

The Opening Doors

Project

Annual Report 2018/2019

2

The Opening Doors Project

Annual Report 2018/2019

Table of Contents

The Opening Doors Project ... 3

Message from the Opening Doors Team .. 4

Project Highlights ... 6

Resource capacity ... 12

Activities .. 14

Project Evaluations ... 17

Successes: What are workshop participants and Syrian youth

mentees saying? ... 18

3

The Opening Doors Project

ñStrengthening Participation for Immigrants and Refugees with Mental Health Issuesò

Who We Are

¶ The Opening Doors Project (TODP) was established in 2009 as a program at the

Canadian Mental Health Association, Toronto Branch (CMHA Toronto), which draws on

the expertise of partner organizations - Access Alliance Multicultural Health and

Community Services, Across Boundaries, Ontario Human Rights Commission (OHRC),

and Toronto District School Board (TDSB), in order to address the difficulties many

newcomers (including immigrants and refugees) encounter when accessing mental health

services.

¶ We seek to build capacity within newcomer and mental health communities by leveraging

the peer education/peer mentorship model in order to achieve the following goals:

ü Promote the strengthened participation of newcomers in civil society by offering

a core group of self-identified newcomers with mental health issues with skills

and experience as peer facilitators and mentors.

ü Increase mental health and anti-racism/anti-discrimination literacy among

newcomer communities and increase anti-racism/anti-discrimination literacy in

mental health spaces in host communities throughout Ontario.

ü Provide spaces and opportunities for newcomers to connect and increase their

access to mental health resources.

ü Strengthen newcomersô capacity against settlement stressors in order to

decrease stigma and risk factors for mental health issues.

¶ Our team consists of one Program Coordinator, one Curriculum and Training Coordinator,

three Peer Facilitators and two Syrian Youth Mentors.

What We Do

¶ We provide a series of six core workshops that are interactive and peer-facilitated. These

two-hour workshops are appropriate for English-language learners and can be tailored to

specific audiences and needs. The workshops are for newcomer communities, settlement

workers, communities of mental health service users, and newcomer and mental health

services, agencies and institutions. Our workshop topics include:
1. Building Bridges: Anti-Racism 101

2. Understanding Migration

3. Mental Health & Wellness 101

4. Stress and Self-Care in Context

5. Starting from the ñIò reflecting on Our own Identities

6. Know Your Rights 101 (in Partnership with the Ontario Human Rights Commission, OHRC)

¶ Our Arabic speaking Youth mentors provide one-on-one and group mentoring sessions to

Syrian Youth aged 14 to 25, helping them to build safe, empowering relationships and

pursue their personal, educational, social and health goals.

4

Message from The Opening Doors Team

As we complete our 10th year of

cultivating more inclusive and

welcoming spaces for newcomers

who face mental health challenges,

TODP continues to exceed its

targets and deliverables as a

critical contributor to settlement

and integration of newcomers

across Ontario.

This year, through our workshop
series, we delivered a total of 145
workshops, 34% more than our
expected target, engaging a total of
2102 participants increasing our
reach by more than 50% to
newcomers, service providers and
host community members. Since
the inception of our Syrian Youth
Mentorship Initiative (SYMI),
TODP continues to build capacity
among newcomer youth through direct service delivery of one-on-one and group mentorship
sessions. This component of the program complements the workshop series and continues to
grow and expand in the number of client interactions and group sessions. In the last 12 months,
the Syrian Youth Mentors facilitated 219 group mentoring sessions, doubling the expected
targets. Additionally, the mentors completed 2,271 client interactions through one-on-one and

group sessions, well above expected client numbers.

TODP continues to remain successfully relevant within the newcomer and refugee communities

through our effective targeted outreach and strong peer-facilitated/mentorship service modality of

practice, as we continue with rigor and commitment. We continue to connect and network with

youth mentees, service users and workshop organizers; attending community fairs, face-to-face

information sessions and through internal networking and workshop advertising. At the end of the

2018/19 fiscal year, the Syrian Youth Mentors reached a total of 239 community outreach visits

to engage and support Syrian youth during their integration and resettlement process. The Peer

Facilitators promoted the program through outreach in Ottawa and Sudbury in addition to

attending the following fairs and conferences: The 3rd Annual Diversity Conference, South Asian

Mental Health Conference, Providential Health Care Fair, Newcomer Fair at Vic Park Hub and

Mental Wellness Week: George Brown College.

