Karihwi:ios

2017 Winter Carnival Fun for all Ages

By Brandon Etienne

fter the great success of the 2016 Winter Carnival, it was decided that this needed to continue. So with the support of the Kanesatake Health Center, the Child and Youth Services team, in collaboration with the Mohawk Council of Kanesatake and Crime Prevention, put together two weeks of activities for the community.

The fourteen different activities held throughout the two weeks were designed to give all ages a chance to participate during the carnival. Some of our traditional events were included, like Broom ball, Ice Fishing, and Blind Volleyball, but we also decided to add a few new events like Dodgeball and Badminton.

We kicked off the carnival with **Broom ball** on Friday, February 3rd. Three teams were made. All the teams were evenly matched, however, the Blue team seemed to have the slight advantage over the other teams. After dominating in the round robin, the Blue team advanced right into the final awaiting the outcome of the semi final between R.E.D. and the Warriors. In a tight game, the Warriors prevailed. In the championship game both teams seemed to be playing at an even pace with each getting their chances. In what turned out to be a game of inches, the Warriors prevailed with the game winning goal coming on a penalty shot. It was a great tournament.

On Sunday the **Ice Fishing Derby** was held. It turned out to be the most participated-in event with 70 people. There were

multiple fish caught, however, most of them belonged to the same team. Jake Guindon, Maegan Nelson Johnstone, and Aiden Guindon managed to catch the most fish, biggest fish, and smallest fish. Congratulations to all the participants that braved the weather and stuck it out to the end.

During week-one of the carnival, the events held were the **PS3 Tournament** on Monday, in which **Andrew Simon** beat out the other 16 participants, **Adult, Youth and Kids Ball Hockey,** and **Family Badminton.** All the participants competed hard during these events. It was also great to see the amount of families that came out to try badminton.

On Saturday February 11th we held the much improved **Obstacle Race**. To give you an idea of how much bigger this year's course was, last year's best time was 6 minutes, this year's best time was 27 minutes! 29 people put their bodies to the test braving the elements, testing their strength doing tractor tire flips, carrying ice buckets up hill, and pulling their teammates 50 yards. However in the end **Kevin (The Flash) Simon** put up the fastest time winning the solo male category, **Shylo Hunter** won the Female Solo category, **Ava Gabriel and Owen Rice** won the Duo Category and **Travis Etienne and family** won the Family Category. Each category won a free month at Kanehsatake Crossfit.

On Sunday February 12th was the 2nd annual **Polar Plunge.** This year's beneficiary was the Grade 11 graduating class from Ratihente. Like the obstacle course, we stepped it up a notch. This year the plungers jumped into the lake!! We had 12 plungers risk

Continued on page 6

Inside Karihwi:ios			
2017 Winter Carnival Fun for all Ages	1		
Wellness Report	2		
Health Center News			
Women's Wellness	3		
What is Depression?	5		
Elders Luncheon, at Home and Away!	9		
Announcements	11		

The deadline for the May/June Issue of Karihwi:ios is:

Wednesday, April 26, 2017

karihwiios@hotmail.com Look for the Kanesatake Health Center on

Facebook!

The new toll-free number for the First **Nations and Inuit** Hope for Wellness Help Line is 1-855-242-3310

Wellness Report

Submitted by Tanya Denis, Diabetes Prevention Support Worker

Imformation source by Pamela Peeke M.D, M.P.H F.A.C.P

DAILY REGROUPING REPORT

If your plan gets off track today... What happened and how did you get your eating habits or training & exercise back on track?

DAILY STRESSES

If you had a stressful day, what happened? Did you deal with the stress in a POSITIVE WAY?

Did you take recovery time throughout the day? Did you do some relaxtion techniques?

DAILY JOY REPORT

MY DAILY JOY WAS:

If you didn't enjoy yourself today, please do so tomorrow!

DAILY GRATITUDE

WHAT are you grateful for in your life today?

Health Center News

while back, a survey was mailed out with Karihwiios regarding our last Annual Report. Five hundred and ten were ▲ mailed out and another 25 were given to KHC employees. We received 15 completed surveys, the results were very positive and we thank all those who took the time to fill them out. Eleven names went into the draw for a \$50 gift card. The winner of the gift card was Shirrillean Nelson.

The KHC welcomes **April Kibbe** to the team. She is the new Family Support Worker for our Child and Family Support Services Department. She began her new job at the end of January and if you haven't seen her out and about the community yet, you will soon.

