

Mental Health
and Wellness
**RESOURCE
GUIDE**

For Undergraduate
and Graduate Students

Western

Drop into the

Peer Support Centre

University Community Centre Rm. 256
Monday to Friday, 12 p.m. - 6 p.m.

westernusc.ca/peersupport

Western

TABLE OF CONTENTS

SECTIONS

On-Campus Resources2-19

On-Campus Counselling Resources20-26

Western's Wellness Wheel.....27

Services for Students Living in Residence 28-30

Off-Campus Resources 31-51

Online Resources 52-57

24-Hour Crisis Services..... 58

Index..... 59-60

Campus Resource Map.....61

LEGEND

- Phone Number
- Website
- Email
- 24-Hour Service

Explore Western's Student Guide for a list of all resources and services offered on campus. You can pick up a copy in front of the Bookstore in the UCC and in the Western Student Services Building, or view it online at:

publications.uwo.ca/publications/student_guide.html

We would like to thank Heidi Balsillie, Fairmount Foundation for generously supporting health and wellness initiatives at Western University.

ON-CAMPUS RESOURCES

Western has a variety of services and resources geared towards improving student life.

In these pages, you will find content related to your academics, as well as your health and well-being. Each resource is available to undergraduate, graduate, and affiliate students unless otherwise specified.

Academic Counselling

**Refer to page 21 and 22 in the “Counselling” section.*

Accessibility at Western

Western is committed to achieving barrier-free accessibility for persons with disabilities studying, visiting, and working at Western. As part of this commitment, there are a variety of services, groups, and committees on campus devoted to promoting accessibility and to ensuring that individuals have equitable access to services and facilities. Western’s Accessibility program is coordinated by Equity & Human Rights Services.

Somerville House, Room 2319 | 519-661-2111 ext.81458 |
accessibility@uwo.ca | accessibility.uwo.ca

Ally Western

Run by students of Western University, Ally Western is dedicated to creating allyship, inclusivity, and safer spaces. As an outreach service, Ally Western organizes free educational workshops which promote the following objectives: creating a safe, accepting, and inclusive environment where diversity is understood and embraced; reducing fear of discrimination or harassment; educating participants about challenging issues; and creating a visible support network for the entire Western community.

allywestern@westernusc.ca | facebook.com/AllyWesternUWO

Birth Control Information - Student Health Services

Student Health Services provides Birth Control Information sessions to patients receiving, or interested in receiving, a prescription for birth control. Sessions are about 45 minutes long and include information on types of birth control available and proper use.

UCC, Room 11 | 519-661-3030 |
uwo.ca/health/services/students/shs

“Keep a journal – Expressing yourself after a stressful day can help you gain perspective, release tension and even boost your body’s resistance to illness.”

— Canadian Mental Health Association

Campus Police

The Campus Community Police Service is a 24-hours per day, 7 days a week, accredited campus law enforcement agency. The Service's responsibilities include patrols on main campus and at outlying facilities, investigations, crime prevention and emergency response, work safe program, lost and found, emergency management, and fire safety. Special Constables have the authority powers necessary to deal with most issues found on campus.

Lawson Hall, Room 1257 | Non-emergencies: 519-661-3300 |
Emergencies: 911 | uwo.ca/police

Community Legal Services

Community Legal Services provides free legal advice and representation to members of the community, as well as Fanshawe College and Western students. They are funded by Legal Aid Ontario, Fanshawe Student's Council, the University Students' Council, and the Faculty of Law. Over 200 students work in the clinic over the course of the academic year under the supervision of experienced lawyers.

519-661-3352 | clsinfo@uwo.ca |
law.uwo.ca/legal_clinics/community_legal_services

Counselling and Psychiatry - Student Health Services

**Refer to page 23 in the "Counselling" section.*

UCC, Room 11 | 519-661-3030 | uwo.ca/health/services/students/shs

Dietitian Services

**Refer to page 23 in the "Counselling" section.*

UCC, Room 76B | 519-661-2111 ext. 82994 |
westernrds@gmail.com | facebook.com/WesternDietitianServices

Equity and Human Rights Services

Equity and Human Rights Services (EHRS) provides support and information regarding the University's discrimination and harassment policies and diversity programs. The Office is dedicated to making Western an equitable, safe, and supportive environment for all members of the University community. Students are encouraged to contact the office to discuss any questions or concerns relating to human rights or respectful behaviour on campus. EHRS is confidential and offers personal consultations, alternative resolution strategies, and training/workshop opportunities.

Somerville House, Room 2319 | 519-661-3334 |
equity@uwo.ca | uwo.ca/equity

Financial Counselling on Campus

**Refer to page 23 in the "Counselling" section.*

Western Student Services Building, Room 1100 | 519-661-2100 | finaid@uwo.ca |
registrar.uwo.ca/student_finances/financial_counselling.html

Food Allergies

Food allergies are a growing public health concern in Canada and approximately 2.5 million Canadians report having at least one food allergy. At Western, we encourage all students with food allergies to self-identify so that we can work together to keep them safe. If you have a food allergy and need assistance making menu selections in residence or in any of our campus cafes, **please request to speak to the Supervisor/Chef or Manager on duty.** For more information on food allergies, please contact the Nutrition Manager with Hospitality Services through the phone number or email below.

519-661-3855 | azok@housing.uwo.ca | nutrition.uwo.ca/dietary.cfm

"Joining community groups, clubs and organizations makes you a part of something bigger. Contribute to your community and it will be part of your social network. You will reap the rewards by feeling connected and having a sense of purpose."

— Canadian Mental Health Association

Food Support Services

USC Food Support Services is a completely anonymous food hamper distribution system. Each month, food hampers are prepared by USC volunteers. These hampers, packaged discretely in grocery bags, contain enough food to prepare two meals. The hampers are then placed in unmarked lockers in the Student Health Services hallway. This service is available to any undergraduate student and no identification is required.

**Available only to undergraduate students*

foodsupport@westernusc.ca |
[facebook.com/FSSwestern](https://www.facebook.com/FSSwestern) | twitter.com/fss_western

FRESH (Food Resources and Education for Student Health)

FRESH is a research-based, peer nutrition education program designed to increase awareness, build skills, reward healthy eating and influence the campus food service environment. Among other things, FRESH offers customizable nutrition workshops, demonstrations, and/or presentations upon request. If you're looking to organize a nutrition event, please complete the online request form found on the FRESH website. You can also come visit us in the Wellness Education Centre located in University Community Centre (UCC), Lower Level, Room 76 for more information on nutrition.

[UCC, Room 76](#) | [freshu.ca](https://www.freshu.ca) | [facebook.com/freshapproved](https://www.facebook.com/freshapproved) |
twitter.com/FRESH_U

GradPath

GradPath is your portal to graduate student professional development programs at Western. It highlights information and resources you will need to succeed at each stage of the graduate journey, from coursework to comprehensive exams, thesis writing and publishing, to the job search after graduation. Whether you are looking for help with grant writing, strategies for overcoming procrastination, or opportunities to develop your conference presentation skills, GradPath will lead you to the programs on campus that will help you develop the competencies you need to succeed in teaching, research, and professional practice.

**Available only to graduate students*

[519-661-2111 ext.80346](tel:519-661-2111) | tsc@uwo.ca | gradpath.uwo.ca

Hope's Garden Support Group

These groups offer a safe environment for individuals to share their experiences, guided by a facilitator, and gain tools for coping with disordered eating behaviours.

Visit the website for dates and times.

***Refer to page 38 in the "Off-Campus Resources" section for more information on Hope's Garden.**

[519-434-7721](tel:519-434-7721) | info@hopesgarden.org |
[hopesgarden.org/programs/support-groups](https://www.hopesgarden.org/programs/support-groups)

Indigenous Services (IS)

Indigenous Services (IS), part of the Student Experience portfolio, is committed to supporting Indigenous students in reaching their highest potential. IS provides a culturally-responsive space, programs, and services that: honour Indigenous cultures and languages, foster Indigenous presence and inclusion, engage communities, increase access, and facilitate transition, retention, graduation, and advancement. IS staff provide assistance through drop-ins and by appointment. Specialized resources focus on Indigenous issues in academic, cultural, and social areas, including career and employment opportunities and training/workshops. The Centre also offers: study space, quiet areas, gathering space, computer lab, printing services, and kitchen facilities, with 24-hour access for registered students.

[Western Student Services Building, Room 2100](#) | [519-661-4095](tel:519-661-4095) |
is.staff@uwo.ca | indigenous.uwo.ca

International and Exchange Student Centre (IESC)

The International and Exchange Student Centre (IESC) offers year-round programs and events for international and exchange students at Western. International graduate, undergraduate, and exchange students can also visit the Centre for individual assistance regarding a variety of issues including government and work regulations, as well as financial, cultural, academic, and personal issues. IESC also offers:

- Orientation programming
- Immigration information and assistance
- International Peer Connection program
- English Conversation program
- Advising and counselling
- Porch Light Program for Women
- Emergency loan and bursary program
- "Transition to Canada" interactive workshops
- International Student Network
- Wellness website
- Online assistance
- A comfortable lounge area
- Social events and information sessions
- Global Café weekly gatherings
- Leadership and intercultural skill development opportunities
- Tea and information sessions for spouses/partners of international students
- Income tax information sessions
- TALK: Talking about Life in Canada discussion group

International & Graduate Affairs Building, 2nd floor | 519-661-2111 ext.89309 | iesc@uwo.ca | iesc.uwo.ca

King's University College Student Support Services

**Refer to page 24 in the "Counselling" section.*

Wemple Building, Room 157 | 519-433-3491 ext.4321 | csd@kings.uwo.ca | kings.uwo.ca/current-students/student-support-services

"Supportive relationships in the workplace are important to your mental health. Reach out to others around you. Listen to the concerns of co-workers. Share a laugh with them. You'll find it reduces stress, and brings more satisfaction and security to your professional and personal life."

— Canadian Mental Health Association

The Laura Evans Psycho-Educational Lecture Series (SDC)

The Laura Evans Psycho-Educational Lecture Series, part of the Student Experience portfolio, includes lectures on:

- Mindfulness Meditation
- Managing Anxiety and Stress
- Healthy Relationships
- Body Satisfaction
- Procrastination and Perfectionism
- Self-Assertion
- Introduction to Emotion Regulation
- Introduction to Distress Tolerance
- Public Speaking Anxiety

Visit the website for dates, times, and locations for the series.

studentservices.uwo.ca/secure/workshops/psychworkshops.cfm

Learning Skills Services (SDC)

Western's Learning Skills Services, part of the Student Experience portfolio, can help you achieve academic success, whether you're an undergraduate, graduate, or professional school student.

- Drop by the Peer Assisted Learning (PAL) Centre (WSSB Rm 4139) to discover strategies to succeed. Trained peers are available to support you with subject-specific and general learning concerns.
- Consult with a Learning Skills Counsellor at an individual appointment.
- Attend presentations on key learning topics such as: Preparing for and Writing Multiple-Choice Tests, Optimize Lecture Learning, Successful Time Management, and more. Visit the website for a complete presentation schedule.

Western Student Services Building, Room 4100 | 519-661-2183 | learning@uwo.ca | sdc.uwo.ca/learning

Mediation Services (Off-Campus Housing)

The Mediation Service is a free, confidential resource which seeks to assist in the speedy resolution of problems which may arise between students and landlords, students and London residents, and/or students and their peers in the areas of off-campus housing and lifestyles.

The service offers the concerned parties a forum to represent and discuss their problems before a neutral third party. It facilitates the resolution process by providing information to the parties and by suggesting approaches to the handling of problems.

Use of this service is voluntary and in no way waives the participants' legal rights or remedies.

