

Winnipeg Health Services Directory

This Health Service Directory provides a quick reference guide to facilities, programs, services and agencies in the Winnipeg health region.

Information on Emergency and Urgent Care services is featured at the start of the directory, on pages 4-5.

The rest of the directory is organized alphabetically by keywords. As example, services for Senior Citizens would be listed under S and then under Seniors. Services for children are listed under C, and then under Children and Young Families.

See the index on pages 2-3 for a complete listing of services.

Please note - locations or agencies that offer a range of services may be listed several times in the directory, under the appropriate service titles.

The Directory also features information on:

- Health Links - Info Santé, a 24-hour, 7 day a week telephone health information service (page 5)
- A searchable online listing of all Winnipeg region health services, programs and organizations, including not-for-profit services (page 5)

For more detailed listings, see the regular white pages of the MTS Directory.

Services de santé en français

Veillez vous reporter aux pages 25 à 32 pour les listes des organismes, établissements et programmes de santé qui offrent des services en français.

INDEX

Aboriginal Health Services.....6	Complaints and Compliments.....8	Information Services 14	Primary Health Care/ Health Information 18
Abortion6	Counselling..... 15	Immigrant/Refugee Health Programs 14	Population and Public Health 9, 18
Addictions Services6	CPR Classes.....9	Injury Prevention..... 14	Psychology..... 18
AIDS6	Crisis Mental Health Services..... 9, 15	Inuit Services..... 14	Recreation..... 18
Allergies6	Cross Cultural.....9	Laboratories 14	Rehabilitation Services..... 18
Audiology.....6	Dental Services.....9	Maternal Newborn Services 7, 24	Renal Health/Kidney 19
Cancer Services6	Dermatology Clinic.....9	Meal Support Programs.....20, 21	Respiratory..... 19
Cardiac Rehabilitation7	Diabetes.....9	Medical Officers of Health 14	Respite Care..... 19
Children and Young Families7	Diagnostics 10	Menopause.....24	Seniors Health Services..... 19
Abuse7	Dialysis..... 10	Mental Health Services ..14-15	By Agency 19
Active Women7	Disabilities Services 10	Addictions 14	By Services20
Allergy.....7	Emergency Departments...4-5	Counselling..... 14	Adult Day Programs19-20
Asthma7	Environmental Health..... 10	Crisis 15	Assessment.....20
Baby Talk.....7	Ethnic Services 11	Employment..... 15	Community Resource Councils20
Cardiology.....7	Equipment and Supplies 11	Housing..... 15	Congregate Meal Programs20-21
Child Development7	Family Drop-in Programs and Family Support/Parenting Skills..... 11	Self Help, Education and Advocacy 15	Dental.....21
Disabilities.....7	Fetal Alcohol Spectrum Disorder..... 10	Other Rehabilitating Support Services 16	Foot Care21
Drop-In Programs.....7	Foot Care 10, 21	Nutrition Information 16	Geriatric Day Hospitals21, 22
Emergency Services7	French Language Services...25	Occupational Health 16	Home Care.....21
Families First.....7	Health Information 11	Pain Management..... 16	Housing22
Healthy Baby and Healthy School Age Children's Programs7	Health Libraries 11	Palliative Care 11, 16	Medication.....22
Mental Health7	Hearing..... 11	Pan Am Minor Injury Clinic.....5	Mental Health.....22
Special Needs Child Care...7	Hospitals.....12-13	Personal Care Homes.....16-17	Respite Care22
Speech Therapy.....8	Hepatitis C..... 14	Physical Activity/Wellness Services 17	Seniors Health Resource Teams..... 22
Communicable Diseases8	Hospices 11	Pregnancy18, 24	Sexuality/Reproductive Health 22
Communication Disorders.....8	Home Care Services..... 11	Prenatal Classes18, 24	Smoking Cessation Programs.....23
Community Development.....8	Housing for Seniors..... 11, 21		Spiritual Care Services 23
Community Health Agencies .. and Centres.....8	HIV/AIDS 11		Street Outreach Services 23
Community Offices.....9	Interpreter Services 14		Teen Clinics 23
Community Outreach.....9			Travel Health 23
			Volunteer Opportunities 23
			Wheelchair Services 23
			Women's Services.....24
			Breast Feeding Telephone Support.....24
			Breast Feeding Clinics and Support Groups 24
			Breast Health 24
			Counselling 24
			Domestic Violence Support and Legal Services 24
			Immigrant Women's Counselling.....24
			Women's Relationship Counselling..... 24
			Mature Women's Health and Menopause..... 24
			Midwifery Services.....24
			Obstetrical Clinics.....24
			Prenatal Education and Classes..... 24
			Postpartum Follow-up and Family Support 24
			Pregnancy 24
			Sexual Assault 24

L'INDEX

Répertoire des services de santé en français

Bénévolat	28	Hôpital gériatrique de jour.....	31	Repas.....	31	Services communautaires de santé mentale	30
Bibliothèque de la santé.....	28	Counseling.....	31	Santé des femmes.....	31	Counseling.....	30
Cancer — Services de lutte contre le cancer.....	28	Développement communautaire.....	31	Cliniques obstétriques.....	31	Logement.....	30
Centres de santé communautaires.....	28	Éducation en matière de santé.....	31	Counseling.....	31	Nutrition	31
Counseling.....	28	Équipe de ressources pour personnes âgées.....	31	Éducation prénatale.....	31	Services en français ORSW	32
Cours prénatals	31	Information et orientation	31	Grossesse	31	Sexualité/Reproduction.....	32
Crise — santé mentale.....	30	Logements.....	31	Information en matière de santé	31	Service des ITS de l'ORSW	32
Dépendances et toxicomanie.....	28	Programmes de jour	31	Post-partum — Suivi et aide à la famille.....	31	Services pour personnes ayant une incapacité.....	32
Développement communautaire.....	28	Services de soutien	31	Santé du rein.....	32	Soins à domicile.....	32
Diabète.....	28	Soins de relève.....	31	Santé en matière de sexualité et de reproduction.....	32	Soins de longue durée	32
Dialyse.....	29	Transport.....	31	Santé de la population et du public.....	32	Soins de relève	32
Enfants et jeunes familles	29	Plaintes et compliments.....	28	Santé-Voyage.....	32	Soins palliatifs.....	32
Allergie.....	29	Promotion de l'activité physique	18	Services communautaires....	32	Soins primaires/ Renseignements en matière de santé.....	32
Asthme.....	29	Réadaptation	31	Services d'extension communautaire.....	32	Urgence.....	26-27
Collectivité axéé sur la famille— Programme de .. visite à domicile	29	Renseignements en matière de santé.....	31	Services de santé mentale (voir M)	30	VIH.....	32
Besoins spéciaux	29						
Cardiologie.....	29						
Développement de l'enfant	29						
Garderie — Enfants ayant des besoins spéciaux	29						
Hôpital pour enfants.....	30						
Mauvais traitements	29						
Orthophonie.....	29						
Programme porte- ouverte	29						
Services de santé mentale.....	29						
Urgence	29						
Femmes.....	31						
Foyers de soins de longue durée.....	29						
Grossesse.....	31						
Hôpitaux.....	30						
Hygiène de l'environnement.....	30						
Information en matière de santé.....	30						
Maladies transmissibles.....	30						
Médecin de famille	29						
Personnes âgées.....	31						
Centre d'accès aux soins de longue durée	31						

YOUR QUICK REFERENCE GUIDE

Emergency Services

9-1-1 EMERGENCY SERVICES

If you have a condition that is a threat to life and limb, proceed to the nearest hospital emergency room or call 9-1-1.

9-1-1 connects you to Ambulance, Police or Fire in an emergency situation. Trained emergency call takers will provide you with the assistance you need for your situation.

HOSPITAL EMERGENCY ROOMS

If you need immediate medical attention, go to your nearest Hospital Emergency Room. Conditions that require emergency treatment can include heart attack, major trauma, severe head injury, amputation, severe difficulty breathing (due to an allergic reaction or other cause), severe bleeding or anytime a person is unconscious.

Following are the locations of Winnipeg hospitals that have Emergency Rooms:

1. Children's Hospital 700 William Avenue
2. Concordia Hospital 1095 Concordia Avenue
3. Grace Hospital 300 Booth Drive
4. Health Sciences Centre..... 700 William Avenue
5. St. Boniface Hospital..... 409 Tache Avenue
6. Seven Oaks General Hospital 2300 McPhillips Street

All Hospital Emergency Rooms can provide you with the care and treatment you initially need. In some cases, patients may be transferred to another site where specialty treatment is provided. All Hospital Emergency Rooms offer service 24 hours per day, every day of the year.

POISON HOTLINE

The Poison Hotline provides immediate assessment and treatment advice during poison emergencies. Services are available 24 hours a day. In a poison emergency, call:

Poison Control Centre..... 787-2591

URGENT CARE - VICTORIA HOSPITAL

Victoria's 24-hour Urgent Care Centre specializes in handling non-life-threatening medical emergencies, providing assessment and treatment for urgent health concerns. In addition to health assessment and treatment, patients also have access to diagnostic testing and other health-care disciplines such as social work, physiotherapy, occupational therapy, nutrition, pharmacy and respiratory therapy. Whether you've broken an arm, your baby has a fever, or you are living with mental illness - we're here to help.

Victoria Urgent Care Centre 2340 Pembina Highway204-269-3570

MENTAL HEALTH CRISIS SERVICES

WRHA Mental Health Mobile Crisis Services is a team of mental health professionals who are available 24 hours per day, seven days per week to assist people in the Winnipeg region who are in mental health crisis.

WRHA Mobile Crisis Services	940-1781
TTY (Deaf Access).....	779-8902

Other mental health crisis services include:

Klinic Community Health Centre

24-hour Manitoba Suicide Line	1-877-435-7170
24-hour Crisis Line.....	786-8686
Toll-free	1-888-322-3019
24-hour Sexual Assault Crisis Line.....	786-8631
Toll-free	1-888-292-7565
Deaf Access Counselling.....	784-4097

Non-urgent Health Services

MINOR INJURIES - PAN AM MINOR INJURY CLINIC

The Pan Am Minor Injury Clinic provides treatment of bone, joint and soft tissue problems that don't require hospitalization. This includes treatment of broken bones, sprains, cuts and bruises. The Injury Clinic is open 7 days a week, from 8:00 a.m. to 6:00 p.m. Monday - Friday and 8:00 a.m. to 3:00 p.m. weekends and holidays.

Pan Am Minor Injury Clinic.....	75 Poseidon Bay	925-1550
---------------------------------	-----------------------	----------

HEALTH LINKS - INFO SANTÉ - 788-8200

Health Links - Info Santé is a 24-hour, 7 day a week telephone health information service. Health Links is staffed by registered nurses with the knowledge to answer your health care questions and guide you to the care you need.

Call anytime 788-8200 or toll-free 1-888-315-9257.

ONLINE HEALTH SERVICES DIRECTORY - www.wrha.mb.ca

The Winnipeg Regional Health Authority provides a searchable online listing of all Winnipeg health services, programs and organizations. To use the listing, please go to www.wrha.mb.ca

GENERAL INQUIRY - WRHA - 926-7000

If you have questions about the programs and services offered by the Winnipeg Regional Health Authority, please contact:

WRHA General Inquiry/Regional Head Office
 650 Main Street
 Phone: 926-7000
 Fax: 926-7007
 Website: www.wrha.mb.ca

HEALTH SERVICES DIRECTORY

A

Aboriginal Health Services

Anishinabeg minoyawin wiichitwin,
Ooma ndayamin tchi wechi kooyan
940-8880 is-ketin. (Oji-Cree)

Anishinaabe mino'ayaawin wiji'idiwin,
Ooma indayaamin chiwiji'kooyan
940-8880 ishi kiikidon. (Ojibway)

Aboriginal Health and Wellness Centre
215-181 Higgins Avenue
925-3700

Ininew minoyawinik isi wichitowin,
Ota nitayanan kita wechihitahk, ota pe isi ayamihk
940-8880. (Cree)

Nor'West Co-op Community Health Centre
Aboriginal Health Outreach Program
103-61 Tyndall Avenue
940-2105

Winnipeg Regional Health Authority
Aboriginal Health Services
We are here to help you.
Call Central Intake
940-8880

Abortion

Women's Health Clinic
477-1887

Addictions Services

Addictions Foundation of Manitoba Adult and Youth Residential and Community Rehabilitation Services for alcohol and other drug use, and problem gambling. Also offering programs for: Prevention

and Education; Methadone (Winnipeg & Brandon); Impaired Driver (Province-wide); and Drug Testing.
1031 Portage Avenue,
944-6200
Toll-free: 1-866-638-2561

For complete listings, see Addictions Foundation of Manitoba in the regular white pages.

Addictions Recovery, Inc.
Supportive housing for men recovering from addiction
586-2550

Behavioural Health Foundation
Male Youth Services
1147 Breezy Point Road
Selkirk, Manitoba
477-6878

Behavioural Health Foundation
Residential treatment
35 avenue de la Digue
269-3430

Esther House
Temporary housing for women recovering from addiction
582-4043

Female Youth Service
35B avenue de la Digue
261-6111

Laurel Centre
Counselling for women who have been sexually abused as children and have an addiction
104 Roslyn Road
783-5460

Main Street Project Inc.
Crisis support, detoxification centre (non-medical) and emergency shelter
75 Martha Street
982-8245

Native Addictions Council of Manitoba
Residential treatment specifically for Aboriginal peoples
160 Salter Street
586-8395

Salvation Army
Anchorage Program
Residential treatment—adults
180 Henry Avenue
946-9401

Tamarack Rehab
Second stage addictions residential treatment—adults
60 Balmoral Street
772-9836

Youth Addictions Centralized Intake
Toll-free: 1-877-710-3999
TTY (Deaf Access) 958-9647

AIDS

(see HIV/AIDS on page 14)

Allergies

Health Sciences Centre
Allergy Clinic
820 Sherbrook Street
787-3366

Audiology

Audiology Central Intake
837-0511

Case Management Services for Children
975-3266

Society for Manitobans With Disabilities
Communication Centre for Children
975-3062
TTY 1-800-225-9108

C

Cancer Services

CancerCare Manitoba
MacCharles Unit
675 McDermot Avenue
General Information
787-2197
Toll-free: 1-866-561-1026

St. Boniface Unit
409 Taché Avenue
General Information
237-2023

CancerCare Manitoba
Breast Cancer Centre of Hope
788-8080
Toll-free: 1-888-660-4866

CancerCare Manitoba
Foundation
787-4143
Toll-free: 1-877-407-2223

See complete listings under CancerCare Manitoba in the White Pages.