In order to remain community and service relevant, the team continues to engage in various team

building activities and professional development to sustain and reinforce our team dynamics and

competency, as well as keeping informed on best models of practice approach. This year, TODP

staff completed a total of seven trainings including: Improv Training, Indigenous Cultural

Sensitivity Training, Trauma Informed Care, Intro to Equity and Diversity, Applied Suicide and

Intervention Skills Training (ASIST), Safe and Effective Use of Self (SEUS) and Nonviolent Crisis

Intervention Training.

(L-R) Sarah-Lee Umraugh, Sarah Mikhaiel, Rosh Abdullah, Marwa Ahmed,

Vasantha Sritharan, Hsain Al-Shihabi

5

We are fortunate to have the leadership of our host agency, CMHA Toronto, which acknowledges

and values the diversity of the communities we serve, while at the same time recognizing the

barriers to employment, education and mental health support experienced by immigrants and

refugees. Thank you to our community partners, participants, mentees, and most importantly to

our funder Immigration, Refugees and Citizenship Canada (IRCC) for their continued contribution.

Your commitment to our program makes a significant impact in the lives of the communities of

those we serve.

6

Project Highlights

Tamil Workshops

In January 2019, TODP

collaborated with a wellness

program at CMHA Toronto for

the Tamil newcomer

community. The Multicultural

Women's Wellness Programs

- Healthy Living & Let's

Discuss It encourages the

mental health and wellness of

women by providing an

opportunity to increase their

social networks, gain

information about health and

wellness, share ideas and

concerns, and learn about

their community and its

resources. These groups are

for women who are at risk of mental health problems due to their difficult life circumstances and

social isolation, and who also may be facing cultural and linguistic barriers. Groups are offered in

English, Spanish and Tamil, and there is a group offered in Italian for senior women.

The workshops were spearheaded by our Peer Facilitator, Vasantha Sritharan, who migrated to
Canada in 2008 from Sri Lanka. With the support of organizer and interpreter, Maithily
Uthayasangar, Vasantha supplemented the workshops by providing Tamil translation for
important mental health terms and discussion. TODP successfully delivered a total of 6 workshops
for this group reaching a total of 151 participants!

"I immensely enjoy facilitating workshops in Tamil language for the Tamil speaking Srilankan
Diaspora in Ontario as there is a dire need for Tamil facilitation because of the language barrier.
I always witness how people are being empowered by my personal experience with migration and
mental health that I share in my workshops. For example, when I was facilitating ñMental Health
and Wellness 101 Workshop,ò there was a strong discussion on stigma, as there is an intense
stigma attached with mental health among Tamil speaking communities. During the course of the
discussion, I shared my recovery story and it paved the way to open up the participants to go to
the extent of also sharing their recovery stories, as many of them have gone through the untold
sufferings and were traumatized because of the three decades of devastating war in Srilanka,
which has been a push factor for them to flee from the country and come to Canada as refugees.ò
ï Vasantha Sritharan

TODP hopes to continue to strengthen this relationship and together foster the participation of
newcomers from diverse racialized communities in Ontario.

Vasantha Sritharan, Peer Facilitator at the TODP Facilitating ñStress and

Selfcare in Contextò for participants at CMHA Torontoôs Multicultural

Wellness Program on February 4, 2019.

7

Youth Engagement

TODP has seen a continuous demand for workshops for
immigrant youth as this population represented approximately
55% of our participants! Notably, we facilitated our Stress &
Self-Care in Context and Mental Health & Wellness 101
workshops for a summer camp group at the North York
Community House for newcomer youth aged 13-18 that had
recently arrived in Canada within the last three to six months,
which was total of 53 participants. This brought us to a
combined total of 749 youth participants since the fiscal year,

and we anticipate these numbers will increase in the future with
high service needs.