Ontario Hall, Room 3C1 | 519-661-3787 | housing.mediation.service@uwo.ca | offcampus.uwo.ca/mediation

Medical Care and Medical Notes - Student Health Services

Student Health Services is an appointment based medical clinic for all registered part-time and full-time students at Western and Affiliated University Colleges. Urgent problems such as infections or injuries can often be seen the same day. Appointments can also be booked for non-urgent medical reasons. Patients can see a physician of a specific gender and can also ask to see the same doctor for each visit. If a concern arises that significantly impacts academic performance, a medical certificate may be required by your Faculty to confirm the presence of the medical condition. Medical certificates can be obtained from Student Health Services for a fee of \$20.

UCC, Room 11 | 519-661-3030 | uwo.ca/health/services/students/shs/appt.html

Nutrition Information Services — Ask Anne

University life can wreak havoc on anyone's diet — especially those who are just now venturing away from home cooking and have to make tough decisions like whether to have the cheeseburger or the grilled chicken breast. Whether you're fighting the "freshman fifteen" or trying to avoid a food allergic reaction, Western's Nutritionist can help you meet your nutritional goals and find resources on nutrition and eating on campus. If you have a nutrition-related question, simply submit your question at the link below and you will receive an answer by email shortly.

nutrition.uwo.ca/askanne.cfm

Off-Campus Advisors

The Off-Campus Advisors are a group of students employed by Western University to help students and their neighbours deal with issues related to living in the community. They are trained to provide assistance, information, and support to students facing issues such as landlord or renting problems, bylaw questions, roommate disagreements, and any other issue or concern that may arise when students are living off-campus.

Ontario Hall, Room 3C1 | 519-661-3787 | oca@uwo.ca | offcampus.uwo.ca/oca

Off-Campus Housing

The Off-Campus Housing Service strives to provide students and staff with a variety of housing options while offering personal assistance from Western staff. Lease reviews and other off-campus housing related questions are handled by the Housing Mediation Service. Western also offers the Off-Campus Advisors who help students and their neighbours deal with issues related to living in the London community.

Ontario Hall, Room 3C1 | 519-661-3550 | off-campus.housing@uwo.ca | offcampus.uwo.ca/aboutus.cfm

Off-Campus Sophs

Sophs are upper-year student volunteers who welcome first-year students to Western and serve as leaders and mentors throughout the year. They are part of the Society of Off-Campus Students (SOCS) community, which aims to provide new, off-campus students with social and academic supports, resources, and programming, as they transition into their first year at Western. Off-Campus (OC) Sophs are partnered with Faculty Sophs, who also live off-campus, and they work together to provide academic support to students. OC Sophs facilitate health and wellness, social, charity/volunteering, and academic events and initiatives throughout the year to help build the OC community and enhance the experience and connectedness of every off-campus first-year student.

socs@uwo.ca | success.uwo.ca/new_students/society_of_offcampus_students

“Collect’ positive emotional moments – make it a point to recall times when you have experienced pleasure, comfort, tenderness, confidence, or other positive emotions.

— Canadian Mental Health Association

Ombudsperson

The Office of the Ombudsperson provides a safe, confidential environment in which students can discuss a University-related problem or concern, and is independent of all other departments and offices. The Ombudsperson will:

- Suggest approaches and strategies for addressing and managing conflicts
- Provide general information about University resources, procedures, rules, and students' rights and responsibilities
- Work with students to identify problem-solving strategies for resolving their concerns
- In situations where there is no further recourse, the Ombudsperson may investigate or review a decision, and may recommend a remedy

Western Student Services Building, Room 3135 | 519-661-3573 | ombuds@uwo.ca | uwo.ca/ombuds

Peer Support Centre

The Peer Support Centre's goal is to support and empower students on campus before they become overwhelmed. Peer Support acts as a first point of contact for students who are looking to be connected to resources on-campus and within the city of London, or who are seeking support from fellow peers. The Centre acts as a welcoming, safe, and confidential space where students can express their feelings on any issue free of judgment, and discuss mental health and wellness concerns. The Peer Support Centre is located in the University Community Centre (UCC) in Room 256 and operates Monday to Friday from 10:00 a.m. - 4:00 p.m. (hours are subject to change).

**Available only to undergraduate students*

UCC, Room 256 | 519-661-3425 | peersupport@westernusc.ca | westernusc.ca/peersupport

Pharmacy

Two on-campus pharmacies are available for members of the Western Community (Western Pharmacy in lower level UCC Room 34 and Books PLUS Pharmacy at the corner of Western Road and Sarnia).

Services include: prescriptions, online refills, special packaging for your medications, over-the-counter remedies for coughs, colds, aches and pains, cosmetics, and haircare items.

Visit the link below for contact information and hours of operation for each location.

universitypharmacy.ca

PrideWestern

PrideWestern is a University Students' Council service dedicated to supporting and celebrating gay, lesbian, bisexual, transgender, transsexual, two spirited, asexual, queer, and questioning students, and their allies at Western University. Run entirely by students, PrideWestern hosts monthly Discussion Groups, socials such as Pride Ball, and info sessions such as "Out and About at Work."

pridewestern@westernusc.ca | facebook.com/PrideWesternUWO | twitter.com/pridewestern

Psychological Services (SDC)

Psychological Services, part of the Student Experience Portfolio, provides high-quality psychological services free of charge to the campus community. Services include:

- Individual assessment, counselling, and referral
- Crisis appointments
- Single session solution-focused walk-in service
- Specialized drop-in program for exam period stress
- Talk about Life in Canada: an International Student drop-in group offered by Psychological Services and the IESC
- Comprehensive group program on topics such as Emotion Regulation and Managing Stress and Anxiety
- Laura Evans Psycho-Educational Lecture Series on topics such as Public Speaking Anxiety and Mindfulness Meditation
- Exam stress drop-in counselling during the December and April exam periods

Western Student Services Building, Room 4100 | 519-661-3031 | sdc.uwo.ca/psych

Residence Counselling

**Refer to page 25 in the "Counselling" section and page 29 in the "Services for Students Living in Residence" section.*

Ontario Hall, Room 3C10 | needtotalk@uwo.ca

"Do one thing at a time – for example, when you are out for a walk or spending time with friends, turn off your cell phone and stop making that mental "to do" list. Take in all the sights, sounds and smells you encounter."

— Canadian Mental Health Association

Services for Students with Disabilities (SDC)

Services for Students with Disabilities, part of the Student Experience portfolio, offers individual appointments with counsellors who specialize in assisting students with various disabilities. These disabilities might include:

- Vision
- Hearing and mobility impairments
- Learning disabilities and attention disorders
- Chronic illness and pain
- Mental health disabilities
- Acquired brain injuries

Our services include:

- Academic accommodation
- On-campus transportation
- Alternative format textbooks
- Learning strategy instruction
- Assistive technology instruction
- Counselling/referrals
- Bursary for OSAP eligible students

Facilities include an Access Lab and a Learning Opportunities Lab.

Western Student Services Building, Room 4111 | 519-661-2147 | ssd@uwo.ca | sdc.uwo.ca/ssd

Sexual Violence Prevention Education Coordinator (SVPEC)

The Sexual Violence Prevention Education Coordinator (SVPEC), part of the Student Experience portfolio, is a resource for all Western students who have been subjected to sexual violence and those individuals supporting survivors of sexual violence. The SVPEC provides a compassionate and survivor-centric approach. The role of the SVPEC is to assist survivors in navigating campus and community supports and understanding the various options available to them. The SVPEC is available to provide training and educational workshops.

Wellness Education Centre, UCC, Room 76 | 519-661-2111 ext. 87085 | svpec@uwo.ca | uwo.ca/sexualviolence

Sexually Transmitted Infection (STI) Testing - Student Health Services

Student Health Services physicians can screen for all common sexually transmitted infections, including gonorrhea, chlamydia, syphilis, HIV, and hepatitis B. STI testing is done with the utmost sensitivity and understanding. It's better to come in and get tested than to worry, experience discomfort, or wait for a condition to become worse.

UCC, Room 11 | 519-661-3030 | uwo.ca/health/services/students/shs

Society of Graduate Students (SOGS) Health Coverage and Benefits

The Society of Graduate Students (SOGS) provides its members with extended health and dental coverage, bus passes, travel and childcare subsidies. In addition, SOGS offers members emergency loans and advocacy for graduate students at the university, local, provincial, and national level through StudentCare Networks. Detailed information on the SOGS extended health and dental plan can be found at ihaveaplan.ca (UWO/SOGS)* or in the SOGS Office. Also available are specific StudentCare services related to mental health include MindCheck, Good2Talk, and StudentCare's Online Psychology Network. More information regarding these services is available at ihaveaplan.ca/talkitout. For specific questions regarding the Health Plan, please email SOGS.

**Available only to graduate students who are members of SOGS.*

For undergraduate Student Health Coverage, see page 18.

UCC, Room 260 | 519-661-3394 | sogs@uwo.ca | sogs.ca

Sport and Performance Psychology

***Refer to page 26 in the "Counselling" section**

519-661-3090 | nwesch@uwo.ca | elitemindperformance.com

Student Development Centre (SDC)

The Student Development Centre (SDC), part of the Student Experience portfolio, offers a variety of academic and personal services to meet the needs of Western's students. Services are free for current students and recent grads and are administered by highly-trained and experienced professionals who know what campus life is all about. Visiting scholars, post-doctoral researchers, and families of faculty members can also access some of our services. Services include:

- Learning Skills Services
- Psychological Services
- Services for Students with Disabilities
- Volunteers in Progress
- Writing Support Centre
- Sexual Violence Prevention Education Coordinator
- Wellness Education Centre

Western Student Services Building, Room 4100 | 519-661-3031 | sdc.uwo.ca

"Enjoy hobbies – taking up a hobby brings balance to your life by allowing you to do something you enjoy because you want to do it, free of the pressure of everyday tasks. It also keeps your brain active."

— Canadian Mental Health Association

The Student Emergency Response Team (SERT)

The Student Emergency Response Team (SERT) is a student-run, volunteer organization providing emergency medical response to 9-1-1 calls on Main, Brescia, and Huron campuses 24 hours a day, 7 days a week. The 50 team members are certified as Emergency Medical Responders and certified in Mental Health First Aid. SERT members complete extensive training in recognizing signs of someone experiencing a mental health crisis. They are trained to de-escalate situations and to refer students to appropriate mental health resources on- and off-campus. Additionally, SERT is able to directly refer students to the mental health resources available at Student Health Services, and work with Campus Police to activate the London Crisis Response Team in the event of immediate risk.

911 (on a campus phone) or 519-661-3300 (on a cellphone) | shs-ert@uwo.ca | sert.uwo.ca

The Student Success Centre – Careers, Leadership, Experience

The Student Success Centre, part of the Student Experience portfolio, offers a variety of services and programs that help students with their personal and professional growth. The dedicated team of professionals have years of experience working with students beginning in high school, through their transition into first-year, during their entire academic career, and beyond. Services and programs include:

- Mentorship programs and supports for first-year, out of province, and first generation students
- Career counselling services for assistance with career decision-making, linking academics to career paths, and assistance working through career-related stress and anxiety
- Academic and social supports for students registered in the Scholar's Electives and Western Scholars programs

To access these services, please call, email, or drop-in during regular business hours.