Children's Hospital
Hematology/Oncology
675 McDermot Avenue
787-4135

Concordia Hospital
Cancer Care Clinic
1095 Concordia Avenue
661-7277

Grace Hospital
Cancer Care Clinic
300 Booth Drive
837-0246

Manitoba Cervical Cancer Screening Program
788-8626
Toll-free: 1-866-616-8805

Manitoba Colorectal Cancer Screening Program
788-8635
Toll-free: 1-866-744-8961

Seven Oaks General Hospital
Oncology Services
2300 McPhillips Street
632-3677

Victoria General Hospital
Oncology
2340 Pembina Highway
477-3328

WRHA Breast Health Centre
400 Taché Avenue
235-3906

Cardiac Rehabilitation

Reh-Fit Centre Inc.
1390 Taylor Avenue
488-8023

Wellness Institute at Seven Oaks General Hospital
1075 Leila Avenue
632-3907

Children and Young Families

There are Children's Health Services in each WRHA Community Office. They include: Healthy Baby; Healthy Young Family; Postpartum; etc. To access these services in your neighbourhood, see the listing of Community Offices on page 9.

For Children's Hospital see listing under Hospitals—Health Sciences Centre on page 12.

Abuse
Children's Hospital
Child Protection Centre
685 William Avenue
787-2811

Active Women
Baby Beginnings
Wellness Institute
1075 Leila Avenue
632-3927

Nor'West Co-op Community Health Centre
103-61 Tyndall Avenue
940-2020

Allergy
Children's Hospital
Allergy and Immunology
671 William Avenue
787-2455

Asthma
Children's Hospital
Asthma Education Centre
685 William Avenue
787-2551

Concordia Hospital
Asthma Care Centre
1095 Concordia Avenue
661-7255

Youville Centre
Asthma Education and Training
6-845 Dakota Street
255-4840

Families First Home Visitor Program
Families First Home Visitor program is in each WRHA Community Office. For the one nearest you, see the listing of Community Offices on page 9.

Baby Talk
WRHA Inkster Community Office
Baby Talk Group
Sir William Stephenson Library
765 Keewatin Street
940-2019

Cardiology
Children's Hospital
Pediatric Cardiology (Variety Children's Heart Centre)
685 William Avenue
787-2410

Child Development
Children's Hospital
Child Development
840 Sherbrook Street
787-2423

Nobody's Perfect
Provincial Office
Youville Centre
6-845 Dakota Street
231-3208

Rehabilitation Centre for Children
633 Wellington Crescent
452-4311

St. Amant School
440 River Road
258-7057

St. Amant ABA Program
440 River Road
258-7056

Wolseley Family Place
Family Resource Centre
691 Wolseley Avenue
788-8052

Youville Centre
WellBaby/Healthy Child Checks
6-845 Dakota Street
255-4840

Disabilities
CNIB
Early Intervention Services
1080 Portage Avenue
774-5421

Rehabilitation Centre for Children
633 Wellington Crescent
452-4311

St. Amant
440 River Road
256-4301

Society for Manitobans with Disabilities
Children Services
825 Sherbrook Street
975-3010

Drop-in Programs
ACCESS River East
Parent and Child Drop-In
975 Henderson Highway
938-5000

Nor'West on Alexander
1880 Alexander Avenue
940-2662

Youville Centre
Parenting Resources
6-845 Dakota Street
255-4840

Emergency Services
Children's Hospital
Emergency Department
840 Sherbrook Street
787-2306

Family Support/Parenting Skills
Nobody's Perfect
Provincial Office
6-845 Dakota Street
231-3208

Wolseley Family Place
Family Resource Centre
691 Wolseley Avenue
788-8052

Youville Centre
6-845 Dakota Street
255-4840

Healthy Baby and Healthy School Age Children's Programs
There are Families First (Healthy Baby) and Healthy School Age Children's services in each WRHA Community Office. For the one nearest you, see the listing of Community Offices on page 9.

Mental Health
Mental Health Child and Adolescent Program
This program is responsible for an integrated continuum of child and adolescent mental health services, in both hospital and community settings. To access these services, contact: Centralized Intake Service 958-9660
TTY (Deaf Access) 958-9685

For full mental health listings, please see pages 14 and 15.

Special Needs Child Care
Lions Gate Children's Centre
Sign Talk Branch
285 Pembina Highway
478-8123

St. Amant
River Road Child Care
440 River Road
258-7043

Speech Therapy
Children's Hospital
Speech Language Services
840 Sherbrook Street
787-1916
Grace Hospital
Speech Language Services
300 Booth Drive
837-0425

Society for Manitobans With Disabilities
Communication Centre for Children
825 Sherbrook Street
975-3062

WRHA Seven Oaks
Health and Social Services
Unit 3-1050 Leila Avenue
938-5684

Communicable Diseases

There are communicable disease and immunization services in each WRHA Community Office. For the one nearest you, see the listing of Community Offices on page 9. Other services include:

Children's Hospital
Infectious Diseases Clinic
730 William Avenue
789-3619

Health Sciences Centre
Viral Hepatitis Clinic
820 Sherbrook Street
787-3630

Nine Circles Community
Health Centre
STI/Hep C/HIV Services
705 Broadway
940-6000

Communication Disorders

(See Audiology on page 6)

Community Development

The goal of community development is to work with local residents in making their communities healthy. Community facilitators and developers are located in these offices:

ACCESS River East
Community Facilitator
975 Henderson Highway
938-5040

CentredesantéSaint-Boniface
409 Taché Avenue
235-3910

Klinik Community
Health Centre
Community Health and
Education Program
870 Portage Avenue
784-4052

Mount Carmel Clinic
886 Main Street
589-9418

Nor'West Co-op Community
Health Centre
103-61 Tyndall Avenue
940-2145

WRHA Assiniboine
South Health and Social
Service Centre
Community Facilitator
3401 Roblin Boulevard
940-1950

WRHA Downtown
Community Office
Community Facilitator
LL - 333 Maryland
940-8711

WRHA Fort Garry Office
2735 Pembina Highway
940-2015

WRHA Point Douglas
Community Office
Community Facilitator
601 Aikins Street
940-2025

WRHA River Heights Health
and Social Services Office
6-677 Stafford Street
938-5500

WRHA River Heights
Community Office
1001 Corydon Avenue
940-2005

WRHA Seven Oaks
Health and Social Services
Community Facilitator
Unit 3-1050 Leila Avenue
938-5600

WRHA St. James-
Assiniboia Health and
Social Services Centre
Community Facilitator
2015 Portage Avenue
940-2040

WRHA ACCESS Transcona
Community Facilitator
845 Regent Ave. W.
938-5305

Youville Centre
6-845 Dakota Street
255-4840

Community Health Centres

The following locations offer a variety of community health and social services. Some centres offer specialized services for persons with specific needs.

Aboriginal Health and
Wellness Centre
215-181 Higgins Avenue
925-3700

CentredesantéSaint-Boniface
409 Taché Avenue
235-3910

North End Wellness Centre
363 McGregor St.
940-1963

Health Action Centre
WRHA Downtown
Community Office
640 Main St.
940-3160

HopeCentreHealthCare, Inc.
240 Powers Street
589-8354

Klinik Community
Health Centre
870 Portage Avenue
784-4090

Main Street Project, Inc.
75 Martha Street
982-8257

MFL Occupational
Health Centre
102-275 Broadway
949-0811

Mount Carmel Clinic
886 Main Street
582-2311

Nine Circles Community
Health Centre
705 Broadway
940-6000

Nor'West Co-op Community
Health Centre
103-61 Tyndall Avenue
940-2020

Compliments and Complaints

Your comments are important to us and help us improve the care and service that we provide.

If you have a compliment or complaint, please direct your comments to the hospital, personal care home or community office that is providing your care. This will give them a chance to hear the compliment or address the problem.

If you wish to discuss this matter further, please contact WRHA Client Relations at:

Phone: 926-7825

Fax: 943-7904

Email: clientrelations@wrha.mb.ca

Rehabilitation Centre
for Children
633 Wellington Crescent
452-4311

Sexuality Education
Resource Centre
2nd Floor, 555 Broadway
982-7800

Women's Health Clinic
419 Graham Avenue Unit A
947-1517

Youville Centre
6-845 Dakota Street
255-4840
33 Marion Street
233-0262

Community Offices

The following Community Offices offer a variety of health services including public health, home care, community mental health and community development. Some sites also offer social services, and sites marked with an ✳ offer primary care (physician) services.

Travel Health
WRHA Travel Health and
Tropical Medicine Services
490 Hargrave Street
Appointment Desk:
940-8747 (TRIP)

ACCESS River East ✳
975 Henderson Highway
938-5000

ACCESS Transcona ✳
845 Regent Ave. W.
938-5555

Assiniboine South
Health and Social
Services Centre
3401 Roblin Boulevard
940-1950
TTY for the deaf: 940-1955

Fort Garry Community
Office
2735 Pembina Highway
940-2015

Inkster Community Office
(and NorWest clinic) ✳
103-61 Tyndall Avenue
940-2020

Point Douglas
Community Office
4-189 Evanson Street
Home Care
940-6660

Point Douglas Community
Office and Health Centre*
601 Aikins Street
Mental Health
940-3628
Primary Care
940-2025
Public Health
940-2542
General Inquiries
940-2025

River Heights Community
Health Service Centre*
1001 Corydon Avenue
940-2005

River Heights Health and
Social Services Centre
6-677 Stafford Street
938-5500

River Heights Primary
Care Clinic ✳
1001 Corydon Avenue
940-2000

Seven Oaks Health and
Social Services Office
Unit 3 - 1050 Leila Avenue
938-5600

St. Boniface
Community Office
240-614 Des Meurons Street
940-2035

St. Boniface/St.Vital
Home Care Office
210 Osborne Street
940-2070

St. James-Assiniboia Health
and Social Service Centre
2015 Portage Avenue
940-2040

St. Vital Community Office
6-845 Dakota Street
940-2045
WRHA Downtown
Community Offices:
640 Main St.
940-8711

Health Action Centre*
640 Main St.
940-3160

Community Outreach

CNIB
Client Services Department
1080 Portage Avenue
774-5421

HopeCentre Health Care, Inc.
Community Outreach
240 Powers Street
589-8354

Klinik Community
Health Centre
Community Health and
Education Program
870 Portage Avenue
784-4052

Mount Carmel Clinic
Sage House Program
943-6379

St. Boniface General Hospital
Community Liaison Team
McEwen Building
409 Taché Avenue
237-2187

Wolseley Family Place
Family Resource Centre
691 Wolseley Avenue
788-8052

Youville Centre St. Vital
6-845 Dakota Street
255-4840

Youville Centre St. Boniface
33 Marion Street
233-0262

Counselling

(see Mental Health on
pages 14 and 15)

CPR Classes

Wellness Institute
CPR Certification/Recertification
1075 Leila Avenue
632-3900

Crisis Mental Health Services

(see Mental Health on page 15)

Cross Cultural

Mount Carmel Clinic
Multi-cultural Wellness
Program
886 Main Street
589-9420

Sexuality Education
Resource Centre
Cross Cultural
2nd Floor, 555 Broadway
982-7800

D

Dental Services

Deer Lodge Centre
2109 Portage Avenue
831-2157

Health Action Centre
Dental Clinic
425 Elgin
940-3816

Health Science Centre
Pediatric Dental Clinic
685 William Avenue
787-2516

Home Dental Care Program
2109 Portage Avenue
831-3456

Mount Carmel Clinic
Dental Department
886 Main Street
586-1659

St. Amant
440 River Road
256-4301 (ext 3450)

Seven Oaks Hospital
Dental Department
2300 McPhillips St
632-3267

SMILE plus Dental Clinic and
Community Oral
Health Services
320 Mountain Avenue
940-2090

Dermatology Clinic

Health Sciences Centre
Dermatology Clinic
820 Sherbrook Street
787-3121

Diabetes

Centre desanté Saint-Boniface
409 Taché Avenue
235-3910

Children's Hospital
Diabetes Education
840 Sherbrook Street
787-3011

Health Sciences Centre
Adult Diabetes
Education Centre
820 Sherbrook Street
787-7852

Mount Carmel Clinic
Diabetes Education
886 Main Street
589-9474

Nor'West Co-op Community
Health Centre
Cardiovascular Health/
Diabetes Program
103-61 Tyndall Avenue
940-2020

Victoria General Hospital
Diabetes Clinic
2340 Pembina Highway
477-3305

Wellness Institute
Diabetes Education
1075 Leila Avenue
632-3900

Youville Centre
Diabetes Centre
6-845 Dakota Street
255-4840

Youville Diabetes
Education Resource
33 Marion Street
233-0262

Diagnostocs

Diagnostic Services
of Manitoba Inc.
926-8005
www.dsmanitoba.ca

Dialysis

www.manitobarenalprogram.ca
Manitoba Renal Program
632-3607

Health Sciences Centre
Central Hemodialysis
787-3584
Sherbrook Hemodialysis
787-3871

St. Boniface General Hospital
409 Taché Avenue
Hemodialysis
237-2824
Peritoneal Dialysis
235-3045

Seven Oaks General Hospital
2300 McPhillips Street
Hemodialysis
362-3467
Peritoneal Dialysis
632-3454

For Renal Health Clinics,
see Renal Health/Kidney
on page 19

Disabilities Services

Active Living Alliance
for Canadians with a
Disability (ALACD)
117-1 Morley Avenue
478-6169

Independent Living
Resource Centre
Information & Referral
311A-393 Portage Avenue
947-0194

Parking Permit Program Office
1111 Winnipeg Avenue
975-3257
Toll-free: 1-800-836-5551
TTY: 1-800-856-7934
TTY: (204) 975-3239

Rehabilitation Centre
for Children
633 Wellington Crescent
452-4311

Rose & Max Rady Jewish
Community Centre
B100, 123 Doncaster Street
477-7510

Society for Manitobans
with Disabilities
825 Sherbrook Street
Main Switchboard 975-3010
TTY 1-800-225-9108
SMD Children's Services
at 975-3269
Provincial Outreach Therapy
for Children at 975-3265

SMD Communication Centre
for Children at 975-3062
SMD Deaf Services
TTY 975-3046
SMD Adult Services
at 975-3098
SMD Employment
Preparation Centre at
975-3124 or TTY 975-3125
SMD Deaf Services TTY
975-3083 or Voice 975-3107
SMD Ethno-Cultural
Services 975-3121
SMD Community Inclusion and
Support Services 975-3067
SMD Library Services 975-3024

St. Amant
(see Hospitals on page 13)

E

Emergency Departments

(see pages 4 and 5)

Environmental Health

There are Healthy Environment
Services available through
each WRHA Community
Office. Call the office in
your neighbourhood. They
are listed on page 9.

