

BOUNDARY PEACE INITIATIVE

International Day of Peace: 21 September

(From the United Nations website)

Each year the International Day of Peace is observed around the world on 21 September. The General Assembly has declared this as a day devoted to strengthening the ideals of peace, both within and among all nations and peoples.

The United Nations Member States adopted the 17 Sustainable Development Goals in 2015 because they understood that it would not be possible to build a peaceful world if steps were not taken to achieve economic and social development for all people everywhere, and ensure that their rights were protected. The Sustainable Goals cover a broad range of issues, including poverty, hunger, health, education, climate change, gender equality, water, sanitation, energy, environment and social justice.

Sustainable Development Goal 16 "Peace, Justice and Strong Institutions" calls for promoting peaceful and inclusive societies for sustainable development, providing access to justice for all and building effective, accountable and inclusive institutions at all levels.

A peaceful society is one where there is justice and equality for everyone. Peace will enable a sustainable environment to take shape and a sustainable environment will help promote peace.

The theme for the International Day of Peace in 2018 is "The Right to Peace - The Universal Declaration of Human Rights at 70"

The theme celebrates the 70th anniversary of the Universal Declaration of Human Rights.

The Universal Declaration of Human Rights is a milestone document in the history of human rights. Drafted by representatives with different legal and cultural backgrounds from all regions of the world, the Declaration was adopted by the United Nations General Assembly in Paris on 10 December 1948 as a common standard of achievement for all peoples and all nations.

The Universal Declaration – the most translated document in the world, available in more than 500 languages - is as relevant today as it was on the day that it was adopted.

(Continued next column)

(From last column) International Day of Peace

"It is time all nations and all people live up to the words of the Universal Declaration of Human Rights, which recognizes the inherent dignity and equal and inalienable rights of all members of the human race. This year marks the 70th anniversary of that landmark document." --

Secretary-General António Guterres

The Universal Declaration states in Article 3. "Everyone has the right to life, liberty and security of person." These elements build the foundation of freedom, justice and peace in the world.

Yet, the Universal Declaration does not include a separate article on "Right to Peace". This is why we ask you this year:

What does "The Right to Peace" mean to you? Share your ideas with us through #peaceday and #standup4humanright.

In the lead up to the International Day of Peace on 21 September, we call upon all to take action.

You can support SDG 16 Peace, Justice and Strong Institutions by seeking peaceful resolution of conflict when disagreements arise around you. You can be part of the solution by taking small steps. You can prevent an injustice at school or in your community by adopting a non-violent approach to problem solving and reporting potential crimes, including online bullying.

You can promote human rights by collecting and promoting videos of as many articles as possible in as many languages as possible. Record yourself reading one of the 30 articles of the Declaration in any of the 135 languages currently available and share your video with your friends.

You can engage by speaking up when others are at risk and stand with others' human rights at work, in school and around the dinner table.

You can reflect how each of us can stand up for rights, every day.

Human rights are everyone's rights.

Find out if there is an event in your area and if not organize one. Check out dates, times, venues for Castlegar and Grand Forks on Page 4.

Initiative Petition to Cancel Site C Approved

From The Valley Voice May 31, 2018

Submitted by: Angie Herlihy

British Columbia's Chief Electoral Officer, Keith Archer, has granted approval in principle on an initiative petition application. The petition will be issued to proponent Ion Delsol Moruso on July 3. The title of the initiative is: "An initiative to cancel the Site C Dam project."

Any registered voter can apply to have a petition issued to gather support for a legislative proposal. After the petition is issued, the proponent will have 90 days to canvass and collect signatures of at least 10% of registered voters in each of British Columbia's 87 electoral districts.

Individuals or organizations who intend to oppose the initiative, conduct initiative advertising, or canvass for signatures must be registered with Elections B.C. The deadline to apply to be an opponent of the initiative is June 4.

Registered voters as of July 3, 2018 may sign the petition once and only for the electoral district in which they are registered.

"This initiative petition application is the eleventh to be approved since the Recall and Initiative Act came into force in 1995," says Archer.

For more information on the initiative petition, visit the Elections BC website (elections.bc.ca)

Should Logging Go On While Wildfires Rage?

By: Angie Herlihy

If you think that logging operations should stop when the province is in a "State of Emergency" please call Doug Donaldson the Minister for Forest, Lands, and Natural Resources Operations. Let him know what you think. The phone number is: 250-387-6240 in Victoria.

TRUDEAU GOVERNMENT ADMITS TERRORIST AUXILIARIES TO CANADA

Submitted by: Hamilton Coalition to Stop the War (July 23, 2018)

The fact that Canada is admitting as refugees at least 250 White Helmets and their family members exposes the involvement of the Trudeau government, like the Harper government before it, in the illegal, US-led, regime-change operation in Syria.

