
A Newcomer’s Guide to Vancouver

Published by:

City of Vancouver
Social Policy Division
vancouver.ca

Project coordination: Social Policy
Project lead: Baldwin Wong
Project consultant: Dana Wilson
Research: Berenice Freedome, Diana Guenther, Lanny Libby, Peter Marriott, Heather McCrae
Interviewers and writers: Berenice Freedome and Heather McCrae
Design: Sarah Hay
Illustration: Corrina Keeling

Advisory Group: Nancy McRitchie (Co-Chair), Jan Fu, Kathy Sherrell, Natalie Taylor,
Eva Touzard, Brenda Lohrenz, Saleem Spindari, Suddhodan Raj Baidya

Copyright 2014 by the Province of British Columbia

First edition 2014

ISBN: 978-1-894152-36-5

www.city.vancouver.ca

Table of Contents

Introduction .. 4
Video: Introduction to the Guide... 4

Map: City of Vancouver .. 6

CHAPTER 1: People
Video 1.1: Aboriginal Perspectives ... 9

Video 1.2: People ... 9

1.1 Local First Nations Perspectives ... 10
1.2 Urban Aboriginal Perspectives .. 11
1.3 Appreciating Diversity .. 12
1.4 Engaging Youth .. 14
1.5 Disability, Accessibility and Inclusion 15
1.6 Building Bridges For Women .. 16
1.7 Welcoming All Genders & Sexual Identities 17
1.8 Cultural Mentoring For Men .. 18
1.9 Embracing Seniors.. 19
1.10 Culture & Heritage ... 20
CHAPTER 2: Neighbourhoods & Getting Involved
Video 2.1 - Neighbourhoods & Getting Involved 27

2.1 Getting Oriented ... 28
Map: Metro Vancouver .. 29

2.2 Exploring Vancouver ... 30
Map: Vancouver’s Neighbourhoods ... 31

2.3 Getting Around (transportation) .. 34
2.4 Be A Volunteer .. 36

2.5 Food & Community Gardens ... 38
2.6 Parks & Beaches .. 40
2.7 Vancouver Public Libraries ... 42
2.8 Neighbourhood Houses ... 44
MAP: Vancouver’s Neighbourhood Houses 46

2.9 Community Centres ... 48
MAP: Vancouver’s Community Centres... 50

2.10 Organizing Events & Connecting Communities 52
Video 2.2 - Organizing Events & Connecting Communities 54

CHAPTER 3: Services & Resources
Video 3.1 - Services & Resources ... 57

3.1 A Place To Live .. 58
3.2 Services For New Immigrants ... 60
3.3 Getting Jobs .. 62
3.4 Learning English .. 64
3.5 Local Health .. 66
3.6 Child Care ... 68
3.7 Schools .. 70
3.8 Telephone Information Lines ... 72
3.9 Governments & Resources .. 73
3.10 Safety & Security ... 74
3.11 Human Rights & Discrimination .. 76
Credits .. 78
Acknowledgements ... 79

Introduction

The Newcomer’s Guide to Vancouver was developed in response to the diverse needs of
people arriving in Vancouver; as an invitation for participation and civic engagement; and
as a useful resource for accessing services and welcoming spaces.

The guide features stories shared by newcomers and long-time residents, and highlights
resources on a wide range of topics, from getting around the city to obtaining information
about key services to finding volunteer opportunities.

VIDEO: INTRODUCTION TO THE GUIDE
youtu.be/TI5EPGNEMtw

A Newcomer’s Guide to Vancouver

4

http://youtu.be/TI5EPGNEMtw

Creating the Guide

The guide was created as part of an initiative called Welcoming
Communities, which was coordinated by the City of Vancouver in
collaboration with community partners. A Working Group guided its
development, including gathering input for relevant topics and inviting
community members to share their stories.

Inside the Guide

The guide is made of up three chapters (People, Neighbourhoods & Getting
Involved, Services & Resources) with videos throughout. The chapters are
organized into 31 sections containing interviews, overview summaries, links
& resources and media.

Please see Table of Contents for the full listing.

Interactive Features

Throughout the Guide are clickable links that will take you to different
sections within the guide (cross-references) or to external websites
(hyperlinks).

For the PDF: cross-references appear in purple text and hyperlinks appear
in blue text. The Table of Contents is also clickable, taking you to different
sections of the guide.

For the iBook: bookmarks and hyperlinks appear in orange text. Other
interactive features include embedded videos, photo galleries, maps and
quizzes.

Available Formats

The guide is available on the City of Vancouver website
(vancouver.ca/newcomers), and as part of the Vancouver Public Library
eBook collection. It is available in the following formats:

•	PDF: for computers with Adobe Reader and on demand printing
•	EPUB: for computers or devices with eReader software
•	 iBook: for Apple devices

5

Draw a where you live!

This map was created to help you grow strong roots – to
become familiar and connected with your local community.
It was designed to be hung on your wall and drawn on!

Neighbourhood

Community Centre

Library

Neighbourhood House

Family Place

School

Park(s)

Health Centre

Add information below
for your local…

SOUTHAVKENTE

SOUTH
AV

KENTE

NH

NH

NH

NH

NH

NH

NH

NH

NH

NH

NH

CC

CC

CC

CC

CC

CC

CC

CC

CC

CC

CC

CC

CC

CC

CC

CC

CC

CC

CC

CC

CC

CC

CC

CC

FC

CH

VAN DUSEN
GARDENS

STANLEY PARK

QUEEN
ELIZABETH
PARK

TROUT
LAKE

EVERETT CROWLEY PARK

PACIFIC SPIRIT
REGIONAL PARK

MUSQUEAM
FIRST NATION

SQUAMISH
FIRST NATION

TSLEIL-WAUTUTH
FIRST NATION

ST
AL

M
A

AV10THW

ST
O

AK

AV70THW

ST
G

RA
NV

IL
LE

AV49THW

ST
CA

M
BI

E

BROADWAYW

DR
IV

E
AN

G
US

ST
BL

EN
HE

IM

RO
AD

BO
UN

DA
RY

AV

BEACH

ST
O

AK AV12THW

AV16THW

DR
IV

E
CL

AR
K

ST
RU

PE
RT

HIGHWAYGRANDVIEW

AV22NDE

AV

WOLFE

AV12THE

KINGSWAY

AV49THE

ST
EL

LI
OT

T

ST
RE

NF
RE

W

ST
NA

N A
IM

O

ST
KN

IG
HT

AV29THE

ST
M

AC
DO

NA
LD

ST

EAR
LE

S

ST
M

AI
N

ST
M

AI
N

AV6THW

AV2ND
W

DRIVE

MARINE

SE

ST

JO
YC

E

AV33RDW

AV16THE

ST
FR

AS
ER

DR
IV

E
VI

CT
O

R I
A

AV
TERMINAL

AV41STE

ST
AR

BU
TU

S
ST

AR
BU

TU
S

DRIVE

MARINE

SW

AV1STE

AV7THW

WAYMARINE

ST
AR

G
YL

E

ST
KE

RR

W 4TH AV

DR
IV

E
VI

CT
O

RI
A

AV54THE

DRIVE

PARK

AVCORNWALL

ST
FI

R

AV

EDWARD
KING

W

ST
BU

RR
AR

D

STHASTINGSE

ST
SL

O
C

A
N

ST

ROBSON

AV41STW

ST
LA

RC
H

AV57THW

ST
DU

NB
AR

STVENABLES

STPOWELL

AV33RDE

ST
CL

AR
EN

DO
N

AV57THE

ST

DAVIE

AVEDWARDKINGE

ST

BEATTY

ST

SMITHE

ST

NELSON

ST

CAM
BI

E

ST
M

AC
KE

NZ
IE

STPRIOR

BO
ULEVARD

W
EST

ST

PACIFIC

BR
ID

G
E

CA
M

BI
E

DRIVE

MARINE
NW

ST
BL

AN
CA

ST
TY

NE

BRIDGE

BURRARD

AV16THW

ST

HOWE ST

SEYMOUR

WAY
NORTHERNGREAT

DR
IV

E
C O

M
M

ER
CI

AL

BROADWAYE

ST

PENDER

W

BRIDGE

GRANVILLE

HW
Y

TRANS-CAN
A

DA

RD

BR
ID

GE

G
AT

E
LI

O
NS

ST
O

AK
ST

GEORGIA

W

STMCGILL

U.B.C.

NORTH VANCOUVER

RICHMOND

VANCOUVER
INTERNATIONAL

AIRPORT

BU
RN

AB
Y

BURRARD
INLET

ENGLISH
BAY

LEGEND
Parks & Gardens

Urban & Industrial

Family Places

Neighbourhood Houses

Community Centres

Libraries

Aboriginal Friendship
Centre

FC

Vancouver City Hall

SkyTrain

B-Line Bus

SeaBus

Major Streets

CH

NH

CC

L

FP

mountains

river

valleyocean

Adapted from Statistics Canada, 2011 Geographic Boundary Files, 2011 Census.

MAP: CITY OF VANCOUVER
This map highlights Vancouver’s community centres, neighbourhood houses, family places, City Hall, Aboriginal Friendship Centre, and
major transit routes. It was designed to be personalized (by filling in the blank fields with your local information). You can find a printed
version at your local neighbourhood house or click here to download a PDF version.

6

http://vancouver.ca/images/web/newcomers-guide/vancouver-map-colour.pdf

If you look at the word community, you’ll find ‘unity’ and
that is the core value of our community. The ‘unity’ is
there for everyone to be part of, to be recognized and
acknowledged; a welcoming community and one that is
built on respect.

– Susan Tatoosh

7Growing Roots: A Newcomer’s Guide to Vancouver | Return to Table of Contents

CHAPTER 1: PEOPLE

Newcomers bring a richness, a presence with them that will enrich
this community, because of their unique cultural identity. If you
remember this, you can enjoy a more successful life in Vancouver,
your new home.

- Jacky Essombe, originally from Cameroon, living in Vancouver since 2001

8

1.1 Local First Nations Perspectives

1.5 Disability, Accessibility & Inclusion

1.3 Appreciating Diversity

1.7 Welcoming All Genders &
Sexual Identities

1.2 Urban Aboriginal Perspectives

1.6 Building Bridges For Women

1.4 Engaging Youth

1.8 Cultural Mentoring For Men

1.9 Embracing Seniors

1.10 Culture & Heritage

VIDEO 1.1: ABORIGINAL PERSPECTIVES

VIDEO 1.2: PEOPLE

youtu.be/U4mg5IDKbmg

youtu.be/g3MAVguQi-4

9

http://youtu.be/U4mg5IDKbmg
http://youtu.be/g3MAVguQi-4

Welcoming newcomers to our city
I have a direct connection to the welcoming of new immigrants. My father’s father was a
Chinese immigrant that came to Vancouver in the 1930s, married my grandmother who
was First Nations. My grandmother on my mother’s side, she was the daughter of two
Norwegian-Scot immigrants. I know how difficult it was for them, for people to embrace
their marriages to embrace their cross-cultural love. So I know that to get over that, to
understand each other’s history and culture and to share with one another really lessens
the misunderstandings and dampens the mistrust that First Nations have. I think that First
Nations interacting with non First Nations, especially new Canadians is important so we all
understand each others histories and why we want to make this a better place to live.

The First People
When people come to Vancouver, they come here because of its beauty and its livabili-
ty. But they do need to realize that for thousands of years, First Nations, the Musqueam
people, lived here as well. We travelled all over the territory, from Vancouver to Burnaby
to Coquitlam. We use the territory now that is called Vancouver and we lived there up
until point of contact. After a number of years we were displaced and now we live in a
very small territory, just a fraction of our territory We want people to know that the city of
Vancouver didn’t just start in 1886, the city of Vancouver has always had people that have
lived here since time immemorial.

Welcome newcomers
As a young First Nations, Musqueam leader, I embrace every opportunity to welcome
people to our territory. I want people to come here and embrace the lifestyle and know
a little bit about the history. We want to welcome people as our ancestors welcomed the

first European settlers. We want people to know they are welcome in our territory and we
enjoy letting them know a little about who we are because now our history is now their
history as well.

Learning history
I really hope that people take an opportunity to learn a little more about First Nations peo-
ple. Canada has many different histories and many different ways that it’s been told, and
it hasn’t been told enough or listened enough to the voices of the First Nations people.
Our histories have been told by historians that aren’t from our communities and I think
now is an important time in our history to get those stories out and I hope that people are
able reach out and ask questions. First Nations want people to learn, and we want people
to understand where we are coming from and why we are here and how long we’ve been
here and I think that’s important.

(This is a transcript from the interview with Wade as seen in Video 1.1. Wade was inter-
viewed as a Co-Chair of the Vancouver Dialogues Project.)

1.1 Local First Nations Perspectives
Wade Grant is an elected Councillor of the Musqueam Nation.
He was Co-Chair of the Vancouver Dialogues Project which
fostered stronger relations between Aboriginal and immigrant
communities. He is a member of the Vancouver Police Board,
the Aboriginal Tourism BC Board and the Laurier Institute board,
among others. Wade, his wife Maureen and two children, Eli and
Isla, live on the Musqueam Reserve.

10

Urban Aboriginal Community
The urban Aboriginal community makes up about 3 per cent of the Vancouver population.
Our community is very diverse. There are First Nations. They are people that have their
status, those that don’t as a result of the Indian Act, the Metis and the Inuit as well as and
the indigenous people that come from around the world and choose to live in Canada.

Cultural values
First and foremost is community. If you look at the word community, you’ll find ‘unity’
and that is the core value of our community. The ‘unity’ is there for everyone to be part
of, to be recognized and acknowledged, a welcoming community and one that is built on
respect. Our community is in place because we’ve recognized the needs that are not met.
So we’ve had to create our own solutions. We’ve had to overcome all the barriers that
were in place for us. Our community has been very innovative in addressing those needs.

The Aboriginal Friendship Centre
Here we’re family and we’re part of a larger family and that’s the friendship centre move-
ment which is right across Canada. Our role is providing a place for our urban Aboriginal
people to maintain their culture, to participate in their traditional singing and dancing and
to meet people and enjoy the practice of using their own language again and in having
their own dialogues in their own language. It’s also a place for them to show pride in their
culture and in their tradition. And it’s also a place that provides an opportunity for sharing
of many cultures, languages, songs and dances.

Reaching out
We are the First People and that we have always been here to welcome newcomers and
that one of the things that they would have to learn first is to forget the stereotype that
they’ve seen in movie versions and to recognize that they don’t know enough about us
because there is not enough written about us in the school systems throughout the world.
We are barely a mention in history lessons and I would really love the opportunity to in-
troduce them to our community and in sharing where they came from and where we are
and where we come from.

(This is a transcript from the interview with Susan as seen in Video 2.1. Susan was inter-
viewed as a Co-Chair of the Vancouver Dialogues Project.)

Go to: Links & Resources Aboriginal Perspectives

1.2 Urban Aboriginal Perspectives
Susan Tatoosh is the Executive Director of the Vancouver
Aboriginal Friendship Centre, and a founding member of the
Metro Vancouver Aboriginal Executive Council. She was Co-
Chair of the Vancouver Dialogues Project which fostered stronger
relations between Aboriginal and immigrant communities. She
received the City of Vancouver civic merit award in 2013 for
her many contributions to communities, and she is currently
a member of the City’s Urban Aboriginal People’s Advisory
Committee.

11Growing Roots: A Newcomer’s Guide to Vancouver | Return to Table of Contents

1.3 Appreciating Diversity

Wanting Qu was 16 years
old when she moved from
China to Vancouver as an
international student. Now 12
years later, she is a musical
megastar. Her current album
is triple platinum in Asia. She’s
also considered Vancouver’s
first tourism “Ambassador for
Canada.” A singer/songwriter
in both Mandarin and English,
she’s committed to bridging
both cultures through music.

12

I first came to Canada
I moved to Vancouver when I was 16, knowing very little English. My mother’s mother died at
a young age. Mother became an adult right away and became very successful, so she thought
I should go to this foreign land and become something and then come back. She felt that it
would be good for me too at the age of 16. So I came here and started to learn English. The
culture, the way of thinking here and the humour are very different here and it took me a while
to adapt.