Through our partnership with the TDSB, our workshops series
continue to be well received by both faculty and students. ñI
canôt thank-you enough for your amazing contribution to our
Mental Health and Well-being Summit. The workshop was
fabulous and the feedback from staff and students was
overwhelmingly positive! I look forward to the opportunity to
work together again in the future! Thanks again for all your hard
work and support!ò says Sherri-Ann Connolly, Child & Youth
Counsellor Emery Collegiate Institute, in response to our
workshop Stress and Self-Care in Context facilitated at Humber

Participant Feedback

ñA big thank you again for such

a fun workshop. The girls really
enjoyed and learned from it. It was
so kind of you to also bring the take
away resources. What a great
resource ODP/CMHA has been to
us! I'm sure we will meet again.
Enjoy the rest of your day.
-Nicola Alexander, ECE,
Alexander Stirling TDSB

Incorporative, very engaging and
knowledgeable. Positive energy
and good vibes.ò
-JVS Toronto Yout Participant,
October 4, 2018

What I found most helpful was the
self-empowerment that I gained as
well as empowering others.
-Alexander Stirling Student,
November.1, 2018

Both instructors were personable.
Information was relatable.
Instructors knew how to portray
deep, heavy information with
kindness, empathy and positivity.
-Youth Participant from Ontario
Association of Childrenôs Aid
Societies (OACAS), January 24,
2019

Now I know what to do when me or
a friend, family member is in need.
-Youth participant from Humber
Summit Middle School TDSB,

March 5, 2019

ò

Non-Youth
45%

Youth

55%

TDSB VS. NON-TDSB AND YOUTH

VS. NON-YOUTH

62%

8

Summit Middle School TDSB on March 5, 2019. This year we reached a total of 208 TDSB

students representing over 30% of our youth participants.

In addition, the partnership with TDSB has had a significant impact on the SYMI in that it has
allowed the Mentors to gain access to the youth during school hours, where the youth require
hands-on support. They offer assistance to navigate their linguistic, academic, social and
occupational goals. It also provides the
Mentors with direct contact with the
teachers, guidance counsellors and
other students who are involved with
the youth. This gives the Mentors the
opportunity to support, advocate and
mediate for the youth. Consequently,
this direct access within the TDSB,
provides the Mentors with credibility
and trust from the parents of the youth,
this then allows the parents to give their
youth permission to engage in activities
that are required to increase their
settlement/integration success. This is
important because most of the youth
may not be allowed to engage in
outside activities that do not involve
their family, and/or cultural/religious
norms of socialization.

In recognition for the positive impact of
the work of the initiative, the David and
Mary Thomson Collegiate Institute
nominated one of our Mentors, Hsain
Al-Shihabi for an award for the work he
has done over the past two years at the
school. The award ceremony was held
in October 2018 where Hsain received
the "Friend of Thomson" award which is awarded to a person from the larger Thomson community
who has made a special contribution to the life of the school. Both the staff and youth expressed
their appreciation for the continued support and assistance of the SYMI and the Mentors. This
ongoing partnership continues to be meaningful and positive to everyone involved.

Hsain Al-Shihabi, Syrian Youth Mentor (left) receiving ñFriend of

Thomsonò Award.

9

Connecting the Dots: Sault Community Career Centre Collaboration

Every year, TODP hosts a Connecting the Dots: Migration,

Anti-discrimination, Mental Health Critical Development

Day (CDD) conference within the city of Toronto for

community members. For the 10th year of the project,

TODP extended the conference reach to cities outside of

Toronto and exceeded target by facilitating two CDD

conferences in Sault Saint Marie in July and September

2018. Collaborating with the Sault Community Career

Centre, TODP facilitated 12 workshops, reaching 57

community members. Participants included newcomers,

volunteers and service providers from the Sault Saint Marie

Police Association, Victimsô Service, March of Dimes, and

Career Centre. The objective of the conference is to raise

awareness around the impacts of migration, racism and

other forms of discrimination on the mental health of

newcomers, refugees, immigrants and people dealing with

mental health challenges. The success of the CDD has

motivated the project to continue collaborating with

agencies outside Toronto to deliver our interactive and

impactful workshops.

Participant Feedback

ñ1. The two day presentation was

excellent. I have attended many

conferences and teaching sessions

over the years, and yours was one of

the best. I learned a lot and feel a lot

more passionate about speaking up

when people make sweeping

statements and generalizations about

immigration and racist comments. I do

believe change will come with

exposure and education. The work you

do is very important. Keep well.