UCC, Room 210 | 519-661-3559 | successcentre@uwo.ca | success.uwo.ca

Take Care Module – Mental Health and Wellness in Graduate School

Take Care is an interactive online module outlining where graduate students can find help, both on- and off-campus, covering topics such as health, stress, and well-being. By completing the module, students will learn about coping mechanisms for stress, self-care, common mental health issues such as depression and anxiety, how to promote well-being, and the difference between mental health and mental illness.

grad.uwo.ca/current_students/living_well/livingwellatwestern/story.html

Teaching Support Centre (TSC)

The Teaching Support Centre (TSC), in partnership with the School of Graduate and Postdoctoral Studies, provides programs and resources to support graduate students. Offered throughout the year, these programs address a variety of topics, including effective teaching techniques, improved communication skills, the graduate student-supervisor relationship, and preparation for both academic and non-academic careers.

Whether you are interested in preparing for your first teaching experience, learning about communication in the Canadian classroom, developing advanced presentation skills, or preparing for your transition to your career, you will find a supportive group of peers at the TSC who are committed to excellence in teaching and learning.

**Available only to graduate students.*

D.B. Weldon Library, Room 122 | 519-661-2111 ext.80346 | tsc@uwo.ca | uwo.ca/tsc

University Students' Council (USC) Health Insurance/Benefit Coverage

The University Students' Council (USC) of Western University USC Benefit Plan covers all full-time undergraduate students attending Western University. These benefits were specifically designed for students. The Campus Trust has worked with the USC in order to provide coverage for health, dental, and travel needs. Eligible full-time undergraduate students are automatically enrolled in the USC Student Health and Dental Plans (valid from September 1, 2016 to August 31, 2017). Students with equivalent health plan coverage may choose to opt-out of the USC Health Plan or Dental Plan.

**Available only to full-time undergraduate students. Part-time students will not be automatically enrolled in this Health Coverage.*

For graduate Student Health Coverage, see page 16.

519-661-2111 ext.89259 | njoyce2@uwo.ca | studentbenefits.ca

Wellness Education Centre (WEC)

The Wellness Education Centre (WEC), part of the Student Experience portfolio, offers a safe, comfortable environment for all Western students to ask questions and learn about the many health and wellness resources available on- and off-campus. They have a 'no wrong door' policy - if you have a question, they'll help you answer it, or they'll find the person who can. The WEC is staffed by the Wellness Coordinator and Wellness Peer Educators. The Sexual Violence Prevention Education Coordinator and the Registered Dietitian also have offices in the WEC.

UCC, Room 76 | 519-661-2111 ext. 87127 | wec@uwo.ca | facebook.com/WellnessWestern | wec.uwo.ca

WesternU Mobile App

Western's mobile app has features designed to give you access to everything that Western has to offer. From exam/course schedules and academic dates, to up-to-date transit information, mobile access to OWL, improved maps, and detailed locations of all eateries on campus, the latest version of WesternU Mobile has something for everyone. Additionally, the app offers a resource on what to do in a mental health emergency, how to support others in distress, counselling, and other resources and services.

Search "WesternU Mobile" in the app store | uwo.ca/its/mobile-doc

"Set personal goals – goals don't have to be ambitious. You might decide to finish that book you started three years ago; to take a walk around the block every day; to learn to knit or play bridge; to call your friends instead of waiting for the phone to ring. Whatever goal you set, reaching it will build confidence and a sense of satisfaction."

— Canadian Mental Health Association

ON-CAMPUS COUNSELLING

Who should you see?

TYPE	DESCRIPTION
COUNSELLOR	A person who works with clients to better understand and treat individual and social difficulties (Psychological Services), academic and learning challenges (Learning Skills), writing challenges (Writing Support), career concerns (The Student Success Centre), and navigating Western with disabilities (Services for Students with Disabilities), to optimize personal, academic, career, and social functioning.
ACADEMIC COUNSELLOR	Individuals who work with students within their faculties to help them handle academic challenges, demands and processes, and to optimize academic success. Academic Counsellors have knowledge of the broader campus community and the ability to make referrals to other services on campus.
PSYCHOTHERAPIST	An individual who has graduate education in psychotherapy and is a member of the College of Psychotherapists of Ontario. A psychotherapist provides psychotherapy to treat an individual's emotional, behavioural, and social difficulties.
GENERAL PRACTITIONER (GP) THERAPISTS	Family doctors with specialized knowledge and training in psychotherapy. Student Health Services currently has three such physicians.
PSYCHOLOGIST	A Doctor of Psychology and a member of the College of Psychologists of Ontario, who has completed a PhD in psychology and a residency in psychology. A psychologist works with clients to assess, treat, and prevent emotional and behavioural difficulties. A psychologist may confer a diagnosis and may deliver psychological treatment to enhance emotional, academic, social, and physical functioning. Psychologists also provide training and supervision to student counsellors from a variety of academic programs within Psychological Services at the Student Development Centre.
PSYCHIATRIST	A medical doctor and a member of the College of Physicians and Surgeons of Ontario, who has completed an MD and a residency in psychiatry. Psychiatrists may confer a diagnosis, provide therapy, and provide medication consultation and monitoring at Student Health Services.

Who should you see? *(continued)*

TYPE	DESCRIPTION
SOCIAL WORKER	A person with a Master's degree in social work and who is a member of the Ontario College of Social Workers and Social Service Workers. A social worker works with clients to achieve optimum psychosocial and social functioning. At Western, there are MSW's working in Residence Counselling, Campus Case Management, and Student Health Services.

Academic Counselling

ARTS AND HUMANITIES	International and Graduate Affairs Building, Room 1N20 519-661-3043 arts@uwo.ca uwo.ca/arts/counselling
BRESCIA UNIVERSITY COLLEGE	The Hive, Mother St. James Building 519-858-5151 brescia@uwo.ca brescia.uwo.ca/academics/academic-advising
DON WRIGHT FACULTY OF MUSIC	Talbot College, Room 210 519-661-2044 music.uwo.ca/current-students/undergraduate/acad-counselling.html
EDUCATION	John George Althouse Faculty of Education Building, Room 1166 519-661-2093 ext.88548 zuber@uwo.ca edu.uwo.ca/contact-us
ENGINEERING	Spencer Engineering Building, Room 2097 519-661-2130 engugrad@uwo.ca eng.uwo.ca/undergraduate
GRADUATE STUDIES	Academic Counselling is done at the departmental level for graduate students. Go to the link provided below for a list of all programs. Clicking on a program will bring the you to the program's details page where you can find the program contact in the right hand column. This person will be able to advise you. grad.uwo.ca/prospective_students/programs/index.cfm
HEALTH SCIENCES	Labatt Health Science Building, Room 222 519-661-4119 shsinfo@uwo.ca uwo.ca/fhs/shs/students/academic
HURON UNIVERSITY COLLEGE	West Wing, Room 45 519-438-7224 ext.244 huronsss@uwo.ca huronuc.ca/advising
INFORMATION AND MEDIA STUDIES	North Campus Building, Room 236 519-661-3542 mit@uwo.ca intra2.fims.uwo.ca/current/counselling.htm
IVEY BUSINESS SCHOOL	Richard Ivey Building, Second Floor 519-661-4111 hba1@ivey.ca hba2@ivey.ca

Academic Counselling *(continued)*

KINESIOLOGY	3M Centre, Room 2225 519-661-3086 uwo.ca/fhs/kin/undergrad/counselling.html
KING'S UNIVERSITY COLLEGE	Dante Lenardon Hall, Room 104 519-433-3491 ext.4406 academic.dean@uwo.ca kings.uwo.ca/about-kings/who-we-are/administrative-departments/academic-deans-office
LAW	Law Building, Administrative Office, Room 241 519-661-3096 mclapton@uwo.ca law.uwo.ca/current_students/student_services justbalance.ca myassistplan.com
NURSING	Health Sciences Addition, Room 131 uwo.ca/fhs/nursing/undergrad/counselling.html
SCIENCE/ BASIC MEDICAL SCIENCES	Western Science Centre, Room 140 519-661-3040 scibmsac@uwo.ca uwo.ca/sci/undergrad/academic_counselling
SOCIAL SCIENCE	Social Science Centre, Room 2105 519-661-2011 ssaco@uwo.ca counselling.ssc.uwo.ca

Career Counselling

The Student Success Centre, part of the Student Experience portfolio, has several Career Counsellors who can help you explore your career options. Ensuring complete confidentiality, Western's Career Counsellors are trained counsellors with graduate degrees in counselling and experience in career and employment counselling. They are skilled in helping students with a variety of challenges including:

- Identifying their career options
- Making career decisions
- Linking their academics to career paths
- Working through career-related stress and anxiety
- Supporting mental health issues which impact career development
- Overcoming obstacles to employment

To access these services, please call, email, or drop-in during regular business hours.

UCC, Room 210 | **519-661-3559** | careercounsellor@uwo.ca | careercounselling.uwo.ca

Counselling and Psychiatry - Student Health Services

Student Health Services offers free counselling to all registered students. They are a multidisciplinary team of Psychiatrists, Physician Psychotherapists, and Social Workers who work with the varying needs of students. Their staff focus on all mental health issues both individually and in some group settings. Common issues include:

- Anxiety and depression
- Bipolar disorder
- Drug and alcohol addiction
- ADHD
- Sleep disorders
- Panic disorders
- Eating disorders

Same-day appointments can be made in crisis situations, short-term and long-term regular visits can be accommodated as well. Counselling is available year-round by calling Student Health Services.

UCC, Room 11 | **519-661-3030** | uwo.ca/health/services/students/shs

Dietitian Services

Western Dietitian Services, now located in the Wellness Education Centre (WEC), have partnered with the University Students' Council at Western University. The registered dietitian works with students to help them reach their optimal nutritional status. They offer one-on-one counselling, group presentations, and more. This service operates Tuesdays and Fridays for counselling. The dietitian has experience in nutrition counselling related to eating disorders and other mental health conditions.

UCC, Room 76B | **519-661-2111 ext. 82994** | westernrds@gmail.com | facebook.com/WesternDietitianServices

Financial Counselling on Campus

By appointment only, speak with a Student Financial Aid Officer regarding concerns about your educational finances to be discussed in confidence. During the appointment, topics of discussion may include: reviewing your OSAP entitlement, applying for financial assistance, developing a personal budget, student financial planning, debt management advice, or emergency financial assistance. Students who require emergency assistance can visit Student Central and request to speak with a Financial Aid Officer during regular office hours.

Western Student Services Building, Room 1100 | **519-661-2100** | finaid@uwo.ca | registrar.uwo.ca/student_finances/financial_counselling.html

King's University College Student Support Services

Over the course of your time at King's University College, you may experience personal concerns which require you to seek help beyond your usual support system. Counselling and Student Development (C&SD) has caring professional counsellors to support you in managing your personal concerns more effectively. Their services include:

- Personal Counselling
- King's Academic Mentoring Program (KAMP)
- Learning Skills Services
- Career Services
- Services for Students with Disabilities
- Professional Counsellors and Staff
- Indigenous Services
- Campus Ministry
- Mature/Transfer Student Services

**Available only to King's students*

Wemple Building, Room 157 | 519-433-3491 ext.4321 | csd@kings.uwo.ca | kings.uwo.ca/current-students/student-support-services

Learner Equity and Wellness Office - Schulich School of Medicine and Dentistry

Services include:

- Personal counselling (short-term and crisis) and/or referral to campus and community professionals
- Case management of academic accommodations due to disability or health issues
- Career guidance and academic support
- Support and resources related to equity, intimidation, and harassment concerns within educational, work, and research activities
- Support services for medical and dental students to encourage and enhance success
- Workshops and presentations on topics related to personal and career wellness and equity issues

**Available only to Medical and Dental students*

Kresge Building, Room K1 | 519-661-4234 | equity.wellness@schulich.uwo.ca | schulich.uwo.ca/learner-equity-wellness

“Exercise – regular physical activity improves psychological well-being and can reduce depression and anxiety.”