Holding on to both my cultures
I see myself as half Chinese and half Canadian. I wouldn’t have become who I am today if it
weren’t for the fact that I lived here for over 10 years. It is such a “dream come true” to be a
part of both the west and the east; to make a difference and bring good to both countries.

My goals
I want to be that bridge that brings people together. I think a lot of my friends in China like
Canada a lot. Not that they didn’t before, but a lot of my fans don‘t get to see Canada like I do.
But when I promote Canada and put up pictures they see things through my eyes. They have
a greater appreciation for it. And vice versa. I have a lot of Canadian friends who like me as
an artist or a friend and they want to know more about China. So I feel like I am doing a good
thing here. I want to continue to do that.

My advice
I think there are a lot of Asian kids that come to Canada to go to school. They want to gradu-
ate with a commerce degree or a medical degree. That’s what my mom wanted me to do and
that’s what I did. I got a bachelor’s degree in business for her. But that was not for me. That
was for her. It was not MY dream. I had to give that to her so she could let me do my thing.
She’s very proud of me today. Now, I want to inspire other kids. If you want to be an artist,
be an artist. If you strongly believe that you have that talent in you, chase your dream and
become that person you want to be.

(This is a transcript from a video with Wanting Qu and used with permission by the Asia Pacif-
ic Foundation of Canada.)

Go to: Links & Resources Appreciating Diversity
13Growing Roots: A Newcomer’s Guide to Vancouver | Return to Table of Contents

My first feelings here...
When I first came to Vancouver, I was pretty lonely. I didn’t have any friends at all. It was
only me and my mom. That’s the whole family, we travel light. My mom wanted a better
future for me.

How I got involved
I joined a community centre group: Killarney Youth Council. At first it was intimidating. I
mean, community centres were a foreign concept to me. They have everything… some
even have daycares or swimming pools. You don’t have those in all countries. In my case,
I wanted to start volunteering. I found that when you don’t know any of the people, you
might want to jump in but you worry that people will judge you — especially youth. But
even though I wasn’t talking a lot or interacting, even though I was socially awkward, I felt
accepted. Volunteering is such a communal thing because we are working as a team.

Getting involved was easier than I thought it would be. The city’s youth initiatives really
make this a better place. When the city trusts its youth by putting money in their hands —
not just to spread awareness, but actually do something — you take it seriously. And I did.
Being an actual mover of the community is what inspired me to go all the way to universi-
ty. I started becoming more vocal. Project Buddy was my contribution.

My advice to other youth

It’s more comfortable to stay in your own shell. But don’t be afraid. If you don’t explore
you don’t evolve. When you step out of your comfort zone, you explore, and you immerse
yourself: that’s a better quality of life. Just take the jump. If you reach out it’s there for you.
I like my university’s motto: “It’s up to you.”

And now...
I feel so part of the city now: a living breathing part of it. Getting involved in a youth pro-
gram was the turning point when I realized I was helping build a better city. When you vol-
unteer, when you try to help, you aren’t just passively “liking” an issue on a social network.
You are the one that will make sure there is something actually done about it.

Go to: Links & Resources Engaging Youth

1.4 Engaging Youth

Miguel Testa came to Canada from the Philippines at age 17
and is now a student at the University of British Columbia. After
taking part in citizenU, a civic anti-racism initiative, he developed
an immigrant youth program called Project Buddy.

14

From China to Vancouver
I first came as a visitor and thought “what a beautiful city” - greenery everywhere and
people are friendly. So my wife and I researched, applied and within three years we
moved! It was a shock. When you are a traveller you just enjoy. It was hard to adjust to a
different system, culture and language. I left everything. We had no friends. Also, I didn’t
know that I had a hearing problem until my doctor here diagnosed me with only 40 per
cent hearing. I was upset but I didn’t want to let that stop me. I am very strong mentally.

Back to school
In China, I was a financial investment manager. It was my dream career, but my pro-
fessional credits weren’t recognized here. So, I went back to school. However, with my
hearing problem, I couldn’t always understand the teachers. Fortunately, my school had a
resource centre that really helped support me. Every teacher wore a transmitter and they
gave me a receiver. I could hear everything the professors said. It was incredible. Despite
my disability, I graduated with distinction.

My first job
My school referred me to The Centre for Ability, a local non-profit group which works with
people with disabilities.. They saw my value and recognized my professional knowledge.
They coached me and prepared me for interviews. Two months later I had three inter-
views with Vancity Credit Union (a bank) and they hired me. I was so excited! I felt that

finally I could continue on the path to my dream career. They were so supportive. They
installed a system designed to help members and employees that are hard of hearing,
hear. They asked for MY feedback on the technology. They saw my value. I can focus on
my job rather than my disability.

Advice to a newcomer with a disability
Don’t let your disability inhibit you from achieving your dreams. You need to be resource-
ful, have a warm heart, strong mind, and open manner. Life is challenging and not always
fair but you have to see hope and then give back to others. That is my ultimate intention.

Go to: Links & Resources Disability, Accessibility & Inclusion

1.5 Disability, Accessibility & Inclusion

Originally from Beijing, China, Karl Dai moved to Vancouver 10
years ago with his wife and young son. He was diagnosed with
only 40 per cent hearing. But he still went on to graduate with
distinction from BC Institute of Technology’s (BCIT) Financial
Program. He is currently a financial service representative at
Vancity Credit Union.

15Growing Roots: A Newcomer’s Guide to Vancouver | Return to Table of Contents

Why we left our country
We came for the children. I have a three-year-old and a 12-year-old. The Philippines is
considered a developing economy, although it’s a busy metropolis. But Vancouver is a
[well established] city. We knew it would afford our children opportunities they would not
have in the Philippines. I didn’t want them to have barriers or doors they would have to
force open. So by moving here we are giving them, and ourselves, new opportunities.

Obstacles
Here, my [Philippine] law degree is [not recognized]. To practice law, I had to get the
equivalent of a [Canadian] law degree. I think having the confidence that “I can do this”
helps. I knew that I had to have the right mindset because, otherwise, I knew that I would
never push on. I’m currently in the process of studying for the challenge exams, and I’ve
enrolled in a family mediation course.

Advice
Education is the key. To resist that is to be foolish. If you really want to move forward, it’s
one of those things you should consider. I know it’s hard and seems almost impossible,
but it will help get your foot in the door. I got into a scholarship program from a local
private college which gives scholarships every year for new immigrants. If you win the
scholarship, then you can select from a variety of courses. I’m taking the Human Resourc-
es online course. That [way] I can practice Labour Law. Apply for those scholarships and
bursaries. You should not be ashamed, embarrassed or afraid — you are entitled to it.

Just for Women
Three months after I arrived, I did the Building Bridges program at Pacific Immigrant
Resources Society (PIRS). Now I am president of the University of Philippines Alumni
Association in BC. We have professional development programs just for women. I’m a
member of Spark Creations. It’s a women’s empowerment group. We have retreats that
help us understand and empower ourselves. Together, we strengthen each other. Next,
we are going to be talking about financial education mainly for women. I’m really excited
about that.

Personal philosophy
Humility is a big thing in my life. When I came here, that is what kept me sane. If you think
you are “up there” then life cannot give you anything more. You should bring yourself to
the level where you can receive and become the most of what you can be in this foreign
country — and then give back.

Go to: Links & Resources Building Bridges For Women

1.6 Building Bridges For Women

Melissa Briones came to Vancouver from the Philippines in 2011
with her husband and two small children. A graduate of Pacific
Immigrant Resources Society’s (PIRS) Building Bridges program
for women, she’s now the editor-in-chief of Canada’s first nation-
wide Filipino-Canadian newspaper and a volunteer for Access
Pro Bono.

16

My story
When I came here with my partner, a non-Canadian, in 1989, I had to start looking for
ways for us to stay together. That’s how I got into this whole arena. In 1992, I filed a suit
in federal court alleging discrimination on the basis of sexual orientation, family, and
gender, to enable my partner to stay in Canada. But the case never went to court because
Immigration gave her Permanent Residence first. We, along with others, worked politically
for 10 years before we got legislation changed to include same sex partners as part of the
family class. So since 2002, if one person is Canadian, then the other can be sponsored
and become a resident of Canada. That’s the law now. We fought to end discrimination
against same sex couples in the immigration legislation. And we won.

Vancouver’s current scene for LGTBQ
Over the years I think there has been huge recognition in how big a part we play in the
city of Vancouver. I think it really came home when we had the Gay Games here in 1990.
That really began this sense of awareness on a bigger scale. It feels fabulous. We have the
freedom to be who we are and walk down the streets with our partners, to have displays
of affection. But we still have a long way to go. There is still violence against members of
our community, but we also have the right to file a police report, which is enormous for
many people

For those seeking refugee status
There is a way that LGTBQ people who are in Canada and who are afraid to return home]
can stay. It’s critical that before they go to an immigration office to seek refugee status
they either contact us at Rainbow Refugee, or they contact legal aid to get a lawyer, or
they contact local agency such as Settlement Orientation Services . Because, under the
new legislation, the timelines [to file a claim] have been shortened so significantly that
it’s important for them to get basic information as soon as possible. Once someone has
made a refugee claim, the process goes quickly.

My advice
There are many layers to Vancouver’s community. A good starting point is Qmunity (BC’s
queer resource centre). They can help steer you towards finding your specific community,
culturally, politically and spiritually.

Go to: Links & Resources Welcoming All Genders & Sexual Identities

1.7 Welcoming All Genders & Sexual Identities

Humanitarian, human rights activist, and leader of not-for-profit
groups Rainbow Refugee and LEGIT, Chris Morrissey has devot-
ed a lifetime working for social justice including helping same-
sex immigrants and refugees find a safe home in Vancouver and
Canada in general. She was a pioneer in the fight to have same
sex couples included under Canada’s Immigration Law. Recently
she was awarded the Diamond Jubilee Medal for her work.

17Growing Roots: A Newcomer’s Guide to Vancouver | Return to Table of Contents

My new immigrant experience
I worked for two years in India and then I came to Canada.
I stayed with my brother’s friend. He was like a mentor. I
went to an employment agency to apply for a job. I went
on a Friday — this was my second day in Canada. I was
scared. I had only $5 when I came and only $2 left at that
point. One of the clerks called me over and said, “You son
of a gun.” I was shocked. Is this how they talk in Canada?
He said, “You are so lucky! I was going to post this job,
but it matches what you are looking for. Go right now. I’m
calling right now.” I went there and started on Monday. I
worked there for two years. I’m lucky. But positive thinking
helps. Then things will happen.

My volunteer work
I provide cultural mentoring. I take people to hockey
games, take them to concerts… local events and outings.
People who aren’t from here sometimes expect all Cana-
dians to be white. Within a short time, it sinks in that Can-
ada is not all white. We open up their minds and increase
their confidence that “I am one of them.” For example, I’m
Chinese but I am also Canadian. I show them that their
culture also exists here.

The Canadian family
At home, men and women in Canada share the
daily chores. I see a family doing things together: the
husband is barbecuing and the wife making the salad.
Equal rights as far as job and home is concerned.

My Vancouver
Vancouver represents immigrants from around the
world. And we can proudly be called Canadians. I am
part of Vancouver. This is who I am. Multicultural and
ethnic… we are all independent in our views about
religion and culture. Vancouver is a land of opportuni-
ties — but it’s up to you to grab them.

Go to: Links & Resources Cultural Mentoring For Men

1.8 Cultural Mentoring For Men

A 69-year-old mechanical engineer, Ashok Puri emigrated to Canada from
Kashmir, India in 1969. He loves travelling and volunteers at MOSAIC to help new
immigrants adjust to the culture. He is now retired.

18

My story
When I first came to Vancouver from Latin America, I was a single mother and felt very
isolated. The language was a huge barrier, so the first thing I did was go to an immi-
grant-serving agency and I enrolled in an English as a Second Language course. For me
this was a beautiful personal experience; to see people from all over the world who were
learning just like me, who were homesick like I was. This made me realize that, as human
beings, we are all the same. I also realized how much of a struggle it was for the seniors in
my class to learn a language amongst classmates who were much younger.

What we do
Our Seniors Centre has a program for immigrant seniors once a week. We provide com-
puter classes, ESL classes, and exercise classes. After lunch we dance, we sing, we have
parties or we talk. We also help them find information on medical support, and home
support. If they need more information — about housing or how to get a bus pass, for ex-
ample — we help them with that, too. It can be scary for these seniors so we try to make
the transition as smooth as possible. That’s why we are here.

The senior newcomer’s experience
It can be hard when you come from your country as ‘somebody’ and then have to start
over by learning a whole new language and culture. If seniors’ classes are offered at a
pace that is suitable for them, going slowly, they can learn without the pressures of a big
English class. It’s just more friendly.

Seniors in Vancouver
Vancouver is a beautiful city offering many opportunities for excursions and activities, but
we all know how expensive it can be, especially on a limited or low income. Many com-

munity groups provide recreational activities for the seniors at reduced rates.

The challenges
Finding housing for seniors is hard because it’s costly and many seniors live on a low
monthly income. Most come and live with their family, which isn’t always ideal. Often we
try to help them apply for social housing, which is housing subsidized by the government.
Right now those seniors pay just 30 per cent of their income, but there are many people
on the waiting list.

My advice
If you’re new, look for people from your community first. You can find out about services
this way and find support from people that might have more experience than you. By
finding peers who support you in your own community, you can then go on to integrate
more easily in the larger society.

Go to: Links & Resources Embracing Seniors

1.9 Embracing Seniors

Clemencia Gomez came to Canada 17 years ago from Medellin,
Columbia and is now Executive Director of the South Granville
Seniors Centre. She’s passionate about helping seniors find their
way in Vancouver.

19Growing Roots: A Newcomer’s Guide to Vancouver | Return to Table of Contents

When I first arrived in Vancouver
I was greeted with a “welcome to our country” and “thank you for choosing Canada to
make your home.” I was shocked! In Europe where I was living, I was used to having to
wait while they triple checked my passport because I am a black person. When they said
“welcome” I cried. I was so happy. I did not realize how much it meant to me to be greeted
warmly somewhere, until this happened.

My mission
When I came to Vancouver, I made a commitment to myself that I was going to share my
culture: the African culture. At first I did it to undo the many misconceptions about African
people and African culture. But the longer I was here the more I felt a sense of isolation
and separation so common in the west, which we do not have in a village setting. There,
life is made by everybody getting together. You need everyone together to create the
whole. So through singing and dancing together, I want to give people the opportunity to
experience that and to feel that connection and community.

What African dance and music can offer
I believe that when we dance we are in a vulnerable place. You really cannot hide who
you are when you are dancing. It is an act of trust and a gesture of peace to have the
courage to dance with other people. That is the sense we feel in a village. As a teacher, I
don’t care if you can do the step or not. That is not the point. At the end of the day we are
dancing to the same music and feeling the same energy. In a village, everyone is together
and not everyone dances the same way. We gain from each other because everyone has
something to contribute. To me that is the experience of “community”. Not just sharing

the same space, but interacting with each other and “being” in the presence of each other.
When I say “being” I mean dropping your defenses long enough for our energies to mix.
When we dance together, when we sing together, we drop our shields and feel the energy
that unites us all.

Hold on to your culture!
As newcomers, especially African people, we may think we have to let go of who we were
before and completely embrace the western way of life. I believe that is not true. You have
to maintain your own identity while you are immersing yourself in this new culture. For
me being at home is not just being in Africa, it is more about what I carry within my heart.
I’ve created a sense of home wherever I go through dance and bringing African culture
to others. My advice to you is: come and bring what you have from your own culture and
share it here. Do not lose yourself in the process of embracing a western lifestyle. New-
comers bring a richness, a presence with them that will enrich this community, because of
their unique cultural identity. If you remember this, you can enjoy a more successful life in
Vancouver, your new home.

1.10 Culture & Heritage

Originally from Cameroon in central Africa, Jacky Essombe
arrived in Vancouver in 2001. A teacher and performer, she
works passionately to help others experience connection and
community as she knows it through African dance and music.

20

Overview: Culture & Heritage

There are many opportunities to learn about, participate in, and contribute to the rich and
diverse cultural heritage of Vancouver.

