A History of Peace on the Sunshine Coast

By Kimiko Hawkes

This year marks the 30th Anniversary of Vancouver’s first Walk for Peace. In April 1982, against the backdrop of the escalating nuclear arms race, 35,000 people walked across the Burrard Street Bridge to Sunset Beach, united by a desire for world peace. In 1983, numbers doubled and by 1984, there were over 115,000 people from all walks of life coming together.

The Sunshine Coast has its own history of peace activism that coincides with this larger movement. On March 22nd, 1983, sixty people met in the library of the Roberts Creek school to form the Sunshine Coast Peace Committee. They ranged in age from early twenties to the mid-seventies. The co-chairmen of this first organizational meeting were Michael Burns of Sechelt and Anne Moul of Gibsons. They formed several sub-committees of volunteers to undertake a variety of peace activities including arranging for participation of Sunshine Coast residents in the upcoming Vancouver peace rally. The following month, they joined 65,000 others in what was becoming North America’s largest Walk for Peace.

One local woman from Garden Bay writes about her experience in a letter to the Editor of the Coast Reporter, May 1985: “I went to the Peace Walk for the first time this year. It was a stirring experience and one I found particularly encouraging...Those who have never participated can have no concept of the amount of positive energy and hope engendered by those of like goals coming together.”

I, too, remember going to these peace marches in the 80’s. I was a young teenager and these gatherings were powerful experiences that helped shape the way I saw the world. I learned that people can create change, that we have a voice in shaping the kind of future we want, and that peace, not war, is the only way forward.

In celebration of the 30th anniversary there will be a Walk for Peace 2012: The Next Generation on June 30th. At noon, people will gather to walk the same route over the Burrard Street Bridge to Sunset Beach.

Now more than ever, the words of John Lennon’s song Imagine resonate:

Some may say I’m a dreamer,

But I’m not the only one.

I hope some day you’ll join us,

And the world will live as one.”