We also welcome into the community a student from the Universite de Montreal, Denisse Puma Saavedra. She is already an RN and working in her field at St. Luc Hospital in Montreal but she is also finishing up her baccalaureate and will graduate in May. She will be at the health center for 25 days learning about the community aspect of nursing. You may see her at Learn and Play or with the

Home Care Team or among the staff of any of our other programs. Denisse says, "I have always had an interest in different cultures and may want to work up north in a First Nations community." She has already visited at the Parents and Tots program.

Please do something good for the planet, this Earth day, April 22nd. Clean up the yard, reduce, reuse, recycle, fix those leaky pipes, take a garbage bag and pick up the trash at the school, or the Pines, or the elders home. It makes the community look nice and it's great exercise.

Mini-Mohawk

Lesson

Courtesy of Tsi Ronterihwanónhnha ne Kanien'kéha Language and Cultural Center

Tsi Nonwéhson-Places

Kahnawá'ke

(On the rapids)

Ahkwesásne

(Where the partridge drums)

Cornwall Tsi Kanatien

(Where the town is)

Hogansburg

Tekahswen'karó:rens (At the saw mill)

Kanién:ke

(Place of the flint)

Tyendinaga

(Two woods together)

Tiawerò:to

St. Lucie/Doncaster (Where the winds blow)

Pointe Claire

Kohsatens Karà:ken (At the white horse)

Gibson

Wáhta

Ohswé:ken

Six Nations

Women's Wellness

Submitted by Tanya Denis, Diabetes Prevention Support Worker

HEALTH/WELLNESS BENEFITS

Here are some vitamins and minerals that a female body needs for peak health. You can get many of these vitamins by eating them in food or in a multivitamin form.

FAT SOLUBLE VITAMINS

Vitamin A

PLANT SOURCES: dark coloured fruits and leafy vegetables (carrots, winter squash, spinach), which the body converts into vitamin A.

ANIMAL SOURCES: low fat or fat free milk, eggs, low fat or fat free cheese, chicken.

Vitamin D

Fatty fish, such as, salmon or fish oils, low fat or fat free milk (dairy or soy) fortified orange juice, cereals enriched with vitamin D.

It is essential for bone and teeth formation, helps calcium and phosphorus get into bones, prevents osteoporosis, boosts immune function. Sunlight is also a source of Vitamin D.

Vitamin E

Vegetable oils, nuts & seeds, wheat germ, whole grains

It is a protective antioxidant, it boosts your immune system and helps form blood cells and nerve tissue.

WATER SOLUBLE VITAMINS

Vitamin C

Best Sources: citrus fruits, tomatoes, green peppers, cabbage, green vegetables, mangoes, strawberries, cantaloupe, broccoli, cranberry juice.

Vitamin B1 (thiamin)

Found in whole grains, pork, sunflower seeds, beans, seafood. Energy production from carbohydrates, forms red blood cells, maintains skeletal muscle.

Vitamin B2 (riboflavin)

Lean meats, fish, almonds, whole grains, low fat or fat free dairy products, dark green leafy vegetables, enriched breads, whole grain cereals, pasta whole grain. Helps in energy production, maintains healthy eyes, skin, nerves.

Vitamin B3 (niacin)

Found in whole grains, low fat or fat free dairy products, lean meats, poultry, fish, nuts, broccoli, peas, beans, brewer's yeast. Helps in energy production, maintains healthy brain function, proper blood circulation, and healthy skin.

Health Center Calendar: MARCH

Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
CI	LINIC DATES ARE SI	IIR.IFCT TO	1	2	3	4
CHANGE OR CANCELLATION		Dr. DeBroux				
5	6	7	8	9	10	11
	Dr. Moisan	Dr. Saylor	Dr. DeBroux	Dr. Moisan	Dr. Saba	
		Blood Clinic 7:00-9:00 am			Dietician, Vinita Rawat	
12	13	14	15	16	17	18
	Dr. Moisan	Blood Clinic 7:00-9:00 am	Dr. DeBroux	Dr. Moisan		
19	20	21	22	23	24	25
	Dr. Moisan	Dr. Saylor	Dr. DeBroux	Dr. Moisan	Dietician,	
		Blood Clinic 7:00-9:00 am			Vinita Rawat	
26	27	28	29	30	31	
	Dr. Moisan	Blood Clinic 7:00-9:00 am	Dr. DeBroux	Dr. Moisan	Dr. Saba Dietician, Vinita Rawat	