Many cultural communities have established centres in Metro Vancouver. Some are large
dedicated centres such as the Chinese Cultural Centre of Greater Vancouver, le Centre
Culturel Francophone de Vancouver, Jewish Community Centre of Greater Vancouver and
Vancouver Italian Cultural Centre. Members of different cultural communities also gather in
smaller centres or more informally at local businesses, community centres, neighbourhood
houses and places of worship.

Maintaining and strengthening connections to one’s cultural heritage is important to many
Vancouver families. Many arts and recreation groups, community and cultural centres, libraries,
places of worship, post-secondary institutions and schools have community education
programs offering classes in arts, cooking, language and other cultural practices. These may
also include opportunities to participate in cross-cultural and intergenerational exchanges.

Vancouver has a vibrant arts and culture scene to enjoy and contribute to – at different levels,
from amateur to professional. Cross cultural programs and experiences are regularly offered
by arts and culture organizations such as the Cinematheque, The Dance Centre, Museum of
Vancouver, UBC Museum of Anthropology, Vancouver Asian Heritage Month, Vancouver Inter-
Cultural Orchestra, Vancouver International Film Festival and many others.

The City of Vancouver also hosts annual cultural celebrations and commemorative events
at city hall including: Lunar New Year, Black History Month, International Women’s Day,
International Day for the Elimination of Racial Discrimination, International Refugee Day, National
Aboriginal Day, Eid, Diwali Festival of Lights, Christmas, Pride Week, and the International Day
of People with Disabilities. These, and many other cultural events and festivals, are increasingly
multicultural with people from diverse cultural communities taking part and contributing.

Links & Resources

For additional information, please see 2.10 Organizing
Events & Connecting Communities.

21Growing Roots: A Newcomer’s Guide to Vancouver | Return to Table of Contents

http://www.cccvan.com/
http://www.lecentreculturel.com/
http://www.lecentreculturel.com/
https://www.jccgv.com/
https://italianculturalcentre.ca/
http://www.thecinematheque.ca/
http://www.thedancecentre.ca/
http://www.museumofvancouver.ca/
http://www.museumofvancouver.ca/
http://http://moa.ubc.ca/
http://explorasian.org/
http://www.vi-co.org/
http://www.vi-co.org/
http://www.viff.org/

Links & Resources
Aboriginal Perspectives

City of Vancouver

First Peoples: A Guide for Newcomers
vancouver.ca/newcomers

City of Vancouver - Related Initiatives

•	 www.vancouverdialoguesproject.com
•	 vancouver.ca/people-programs/aboriginal-communities
•	 vancouver.ca/your-government/urban-aboriginal-peoples-advisory-committee

Musqueam Nation
www.musqueam.bc.ca

Tseil - Waututh Nation
www.twnation.ca

Squamish Nation
www.squamish.net

Metro Vancouver
www.metrovancouver.org/region/aboriginal

Metro Vancouver Aboriginal Executive Council
www.mvaec.ca/about/members

Return to 1.2 Urban Aboriginal Perspectives

Links & Resources
Appreciating Diversity

Government of Canada
•	 canada.ca/en/services/culture
•	 www.cic.gc.ca/english/resources/publications/welcome

Province of British Columbia - Welcome BC
www.welcomebc.ca
www.gov.bc.ca/mit

City of Vancouver
•	 vancouver.ca/people-programs/diversity-and-multiculturalism
•	 vancouver.ca/your-government/multicultural-advisory-committee

Affiliation of Multicultural Societies and Services Agencies of BC (AMSSA)
www.amssa.org

Most Neighbourhood Houses and Settlement Service Organizations also offer sup-
port and programming. Click to 2.8 Neighbourhood Houses and 3.2 Services For
New Immigrants for further information.

Return to 1.3 Appreciating Diversity

22

http://vancouver.ca/newcomers
http://www.vancouverdialoguesproject.com
http://vancouver.ca/people-programs/aboriginal-communities.aspx
http://vancouver.ca/your-government/urban-aboriginal-peoples-advisory-committee.aspx
http://www.musqueam.bc.ca
http://www.twnation.ca/
http://www.twnation.ca/
http://www.squamish.net/
http://www.squamish.net/
http://www.metrovancouver.org/region/aboriginal/Pages/default.aspx
http://www.mvaec.ca/about/members
http://canada.ca/en/services/culture/index.html
http://www.cic.gc.ca/english/resources/publications/welcome/
http://www.welcomebc.ca/home.aspx
http://www.gov.bc.ca/mit
http://vancouver.ca/people-programs/diversity-and-multiculturalism.aspx
http://vancouver.ca/your-government/multicultural-advisory-committee.aspx
http://www.amssa.org

Links & Resources
Engaging Youth

City of Vancouver - Recreation programs for youth
vancouver.ca/people-programs/recreation-programs-for-youth

VancouverYouth.ca - Directory of youth programs and organizations
www.vancouveryouth.ca

Vancouver Public Library - Programs and services for teens
guides.vpl.ca/teens

Vancouver School Board
www.vsb.bc.ca/programs

•	 District Reception and Placement Centre (DRPC)
•	 Engaged immigrant youth program
•	 Multicultural liaison workers
•	 Settlement workers in Schools
•	 Community School Teams

Vancouver Coastal Health
www.vch.ca/your_health/youth

Most neighbourhood houses, community centres and settlement service
organizations also offer support and programming for youth. Click through to
2.8 Neighbourhood Houses, 2.9 Community Centres and 3.2 Services For New
Immigrants for further information.

Return to 1.4 Engaging Youth

Links & Resources
Disability, Accessibility & Inclusion

Province of British Columbia - Ministry of Social Development and Innovation
www.eia.gov.bc.ca/pwd.htm

Community Living
www.communitylivingbc.ca

City of Vancouver
vancouver.ca/people-programs/accessible-city
vancouver.ca/your-government/persons-with-disabilities-advisory-committee

Vancouver Coastal Health
www.vch.ca/home

BC Coalition for People with Disabilities
www.bccpd.bc.ca

Canadian Mental Health Association (BC)
www.cmha.bc.ca

Most neighbourhood houses and settlement service organizations also offer
support and programming for people with disabilities. Click to 2.8 Neighbourhood
Houses and 3.2 Services For New Immigrants for further information.

Return to 1.5 Disability, Accessibility and Inclusion

23Growing Roots: A Newcomer’s Guide to Vancouver | Return to Table of Contents

http://vancouver.ca/people-programs/recreation-programs-for-youth.aspx
VancouverYouth.ca
http://www.vancouveryouth.ca
http://guides.vpl.ca/teens
http://www.vsb.bc.ca/programs
http://www.vch.ca/your_health/youth
http://www.eia.gov.bc.ca/pwd.htm
http://www.communitylivingbc.ca
http://vancouver.ca/people-programs/accessible-city.aspx
http://vancouver.ca/your-government/persons-with-disabilities-advisory-committee.aspx
https://www.vch.ca/home
http://www.bccpd.bc.ca/default.htm
http://www.cmha.bc.ca

Links & Resources
Building Bridges For Women

City of Vancouver
•	 vancouver.ca/people-programs/women
•	 vancouver.ca/parks-recreation-culture/facilities-and-schedules

Vancouver Coastal Health
vch.ca/your_health/women

Pacific Immigrant Resources Society (PIRS)
pirs.bc.ca

Minerva Foundation
www.theminervafoundation.com

Big Sisters of BC Lower Mainland
www.bigsisters.bc.ca/en/Home/aboutus/default

BC Women’s Enterprise Centre
www.womensenterprise.ca

YWCA
www.ywcavan.org

Most neighbourhood houses and settlement service organizations also offer sup-
port and programming for women and their families. Click to 2.8 Neighbourhood
Houses and 3.2 Services For New Immigrants for further information.

Return to 1.6 Building Bridges For Women

Links & Resources
Welcoming All Genders & Sexual Identities

Government of Canada
www.cic.gc.ca/english/resources/publications/welcome

City of Vancouver
vancouver.ca/people-programs/sexual-orientation

Qmunity
www.qmunity.ca

GAB Youth Services @ Qmunity
www.qmunity.ca/youth/gab-youth-services

Out in Schools
www.outinschools.com

Vancouver Coastal Health
www.vch.ca/your_health/lesbian_gay_bisexual_transgendered_twospirited

HIM: checkhimout.ca

Rainbow Refugee Canada: www.rainbowrefugee.ca

Legit Canada: www.legit.ca/contact

Retun to 1.7 Welcoming All Genders & Sexual Identities

24

http://vancouver.ca/people-programs/women.aspx
http://vancouver.ca/parks-recreation-culture/facilities-and-schedules.aspx
http://vch.ca/your_health/women
http://pirs.bc.ca
http://www.theminervafoundation.com
http://www.bigsisters.bc.ca/en/Home/aboutus/default.aspx
http://www.womensenterprise.ca
http://www.ywcavan.org
http://www.cic.gc.ca/english/resources/publications/welcome/index.asp
http://vancouver.ca/people-programs/sexual-orientation.aspx
http://www.qmunity.ca
http://www.qmunity.ca/youth/gab-youth-services
http://www.outinschools.com
http://www.vch.ca/your_health/lesbian_gay_bisexual_transgendered_twospirited
http://checkhimout.ca
http://www.rainbowrefugee.ca
http://www.legit.ca/contact.html

Links & Resources
Cultural Mentoring For Men

City of Vancouver – Recreation, social, cultural programs and facilities
vancouver.ca/parks-recreation-culture/facilities-and-schedules

Vancouver Public Library (VPL) – Man in the moon program
vpl.ca or call 604-331-3603

Vancouver Coastal Health
vch.ca/your_health/men

Big Brothers
www.bigbrothersvancouver.com

MOSAIC - Connecting fathers program
www.mosaicbc.com/family-programs/family-programs/connecting-fathers

Most neighbourhood houses and settlement service organizations may offer
support and volunteer opportunities for men. Click to 2.4 Be A Volunteer,
2.8 Neighbourhood Houses and 3.2 Services For New Immigrants for further
information

Return to 1.8 Cultural Mentoring For Men

Links & Resources
Embracing Seniors

Government of Canada
www.cic.gc.ca/english/resources/publications/welcome

Province of British Columbia - Seniors BC
•	 SeniorsBC.ca
•	 Seniors’ Guide: www2.gov.bc.ca/gov/topic.

page?id=442A501304294470A793668B377B32C3
•	 Resources for seniors: www.servicebc.gov.bc.ca/seniors

City of Vancouver
•	 vancouver.ca/people-programs/seniors
•	 vancouver.ca/your-government/seniors-advisory-committee

BC Housing: www.bchousing.org/Find/Senior

Vancouver Coastal Health
www.vch.ca/your_health/seniors

Further Community Resources For Seniors, Seniors Centres And Groups

•	 411 Seniors Centre: 411seniors.bc.ca
•	 Kerrisdale Seniors Centre: www.kerrisdalecc.com/seniors-centre
•	 South Granville Seniors Centre: www.southgranvilleseniors.ca
•	 South Vancouver Seniors Hub: www.theseniorshub.org
•	 West End Seniors Network: wesn.ca

Most neighbourhood houses and settlement service organizations also offer
support and programming for seniors. Click to 2.8 Neighbourhood Houses and
3.2 Services For New Immigrants for further information.

Return to 1.9 Embracing Seniors
25Growing Roots: A Newcomer’s Guide to Vancouver | Return to Table of Contents

http://vancouver.ca/parks-recreation-culture/facilities-and-schedules.aspx
http://vpl.ca
http://vch.ca/your_health/men
http://www.bigbrothersvancouver.com
http://www.mosaicbc.com/family-programs/family-programs/connecting
http://www.cic.gc.ca/english/resources/publications/welcome/
http://www.SeniorsBC.ca
http://www2.gov.bc.ca/gov/topic.page?id=442A501304294470A793668B377B32C3
http://www2.gov.bc.ca/gov/topic.page?id=442A501304294470A793668B377B32C3
http://www.servicebc.gov.bc.ca/seniors
http://vancouver.ca/people-programs/seniors.aspx
http://vancouver.ca/your-government/seniors-advisory-committee.aspx
http://www.bchousing.org/Find/Senior
http://www.vch.ca/your_health/seniors
http://411seniors.bc.ca
http://www.kerrisdalecc.com/seniors-centre.htm
http://www.southgranvilleseniors.ca
http://www.theseniorshub.org
http://wesn.ca

CHAPTER 2: NEIGHBOURHOODS & GETTING INVOLVED

“We encourage each other to live up to our potential and find
happiness in being together. To not just live here, but embrace this new
country. And to contribute! We encourage each other to do better.”

- Juvy Ebrano, originally from the Phillippines, moved to Vancouver four years ago

26

VIDEO 2.1 - NEIGHBOURHOODS & GETTING INVOLVED

2.1 Getting Oriented

2.5 Food & Community Gardens

2.3 Getting Around (transportation)

2.7 Vancouver Public Libraries

2.2 Exploring Vancouver

2.6 Parks & Beaches

2.4 Be A Volunteer

2.8 Neighbourhood Houses

2.9 Community Centres

2.10 Organizing Events &
Connecting Communities

youtu.be/7nRpwgb53v8

27

http://youtu.be/7nRpwgb53v8

VANCOUVER

BOWEN
 ISLAND

LIONS
BAY

WEST VANCOUVER

ELECTORAL AREA A

NORTH VANCOUVER
DISTRICT

NORTH
VANCOUVER

CITY
BELCARRA

ANMORE

COQUITLAM

PORT
COQUITLAM

PORT
MOODY

BURNABY

NEW
WESTMINSTER

RICHMOND

DELTA

SURREY

WHITE ROCK

TSAWWASSEN

PITT
MEADOWS

MAPLE RIDGE

LANGLEY
CITY LANGLEY

TOWNSHIP

N

S

EW

LEGEND
Urban

Industrial & Mixed Use

Parks, Agricultural & Rural

Major Roads

Links & Resources

Province of British Columbia
•	 www.welcomebc.ca
•	 www.hellobc.com/british-columbia

City of Vancouver
vancouver.ca/green-vancouver/geography

Metro Vancouver
www.metrovancouver.org

2.1 Getting Oriented

Overview

When you move to a new city, it takes a while to get used to things and find your local services
and shops. Vancouver is famous for its beautiful natural setting and more than 190 parks.
It’s surrounded by water on three sides, with a mountain range to the north. Looking for the
mountains is the easiest way to figure out where you are.

There are countless online and in-person resources you can use to get oriented, even if you
don’t speak English. Don’t be shy to ask people questions. English and French are the country’s
two official languages, but you’ll hear people speaking all sorts of languages here, because
almost half of the people living in Vancouver are immigrants.

The City of Vancouver is 114 km², with a population of 603,502 (in 2011). Metro Vancouver,
which includes Burnaby, Surrey, North Vancouver and Richmond, is made up of 22 municipali-
ties altogether, one electoral area, and one treaty First Nation. This larger area is also known as
the Lower Mainland. Metro Vancouver is 2,877 km² in size and is home to 2,590,921 people (in
2011).

Canada’s third largest city, Vancouver is consistently rated one of the world’s top cities. Because
of its location on the Pacific Ocean the temperatures here are milder than most Canadian cities.
It seldom snows in winter or gets extremely hot in summer. This also means it rains a lot in
winter. Newcomers from hot countries may benefit from using extra full-spectrum lights in their
homes and offices.

Sites such as the totem poles at the University of British Columbia and in Stanley Park and the
Maritime Museum on Kits Point can teach us about the origins of our city, its First Peoples, and
the ways in which the settlers changed the local ecosystem and landscape. Now, Vancouver’s
many multicultural centres and festivals teach us about the global community that continues to
enrich Vancouver’s culture and help to make it a world-wide destination for travel, business, and
immigration.