Ethnic Services

Society for Manitobans
With Disabilities
Ethno-Cultural Program
825 Sherbrook Street
975-3010

Equipment and Supplies

Home Care Equipment
and Supplies
926-6050

F

Family Drop-in Programs and Family Support/ Parenting Skills

(see Children and Young
Families on page 7)

Nobody's Perfect
Provincial Office
Youville Centre
6-845 Dakota Street
231-3208

Wolseley Family Place
Family Resource Centre
691 Wolseley Avenue
788-4840

Fetal Alcohol Spectrum Disorder

Interagency Fetal Alcohol
Spectrum Disorder
(FASD) Program
#10-254 Stella Walk
Info Line:
582-8658
Toll-free: 1-866-877-0050
Fax 586-1874

Nor'West Mentor Program
103-61 Tyndall Avenue
940-6646

Fitness

(see Physical Activity/Wellness
Services on page 17)

Foot Care

Nor'West Co-op Community
Health Centre
Foot Care Program
103-61 Tyndall Avenue
940-2020

Youville Centre
6-845 Dakota Street
255-4840
33 Marion Street
233-0262

(see also Seniors—Foot
Care on page 21)

French Language Services

(see Répertoire des services de
santé en Français on page 25)

H

Health Education

Get Better Together
Learning to live better with
chronic disease
Offered at various community
health clinics
632-3927

Health Information

Centre de santé Saint Boniface
409 Taché Avenue
235-3910
www.centredesante.mb.ca
Health Links-Info Santé
788-8200
Toll-free: 1-888-315-9257

Nine Circles Community
Health Centre
AIDS/STI Information Line
945-2437
Toll-free: 1-800-782-2437

Youville Centre
Internet Access: Health
Information Corner
Ask a Nurse (at Dakota
location)
6-845 Dakota Street
255-4840
33 Marion Street
233-0262

Health Libraries

Deer Lodge Centre
J. W. Crane Memorial Library
2109 Portage Avenue
831-2152

Sexuality Education
Resource Centre
Lending Resource
Centre Library
555 Broadway, 2nd Floor
982-7800

Society for Manitobans
With Disabilities
Library Services
975-3024

SSCY Family Resource Centre
633 Wellington Crescent
453-9820

Youville Centre
Health Library
6-845 Dakota Street
255-4840

Hearing

(see Audiology on page 6)

Hepatitis C

Klinik Community
Health Centre
870 Portage Avenue
784-4090

Mount Carmel Clinic
886 Main Street
589-9428

WRHA Hepatitis C Counsellor
705 Broadway
940-2210

HIV/AIDS

Klinik Community
Health Centre
870 Portage Avenue
784-4090

Nine Circles Community
Health Centre
STI/Hep C/HIV Services,
Primary Care
Advocacy and Support
705 Broadway
940-6000
Toll-free: 1-800-305-8647
AIDS/STI Info Line and
Speaker's Bureau
945-2437
Toll-free: 1-800-782-2437

Sexuality Education
Resource Centre
HIV/AIDS Education
555 Broadway, 2nd Floor
982-7800

Women's Health Clinic
HIV Counselling
419 Graham Avenue Unit A
947-1517

Hospices

Grace Hospice
260 Booth Drive
837-0760

Jocelyn House
Residential Hospice
177 Egerton Road
255-1781

Housing for Seniors

(see Seniors—Housing
on page 22)

Home Care Services

Home Care Services can be requested by an individual, a family member or by your doctor. After service is requested, a Home Care Case Coordinator will meet you at your home to discuss your needs and develop a care plan.

Our goal is to help people manage at home for as long as is practical. However, if required, you can access long-term care and housing options through the Home Care program.

If home care services are required upon discharge from hospital, a home care coordinator will assess your needs prior to you returning home. If you cannot return home, a Long Term Care Access Coordinator will assess your situation and find the best care option for you.

For more information on Home Care Services:
General Information, Intake
and Referrals ----- 788-8330

After Hours Services
(4:30 p.m. to 8:30 a.m.) ----- 788-8331

Home Care Children's Program --- 787-2462
FE311 – 685 William Avenue

Home Care Equipment and Supplies 926-6050

Manitoba Ostomy Program ----- 938-5423

Long Term Care ----- 833-1760
(see Personal Care Homes on pages 16 and 17)

For the Home Care Office or Nursing Service in
your neighbourhood, see the Community Offices
listing on page 9.

HOSPITALS

Concordia Hospital

1095 Concordia Avenue
www.concordiahospital.mb.ca

FREQUENTLY CALLED NUMBERS

Information	667-1560
Emergency	661-7194
Admitting (Patient Registration)	661-7178
Asthma Clinic	661-7346
Cardiology (EKG)	661-7173
CT Scan	661-7212
Health Records	661-7164
Home Care	661-7227
Occupational Therapy	661-7216
Oncology	661-7277
Outpatient Clinic	661-7385
Patient Representative	661-7108
Physiotherapy	661-7354
Pre-Admission Clinic	661-7152
Respiratory Research	661-7431
Social Work	661-7255
Spiritual Care	661-7149
Ultrasound	661-7212
X-ray	661-7212
Compliments and Complaints	661-7108

For complete telephoning listings, see Concordia Hospital in the regular White Pages.

Deer Lodge Centre

2109 Portage Avenue
www.deerlodge.mb.ca

FREQUENTLY CALLED NUMBERS

General Inquiries	837-1301
Day Hospital	831-2583
Dental Clinic	831-2157
Health Information Services	831-2164
Fax Line	889-0739
Hearing Centre	831-2126
Social Work	831-2568
Spiritual Care	831-2592
Compliments and Complaints	831-2120
Assistive Technology Services	831-2526
PCH Speech/Language Services	831-2568

For complete telephoning listings, see Deer Lodge Centre in the regular White Pages.

Grace Hospital

300 Booth Drive
www.gracehospital.ca

If department is not listed or after hours call 837-8311

FREQUENTLY CALLED NUMBERS

General Inquiries	837-8311
Aboriginal Health Services	926-7151
Adult Medical Clinic	837-0790
Cancer Care	837-0246
Cardiology (EKG)	837-0178
Diagnostic Imaging	837-0171
Emergency	837-0157
Hospice	837-0763
Mental Health	837-0331
Patient Registration	837-0115
Compliments and Complaints	837-0318

For complete telephoning listings, see Grace Hospital in the regular White Pages.

Health Sciences Centre

820 Sherbrook Street
www.hsc.mb.ca

FREQUENTLY CALLED NUMBERS

Emergency - Adult	787-3167
Emergency - Children's	787-2306
Poison Help Line	787-2591
24-hr Patient Inquiry	787-3661
Patient Registration (Admitting)	
Children's	787-2418
Adult (General/Rehab)	787-3203
Women's	787-3206
PsychHealth	787-7123
Patient Representative Office	787-2704
Communications / Public Relations	787-7769
Corporate Office	787-7994
Human Resources	787-3668
Compliments and Complaints	787-2704

For complete telephoning listings, see Health Sciences Centre in the regular White Pages.

Children's Hospital - Health Sciences Centre

840 Sherbrook Street
www.wch.ca

FREQUENTLY CALLED NUMBERS

Emergency - Children's	787-2306
Poison Help Line	787-2591
24-hr Patient Inquiry	787-2595
Patient Registration (Admitting) Children's	787-2418
Child Protection Centre	787-2811
Children's Clinic	787-2401
Pediatrics Department	787-2441
Patient Representative Office	787-2704
Compliments and Complaints	787-2704

For complete telephoning listings, see Health Sciences Centre in the regular White Pages.

Manitoba Adolescent Treatment Centre

120 Tecumseh Street
www.matc.ca

FREQUENTLY CALLED NUMBERS

120 Tecumseh Street Information/Administrative Offices	477-6391
Intensive Treatment (Hospital Programs)	477-6391
848 William Avenue Child and Adolescent Mental Health Centralized Intake Service	958-9660
TTY	958-9685
170 Doncaster Street Youth Forensic Services	958-9654
505-180 King Street Early Psychosis Prevention and Intervention Service	958-9677

Youth Addictions

Centralized Intake Services
Toll-free: 1-877-710-3999
TTY 958-9647

228 Maryland Street ADHD Clinic	958-9636
Educational Psychiatric Services	958-9600
Community Child and Adolescent Treatment Services	958-9600
Early Childhood Clinic	958-9600
Neurodevelopmental Services	958-9600
Student Mental Health Resource Team	958-9600
TTY	958-9628

For complete telephoning listings, see Manitoba Adolescent Treatment Centre in the regular White Pages.

Misericordia Health Centre

99 Cornish Avenue
www.misericordia.mb.ca

FREQUENTLY CALLED NUMBERS

Ambulatory Care Clinics	788-8090
Compliments/Complaints	788-8003
Diagnostic Imaging Services	788-8266
Eye Care Centre of Excellence	788-8600
Finance Services	788-8295
Focus on Falls Prevention Project	788-8488
Toll-free	1-866-969-8488
Health Links-Info Santé Health Information Line	788-8200
Toll-free:	1-888-315-9257
Health Records	788-8103
MHC for Lungs	788-8023
Misericordia Foundation	788-8458
Misericordia Place Personal Care Home	774-6581
Patient/Resident Enquiry	788-8364
Patient/Resident Registration	788-8303
Pediatric Dental Surgery	788-8395
Security Services	788-8301
Sleep Disorder Centre	787-2063

Spiritual Care 788-8283
 Volunteer Services 788-8134
 For complete telephone listings, see Misericordia Health Centre in the regular White Pages.

Riverview Health Centre

1 Morley Avenue
 www.rhc.mb.ca

FREQUENTLY CALLED NUMBERS

Information 452-3411
 Patient Care Services 478-6256
 Compliments and Complaints 478-6212 or 478-6269

For complete telephonenumber listings, see Riverview Health Centre in the regular White Pages.

St. Amant

440 River Road
 www.stamant.mb.ca

FREQUENTLY CALLED NUMBERS

Fax 257-4349
 General inquiries/ River Road Place 256-4301
 Corporate office 258-7044
 HR inquiries 258-7046
 Corporate Communications 258-7060
 Volunteer inquiries 258-7048
 St. Amant School & Developmental Services 256-4301/ ext. 4280

St. Amant Foundation 258-7050

For complete telephonenumber listings, see St. Amant in the regular White Pages.

St. Boniface General Hospital

409 Taché Avenue
 www.sbggh.mb.ca

FREQUENTLY CALLED NUMBERS

St. Boniface General Hospital
 Emergency 237-2260
 Patient Inquiry 237-2193
 Patient Registration (Admitting) 237-2402

Patient Relations 237-2306
 Public Relations 237-2323
 Compliments and Complaints 237-2306
 For complete telephonenumber listings, see St. Boniface General Hospital in the regular White Pages.

Seven Oaks General Hospital

2300 McPhillips Street
 www.sogh.mb.ca

If department not listed, call 632-7133

FREQUENTLY CALLED NUMBERS

Patient Inquiry 632-3224
 Emergency 632-3232
 Aboriginal Health Services 926-7151
 Day Surgery 632-3174
 Dialysis 632-3467
 Diagnostics 632-3238
 Geriatric Referrals/ Assessments 632-3117
 Hearing Centre 632-3527
 Home Care 632-3135
 Kildonan Medical Centre 632-3203
 Occupational Therapy 632-3153

Oncology 632-3677
 Physiotherapy 632-3153
 Psychiatry Outpatients 632-3523
 Psychology 632-3523
 Rehabilitation & Sports Injury Clinic 632-3910
 Respiratory Therapy 632-3149
 Speech Language Pathology 632-3153
 Spiritual Care 632-3594
 Wellness Institute 632-3900
 Compliments and Complaints 632-3160

For complete telephonenumber listings, see Seven Oaks General Hospital in the regular White Pages.

Victoria General Hospital

2340 Pembina Highway
 www.vgh.mb.ca

FREQUENTLY CALLED NUMBERS

General Enquiries 269-3570
 Urgent Care 477-3148
 Audiology 477-3241
 Cardiology, EKG, Holter Lab 477-3321
 CT 477-3232

Fluoroscopy 477-3232
 Home Care 477-3212
 Imaging Services 477-3140
 Mature Women's Centre 477-3505
 MIBI Stress Testing 477-3320
 Nuclear Medicine 477-3232
 Pharmacy 477-3341
 Psychiatry 477-3118
 Radiology 477-3232
 Rehab Services (OT, PT, Speech) 477-3218
 Respiratory Therapy 477-3325
 Social Work 477-3212
 Ultrasound 477-3232
 Compliments and Complaints 477-3419

For complete telephone listings, see Victoria General Hospital in the regular White Pages.