Health Center Calendar: APRIL

Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
	LINIC DATES ARE S CHANGE OR CANC					1
2	3 Dr. Moisan	4 Dr. Saylor Blood Clinic 7:00-9:00 am	5 Dr. DeBroux	6 Dr. Moisan	7	8
9	10 Dr. Moisan	11 Dr. Saylor Blood Clinic 7:00-9:00 am	12 Dr. DeBroux	13 Dr. Moisan	14	15
16	17 CLOSED	18 Blood Clinic 7:30-9:00 am	19	20 Dr. Moisan	21 Dr. Saba	22
23/30	24 Dr. Moisan	25 Blood Clinic 7:00-9:00 am	26	27 Dr. Moisan	28	29

What is Depression?

Taken from Public Health Agency of Canada

Submitted by Gloria Nelson, Mental Health & Wellness Manager

Prerybody goes through "ups and downs" in their lives. Sometimes we use the term "depression", or "depressed" to describe these everyday feelings. But the normal experiences of life shouldn't be confused with the serious medical illnesses known as mood disorders. There are different kinds of depressive mood disorders, including bipolar disorder (manic-depressive illness), perinatal depression, but clinical depression, or major depression is the most common mood disorder.

Mood disorders are one of the most common mental illnesses in the general population. Mood disorders are very real illnesses that can have serious and sometimes fatal results. They affect the entire body and not just the mind. Their physical symptoms can range from fatigue to stomach complaints or muscle and joint pain. Many people never realize that they are suffering from depression.

What Causes Mood Disorders?

Mood disorders have no single cause, but several risk factors interact to produce the clinical symptoms of the various mood disorders. Individuals with depression and bipolar disorder often find a history of these disorders among immediate family members. Many different genes may act together and in combination with other factors to cause a mood disorder. Research is getting closer to identifying the specific genes that contribute to depression.

Recent research suggests that stress may only predispose individuals for an initial episode, but not for recurring episodes. Some individuals are more susceptible than others to depression following traumatic life events, when in difficult or abusive relationships or as a result of socio-economic factors, such as, income, housing, prejudice and workplace stress. A strong association exists between various chronic medical conditions and an increased prevalence of major depression. Several chronic medical conditions, such as stroke and heart disease, obesity, Parkinson's disease, epilepsy, arthritis, cancer, AIDS, chronic obstructive pulmonary disease (COPD), and dementia and Alzheimer's disease may contribute to depression. This association may result from physiological changes associated with these conditions, such as changes in various neurotransmitters, hormones and the immune system, or from associated disability and poor quality of life. People who cope with more than one medical condition may be at particular risk for depression. Effective treatment of chronic physical illness includes the assessment, early detection and treatment of depression.

What are the Symptoms of Depression?

Each person is different and will have unique symptoms, but here are some of the more common symptoms of depression:

- · Depressed mood
- Feelings of guilt, worthlessness, helplessness or hopelessness
- Loss of interest or pleasure in usually-enjoyed activities
- Change in weight or appetite
- Sleep disturbances
- Decreased energy or fatigue (without significant physical exertion)
- Thoughts of death
- Poor concentration or difficulty making decisions

If you or someone you know has had any of these symptoms most days for more than two or three weeks, contact your doctor, or a registered mental health professional to discuss the symptoms. If you or someone you know is having recurring thoughts of suicide it's very important that they get medical help right away.

their bodies to help out the grade eleven students When all was said and done a total of \$1700 was raised for the Graduates!!!

Week-two of the carnival had events like Adult, Youth, and Kids Lacrosse, Blind Volleyball, and Dodgeball. It was great to see Lacrosse being played in the winter. The Kids were fun to watch, as they are the future players for our community. Blind Volleyball is always one of the diverse events. We had 12 year olds playing with 50 year olds. It's always great to see an event where you can put such an age difference together. One of the new events was Dodgeball and it didn't disappoint. We had 23 youth come out for their tournament and 32 participants for the 15+ tournament. It turned to be more of an "experience" game as the team that won was the older group.