28

http://www.welcomebc.ca/home.aspx
http://www.hellobc.com/british-columbia/about-bc/climate-weather.aspx
http://vancouver.ca/green-vancouver/geo.aspx
http://www.metrovancouver.org/Pages/default.aspx

VANCOUVER

BOWEN
 ISLAND

LIONS
BAY

WEST VANCOUVER

ELECTORAL AREA A

NORTH VANCOUVER
DISTRICT

NORTH
VANCOUVER

CITY
BELCARRA

ANMORE

COQUITLAM

PORT
COQUITLAM

PORT
MOODY

BURNABY

NEW
WESTMINSTER

RICHMOND

DELTA

SURREY

WHITE ROCK

TSAWWASSEN

PITT
MEADOWS

MAPLE RIDGE

LANGLEY
CITY LANGLEY

TOWNSHIP

N

S

EW

LEGEND
Urban

Industrial & Mixed Use

Parks, Agricultural & Rural

Major Roads

MAP: METRO VANCOUVER

29

2.2 Exploring Vancouver

Overview

It’s no secret that Vancouver is a rainy city. It was built in a temperate rainforest ecosystem and
might rain anywhere from six to fourteen days a month. Fortunately summer is usually warm
and sunny. That’s when people get outside to enjoy festivals, live music, restaurant patios, and
free outdoor movies.

No matter what the weather, it’s a shame to stay inside with so many cultural activities and
events available. You can watch buskers perform on Granville Island; go shopping on Main
Street or in Gastown; have chai and sweets at the Punjabi Market or dim sum in Chinatown;
explore Commercial Drive or the West End; or, play beach volleyball at Kits Beach or swim at
Spanish Banks.

Countless amazing day trips are possible, both inside and outside the city limits: art galleries,
museums, beaches, parks and mountains. Catch a ferry north to the Sunshine Coast or west
to the Gulf Islands. You can ski, swim and sail all in the same day. There’s so much to do for
everyone.

Once you have a Vancouver Public Library card, you can borrow a Vancouver Inspiration Pass,
which gives you free family admission to popular attractions, museums, heritage sites, gardens,
fitness facilities and musical performances.

Event listings can be found in newspapers, magazines and on tourism websites, but local blogs
like Vancouver is Awesome and Scout Magazine report on exciting things that are beyond the
tourist destinations.

Links & Resources

City of Vancouver
•	 vancouver.ca/green-vancouver/areas-of-the-city
•	 vancouver.ca/parks-recreation-culture

Province of British Columbia - Hello BC
•	 www.hellobc.com/british-columbia/things-to-do
•	 www.hellobc.com/vancouver

Tourism Vancouver
www.tourismvancouver.com

Vancouver Public Library
•	 Cultural Access Pass

www.vpl.ca/events/details/cultural_access_pass
•	 Inspiration Pass

pwp.vpl.ca/inspirationpass

Granville Island
granvilleisland.com

Bored in Vancouver
www.boredinvancouver.com

30

http://vancouverisawesome.com
http://www.scoutmagazine.ca
http://vancouver.ca/green-vancouver/areas-of-the-city.aspx
http://vancouver.ca/parks-recreation-culture.aspx
http://www.hellobc.com/british-columbia/things-to-do/arts-culture-history.aspx
http://www.hellobc.com/vancouver.aspx
http://www.tourismvancouver.com
https://www.vpl.ca/events/details/cultural_access_pass
http://pwp.vpl.ca/inspirationpass
http://granvilleisland.com
http://www.boredinvancouver.com

SOUTHAVKENTE

SOUTH
AV

KENTE

ARBUTUS-
RIDGE

SHAUGHNESSY

RILEY PARK

SOUTH
CAMBIE KENSINGTON-

CEDAR COTTAGE

RENFREW-
COLLINGWOOD

OAKRIDGE
KILLARNEYVICTORIA-

FRASERVIEW
SUNSET

MARPOLE

KERRISDALE

DUNBAR-
SOUTHLANDS

WEST
POINT
GREY

KITSILANO

FAIRVIEW

MOUNT
PLEASANT

DOWNTOWN

WEST END

STRATHCONA

HASTINGS-SUNRISE

GRANDVIEW-
WOODLAND

Neighbourhoods

Parks & Gardens

Urban & Industrial

SkyTrain

B-Line Bus

SeaBusMajor Streets

LEGEND

Vancouver City HallCH

U.B.C.

NORTH VANCOUVER

RICHMOND

VANCOUVER
INTERNATIONAL

AIRPORT

BU
RN

AB
Y

BURRARD
INLET

ENGLISH
BAY

mountains

river

valleyocean

Adapted from Statistics Canada, 2011 Geographic Boundary Files, 2011 Census.

MAP: VANCOUVER’S NEIGHBOURHOODS

Note: For planning and statistical purposes, the City
of Vancouver has historically divided the city into 22
local areas, as shown on this map. However, some
neighbourhoods do not correspond to these boundaries,
and are therefore not shown, such as the Downtown
Eastside, Yaletown and Champlain Heights.

31

Exploring Vancouver

Favourite things to do on a rainy day…

Juvy Ebrani, from the Philippines

I like to [hike] the Grouse Grind. The rain
doesn’t stop me, it’s nothing compared to
the Philippines. It’s fabulous to be outside
in the rain.

Miguel Testa, from the Philippines

I’d take a date to Gastown to have a coffee
somewhere. The not so fancy coffees will
cost you less than $10 for two.

Ruth Suarez, from Mexico

I read, watch TV, or go to the mall. Or I like
to do something with the kids. Often we
go to a community centre. There is always
something to do [there]. They like the arts.

Ajay Puri, from Manitoba

I like going to annual art events like the
‘Eastside Culture Crawl’ and ‘The Drift’ on
Main Street. Go to all the art galleries and
see what happens…

Agnes Tsang, from China

I like swimming if it’s not raining too
heavily. Many people in Vancouver like to
walk in the rain. Kensington Park is my
favourite park. Even the rainy days when
you feel sad, why not? Treat it like any
other day? Might as well get out.

Valeria Mancilla, from Mexico

My son loves to paint rocks. We pick them
up when it is raining. I came from a hot
city. My son, because he is growing up
here, doesn’t care about rain. He wants to
go out. He takes me to outdoor markets
so that I can still feel a piece of my
country.

32

AERIAL VIEW OF VANCOUVER

33

Why we immigrated
Romania used to be a communist country. Right after the revolution in 1989, my parents
had high hopes that things were going to change but not very much changed in the coun-
try. My dad was very disappointed. As a ship’s captain, he was one of the few people who
could leave the country during the communist regime. He could see how people lived in
other places, and wanted better opportunities for my brother and me.

My relationship with transit
When we lived in Romania, we didn’t really have a car. It was kind of a choice my parents
made. So when we came here we eventually got a car but we only used it for long dis-
tance trips. In the city we used public transit. It was very easy for me because the transit
system here is so nice and organized. In Romania the trolley buses were packed! Here,
everyone is so nice. You can ask people directions and not worry that you are going to
be robbed on the bus. Here you don’t really have to think about those things. Also, transit
arrives on time.

My first bike
When I was going to university, my mum bought a bike at a garage sale. This one only
had two gears. Since I didn’t know anything about bikes, other than how to ride one, I
didn’t know it wasn’t a good bike. Eventually, my bike was stolen and a friend gave me his
old one. This bike was amazing because it had gears. Going up hills was such a different
experience and I loved it. Now I bike everywhere. I can take my bike on transit easily, and
the bike routes are awesome. I really like having the BC Transit foldable map. I like trying

out the different routes just for fun. It’s very easy to get around Vancouver by bike. I think
it’s one of the most bike-friendly cities that I’ve been to. Even the drivers are nicer and
understanding. They don’t honk at me if I am taking part of the lane or taking a bit longer.

Favourite bike routes
I love Ontario Street because of the views. You see all of the mountains and the heritage
homes with a lot of gardens. I also love 37th between Main and Victoria. It has little hills
and sidewalks that are only open to cyclists. Flowers are grown in these [boulevards]. It’s
really beautiful.

Being local means
Being able to “get around”. It’s freedom and fresh air - you just feel really good. My
favourite part of the day is my commute. I love to feel the seasons change. It’s so easy to
get around. Anything I need to do, I can get there. There are many ways to get around the
Greater Vancouver Area (GVA).

2.3 Getting Around (transportation)

Ileana Costrut immigrated from Romania with her parents and
brother when she was 13. She now works at the University of
British Columbia (UBC) helping to integrate sustainability into
academic programs. She’s “one” with her bike and loves to find
different ways of getting around town — including bringing it on
public transit.

34

Overview: Getting Around

People here like to walk as much as possible; it helps the planet and is an excellent form of exercise. If you do,
be sure to pay attention to traffic and obey pedestrian crossing signs, especially at night. Wearing dark colours
makes you hard to see. Always cross at an intersection — anywhere else is illegal.

Cycling is a great option because of Vancouver’s extensive bikeway system. Use the websites to plan routes with
the least amount of traffic or elevation gain. A bicycle route map is available for free at Vancouver City Hall.

Read up on the rules and regulations before riding. For example, it’s illegal to ride on sidewalks and to ride without
a helmet. Warn pedestrians when you’re passing them and be cautious in traffic — it’s hard to stop in the rain and
electric cars are nearly silent.

Public transit is an excellent choice. TransLink’s integrated system includes buses, SkyTrain, SeaBus and the West
Coast Express, a commuter rail service. Paper schedules are available around town, or online through TransLink.
bc.ca. This site offers a wealth of helpful resources such as schedules, fares and route information, but it also
explains how to request a stop, transport a bicycle, or have proper transit etiquette (manners).

To drive in Vancouver you must have a valid BC Driver’s Licence, but you don’t necessarily have to own your own
car. Car sharing companies like car2go, ZipCar and Modo rent them out by the hour or day.

For both passengers and drivers, carpools and ride shares are available throughout the city. It’s also a good idea
to keep the number of a local taxi cab company with you, just in case you ever need to get somewhere as soon as
possible.

Vancouver’s Taxi Saver Program provides a 50 per cent subsidy towards the cost of taxi rides to seniors who are
registered for HandyDART, TransLink’s door-to-door shared-ride service for people with disabilities.

You don’t need a car to get out of town and explore nature. Brian Grover’s Car-Free Outdoor Guidebook offers
information about more than 90 trips in Southwestern BC.

Links & Resources

TransLink - Transit system for Metro Vancouver
www.translink.bc.ca

Translink Videos
youtube.com/user/translink

HandyDART - A service for passengers with physical or
cognitive disabilities
www.TransLink.ca/en/Rider-Guide/Accessible-Transit/
HandyDART

ICBC – Drivers licences and car insurance
www.icbc.com/driver-licensing/moving-bc

City of Vancouver - Transportation information
vancouver.ca/streets-transportation

UBC – Cycling routes in Metro Vancouver
www.cyclevancouver.ubc.ca/cv

Car-Free Outdoor Guidebook
www.car-free.ca

35Growing Roots: A Newcomer’s Guide to Vancouver | Return to Table of Contents

TransLink.bc.ca
TransLink.bc.ca
http://www.translink.bc.ca
http://youtube.com/user/translink
http://www.TransLink.ca/en/Rider-Guide/Accessible-Transit/HandyDART.aspx
http://www.TransLink.ca/en/Rider-Guide/Accessible-Transit/HandyDART.aspx
http://www.icbc.com/driver-licensing/moving-bc
https://vancouver.ca/streets-transportation.aspx
http://www.cyclevancouver.ubc.ca/cv.aspx
http://www.car-free.ca

Moving to Canada
I finished my bachelor’s degree in tourism and studied English in Mexico, but it wasn’t
very good so I thought, ‘I’ll go to Canada and practice my English.’ I stayed because I fell
in love. I got married. It was very hard to adjust because my English wasn’t very good and
my education in tourism was not recognized. I didn’t have any Canadian experience. I had
no local contacts and no back up. I was on my own, I had to start all over.

Volunteering opened doors for me
I know how it feels to be in that situation when you have no friends and it seems like the
end of the world. Last year I volunteered with a group at Kiwassa for women dealing with
domestic violence. I also volunteer at Battered Women’s Support Services. I just finished
my training there and started my practicum for the crisis intake lines. People were there
for me. Those things you never forget. So, I felt the need to give back to help other people
like I was helped.

Vancouver appreciates its volunteers
Every year there is a big dinner at the neighbourhood house and they make you feel so
special. Every neighbourhood does it. You can invite your family. They treat you like a
guest. They recognize you in front of everyone and they give you a gift. Everyone is so
thankful and hugs you. When I received my volunteer diploma, my kids were so proud of
me. It’s very rewarding.

Advice to newcomers
Don’t feel lonely. There are a lot of amazing people out there at neighbourhood houses
and community centres. You can go there and volunteer. Volunteering is the best way to
get to know the system. People are going to get to know you. You’re going to get Canadi-
an experience and learn how things are supposed to be done here.

Looking back
Now I feel strong and happy. I feel I am in the position where I now can help others. That’s
why I volunteer.

2.4 Be A Volunteer

Ruth Suarez emigrated from Mexico in 2001. She’s a domestic
abuse survivor who now volunteers at the crisis line at Battered
Women’s Support Services (BWSS). Previously she helped with
other domestic violence groups at Kiwassa Neighbourhood
House, where she still volunteers. She also volunteers at Frog
Hollow Neighbourhood House. Ruth and her husband have two
young sons.

36

Overview: Be a Volunteer

Do you want to get more connected in your community? Do you have interests or talents you
want to develop or share? Would you like to build your skills or experience to be better able to
find employment?

Volunteering is an important part of Canadian life and culture and has many benefits. These
benefits include:

•	 satisfaction and pride in helping the community,
•	 opportunities to make new friends and to learn more about what’s going on, and
•	 training, work experience and possible references for future paid employment.

Community organizations throughout Vancouver welcome volunteers and are looking for
someone just like you. People of all ages, cultures and backgrounds are making a difference as
volunteers. Contact your local community organization and ask about volunteer opportunities.
You might feel shy at first, but you will meet many people just like yourself and your help will be
much appreciated.

Most neighbourhood houses and settlement service organizations also offer opportunities for
volunteering. Click through to 2.8 Neighbourhood Houses and 3.2 Services For New Immigrants for
further information.

Links & Resources

City of Vancouver – Volunteer opportunities
vancouver.ca/people-programs/volunteering

Volunteer BC
www.volunteerbc.bc.ca

Volunteer Canada
volunteer.ca

Get Involved
www.getinvolved.ca

•	 Get Involved Quiz
www.getinvolved.ca/vquiz/english

•	 Testimonial Compilation
qmediasolutions.com/file/gi12-102_compilation4-1/

37Growing Roots: A Newcomer’s Guide to Vancouver | Return to Table of Contents

http://vancouver.ca/people-programs/volunteering.aspx
http://www.volunteerbc.bc.ca
http://volunteer.ca
http://www.getinvolved.ca
http://www.getinvolved.ca/vquiz/english
http://qmediasolutions.com/file/gi12

Gardening keeps a heritage alive
We’ve been working the Mayan Garden at the University
of British Columbia for almost 10 years. They give us an
acre of land to work with other families on the weekends.
We love working in the garden and we want to plant our
own traditional Guatemalan vegetables - corn, beans,
squash - because we can’t find them in the stores here.

There’s one you can use as a medicinal plant, the hierba
mora. You can cook it, you can use for salad, and this one
has lots of calcium. There’s one you call Ruda in Span-
ish. We have rosemary. We plant sage, too. We go and
get them from Lillooet. We use some of them for Mayan
ceremonies; we burn them.

We have a garden in Collingwood and one in our neigh-
borhood at Grouse Point. We like this one because it’s
close to our home. It doesn’t matter where. The thing is,
we love working in the garden. We love working with the
soil.

Building connections through gardens
When we first moved here we thought we would never
have the same closeness to mother earth that we had in
Guatemala, that it would be lost to the city life. For exam-

ple, we thought we would be buying all our vegetables
instead of growing our own. We never expected to
have this land. Now, we feel a part of community with
others as we share knowledge through planting and
harvesting seasons. We’ve met like-minded people
who come to escape the stress and busyness of the
city and find peace with the land. Sometimes when we
are there we forget we even live in a city.

Advice for newcomers
You have to be patient. Sometimes you’ll want to do
something but you can’t. At first I was looking for a
job — and there were jobs, but you have to speak
English to have a job. So first of all you have to learn
the language.

I felt local when...
I think after a few years. Now sometimes we don’t
think about our country as much. Of course, at the be-
ginning, we had problems adapting to the new culture
and the new climate. After several years, we were OK.
But the beginning, it was very hard for us, especially
because we couldn’t speak English. That was one
of our problems… to communicate with people in
Canada.