I

Immigrant/Refugee Health Programs

Klinik Community Health Centre
870 Portage Avenue
784-4090

Nor'West Co-op Community Health Centre
Immigrant Women's Counselling Services
Support for Immigrant and Refugee Women
200-323 Portage Avenue
940-2172

Sexuality Education Resource Centre
Immigrant/Refugee Health Program
2nd Floor, 555 Broadway
982-7800

Information Services

(see Health Information on page 11)

Injury Prevention

Children's Hospital Impact Injury Prevention Centre
787-1823

MFL Occupational Health Centre
Medical Services/Prevention Education and Outreach
102-275 Broadway
949-0811

Wellness Institute Corporate and Occupational Health Services
1075 Leila Avenue
632-3910
Sports Injury and Rehabilitation Clinic
632-3910

Interpreter Services

Interpreter services are available in each hospital in Winnipeg (see Aboriginal Health Services on page 6)

E-Quality Communication Centre of Excellence (ECCOE)
200 - 1 Forks Market Road
Sign Language Interpreters

for Deaf persons and Intervenor for Deaf-Blind persons
475-6332

Language Access (for languages other than American Sign Language, Aboriginal or Inuit Languages)
c/o Riverview Health Centre
PE450 * One Morley Ave
940-8563

Inuit Services

Kivalliq Inuit Boarding Centre
310 Burnell
944-7110

Kivalliq Inuit Services
310 Burnell
989-1020

L

Laboratories (Public)

(Please see Diagnostic Services of Manitoba Inc. on page 10)

M

Maternal Newborn Services

(see Children and Young Families on page 7; see Women's Services on page 24)

Meal Support Programs

(see Seniors - Congregate Meal Programs on page 20)

Medical Officers of Health

Medical Officers of Health
926-8083
After hours 788-8666

Menopause

(see Women's Services on page 24)

Mental Health Services

These services listed below refer specifically to adult mental

health services. For information on child and adolescent mental health services, please see Children and Young Families. For information on geriatric mental health services, please see Seniors Health Services. Mental health services are available at the following hospitals:

- Grace Hospital
- Health Sciences Centre
- St. Boniface General Hospital
- Seven Oaks General Hospital
- Victoria General Hospital

The Community Mental Health Program includes a range of programs designed to help adults experiencing mental health problems. The range of Community Mental Health services includes:

- Crisis Services
- Case Management & Rehabilitation Services
- Specialized Treatment Services
- Supported Housing Services
- Counselling Services

Community Mental Health Services
General information, intake and referral
788-8330
After hours
788-8331

Early Prevention of Psychosis (EPPIS)
Unit 505-180 King Street
958-9677

Mobile Crisis Services (24 hours)
940-1781
TTY (Deaf Access) 779-8902

The following mental health services are listed by topic and are delivered primarily by funded organizations.

Addictions
Addictions Foundation of Manitoba
Adult and Youth Residential and Community Rehabilitation

Services for alcohol and other drug use, and problem gambling. Also offering programs for: Prevention and Education; Methadone (Winnipeg & Brandon); Impaired Driver (Province-wide); and Drug Testing.
1031 Portage Avenue, Winnipeg
944-6200
Toll-free: 1-866-638-2561

Counselling
Professional counselling or therapy is often beneficial in addressing mental health problems, mental illness or managing life's difficulties. Counselling services listed here are funded by WRHA. For a more complete listing, see the Yellow Pages or www.wrha.mb.ca

Centre de Saint-Boniface
409 Tache Avenue
235-3910

Health Action Centre Outreach Services
425 Elgin Avenue
940-1626

Hope Centre Health Care, Inc. Counselling Services
240 Powers Street
589-8354

Klinik Community Health Centre
Community Drop-In Counselling Program
For times and locations call
545 Broadway
784-4067
845 Regent Ave. W.
784-4067
Post Trauma Counselling
784-4059
Sexual Assault Crisis Counselling
784-4049
Family Violence Counselling (Evolve)
784-4070

Mount Carmel Clinic
Individual and Family Counselling
866 Main Street
589-9423
589-9449

Mount Carmel Clinic
Sage House
Counselling
422/424 Dufferin Avenue
943-6379

Nine Circles Community
Health Centre
Counselling and Advocacy
705 Broadway
940-6000

Nor-West Co-op Community
Health Centre
103-61 Tyndall Avenue
940-2080

Women's Health Clinic
419 Graham Avenue Unit A
947-1517

Youville Centre
6-845 Dakota
255-4840
33 Marion Street
233-0262

Crisis
When a person is in crisis, they feel overwhelmed and don't know what to do. People in crisis are afraid or anxious, can feel out of control and may feel like hurting themselves. It is

important to reach out for help right away. Following are a list of available Crisis Services:

WRHA Mobile Crisis Services
(24 hours)
940-1781
TTY (Deaf Access) 779-8902

Klinik Community
Health Centre
Manitoba Suicide Line
Toll-free: 1-877-435-7170
24-hour Crisis Line
786-8686
Toll-free: 1-888-322-3019
24-hour Sexual
Assault Crisis Line
786-8631
Toll-free: 1-888-292-7565
Deaf Access Counselling
784-4097

Seneca House, Inc.
231-0217

WRHA Crisis Stabilization Unit
180 Henry Street
940-3633
TTY (Deaf Access) 957-7101

WRHA Crisis Stabilization Unit
110 St. Mary's Road
940-8374
TTY (Deaf Access) 231-1413

If you or someone you know is in crisis, you may also go to the nearest hospital Emergency Room or the Misericordia Urgent Care Centre.

Employment
A variety of services are offered to people with mental health problems, including employment counselling, career assessment, resume preparation, interview skills, job search, work experiences and on the job support. Employment supports are available from the following WRHA funded agencies:

Canadian Mental Health
Association (CMHA)
Winnipeg Region
Rehabilitation Services
432 Ellice Avenue
982-6100

Clubhouse of Winnipeg, Inc.
172 Sherbrook Street
783-9400

Doray Enterprises
3rd Floor, 1270 Notre
Dame Avenue
942-3675

Sara Riel Work
Placement Force
210 Kenny Street
237-9559

SSCOPE, Inc.
Self-starting opportunities
for people in employment
5-1000 Notre Dame Avenue
987-6300

Housing
Having safe, comfortable and affordable housing is an important factor influencing mental well being. Following are related mental health resources and services in Winnipeg:

Canadian Mental Health
Association (CMHA)
Winnipeg Region
Rehabilitation Services
432 Ellice Avenue
982-6100

Friends Housing
100-860 Sturgeon Road
953-1160

Main Street Project
Emergency Shelter
75 Martha Street
982-8245
Salvation Army
Community and
Residential Services
180 Henry Street
Men's Services
946-9402
Women's Services
946-9402
The Haven Residential Care
Services
946-9404

Sara Riel, Inc.
Community Rehabilitation
Program
210 Kenny Street
237-9263

Other specialized housing supports can be accessed by calling the WRHA central intake line at 940-2655.

Self Help, Education and Advocacy
A variety of self help groups and services are available that are based on the model of people helping people. Services may include advocacy, supportive counselling, support groups, workshops, social opportunities, and public education.

Anxiety Disorders of Manitoba
100-4 Fort Street
925-0600

Canadian Mental Health
Association (CMHA)
Winnipeg Region
432 Ellice Avenue
982-6100

Canadian Mental Health
Association (CMHA)
Manitoba Division
100-4 Fort Street
Mental Health Education
Resource Centre
953-2355
Partnership for Consumer
Empowerment
953-2354
Eating Disorder Self-Help
953-2358

Whenever,
Wherever,
Whatever the crisis
We're here to help

940-1781

Mental Health Professionals Available 24/7

Mobile Crisis Service

Winnipeg Regional
Health Authority
Caring for Health

Office régional de la
santé de Winnipeg

À l'écoute de notre santé

Manitoba Schizophrenia Society
100-4 Fort Street
786-1616

Mood Disorders Association of Manitoba
100-4 Fort Street
786-0987

OCD (Obsessive Compulsive Disorder) Centre of Manitoba, Inc.
100-4 Fort Street
942-3331

SPEAK (Suicide Prevention Education Awareness Knowledge)
100-4 Fort Street
831-3610

Other Rehabilitation/ Support Services
The following resources are funded by the WRHA to provide specialized rehabilitation supports including developing skills and supported recreation opportunities.

Rose and Max Rady Jewish Community Centre
B100-123 Doncaster Street
477-7510

YMCA-YWCA Learning and Leisure Centre
B103-290 Vaughan Street
989-4194

N

Nutrition Information

There are Community Nutritionists in each of the WRHA Community Offices. See the listing of Community Offices on page 9.

Other nutrition services include:

Centre de santé Saint-Boniface
409 Taché Avenue
235-3910

Health Sciences Centre Manitoba Home Nutrition Program
4-700 McDermot Avenue
787-1831

Mount Carmel Clinic Nutrition Counselling
886 Main Street
589-9462

Nutrition and Food Services Family Lifestyles Program
300-287 Broadway Avenue
926-6060

Wellness Institute at Seven Oaks Hospital Weight Management and Nutrition Services
1075 Leila Avenue
632-3900

Women's Health Clinic Nutrition Counselling, Dietitian
419 Graham Avenue Unit A
947-1517

WRHA Nutrition & Food Services
345 DeBaets Street
654-5100
300-287 Broadway Avenue
926-6060

Youville Centre
6-845 Dakota Street
255-4840
33 Marion Street
233-0262

O

Occupational Health

MFL Occupational Health Centre Medical Services
102-275 Broadway
949-0811

Wellness Institute Corporate and Occupational Health Services at Seven Oaks Hospital
1075 Leila Avenue
632-3910

P

Pain Management

Health Sciences Centre Pain Management Centre
787-3018

Palliative Care

(also see Hospices on page 11)
WRHA Palliative Care Program Information & Intake
237-2400
After-hours Services
788-8333

Personal Care Homes

Personal care homes provide care in a home-like environment. Twenty four-hour professional nursing services are available to eligible individuals who can no longer manage independently at home with family support and/or community services.

Services include:

- Personal care
- Basic medical supplies
- Food and nutrition services
- Medications and pharmacy services

Clear the Way in Summer and Winter

Keeping pathways to your homes safe, at any time of the year, is not only common courtesy, it can also save lives. Some 40 Manitobans lose their lives every year as a result of a slip, trip or fall. These injuries cost the Manitoba health system about \$45 million annually.

Making sure your property is in good repair can prevent these injuries. Also, properly restraining pets can prevent anyone visiting your home from being bitten.

The Winnipeg Regional Health Authority has joined the following partners in helping to promote the "Canada Post SAFE Work Clear the Way" initiative to raise awareness of clearing walkways and steps year-round for the safety of everyone who comes to your door.

For more information on falls prevention visit www.wrha.mb.ca

- Activities/Recreation
- Access to occupational therapists, speech-language services and physiotherapists
- Housekeeping

Placement into personal care homes is coordinated centrally in Winnipeg through:

WRHA Long-Term Care Access Centre
2109 Portage Avenue
833-1760

To dial direct:

Beacon Hill Lodge
190 Fort Street
942-7541

Bethania Mennonite Personal Care Home Inc.
1045 Concordia Avenue
667-0795

Calvary Place Personal Care Home
1325 Erin Street
943-4424

Centre Taché Centre
185 Despains Street
233-3692

Charleswood Care Centre
5501 Robin Boulevard
888-3363

Concordia Place
1000 Molson Street
661-7372

Convalescent Home of Winnipeg
276 Hugo Street
453-4663

Deer Lodge Centre
2109 Portage Avenue
837-1301

Donwood Manor Personal Care Home Inc.
171 Donwood Drive
668-4410

Extendicare/Oakview Place
2395 Ness Avenue
888-3005

Extendicare/Tuxedo Villa
2060 Corydon Avenue
889-2650

Foyer Valade Inc.
450 River Road
254-3332

Fred Douglas Lodge
1275 Burrows Avenue
586-8541 ext. 111

Golden Door Geriatric Centre
1679 Pembina Highway
269-6308

Golden Links Lodge
2280 St. Mary's Road
257-9947

Golden West Centennial Lodge
811 School Road
888-3311

Heritage Lodge
3555 Portage Avenue
888-7940

Holy Family Home
165 Aberdeen Avenue
589-7381

Kildonan Personal Care Centre
1970 Henderson Highway
334-4633

Lions Personal Care Centre
320 Sherbrook Street
784-1240

Luther Home
1081 Andrews Street
338-4641

Maples Personal Care Home
500 Mandalay Drive
632-8570

Meadowood Manor Personal Care Home Inc. (Manitoba Baptist Home Society Inc.)
577 St. Anne's Road
257-2394

Middlechurch Home of Winnipeg Inc.
280 Balderstone Road,
West St. Paul
339-1947

Misericordia Place
44 Furby Street
788-8440

Park Manor Personal Care Home
301 Redonda Street
222-3251

Parkview Place
440 Edmonton Street
942-5291

Pembina Place Mennonite Personal Care Home
285 Pembina Highway
284-0802

Poseidon Care Centre
70 Poseidon Bay
452-6204

River East Personal Care Home Ltd.
1375 Molson Street
668-7460

River Park Gardens
735 St. Anne's Road
255-9073

Riverview Health Centre
1 Morley Avenue
452-3411

St. Joseph's Residence Inc.
1149 Leila Avenue
697-8031

St. Norbert Personal Care Home
50 St. Pierre Street
269-4538

The Saul and Claribel Simkin Centre of the Sharon Home Inc.
1 Falconridge Drive
586-9781

Vista Park Lodge
144 Novavista Drive
257-6688

West Park Manor
3199 Grant Avenue
889-3330

Physical Activity/ Wellness Services

Centre desanté Saint Boniface
D1048-409 Taché Avenue
235-3910

Reh-Fit Centre Inc.
1390 Taylor Avenue
488-8023

Rose & Max Rady Jewish Community Centre
B100-123 Doncaster Street
477-7510

Wellness Institute Clinical Services and Health Education Programs
1075 Leila Avenue
632-3910 (clinical)
632-3900 (education)

Wellness Institute at Seven Oaks General Hospital
1075 Leila Avenue
632-3900

Critical Incident Reporting and Support Line 788-8222

A Critical Incident is an unintended medical event that causes serious harm to a patient, resident or client. If you have seen, been involved in, or have been affected by a critical incident, we would like to hear from you.