All these events led up to the Variety show and Award Gala. We had some great talent perform during the variety show from singers to dancers. It was a great show to watch. After the Variety show we held the Award Gala. We presented all the winners with their trophies and we announced the much anticipated winner of the Scavenger Hunt which took place throughout the winter carnival. This year's winners were the Etienne Clan, Travis Etienne, Melissa Simon, Brianna, Tanner and Ryder Etienne, Joanne Etienne, Melody Beaudin, and Celina Goodleaf.

To run an event like this takes a lot of hardwork. I'd like to give a big thank you to my C.F.S. team Crystal Diabo, Dave Belisle, Kevin Nelson, Jadyn Lauder, Crissann Thompson, April Kibbe, Aaron Cree, and our manager Karennahawi McComber. Also to the Kanesatake Health **Center** for hosting the event. We would also like to thank Big Chiefs Variety, Rez Mart, Mohawk Gas Bar, and Kanehsatake Crossfit for their donations. Thank you to **Moccasin Jo** for providing coffee, hot chocolate, and tea for the events, Watsenniiostha Nelson for the sandwich platters, Crime prevention for hosting the Kids Hockey, Centre de peche Simon for the ice fishing, T.M. Design for the shirts, Russel Denis for helping to organize the Polar Plunge, Trophee Promo Plus, MCK for the use of the gyms and the use of the public works equipment, and anyone else who helped plow snow, ref broom ball, helped making the ice, or helped with anything at all or I may have forgotten. We appreciate all that came out to participate or watch during the events and finally a big Nia:wen to all Kanesatakero:non for making our community great.

Local Area Clinics

Polyclinique Saint-Eustache

75, rue Grignon Saint-Eustache (Québec) J7P 4J2

Tél.: 450 473-6777 Téléc.: 450 473-1916

For a **SAME DAY** clinic appointment Starting at 5:00 am Call (450) 970-2697

GMF Montée de la Baie

3942, chemin Oka Saint-Joseph-du-Lac (Québec) J0N 1M0

Tél.: 450 473-7225 ou 450 473-3930 Téléc.: 450 473-2160

For an appointment the **NEXT DAY** starting at 9:30 PM Call (450) 970-2693

Clinique Médicale **Deux-Montagnes**

201, 9e Avenue Deux-Montagnes (Québec) J7R 3M1

Tél : 450 472-7520 Téléc.: 450 472-0886

For an appointment the **NEXT DAY** Starting at 10:00 pm Call (450) 970-2692

Centre Médical des Générations

465, rue Bibeau, bureau 200 Saint-Eustache (Québec) J7R 0C8

Tél.: 450 472-1955 Téléc.: 450 472-1905

For a **SAME DAY** appointment Starting at 7:00 am Call (450) 970-2695

Unité de médecine de famille Polyclinique Médicale Saint-Eustache CSSS du Lacdes-Deux-Montagnes

57, boul. Industriel, bureau 2200 Saint-Eustache (Ouébec) J7R 5B9

Tél.: 450 491-6001 Téléc.: 450 491-7311

For a **SAME DAY** appointment call Starting at 8:00 am (450) 491-6001

Polyclinique 640

2000, Cours le Corbusier Boisbriand (Québec) J7G 3E8

Tél.: 450 434-3434 Téléc.: 450 434-6494

For a **SAME DAY** clinic appointment Starting at 5:30 am Call (450) 970-3034

Centre Médical Sainte-Dorothée

1, boul. Samson Laval (Québec) H7X 3S5

Tél.: 450 689-6334 Téléc.: 450 689-6339

CLSC Sainte-Rose

280, rue Roi du Nord Laval (Québec) H7L 4L2

Tél.: 450 622-5110 Téléc.: 450 622-5085

Polyclinique Concorde

300, boul. de la Concorde Est Laval (Québec)

H7G 2E6

Tél.: 450 667-5310

Fabreville

380, boul. Labelle bureau 113 Laval (Québec) H7P 5L3

Tél.: 450 628-5800 Téléc.: 450 628-0217

Clinique Médicale Sainte-Thérèse

233, rue Turgeon bureau 15 Sainte-Thérèse (Québec) J7E 3J8

Tél.: 450 430-1030 (urgence – sans rendez-vous)

Tél.: 450 430-4301 (médecine familiale)

Clinique Médicale de l'Avenir

1150, boul. de l'Avenir bureau 200 Laval (Québec) H7N 6L9

Tél.: 450 680-1150 Téléc.: 450 680-1151

Centre Médical Jolibourg Inc.