2.5 Food & Community Gardens

Maximo Morales moved to Vancouver from Guatemala 17 years ago. He
works full time and enjoys gardening at his family’s community plots around
the city in the evenings or on weekends.

38

Overview: Food & Community Gardens

Newcomers often like to find foods they’re familiar with. Luckily, Vancouver
is extremely culturally diverse and offers many wonderful ethnic stores and
restaurants. Foods from around the world are readily available, but you may
have to explore different neighbourhoods to find your favourites.

Some people use the local community gardens to grow some of the fruits
and vegetables they loved back home. Urban farming is a big focus here,
and there are many resources available to help you get your own plot or
grow container gardens on your balcony.

If you have enough land, you might even consider getting permits, renting
a booth at a local market and selling your products to the public. People in
Vancouver love shopping at local farmers’ markets. That way they know the
produce is fresh, and often organic. Plus, they prefer to support the local
farmers directly.

Non-profit groups like Neighbourhood Food Networks (NFN) and Village
Vancouver support Vancouver area food producers and help provide access
to information, social gatherings and land.

For people in need, the Greater Vancouver Food Bank Society provides
staples like canned food and dry goods for up to 25,000 members each
week.

Links & Resources

City of Vancouver
•	 vancouver.ca/people-programs/food
•	 vancouver.ca/people-programs/growing-food
•	 vancouver.ca/people-programs/community-gardens

Vancouver Farmers Markets
www.eatlocal.org/markets.html

Foodbank
www.foodbank.bc.ca

Village Vancouver
www.villagevancouver.ca

City Farmer
www.cityfarmer.info

Vancouver Urban Farming Society
www.urbanfarmers.ca

UBC Farm
ubcfarm.ubc.ca/teaching-learning/indigenous-initiatives

Video: Tourism BC - Farmers’ Markets in Vancouver,
www.youtube.com/watch?v=we9bhj-GkMY

39Growing Roots: A Newcomer’s Guide to Vancouver | Return to Table of Contents

http://vancouver.ca/people-programs/food.aspx
http://vancouver.ca/people-programs/growing-food
http://vancouver.ca/people-programs/community-gardens.aspx
http://www.eatlocal.org/markets.html
https://www.foodbank.bc.ca
http://www.villagevancouver.ca
http://www.cityfarmer.info
http://www.urbanfarmers.ca
http://ubcfarm.ubc.ca/teaching-learning/indigenous
https://www.youtube.com/watch?v=we9bhj-GkMY

Favourite things about Vancouver
I love the coast and the way the city is integrated with nature. There’s always free outdoor
entertainment including music and cultural festivals, great buskers performing for tips on
Granville Island, and free movies in the parks. Plus, you can get on the seawall and bike
or walk or run for hours, but you’re almost always beside the ocean or in the forest so it’s
absolutely breathtaking every step of the way — even in the rain, if you’re dressed for it.

We’re lucky to have so many wonderful off-leash areas like Trout Lake, where dogs—and
dog owners—can socialize.

Discovering nature
I’ve recently discovered trail running. It’s so much more fun to get exercise in a gorgeous
natural setting. The air out there smells wonderful. I’m a big fan of Pacific Spirit Regional
Park and Stanley Park.

I felt local when...
I started making more friends and having dinner parties. For shy people like me, it’s not
easy to establish friendships here, but once you do, everything seems to open up.

A few highlights
Vancouver offers gorgeous beaches, nature walks, incredible restaurants, and world-class

yoga. Going to my Saturday morning class overlooking False Creek is one of the high-
lights of my week. Some of the parks provide free basketball or tennis courts, baseball
diamonds and even beach volleyball. There’s no excuse for not getting outside. During the
summer, the drum circles on the beach can be quite fun. You can go for a dip in the ocean
to cool off, then dance until you’re dry. The circles are inclusive and welcoming and the
beach setting in Stanley Park or at Spanish Banks are idyllic. Even just relaxing on a park
bench can be a nice way to meet new friends.

Advice to newcomers
Wear natural fabrics in layers and get a lightweight raincoat you can roll up and keep with
you. Carry around a water bottle and reusable grocery bags, too. Plastic bottles and bags
are unpopular in this eco-minded city.

We’re blessed to live in such a safe city, but it’s still important to be mindful of where
you’re going and aware of what’s happening around you, particularly in parks and dense
urban areas.

2.6 Parks & Beaches

Berenice Freedome is a writer who moved to Vancouver in 2008
from Calgary, via Ontario. (She took the scenic route).

40

Overview: Parks & Beaches

Vancouver is an active city built on a coastal
temperate rainforest so its parks get very
busy. Even in the rain!

There are over 200 City-run parks, beaches
and cultivated gardens where you can relax,
play, picnic or just appreciate the flowers,
trees and wildlife. Vancouver’s most famous
park, Stanley Park, is a 1,000-acre landmark
where you can enjoy stunning views of
Burrard Inlet. Other destination parks are
Queen Elizabeth Park and Hastings Park (this
is where the Pacific National Exhibition (PNE)
is located). For destination/cultivated gardens,
visit the VanDusen Botanical Garden, Bloedel
Conservatory or the Dr. Sun Yat-Sen Gardens.

Many parks offer children’s playgrounds or
water spray parks. They also offer a variety
of recreational areas such as soccer fields
and tennis courts. Family events happen at
various times throughout the year. Throughout
the summer people enjoy the beaches, free
outdoor movies, weekly drum circles, or
live music events like the annual folk music
festival.

A public seawall path runs alongside the
ocean so you can enjoy walking, running,
rollerblading, or cycling with a scenic view
— and sometimes even catch a glimpse of
wildlife such as seals or herons.

Vancouver’s beaches are enjoyed by residents
and visitors alike. They all have their own
character. Visiting Vancouver’s beaches is a
must. Check out English Bay, Jericho Beach,
Kitsilano Beach, Locarno Beach, Second
Beach, Spanish Banks, Sunset Beach and
Third Beach. These are great destinations
to go swimming in the summer, go for long
walks and fantastic places for family outings.
Many places are set up so that people can
enjoy picnics and barbecues. You can also
explore and enjoy the fantastic watersport
opportunities that Vancouver has to offer.

Vancouver has three public outdoor swimming
pools located at the waterfront - Kitsilano
pool, New Brighton pool and Second Beach
pool.

Links & Resources

Province of British Columbia – Provincial Parks
www.env.gov.bc.ca/bcparks

City of Vancouver
•	 vancouver.ca/parks-recreation-culture
•	 vancouver.ca/parks-recreation-culture/things-to-do

Metro Vancouver – Regional Parks
www.metrovancouver.org/services/parks_lscr

Tourism BC
www.hellobc.com

APPS – Park-finder
cfapp.vancouver.ca/parkfinder_wa

41Growing Roots: A Newcomer’s Guide to Vancouver | Return to Table of Contents

http://www.env.gov.bc.ca/bcparks
http://vancouver.ca/parks-recreation-culture/parks-gardens-and-beaches.aspx
http://vancouver.ca/parks-recreation-culture/things-to-do.aspx
http://www.metrovancouver.org/services/parks_lscr/regionalparks/Pages/default.aspx
http://www.hellobc.com
http://cfapp.vancouver.ca/parkfinder_wa

Arriving in Canada
I came to Vancouver to start a new life for my son and me. When I first got here, it was
good. It was like people said it would be: a honeymoon period. Then all sorts of challeng-
es came up. As a single mom, it was hard to balance finding a job, improving my English,
learning technical skills as well as looking after my son without any help at first. It was
very hard.

My first step forward
I’ve always loved books, so when I arrived here I searched to find the nearest library to my
home. Fortunately there were two. Within a week of landing in Vancouver, I applied for a
library card for me and for my son. We were so happy. I called my parents and told them
about all kinds of books you could borrow. Instantly, the library felt like a second home.

ESL book club
I joined the library’s ESL book club. There were other newcomers from all over the world.
We all had different perspectives on the books because of our different backgrounds. It
was really nice. Gradually, I improved my English. A year later, I joined the regular En-
glish-speaking book club. It was quite amazing and quite a challenge. In the meantime,
my son participated in the children’s summer reading book club. He loves reading too.

Other ways to use the library
From the library, you can find all kinds of resources. I found out about the South Van-
couver Neighbourhood House. I joined their YWCA Single Mother’s Support Group. I
also joined a job readiness program and learned to write resumes and cover letters. It’s
totally different from China, so I needed to learn a new way. My son and I also received
the Inspiration Pass through the library. It’s a free pass to see many Vancouver sights that
would otherwise be too expensive for newcomers. My favourite place was the Museum of
Anthropology.

Giving back
I also joined two programs at PIRS. They needed an ESL outreach worker [teacher’s as-
sistant]. I applied for the job and they gave me a chance! I was so happy because people
have helped me and I wanted to help people too. We take our students on field trips to the
library so they can apply for library cards. Once they have a card, they can have access
to all the many resources and books available to ESL students - everything from learning
English to job hunting. I feel very fortunate that I can combine my passion for the library
with my work helping other newcomers.

A fun way to see Vancouver.
Two years ago, I decided to take my son to visit all of the libraries. There are 22 branches
in Vancouver. They are like tourist sites. After our visit to the Kitsilano library, we bought
donuts, then sat on the beach and read the books we’d borrowed from the library. A great
way to get to know the city!

2.7 Vancouver Public Libraries

Three years ago, Frances Huang moved to Vancouver from
China with her eight-year-old son. She’s currently studying
accounting and is a part-time ESL teaching assistant through
Pacific Immigrant Resources Society (PIRS). She loves sharing
her passion for books with her son and her students.

42

Overview: Vancouver Public Libraries

The Vancouver Public Library (VPL) is an excellent source of free
information and support for newcomers.

The 22 library branches throughout the city loan out books, magazines,
CDs, DVDs, and eBooks, and also offer a wide range of online resources
and programs. For example, the Vancouver Inspiration Pass will give you
and your family free access to cultural and recreational opportunities
throughout the city for a two-week period.

Library staff can help you find information in many different languages on
almost any topic. Your library card will let you access more than 2,200
digital newspapers from 97 countries in 54 languages. For those who can’t
read well, the VPL website can even read the newspaper to you.

Children of all ages enjoy story times and other events like the award-
winning Man in the Moon early literacy program for toddlers and their dads
or male caregivers.

Plus, the library offers free classes such as basic computer or job search
skills. Free library tours can teach you how to make the most of the library’s
services for specific searches such as English language training.

Visit the VPL website to find out how to get a library card and read about
the many outstanding library services and programs. Learn how to get
started (now available in eight languages).

Links & Resources

Vancouver Public Library (VPL)
www.vpl.ca

•	 Branches
www.vpl.ca/branches

•	 ESL Resources
guides.vpl.ca/content.php?pid=173284&sid=1457916

•	 Skilled Immigrant Info Centre
skilledimmigrants.vpl.ca/index.php/infocentre

•	 Inspiration Pass
pwp.vpl.ca/inspirationpass

•	 Cultural Access Pass
www.vpl.ca/events/details/cultural_access_pass

•	 Calendar of Events
www.vpl.ca/calendar

Province of British Columbia - New to BC - Library Link for Newcomers
NewtoBC.ca

43Growing Roots: A Newcomer’s Guide to Vancouver | Return to Table of Contents

http://www.vpl.ca
http://www.vpl.ca
http://www.vpl.ca/branches
http://guides.vpl.ca/content.php?pid=173284&sid=1457916
http://skilledimmigrants.vpl.ca/index.php/infocentre
http://pwp.vpl.ca/inspirationpass
https://www.vpl.ca/events/details/cultural_access_pass
http://www.vpl.ca/calendar/index.php
http://newtobc.ca

2.8 Neighbourhood Houses

Originally from the Philip-
pines, Juvy Ebrano moved
to Vancouver four years ago
from Toronto, where she lived
for three years. She’s now a
part-time program assistant
at Kiwassa Longhouse Out of
School Care.

44

The biggest adjustment moving here
The weather. In the Philippines, we don’t have winter so we’re not
used to the harsh climate. Also, I don’t have family here to anchor
on, so becoming part of a community was very important.

Enter Kiwassa Neighbourhood House
A neighbourhood house is like a mother, it helps you explore and
spread your wings. I always consider it a place of great possibility.
It helps you anchor to what you can become and how you can be
of help to yourself and others. You can train to be a better person
and contributor to the community.

There are a lot of resources here. It’s an amazing place! For ex-
ample, there are programs for seniors, Internet access, child care,
ESL, and so much more. If you want to meet up with friends and
do crafting or cooking you can do that here! It’s like a big living
room. People are very welcoming and very helpful. I first came
to the neighbourhood house to volunteer in the food program,
then the child care program and the front desk. It’s a wonderful
opportunity to meet people and have a meaningful experience.
I now work here and I’m very proud to be part of the Kiwassa
Neighbourhood House family.

Juvy’s neighbourhood house experience
There are a lot of workshops for you to take here. The neighbour-
hood house helped me to explore my potential. Three years ago
they had a leadership workshop — I was one of the participants. It
helped tremendously. I learned how to apply for a grant. I learned
everything from planning, creating, organizing with others, and
how to prepare an application before an event. It was hands-on
and a real springboard for me.

How I help my neighbourhood
Immigrants like to stick together like family as we all integrate
together into Canadian society. To help with this, I created a group
called “Caregiver Connection” for other caregivers in the commu-
nity three years ago.

And with the skills I learned from the Community Leadership
Program, our group got a grant from the Vancouver Foundation’s
Neighbourhood Small Grants to host a Halloween Costume Party.
We don’t celebrate Halloween back home. So, for most of the
participants, it was their first time wearing a costume and was a
fun way to learn Canadian culture. The grant helps people come
together and learn new things. We encourage each other to live
up to our potential and find happiness in being together. To not
just live here, but embrace this new country. And to contribute! We
encourage each other to do better.

My advice
Have a role model in mind. Be near to those people who you want
to become and talk to them and see how you can become like
them. The success of a neighbourhood depends on how involved
the people in the community are. It’s important to go out and help
the community to grow for the better.

45Growing Roots: A Newcomer’s Guide to Vancouver | Return to Table of Contents

SOUTHAVKENTE

SOUTH
AV

KENTE

NH

NH

NH

NH

NH

NH

NH

NH

NH

NH

NH

Kitsilano

Little
Mountain

South
Vancouver

Gordon Kiwassa
Downtown
Eastside

Frog
Hollow

Cedar
Cottage

Marpole

Collingwood

Mt. Pleasant

Neighbourhood Houses

LEGEND

Parks & Gardens

Urban & Industrial

Neighbourhood Houses

Rapid Transit

B-Line Bus

Sea BusMajor Streets

NH

U.B.C.

NORTH VANCOUVER

RICHMOND

VANCOUVER
INTERNATIONAL

AIRPORT

BU
RN

AB
Y

BURRARD
INLET

ENGLISH
BAY

mountains

river

valleyocean

Adapted from Statistics Canada, 2011 Geographic Boundary Files, 2011 Census.

MAP: VANCOUVER’S NEIGHBOURHOOD HOUSES

46

Links & Resources
Association of Neighbourhood Houses of BC
www.anhbc.org

Vancouver Family Connections - Links to most programs and family places
www.vancouverfamilyconnections.org

Cedar Cottage Neighbourhood House
www.cedarcottage.org

Collingwood Neighbourhood House
www.cnh.bc.ca

Downtown Eastside Neighbourhood House
www.dtesnhouse.ca

Frog Hollow Neighbourhood House
www.froghollow.bc.ca

Gordon Neighbourhood House
www.gnh.vcn.bc.ca

Kitsilano Neighbourhood House
www.kitshouse.org

Kiwassa Neighbourhood House
www.kiwassa.ca

Little Mountain Neighbourhood House
www.lmnhs.bc.ca

Mount Pleasant Neighbourhood House
www.mpnh.org

Marpole Neighbourhood House
www.marpoleplace.ca

South Vancouver Neighbourhood House
www.southvan.org

Overview: Neighbourhood Houses

Canada prides itself on being a peaceful nation that’s welcoming to people from all over
the world. A great way to get to know Canadian culture is to learn about Vancouver’s other
ethnic cultures, and find ways to contribute to community life.