Shalom

2. I wanted to say that I was glad to
participate this past week in that
workshop. I have been away from such
occasions for quite a while, did not
know what to expect, and found at
times my attention wandering though
through no fault of the presenters.
They were quite impressive. But what
impressed me even more, what
caused me some loss of sleep since
was the realization that I might have
harbored some anxieties, even
perhaps some submerged racism,
however much I would deny it. Being
there has prompted me to some
painful soul-searching. If I remember
nothing more specific than that, the
experience has been a benefit to me.

ò

Closing activity with participants at CDD, Sault Ste. Marie

10

Syrian Youth Conference

In August 2018, The SYMI in collaboration with the

North York Community House held a conference for

Newcomer Youth from Syria and the Middle East. A

total of 40 youth were in attendance. The conference

was organized by a committee of young women aged

14-22 years old, who met weekly during the summer.

Workshops were held on stress and coping with loss,

identity and anti-racism and conflict resolution, as well

as art-focused workshops on Arabic calligraphy and

poetry. We also held a session where youth could

interview professionals of Middle East origin who had

succeeded in their fields in Canada.

Newcomer Youth Participant
Feedback

ñ
1. I liked it when we talked to

professionals who know more about the

things we want to be when we grow up.

2. I liked getting to know new people.

Everything was fantastic!

3. Thanks to the organizers for a fun

conference and their effort in making it

happen"

4. I learned how to deal with conflicts I

face and I learned what I need to do to

study engineering. I really enjoyed the

conference.

5. I hope this conference is repeated next

year!

6. Thanks for the fun day. We appreciate

your hard work to make this as enjoyable

as possible.

7. I enjoyed getting advice on careers.

8. I really enjoyed the Calligraphy

workshop

9. I liked the poetry workshop best

 ò

Newcomer youth participants at Annual Syrian Youth Conference.

11

Syrian Newcomer Youth Soccer Team

Azahr Youth Club is a soccer
team made up of newcomer
youth aged 16-18. The youth
come from different parts of the
world; mostly Syria, but also
Afghanistan, Libya, Saudi
Arabia, and Pakistan.
Something big unites everyone
in Azahr Youth Club, and that
is love and dedication to
soccer. However, many other
commonalities are found
across many aspects of their
lives, such as barriers to
accessing sport and
recreation, need for mentors
and role models that
understand the youth
immigration experience in
Canada, and the need for
support in emotional and
personal growth as young men
with intersectional identities.

This past winter Azahr Youth
Club joined an indoor
competitive men's league.
They worked very hard
showing up twice a week, once
for practice and once for game
night. Our certified coach,
Abdul Wahid Puchee, is a
supporter from the community.
He has been volunteering his
services for the better part of
this past year spending a
minimum of five hours of his
time every week. With his help,
Azahr Youth Club advanced
through the ranks of the league
all the way to finals and landed
second place!

Hsain Al-SHihabi, (back far left), and Syrian youth mentees part of Azahr

Youth Club.

Youth mentees of the Azahr Youth Club showing their second place

trophy in hand.

12

Resource Capacity

Out of Town Cities

TODP has many unique features including its provincial mandate

allowing cities outside Toronto the opportunity to experience our

interactive sessions. In the 2018-2019 fiscal year, TODP travelled to

eight cities, facilitating a total of 47 workshops. Those cities include

Sault Saint Marie, Ottawa, Kitchener, Mississauga, Brampton,

Peterborough, Barrie and Sudbury.

Agencies/Organizations

In the 2018-2019 fiscal year, TODP worked with 40 agencies across

the province with a total of 83 organizational interactions resulting

from multiple workshop bookings. The image below illustrates all the

participating agencies that the project worked with and continues to build ties to provide interactive

workshops that empower and strengthen communities.

Image illustrating agencies TODP worked with in 2018-2019

13

Participant Demographics

TODP has had the privilege of working with various participant groups facilitating workshops to

youth including students from the TDSB, Newcomer, Immigrant, & Immigrant (NIR) populations,

service providers, service users, and mixed groups. In the 2018-2019 fiscal year, the project

reached a total of 2102 participants which included 749 youth, 641 NIR participants, 537 service

providers, 65 Service users, and 110 others (i.e. mixed group sessions).

