

FOR PLAYERS
AGES 12+

HELLO HOW ARE YOU?

THINK

If you or someone you know was in crisis and needed help, who could you call for help?

- a) Crisis Response Team
(780-342-7777)
- b) Distress Line 780-482-HELP
(4357)
- c) 911
- d) 211
- e) All of the above

ANSWER: All of the above.

If someone is in immediate danger to themselves or others, call 911. If they are in distress, call the distress line or the crisis response team. 211 is also a good resource if you are not sure who to call.

THINK

TRUE OR FALSE: Our buildings, parks, roads and neighbourhoods have an impact on our physical health, but have no effect on our mental health.

Answer: False. Our city can be designed to support mental health including providing access to green space, public gathering space, and safe spaces to interact with other community members.

THINK

TRUE OR FALSE: You can have many friends and be lonely, or no friends and not be lonely.

Answer: True. Loneliness is a feeling. Someone may be surrounded by people but still feel lonely.

THINK

TRUE OR FALSE: Social isolation is as bad for your health as smoking 15 cigarettes a day.

Answer: True. Social isolation has also been shown to be worse for our health than other well known risk factors such as obesity and high blood pressure.

THINK

In a year, how many Canadians will experience a mental health problem?

- a) 1 in 3
- b) 1 in 7
- c) 1 in 5
- d) None of the above

Answer: c) 1 in 5

THINK

TRUE OR FALSE: People with mental illness are violent and dangerous?

Answer: False. As a group, people who have a mental illness are no more violent than any other group and are actually more likely to be victims of violence.

THINK

Which one of these statements is best and why?

- a) John is going crazy
- b) John is a psycho
- c) John is mentally ill
- d) John is living with a mental illness

Answer: d) “John is living with a mental illness” (or John has a mental illness) is the best language to use because it shows that John is more than just his mental illness.

THINK

TRUE OR FALSE: Social media can provide a social support network?

Answer: True. Social media can play a role in connecting people and providing supports, but does not replace in-person relationships. In-person contact is essential for our social, mental and physical health.

THINK

**Can you say
“hello”
in a different language?**

THINK

TRUE OR FALSE: Anorexia nervosa and bulimia are mental illnesses

Answer: True. These are eating disorders where food issues mask mental health problems

THINK

Post-traumatic stress disorder is:

- a) A one-time reaction to a very difficult experience**
- b) A recurring anxiety disorder resulting from exposure to a traumatic event**

Answer: b)

THINK

Depression is:

- a) Sadness or disappointment
- b) Feeling sad, worthless, hopeless, guilty, or anxious much of the time, losing interest in things you used to enjoy and withdrawing from others
- c) Feeling “blue” because of a bad day or the weather

Answer: b)

THINK

TRUE OR FALSE: You should never ask someone who is depressed if they are thinking of suicide

Answer: False. Asking someone if they are considering suicide will not cause a person to attempt suicide

THINK

What does stigma refer to?

- a) Negative attitudes and behavior toward people with substance use or mental health problems**
- b) Thinking that people with addictions caused their own problems and they should just quit**
- c) Excluding people from opportunities because of a mental health issue**
- d) All of the above**

Answer: d) All of the above

THINK

TRUE OR FALSE: Being resilient means you don't feel worried or stressed during tough times

Answer: False. Being resilient doesn't mean you won't feel stressed, but it may mean you are more likely to cope with stressful situations in healthy ways

THINK

Who is most likely to suffer from mental illness?

- a) Poor, uneducated people
- b) People with stressful jobs
- c) Seniors
- d) None of the above

Answer: d)

Anyone, regardless of intelligence, social class or income level may experience a mental health issue.

THINK

SAD stands for:

- a) **Seasonal Affective Disorder**
- b) **It is a short form for 'sadness'**
- c) **Simple Anxiety Defect**

Answer: a)

Seasonal Affective Disorder is a type of depression that follows a seasonal pattern

THINK

ACT

HELLO HOW ARE YOU?

Think of someone in your life who you think might be feeling lonely. What is one thing you can do the next time you see this person to help?

ACT

**Does your neighbourhood
have block parties? If not,
would you like to have one?
If yes, what do you like
about them?**

ACT

Get together with a friend and come up with some of your own ideas on how you might make your neighbourhood more welcoming.

ACT

**Invite your neighbours
to walk around the
block or come outdoors
to play a game in your
local greenspace.**

ACT

**Have you met your
neighbours? Say hi the
next time you see them and
introduce yourself.**

ACT

**Have you tried getting around
by an active mode of transport
(bike, walk, longboard)?**

**If yes, what did you like
about it?**

**If no, why not? Would you
consider giving it a try?**

ACT

Is there a senior centre in your area of the city? Try volunteering there or at another local facility.

ACT

THIS IS FOR EVERYONE!

**Ten jumping jacks!
Or 20 air punches**

ACT

**Everyone take a moment,
close your eyes and take
three deep breaths**

ACT

Take a moment to stretch!

**Whatever has you feeling
tense, stretch it out!**

ACT

**Ten squats or
ten leg raises if sitting**

ACT

Is there a senior in your neighbourhood that could use help shoveling their driveway or mowing their lawn? **OFFER TO HELP!**

ACT

Ask a senior in your neighbourhood what their hobbies are. You may be surprised at what you have in common.

ACT

If you or someone you know was looking for an opportunity to connect with others, where could they go?

(Examples: Community League, school, seniors centre, volunteer, community centre)

ACT

Who makes up your support network? (Example: friends, family, neighbours, social group, community agency)
How do you let these people know that you appreciate their support?

ACT

Practice good self-care.

What is one thing you can do today or this evening to care for your mental wellness?

ACT

ENGAGE

HELLO HOW ARE YOU?

**What is one thing
you should do this
week and one thing
you want to do
this week?**

ENGAGE

**What are three
words a friend would
use to best describe
your personality?**

ENGAGE

**What's your biggest
pet peeve?**

ENGAGE

**What makes
you smile?**

ENGAGE

**What is your favorite
book, movie, or t.v.
show and why?**

ENGAGE

**What do you do
to relax?**

ENGAGE

**What is your
favorite place to visit
in Edmonton?**

ENGAGE

**If you could do any
job of your choosing,
what would it be
and why?**

ENGAGE

**What is one subject
you want to know
more about?**

ENGAGE

**What is your favorite
thing to do on a
sunny day?**

ENGAGE

**If you could change
one thing in the
world what would
it be?**

ENGAGE

**If you could transport
yourself into the
past, where would
you go?**

ENGAGE

**What is one of
the nicest things
someone has done
for you?**

ENGAGE

**What do you wish
you did more of?**

ENGAGE

**What skill, talent or
accomplishment are
you most proud of?**

ENGAGE

**Share a time, when
someone said or
did something
that made your
day better.**

ENGAGE

**What do you
think makes a
great neighbour?**

ENGAGE

**Are you a
friendly neighbour?**

How?

ENGAGE

**What is the best way
to start your day?**

ENGAGE

**Name an activity or
place that you go
when you are feeling
overwhelmed or
stressed.**

ENGAGE

COMMITMENT

HELLO HOW ARE YOU?

**Use the blank space to write
down one action you drew
for a take-away.**

COMMITMENT

**GAME
TOKENS**