A neighbourhood house is a welcoming place where you and all area residents are invited
to drop in, get information, participate in programs, and spend time sharing ideas. They’re
non-profit agencies that offer a broad range of free or low-cost services and programs for
families and people on their own.

Their programs offer something for everyone in your family. There’s a playgroup for
young kids, homework help and social events for children and youth, child care and
parenting help for mom and dad, and social activities for seniors.

Some of the houses’ events include community breakfasts, game nights, cooking classes,
or multicultural drop-in nights — even fresh food and clothing exchanges. Join in for
monthly potluck dinners and family nights.

Neighbourhood houses also offer settlement services for new Vancouverites. Go in and
ask about ways to study or practice English, get help finding employment, or register for
volunteer or leadership training.

You’re always welcome to go in and ask questions, or get referrals to other Canadian
services. The staff and volunteers at your local neighbourhood house speak many
languages. Many of them are immigrants themselves and know how to make the most of
a new life in Canada.

47Growing Roots: A Newcomer’s Guide to Vancouver | Return to Table of Contents

http://www.anhbc.org
http://www.vancouverfamilyconnections.org/home
http://www.cedarcottage.org
http://www.cnh.bc.ca
http://www.dtesnhouse.ca
http://www.froghollow.bc.ca
http://www.gnh.vcn.bc.ca
http://www.kitshouse.org
http://www.kiwassa.ca
http://www.lmnhs.bc.ca
http://www.mpnh.org
http://www.marpoleplace.ca
http://www.southvan.org

2.9 Community Centres

Heather McCrae is a freelance
writer/director and mom of
twins Rupert and Nathaniel.
She and her husband Neil
have lived in Hastings Sunrise
since 2010. They both moved
from Alberta.

48

I felt local...
When I became a mom. Because I was
able to meet other moms and other
moms made me feel like I could get out.
There is so much to do with your kids, and
when you go and take your kids places,
you meet other people. That’s how I
felt welcome in Vancouver and made a
network for myself. My community centre
was the start. There are age-appropriate
things to do at every level from newborn
to toddlers to adolescent to adults. There’s
dance, music and art, they learn to think
outside of the box. It’s all affordable and a
great way to meet other families.

Favourite things to do at the
community centre
Regularly, we drop in on the parent and tot
gym program. It’s so much fun for them
and me. There are cars and blocks and
miniature houses they can play with. On
the weekends, some have blow up bouncy
castles to jump in. I’ve watched my kids go
from shy little guys to outgoing confident
toddlers. It’s great to see them learning to

share with others and socialize. As for me,
we’ve gone so much that I look forward
to going because, chances are, I’ll know
some of the parents there and we can
catch up. It’s a great feeling of community
that’s building in and around my children’s
needs.

Favourite things to do with my kids
around Vancouver
I love to go to the parks and explore the
different plants with them. My kids, before
the age of two, can talk about rosemary,
poppies, fennel, sage, lavender. This grows
wild in the parks and neighbourhoods. I
love that.

My advice
Find out where your local community
recreation centre is and sign up for
things that interest you. Vancouver’s
community centres are the heart of every
neighbourhood. Meet and make friends
while learning pottery, salsa dancing,
swimming. Or maybe host a family
reunion or a party in their common room.

Overview: Community Centres

Vancouver’s community centres and recreation facilities are great places to stay
active, learn new skills and meet people. They’re City-owned facilities where people
can meet for social, cultural, or recreational purposes.

Vancouver ‘s 24 community centres, 13 indoor and outdoor pools and eight rinks
offer a broad range of services for all ages and interests. Many community centres
have fitness centres. You can even find a climbing wall or pottery studios in some
community centres. With facilities conveniently located across the city, you can swim,
exercise, skate, practice martial arts and yoga, learn ballroom or Bhangra dancing,
play a new instrument, or be inspired by a range of creative arts programs, all in your
neighbourhood.

Register for a program or enjoy some classes on a drop-in basis. These facilities
provide a great place to meet, mingle and celebrate with friends and family for all
occasions. Many also provide childcare options and activities for busy families.

Many community centres offer subsidized programs/events for children, youth and/
or seniors. Community centres usually offer after-school programs, day camps or
childcare activities as well as family programs.

People of all ages are getting active and enjoying universal access to recreation
programs and services in Vancouver with the Park Board’s OneCard system-wide
pass. The customizable pass is available across the Park Board network at all rinks,
pools and community centres throughout the city at no cost. The OneCard can be
loaded with a 10-visit pass or Flexipass options, and includes a built-in 50 per-cent
Leisure Access Program subsidy for qualified Vancouverites with financial barriers.

Community centres provide newcomers the opportunity to meet new people,
experience new activities and make new friends.

49Growing Roots: A Newcomer’s Guide to Vancouver | Return to Table of Contents

SOUTHAVKENTE

SOUTH
AV

KENTE

CC

CC

CC

CC

CC

CC

CC

CC

CC

CC

CC

CC

CC

CC

CC

CC

CC

CC

CC

CC

CC

CC

CC

CC

Douglas Park

West Point Grey

Kitsilano

West End
Coal Harbour

Hillcrest

Mt. Pleasant

Trout Lake

False Creek

Roundhouse
Creekside

Ray-Cam

Britannia
Strathcona

Hastings

Thunderbird

Renfrew

Killarney

Champlain
Heights

Sunset

Kensington

Marpole-Oakridge

Kerrisdale

Dunbar

Community Centres

Parks & Gardens

Urban & Industrial

SkyTrain

B-Line Bus

SeaBusMajor Streets

LEGEND

Community CentresCC

U.B.C.

NORTH VANCOUVER

RICHMOND

VANCOUVER
INTERNATIONAL

AIRPORT

BU
RN

AB
Y

BURRARD
INLET

ENGLISH
BAY

mountains

river

valleyocean

Adapted from Statistics Canada, 2011 Geographic Boundary Files, 2011 Census.

MAP: VANCOUVER’S COMMUNITY CENTRES

50

Links & Resources

City of Vancouver

Follow this link for a comprehensive directory of all
Community Centres and Recreation Facilities
vancouver.ca/parks-recreation-culture/community-and-
cultural-centres

Facilities and schedules
vancouver.ca/parks-recreation-culture/facilities-and-
schedules

Leisure Access Program
vancouver.ca/parks-recreation-culture/leisure-access-card

51Growing Roots: A Newcomer’s Guide to Vancouver | Return to Table of Contents

http://vancouver.ca/parks-recreation-culture/community-and-cultural-centres
http://vancouver.ca/parks-recreation-culture/community-and-cultural-centres
http://vancouver.ca/parks-recreation-culture/facilities-and-schedules.aspx
http://vancouver.ca/parks-recreation-culture/facilities-and-schedules.aspx
http://vancouver.ca/parks-recreation-culture/leisure-access-card.aspx

2.10 Organizing Events & Connecting Communities

Ajay Puri came to Vancouver
from Manitoba 16 years
ago and has ancestry from
Kashmir, India. Being in a city
as beautiful and as diverse
as Vancouver for half his life
has really grounded him and
he has been able to create
several networks including
co-founding #EastVanLove,
Changemakers Night Out,
RangiChangi Roots and the
event listing guide of the
Vancouver Observer, Bee
Vancity.

52

Initial feelings about Vancouver
We were newcomers as a family of four. It was really hard because we were new to the
city and coming from ‘friendly Manitoba’ where we were very integrated with the local and
South Asian populations there. We didn’t really know anyone here except for my father’s
brother. Not only was it much more expensive to live here, it also somehow seemed
colder, and thus was harder to truly connect with people.

Volunteering to connect to the new city
I started volunteering at a local community center when I was 16. A youth worker got me
into basketball coaching for immigrant youth. Even though the youth came from differing
situations and all parts of the world, I felt teaching them to play as a team and working
together, connected us to each other and our neighbourhood. This showed me that if
you can organize people to work together you can not only connect but empower local
communities.

From volunteering to organizing events
I enjoy facilitating dialogue to create change. As an example, I co-founded Changemakers
Vancouver to bring people from the various sectors (government, academia, non-profit
and for-profit) together, to discuss what a healthier and happier world could look like and
the actions we need to take to get us there.

What I love
I really like bringing people together and helping them connect to things that matter to
them - basically creating welcoming spaces where people can connect, share ideas and
learn from one another. When people say “Vancouver isn’t any fun or there isn’t anything
to do in the city,” my response is to expose them to all the amazing things (and people)
in the city. You could say that my passion is to introduce others to this energy as it in turn
brings out their inner happiness and passion!

My Advice on Connecting
Meaningful connection comes from showcasing your authentic self - also being
vulnerable and embracing the unknown. It starts with welcoming a stranger with a smile
or even a ‘namaste’* as you never know what could come next from such a small gesture.

Vancouver may seem cold at first, especially when you first move here and see people
around you who seem so busy just going about their daily lives. But if you let the layers
unfold, open your heart and mind, and allow yourself to embrace the diversity, you’ll be
able to connect with the beauty of the people in this city. You just have to be bold enough
to take that first step of connecting - whether its attending events or programs in your
neighbourhood or simply smiling at the person beside you. Over time, you will become
part of the layers; and you never know, that stranger that you smiled at, may one day just
invite you over for a cup of tea.

* Namaste is the Indian equivalent to ‘greetings’ or ‘good day’ in English with the
connotation ‘to be well’. As opposed to shaking hands, kissing or embracing each other
in other cultures, namaste is a non-contact form of respectful greeting and can be used
universally while meeting a person of different gender, age or social status. It is commonly
accompanied by a slight bow made with hands pressed together, palms touching and
fingers pointed upwards, in front of the chest.

53Growing Roots: A Newcomer’s Guide to Vancouver | Return to Table of Contents

VIDEO 2.2 - ORGANIZING EVENTS & CONNECTING
COMMUNITIES

Overview: Organizing Events & Connecting Communities

When first arriving in Vancouver, a quick online search or visit to your local
neighbourhood house, community centre or library will help you find out
what are some current community initiatives and events happening in your
neighbourhood.

Local media such as Vancouver Sun, The Province, Vancouver Courier,
Georgia Strait and Westenders, provide up to date event information and
listing.

Links & Resources

Province of British Columbia
www.hellobc.com

Eventbrite
www.eventbrite.ca

Border in Vancouver
www.boredinvancouver.com

Scout Magazine
www.scoutmagazine.ca

Tourism Vancouver
www.tourismvancouver.com

Timeout
www.timeout.com

youtu.be/anTxNjHvbEo 54

http://www.vancouversun.com/index.html
http://www.theprovince.com/index.html
http://www.vancourier.com/
http://www.straight.com/
http://www.wevancouver.com/
http://www.hellobc.com
http://www.eventbrite.ca
http://www.boredinvancouver.com
http://www.scoutmagazine.ca
http://www.tourismvancouver.com
http://www.timeout.com
http://youtu.be/anTxNjHvbEo

Juvy Ebrani, from the Philippines

My favourite event is the Fireworks Com-
petition. We go every year to English Bay
and have a barbecue and wait for evening
to come and the fireworks to begin.

Agnes Tsang, from China

Whenever there are activities in the com-
munity, try to join in with the entire family,
you’ll be sure to have fun. I encourage
everyone to go to Granville Island. Also
the July first fireworks for Canada Day.

Soon Young Seo, from South
Korea

I love the Pride Parade. It means Van-
couver is really a free country they can
express whatever they want. People just
enjoy and accept who they are. That’s very
nice. Lots of parks and barbecuing, fishing,
boating.

Valeria Mancilla, from Mexico

We like special events. The Jazz Festival.
My son loves guitars. They have demon-
strations and they sell things. It reminds
me of Mexico.

Clemencia Gomez, from Latin
America

My favourite thing to do in Vancouver?
I like the Folk Festival. I love walking in
Stanley Park or riding my bicycle beside
the ocean. Other seniors like walks in the
forest and having barbecues on the beach.

Ruth Suarez, from Mexico

We always go to The Children’s Festival
on Granville Island. And we love the PNE
in August. This is must at least once per
year!

Favourite events…

55Growing Roots: A Newcomer’s Guide to Vancouver | Return to Table of Contents

CHAPTER 3: SERVICES & RESOURCES

“Without these programs I wouldn’t feel as welcome. I feel so blessed
and happy and proud. I feel more comfortable and connected.”

- Somaya Amiri, originally from Afghanistan, moved to Vancouver in 2011

56

VIDEO 3.1 - SERVICES & RESOURCES

3.1 A Place To Live

3.5 Local Health

3.3 Getting Jobs

3.7 Schools

3.2 Services For New Immigrants

3.6 Child Care

3.4 Learning English

3.8 Telephone Information Lines

3.9 Governments & Resources

3.11 Human Rights & Discrimination

3.10 Safety & Security

youtu.be/MfGxot6tAJQ

57Growing Roots: A Newcomer’s Guide to Vancouver | Return to Table of Contents

http://youtu.be/MfGxot6tAJQ

Moving to Vancouver
I took a leap of faith; I rented a place online using an online classifieds listing. It was an
extremely small space with very little light for about $800. It’s pricey for a basement, but
it was furnished and I knew I had a place to move to [when coming here from Ottawa.]
I’ve moved three times since then.

Do your research
Don’t jump on anything until you do your research, because you could end up being
taken advantage of. Research the areas that you want to live in or where you are going to
work and see if you can afford it.. If you are going to school there, research that area. If
you have a small budget, stick within it. But don’t think the first place you find is the only
thing you can get. Get to the city, meet new people, and figure out where you want to be
situated.

One challenge is that most ads are online. There are rental agents that can help you find
a space, but find out what their commission is, because often you can find a space on
your own. Ask lots of people. Once someone tells you something, find out more for your-
self. There is the City website and the Real Estate Channel, but see if you can find a forum
for renters where people are talking about their experiences in Vancouver.

My advice
Know what you want and try to get as close as you can to that. At the same time, know
you aren’t going to get everything you want right away. If you don’t have a car, make sure

you are close to public transit . You don’t want to be further than 30 minutes from one.
Don’t sign a lease until you are sure you like the place, and find out what your contractu-
al obligations are to breaking a lease. Know your rights as a tenant. There is a guide for
landlords and tenants in BC.

I felt local when...
I’d been here for three years. By then, I had a place in Kitsilano and was settled. It was a
good location. Once you get established in wherever you’re living, I think that’s when you
can call Vancouver home.

You can be who you want to be in Vancouver. That’s why I love it - it’s not constricting.
Give yourself time to get used to it. If you don’t like your current location and you signed
a lease, wait a year, live it out and sign a new one next year. Get comfortable, give it time
and you’ll get used to the rain. And buy an umbrella!

3.1 A Place To Live

Mariam Demian is a marketing manager and producer for a
local Real Estate organization. She moved to Canada in 1989
and to Vancouver from Ottawa five years ago.

58

Overview: A Place to Live

Vancouver is a very expensive place to live.
Housing costs vary a lot from one area
to the next, so learn about the different
neighbourhoods before you settle in. Plan to
live close to where you will work or study; it
will save you time and money and make it
easier to connect to your neighbourhood.

Most people live in privately-owned
apartments, condos or homes. Websites
like Padmapper and Craigslist are very
popular among people seeking housing, but
be cautious about what you find and what
personal information you give out.

BC’s Guide for Landlords and Tenants
explains your legal obligations, such as
how to get repaid for emergency repairs
or how much notice must be given before
an owner can enter your rental suite. The
City of Vancouver also compiles a Rental
Standards Database, where you can check
if there are any issues with the building you
are considering.

The Tenant Resource and Advisory
Centre (TRAC) provides legal information
for newcomers wanting to rent or buy in
BC, and lists other helpful programs and
organizations. These include information
about the workings of strata councils, which
are bodies responsible for the management
and upkeep of condo buildings.

In housing co-operatives, you and your
neighbours own and manage your homes
jointly, and low-income members pay less. It
may take from three months to three years
to get into a co-op. People who wish to buy
a new, privately owned home that’s part of
a close-knit community that shares meals,
function rooms and decision-making might
consider co-housing.

If you want to buy a home and need
financial assistance, you’ll need to approach
a local credit union or bank. Use the MLS®
Home Price Index tool to measure the
current home price trends across the city.