PARTICIPANT DEMOGRAPHICS 2018-2019

800

700

600

500

400

300

641 749
537

200

100
65

110

0
Newcomers, Service Youth Space (YS) Service Users Other (Mixed
Immigrant, & Providers (SP) (SU) Participant

Refugees (NIR) sessions)

PARTICIPANTS

T
O

T
A

L
 N

U
M

B
E

R
S

14

Activities

This was a busy year for the Opening

Doors Project. In addition to our

workshop and mentorship schedule,

the Peer Facilitators and Mentors

engaged in numerous professional

development trainings to ensure the

team continue to expand their skills

and resources to carry out their roles

more effectively. Most notably, the

Peer Facilitators completed a 4 day

Improv training as part of facilitation

development. This training equipped

facilitators with the confidence to feel

more present and alert in situations

where they experienced a trigger or

unexpected difficult group dynamics.

They also gained additional resources

of warm-up games and techniques to

increase workshop engagement and

participation, especially among youth

groups. On January 18th, the Opening

Doors team including the Syrian Youth

Mentors and placement student,

attended an Indigenous Cultural

Safety In-person Training on Georgina

Island. The objective of the training

was to create greater cultural

awareness and strategies to deliver

culturally sensitive care that

strengthens the relationships with the

Indigenous people. Specifically for our

project, it provided the team with tools

on how to incorporate content related

to Indigenous history into our

workshops with the newcomer and

mental health communities as well as the Syrian youth.

In addition, TODP team participated in several conferences, fairs and outreach activities including

the 3rd Annual Diversity Conference (Ajax), South Asian Mental Health Conference, Providential

Health Care Fair, Newcomer Fair at Vic Park Hub and Mental Wellness Week at George Brown

College.

Due to high demand for additional self-care tools and strategies for dealing with stress from

workshop participants, the Curriculum Coordinator along with the Peer Facilitators, developed a

level II version of our most popular workshop ñStress and Self-Care in Contextò. The objective of

this workshop is to provide more tools and resources for managing stress for newcomers and

Professional development provided to staff throughout
the year to strengthen their skills and competencies
include:
Á Applied Suicide Intervention Skills, a two-day

interactive workshop in suicide first aid. Some Syrian
youth have struggled with suicide ideation following the
trauma of war and migration. This workshop supports
mentors to offer supportive counseling to youth and to
recognize when youth may have thoughts of suicide and
create a plan that will keep them safe.

Á Mental Health First Aid, a two-day interactive workshop

on help provided to a person developing a mental health
problem or experiencing a mental health crisis. This
course helped mentors to learn about first aid to someone
experiencing a crisis in mental health. It also deepened
their understanding of mental illness.

Á Cognitive Behavioural Therapy, a 3 day intensive

course on CBT skills. The course has helped mentors
conceptualize clientsô problems and develop effective
interventions to depression and anxiety.

Á Trauma-informed Care, a workshop that explored how to
provide effective care that is trauma-informed. Mentors
learned about the pervasive impact of trauma on
individual health and relationships. They learned how to
promote strength, engagement and recovery when
working with Syrian youth.

Á Safe and Effective Use of Self (SEUS), a 30-hour
experiential training program on the Safe and Effective
Use of Self based on the teachings of Virginia Satir, co-
editor of ñThe Use of Self in Therapyò (first edition). The
training increases self and interpersonal awareness for
helping professionals.

15

settlement workers who have completed our core workshop. This workshop is expected to be

promoted in the new fiscal year.

Syrian Youth Mentorship Initiative (SYMI)

The SYMI had a year packed with activities in addition to their one-on-one and group mentorship

sessions. In the spring of 2018, The Weather Network approached the Syrian Youth Initiative to

collaborate to produce a video that would highlight the Initiative's objectives as well as illustrate

the experiences of the youth participants involved. The Syrian Youth Mentors supported the youth

in this process and have worked closely with The Weather Network to ensure this was an

empowering experience for the youth sharing their experiences. The Mentors assisted in the final

editing of the video which was premiered at CMHA Toronto's Annual General Meeting in

November. The video can be found on CMHA Toronto's website:

https://toronto.cmha.ca/opening_doors_project/. The summer months were busy with the youth

out of school on summer holidays, they spent additional free time planning, organizing,

coordinating, and collaborating for the Youth conference held at the University of Toronto on

Saturday, August 18, 2018. Additionally, youth attended a number of community field trips to

China Town, Kensington Market, and Toronto Island. During the China Town field trip the Mentees

were surprised to learn that they are not alone with their current settlement and integration

experiences and journey, that others before them have had similar pre/post migration

experiences, but have nonetheless successfully found their place in their new host country,

Canada.

