
Healthy Together Now - Voice of Community
Share & Learn
Wednesday - Nov. 23, 2016
	Through Share & Learn, collectively we strive to:
· Gain new ideas and information about Healthy Living and the four focus areas to make an impact in your community
· Connect with partners to expand Healthy Together Now’s reach
· Match action with evidence – take home new information about promising practices
· Communicate smart using social media

	Weds. Nov. 23 * Note all plenary sessions are in Royal BC

	8:00
	Breakfast & Registration

	9:00
	Welcome & opening remarks

	Vicki Toews, Acting Executive Director,
[bookmark: _GoBack]Health, Seniors and Active Living
Betty Kozak

	
	Purpose of gathering & what we hope to achieve
	Betty Kozak & Dave Little

	9:20
	Keynote: Sharing stories to promote equity: Nothing about us without us
	 Hannah Moffatt & Sharon Kuropatwa

	
	

	10:00 10:25
	Evaluation Highlights - Healthy Together Now 2010- 2015

	Erin Huck, Health in Common

	10:25
	Break & networking
	

	
	

	

	10:45
	Telling Our Stories (Story Stations)
15 mins. per station
	

	
	Story 1 - Viscount A
Sustaining an Interest in Community Curling - Lisa Mazur & Shaun Lindal - Fisher Branch
	Story 2 – Viscount B
Headstrong Stomp Out Stigma Summit – Jill Brown & Kelly Lewis - Brandon

	
	Story 3 - Windsor
Recipes for A Global Welcome -
Vera Schroeder - River East Transcona
	Story 4 - Governors
Bushcraft – Amber Whitehead, The Pas

	
	

	12:00
	Lunch

	
	

	1:00
	Concurrent Sessions

	
	Viscount A
	Viscount B
	Windsor
	Royal BC

	
	Food Security in MB: Making it Work! -
Getty Stewart, Leigh Finney, Jessica Lacasse, Joanne Vielfaure-Romaniuk, Dorothy Delorande & Cheryl Richard
	How to use Social Media to promote your organization effectively -
 Martijn van Luijn
	Clearing the Smoke - e-cigarettes, hookahs and more; are they safe? -
Jo-Anne Douglas
	Ways to Well-being - Karen L. Kyliuk

	2:15
	 Break - Royal BC

	
	

	2:45 3:45
	Concurrent Sessions

	
	

	
	Viscount A
	Viscount B
	Windsor
	Governors

	
	Active Living Facilitator - Stephanie Jeffrey, Sheena Kilpatrick, & Casey Gall

	Working with Culture and Diversity -
Flo Frank

	Creating a Mentally Healthy Community -
Jordan Friesen
	Impact Programming and the Grizzlies Movement - Dave Little

	Each workshop will adjourn separately

*Supported by Manitoba Health, Seniors and Active Living

	

Healthy Together Now – Voice of Community
 Share & Learn
Thursday - Nov. 24, 2016

	Through Share & Learn, collectively we strive to:
· Gain new ideas and information about Healthy Living and the four focus areas to make an impact in your community
· Connect with partners to expand Healthy Together Now’s reach
· Match action with evidence – take home new information about promising practices
· Communicate smart using social media

	Thurs. Nov. 24 * Note all plenary sessions are in Royal BC

	8:00
	Breakfast & Registration

	9:00
	Welcome and day’s goals
	Betty Kozak & Dave Little

	
	
	

	9:15
	Keynote: Working with community - a personal journey
	Mitch Bourbonniere

	10:15
	Break & Networking

	
	
	

	10:45
	Telling our Stories (Story Stations)
15 mins. per station
	

	
	Story 5 - Viscount A
Families in the Kitchen: A Parent-Child Nutrition Program - Kerri Cuthbert & Brooke Edgeworth, St. Vital, Wpg.
	Story 6 - Viscount B
Teaching our community to “Take a Moment – to Keep the Bounce in Your Life”
Katie McKinnon, Carman
Carmen

	
	Story 7 – Windsor
Start Your Day the Right Way
Aron Ramalho, Alan Ramalho, My Lofgren, Brandon

	Story 8 – Governors
Family Fun Fish Day - Deb Wilson, Roblin

	
	

	12:00
	Lunch

	
	

	12:45 -1:45
	Concurrent Sessions

	
	Viscount A
	Viscount B
	Windsor
	Governors

	
	Community engagement & empowerment; what it really can accomplish -
Mitch Bourbonniere
	Introduction to Mindfulness -
Wendy Malko
	How to use Social Media to promote your organization effectively -
Martijn van Luijn
	Engaging Today’s Volunteers - Dawn Bourbonnais

	1:45

2:00
	 Break /pick up coffee & go - Royal BC

	
	

	2:00 -3:00
	Concurrent sessions

	
	Viscount A
	Viscount B
	Windsor
	Governors

	
	Community engagement & empowerment; what it really can accomplish -
Mitch Bourbonniere
	Being welcoming; how that supports newcomers and their mental well-being - Don Walmsley

	Harm Reduction 2.0- Beyond the Needle! - Shohan Illsley

	Planning for the Next Generation of Volunteers - Dawn Bourbonnais

	3:10 -3:30
	Bringing it home – tying it all together

	
	Evaluation & Closing

	Betty Kozak & Dave Little

* Supported by Manitoba Health, Seniors and Active Living
image2.png
heolthy

TOGETHER NOW

image1.png
heolthy

TOGETHER NOW