These two federal governments are collectively responsible for setting up and continuing the international coalition that produced the proxy war against Syria, using terrorist mercenaries as its foot soldiers; leading the international regime of brutal economic sanctions against Syria which turned about four million Syrians into refugees - (the international sanctions regime was drawn up in a meeting in Ottawa in June 2013); demonizing the legitimate government of Syria, breaking off diplomatic relations with it, and trying to delegitimize it in international forums; supporting armed rebels against Syria, a member state of the United Nations, by bringing their leaders to Ottawa and giving them funds; overflying Syria on military missions without the express consent of its government; and supporting the propaganda arm of the regime change operation through the White Helmets.

Now that the Syrian government has liberated Deraa, where the western-sponsored regime-change operation began in 2011, the "rebels" and their auxiliaries have had to scramble to find places of refuge. Thus, the Trudeau government has felt obliged to admit as refugees to Canada some of their foreign policy assets, namely the White Helmets.

Who are the White Helmets? The White Helmets claim to be a "fiercely independent" organization of volunteer first responders in Syria helping Syrian civilians injured in the war.

In fact, the White Helmets are a fiercely partisan organization of relatively well-paid employees, set up by British and US intelligence services inside of Turkey (a belligerent in the war *against* Syria) in 2013. A Madison Avenue public relations firm was contracted to develop the concept of the White Helmets as a humanitarian agency for public consumption in the West – to provide a 'sugar-coating' to an ugly and illegal imperial war. John Lemesurier, a former British military intelligence officer and later "military contractor", was hired to front the organization, which has been funded to the tune of about 150 million dollars by the governments of the USA, UK, France, Holland, Denmark, Japan, New Zealand, and Canada, among others. In 2016, Canada donated \$4.5 million dollars to the White Helmets. Currently, a Freedom of Information request is seeking to determine if the

(Continued page 3)

(From page 2) **TRUDEAU GOVERNMENT**

Canadian government has made repeated donations of \$4.5 million in 2017 and 2018. On top of the donations, the Canadian government has organized two cross-Canada publicity tours of White Helmet personnel in recent years in various cities. This past March, a delegation of White Helmets was welcomed to speak to the Canadian parliament's Human Rights Committee. In addition, the New Democratic Party endorsed the White Helmets for the Nobel Peace Prize, which it failed to win.

The White Helmets are embedded in the Al-Qaeda terrorist network and operate exclusively in terrorist-held areas of Syria. Though it also calls itself the Syrian Civil Defence, the government of Syria created the real Syrian Civil Defence in 1953 and was a founding member of the International Civil Defence Organization.

Once in place inside the terrorist-occupied enclaves inside of Syria, the true role of the White Helmets emerged. The group specialized in making videos of dramatically-staged rescues of children from among the rubble of part of cities which Al-Qaeda (and sometimes other terrorist groups) had managed to seize and occupy. Two notorious staged videos stand out: the staged rescues of Omran Daqneesh in Aleppo and Hassan Diab in Douma. Occasionally, however, the White Helmets joined in recreational video competitions, such as the Mannequin Challenge. The twofold principal purposes of the child-rescue videos was, first, to demonize the Syrian government as a brutal tyranny, even though it was lawfully defending its sovereign territory against foreign invasion, and, secondly, to promote the western regime change operation in Syria as a humanitarian intervention. Specifically, the White Helmet videos were timed to promote calls by western governments for directly military intervention in Syria by such means as a no-fly zone (similar to the one imposed on Libya in 2011) or a "civilian corridor". And, on at least two occasions, the tactic worked. In April 2017, the White Helmets staged a false flag chemical attack on Khan Sheikhoun which prompted a US missile attack on the Sharyat Air Base in Syria. A recent outstanding example of the propaganda use of such videos was the staging of a fake nerve agent attack in Douma, Syria, on April 7 of this year. The incident later revealed as a hoax by the Organization for the Prohibition of Chemical Weapons (OPCW), nonetheless resulted in over one hundred missile strikes by the USA, UK, and France on Syria on April 13, 2018.

In addition, the White Helmets' true role as an auxiliary to terrorism was captured on film on several occasions when they participated in Al-Qaeda summary executions and by Facebook postings by numerous White Helmets on their personal accounts showing themselves moonlighting as armed Al-Qaeda fighters and heaping praise on Al-Qaeda leaders. Contrarily, civilians inside the enclaves in Syrian cities liberated from Al-Qaeda and ISIS told many western reporters that the White Helmets provided no medical help or assistance to them, but rather only to the

(Continued next column)

(From last column) **TRUDEAU GOVERNMENT** the armed terrorists. Moreover, real Syrian Civil Defence workers testified that many of their comrades were killed by Al-Qaeda fighters and their equipment and vehicles given to the White Helmets.