Please call our 24-hour Critical Incident Reporting and Support Line at 788-8222. A trained professional will guide you through a series of questions to gather relevant information and also offer emotional support.

Together we can help to make our patient care systems safer.

Winnipeg in motion
getactive@winnipeginmotion.ca
www.winnipeginmotion.ca

Wolseley Family Place
Family Resource Centre
691 Wolseley Avenue
788-8052

Youville Centre
6-845 Dakota Street
255-4840

Pregnancy

(see Women's Services
on page 24)

Prenatal Classes

(see Women's Services
on page 24)

Primary Health Care/ Health Information

ACCESS River East
975 Henderson Highway
938-5050

ACCESS Transcona
845 Regent Ave. W.
938-5700

Aikins Street Community
Health Centre
Primary Health Care Clinic
601 Aikins Street
940-2025

CentredesantéSaint-Boniface
409 Taché Avenue
235-3910

Health Action Centre
WRHA Downtown
Community Office
Primary Health Care Clinic
425 Elgin Avenue
940-1626

HopeCentreHealthCare, Inc.
Primary Health Care Clinic
240 Powers Street
589-8354

Klinik Community
Health Centre
Primary Health Care Clinic
870 Portage Avenue
784-4094

Mount Carmel Clinic
Primary Health Care Clinic
886 Main Street
582-2311

Nor'West Co-op Community
Health Centre
Primary Health Care Clinic
103-61 Tyndall Avenue
940-2020

WRHA River Heights
Primary Care Clinic
1001 Corydon Avenue
940-2000

Youville Centre
Ask a Nurse
6-845 Dakota Street
255-4840

Population and Public Health

There are Population and
Public Health Services in each
WRHA Community Office.

Please see the Community
Offices Listing on page 9.

Psychology

Clinical Health
Psychology Program
PZ350-771 Bannatyne Avenue
Health Sciences Centre
787-7424

This program provides
psychological evaluation and
treatment services across
the age span (child, adult,
senior) for a wide range of
health and mental health
needs. Psychology services
are available at a number
of sites. Please visit
www.wrha.mb.ca for details or
contact Psychology through the
White Pages listings for any of
the following hospitals: Deer
Lodge Centre, Grace Hospital,
Health Sciences Centre,

St. Boniface General Hospital,
Seven Oaks Hospital and
Victoria General Hospital.

R

Recreation

(see Physical Activity/Wellness
Services on page 17)

Rehabilitation Services

Concordia Hospital
Outpatient Physiotherapy
1095 Concordia Avenue
661-7354

Deer Lodge Centre
Outpatient Rehabilitation
2109 Portage Avenue
831-2568

Grace Hospital
Outpatient Rehabilitation
300 Booth Drive
837-0333

Health Sciences Centre
Outpatient Rehabilitation
820 Sherbrook Street
787-2016

Get "in motion" today - it's good for your health!

It's a fact – by getting at least 30-60 minutes of moderate physical activity every day, you'll enjoy better health. Do it all at once or do it 10 minutes at a time, several times a day.

For a well-rounded workout, be sure to include activities that build endurance, flexibility and strength.

Whatever your age, it's never too early or too late to get active.
So get "in motion" today!

If you need some ideas to get you started, visit
winnipeginmotion.ca or call Winnipeg in motion at 940-3648.

Reh-Fit Centre
Cardiac Rehabilitation
1390 Taylor Avenue
488-8023

Misericordia Health Centre
Outpatient Rehabilitation
99 Cornish Avenue
788-8110

Rehabilitation Day Program
for amputee and spinal
cord patients
800 Sherbrook Street
787-4707

Rehabilitation Centre
for Children
633 Wellington Crescent
452-4311

Rose & Max Rady Jewish
Community Centre
B100-123 Doncaster Street
477-7510

St. Boniface General Hospital
Outpatient Rehabilitation
409 Taché Avenue
237-2131

Seven Oaks General Hospital
Outpatient Rehabilitation
2300 McPhillips Street
632-3153

Wellness Institute at
Seven Oaks Hospital
1075 Leila Avenue
Cardiac Rehabilitation
632-3907
Sports Injury and
Rehabilitation Clinic
632-3910
Pulmonary Rehabilitation
632-3942

Victoria General Hospital
Outpatient Rehabilitation
2340 Pembina Highway
477-3218

Renal Health/Kidney

www.manitobarenalprogram.ca

Manitoba Renal Program
632-3607

Health Sciences Centre
820 Sherbrook Street
Renal Health Clinic
787-3137
Renal Health Outreach
787-7382

St. Boniface General Hospital
Renal Health Clinic
409 Taché Avenue
235-3204

Seven Oaks General Hospital
Renal Health Clinic
2300 McPhillips Street
632-3454

For complete Dialysis listing,
see Dialysis on page 10.

Respiratory

Community Respiratory
Education Centre
Wellness Institute at Seven
Oaks General Hospital
1075 Leila Avenue
632-3126

Respite Care

The WRHA Respite Program
arranges for individuals
requiring 24-hour care to be
admitted to personal care
homes for a planned period
of relief to families. Respite
Care is coordinated centrally
in Winnipeg through:

WRHA Long-Term Care
Access Centre
2109 Portage Avenue
833-1760

S

Seniors' Health Services

BY AGENCY

Age & Opportunity
Main Office
200-280 Smith Street
956-6440

Age & Opportunity is a social
service agency offering life-
enhancing programs and
services to older adults.
Programs and services support
and enhance the physical,
intellectual, emotional,
social and spiritual lives of
older persons. Programs
and services include:

- Elder Abuse Services
- Counselling Services
- Older Victim Services
- Friendly Visiting Program

Age & Opportunity
Senior Centres
Downtown Senior Centre
200-280 Smith Street
956-9937

Main Street Senior Centre
1085 Main Street
942-7486

Stradbroke Senior Centre
400 Stradbroke Avenue
956-6490

St. Vital/St. Boniface
Senior Centre
254 Lakewood Boulevard
956-5734

West End Senior Centre
644 Burnell Street
772-9581

CNIB
1080 Portage Avenue
774-5421

CNIB provides services and
support to help people
with vision loss to enjoy
a good quality of life.

Creative Retirement
Manitoba Seniors
Education Programs
270 Sherbrook Street
949-2565

Creative Retirement Manitoba
contributes to the well
being of older persons
and their communities by
developing and offering
innovative and interactive
learning opportunities.

Health Services
For the Elderly
Health Action Centre
425 Elgin Avenue
940-1637

The Health Services For the
Elderly program operating out
of the Health Action Centre
helps seniors stay healthy
and independent. Programs
and services include:

- Foot care
- Hygiene
- Nursing
- Nutrition
- Physiotherapy and
occupational therapy
- Social support
- Meal programs

Manitoba Association
of Multipurpose
Senior Centres
203 Duffield Street
987-8850

The Manitoba Association of
Multipurpose Senior Centres
helps older adults stay healthy,
active and living independently.

Senior centres offer
accessible and affordable
services and programs that
stimulate the mind, body,
and spirit. Programs and
services may include:

- Fitness and exercise
- Social, recreational,
cultural and educational
programming
- Nutrition and education
- Outreach
- Information and referral

To dial direct:

Aboriginal Seniors
Resource Centre
100 Robinson Street
586-4595

Charleswood Senior Centre
5006 Roblin Boulevard
897-5263

Good Neighbours
Senior Centre
755 Henderson Highway
669-1710

Gwen Selter Creative
Living Centre
1588 Main Street
339-1701

Rady Jewish Community
Centre—Fifty and Beyond
B100-123 Doncaster Street
477-7545

St. James-Assiniboia
Seniors Centre
203 Duffield Street
987-8850

Meals on Wheels of
Winnipeg Inc.
500-283 Portage Avenue
956-7711

Meals on Wheels volunteers
deliver nutritious meals to
people in the community
who are unable to prepare or
obtain them independently.

Prime: A Health
Centre for Seniors
2109 Portage Avenue
833-1700

Prime provides an all-inclusive program of care to seniors, 65 and older, who have complex health needs. The goal is to support seniors while they continue to live in the community.

Rupert's Land
Caregiver Services
168 Wilton Street
452-9491

Rupert's Land Caregiver Services provides services to caregivers, including general information telephone support and respite services.

Seniors' Health Services

BY SERVICE

Adult Day Programs
Adult day programs provide respite and emotional support for family caregivers. Programs are offered in supervised settings and offer social, recreational and therapeutic activities. Referrals to adult day programs are made by WRHA Home Care program staff.

Charleswood Adult Day Club
3619 Roblin Boulevard
889-4608

Concordia Adult Day Club
116-1100 Concordia Avenue
661-2298

Centre Taché
Adult Day Program
185 Despains Street
233-3692 ext. 132

Convalescent Home of
Winnipeg Leisure Club
276 Hugo Street
453-4663

Deer Lodge Centre
Get Away Club
2109 Portage Avenue
831-2572

Extendicare/Oakview Place
Adult Day Program
2395 Ness Avenue
888-3005

Fred Douglas Lodge
Adult Day Program
1275 Burrows Avenue
586-8541 ext. 123

Golden Links Lodge
Adult Day Program
2280 St. Mary's Road
257-9947

Golden West Centennial
Lodge Adult Day Program
811 School Road
888-3311

Holy Family Nursing Home
Adult Day Program
165 Aberdeen Avenue
589-7381

Independent Living
Resource Centre
Leisure Education
311A-393 Portage Avenue
947-0194

Lions Place Adult Day Program
610 Portage Avenue
784-1229

Luther Home Adult
Day Program
1081 Andrews Street
338-4641

Manor Adult Day Program
320 Sherbrook Street
784-1378

Middlechurch Home
of Winnipeg Inc. Adult
Day Program
280 Balderstone Road,
West St. Paul
336-4132

Park Manor Personal Care
Home Adult Day Program
301 Redonda Street
224-4561

Riverview Health Centre
Adult Day Program
1 Morley Avenue
478-6153

Sharon Home Inc.
Adult Day Program
Saul and Claribel Simkin Centre
1 Falconridge Drive
589-9010

YMCA-YWCA
Adult Day Program
5 Fermor Avenue
233-3476

Assessment
Geriatric Program
Assessment Team
Central Intake Referral Line
982-0140

The GPAT program targets the frail elderly aged 65 and over. Clients are seen by a geriatric clinician in their homes for assessments related to:

- Mobility
- Impaired function
- Confusion/dementia
- Incontinence
- Depression
- Inadequate social supports
- Medication issues

Community Resource Councils
Community Resource Councils are non-profit councils that assist seniors to live independently in their communities while promoting and enhancing quality of life. Programs and services in each community are unique, but may include:

- Escorted transportation
- Information or referral
- Yard and home maintenance referrals
- Emergency Response Information Kit (ERIK)
- Daily Hello
- Congregate meal program

To dial direct:

Community Service Programs for Seniors
Bonivital Council for Seniors
6-845 Dakota Street
255-2061

Broadway Seniors
Resource Council
319-691 Wolseley Avenue
772-3533

Conseil des francophones 55+
844 Autumnwood Drive
774-3085

Downtown Seniors Resource
Council of Winnipeg Inc.
200-280 Smith
803-8329

Fort Garry Senior
Resource Council
800 Point Road
792-1913

Keewatin/Inkster
Neighbourhood Resource
Council for Seniors
1490 Burrows Avenue
774-3085

Middlechurch Home
of Winnipeg
280 Balderstone Avenue
(West St. Paul)
336-4126

Point Douglas Seniors Coalition
1085 Main Street
792-8894

River East Council for Seniors
755 Henderson Highway
667-6812

Seven Oaks Seniors Links
1588 Main Street
612-3888

South Winnipeg Seniors
Resource Council
Riverview Health Centre,
1 Morley Avenue
478-6169

Transcona Council for Seniors
845 Regent Ave. W.
222-9879

Congregate Meal Programs
Congregate meal programs offer well-balanced, nutritional meals and the opportunity to socialize for seniors on a drop-in basis at a reasonable cost. Costs, dates and times of meals will vary. Please call the site nearest you.

Bethel Mennonite Care Service
100-445 Stafford Street
284-3762

Betholstadar Housing
Co-op Ltd.
1061 Sargent Avenue
772-7164

Chez Nous
187 avenue de la Cathedrale
233-7761

Columbus Manor
100-303 Goulet Street
233-7080

Delmar Meal Program
South Winnipeg
Seniors Council
100/110 Adamar Road
269-6322

Foyer Vincent
200 Horace Street
233-1925

Fort Garry Rotary Services, Inc.
Rotary Villa
528 Hudson Street
284-7228

Keewatin/Inkster
Neighbourhood
Resource Council for Seniors
Bluebird Lodge
97 Keewatin Street
774-3085

Kingsford House
426 Kingsford Street
663-2233

L'Accueil columbien
200 Masson Street
233-0501

Manitoba Eastern Star Chalet
13-525 Cathcart Street
889-3687

McClure Place
533 Greenwood Place
772-1115

Metropolitan Kiwanis Courts
2300 Ness Avenue
885-7700

Parkside Plaza Meal Program
1630 Henderson Highway
339-4428

River East Meal Program
1100 Henderson Highway
338-6284

Transcona Council for Seniors
209 Yale Avenue West
222-5947

Villa Cabrini Seniors Residence
433 River Avenue
284-2880

Villa Nova
1035 Wilkes Avenue
489-8648

Villa Taché/Place Desmeurons
120-400 Des Meurons Street
233-5337

Willow Centre
61 Tyndall Avenue
632-5940

Congregate meal
programs are also
offered at the following
Manitoba Housing
Authority locations:

385 Carlton
945-6906

125 Carriage Road
831-7963

60 Chesterfield Avenue
256-4669

529 Country Club Boulevard
832-1065

515 Elgin Avenue
775-5456

875 Elizabeth Road
231-3942

555 Ellice
945-6906

170 Hendon Avenue
831-0122

444 Kennedy Street
942-6748

817 Main
945-6906

101 Marion Street
233-8560

601 Osborne Street
474-0642

340 Princess
945-6906

185 Smith Street
956-4451

22 Strauss Drive
831-1305

Dental
Home Care Dental Program
780 Bannatyne Avenue
789-3450

University of Manitoba
Deer Lodge Centre
Dental Program
2109 Portage Avenue
831-2157

Foot Care
Nor'West Co-op Community
Health Centre
Foot Care Program
103-61 Tyndall Avenue
940-2020

Mount Carmel Clinic
Foot Care Program
886 Main Street
582-2311

Geriatric Day Hospitals
Deer Lodge Centre
Geriatric Day Hospital
2109 Portage Avenue
831-2583

Riverview Health Centre
Geriatric Day Hospital
1 Morley Avenue
478-6262

St. Boniface General Hospital
Geriatric Day Hospital
69B Goulet Street
953-6400

Seven Oaks General Hospital
Geriatric Day Hospital
2300 McPhillips Street
632-3106

Home Care
General Information,
Intake and Referrals
788-8330

After-hours Services
(4:30 pm to 8:30 am)
788-8331

For community offices in
your area, see the list of
community offices on page 9.