People in need may be able to get
subsidized housing from groups like BC
Housing or Habitat for Humanity.

Links & Resources

Province of British Columbia
•	 www.rto.gov.bc.ca/content/publications/guides
•	 www.rto.gov.bc.ca

City of Vancouver
vancouver.ca/people-programs/housing-and-homelessness

Tenant Resource & Advisory Centre (TRAC)
www.tenants.bc.ca/main/?Immigrants

BC Housing
www.bchousing.org

Co-op Housing
www.chf.bc.ca/what-co-op-housing

Network of Inner City Community Services Society -
Vancouver Rent Bank
www.niccss.ca/VRB

59Growing Roots: A Newcomer’s Guide to Vancouver | Return to Table of Contents

http://www.padmapper.com
http://vancouver.en.craigslist.ca/
https://www.rto.gov.bc.ca/content/publications/guides.aspx
http://www.tenants.bc.ca/main/?Immigrants
http://www.tenants.bc.ca/main/?Immigrants
http://www.rto.gov.bc.ca/content/publications/guides.aspx
http://www.rto.gov.bc.ca
http://vancouver.ca/people-programs/housing-and-homelessness.aspx
http://www.tenants.bc.ca/main/?Immigrants
http://www.bchousing.org
http://www.chf.bc.ca/what-co-op-housing
http://www.niccss.ca/VRB

Arriving in Canada
I was really excited because I came as an international student with nothing to worry
about. I just wanted to study English for two years, that’s all. I met my husband one year
after I came here. One year later, we married. We could have chosen to go to Korea,
but we chose Canada. We love Vancouver because of the environment. People are very
friendly. There are also more opportunities for newcomers — more equality. People here
don’t look down at newcomers and Asians.

Waiting to become Canadian
After I applied for my permanent resident status, everything changed because I needed
to assimilate into Canadian culture and society. I needed to get a real job. Everything is
so different, like the medical system, for example. Now that I live here, I worry about my
English. I think lot of immigrants worry about that too.

First steps to becoming local
Friends recommended me to go to SUCCESS, which is a well-known local immigrant
service organization. I also found other agencies including Immigrant Services Society of
BC, MOSAIC and Options. I went to a workshop on how to find a job. I learned interview
skills, how to network, how to communicate, and how to reduce my accent.

The program was helpful . But the main thing they do is to help people not lose confi-
dence. When you put your resume out you often don’t get a response. After a while, you
lose your confidence even though you were a professional in your own country. I tried to
apply for several jobs, but I couldn’t get a reply from the companies. So I am trying harder.
I think networking is the real key.

My advice
Don’t lose your confidence and don’t think negative things. Think positive and smile. You
need to wait — it doesn’t happen right away.

My perfect world
I want to work at a settlement service organization, an organization that helps newcomers
adjust to society. I want to help people to find their happiness. I’ve been through trying to
(find my happiness) so I know I can help others do the same. I am going to have a very
happy life here. I’m still positive.

3.2 Services For New Immigrants

Soon Young Seo is from South Korea. She came nearly three
years ago to study English and business management. She’s
currently volunteering at a settlement services agency and at an
education centre for international students.

60

Overview: Services for New Immigrants

It’s not easy moving to a new country and integrating into a society where life is different
from what you may be accustomed to. But you are not alone. A variety of Settlement
Services are available in Vancouver through a wide network of organizations, all with the
same goal – to help newcomers settle into their new city and country.

Settlement organizations provide services including welcome workshops, orientation,
language and networking, employment services and skills upgrading, and information on
essential services such as housing and health. They are here to help you and your family
find what you need or at least figure out where to look for answers and which questions to
ask. But be prepared for a gradual transition. Starting a new life doesn’t happen overnight –
there are many small victories that you will celebrate along the way.

Citizenship and Immigration Canada can help with becoming a permanent resident or
citizen, and offers a comprehensive guidebook to your new home country. Once you have
been a permanent resident for more than four years, you can apply for Canadian citizenship.
Permanent residents who become citizens have the same rights as citizens who were born
in Canada.

WelcomeBC is a provincial government agency set up to ensure new British Columbians
can become thriving members of their communities.

Links & Resources

Government of Canada
www.cic.gc.ca/english/resources/publications/welcome

Province of British Columbia - Welcome BC
•	 www.welcomebc.ca/connect
•	 www.welcomebc.ca/work

City of Vancouver
vancouver.ca/people-programs/mentorship-program

AMSSA – Affiliation of Multicultural Societies and Services
Agencies of BC – is the provincial umbrella for community-
based settlement serving agencies in BC. AMSSA provides a
listing of all settlement agencies.
www.amssa.org

LISTN – Language Instruction and Training Network – is the
provincial umbrella for Language Instruction for Newcomers
to Canada (LINC) agencies and provides a listing of all LINC
schools.
www.listn.info

61Growing Roots: A Newcomer’s Guide to Vancouver | Return to Table of Contents

http://www.welcomebc.ca
http://www.cic.gc.ca/english/resources/publications/welcome/
http://www.welcomebc.ca/connect/index.aspx
http://www.welcomebc.ca/Work/work-in-bc.aspx
http://vancouver.ca/people-programs/mentorship-program.aspx
http://www.amssa.org
http://www.listn.info

Why we immigrated
We moved for many reasons, but the main one was health. My children and I are asth-
matic so we needed to move to a city with cleaner air. We’ve never had a cough or a
cold here. Also, for my husband, it’s harder to find a job when you are over 35 years old,
because Manila is so overpopulated. They prioritize the younger generation. As a doctor
you are very busy, but the pay is much better here.

Laying the groundwork
A month or two before we left Manila, we forced ourselves to send five resumes a day
and we attended immigrant seminars where we learned about organizations that help you
with your job hunt. We arrived on a Sunday and by Tuesday my husband had a job. We
were still jet-lagged!

The job hunt
I knew it would be hard to find a job in my exact profession, but I was determined. I reg-
ularly checked the job boards at the settlement agency and finally phoned them to see
how they could help. First I had to pass an assessment exam to test my English knowl-
edge, which they paid for. I passed. I let them know that I wanted to get my foot back
in the medical world. I thought a good start would be to get a medical office assistant
diploma, which would take four months. Two-thirds of the tuition was paid for through the
Skills Connect program.

My success story
I passed my resume around to a variety of different medical places including a cosmet-
ic surgery clinic near our home. I introduced myself and explained that I had a medical
background and they offered me an interview right away. Then, they asked if I could
observe in their clinic for a day. At the end, the nurses told the surgeon, “Doctor, she is
teaching us!” I was very flattered. They said, “She doesn’t need training, she can start
tomorrow!” So, now I am working there as an office assistant and surgical assistant. They
have become like family to me.

My advice
I know my story is exceptional. Some of my friends have been searching for many
months without luck. But determination, patience, and timing are key. Be prepared to start
from scratch and leave everything behind. You are likely going to go back to school. Open
your mind to different ways of getting into your field. The first thing you need is experi-
ence and doors will open for you. Everything will eventually fall into the right place.

3.3 Getting Jobs

Formerly a medical doctor in Manila, Cecilia Gaanan emigrated
from the Philippines in 2010 with her husband and two kids.
She’s currently employed as a medical clinic assistant.

62

Overview: Getting Jobs
It’s not easy to find work in Vancouver. You’ll
need to be patient, develop strong English
language skills, and find ways to make
connections.

Foreign work experience is sometimes
not recognized here. If you want to work
in your previous profession, you may have
to retrain in Canada or demonstrate that
you speak English well enough to express
opinions, do research, and deliver a 10-minute
presentation.

LISTN provides information about accessing
English language training you’ll need to
work here, go to school, or to just feel more
comfortable in your community.

Skills Connect aims to help skilled immigrants
get jobs in every sector of the BC economy,
including transportation, construction,
manufacturing, tourism, and healthcare.
Job Options BC is a training program for
unemployed British Columbians. Learn the
Workplace is an interactive website that
explores the subtleties of Canadian workplace
cultures.

WorkBC Empoyment Service Centres
and settlement agencies like MOSAIC,

S.U.C.C.E.S.S. and ISS of BC all offer
employment workshops and mentorship. The
Vancouver Public Library website offers a
Skilled Immigrant Info Centre.

These centres offer job boards, and many
listings can be found online. Don’t just send
general resumes everywhere and hope to be
noticed; it’s much more effective to target a
specific career.

Once you identify an organization you’d like
to work for, call to see if you can meet with a
hiring manager for a short (five or 10 minute)
informational interview. If they agree to meet
with you, ask what types of skills and aptitudes
they are looking for, don’t stay longer than the
agreed-upon time unless they ask you to, and
follow up with a thank you note. It is respectful
to show appreciation when someone helps
you.

Try volunteering. It will help you acclimatize
to the Canadian system and give you a
chance to show you are reliable, efficient, and
have a positive attitude. Later on, the people
you volunteer for could become important
references for you.

Websites such as Meetup.com offers
opportunities to meet and network with
people sharing similar interests.

Links & Resources

Government of Canada
•	 www.servicecanada.gc.ca
•	 www.hrsdc.gc.ca/eng/jobs

Province of British Columbia - Work BC
•	 www.workbc.ca
•	 www.workbc.ca/work-bc-centres

Industry Training Authority (ITA) - www.itabc.ca

City of Vancouver - vancouver.ca/your-government

Skills Connect
•	 www.skillsconnect.ca
•	 video: www.youtube.com/watch?v=nNKBsT-

ZoHVg&list=PL248BB540667C8C37

Vancouver Public Library – Skilled immigrant info centre
skilledimmigrants.vpl.ca

Language Instruction Support and Training Network
(LISTN)
www.listn.info

LISTN – Resources for Students
www.listn.info/site/resources/links-students

Mentorship Opportunities

•	 S.U.C.C.E.S.S. - www.successbc.ca
•	 ISS of BC - issbc.org
•	 MOSAIC - www.mosaicbc.com
•	 PICS - pics.bc.ca
•	 IEC BC - www.iecbc.ca

63Growing Roots: A Newcomer’s Guide to Vancouver | Return to Table of Contents

http://www.listn.info
http://www.skillsconnect.ca
http://www.jtst.gov.bc.ca/job_options_bc/
http://www.learntheworkplace.ca/index_en.html
http://www.learntheworkplace.ca/index_en.html
http://www.workbc.ca/work-bc-centres
http://www.mosaicbc.com
http://www.successbc.ca
http://www.issbc.org
http://skilledimmigrants.vpl.ca
http://www.meetup.com
http://www.servicecanada.gc.ca/eng/sc/sin
http://www.hrsdc.gc.ca/eng/jobs/index.shtml
http://www.workbc.ca
http://www.workbc.ca/Work-BC-Centres/Pages/Work-BC-Centres.aspx
http://www.itabc.ca
http://vancouver.ca/your-government/work-for-the-city-of-vancouver.aspx
http://www.skillsconnect.ca
https://www.youtube.com/watch?v=nNKBsTZoHVg&list=PL248BB540667C8C37
https://www.youtube.com/watch?v=nNKBsTZoHVg&list=PL248BB540667C8C37
http://skilledimmigrants.vpl.ca/index.php
http://www.listn.info
http://www.listn.info/site/resources/links-students
http://www.successbc.ca
http://issbc.org
http://www.mosaicbc.com
http://pics.bc.ca
http://www.iecbc.ca

My first feelings here....
At first when the telephone rang I was scared to pick it up because I was afraid of con-
versation. Whenever the doorbell rang I was so scared to open the door because I knew
there was someone Canadian standing outside. I didn’t know what to answer, how to
answer. Language was the barrier. I had no friends here and I didn’t know how to start my
life in Vancouver.

Overcoming my language barrier
When I registered my son in school, I also registered myself in ESL. So that’s how I
started. I’m thinking, ‘I need to learn more.’ But once I finished a term the teacher said my
English was quite good. She suggested that the way to practice was to volunteer in the
class!
I also joined two other programs through PIRS. At first I thought, “Not for me. I don’t want
to speak in front of people.” Then I thought it was a good for me to reach out. ‘Doesn’t
matter; I’m not going to die!’

I didn’t feel alone
I saw that there were other women I should make friends with, and make my vision wider.
We don’t only make friends from Hong Kong, we make friends from everywhere.

My advice
Don’t hide yourself - reach out to the community. Join ESL programs or story time. You
will find someone that you feel comfortable to talk with and friendships start in that way.
At a store, don’t just pay the cashier and go or nod your head. Practice. Try to speak and
answer questions.

And now...
I am feeling confident. I always tell my students that I don’t have good English, but I am
brave enough to speak it. I know that if someone doesn’t understand, they will ask me to
speak again. I have confidence to answer the door, of course, and the telephone. And I
have confidence to tell someone if I don’t understand what they are asking.

3.4 Learning English

When Agnes Tsang moved here from China 19 years ago, she
completed several programs through the Pacific Immigrant
Resources Society (PIRS). She is now an ESL teacher assistant at
PIRS.

64

Overview: Learning English

You’ll feel much more comfortable in Vancouver if you speak the language and understand
more of what’s happening around you. English as a Second Language (ESL) training is
available throughout the city.

Watching TV, listening to the radio, and reading English books can help a lot. The fastest
way to improve your English skills is by taking every opportunity to practice. Children’s
books are a great place to start — look for them at your local library along with free classes
taught by volunteers.

English Corner also offers province-wide informal conversational English classes as a free
community service. It’s taught by people who were born and raised in Canada as well as
people who have immigrated here.

LISTN provides a directory of ESL courses and employment programs that are available in
many agencies and can help you find the right kind of language training you’ll need to work,
study, or settle into your community.

Or, you can try the Meetup website. It offers many types of social groups to network with
others, including some that get together to practice English language skills.

Most Neighbourhood Houses and Settlement Service Organizations also offer ESL
programming. Click through to 2.8 Neighbourhood Houses and 3.2 Services For New Immigrants
for further information.

Links & Resources

Language Instruction Support and Training Network (LISTN)
www.listn.info

LINC – Resources for Students
www.listn.info/site/resources/links-students

Vancouver Public Library – Literacy and ESL resources
guides.vpl.ca/content.php?pid=173284&sid=1457946

65Growing Roots: A Newcomer’s Guide to Vancouver | Return to Table of Contents

http://www.listn.info
http://www.meetup.com
http://www.listn.info
http://www.listn.info/site/resources/links-students
http://guides.vpl.ca/content.php?pid=173284&sid=1457946

Navigating the health system
We were very fortunate. I’ve heard that finding a family doctor is very difficult. But a neigh-
bour recommended her doctor, so my husband and I went there. We made an appoint-
ment and were brought in for an interview. We were immediately signed up. But, I know
that’s not often the case.

Impressions
I’ve only been to the doctor a couple of times since I’ve been here. I was surprised that
one can access most of the necessary services in one building. I was impressed with the
health services available to women, for example there are women-specific hospitals and
clinics available.

Convenience
Walk-in clinics are new to me. In the UK, we might have one or two but not to the degree
that you have them here. It seems that there is one in every neighbourhood! If you don’t
have a family doctor, you are going to be very reliant on the walk-in clinics for anything
other than an emergency. You’ll likely get a different doctor every time, but it’s great that
they are available. However, if you don’t have medical coverage, you would have to pay a
fee.

My advice on finding a doctor
Apart from searching on the Internet, word of mouth worked for me. If you ask others
in your neighbourhood, you might find a doctor that is close to where you live. It’s very
important to have some kind of (private) health care insurance in place before you come
because it takes three months to get coverage here under MSP (Medical Services Plan). It
could get quite expensive otherwise.

3.5 Local Health

Jacqueline Gregson is a researcher who has done many years
of work in the social welfare field. She moved to Vancouver from
the UK in 2012. She is currently working at a local university.

66

Overview: Local Health

Vancouver has one of the world’s best
health care systems. However, because it is
available to everyone there may occasionally
be long waiting periods.

Be aware that you will have to pay the full
costs of any medical services you incur for
the first three months of being landed in
BC. After that time any citizen or permanent
resident can apply for the BC Medical
Services Plan (MSP).

This province-wide group insurance
program covers most medical costs. Once
you qualify and register, you will need to pay
a yearly fee that’s calculated according to
your household income.