— Canadian Mental Health Association

Learning Skills Services (SDC)

As part of the Student Experience portfolio, Learning Skills Services offers students the opportunity to receive individual counselling appointments. Counsellors help students identify strengths and develop new skills and strategies for success. This service is for all students: successful students wanting to strengthen their skills and those having academic difficulties.

***Refer to page 9 in the “On-Campus Resources” section for more information about other services offered through Learning Skills Services.**

Western Student Services Building, Room 4100 | 519-661-2183 | learning@uwo.ca | sdc.uwo.ca/learning

Psychological Services (SDC)

As part of the Student Experience portfolio, Psychological Services provides free counselling sessions to the campus community in the form of individual appointments, group sessions, crisis appointments, single session solution-focused walk-in services, and exam stress drop-in counselling during the December and April exam periods.

***Refer to page 14 in the “On-Campus Resources” section for more information about other services offered through Psychological Services.**

Western Student Services Building, Room 4100 | 519-661-3031 | sdc.uwo.ca/psych

Residence Counselling

The Residence Counsellor provides professional, confidential counselling services on a wide variety of issues, free of charge to students living in residence. The Residence Counsellor facilitates students' personal development, self awareness, problem solving and communication, and assists in supporting students with mental health issues who may demonstrate safety concerns for themselves and/or others. Collaboration and coordination with the Student Development Centre and Student Health Services is a priority.

**Available only to students living in Residence*

Ontario Hall, Room 3C10 | needtotalk@uwo.ca

“Exercise - joining an exercise group or a gym can also reduce loneliness, since it connects you with a new set of people sharing a common goal.”

— Canadian Mental Health Association

Services for Students with Disabilities (SDC)

Services for Students with Disabilities (SDC), part of the Student Experience portfolio, offers individual appointments with counsellors who specialize in assisting students with various disabilities. These disabilities might include:

- Vision
- Chronic illness and pain
- Mental health disabilities
- Hearing and mobility impairments
- Learning disabilities and attention disorders
- Acquired brain injuries

***Refer to page 15 in the “On-Campus Resources” section for more information about other services offered through Services for Students with Disabilities.**

Western Student Services Building, Room 4111 | 519-661-2147 |
ssd@uwo.ca | sdc.uwo.ca/ssd

Sport and Performance Psychology

Through group and/or individual sessions, Dr. Wesch assists athletes/coaches/performing artists to:

- Develop self-confidence
- Overcome adversity and face challenges with poise
- Set goals and create a positive long-term vision
- Use imagery to work on competitive skills
- Focus concentration and attention
- Create performance routines
- Develop a positive approach to competition
- Mentally recover from injury

519-661-3090 | nwesch@uwo.ca | elitemindperformance.com

Many factors can influence your health and well-being. Western’s Wellness Wheel outlines 7 important interacting dimensions of health. To learn more about these dimensions, visit the International Students and Wellness website here: [iwellness.uwo.ca/#Wheel](https://www.uwo.ca/health/wellness/)

For more information on mental well-being, how to help yourself, how to help someone else, and a list of crisis contacts, visit the Health and Wellness website here: [uwo.ca/health/mental_wellbeing](https://www.uwo.ca/health/mental_wellbeing)

SERVICES FOR STUDENTS LIVING IN RESIDENCE

Academic and Leadership Programmers (ALPs)

Academic and Leadership Programmers (ALPs) are Residence Staff members who are trained to help you with everything related to your academics and campus involvement. They offer programs and workshops, answer your academic questions, and connect you with campus resources. They'll also help you develop your leadership skills by linking you with involvement opportunities in residence, on campus, and in the London community. ALPs take a special role in supporting international students in transitioning to life on Western's campus and in Canada.

housing@uwo.ca | residenceatwestern.ca

Community Leader

The Community Leader is responsible for providing leadership and mentorship to upper year students living in London Hall and Alumni House. Reporting to the Residence Manager and supported by the Programming Coordinator, the Community Leader is a senior residence staff member who has the experience and knowledge to deal with most situations that arise with upper year students including roommate issues, complaints, investigation of most incidents, coordinating with the front desk, and generally being available and visible to students in the building. They are responsible for community development in the building and on the floors ensuring they are assessing and meeting the varied needs of the students living there.

housing@uwo.ca | residenceatwestern.ca

“Treat yourself well – cook yourself a good meal. Have a bubble bath. See a movie. Call a friend or relative you haven’t talked to in ages. Sit on a park bench and breathe in the fragrance of flowers and grass. Whatever it is, do it just for you.”

— Canadian Mental Health Association

Front Desk Staff

Residence Secretaries and Clerks look after the front desk with the support of the Manager of Front Desk Operations. They handle administrative functions, call for emergency assistance when needed, answer the front desk phone, take maintenance requests, and sort mail. They also dispatch on-call Residence Staff to address student concerns. There is always someone who is a phone call away. Even when your front desk is closed, the phone is forwarded to another desk where you can speak with a staff member.

housing@uwo.ca | residenceatwestern.ca

Office of Residence Education and Programs (OREP)

Staff in the Office of Residence Education & Programs (OREP) work to provide residents with a myriad of leadership, academic, and social programs that help you adjust to university life, build connections with your fellow residents, and develop your “outside the classroom” skills which help you grow as a person. The OREP office is involved in anything you might consider an “extra-curricular activity” in residence.

Ontario Hall, Room 3C10 | housing@uwo.ca | residenceatwestern.ca

Residence Counselling

The Residence Counsellor provides professional, confidential counselling services on a wide variety of issues, free of charge to students living in residence. The Residence Counsellor facilitates students' personal development, self awareness, problem solving and communication, and assists in supporting students with mental health issues who may demonstrate safety concerns for themselves and/or others. Collaboration and coordination with the Student Development Centre and Student Health Services is a priority.

Ontario Hall, Room 3C10 | needtotalk@uwo.ca

Residence Managers

Residence Managers have extensive residence life experience and training. All Residence Managers are full-time employees of the University who live and work in each residence. They're responsible for promoting an atmosphere of academic achievement and community, and enhancing student learning outside of the classroom. They oversee the Residence Staff members in the building and also help guide Residence Sops and Residents' Council.

housing@uwo.ca | residenceatwestern.ca

Residence Sophs

Sophs are upper-year student volunteers who welcome first-year students to Western and serve as leaders and friends throughout the year. Sophs work with your Residence Staff member to build a community on your floor and enhance your residence experience. Faculty Sophs live off-campus but are aligned with residence buildings to provide academic support to students.

housing@uwo.ca | residenceatwestern.ca

Residence Staff

Student staff members, under the direction of the Residence Life Management Team, are here to help. Residence Staff members are undergraduate students who live and work on a residence floor or wing. Your Residence Staff member will get to know and support you and the other students on your floor. Together, they'll help everyone build a positive living environment. They'll help you get acquainted with others, answer your questions, post information, assist you with problems, and uphold residence policies and your residence contract.

housing@uwo.ca | residenceatwestern.ca

“Volunteer – volunteering is called the “win-win” activity because helping others makes us feel good about ourselves. At the same time, it widens our social network, provides us with new learning experiences and can bring balance to our lives.”

— Canadian Mental Health Association

OFF-CAMPUS RESOURCES

There are a host of valuable resources in the London community and other online resources that allow students to keep their confidentiality while accessing accredited information regarding mental health.

OFF-CAMPUS RESOURCES

Addiction Services Thames Valley (ADSTV)

Addiction Services of Thames Valley (ADSTV) is a community based service that provides screening, assessment, referrals and addiction treatment services for persons who are concerned

about substance use, and/or internet, gaming disorder or problem gambling. The agency operates in co-operation with local addiction, mental health, and health care providers through the Thames Valley region of the Southwest Local Health Integration Network. All ADSTV programs are staffed by professionally trained counsellors and case managers. They also provide support, education, and treatment for family members. Services are free and confidential.

519-673-3242 | start@adstv.ca | adstv.ca

AIDS and Sexual Health Infoline

A province-wide, free, anonymous service staffed by professional, multidisciplinary, and multicultural counsellors who offer assistance in different languages. Hours of operation are Monday - Friday, 10:00 a.m. - 10:30 p.m., and 11:00 a.m. - 3:00 p.m. on weekends. They offer anonymous and non-judgmental counselling, and current, accurate and detailed information and support on:

- HIV/AIDS
- Pre-test and post-test options
- Information and referral to point of care HIV Rapid Test sites province-wide
- Safer sex activities
- Risk assessment
- STIs
- Birth control
- Emergency contraception
- Sexuality
- Relationship concerns
- Pregnancy
- Sexual orientation
- Issues related to harm reduction, including injection drug use and needle exchange programs

They also offer:

- Referral to appropriate clinics and community agencies
- Crisis intervention
- Assistance in problem solving and decision making
- Individualized time to address each client's needs
- Complementary service to existing public health and community programs

Ontario: 1-800-668-2437

Alcoholics Anonymous (AA)

Alcoholics Anonymous (AA) is an international fellowship of people who have had a drinking problem. It is non-professional, self-supporting, nondenominational, multiracial, apolitical, and available almost everywhere. There are no age or education requirements. Membership is open to anyone who wants to do something about their drinking problem. AA holds weekly meetings on Fridays on Western's campus.

519-438-1122 | aalondon.org

Atlohsa Native Family Healing Services Inc.

Atlohsa offers housing support, transitional housing, and emergency shelter at Zhaawanong Native Women and Children's Shelter for families experiencing homelessness or violence in relationships. In addition, Atlohsa and Zhaawanong Shelter offer holistic healing services and protection in a safe and supportive environment. Services include:

- Traditional healing circles for women, men, children, and youth
- Community education
- Volunteer programs
- Crisis intervention
- Violence prevention
- Family unification
- Transitional support
- Community socials
- Advocacy
- Promotion of physical, mental, emotional, and spiritual health
- 24-hour crisis phone line

519-438-0068 | Crisis Line: 519-432-0122 Toll free: 1-800-605-7477 | admin@atlohsa.com | atlohsa.com

“Daydream – close your eyes and imagine yourself in a dream location. Breathe slowly and deeply. Whether it’s a beach, a mountaintop, a hushed forest or a favourite room from your past, let the comforting environment wrap you in a sensation of peace and tranquility.”

— Canadian Mental Health Association

Canadian Mental Health Association (CMHA) Middlesex

Canadian Mental Health Association
Middlesex
Mental health for all

CMHA Middlesex provides community mental health services, housing supports, education and drop-in community programs across London, Middlesex, Strathroy, Exeter and Goderich. You can learn about upcoming education workshops, volunteer opportunities,

awareness events and more on the website. Crisis services include the 24/7 walk in Mental Health and Addictions Crisis Centre at 648 Huron St. that is open to anyone 16 and older experiencing a crisis. You can also call the Crisis Response Line at 519-433-2023 or 1-866-933-2023.

519-434-9191 | Crisis Response Line: 519-433-2023 or 1-866-933-2023 |
info@cmhamiddlesex.ca | cmhamiddlesex.ca

Can-Voice

Can-Voice is a member-run peer support, self-help organization for the education and empowerment of consumers/survivors of the mental health system. Can-Voice provides opportunities for successful experiences through the involvement of members in the organization and maintenance of their own autonomous, democratic community. Individuals 16 years and older serve on a team, helping to make Can-Voice a safe, respectful meeting place for Consumer Survivors of the mental health systems.

519-434-8303 | canvoice@gtn.net | can-voice.ca

Changing Ways

Changing Ways supports men to stop their abusive behaviour in their relationships, and challenges them to take an active role in preventing woman abuse. The agency is a model in the larger community, working in solidarity with others who are committed to ending violence against women.