Looking for a family doctor?

The Family Doctor Connection
Monday to Friday
8:30 a.m - 4:30 p.m.
Phone 786-7111

An up-to-date comprehensive list of
Winnipeg family doctors accepting
new patients provided by the Manitoba
College of Physicians and Manitoba
Health. You will be assisted personally
and given the names and telephone
numbers of family physicians accepting
new patients in your area of residence.

Housing

WRHA Supportive Housing Programs sites enable residents to live in their own apartments within group community settings. Meals are provided and people share common kitchen and living areas. Laundry, housekeeping and 24-hour on-site support and supervision are available. Some assistance with personal care is provided. Eligibility is assessed by the WRHA.

Please note that, while some private facilities may be described as supportive housing, only the sites listed below are part of the WRHA Supportive Housing Program. To dial direct:

Arlington Haus Supportive Housing
880 Arlington Street
783-3752

Chez Nous Supportive Housing
187 De La Cathedrale Ave.
235-2111

Fred Douglas Heritage House Supportive Housing
300-100 The Promenade
949-9027

Harmony Court Supportive Housing
1778 Pembina Highway
275-7632

Irene Baron Eden Centre Supportive Housing
1385 Molson Avenue
668-7460

Lions Supportive Housing
320 Sherbrook Street
784-1240

Residence Despins/ Despins Residence Supportive Housing
151, rue Despins
480-2900

Riverside Lions Supportive Housing
180 Worthington
255-8940

Rosewood Retirement Community Supportive Housing
857 Wilkes Avenue
487-9600

Medication
Medication Information Line for the Elderly (MILE line)
Faculty of Pharmacy
University of Manitoba
474-6493

Mental Health
Geriatric Mental Health Program
982-0140

Referrals to the Geriatric Mental Health Program can be made for people age 65 and older experiencing first onset of mental illness; people age 65 and older with lifelong mental illness requiring specialized services; and people under 65 years of age experiencing behavioural or psychological symptoms from diseases of aging such as Alzheimer's and Parkinson's disease. Services include:

- Comprehensive assessment and recommendations
- Short-term intervention
- Consultation to care providers
- Education and support

Personal Care Home Program
(See Personal Care Homes on pages 16 and 17)

Respite Care
(See Respite Care on page 19)

Seniors Health Resource Teams
Senior Health Resource Teams provide health services and community support for older adults. The teams develop leadership and programs within communities to make them a healthy place to live. Seniors health resource clinics are held in apartment blocks, malls, senior centres and churches. Programs may include:

- Primary care
- Health promotion and education
- Blood sugar testing
- Support groups

Downtown Seniors Health Resource Team
425 Elgin Avenue
940-3160

River East Seniors Health Resource Team
755 Henderson Highway
940-2114

St. James-Assiniboia Seniors Health Resource Team
203 Duffield Street
940-3261

Sexuality/ Reproductive Health

There are Reproductive Health Programs in each of the WRHA Community Offices. See the listing on page 9. Other services include:

Klinik Community Health Centre
870 Portage Avenue
784-4090

Mount Carmel Clinic Reproductive Health Programs
886 Main Street
582-2311 ext. 9460

Nine Circles Community Health Centre Drop In Testing Clinic
705 Broadway
940-6000
Toll-free: 1-888-305-8647
AIDS/STI Information Line
945-2437
Toll-free: 1-800-782-2437

Nor'West Co-op Community Health Centre Reproductive Health Program
103-61 Tyndall Avenue
940-2020

Sexuality Education Resource Centre
2nd Floor, 555 Broadway
982-7800

Women's Health Clinic
419 Graham Avenue Unit A
947-1517

Staying Mentally Healthy

To meet everyday challenges and get the most of life, we need to stay mentally healthy. Taking care of your mental health will help you feel good about yourself, enjoy life more, handle stresses and bounce back from difficult times. Here are some things you can do to be more mentally healthy:

Accept who you are – no one is perfect

Focus on the positive

Try something new

Stay connected and maintain close relationships with people you care about

Ask for help when you need it

Take time for yourself and do things you enjoy

Keep physically active and eat well

Avoid tobacco, alcohol and drugs

No matter what's going on in your life or what you are dealing with, there are things you can do to feel better. Make your mental health a priority every day!

WRHA STI Services
940-2210

Youville Centre
Sexual/Reproductive Health
6-845 Dakota Street
255-4840

Smoking Cessation Programs

Smokers' Helpline
Toll-free: 1-877-513-5333

Wellness Institute at
Seven Oaks Hospital
Kick Butt! Program
1075 Leila Avenue
632-3907

Youville Centre
Smoking Cessation Counselling
33 Marion Street
233-0262

Spiritual Care Services

Bethania Mennonite
Personal Care Home
667-0795

Calvary Place
Personal Care Home
943-4424

Concordia Hospital
661-7149

Concordia Place
661-7309

Deer Lodge Centre
831-2592

Foyer Valade
254-3332

Fred Douglas Lodge
586-8541 ext. 135

Golden West Centennial Lodge
888-3311

Grace Hospital
837-0515

Health Sciences Centre
787-3884

Holy Family Nursing Home
589-7381 ext. 213

Luther Home
338-4641

Meadowood Manor
256-1610

Middlechurch Home
of Winnipeg Inc.
339-1947

Misericordia Health Centre
788-8283

Park Manor Personal
Care Home
222-3251

Riverview Health Centre
478-6281

St. Boniface General Hospital
235-3286

St. Joseph's Residence
697-8031 ext. 231

Sara Riel, Inc
237-9263

Seven Oaks Hospital
632-3596

Sharon Home Inc. (The)
586-9781

Taché Nursing Home
233-3692
Victoria General Hospital
477-3216

West Park Manor
889-3330

Street Outreach Services

Health Action Centre
WRHA Downtown
Community Office
425 Elgin Avenue
940-1626

Main Street Project, Inc.
Van Patrol (8:00 p.m.
to 4:00 a.m.)
75 Martha Street
982-8245

Mount Carmel Clinic
Sage House
422/424 Dufferin Avenue
943-6379

Street Connections
Mobile Needle Exchange
and Harm Reduction
Unit, 1-705 Broadway
981-0742

Teen Clinics

Elmwood Teen Clinic
505 Chalmers
938-5050

Klinik Community
Health Centre
870 Portage Avenue
784-4090

Mount Carmel Clinic
886 Main Street
943-6379

NorWest Co-op Community
Health Centre
103-61 Tyndall Avenue
940-2020

Tec Voc Teen Clinic
1555 Wall Street
801-1311

Women's Health Clinic
419 Graham Avenue Unit A
947-1517

Youville Centre
6-845 Dakota Street
255-4840

Concordia Hospital
661-7416

Deer Lodge Centre
831-2508

Grace Hospital
837-0368

Health Sciences Centre
787-3533

Misericordia Health Centre
788-8134

Riverview Health Centre
478-6208

St. Amant
258-7048

St. Boniface General Hospital
237-2442

Seven Oaks General Hospital/
Wellness Institute
632-3179

Victoria General Hospital
477-3347

Winnipeg Regional
Health Authority*
787-5078
*includes WRHA Breast
Health Centre, and
Community Health, Corporate,
and Pan Am Clinic

T

Travel Health

WRHA Travel Health and
Tropical Medicine Services
490 Hargrave Street
Appointment Desk:
940-8747 (TRIP)

V

Volunteer Opportunities

If you're looking for an
opportunity to volunteer
in healthcare, please
contact the following:

CancerCare Manitoba
787-2121

W

Wheelchair Services

Society for Manitobans
With Disabilities
Wheelchair Services
1111 Winnipeg Avenue
975-3250
TTY 1-800-856-7934

Women's Services

Abortion
Women's Health Clinic
477-1887

Breast Feeding
Telephone Support
Breast Feeding Hotline
(24 hours)
788-8667

Women's Hospital Breast
Feeding Support Service
(8 am to 4 pm daily)
787-1166

Breast Feeding Clinics
and Support Groups
Breast Beginnings
Breastfeeding Support Group
601 Aikins Street
940-2025

WRHA Community Breast
Feeding Support Groups
Call for times and
locations:

Downtown
940-6669

Inkster and Seven Oaks
940-2019

River Heights and Fort Garry
940-2015

St. James and Tuxedo
940-2040

St. Vital and St. Boniface
(at Youville Centre)
940-1692

Transcona and River East
938-5000

Women's Hospital
787-1166

Youville Centre
6-845 Dakota Street
255-4840

Breast Health
CancerCare Manitoba Breast
Cancer Centre of Hope
788-8080
Toll-free: 1-888-660-4866

Manitoba Breast
Screening Program
Appointment inquiry
788-8000
Toll-free: 1-888-903-9290

WRHA Breast Health Centre
100-400 Taché Avenue
235-3906

Counselling
Centre de Santé Saint Boniface
409 Taché Avenue
235-3910

Domestic Violence Support
and Legal Services
A Woman's Place
Nor'West on Portage
200-323 Portage Avenue
940-6624

Immigrant Women's
Counselling
Nor'West on Portage
200-323 Portage Avenue
940-2172

Midwifery Services ACCESS
River East
975 Henderson Highway
938-5054

Health Action Centre
425 Elgin Avenue
940-3843

Mount Carmel Clinic
886 Main Street
589-9412

Women's Health Clinic 419
Graham Avenue Unit A
947-2422 ext. 515

Obstetrical Clinics
Health Sciences Centre
Obstetrical Clinics Perinatal
Nursing Clinic 735 Notre
Dame Avenue 787-1781

St. Boniface General Hospital
Obstetrical Clinics
SBGH-409 Taché Avenue
237-2284

Prenatal Education
and Classes
There are prenatal education
services in each WRHA
Community Office. See the
listings on page 9 for the
location nearest you.

Postpartum Follow-up
and Family Support
There are Postpartum Follow-
up and Family Support services
in each WRHA Community
Office. See the listing on
page 9 for the location
nearest you.
Other postpartum
services include:

Mount Carmel Clinic
Perinatal Services
886 Main Street
589-9425

Women's Health
Clinic Mother's
Program Postpartum
Emotional Adjustment
419 Graham Avenue
Unit A
947-2422 ext. 113

Pregnancy
Antenatal Home Care Program
940-2160

Health Sciences Centre
Pregnancy Counselling
787-1980

Health Sciences Centre
Outpatient
787-1781

Klinik Community
Health Centre
Counselling Services
870 Portage Avenue
784-4090

Mount Carmel Clinic
Pregnancy Counselling
886 Main Street
589-9460

Nor'West Co-op Community
Health Centre
Pregnancy Counselling
& Testing/Reproductive
Health Program
103-61 Tyndall Avenue
940-2020

Women's Health Clinic
Counselling Services
419 Graham Avenue Unit A
947-1517
Youville Centre
Prenatal Information
and Classes
33 Marion Street
233-0262

Youville Centre
Prenatal Information and
Classes for Young Parents
6-845 Dakota Street

Women's Relationship
Counselling
Counselling and Health
Mount Carmel Clinic
Sage House Program
943-6379

Mount Carmel Clinic
Multi Cultural Wellness
Counselling Program
866 Main Street
589-9420

Nor'West Co-op Community
Health Centre
103-61 Tyndall Avenue
940-2080

Youville Centre
Counselling and
Health Education
6-845 Dakota Street
255-4840

Sexual Assault
Klinik Community
Health Centre
24 Hour Sexual
Assault Crisis Line
786-8631
Toll-free
1-888-292-7565

Klinik - Sexual Assault Crisis
Program Counselling
870 Portage Avenue
784-4049

Annuaire des services de santé de la Région sanitaire de Winnipeg

Le présent annuaire de services de santé contient un guide de référence aux établissements, programmes, services et agences se trouvant dans la Région sanitaire de Winnipeg.

Les renseignements sur les services et les soins d'urgence se trouvent au début de l'annuaire, aux pages 26 et 27.

Le reste de l'annuaire est présenté en ordre alphabétique, par mots clés. Par exemple, les services pour personnes âgées se trouvent sous la lettre P et sous Personnes âgées. Les services pour enfants se trouvent sous la lettre E et sous Enfants et jeunes familles.

Veillez vous reporter à l'index à la page 3 pour la liste complète des services.

Veillez noter que le nom des établissements et des organismes qui offrent une gamme de services peut figurer à plusieurs reprises dans l'annuaire, sous le titre des services appropriés.

L'annuaire contient également des renseignements sur:

- Health Links - Info Santé, service téléphonique d'information sur la santé offert 24 heures sur 24 et sept jours par semaine (page 27)
- Une liste consultable en ligne de tous les services, programmes et organismes de santé de la région de Winnipeg, y compris les services à but non lucratif (page 27)

Pour des listes plus détaillées, veuillez vous reporter aux pages blanches de l'annuaire de la MTS.

GUIDE DE RÉFÉRENCE

Services d'urgence

SERVICES D'URGENCE 9-1-1

Si votre état de santé présente une menace à un de vos membres ou à votre vie, rendez-vous à l'urgence de l'hôpital le plus près ou composez le 9-1-1.

