21 Days of Caring

CROIX POUGE CANADIA

Create a wave of love energy.

For youth

8 to 16 years old

- Elder Kahontakwas

21 Days to
learn something new,
help other people, and do
something kind for yourself.

Use this guide to help you navigate the uncertainty of these changing times.

If you need help,
Kids Help Phone is always
there for you. No matter what
you want to talk about, they're
there to listen. No judgment,

Visit <u>KidsHelpPhone.ca</u>, call 1-800-668-6868 or text CONNECT to 686868.

totally private, 24/7.

There are very few definite "rules" around the pandemic.

Most provinces and territories have guidelines that they suggest people follow. Try to recognize that everyone will have different responses to these guidelines, and what's most important, is to respond in a way that feels right for you and your family to stay safe.

As COVID-19 restrictions start to lift, have a chat with your family about how you can start to resume your typical activities in ways that make sure everyone feels safe.

Access helpful links and more tips on well-being here.

It's normal to feel anxious about the changes happening around us. Stay informed, exercise, create a routine, and stay connected!

Speak to friends or family and ask them how they manage feeling worried and uncertain. Make a list of all of their ideas.

Get helpful links and more tips on how to cope here.

Positive Thinking for Tough Times

Helpful Thinking for Tough Times:

What is your favourite positive saying or quote?

- This time will pass.
- Focus on things I can control.
- I don't need to fix everything.
- I will allow myself to feel however I need to feel.

Write down 3 things that you are good at. Make a plan to do one of these things this week!

Get helpful links and more tips on how to cope here.

What can you do to focus on the present when your mind starts to wander and think about worrying thoughts?

Instead of thinking

"We can't see each other" think "We are protecting each other."

Or instead of thinking
"I'm stuck at home" think
"I'm safe at home."

Shift your focus to the world outside.

Find 5 things you can: see, touch, hear, smell and taste.

Get helpful links and more tips on how to cope here.

Stay in the moment.

A New Normal

If you could do anything you wanted for one day, what would it be?

Tips for your best day:

Include 60 minutes of physical activity, try not to spend more than 2 hours on a screen or sitting, and get 8-11 hours of sleep!

Build your Best Day!
Check out this interactive site from ParticipACTION to plan for your best day!

Each day is what you make it.

Get helpful links and more tips on how to cope here.

It is important to get out on the land for mental and emotional health.

Why does caring for the land matter to you? How do you care for the land? Stay safe by checking the weather forecast, planning a way back, telling family where you are, and bringing enough supplies.

To be on the land, to survive, to thrive on the land, means you

member to share a story or song about connecting with the land.

Get helpful links and more tips on connecting to the land here.

Ask an Elder or community

- Elder Kahontakwas (Diane Longboat)

have to be able to work together

as a family, clan and community.

Stress, **Anxiety and** Substance Use

What are some things you can do to relieve stress?

When you use alcohol, cannabis, or other substances to relieve stress and anxiety it may increase the risk of developing a substance use disorder.

If you use substances, monitor how often and how much you use and reach out for help if you feel it's becoming a problem.

Here are some ideas to get you started: call a friend, write down how you feel, go outside, listen to music, take a time out.

Get helpful links and more tips on how to cope here.

Create a Time Capsule

People create Time Capsules to communicate with people in the future: maybe their future family members or their future selves!

What is the strangest, most memorable thing that has happened during the COVID-19 pandemic?

Pick some of the most interesting and memorable things you have done during the COVID-19 pandemic so that you will remember what it was like to live through this unusual time!

Fill in this <u>Time Capsule</u> of events and memories from this period of isolation or create your own!

Sometimes you will never know the value of a moment, until it becomes a memory.

- Dr. Seuss

Get helpful links and more tips on how to cope here.

Connect With Culture

The isolation of COVID-19 has given us time to connect and learn.

 Take some time to talk with and support Elders.

What is something from your culture that you would like to learn about or learn to do?

- Take time to be on the land.
- Support Indigenous artists, craftspeople and knowledge keepers who may be impacted by the pandemic.

Ideas: start seedlings, learn about your traditional medicines, reconnect with language/stories/songs, learn a traditional craft/skill.

It is said that what the Great Spirit gave to his/her children to live in this physical world in a good way, was given forever.

- Elder Jim Dumont

Get helpful links and more tips on connecting with culture here.

What has changed in your daily life since COVID-19?
Have any changes been pleasantly surprising?

It allows you to sort out your thoughts and shift your way of thinking (when necessary).

Journaling can help reduce stress, and even depression and anxiety.

No one is perfect, that's why pencils have erasers.

- Wolfgang Riebe

Download and fill out the Nuna Journal book or just fill out a few pages—whatever works best for you!

Get helpful links and more tips on how to cope here.

Take some time to have fun together!

Some ideas could be cooking, crafting, sewing, hunting, or playing card games.