The agency's philosophy is that sexism is inherent in the power imbalance that contributes to violence against women. Gender systems continue to privilege and enable men to exercise control over women in their primary relationships. Changing Ways is committed, on all levels, to a feminist model in an effort to eradicate woman abuse, and to changing the value systems that perpetuate inequality.

519-438-9869 | info@changingways.on.ca | changingways.on.ca

CONNECT for Mental Health

CONNECT for Mental Health is a not-for-profit peer support organization run by and for individuals who have been affected by mental illness. To date, CONNECT has over 60 trained peer support volunteers who provide a variety of peer support services in London,

Ontario. Services include peer run groups such as the recovery group at CMHA, a graduate student support group at Western, and weekly coffee socials downtown London. CONNECT also has an outreach team that speaks out publicly on mental health and recovery to decrease stigma, let others know they are not alone, and promote early intervention.

519-679-4040 | connectformh.ca

Daya Counselling Centre

Daya Counselling Centre provides therapeutic counselling services to individuals, families and couples (over 16 years of age). Cost of counselling is not a barrier—fees are based on income and Daya is committed to ensuring no one is turned away due to their ability to pay for service. Your mental health is important to us. Consider counselling—it's you, better.

519-434-0077 | dayacounselling.on.ca

Drug and Alcohol Helpline

The Drug and Alcohol Helpline is a service operated by ConnexOntario Health Service Information that provides information about drug and alcohol addiction services in Ontario. They are funded by the Government of Ontario. The service is live answer 24/7, confidential, and free.

1-800-565-8603 | drugandalcoholhelpline.ca

Family Service Thames Valley

Family Service Thames Valley (FSTV) is a multi-service, non-profit agency that works to ensure the well-being of people, organizations and communities through programs related to mental health and financial counselling, developmental services, education and group workshops, community outreach and advocacy. FSTV programs minimize

obstacles of culture, language, ethnicity, gender expression, sexuality, age, low income and other barriers. Programs that are available to students include:

- Community Counselling Program (individual, couple, family, and group counselling)
- Credit Counselling Program
- Community Integration Program (developmental services)
- Employee Assistance Program
- Free Walk-in Clinic (every Tuesday from 1:00 p.m. to 6:30 p.m.)

You can get the process started quickly by calling one of our Client Services Coordinators and answering a few simple questions. Connect with us through Facebook to stay up to date with our services and events.

519-433-0183 | fstv@familyservicethamesvalley.com | facebook.com/familyservicethamesvalley | familyservicethamesvalley.com

“When we care for others and others care for us we feel valued. You may find this caring relationship in a best friend, a family member, neighbour or caregiver. These relationships can be the most rewarding parts of our lives, but sometimes we forget to maintain them. Do you always wait to be contacted by friends? Do you only connect with friends when you need a favour? Make contacting friends first a priority. Make a plan to reach out a few times a month.”

- Canadian Mental Health Association

FEMAP: First Episode Mood and Anxiety Program

FEMAP is a program helping older teens and young adults (ages 16-25) with emotional concerns that fall into the categories of mood and/or anxiety symptoms. We provide a safe and

confidential place for youth to get help early, before symptoms begin to disrupt lives. FEMAP provides a full range of services, from assessing whether someone has a mood and/or anxiety disorder, to helping overcome symptoms with proven methods (including therapy, medication, and substance abuse treatments). Students can self-refer for this service; all you have to do is call the phone number or send an email to get the process started. FEMAP is a research funded program so those who choose to come to the program are expected to participate in research (filling out questionnaires).

519-646-6000 ext.65178 | FEMAP@lhsc.on.ca | lhsc.on.ca/About_Us/FEMAP

Food Bank

The London Food Bank is a unique citizen run organization that involves and affects thousands of volunteers, donors, and clients from London and region. Assisting 3400-3500 families a month, along with providing food to over 20 other social agencies, requires a generous and dedicated community to keep supplies stocked. The London Food Bank considers itself fortunate to live among so many dedicated citizens, groups, and companies in London who find new and innovative ways to help struggling families. Hours of operation:

- Monday to Friday: 9 a.m. - 4 p.m. No appointment necessary. Western students welcomed
- Saturday mornings: 10 a.m. - 12 p.m. for Western and Fanshawe students only

519-659-4045 | londonfoodbank.ca

Good2Talk

Post-Secondary Student Helpline

Good2Talk is a free, confidential and anonymous helpline providing professional counselling, information and referrals for mental health, addictions and well-being to post-secondary students in Ontario. Good2Talk provides live answer and is available by phone 24/7 in both English and French.

1-866-925-5454 | good2talk.ca

Hope's Garden

Eating Disorders Resource and Support Centre

Hope's Garden supports those struggling with negative body image, feelings of low-self worth, disordered eating and eating disorders by providing education, resources and strategies that promote a healthy lifestyle and a strong self-image.

At Hope's Garden, healthy is measured by how people feel about themselves internally and is not a reflection of a number displayed on a scale.

Support services offered include:

- Individual and peer support groups
- Facilitated support groups
- Library of resources
- Referrals to community resources
- Help for parents and family members
- Community education to build awareness

Hope's Garden also offers support groups at Western and Brescia.

519-434-7721 | info@hopesgarden.org | hopesgarden.org

Legal Aid Ontario

Legal Aid Ontario (LAO) provides legal assistance province-wide to financially eligible low-income people who need help with their family, criminal, or immigration/refugee legal matters. LAO also funds 76 community legal clinics across the province. To find out more about services available, visit legalaid.on.ca.

lawfacts.ca has information on criminal and refugee law as well as resources for Aboriginal people and people with mental health issues. In addition to our mental health strategy we're developing a racialized community's strategy. To apply for legal aid, call the toll-free number 1-800-668-8258, or 416-979-1446 in Toronto or TTY 1-866-641-8867. Service is available in over 200 languages, including 18 Aboriginal languages and dialects.

LAO is also developing a Mental Health Strategy to improve and expand services, with information available at legalaid.on.ca/MHS.

Toronto: 416-979-1446 | Toll Free: 1-800-668-8258 |
TTY: 1-866-641-8867 | legalaid.on.ca

“Look across the road or across the hallway. Most of us live close to others but we rarely talk to them. A simple gesture is all it takes to build support with a neighbour. Say hello. Welcome newcomers to the neighbourhood. Be there for your neighbours and help build strong neighbourly connections.”

— Canadian Mental Health Association

LGBT Youth Line

The Lesbian Gay Bi Trans Youth Line is a toll-free service provided by youth, for youth. They offer support, information, and referrals specific to your concerns. The LGBT Youth Line are here because they want to be there for you – to be part of your community. They may not have lived your experiences exactly, but they can probably relate. The LGBT Youth Line volunteers are lesbian, gay, bisexual, transgender, transsexual, two-spirit, or queer. They're here to help youth who are 26 and under who live anywhere in Ontario and are available by phone, text, instant message, and email 4:00 p.m. - 9:30 p.m. Sunday - Friday.

1-800-268-9688 | youthline.ca

LGBT2Q+ Resources: London Middlesex Health Unit

In this section of the London Middlesex Health Unit, you will find a directory of LGBT2Q+ friendly resources that are maintained by the The LGBT2Q+ Network of London and Area. Resources include counselling and therapists, esthetic services, legal services, social services, support groups, and more.

The LGBT2Q+ Network of London and Area is a public directory of organizations and service providers who have committed to specific Community Standards of Practice related to serving LGBT2Q+ communities. The Network's Advisory Team coordinates the directory, using the Community Standards of Practice as a tool to identify and improve access to inclusive resources and services for LGBT2Q+ communities.

519-663-5446 | healthunit.com/lgbtq-resources

LIFE*SPIN

LIFE*SPIN (Low Income Family Empowerment/Sole-Support Parent Information Network) is an organization

dedicated to providing information and support to individuals surviving on low incomes. LIFE*SPIN strives to support the empowerment and self-development of these individuals in their efforts to attain self-sufficiency. The Community Advocate provides:

- Summary advice to clients
- Mediation and advocacy services
- Referrals, information and resources
- Assistance completing housing and disability applications, Ontario Works, ODSF, CPP, Income Taxes, Assistive Devices, etc.

LIFE*SPIN also offers a "Free Store" that is open every Thursday from 10:00 a.m. to 2:00 p.m. and can issue vouchers for beds, housewares, and non-prescription drugstore items.

519-438-8676 | life@execulink.com | lifespun-org.doodlekit.com

London Abused Women's Centre

The London Abused Women's Centre offers abused, prostituted, and sex-trafficked women and girls (over the age of 12) hope and help for their hurt through the provision of advocacy, long-term counselling, and support services in a safe, non-crisis, non-residential setting. The London Abused Women's Centre website is intended to provide you with information about the Centre's services as well as educational information about woman abuse. In addition, you will find a number of articles, handouts, and reports written by the Centre.

519-432-2204 | Abused Women's Helpline: 519-642-3000 | info@lawc.on.ca | lawc.on.ca

London and District Academy of Medicine

The London and District Academy of Medicine is a professional medical association representing member physicians in London and surrounding area. Through this website, you can find local family physicians.

ldam.ca/FindADoctor

London and District Distress Centre

The London and District Distress Centre is a community-based agency that provides individuals in need with short-term empathetic listening, support, crisis and suicide intervention, as well as resource information. Telephone support is confidential and operated 24 hours a day by highly trained and caring volunteers. We are here to listen 7 days a week, 365 days a year.

Crisis Response Line: 519-433-2023 | londondistresscentre.com

“Share humour – life often gets too serious, so when you hear or see something that makes you smile or laugh, share it with someone you know. A little humour can go a long way to keeping us mentally fit!”

— Canadian Mental Health Association

London Intercommunity Health Centre

The London InterCommunity Health Centre has been a part of London's Old East community for more than 20 years. We provide health and social services in a welcoming setting to those who experience barriers to care. These barriers may include poverty, homelessness, language or culture, and complex and/or chronic health conditions including mental health and addictions.

Our two East London locations offer care by a team which includes family doctors, nurse practitioners, nurses, social workers, dietitians and community health workers. The Health Centre offers many programs that address the factors in our living and working lives that impact our health, well-being and ability to reach our potential. These factors include income, education, employment, housing, food, recreation and social supports. The Health Centre also offers anonymous HIV testing and Hepatitis C Care.

Our vision is to build opportunities for healthy and inclusive communities.

Dundas: 519-660-0874 | Huron: 519-659-6399 | mail@lihc.on.ca | lihc.on.ca

Mental Health and Addictions Crisis Centre

The Mental Health and Addictions Crisis Centre is a partnership between the Canadian Mental Health Association Middlesex and Addiction Services of Thames Valley. The Crisis Centre provides immediate crisis assessment, intervention, stabilization and links to community resources for individuals (16 and older) experiencing a crisis that doesn't require medical treatment.

No referral is needed. You can walk in 24 hours a day, 7 days a week. You can also call the Crisis Response Line at 519-433-2023 or 1-866-933-2023.

The Mental Health and Addictions Crisis Centre is located at 648 Huron Street.

519-434-9191 | Crisis Response Line: 519-433-2023 or 1-866-933-2023 | cmhamiddlesex.ca/crisis-services

“Learn ways to cope with negative thoughts – negative thoughts can be insistent and loud. Learn to interrupt them. Don't try to block them (that never works), but don't let them take over. Try distracting yourself or comforting yourself, if you can't solve the problem right away.”