1271, boul. Jolibourg Laval (Québec) H7Y 1Z8

Tél.: 450 689-2424

TINY TOTS CLINIC 203-3400 du Marche DDO, OC **H9B 2Y1**

Tel: (514) 685-3531 Fax: (514) 685-7971

Walk-in Clinic appointments Tel: (514) 685-3531

Elders Luncheon, at Home and Away!

retreated to a great meal and entertained by Billy Gabriel.

Old Age Security and Canada Pension

Plan payment dates 2017

March 29 April 26

May 29 June 28

July 27 August 29

September 27 October 27

November 28 December 20

Products and Materials that Come into Contact with Drinking Water Taken from Health Canada

Submitted by Tim Cree, Water Monitoring Technician

hrough its treatment and distribution, drinking water comes into contact with many products and materials that can have an impact on its quality. Treatment additives are used to make the water safer (e.g., disinfectants to inactivate microorganisms), drinking water system components are used to carry the water to the consumer (including pipes and fittings), and drinking water treatment devices are used to treat the water, often at the point of consumption (e.g., pitcher-type water filters, reverse osmosis units). Some of these products and materials are used and/or installed by municipalities, while others are purchased by the general public.

Although these products and materials are not currently regulated at the national level, Health Canada recognizes the importance that they be effective and safe. To that effect, Health Canada works with national and international standard-setting organizations to develop health-based standards for materials that come into contact with drinking water.

Health-based standards

Some standards for drinking water materials are health-based, while plumbing standards focus on installation requirements. Health Canada is primarily involved in the development of health-based standards for all types of drinking water materials and of health-based performance standards for drinking water treatment devices.

Health-based standards have been designed to safeguard drinking water by helping to ensure the material safety and performance of products that come into contact with drinking water. These types of standards are primarily developed by NSF International/American National Standards Institute, and include:

Health-based standards:

NSF 60 - Drinking water treatment additives - Health effects

NSF 61 - Drinking water system components - Health effects Health-based performance standards:

NSF 53 - Drinking water treatment units - Health effects

NSF 55 - Ultraviolet microbiological water treatment systems

NSF 58 - Reverse osmosis drinking water treatment systems

NSF 62 - Drinking water distillation systems

Contact us

(450) 479-6000

Contactez-Nous

NAME	MANAGEMENT POSITION	EMAIL	EXT/CELL
Joyce Bonspiel Nelson	Executive Director	jb.nelson@kanesatakehealthcenter.ca	Via Shirrillean
Shirrillean Nelson	Operations & Administrations Manager	s.nelson@kanesatakehealthcenter.ca	234
Dinah Routly, RN, BScN, MScN	Manager of Clinical & Nursing Services	d.routly@kanesatakehealthcenter.ca	291
Gloria Nelson	Mental Health & Wellness Team Manager	g.nelson@kanesatakehealthcenter.ca	222
Karennahawi McComber	Child & Family Services Manager	k.mccomber@kanesatakehealthcenter.ca	288
	STAFF		
Matthew Barr, RN, BN	Community Health Nurse/School Nurse	m.barr@kanesatakehealthcenter.ca	235
David Belisle	Brighter Futures Worker	d.belisle@kanesatakehealthcenter.ca	228
Jocelyn "Kitty" Bonspille	Elders Community Worker	j.bonspille@kanesatakehealthcenter.ca	238
Tim Cree	Water Quality Monitor	t.cree@kanesatakehealthcenter.ca	292
Tanya Denis	Diabetes Prevention Support Worker	t.denis@kanesatakehealthcenter.ca	224
Crystal Diabo	Family Support Worker	c.diabo@kanesatakehealthcenter.ca	267
Brandon Etienne	Child & Youth Program Animator	b.etienne@kanesatakehealthcenter.ca	297
Lee Etienne	Medical Transport Driver	I.etienne@kanesatakehealthcenter.ca	(514) 821-8554
Mary Jane Hannaburg	Mental Health Worker	mj.hannaburg@kanesatakehealthcenter.ca	296
Diane Harding	Receptionist	d.harding@kanesatakehealthcenter.ca	221
Toni-Ann Harding	Medical Secretary	ta.harding@kanesatakehealthcenter.ca	229
April Kibbe	Child & Family Services Family Support Worker	a.kibbe@kanesatakehealthcenter.ca	227
Jadyn Lauder	Child and Youth Program Animator	j.lauder@kanesatakehealthcenter.ca	
Stephanie Leroux, RN, BN	Home & Community Care Nurse	s.leroux@kanesatakehealthcenter.ca	236
Karen MacInnes, RN, BScN	Maternal Child Health Nurse	k.macinnes@kanesatakehealthcenter.ca	237
Donna Nelson	Finance Clerk/Medical Transportation Clerk	d.nelson@kanesatakehealthcenter.ca	225
Kevin Nelson	Child & Family Services Youth Worker	k.nelson@kanesatakehealthcenter.ca	285
Vanessa Nelson	Finance Clerk	v.nelson@kanesatakehealthcenter.ca	225
Connie Nicholas	Family Support Worker	c.nicholas@kanesatakehealthcenter.ca	267
Susan Oke	Communication Technician	s.oke@kanesatakehealthcenter.ca	223
Natasha Palinkas, RN	Home & Community Care Program Manager	n.palinkas@kanesatakehealthcenter.ca	298
Jason Proulx	Medical Transport Driver	medtaxi@kanesatakehealthcenter.ca	(514) 821-8566
Shelly Simon	Medical Transport Coordinator	s.simon@kanesatakehealthcenter.ca	226
Kathleen Skye, RN, BScN	Community Health Nurse	k.skye@kanesatakehealthcenter.ca	299
Crissann Thompson	Family Support Worker	c.thompson@kanesatakehealthcenter.ca	287