Create a household Scavenger Hunt for your family. Here are some ideas of what you could include: baby pictures, puzzle piece, sewing needle, sunglasses, piece of candy, and/or a musical instrument!

Get helpful links and more tips on how to cope here.

Culture Guides Us

Which of the Seven
Sacred Teachings
stand out for you
the most?

In some Nations, the Seven Sacred Teachings guide how people should treat each other.

They are: Love, Respect, Wisdom, Humility, Bravery, Honesty and Truth.

Make a list of how you could demonstrate each of the Seven Sacred Teachings.

Get helpful links and more tips on connecting with culture here.

For Caregivers of a Child with Autism

What is your child's preferred communication style?

If you are caring for a child or family member with autism it is important to communicate with them about COVID-19 so that they know the facts from a source they can trust.

Communicate in a way that works best for your child by using tools such as social stories or pictures.

Create a sign for your child using simple words and pictures:

"I can help stop the spread of germs by washing my hands with soap and water. I can take my time when I wash my hands, making sure I wash between my fingers and all over my hands."

Get helpful links and more tips on caring for a child with autism here.

If they can't learn the way we teach, we teach the way they learn.

- Dr. Ivar Lovaas

Dreamsand Goals

What are your dreams and goals?

Check out
wemattercampaign.org
for inspirational videos
created by Indigenous youth
and create your own!

You will see that every single person has a right to life, that everyone is unique and that every single person has a contribution to make to sustaining life.

- Elder Kahontakwas (Diane Longboat)

Get helpful links and more tips on well-being here.

Helping Others

Why is it important to help others in your community?

Things don't just happen overnight... there's always someone there to give a helping hand, especially in our communities where everyone knows everyone.

- Jordin Tootoo

"I am proud of you"

"Thank you for sharing with me"

"Is there anything
I can do to help?"

"I am here when you need me"

Write down two things you can do to help someone and how helping others makes you feel.

Get helpful links and more tips on helping someone in mental distress here.

Self-care

What is your favourite thing to do for yourself?

- Susan Aglukark

With so many changes and so much uncertainty it is important to focus on how we can take care of ourselves. Schedule some time each day to do something just for you!

believe

Fill out this great Self-Care
Checklist from our friends
at Kids Help Phone!

Sometimes we make decisions that feel selfish and even wrong but sometimes those decisions need to be made.

Get helpful links and more tips on self-care here.

Tips to help become more patient with ourselves:

- Make yourself wait. The best way to practice patience is to make yourself wait.
- Stop doing things that aren't important.
- Be mindful of the things making you impatient.
- Relax and take deep breaths.

Write a list of positive things you can say to yourself when you start to feel impatient.

For example "I am good enough", "I deserve to spend time on things that make me happy."

Get helpful links and more tips on managing your emotions here.

Self-care for Sleep

Develop a good night time routine to wind down:

- Stay away from caffeine before bed.
- Keep your phone on silent.
- Try reading or listening to nature sounds to relax.
- Keep a journal beside your bed for any thoughts you need to write down so you can relax.

What is your favourite thing to do before heading to bed?

Sleep is the best meditation.

Draw a picture of one of your favorite dreams. Also, try out the Sleep Diary app from Kids Help Phone.

Get helpful links and more tips on managing sleep here.

Finding Support

Where is a safe place you can go if you are feeling sad or hurt? If home is not a great place to find support, it is important to connect with other people and places when you are feeling sad or hurt.

Kids Help Phone offers 24/7 text or chat: 1-800-668-6868.

Sometimes home might not always be the best place to feel supported. Fill in the Safety Plan and/or Support Circles handout to give you some more ideas of who can help.

Get helpful links and more tips on staying safe here.

Although Elders/seniors need to be protected by physical distancing, they still need social connection.

Do you know any Elders/seniors who might be at risk? Some Elders in Ontario started the #ItsNotAboutYou campaign to tell families the importance of taking precautions against COVID-19. You can check in with Elders/seniors in your community by phone or by volunteering to help with picking up medications or groceries.

What steps could you take to ensure that Elders/seniors are protected/kept safe?

Write down a list of actions you could take to show your respect for the safety of Elders/seniors in your community.

Striktur .

Get helpful links and more tips on supporting Elders/seniors here.

Our Elders are knowledge holders and our most precious resource, we must take responsibility to protect them.

Remembering our Loved Ones

Do you have a favourite memory or story of a loved one that brings a smile to your face or makes you laugh?

Since you may not be able to travel and visit with friends and family, here are some ways you can show your support:

- Speaking to the deceased's loved ones by phone or video chat.
- Asking if they need anything, like food or supplies, and dropping them off at their house.
- Sending them a card or letter.

Those we love don't go away, they walk beside us every day.

Call into your local radio station to share a memory of your friend or loved one.

Create a post on social media sharing a memory or story of your friend or loved one.

Set aside time to honour your loved one by making a special meal, taking a walk, or dedicating a special place.

Get helpful links and more tips on managing grief here.