— Canadian Mental Health Association

Mental Health Care Program – London Health Sciences Centre

The Centre offers a wide range of programs which reflect the diversity of our clients and also the knowledge and skill of our staff and physicians. While the main focus is excellence in patient care, we also highly value the role of education and research for all disciplines. Through committed teams, we provide evidence-based, compassionate care in partnership with other programs at London Health Sciences Centre (LHSC) and the community. The program offers stabilization and treatment for adults over 18 years of age. Visit the link provided for contact information. Programs include:

- Adult Eating Disorders Service
- Adult Inpatient Mental Health Service
- Centralized Emergency Psychiatry Service (CEPS)
- Consultation-Liaison Service
- Coordinated Intake for Ambulatory Mental Health Services
- General Adult Ambulatory Mental Health Service
- Geriatric Mental Health Program
- Prevention and Early Intervention in Psychosis (PEPP)
- Traumatic Stress Service
- Urgent Consultation Service

lhsc.on.ca/About_Us/MHCP_Adult/Services_We_Provide.htm

Mental Health Crisis Services

CMHA Middlesex

Crisis Services

Mental Health Crisis Services are provided by CMHA Middlesex in partnership with the London and District Distress Centre. Helping you through your immediate crisis is our goal, but we can also link you to other supports and services in your community. Crisis Services include:

- **Crisis Mobile Team:** Available 24 hours a day, 7 days a week to provide crisis support and stabilization where needed, face-to-face, in the community. Please call the Crisis Response Line to connect with this team.
- **Crisis Assessment Team:** Provides short-term crisis counselling with a focus on developing coping skills, crisis prevention planning, peer support, links to psychiatric assessment and referrals to community agencies. For appointments, call 519-433-8327.

**Crisis Response Line: 519-433-2023 or 1-866-933-2023 | cmhamiddlesex.ca
For appointments, call 519-433-8327**

Mental Health First Aid (MHFA)

Mental Health First Aid (MHFA) is the help provided to a person with a developing mental health problem or experiencing a mental health crisis. Just as physical first aid is administered to an injured person before medical treatment can be obtained, MHFA is given until appropriate treatment is found or until the crisis is resolved.

The MHFA Canada program aims to improve mental health literacy, and provide the skills and knowledge to help people to better manage potential or developing mental health problems in themselves, a family member, a friend, or a colleague.

1-866-989-3985 | mhfa.ca

Mental Health Helpline

The Mental Health Helpline is a service operated by ConnexOntario Health Service Information that provides information about mental health services in Ontario. The Mental Health Helpline is funded by the Government of Ontario. The service is live answer 24/7, confidential, and free.

1-866-531-2600 | mentalhealthhelpline.ca

Middlesex-London Health Unit Sexual Health

The Sexual Health Team at the Middlesex-London Health Unit is committed to providing sexual health education and promoting healthy decisions. The Clinic provides a confidential and comfortable environment for discussing sexual health questions and concerns, and offers free testing and treatment, the morning after pill, pregnancy testing, and low cost birth control. They're dedicated to helping create a social culture where people are empowered to make healthy sexual choices. Call us!

519-663-5446 | healthunit.com/sexual-health

“Drink Water – water’s essential for overall health, both physical and mental. Drink plenty everyday.”

—Canadian Mental Health Association

Mental
Fitness Tip

Mission Services of London

Mission Services of London is a local, non-profit social service agency serving London and area since 1951 with compassion and hope. Through five branches, we provide food, clothing, shelter, crisis assistance, addiction treatment, mental health programs and support services.

Our branches: Community Mental Health Programs (457 York St.), Men's Mission & Rehabilitation Centre (459 York St.), Mission Store (797 York St.), Quintin Warner House (477 Queens Ave.), Rotholme Women's & Family Shelter (42 Stanley St.).

519-433-2807 | missionservices.ca

Mood Disorders Association of Ontario (MDAO)

The Mood Disorders Association of Ontario offers free support and recovery programs to people across Ontario living with depression, anxiety, or bipolar disorder. We provide drop-in peer support groups, recovery programs, family and youth clinical support, early intervention for mood disorders and psychosis, and online tools focused on wellness and recovery. Secure online video conferencing is available.

Support Line: 1-866-363-6663 | moordisorders.ca

My Sisters' Place

My Sisters' Place is a program of CMHA Middlesex that provides wrap-around care for women facing homelessness and/or experiencing mental health issues or addictions. Any woman is welcome to share and connect with staff in a safe, supportive community drop-in centre or to join in any of the programs or activities offered on site in a women-only environment. A wide range of supports can be accessed immediately, including a hot healthy meal, emergency clothing and supplies, laundry facilities, harm reduction supplies and daybeds.

519-679-9570 | mysistersplace@cmhamiddlesex.ca | mysistersplacelondon.ca

N'Amerind Friendship Centre

The N'Amerind Friendship Centre positively impacts the London Urban Indigenous Community through the delivery of twenty programs. N'Amerind endeavors to provide service to all clientele who enter the doors. These programs range from providing support to expectant mothers, to offering post-natal support to young families, to supporting the elderly. Other N'Amerind programs focus upon helping youth and teenagers manage and deal with the challenges of life, employment and education counselling, healing and wellness, and addiction support for individuals. Cultural awareness, life skills, healthy eating, exercise, smoking cessation, a library, and a resource centre are offered as well. Various programs support individuals as they encounter external pressures, including the justice system.

519-672-0131 | namerind.on.ca

Ontario Disability Support Program

If you have a disability and need help with your living expenses, you may be eligible for the Ontario Disability Support Program (ODSP). ODSP offers:

- Financial assistance to help you and your family with essential living expenses
- Benefits for you and your family, including prescription drugs, dental services and vision care
- Help finding and keeping a job, and advancing your career

For information regarding eligibility criteria, please call the London ODSP office at 519-438-5111. If you require immediate financial assistance, please contact your local Ontario Works office (you can also still apply for ODSP).

mcss.gov.on.ca/en/mcss/programs/social/odsp

Ontario Problem Gambling Helpline

The Ontario Problem Gambling Helpline is a service operated by ConnexOntario Health Service Information that provides information about problem gambling services in Ontario. We are funded by the Government of Ontario. Our service is live answer 24/7, confidential, and free.

1-888-230-3505 | problemgamblinghelpline.ca

Ontario Works

Ontario Works helps people who are in financial need (including people in emergency or crisis situations, such as leaving an abusive relationship, losing their home, or worried about their safety). There are two parts to the Ontario Works program:

- 1) Financial assistance, including:
 - Income support to help with the costs of basic needs, like food, shelter, and clothing
 - Health benefits for clients and their families
- 2) Employment assistance to help clients find, prepare for, and keep a job. This assistance may include:
 - Workshops on resume writing and interviewing
 - Job counselling
 - Job-specific training
 - Access to basic education, so clients can finish high school or improve their language skills

Unless there is a reason that a client cannot participate in employment activities, a client must agree to be actively involved in employment activities in order to receive financial assistance.

mcss.gov.on.ca/en/mcss/programs/social/ow

Pregnancy Options Program/ Abortion Clinic at Victoria Hospital

The Women's Health Care Program offers confidential pregnancy options, counselling, and abortion services in a safe, non-judgmental environment. Their experienced nurses are available to support and meet with women who are experiencing an unplanned pregnancy to realistically explore all of their alternatives: terminating the pregnancy through abortion, continuing the pregnancy to parent, or continuing the pregnancy to pursue adoption. Please visit the website for details.

519-685-8204 | lhsc.on.ca/Patients_Families_Visitors/Womens_Health/tap.htm

“Eat Right - making the right nutritional choices can have a positive impact on your mental health. Eat a well balanced diet of fresh fruits and vegetables, foods high in omega 3 fatty acids, such as fish, seeds and eggs, protein and whole grains.”

—Canadian Mental Health Association

Regional HIV/AIDS Connection

Regional HIV/AIDS Connection serves the six counties of Perth, Huron, Lambton, Elgin, Middlesex and Oxford. They provide:

- Practical support, counselling services and programming to diverse populations of people living with and affected by issues related to HIV/AIDS
- Education about safer sex and ways to prevent the risk of HIV/STI transmission, stigma and discrimination with respect to living with HIV, testing for HIV and Hepatitis C, and issues related to telling people about (disclosing) your HIV status
- Needle and syringe program for injection drug users to reduce the transmission of HIV, Hepatitis C, and other blood-borne infections
- Strong relationships with people in our communities such as other community organizations, people interested in HIV/AIDS & Hep C information, and volunteers who help them meet their mission through fundraising

519-434-1601 | info@hivaidconnection.ca | hivaidconnection.ca

Regional Sexual Assault and Domestic Violence Treatment Centre at St. Joseph's Hospital

The Regional Sexual Assault and Domestic Violence Treatment Centre team provides care at the time of the assault and in the months following the initial incident. The team is available 24 hours a day, 7 days a week.

They can help address your medical, emotional, and safety concerns in a caring and supportive environment.

The Regional Sexual Assault and Domestic Violence Treatment Centre provides care for women, children, and men experiencing sexual assault and/or domestic violence living in Oxford, Elgin, Huron-Perth, and Middlesex counties.

To access the program, phone 519-646-6100 ext.64224 (Mon - Fri, 8:00 a.m. - 4:00 p.m.) After hours, call 519-646-6100, press "0" and ask switchboard to page the nurse on-call for sexual assault and domestic violence.

519-646-6100 ext.64224 | After Hours: 519-646-6100, press "0" and ask switchboard to page the nurse on-call | sjhc.london.on.ca/sexualassault

The Salvation Army - Centre of Hope

Giving Hope Today

The Salvation Army Centre of Hope is a Christian organization committed to breaking the cycle of poverty, homelessness, and addiction. They offer these services to anyone in need:

- Hostel Services – emergency shelter beds for youth, women and men
- Housing Suitability Bank – limited grants and loans to Londoners with low income to obtain and retain housing. This includes: assistance with rental areas; emergency utility assistance; last month's rent. Contact: 519-964-3663 / housing@centreofhope.ca
- Withdrawal Management – a safe and welcoming residential environment to assist men and women (aged 16+) in crisis with substance abuse
- Community and Family Services – food bank; baby assistance; work boots; Christmas hamper; chiropractor clinic; income tax clinic
- Spiritual Care – pastoral counselling for questions of purpose and meaning in life, support through emotional challenges, grief support, hospital and community visitation, relationship breakdown support, and referrals to professional services

519-661-0343 | centreofhope.ca

Sexual Assault Centre Crisis Line

24-hour support line for issues related to sexual violence. Assistance in French is available.

519-438-2272 | French: 1-877-336-2436

Sexual Assault Centre London (SACL)

Sexual Assault Centre London provides free counselling services to female-identified survivors of sexual violence age 15+ in London and Middlesex County. Our staff and volunteers create safe spaces for survivors to be heard,

believed, and supported so that they can begin to heal from their trauma. The services we provide include: 24-hour crisis and support line, individual and group counselling, public education workshops, and youth programming. Our services are about rediscovering strength, hope, and joy, both as individuals and as a community in order to achieve our vision of a world without sexual violence.

519-439-0844 | Toll Free: 1-877-529-2272 | TTY: 519-439-0690 | sacl@sacl.ca | sacl.ca

Southwest Ontario Aboriginal Health Access Centre (SOAHAC)

Southwest Ontario Aboriginal Health Access Centre

SOAHAC offers free, culturally safe health and wellness services to Aboriginal people (First Nations, Métis, Inuit) across Southwestern Ontario. All services are provided based on a holistic approach to wellness that addresses its physical, mental, emotional, and spiritual aspects.

Mental Health and Addictions Services include counselling, screening and assessment, some crisis intervention, referral, support services, groups, addictions support and referral, case management, social work, advocacy and follow-up, and the development and monitoring of individual wellness plans. All services are offered in a manner that is sensitive to Indigenous history and family life. There is an opportunity to learn culture-based strategies and teachings as well as referral to Traditional Healing Services with a Healer/Elder.