Le 9-1-1 vous met en communication avec le Service d'ambulance, de police ou d'incendie. Des personnes qualifiées répondent aux appels d'urgence et fournissent l'assistance appropriée.

URGENCE DES HÔPITAUX

Si vous avez besoin de soins médicaux immédiats, rendez-vous à l'urgence de l'hôpital le plus près. Parmi les états de santé qui exigent des soins d'urgence, il y a les crises cardiaques, les traumatismes graves, les traumatismes crâniens graves, les amputations, les difficultés respiratoires sérieuses (en raison d'une réaction allergique ou autre), les saignements graves et les évanouissements.

Voici les adresses des Hôpitaux de Winnipeg qui ont des salles d'urgence:

1. Hôpital pour enfants 700, avenue William
2. Hôpital Concordia 1095, avenue Concordia
3. Hôpital Grace 300, promenade Booth
4. Centre des sciences de la santé..... 700, avenue William
5. Hôpital général Saint-Boniface..... 409, avenue Taché
6. Hôpital général Seven Oaks..... 2300, rue McPhillips

Toutes les urgences des hôpitaux peuvent vous fournir les soins et les traitements dont vous avez initialement besoin. Dans certains cas, il est possible que des patients et des patientes soient transférés à un autre endroit où sont offerts des soins spécialisés. Les urgences des hôpitaux sont toutes ouvertes 24 heures sur 24 et sept jours par semaine.

NUMÉRO DU CENTRE ANTIPOISON

Le Centre antipoison procède à l'évaluation immédiate de la situation et recommande les soins à administrer en cas d'empoisonnement nécessitant une intervention d'urgence. Les services sont offerts 24 heures sur 24. En cas d'empoisonnement nécessitant une intervention d'urgence, appelez le :

Centre antipoison 787-2591

CENTRE DE SOINS D'URGENCE VICTORIA

Le Centre de soins d'urgence Victoria se spécialise dans le traitement des urgences médicales ne constituant pas un danger à la vie. Il offre des services d'évaluation des problèmes de santé et des soins d'urgence jour et nuit. En plus des services d'évaluation et de traitement, les patients ont accès aux tests diagnostiques et autres disciplines des soins de santé telles que les services sociaux, la physiothérapie, l'ergothérapie, la nutrition, la pharmacie et l'inhalothérapie. Que vous avez une fracture du bras, que votre bébé fait de la fièvre ou que vous vivez avec une maladie mentale, nous sommes prêts à vous aider.

Centre de soins d'urgence Victoria 2340 Pembina 204-269-3570

SERVICES D'URGENCE EN SANTÉ MENTALE

L'équipe du Service mobile d'intervention d'urgence en santé mentale de l'ORSW est composée de professionnels de la santé mentale qui sont disponibles 24 heures sur 24, sept jours par semaine, pour aider les personnes de la région de Winnipeg qui ont besoin de services d'urgence de santé mentale.

Service mobile d'intervention d'urgence en santé mentale de l'ORSW 940-1781

Autres services d'intervention d'urgence en santé mentale :

Klinic Community Health Centre

Centre manitobain de prévention du suicide – 24 heures sur 24..... 1-877-435-7170

Ligne d'écoute téléphonique – 24 heures sur 24 786-8686

Sans frais 1-888-322-3019

Centre d'aide aux victimes d'agression sexuelle – 24 heures sur 24 786-8631

Sans frais 1-888-292-7565

Counseling pour personnes sourdes 784-4097

Services de santé non urgents

BLESSURES MINEURES – PAN AM MINOR INJURY CLINIC

La Pan Am Minor Injury Clinic traite les problèmes d'os, d'articulations et de tissus mous qui ne nécessitent pas l'hospitalisation, notamment le traitement des fractures, des entorses, des lésions et des meurtrissures. La clinique est ouverte sept jours par semaine, de 8 à 18 heures sur semaine et de 8 à 15 heures les fins de semaine et les jours fériés.

Pan Am Minor Injury Clinic – 75, baie Poseidon 925-1550

HEALTH LINKS - INFO SANTÉ – 788-8200

Health Links - Info Santé est un service téléphonique d'information sur la santé offert 24 heures sur 24 et sept jours par semaine. Le personnel de Health Links - Info Santé est composée d'infirmières autorisées qualifiées pour répondre à vos questions en matière de soins de santé et pour vous diriger vers les soins dont vous avez besoin.

À toute heure du jour ou de la nuit, composez le 788-8200 ou (sans frais) le 1-888-315-9257.

ANNUAIRE DES SERVICES DE SANTÉ EN LIGNE – www.wrha.mb.ca

L'Office régional de la santé de Winnipeg met à votre disposition une liste consultable en ligne des services, des programmes et des organismes de santé de Winnipeg. Pour recourir à cette liste, visitez www.wrha.mb.ca

RENSEIGNEMENTS GÉNÉRAUX – ORSW – 926-7000

Si vous avez des questions au sujet des programmes et des services qu'offre l'Office régional de la santé de Winnipeg, veuillez communiquer avec :

Demande de renseignements généraux de l'ORSW/Bureau régional

650, rue Main

Téléphone : 926-7000

Télécopieur : 926-7007

Site Web : www.wrha.mb.ca

B

Bénévolat

Centre de santé Misericordia
788-8134

Centre des sciences de la santé
787-3533

St-Amant
258-7048

Hôpital général Saint-Boniface
237-2442

Office régional de la santé
- comprend le Centre de santé
du sein et les services
communautaires
787-5078

**Bibliothèque
de la santé**

Centre Youville
845, rue Dakota, unité 6
255-4840

C

**Cancer — Services de
lutte contre le cancer**

Action Cancer Manitoba
Unité M. R. MacCharles
675, avenue McDermot
Renseignements généraux
787-2197

Unité Saint-Boniface
409, avenue Taché
Renseignements généraux
237-2023

Voir CancerCare
Manitoba dans les
pages blanches.

Centre de santé du sein
400, avenue Taché
235-3906

Hôpital pour enfants
Hématologie/Oncologie
675, avenue McDermot
787-4135

**Centres de santé
communautaires**

Pour s'inscrire aux programmes
de Santé publique, Soins à
domicile, Santé mentale commu-
nautaire, Développement
communautaire, et dans certains
cas, de Soins primaires, communi-
quez avec le bureau communa-
taire de votre quartier.

Bureau communautaire
de Saint-Boniface

614, rue Des Meurons,
bureau 240
940-2035

Bureau communautaire
de Saint-Vital
845, rue Dakota, unité 6
940-2045

Bureau des soins à domicile
Saint-Boniface et Saint-Vital
210, rue Osborne
940-2070

Bureau communautaire
de Fort Garry
2735, chemin Pembina
940-2015

Bureau communautaire de
l'ORSW – St. James Assiniboia
Centre de santé et
de service social
2015, avenue Portage,
2e étage
940-2040

Centre de santé Saint-Boniface
409, avenue Taché
235-3910

Centre Youville
845, rue Dakota, unité 6
255-4840
33, rue Marion
233-0262

Cliniques santé-voyage et services
de médecine tropicale de l'ORSW
490, rue Hargrave
Rendez-vous 940-8747 (TRIP)

Pour la liste complète des
bureaux communautaires
de l'ORSW voir Community
Offices dans la section
anglaise du répertoire de
l'ORSW à la page 9.

Centre Youville
845, rue Dakota, unité 6
255-4840

33, rue Marion
233-0262

Counseling
(voir Services de santé
mentale à la page 29)

Cours prénatals
(voir Santé des femmes
à la page 31)

Crise — santé mentale
(voir Services de santé
mentale à la page 29)

D

**Dépendances et
toxicomanie**

Fondation Manitobaine de
lutte contre les dépendances

Traitement résidentiel
et communautaire
— adultes et jeunes

Programme de prévention
et d'éducation, Programme
de jeux de hasard
944-6200

(Pour une liste détaillée voir
Addictions Foundation of Mani-
toba dans les pages blanches.)

**Développement
communautaire**

Le développement communautaire
a comme objectif de réaliser une
communauté en santé en
travaillant de concert avec ses
résident(e)s.

Les facilitateurs(trices) de
développement communautaire se
trouvent aux bureaux suivants :

Bureau communautaire
de l'ORSW – Fort Garry
2735, route Pembina
940-2015

Bureau communautaire de
l'ORSW – St. James Assiniboia
Centre de santé et
de service social
2015, avenue Portage,
940-2040

Bureau communautaire
de l'ORSW – St-Vital
845, rue Dakota, bureau 6
940-2045

Centre de santé Saint-Boniface
409, avenue Taché
235-3910

Centre Youville
845, rue Dakota, unité 6
255-4840

Diabète

Centre de santé Saint-Boniface
409, avenue Taché
235-3910

Centre pour diabétiques
Youville
Éducation en matière de diabète
845, rue Dakota, unité 6
255-4840

33, rue Marion
233-0262

Hôpital pour enfants
Éducation en matière de diabète
840, rue Sherbrook
787-3011

**Compliments
et plaintes**

Nous tenons beaucoup à recevoir vos commentaires car ils nous aident à améliorer les soins et les services que nous offrons.

Si vous avez des éloges ou une plainte à formuler, veuillez les adresser à l'hôpital, au foyer des soins personnels ou au bureau communautaire qui a dispensé les soins.

Ainsi, ils auront la possibilité d'entendre l'éloge ou de rectifier le problème. Si vous désirez discuter plus à fond de l'affaire, veuillez communiquer avec le Service des relations avec la clientèle de l'ORSW au :

Téléphone : 926-7825
Télécopieur : 943-7904
Courriel: clientrelations@wrha.mb.ca

Dialyse

Hôpital général Saint-Boniface
Services d'hémodialyse
237-2824
et de dialyse péritonéale
409, avenue Taché
235-3045

E

Enfants et jeunes familles

Les services de santé destinés aux enfants sont offerts dans chaque bureau communautaire de l'ORSW. Ils comprennent : Bébés en santé; Jeune famille en santé; Post-partum; etc. Pour avoir accès à ces services dans votre quartier, voir la liste des bureaux communautaires à la page 28

Allergie

Hôpital pour enfants
Allergie et immunologie
671, avenue William
787-2455

Asthme

Centre Youville
Éducation en matière de l'asthme
845, rue Dakota, unité 6
255-4840

Hôpital pour enfants
Éducation en matière de l'asthme
685, avenue William
787-2551

Collectivité axée sur la famille — Programme de visite à domicile

Le programme de visite à domicile « Les familles d'abord » est offert dans chaque bureau communautaire. Voir la liste partielle à la page 28.

Besoins spéciaux

St-Amant
440, chemin River
258-7043

Cardiologie

Cardiologie infantile
Hôpital pour enfants
(Variety Children's Heart Centre)
685, avenue William
787-2410

Développement de l'enfant
Hôpital pour enfants
Développement de l'enfant
840, rue Sherbrook
787-2423

Centre Youville
Examens de santé pour bébés et enfants bien portants
845, rue Dakota, unité 6
255-4840

Centre Youville
Y'a personne de parfait – bureau provincial
845, rue Dakota, unité 6
231-3208

St-Amant
440, chemin River
258-7057

Programme ABA du St-Amant
440, chemin River
258-7056

Garderie — Enfants ayant des besoins spéciaux
St-Amant
Centre pour enfants du chemin River
440, chemin River
258-7043

Hôpital pour enfants
(voir la liste sous Hôpitaux à la page 30)

Mauvais traitements
Hôpital pour enfants
Centre de protection de l'enfance
685, avenue William
787-2811

Orthophonie
Hôpital pour enfants
Services d'orthophonie
840, rue Sherbrook
787-1916

Programme porte-ouverte
Centre Youville
Ressources à l'intention des parents
845, rue Dakota, unité 6
255-4840

Services de santé mentale
MATC
Service d'admissions centralisé pour enfants et adolescents
958-9660
TTY 958-9685

(voir la liste sous Hôpitaux à la page 30)

Urgence
Hôpital pour enfants
Salle d'urgence
840, rue Sherbrook
787-2306

F

Femmes

(voir Santé des femmes à la page 31)

Foyers de soins de longue durée

Dans les foyers de soins de longue durée, les soins sont prodigués dans une ambiance chaleureuse. Des services infirmiers sont offerts 24 heures sur 24 aux personnes admissibles qui ne peuvent plus fonctionner de façon indépendante à la maison avec l'appui de la famille et des services communautaires.

Les services offerts comprennent notamment :

- les soins personnels;
- les fournitures médicales de base;
- l'alimentation et la nutrition;
- les médicaments et la pharmacie;
- les activités et les loisirs;

- l'accès aux ergothérapeutes, orthophonistes et physiothérapeutes;
- l'entretien ménager.

Le placement dans les foyers de soins de longue durée est coordonné par le service centralisé suivant situé à Winnipeg :

Centre d'accès aux soins de longue durée de l'ORSW
490, rue Hargrave
940-3600

Pour appeler directement:
Centre Taché
185, rue Despins
233-3692 poste 132

Programme de jour
233-3692 poste 132

Foyer Valade Inc.
450, chemin River
254-3332

G

Grossesse

(voir Santé des femmes page 31)

Vous cherchez un médecin de famille?

Programme d'orientation vers les médecins de famille du lundi au vendredi, de 8 h 30 à 16 h 30
Téléphone : (204) 786-7111

Le programme comprend une liste exhaustive à jour des médecins de famille à Winnipeg qui acceptent de nouveaux patients. Ce service gratuit est offert par le Collège manitobain des médecins de famille et Santé Manitoba. Un préposé vous donnera les noms et les numéros de téléphone des médecins de famille qui acceptent de nouveaux patients dans votre quartier.

HÔPITAUX

Pour la liste complète voir la section **Hospitals** du répertoire de l'ORSW à la page 12.