Delleah Simon 1946-2016

We would like to thank all the family and friends and community for their caring and generosity...so that our mother Delleah could find her wings to join her family up above in Heaven.

Rolland Mallette (husband) Evelyn, Jaqueline, Nathalie, Manon-Alice

To her sister Sarah, her brother Freddy, Thank you for all of your help and support.

With love, the family

Rose March 15

Happy Birthday to our Beautiful Rose, we love you very much.

Mom and Dad

ᠳ Announcements

Health Center Birthdays

Peggy Jacobs March 3

Happy birthday from the people you clean up after:)

Wayne and Earl Nelson March 19

> Happy birthday! From your Mother

Skyler Nelson Baker March 28

Happy birthday!

From your Tota

Joe Nelson March 17

Happy birthday!

from Jessie

Tehoronhiahnhen March 13

Happy 1st Birthday to our smart, handsome & energetic boy Tehoronhiahnhen. Watching you grow & learn everyday brings so much happiness into our lives. We love you so much Suggy Bear.

Love Mommy & Daddy xoxox

Tehoronhiahnhen March 13

Happy 1st birthday Tehoronhiahnhen! Can't believe a year has gone by.

Love you lots, Ma (Crystal), Baba (Dave), Rose, Flower, Si & Oscar

Teharonhiakhwa March 8

Happy 19th Birthday to our handsome son Teharonhiakhwa, we love you very much.

Mom and Dad

March

Juvenile Arthritis Awareness Month
National Colorectal Cancer
Awareness Month
National Nutrition Month

International Women's Day March 8

> World Water Day March 22

March 7, 21

March 3, 17, 31

April

Daffodil Days Cancer Awareness
Oral Health Month

World Health Day April 7

Easter Monday April 17

> Earth Day April 22

April 4, 18

April 14, 28

Leaves will be picked up: April 20, 27

Emergency Phone Numbers
Fire and Ambulance:
911
Police Emergency:
310-4141 *4141 (cell)
Police Non-emergency
(SQ office) (450) 479-1313

Karihwi:ios serves to distribute health information from the Kanesatake Health Center to the community of Kanesatake. Karihwi:ios provides a positive forum from which to honor the achievements of community members.

Karihwi:ios promotes community services, their activities, and accomplishments. It advertises and promotes upcoming special events and activities to be held in and around Kanesatake.

Amiquebec Support Groups

For family, friends, and people living with mental illness

ANXIETY April 3rd

BIPOLAR DISORDER May 1st

DEPRESSION April 24th

HOARDING May 1st

OBSESSIVE COMPULSIVE DISORDER April 24th

For more information visit amiquebec.org/support (514) 486-1448 info@amiquebec.org

ONE-TIME WORKSHOPS (At AMI, for families)

Skills for Caregivers: Thursday, May 18th, 7:00-9:00 PM

Resilience: Thursday, April 20th, 7:00-9:00 PM

For more information or to register for a workshop

amiquebec.org/workshops