Other services include primary health care (doctor/nurse practitioner); diabetes education; Traditional Healing; child and youth mental health; traditional healthy lifestyles; supporting Aboriginal seniors at home; maternal/child health & nutrition services.

519-672-4079 | soahac.on.ca/service/london

Telehealth Ontario

Telehealth Ontario is a free, confidential service you can call to get health advice or information. A Registered Nurse will take your call 24 hours a day, 7 days a week.

1-866-797-0000 | ontario.ca/page/get-medical-advice-telehealth-ontario

London Hospitals:

- Victoria Hospital (Emergency and Mental Health/Psychiatry): 519-685-8500
- University Hospital (Emergency): 519-685-8500
- St. Joseph's Hospital (Urgent Care): 519-646-6100

*** In emergency situations, please call 9-1-1**

Unity Project

Unity Project offers a home-like emergency shelter for men, women and youth aged 18 and over. Residents participate in day-to-day shelter operation and are supported to manage their personal action plan for housing and stability. Unity Project operates everyday by the values of Respect, Cooperation, Interdependence and Compassion—and by the principle of Housing First.

Programming and service include:

- Crisis Support
- Crash Beds
- Transitional Housing
- Housing Support
- Drop-in
- Emergency Shelter
- Life Skills

Homelessness is a crisis that a person experiences. It does not define the person. Our job is to stabilize people in their moment of crisis and engage them in their own process toward stability, while utilizing all available community resources. Together we take care of ourselves, each other and our community.

519-433-8700 ext.0 | info@unityproject.ca | unityproject.ca

Wellspring Cancer Support Centre

Wellspring is a walk-in cancer support centre that provides a range of supportive care programs, at no cost, with the aim of meeting the psychological, social, emotional, informational and spiritual needs of individuals and families affected by cancer.

519-438-7379 | wellspringlondon.ca

Women's Community House

Women's Community House provides safety and confidential services to abused women in a non-judgmental environment. Their services include: emergency shelter, a 24-hour helpline, walk-in counselling and support centre, and a transitional outreach program. They also operate a second stage housing apartment building, family court support program, and a community group program for children.

24 Hour Helpline: 519-642-3000 | Toll free: 1-800-265-1576 |
TTY: 519-963-0427 | shelterlondon.org

ONLINE RESOURCES

Canadian Association for Suicide Prevention (CASP)

The Canadian Association for Suicide Prevention (CASP) provides information and resources to reduce the suicide rate and minimize the harmful consequences of suicidal behaviour.

suicideprevention.ca

Canadian Centre for Occupational Health and Safety (CCOHS)

The Canadian Centre for Occupational Health and Safety (CCOHS) promotes the total well-being—physical, psychosocial and mental health—of workers in Canada by providing the information, education, and solutions needed to create healthy workplaces, and for workers to be safe on the job. CCOHS offers a free course that provides an introduction to the complex issue of mental health in the workplace, and explains why it is so important. You will learn the difference between mental well-being and mental illness, factors that put people at risk, the roles of early intervention, and promotion of mental well-being at work. CCOHS also has a web portal, Healthy Minds at Work, that provides resources for dealing with mental health issues in the workplace.

Free Course: ccohs.ca/products/courses/mh_awareness/ | Healthy Minds at Work: ccohs.ca/healthyminds

“Take care of your spirit - spirituality can mean something different for everyone. Connect to what you find meaningful. Whether it is in a higher power, other people, in nature or kindness, spirituality offers many possible benefits including better mood and less anxiety.”

— Each Mind Matters

Canadian Mental Health Association's (CMHA) Your Education - Your Future

Attending college or university opens up an exciting world of possibilities. It can also be pretty challenging. But if you're living with a mental illness, you've faced challenges before. This resource is designed to make your transition to college or university just a little bit easier. It takes you through all the steps of going to school, providing information and tips for anyone living with a mental illness.

Information has been gathered from colleges and universities across Canada. More importantly, students with psychiatric disabilities have been consulted for their perspectives on the rewards and challenges of higher education. Their experiences, thoughts, and advice are found throughout the resource.

cmha.ca/youreducation

Centre for Addiction and Mental Health (CAMH) - Mental Health and Addiction 101 Online Tutorials

CAMH is dedicated to providing online education in the areas of addiction and mental health. Online education at CAMH is designed to enhance learning opportunities for practitioners who provide services to people with addictions and mental health concerns, as well as for clients and their families. Our goal is to provide leadership in creating better understanding, prevention, and care.

CAMH's online learning environment offers content that is continually updated, industry accredited, and professionally engaging. The courses are accredited with universities, professional colleges, and associations within Canada. This ensures that they promote best practices that contribute to public and patient safety, and promote effective education outcomes.

camh.ca/en/education/Patients-Families-Public/public/mental_health_and_addiction_101_series/Pages/mental_health_and_addiction_101_series.aspx

Depression Hurts

Depression Hurts is an online resource available to help define depression, identify the symptoms of depression, identify activities to help manage depression, and assist with one's journey to improvement. It also provides resources for the friends and family of someone who is suffering from depression.

depressionhurts.ca

Government of Canada: Mental Health and Wellness

Learn about mental health and how to improve it to benefit you. Also get information on mental illness, its risk factors, symptoms, treatment and suicide prevention.

healthycanadians.gc.ca/healthy-living-vie-saine/mental-health-sante-mentale/index-eng.php

Heart Your Parts: Sexual Health, Healthy Sexuality and Relationships

Learn about sexual health by exploring the website to find information on anatomy, sexually transmissible and blood borne infections, pregnancy, healthy sexuality and relationships, consent, gender expression and identity, and more. You can also anonymously ask Dr. Kleinplatz (Professor of Medicine, Clinical Professor of Psychology and Director of Sex and Couples Therapy Training at the University of Ottawa) any questions related to sexual health through the website. Also available in French.

srhweek.ca

Jack.org

jack.org 1 in 5 people experience mental illness but 5 in 5 have mental health. That's why we're trying to change how people think about it. Join a national network of young leaders working to build safer and more supportive communities. Go online to get informed and get involved.

jack.org

Jed Foundation

The Jed Foundation's mission is to promote emotional health and prevent suicide among college and university students. To achieve this end, the organization collaborates with the public and leaders in higher education, mental health, and research to produce and advance initiatives that:

- Promote awareness and understanding that emotional well-being is achievable, mental illness is treatable, and suicide is preventable
- Increase knowledge of the warning signs of suicide and emotional distress
- Foster help-seeking so that those who need supportive services reach out to secure them, or are referred to services by a peer
- Build and strengthen resilience, coping skills, and connectedness among young adults, their peers, families, and communities
- Facilitate adoption of a comprehensive, community-based approach to promote emotional health and protect at-risk students on campus
- Raise the importance of mental health services, policies, and programs in the college selection processes of students and parents

jedfoundation.org

mindyourmind.ca

mindyourmind.ca

mindyourmind.ca is an online mental health program aimed at youth and young adults. Visit the site to access plain language information about mental health, tips for how to keep well and manage stress, learn how to support a friend through a tough time, personal stories, interviews, access to mobile and web-based apps and more. All of the content on mindyourmind.ca is co-created with youth and young adults. You can also find mindyourmind on Facebook, Twitter and Instagram. Reach out, get help, give help!

mindyourmind.ca

“Get plenty of sleep - there are many tasks that fill our to-do list, but research shows that you’re more likely to succeed at your tasks—and enjoy greater well-being—if you get some serious shuteye.”

— Each Mind Matters

Overeaters Anonymous

Overeaters Anonymous (OA) offers a program of recovery from compulsive overeating, binge eating and other eating disorders using the Twelve Steps and Twelve Traditions of OA. Worldwide meetings and other tools provide a fellowship of experience, strength and hope where members respect one another's anonymity. OA charges no dues or fees; it is self-supporting through member contributions.

OA is not just about weight loss, weight gain, maintenance, obesity or diets. It addresses physical, emotional and spiritual well-being. It is not a religious organization and does not promote any particular diet.

OA members differ in many ways, but we are united by our common disease and the solution we have found in the OA program. We practice unity with diversity, and we welcome everyone who wants to stop eating compulsively.

OA offers both virtual meetings and support groups in London, which you can find using the "Find a Meeting" tool on the website.

oa.org

Sex and U

SexandU.ca is the ultimate Canadian website committed to providing you accurate, credible and up-to-date information and education on sexual health. An initiative of the Society of Obstetricians and Gynaecologists of Canada, the site's mandate is to provide guidance and advice to help individuals develop and maintain a healthy sexuality.

SexandU.ca

Transition Resource Guide for Students with Disabilities

This guide has been created by the Regional Assessment and Resource Centre (RARC). RARC provides accurate and comprehensive assessments and follow-up services to post-secondary students with Learning Disabilities, ADHD, and ASD.

This guide is a way for students with disabilities to arm themselves with knowledge they need to access resources at college and university and to make a successful transition from secondary to post-secondary school. It is aimed to support students as they make the transition in two ways. The Resources section of the guide outlines important information about how students with disabilities are supported at post-secondary school. The Colleges and Universities sections provide detailed and specific information and available services at post-secondary schools in Ontario.

transitionresourceguide.ca

Free Online Self-Assessments

CANADIAN MENTAL HEALTH ASSOCIATION (CMHA)

Mental Health Meter	cmha.ca/mental_health/mental-health-meter
Stress Index	cmha.ca/mental_health/whats-your-stress-index
Substance Assessment	mps.cmha.ca/addictions/self-assessment
Gambling Assessment	mps.cmha.ca/addictions/self-assessment
Work/Life Balance Quiz	cmha.ca/mental_health/work-life-balance-quiz

CENTRE FOR ADDICTION AND MENTAL HEALTH (CAMH)

Personalized Alcohol Use Feedback	notes.camh.net/efeed.nsf/feedback
-----------------------------------	--

MOOD DISORDERS ASSOCIATION OF ONTARIO (MDAO)

Check Up from the Neck Up	mooddisorders.ca/sites/mooddisorders.ca/quiz2/checkup.php
---------------------------	--

WORKPLACE STRATEGIES FOR MENTAL HEALTH

Well-Being Checklist	workplacestrategiesformentalhealth.com/wti/Section2Resource3Page.aspx
----------------------	--

“Get professional help if you need it - if the problems in your life are stopping you from functioning well or feeling good, professional help can make a big difference. Remember that you don't have to be in a crisis to seek help. A mental health professional can help with coping strategies and problem solving.”