The Opening Doors Staff at the Indigenous Cultural Safety

Training (Georgina Island)

Marwa Ahmed, Peer Facilitator, at South

Asian Mental Health Conference.

https://toronto.cmha.ca/opening_doors_project/

16

The October-December quarter was busy

with registering new clients to the

program, and with restarting the fall youth

group sessions and one-on-one

mentorship support at schools. Many of

the youth expressed relief knowing that a

mentor will be supporting them in their

new life and new school. Activities in the

fall have included weekly girls' group

sessions where issues explored focused

on mental health, settlement, and

vocational and educational goals. Some

of the topics explored include: self-

esteem, healthy relationships, gender

roles, reflecting on the past year, and

exploring future goals for the new

year. The Mentors were key in supporting the schools in cultural interpretation and translation of

issues and challenges Syrian students have been facing, while also providing cultural

interpretation to Syrian students on the schools' practices and rules. This is especially important

for Syrian youth who have recently immigrated to Canada. In addition, mentors have been present

in classrooms to support teachers who are teaching ESL to the Syrian youth. The mentors have

received positive feedback from the teachers, many stating that the Syrian students are more

focused and attentive with the mentors in the classroom. The program also holds monthly field

trips which bring Syrian youth together from different schools. This quarter, the youth have

participated in ice-skating trips, the Syrian Film Festival, and bowling. The trips offer a chance for

the youth to explore the city and to learn how to use public transportation, coordinate with the

mentors, and to create a sense of community with each other.

The beginning of the 2019 and last quarter of our 2018/19 fiscal, was another milestone for many

Syrian youth. For some it was the beginning of their second year in Canada, while for others it

was their third year. Mentors provided educational and mental health support for the period of

school exams which took up the most part of the month of January. Mentors encouraged the

youth and provided a stable and enduring presence for them in the school and community, where

they could access help with studies and support with stress relief. February started a new

semester for the youth and renewed hopes and motivation for educational achievement. Mentors

supported youth to make new commitments and specific goals. The month also included

registering a few youth in new schools, as some have transferred into Adult schools to accelerate

graduation. This included registration in City Adult Learning Centre and in other schools in the

GTA. Mentors connected them with services in the area, accompanied them to orientations,

supported with communication with the schools, and helped them discover the surrounding

community. This period also included increased interest from the youth in summer employment.

Mentors have been connecting youth to employers and registering youth in summer job programs.

This process included coaching and mentoring the youth in interview skills, resume writing, job

search and building their confidence to speak with employers. Youth are also starting to think

about further studies and vocation. In addition, Mentors supported youth with exploring higher

education programs and interviewing them about their strengths and interest to help with selecting

college and university programs.

Youth Mentees at field trip at Toronto islands

17

Project Evaluation: Year in Review

Social Media

¶ Facebook reaches: 4,671

¶ Twitter followers:1,942

¶ Twitter impressions: 42,351

Syrian Youth Mentorship

Initiative

¶ Total Number of sessions:

219

¶ Total Number of client

interactions: 2,271

¶ Community outreach visits:

239

Participant Feedback

¶ 96.9% of participants

found the Mental Health

and Wellness workshop

informative.

¶ 94.9% of participants

agreed that they would be

able to apply the

knowledge shared in the

Anti-Racism workshop in

their

personal/professional

lives.

¶ 95.6% of participants

reported their knowledge

on migration as excellent

and good after the

workshop.

The Opening Doors Project

¶ Workshops delivered: 145

¶ Number of cities reached

(including Toronto): 9

¶ Number of agencies: 40

¶ Organization interactions:

83

¶ Number of out-of-town

workshops: 47

¶ Number of participants:

2,102

18

Successes: What are workshop participants saying?