The rescue of the White Helmet "rescuers" by Israel through the Golan Heights should not come as a surprise because Israel has been a major player in the illegal, failed, regime change operation in Syria. Israel has bombed Syria more than one hundred times during the war. Israel openly supported FSA fighters with arms, intelligence, and funding in southern Syria and routinely transferred wounded terrorists to hospitals inside Israel for medical treatment before returning them to the front. Israeli PM Netanyahu posed for photos in one of those hospitals at the bedside of wounded terrorists last year. Today (July 22, 2018), in a tweet, Netanyahu stated that both President Trump and Prime Minister Trudeau personally asked for his help in rescuing the White Helmets from Syria.

Syria is well rid of these White Helmets. But, if Canadians understood who these people really were, they would strongly object to the settling of terrorists in our midst. Last November in the House of Commons, Trudeau asserted that Canadians returning from terrorist activities in Syria and Iraq would not be charged with criminal offences. Rather, he asserted, "We also have methods of de-emphasizing or de-programming people who want to harm our society, and those are some things we have to move forward on." At the end of the day, then, the Trudeau government in effect embraces terrorist fighters and their auxiliaries.

(Continued page 4)

Our Mission

The Boundary Peace Initiative represents people of diverse backgrounds officially brought together in 2002 because of our mutual concern for the rise in world conflict. Our mandate is to participate in multilateral non-violent conflict resolution in support of global human rights, ecological and environmental sustainability and international law through education, sharing of information, dialogue and activism locally and globally. We encourage and seek your participation in our mutual work for true peace based on social justice, equality, accountability, integrity, honour, respect, etc in order to build a better world today and future generations.

BPI web site: www.boundarypeaceinitiative.org

BPI meetings are suspended until at least 3 people commit to meet monthly. For information call (250) 444-0524 or (250) 442-0434 or email L4peace@telus.net.

What's Up?

International Day of Peace

The Right to Peace—70 years of the United Nations Declaration of Human Rights

Castlegar: Sept. 21st at 6 pm on the grounds of the **Mir Center** for Peace, Selkirk College.

Grand Forks: Sept. 23rd at 2 pm at the **Slavonic Senior Citizens** Center on 72nd Avenue for a **panel featuring youth** and a discussion on the theme above.

The BPI welcomes your input. Articles are the author's responsibility and may not be common consensus of members. To submit articles contact Laura at **250-444-0524 or 250-442-0434** or email L4peace@telus.net.

The BPI is a member of: BC Southern Interior Peace Coalition, Canadian Peace Congress, Abolition 2000, Lawyers Against the War and an affiliate of the Fellowship of Reconciliation. We work with a wide range of local and global peace, social justice and environmental groups.

Voice your opinion to the Prime Minister and all MPs. Free postage: {Name of MP}, Parliament Buildings, Ottawa, Ontario, K1A 0A6
Go to the Government of Canada website for MP contact information at <http://www.canada.gc.ca>

(From page 3) **TRUDEAU GOVERNMENT**

That the Canadian government is planning to admit White Helmets personnel to Canada as refugees should gravely concern Canadians. These civil defence poseurs are ideologically committed to terrorism, personally connected to Al Qaeda, and have the blood on their hands of many Syrians whose country they helped to invade and occupy. The potential for them to cause harm in Canada is high.

We urge Canadians immediately to contact their MP's about this matter, to spread the alarm via social media, and to write letters to newspapers. We also urge the Canadian government to do the following:

1. withdraw from the US-led military coalition in Syria and Iraq;
2. end Canada's punishing economic sanctions against Syria;
3. re-establish diplomatic ties with the Syrian government;
4. participate in the reconstruction of Syria through payments of reparation.

For further info, please contact Ken Stone at 289-382-9008 or at kenstone@cogeco.ca

If we desire a society of peace, then we cannot achieve such a society through violence. If we desire a society without discrimination, then we must not discriminate against anyone in the process of building this society. If we desire a society that is democratic, then democracy must become a means as well as an end.

Bayard Rustin

I see the world being slowly transformed into a wilderness; I hear the approaching thunder that, one day, will destroy us too. I feel the suffering of millions. And yet, when I look up at the sky, I somehow feel that everything will change for the better that this cruelty too shall end, that peace and tranquility will return once more.

Anne Frank