Hôpital général Saint-Boniface

409, avenue Taché
www.sbgmb.ca

NUMÉROS DES SERVICES LES PLUS SOUVENT APPELÉS	
Urgence	237-2260
Renseignements sur les patients	237-2193
Inscription des patients (admission)	237-2402
Relations avec les patients	237-2306
Relations publiques	237-2323
Compliments et plaintes	237-2306

Pour la liste complète voir la section **Hôpital général Saint-Boniface** dans les pages blanches

Hôpital pour enfants du Centre des Sciences de la santé

840, rue Sherbrook
www.wch.ca

NUMÉROS DES SERVICES LES PLUS SOUVENT APPELÉS	
Salle d'urgence	787-2306
Centre antipoison	787-2591
Renseignements sur les patients	787-2595
Inscription des patients (admission)	787-2418
Centre de protection de l'enfance	787-2811
Clinique pour enfants	787-2401
Département de pédiatrie	787-2441
Porte-parole des patients	787-2704
Compliments et plaintes	787-2704

Pour la liste complète voir **Health Sciences Centre** dans les pages blanches

Centre de traitement des adolescents et des adolescentes du Manitoba

120, rue Tecumseh
www.matc.ca

NUMÉROS DES SERVICES LES PLUS SOUVENT APPELÉS

Information/Bureaux administratifs: 477-6391
Programmes de traitement intensif (Programmes hospitaliers): 477-6391

848, avenue William
Services d'accueil centralisé de santé mentale pour enfants et adolescents: 958-9660
ATS:

Service d'accueil centralisé pour jeunes toxicomanes: 1877710-3999

Pour la liste complète voir la section **Manitoba Adolescent Treatment Centre** dans les pages blanches

Centre de santé Misericordia

99, avenue Cornish
www.misericordia.mb.ca

NUMÉROS DES SERVICES LES PLUS SOUVENT APPELÉS	
Health Links-Info Santé	
Renseignements sur la santé	788-8200
Numéro sans frais	1 888 315-9257
Ophtalmologie	788-8600
Compliments et plaintes	788-8003

Pour la liste complète voir la section **Misericordia Health Centre** dans les pages blanches

St-Amant

440, chemin River,
www.stamant.mb.ca

NUMÉROS LES PLUS SOUVENT COMPOSÉS	
Télécopieur	257-4349
Renseignements	256-4301
Bureau administratif central	258-7044
Ressources humaines	258-7046
Communications intégrées	258-7060
Bénévolat	258-7048
Fondation St-Amant	258-7050

Pour la liste complète voir la section **St Amant** dans les pages blanches

H

Hygiène de l'environnement

Les services d'Environnement sain sont offerts dans tous les bureaux communautaires de l'ORSW.

Veillez communiquer avec le bureau de votre quartier. Voir la liste à la page 28.

I

Information en matière de santé

Centre de santé Saint-Boniface
409, avenue Taché
235-3910
www.centredesante.mb.ca

Centre Youville
Accès Internet : Coin d'information-santé
Demandez à une infirmière (au 845, rue Dakota, unité 6)
255-4840

33, rue Marion
233-0262

M

Maladies transmissibles

Les services de maladies transmissibles et d'immunisation sont offerts dans chaque bureau communautaire. Veuillez communiquer avec le bureau communautaire de l'ORSW de votre quartier. Voir la liste à la page 28

Services de santé mentale

Le service mentionné ci-dessous est visé aux adultes. Pour des renseignements sur les services de santé mentale visant les enfants et les adolescents, veuillez consulter **Enfants et jeunes familles**. Pour des renseignements sur les services de santé mentale visant les personnes âgées, veuillez consulter **Seniors Health Services**.

Les services de santé mentale sont disponibles à l'hôpital suivante (veuillez consulter la liste alphabétique pour plus de détails):

- Hôpital général Saint-Boniface

Services communautaires de santé mentale

Renseignements généraux, accueil et aiguillage 788-8330

Après les heures de bureau 788-8331

Le Programme communautaire de santé mentale comprend une gamme de services visant à aider les adultes qui ont des problèmes de santé mentale.

Ces services comprennent :

- services de crise;
- gestion des cas et services de réadaptation;
- services de thérapie spécialisée;
- services de logement supervisé;
- services de counseling.

Service mobile d'intervention d'urgence (24 heures)
940-1781

Les services de santé mentale mentionnés ci-dessous sont énumérés par sujet et sont assurés principalement par des organismes subventionnés.

Counseling

Les services de counseling énumérés ici sont financés par l'ORSW. Pour une liste plus complète des services, veuillez consulter les pages jaunes ou visiter l'Annuaire des services de santé en ligne de l'ORSW.

Centre de santé Saint-Boniface
409, avenue Taché
235-3910

Centre Youville
685, rue Dakota, unité 6
255-4840
33, rue Marion
233-0262

Logement
Sara Riel Inc.
Programme de réadaptation communautaire
210, rue Kenny
237-9263

N

Nutrition

Il y a des diététistes communautaires dans chaque bureau communautaire de l'ORSW. Voir la liste des bureaux communautaires à la page 28.

Autres services diététiques :
Centre de santé Saint-Boniface
409, avenue Taché
235-3910

Centre Youville
Counselling en matière de nutrition
845, rue Dakota, unité 6
255-4840

Counselling en matière de diabète
33, rue Marion
233-0262

P

Personnes âgées

Centre d'accès aux soins de longue durée

Coordonne les placements à Winnipeg dans les foyers de soins de longue durée, les programmes de soins de jour pour adultes et les logements avec services de soutien à la suite d'une seule évaluation auprès du client et de sa famille.
490, rue Hargrave, 2e étage
940-3600

Hôpital gériatrique de jour
Hôpital général Saint-Boniface
Hôpital gériatrique de jour
409, avenue Taché
953-6400

Counseling
Centre de santé Saint-Boniface
409, avenue Taché
235-3910

Centre Youville
845, rue Dakota, unité 6
255-4840
33, rue Marion
233-0262

Développement communautaire
Centre de santé Saint-Boniface
409, avenue Taché
235-3910

Centre Youville
Services pour les personnes âgées
845, rue Dakota, unité 6
255-4840

Éducation en matière de santé
Centre de santé Saint-Boniface
409, avenue Taché
235-3910

Centre Youville
845, rue Dakota, unité 6
255-4840

Équipe de ressources pour personnes âgées
(Services de surveillance en matière de santé/Services cliniques/Éducation/Prévention)
Bureau communautaire de l'ORSW (Saint-Vital)
Promotion de la santé pour les personnes âgées
845, rue Dakota, unité 6
255-2061

Information et orientation
(voir Services de soutien)

Logements

Les logements avec services de soutien de l'ORSW permettent aux résidents de vivre dans leur propre appartement dans un cadre communautaire. Les repas sont fournis et la cuisine commune et les salles de séjour sont partagées. Le service de buanderie, du ménage, du soutien et de sécurité jour et nuit sur les lieux sont disponibles. Certains soins personnels sont offerts. L'admissibilité est déterminée par l'ORSW.

Chez Nous
187, avenue de la Cathédrale
233-7761

Residence Despins
151, rue Despins
480-2900

Programmes de jour
Voir la liste des foyers de soins de longue durée. Les placements dans les programmes de soins de jour pour adultes sont coordonnés par le programme de soins à domicile.
Programme de repas en groupe
Le programme de repas en groupe offre des repas nutritifs, bien équilibrés et à prix abordable, ainsi que l'occasion de rencontrer d'autres personnes âgées selon vos besoins. Les coûts, les dates et les heures des repas varient. Veuillez communiquer avec le site le plus proche de chez vous.
Chez Nous
187, avenue de la Cathédrale
233-7761

Foyer Vincent
Programme des repas
200, rue Horace
233-1925

L'Accueil colombien
200, rue Masson
233-0501

Villa Taché/Place des Meurons
Programme des repas
400, rue Des Meurons,
bureau 400
233-5337

Services de soutien
Entretien ménager, Programme d'information et d'orientation, Transport, T.I.S.U. (Trousse d'information pour les situations d'urgence) et autres services.
Conseil de Boni-Vital
Programme pour les personnes âgées
845, rue Dakota, unité 6
255-2061

Conseil des francophones 55+
844, chemin Autumnwood
774-3085

Soins de relève
Centre Taché
Soins de relève
185, rue Despins
233-3692

Transport
(voir Services de soutien)

R

Réadaptation

Hôpital général Saint-Boniface
Réadaptation externe
409, avenue Taché
237-2131

Renseignements en matière de santé

Centre de santé Saint-Boniface
409, avenue Taché
235-3910

Centre Youville
Demandez à une infirmière
845, rue Dakota, unité 6
255-4840

Repas

(voir Personnes âgées)

S

Santé des femmes

Centre de santé du sein
400, avenue Taché
235-3906

Clinique obstétriques
Hôpital général Saint-Boniface
Cliniques obstétriques
409, avenue Taché
237-2284

Counseling
Centre de santé Saint-Boniface
409, avenue Taché
235-3910

Éducation prénatale
Les services d'éducation en matière de périnatalité/cours prénatals sont offerts dans chaque bureau communautaire.
Voir la liste des bureaux communautaires à la page 28.

Centre Youville
Cours prénatals
33, rue Marion
233-0262

Grossesse
Programme de soins prénatals à domicile de l'ORSW
940-2160

Centre de santé Saint-Boniface
409, avenue Taché
235-3910

Centre Youville
Information prénatale et classes de soins prénatals pour jeunes adultes
33, rue Marion
233-0262
845, rue Dakota, unité 6
255-4840

Information en matière de santé

www.wrha.mb.ca

Centre de santé Saint-Boniface
409, avenue Taché
235-3910

Centre Youville
845, rue Dakota, unité 6
255-4840

Post-partum — Suivi et aide à la famille

Les programmes Post-partum — suivi et aide à la famille sont offerts dans chaque bureau communautaire.
Voir la liste des bureaux communautaires à la page 28.

ORSW Bureau communautaire
Groupe de soutien à
l'allaitement maternel :
St-James 940-2040

Fort Garry 940-2015

St-Vital et St-Boniface
(Centre Youville) 940-1692

Santé du rein

Hôpital général Saint-Boniface
Santé du rein — Programme
d'extension des services
409, avenue Taché
235-3204

Santé en matière de sexualité et de reproduction

Le programme de santé en matière
de reproduction est offert dans
chaque bureau communautaire de
l'ORSW. Voir la liste des bureaux
communautaires à la page 28.

Centre Youville
845, rue Dakota, unité 6
255-4840

Santé mentale (voir la page 30)

Santé de la population et du public

Les services de Santé publique sont
offerts dans chaque bureau
communautaire de l'ORSW.
Voir la liste des bureaux
communautaires à la page 28.

Santé-Voyage

Clinique santé-voyage et services
de médecine tropicale de l'ORSW
490, rue Hargrave
Rendez-vous : 940-8747 (TRIP)

Services communautaires

Centre Youville
845, rue Dakota, unité 6
255-4840

Hôpital général Saint-Boniface
Équipe de liaison
communautaire
409, avenue Taché
237-2187

Services d'extension communautaire

Street Connections
705, Broadway, bureau 1
981-0742

Services de mieux-être
Centre de santé Saint-Boniface
409, avenue Taché
235-3910

Centre Youville
845, rue Dakota, unité 6
255-4840

Services en langue français ORSW

Bureau régional
409, avenue Taché,
Pièce A1153
235-3986

Sexualité/ Reproduction

Tous les bureaux communautaires
de l'ORSW ont des programmes
d'hygiène de la reproduction.
Reportez-vous à la page 28 pour
trouver la liste.

Les autres services sont :
Service des ITS de l'ORSW
940-2210

Services pour personnes ayant une incapacité

St-Amant
440, chemin River
256-4301

Soins à domicile

Renseignements généraux,
accueil et orientation
788-8330

Services après les
heures de bureau
(16 h 30 à 8 h 30)
788-8331

Pour le bureau communautaire de
votre quartier, voir la liste des
bureaux communautaires
à la page 28.

Soins de longue durée

Le Centre d'accès aux soins de
longue durée de l'ORSW fixe
les dates de réunion du comité
d'examen qui est responsable de
l'accès aux services de soins de
longue durée qui répondent le
mieux aux besoins des clients,
ainsi que de la gestion des listes
d'attente pour les foyers de soins
de longue durée et les
programmes de soins prolongés.
On peut joindre le Centre d'accès
aux soins de longue durée au
833-1760.

Soins de relève

(voir Personnes âgées)

Soins palliatifs

Programme de soins
palliatifs de l'ORSW
Renseignements et accueil
237-2400

Services après les
heures de bureau
788-8333

Soins primaires/ Renseignements en matière de santé

Centre de santé Saint-Boniface
409, avenue Taché
235-3910

U

Urgence

(Voir les pages 26-27)

V

VIH

Centre de santé Saint-Boniface
409, avenue Taché
235-3910

Services de Soins à domicile

Un individu, un membre de la famille ou votre médecin peut faire la demande pour des services de Soins à domicile. Quand Soins à domicile en reçoit la demande, un coordonnateur de soins à domicile vient vous rencontrer chez vous afin de discuter de vos besoins et d'établir un plan de soins.

Notre but est d'aider les gens à demeurer chez eux le plus longtemps possible. Si toutefois vous avez besoin de services supplémentaires, vous pouvez faire appel aux services de Soins de longue durée et d'options de logement par l'entremise des Soins à domicile.

Si les soins à domicile sont requis après la sortie de l'hôpital, un coordonnateur de cas de soins à domicile évaluera vos besoins avant votre retour à la maison. Si vous ne pouvez retourner chez vous, un coordonnateur d'accès aux soins de longue durée évaluera votre situation et déterminera les meilleures options de soins pour vous.

Pour plus d'information en matière des services de Soins à domicile :

Renseignements généraux, accueil et orientation ~~940-255~~

Services après les heures de bureau
(16 h 30 à 8 h 30)----- 940-2300

Soins à domicile - Programme pour enfants
-685, avenue William, bureau FE311 ----- 787-2462

Matériel et fournitures – soins à domicile----- 926-6050

Soins de longue durée (voir page 31)----- 940-3600

Pour les bureaux de Soins à domicile ou les Services
d'infirmières de votre communauté, voir la liste des bureaux
communautaire à la page 28.