Workshop 1

¶ ñEnjoyed the entire workshop, especially the activity illustrating stereotype, prejudice and
discrimination.ò ï The Peer Project-Youth Assisting Youth, July 13, 2018

¶ ñIncorporative, very engaging and knowledgeable. Positive energy and good vibes.ò ï JVS

Toronto, October 4, 2018

Workshop 2

¶ ñI like everything they talking about and so excellent to learn a lot nice to see them
again.ò ï LINC CCS, June 20, 2018

¶ ñLife stories are the best way of explaining the topic. People seems to understand better
the goal and apply to everyday life.ò ï Georgian College, May 25, 2018

Workshop 3

¶ ñLearning about stigma. People are quick to spread rumours and donôt know theyôre
hurting peopleôs feelings in the process.ò ï North York Community House, August 15,
2018

¶ ñThat not everyone with a health issue has a mental illness. It can be other things
going on in their lives.ò ï Access Alliance Jane Point, December 10, 2018

Workshop 4

¶ ñEnthusiasm, relatability of presenters; the life wheel ï having to answer questions on
stress & self-care/ see visual graph was powerful. Game at the beginning heightened the
mood.ò ï South-East Ottawa Community Health Centre, May 3, 2018

¶ ñMotivational. I have been thinking of these topics since the New Year & discuss them
with a group was helpful. A good refresher on topics are needed for fuller life. Very
informative. Nice!ò ï JVS Toronto, April 19, 2018

Workshop 5

¶ ñLoved it! Great discussion, felt safe, loved the opening activity, appreciated being able

to ask questions without feeling judged/ignorant. Inclusive of experience!ò ï OACAS,

January 24, 2019

¶ ñWhat I found most helpful was the self-empowerment that I gained as well as
empowering others.ò ï Alexander Stirling, November 14, 2018

Workshop 6

¶ ñThe understanding of knowing more about my human right. I got a lot of information
about discrimination, harassment and poisoned environment. Understood very well.ò
-The Career Foundation, August 2, 2018

¶ ñIt was very relatable and had a lot of good knowledge and informationò - The
Peer Project-Youth Assisting Youth Oct 12, 2018

19

Successes: What are workshop Syrian youth mentees saying?

ñHsain is the best guy I ever met. He was always trying to help people and support them. Hsain
was always helping people with many different things. He helped me with math, science,
technology, English, and many problems with misunderstanding in society. He was not giving the
answer easy right away, he was let me read everything before he helps me to get the answer,
which helped me to improve my way of learning and studying. He helped me one time with a big
problem I went into it by mistake when I was applying to the phone card and they want to charge
me $1200 but he helped me to get out of this problem.

When I came to Canada I was shy to speak with other students in my school. When Hsain did a
program every Wednesday to help newcomers to set with other students in school to practice the
English and play some games and introducing each other to make a new friendship. It was so
hard to make new friends from different countries and cultures, but with this program, we learned
a lot of different things about the school, students, even we learned about Canada or be specific
about ñCanadian cultureò. That makes me and make all the newcomers in school to feel more
comfortable and welcome to be one of the community.

That program was in the last period of school on Wednesday from one year ago. But now we
have another program on Wednesday at lunch for homework ñHomework Clubò. We get a lot of
help with it. Every Wednesday we sit with each other and we talk about our week or about the
new things we have done and after eating pizza, we get ready to ask Hsain for help on homework.

Also on Wednesday, we take an appointment to see Hsain separately to ask him about his advice
to help us. Hsain always trying to encourage us to continue our studying. Even though I stopped
going to school for a long time but with his encouragement, I become very good at my school and
now my family and my teachers are proud of my score at school.

I want to say THANKS to the mentor Hsain about his support and encouragement for other
newcomers who really need help and support them to start their lives again.

BE KIND AND KIND WILL TURN TO YOUò

Walaa Al Khouly
MHD Bahaa Al Khouly
(Youth Mentees since December 2017)

20

Translation:

With Hsain I learned how to be present in the moment without jumping to the future, obsessing
about my past, or thinking about thoughts that bring anger.
With Hsain I saw myself through a lens, a perspective that sees the whole picture of my
struggles and success.
With Hsain I found someone to discuss issues that I can't share with anyone else. He hears me,
when there are few in this world that can hear you. When I find someone like that, I stick with
them.
Through my session with Hsain I learned to name my feelings and reign them. I learned to
address my fears, anxiety. I learned to leave my comfort zone and notice more of my
capabilities. I also learned to write/journal and meditate.

Youssef MH Jonid
(Youth Mentee since December 2017)