- Each Mind Matters

24-HOUR CRISIS SERVICES

Numbers to Call

Atlohsa Native Family Healing Services Inc. Crisis Line	1-800-605-7477	Page 33
Campus Police	Emergencies: 911 Non-emergencies: 519-661-3300	Page 4
Canadian Mental Health Association (CMHA) Middlesex - Crisis Response Line	519-433-2023	Page 34, 41, 42, 43
Drug and Alcohol Helpline	1-800-565-8603	Page 36
Good2Talk	1-866-925-5454	Page 37
Mental Health Helpline	1-866-531-2600	Page 44
Ontario Problem Gambling Helpline	1-888-230-3505	Page 46
Regional Sexual Assault and Domestic Violence Treatment Centre	Monday - Friday, 8:00 a.m. - 4:00 p.m.: 519-646-6100 ext.64224 After Hours: 519-646-6100: Press "0" and ask switchboard to page the nurse on-call for sexual assault and domestic violence	Page 48
Sexual Assault Centre Crisis Line	519-438-2272 French: 1-877-336-2436	Page 49
Student Emergency Response Team (SERT)	911 (on a campus phone) or 519-661-3300 (on a cellphone)	Page 17
Women's Community House Helpline	519-642-3000 Toll Free: 1-800-265-1576 TTY: 519-963-0427	Page 51

A

Abused Women's Centre 41
Academic and Leadership Programmers (ALPs) 28
Academic Counselling 21, 22
Academic Help 6, 7, 9, 15, 16, 17, 21, 22, 24, 25, 26, 28
Accessibility at Western 3
Addiction 23, 32, 33, 34, 36, 42, 45, 46, 49, 53, 58
Addiction Services Thames Valley 32
Adult Eating Disorders Service 43
Adult Inpatient Mental Health Service 43
AIDS & Sexual Health Infoline 32
Alcohol 23, 32, 33, 36, 42, 45, 53, 58
Alcoholics Anonymous 33
Ally Western 3
Anxiety 9, 13, 14, 15, 17, 18, 23, 24, 25, 26, 29, 35, 36, 37, 41, 42, 43, 45, 53, 55, 58
Arts and Humanities 21
Atlohsa Native Family Healing Services Inc. 33, 58

B

Birth Control Information 3, 32, 44
Brescia University College 21

C

Campus Police 4, 58
Canadian Association for Suicide Prevention (CASP) 52
Canadian Centre for Occupational Health and Safety (CCOHS) Free Course 52
Canadian Mental Health Association (CMHA) Middlesex 34
Canadian Mental Health Association's (CMHA) Your Education - Your Future 53
Can-Voice 34
Career Counselling 22

Centralized Emergency Psychiatry Service (CEPS) 43
Centre for Addiction and Mental Health's (CAMH) Mental Health and Addiction 101 Online Tutorials 53
Changing Ways 35
Community Leader 28
Community Legal Services 4
CONNECT for Mental Health 35
Consultation-Liaison Service 43
Coordinated Intake for Ambulatory Mental Health Services 43
Counselling and Psychiatry 23
Crisis Response Line (CMHA) 34, 41, 42, 43, 58
Crisis Services 58

D

Daya Counselling 35
Depression 13, 17, 18, 23, 24, 25, 29, 34, 35, 36, 37, 41, 42, 43, 45, 53, 58
Depression Hurts 53
Dietitian Services 23
Disabilities 3, 15, 24, 26, 46, 56
Don Wright Faculty of Music 21
Drugs 23, 32, 36, 42
Drug and Alcohol Helpline 36, 58

E

Eating Disorders 7, 14, 23, 24, 25, 29, 38, 43, 56, 58
Education 21
Engineering 21
Equity and Human Rights Services 5

F

Family Service Thames Valley 36
FEMAP: First Episode Mood and Anxiety Program 37
Financial 23, 36, 39, 46, 47

Financial Counselling On Campus 23
Food 5, 6, 11, 23, 37, 45, 47
Food Allergies 5
Food Bank 37
Food Support Services 6
FRESH (Food Resources and Education for Student Health) 6
Front Desk Staff 29

G

General Adult Ambulatory Mental Health Service 43
Geriatric Mental Health Program 43
Good2Talk 37, 58
Government of Canada: Mental Health and Wellness 54
GradPath 6
Graduate Studies Academic Counselling 21

H

Health Insurance/Benefit Coverage 16, 18
Health Sciences 21
Heart Your Parts 54
HIV/AIDS 15, 32, 42, 48
Hope's Garden 38
Hope's Garden Support Group 7
Hospitals 50
Housing 11, 12, 33, 39, 45, 49, 51
Huron University College 21

I

Indigenous 7, 24, 33, 46, 50
Indigenous Services 7
Information and Media Studies 21
International and Exchange Student Centre (IESC) 8
Ivey Business School 21

J

Jack.org 54

K

Kinesiology 22
 King's University College 22
 King's University College
 Counselling and Student
 Development Centre 24

L

Laura Evans Psycho-Educational
 Lecture Series 9, 14
 Law 22
 Learner Equity and Wellness
 Office 24
 Learning Skills Services 9, 25
 Legal Aid Ontario 38
 LGBT Youth Line 39
 LGBTQ2+ Resources 39
 LIFE*SPIN 39
 London Abused Women's Centre
 41

London and District Academy of
 Medicine 41
 London and District Distress
 Centre 41, 58
 London Intercommunity Health
 Centre 42

M

Mediation Services (Housing) 11
 Medical 11, 13, 15, 16, 17, 18, 41, 42,
 44, 47, 48, 50
 Medical Care and Medical Notes
 11

Mental Health and Addictions
 Crisis Centre 42
 Mental Health Care Program
 (London Health Science Centre)
 43

Mental Health - Counselling
 and Psychiatry (Student Health
 Services) 23

Mental Health Crisis Services 43
 Mental Health First Aid 44

Mental Health Helpline 44, 58
 Mental Health - Psychological
 Services 14, 25

Mental Health - 24 Hour Crisis
 Services 58

Middlesex-London Health Unit
 Sexual Health 44

mind your mind 55

Mission Services of London 45

Mood Disorders Association of
 Ontario (MDAO) 45

My Sisters' Place 45

N

N'amerind Friendship Centre 46

Nursing 22
 Nutrition Information Services -
 Ask Anne 11

O

Off-Campus Advisors 12
 Off-Campus Housing 12
 Off-Campus Resources 31-51
 Off-Campus Sophs 12
 Office of Residence Education and
 Programs 29
 Ombudsperson 13
 On-Campus Counselling
 Resources 20 - 26
 On-Campus Resources 2-19
 Online Resources 52 - 57
 Ontario Disability Support
 Program 46
 Ontario Works 47
 Overeaters Anonymous 56

P

Peer Support Centre 13
 Pharmacy 13
 Pregnancy Options Program/
 Abortion Clinic 47
 Prevention and Early Intervention
 in Psychosis (PEPP) 43
 Pride Western 14
 Problem Gambling Hotline,
 Ontario 46, 58
 Psychological Services 14, 25

R

Regional HIV/AIDS Connection 48
 Regional Sexual Assault and
 Domestic Violence Treatment
 Centre 48, 58
 Residence Counselling 25, 29
 Residence Managers 29
 Residence Sophs 30
 Residence Staff 30

S

Safe Sex/Pregnancy Information
 3, 15, 32, 42, 44, 47, 48, 49, 54,
 56, 58
 Salvation Army - Centre of Hope
 49
 Science 22
 Sex and U 56
 Self-Assessments 57
 Services for Students Living in
 Residence 28-30
 Services for Students with
 Disabilities 15, 26
 Sexual Assault Centre Crisis Line
 49, 58
 Sexual Assault Centre London
 (SACL) 49

Sexual Violence 4, 15, 41, 48, 49,
 58
 Sexual Violence Prevention
 Education Coordinator 15
 Sexually Transmitted Infection
 (STI) Testing 15
 Social Science 22
 Society of Graduate Students
 (SOGS) Health Coverage and
 Benefits 16
 Southwest Ontario Aboriginal
 Health Access Centre (SOAHAC)
 50

Sports Psychology 26
 St. Joseph's Hospital 50
 Student Development Centre 16
 Student Emergency Response
 Team (SERT) 17, 58
 Student Health Services 3, 11,
 15, 23
 Student Success Centre 17
 Suicide Prevention 4, 13, 14, 17, 23,
 24, 25, 29, 34, 37, 41, 42, 43, 44,
 50, 52, 58

T

Take Care Module 17
 Teaching Support Centre 18
 Telehealth Ontario 50
 Transition Resource Guide for
 Students with Disabilities 56
 Traumatic Stress Service 43

U

Unity Project 51
 University Hospital 50
 University Student Council
 (USC) Health Insurance/Benefit
 Coverage 18
 Urgent Consultation Service 43

V

Victoria Hospital 50

W

Wellness Education Centre 18
 Wellness Wheel 27
 Wellspring Cancer Support
 Network 51
 WesternU Mobile App 19
 Women's Community House 51,
 58

Z

Zhaawanong Shelter (Atlohsa
 Native Family Healing Services
 Inc.) 33

#

24 Hour Crisis Services 58

MENTAL HEALTH & WELLNESS MAP OF CAMPUS

Financial Aid, WSSB 1100
registrar.uwo.ca > Financial Aid
 Indigenous Services, WSSB 2100
indigenous.uwo.ca
 Ombudsperson, WSSB 3135
uwo.ca/ombuds
 The Student Development Centre, WSSB 4100
sdc.uwo.ca
 Learning Skills Services
 Psychological Services
 The Writing Support Centre
 Services for Students with Disabilities

King's Counselling & Student Development, Wemple 157
kings.uwo.ca > Current Students >
 Student Support Services

Learner Equity & Wellness Office, KB K1
schulich.uwo.ca > Medicine > Postgraduate >
 Current Learners > Support and Counselling

International & Exchange Student Centre, IGAB 2nd floor
iesc.uwo.ca

Wellness Education Centre, UCC 76
se.uwo.ca/wec.html
 Sexual Violence Prevention Education
 Dietitian Services, UCC 78E
 Food Support Services
 Peer Support Centre, UCC 256
westernusc.ca/peersupport
 Pharmacy, UCC 34
health.uwo.ca > Services > Pharmacy
 SERT, UCC 28
sert.uwo.ca
 Student Health Services, UCC 11
uwo.ca/health
 Birth Control
 Counselling and Psychiatry
 Medical Care and Medical Notes
 STI Testing
 The Student Success Centre, UCC 210
success.uwo.ca
 Chaplain's Services, UCC 38B
uwo.ca/chaplain

Campus Police, LH 1257
uwo.ca/police
 Sexual Violence Prevention and Education
safecampus.uwo.ca > Sexual Violence

Accessibility at Western, SH 2319
accessibility.uwo.ca
 Equity & Human Rights Services, SH 2319
uwo.ca/equity

Community & Legal Aid, LB 126
law.uwo.ca > Legal Clinics > Community Legal Services

Mediation Services, OHR 3C1
offcampus.uwo.ca > Meditation
 Residence Counselling, OHR 3C10
residenceatwestern.ca > Western Residence Handbook
 Off-Campus Housing, OHR 3C1
offcampus.uwo.ca
 Off-Campus Advisors

Parking Information
 ♿ Parking available in every lot
 P Free weekend parking available (Fridays 5pm - Sunday evening)
 P Visitor parking
 P Metered parking
 P Pay and display parking (credit card capable & exact change)
 Approximate Distance: 250 metres
 Approximate Walking Time: 3-4 Minutes

■ Main Campus Student Residence
 🚦 Traffic light
 ? Welcome Centre and Information Booth (Mon.-Fri.)
 A Wayfinding map
 🗺️ Campus tours start at Cronyn Observatory
 — One-way traffic
 — Paved walkway
 — Gravel path

WELLNESS EDUCATION CENTRE

wec.uwo.ca

University Community Centre, Room 76

519-661-2111 x.87127

wec@uwo.ca

@WellnessWestern

facebook.com/WellnessWestern

WHO WORKS AT THE WEC?

The WEC is staffed by the **Wellness Coordinator** and **WEC Student Staff** who are dedicated to helping you be proactive about taking care of every dimension of your well-being.

You can also find the **Sexual Violence Prevention Education Coordinator** and **Western Dietitian Services** in the WEC.

NO WRONG DOOR

We have a 'no wrong door' policy. If you have a question, we'll help you answer it—or, we'll find the person who can!

Drop in to UCC 76 Monday to Friday and connect with us!

Western's *Wellness Education Centre* (WEC) provides a supportive, personalized way for all Western students to learn about the wellness resources available on- and off-campus. We can provide help in the areas of:

MENTAL HEALTH & WELLNESS:

- Resources
- Workshops
- Health Promotion

NUTRITION

SEXUAL VIOLENCE PREVENTION EDUCATION:

- Support for Survivors
- Educational Programming