Government sponsored refugees get
temporary health insurance through the
federal government. From there, you just
have to find a health care practitioner.

Vancouver’s drop-in clinics can provide
same-day medical care for those who don’t
have a family doctor. These clinics are not
for critical care. In those cases, call 9-1-1 and
request an ambulance.

If your situation is urgent but not critical, go
directly to a hospital emergency room (ER).
You can check the Emergency Wait Times
website before you leave the house to find
the closest hospital that is the least busy,
and to find out what you’ll need to bring with
you.

For regular, ongoing patient care, you’ll need
to find a family doctor. Start by checking the
B.C. Physician Directory to find someone in
a convenient part of the city.

Vancouver also has medical clinics that
provide special services like cancer
treatment, pain management, sexual health
info, and traditional Chinese or Ayurvedic
medicine. Some health centres cater to
the confidential needs of women or youth,
and others provide integrative or alternative
medicine — often at an extra cost.

The BC Dental Association offers a list of
dentists who can take care of your teeth and
lists a number of low-cost clinics, as not all
dental work will be covered by your MSP.

You should only call 9-1-1 in emergency
situations, but you can dial 8-1-1 at any time
of day or night to speak with a nurse, or
call at certain times to consult a dietitian or
pharmacist.

Links & Resources

Province of British Columbia - Ministry of Health
www.health.gov.bc.ca/msp

BC Medical Services Plan (MSP) - PharmaCare
www.health.gov.bc.ca/pharmacare

Vancouver Coastal Health (VCH)
www.vch.ca

Local Community Health Centres (walk-in clinics)
www.vch.ca/find_us/find_locations

College of Physicians & Surgeons of BC
www.cpsbc.ca

•	 Find a physician
www.cpsbc.ca/physician_search

British Columbia Dental Association
www.bcdental.org

•	 Dentists accepting new patients
www.bcdental.org/Find_a_Dentist/DentistSearch.aspx

•	 Low-cost or reduced rate dentists
www.bcdental.org/Find_a_Dentist/ReducedCostClinics

Emergency Wait Times
www.edwaittimes.ca/WaitTimes

Traditional Chinese Medicine Association of BC
www.tcmabc.org

67Growing Roots: A Newcomer’s Guide to Vancouver | Return to Table of Contents

http://www.health.gov.bc.ca/pharmacare
http://www.health.gov.bc.ca/pharmacare
http://www.health.gov.bc.ca/msp
http://www.health.gov.bc.ca/pharmacare/plani/planiindex.html
http://www.vch.ca
https://www.vch.ca/find_us/find_locations/find_locations
http://www.cpsbc.ca
https://www.cpsbc.ca/physician_search
http://www.bcdental.org
http://www.bcdental.org/Find_a_Dentist/ReducedCostClinics.aspx
http://www.edwaittimes.ca/WaitTimes.aspx
http://www.tcmabc.org

Putting the past behind you
It’s difficult, when you leave your country, to survive. I was
devastated. I only knew two things: I couldn’t go back,
and for the sake of my two-year-old son I had no choice
here but to get out and get involved. I started at the BWSS
(Battered Women’s Support Services) and saw that I
wasn’t alone. That gave me confidence. So my adaptation
was fast because I never stayed at home.

Finding my new community
Early on, I was asked to volunteer at the Parent and Tots
program that my son and I were in. Then they asked me
to be the supervisor’s helper, and eventually they gave me
the opportunity to be the supervisor! I feel so grateful. My
volunteer work has made me see that I am good at some-
thing and can do good things for my new community. A
lesson I want my son to see as well.

Child care in Vancouver
From a new mother’s perspective, I worried at first that a
new language and culture would be hard on him. It never
was. It was harder on me. So the support I received was
critical. The care workers always made us feel cared for.
My son’s confidence also helped me. From the other side
now, I work very closely with the parents, to help guide

them and assure them their children are in good
hands. We show children that they are very capable.
I learn from the children just as they learn from me.
There are also bursaries you can apply for, to help
pay for child care.

My advice
Neighbourhood houses and family places are a
great place to start when you are looking for child
care. It’s an opportunity to socialize in a multicultural
environment. They teach children independence
and interpersonal skills, but they are also great for
parent support and for making friends. We all have
our children in common and friendships grow from
there. We are never alone.

And now...
My son is thriving. When we first arrived he just
wanted to stay near me. But by preschool, he was
confident enough to run up to other kids at the park
and play. Sometimes I think that if I had had the
same opportunities as a child, I would have had a
different life in Mexico. I’m glad my son has these
chances now.

3.6 Child Care

At age 19, Valeria Mancilla came as a refugee from Mexico City with her two-
year-old son. Now four years later, she’s studying to be an early childhood
educator and supervises the Parent and Tots program at Collingwood
Neighbourhood House.

68

Overview: Childcare

In Canada, it’s illegal to leave children aged 12 or younger alone. If you can’t be with your
kids because of work or other responsibilities, you’ll have to arrange for family help or find a
public or private day care. Only licensed day cares are guaranteed to meet Canadian health
and safety standards.

Community centres and neighbourhood houses throughout the city offer child care on site.

Contact Westcoast Child Care Resource Centre to get referred to a child care centre that’s
appropriate for your situation. Their staff can speak different languages and translated
information is available.

Children aged four or younger can attend Strong Start Centres, offered by the Vancouver
School Board. They’re free and don’t require you know English, but they’re not day cares —
the caregiver must stay and take part in the program.

Full or partial child care subsidies are available through the Province depending on your
family’s circumstances.

Family places are drop-in centres for parents and pre-school age children, and offer support
to parents in a group setting and creative play for pre-school children.

Most Community Centres and Neighbourhood Houses offer support and services for
childcare. The Vancouver School Board (VSB) has early education programs for children.
Click through to 2.8 Neighbourhood Houses, 3.2 Services For New Immigrants and 3.7 Schools for
further information.

Links & Resources

City of Vancouver
vancouver.ca/people-programs/getting-childcare

Province of British Columbia – Child care subsidies
www.mcf.gov.bc.ca/childcare/subsidy_promo.htm

Westcoast Child Care Resource Centre
www.wstcoast.org

Referrals to child care spaces, list of all child care facilities
www.wstcoast.org/parents/lists

Brochures about child care in many different languages
www.wstcoast.org/parents/multilingual.html

Family Places

•	 Eastside Family Place
www.eastsidefamilyplace.org

•	 Marpole -Oakridge Family Place
www.mofp.org

•	 Mt. Pleasant Family Centre
www.mpfamilycentre.ca

•	 South Vancouver Family Place
www.southvancouverfamilyplace.org

•	 West Side Family Place
www3.telus.net/wsfp

69Growing Roots: A Newcomer’s Guide to Vancouver | Return to Table of Contents

http://www.wstcoast.org
http://vancouver.ca/people-programs/getting-childcare.aspx
http://www.mcf.gov.bc.ca/childcare/subsidy_promo.htm
http://www.wstcoast.org/index.html
http://www.wstcoast.org/parents/lists
http://www.wstcoast.org/parents/multilingual.html
http://www.eastsidefamilyplace.org
http://www.mofp.org
http://www.mpfamilycentre.ca
http://www.southvancouverfamilyplace.org
http://www3.telus.net/wsfp

First impressions of my new culture
I was really struck by how clean and organized things are, but also by the language. You
are in a place where you don’t understand anything. At the beginning, I always needed
someone to translate. It was strange and unfamiliar.

Biggest challenges
I found the language really challenging. But I worked really hard and so I learned it fast.
It’s also hard on my parents. I see my mom struggling to help my siblings with their
school but she can’t. I can see that she feels disappointed or maybe she might think that
we don’t appreciate her work or maybe that she is not capable. I hope parents know that
as children we DO understand what you are going through and we do appreciate every-
thing. And never think that you are not a good parent. For me, they are my biggest heroes.
By coming here they have sacrificed their own lives and happiness for their children.
That’s huge.

Adjusting to school
Back home I didn’t go to an official school. I was attending a mosque. My dream was to go
to “real” school and be with other kids studying. In my new school, I was nervous but then
my excitement took over. The environment in school was very welcoming. At first, I was
mostly with other ESL students. I felt connected and more comfortable around them be-
cause I knew they had the same experiences and the same goal to improve our English.

Advice to other students
I put all of my energy into studying and trying to get better. It made me happy to get bet-
ter marks, or if I spoke a little better. My confidence grew and that was the part that made
it better. Definitely join different after-school programs and social programs. Experience
them, don’t be scared. After-school programs are a huge opportunity. It’s really important
to engage and get connected. I owe a lot to the Homework Club in my school and the
Vancouver School Board’s Engaged Immigrant Youth program.

Help your parents feel comfortable letting you be involved
My parents met the people who ran the programs I was in, so they knew I was in the
right hands. In Afghanistan, I always needed someone to go out with me and take care of
me. Here my parents know that it’s much safer and they trust me. Earning trust is huge
because when you have it you never ever do anything to betray it. Also, they could see
that I would never have been able to achieve so much without all the support around me.
Without these programs, I wouldn’t feel as welcome. I feel so blessed and happy and
proud. I feel more comfortable and connected.

3.7 Schools

Originally from Afghanistan, Somaya Amiri moved to
Vancouver with her family two years ago. She is a high school
student passionately engaged in many clubs, including one she
created for other immigrant ESL students called The English
Welcome Club.

70

Overview: Schools

A quality education is essential, and
Vancouver offers excellent public and private
schools to all. For post-secondary education,
according to a study by Universitas 21,
Canada ranks as one of the best in the
world.

The Vancouver School Board (VSB) accepts
children and youth into their preschool,
kindergarten, elementary, secondary, or high
school programs, depending on their age. At
age 19, people in BC are legally considered
adults and would need to pursue adult
education.

The VSB has settlement workers in
schools who can help place you and your
family where you need to be, and provides
information in other languages.

Children younger than five can attend
preschool at one of 19 StrongStart Early
Learning Centres. There’s no cost to families
and English doesn’t have to be your first
language, but it’s not a day care. The parent/
caregiver is required to stay with their child
and take part in the program.

Students who have finished high school
and want to pursue higher education might
enrol in one of Vancouver’s colleges or
universities. Many programs are competitive
to get into, so it helps if the student has
good grades! Higher education is not free
in Canada, but it is government subsidized,
which makes it much more affordable than
other countries.

University entry may require a second
language, and because Canada is a
bilingual country some schools offer French
immersion education so your child can study
in both national languages.

Continuing education or online distance
courses suit people of every age and
cover a wide range of topics, including
those required by many places of work.
These might include English as a Second
Language (ESL), completing grade 12, or
passing the GED® or General Educational
Development, which tests people’s abilities
with reading, writing, social studies, science,
and mathematics.

Trade schools provide specific training for
technical or skilled jobs such as construction,
electrical, hairdressing, or dental care.

Links & Resources

Vancouver School Board (VSB) – Public Schools
www.vsb.bc.ca

•	 Parent Information Brochure
www.vsb.bc.ca/parent-information-brochures

•	 Programs
www.vsb.bc.ca/programs

•	 Settlement Workers In Schools
www.vsb.bc.ca/settlement-workers-schools-swis

•	 Engaged Immigrant Youth
www.vsb.bc.ca/engaged-immigrant-youth

•	 Multicultural Liaison Workers
www.vsb.bc.ca/multicultural-workers

•	 Events for ELL Parents/Students
www.vsb.bc.ca/events-esl-parentsstudents

•	 Circle of Care Refugee
www.vsb.bc.ca/programs/circle-care-refugee-pilot

Province of British Columbia - Post-secondary education
institutes
www.aved.gov.bc.ca/publicpsed

Federation of Independent School Association BC
www.fisabc.ca

Conseil Scolaire Francophone BC (French language schools)
www.csf.bc.ca

71Growing Roots: A Newcomer’s Guide to Vancouver | Return to Table of Contents

http://www.vsb.bc.ca%20
https://www.vsb.bc.ca/strong-start-centres
https://www.vsb.bc.ca/strong-start-centres
http://www.vsb.bc.ca
http://www.vsb.bc.ca/parent-information-brochures
http://www.vsb.bc.ca/programs
http://www.vsb.bc.ca/settlement-workers-schools-swis
http://www.vsb.bc.ca/engaged-immigrant-youth
http://www.vsb.bc.ca/multicultural-workers
http://www.vsb.bc.ca/events-esl-parentsstudents
http://www.vsb.bc.ca/programs/circle-care-refugee-pilot
http://www.aved.gov.bc.ca/publicpsed/welcome.htm
http://www.fisabc.ca
http://www.csf.bc.ca

3-1-1
City of Vancouver

Call 3-1-1 for all City of Vancouver
concerns such as:

•	Garbage, recycling and yard
trimmings

•	Parking enforcement, ticketing
and payments

•	Animal control
•	Streets, traffic and electrical

concerns
•	Community and City of

Vancouver events

Dial 3-1-1 from any phone in the
City and representatives can
respond to your questions in over
180 languages upon request.
3-1-1 provides access to most
City information and non-
emergency services. It is open
from 7 a.m. to 10 p.m., seven
days a week.

9-1-1
Emergency

For fire, police, or ambulance
emergencies, call 9-1-1. All calls
are traced and followed-up on, so
even if you can’t speak English,
they can send someone to help.
It’s good to know the name of
your language in English as they
can put an interpreter on line to
assist. You should know the name
of the city you are in, the address
where you are located, and be
able to say which emergency
service you need: fire, police or
ambulance. Teach your children
how to make a 9-1-1 call and
what to say.

2-1-1
Community Services

2-1-1 is an easy-to-remember,
three-digit telephone number
that provides free, confidential,
multilingual information
and referral to a full range
of community, social, and
government services. Twenty-
four hours a day, seven days a
week, information and referral
specialists link callers to the
services and support they need.

8-1-1
Health Information

8-1-1 is a health information and
advice phone line available in
British Columbia. The 8-1-1 phone
line is operated by HealthLink
BC, which is part of the Ministry
of Health. By calling 8-1-1, you
can speak to a health services
representative, who can help
you find health information
and services; or connect you
directly with a registered
nurse, a registered dietitian or
a pharmacist. 8-1-1 provides
translation services on request in
more than 130 languages.

7-1-1 / TTY
Hearing Impaired

People who are deaf and hard of
hearing can set up a 7-1-1 relay
telephone system at home.

Victim Link BC Helpline
Telecommunications for the Deaf
(TTY) 604-875-0885 or text
604-836-6381

If you are new to the city, there are several free but important telephone information lines
that you should be aware of: 3-1-1, 9-1-1, 2-1-1, 8-1-1 and 7-1-1.

3.8 Telephone Information Lines

72

Canada is a parliamentary democracy. You vote for people to represent you in the House of Commons (federally),
the Provincial Legislatures (provincially) and local City Council (municipally). The Canadian government is also a
constitutional monarchy, which means England’s monarch (King or Queen) is our Head of State and is represented
by the Governor General of Canada and the Lieutenant Governor of each province.

3.9 Governments & Resources

Federal Government

The federal government deals with
laws that affect the whole country. It’s
based in Ottawa and led by the Prime
Minister, who is the most senior or “first”
minister in the government. This level is
responsible for national and international
matters including foreign affairs, national
defense, federal taxes, criminal law,
Employment Insurance (EI), currency,
banking, postal services, shipping,
railways, immigration and Aboriginal
lands and rights.
www.canada.ca

Resources
The federal government has published
Welcome to Canada Guide which
provides a comprehensive overview
about the country and the resources
needed by newcomers.
www.cic.gc.ca/english/resources/
publications/welcome/

Provincial Government

There are 10 provinces and three
territories in Canada. Each province
is led by a Premier and has its own
elected legislature which oversees areas
including education, health care, natural
resources, social services, employment
and housing. Vancouver is part of the
Province of British Columbia.
www2.gov.bc.ca

Resources
The Province of British Columbia
has published Newcomers’ Guide to
Resources and Serices which is available
in multiple languages.
www.welcomebc.ca

Municipal Government

Cities and towns have their own levels
of local government. Vancouver city
government is made up of the City
Council and the Vancouver Park Board.
City Council is made up of the Mayor
and 10 councillors who are elected every
three years. The City is responsible
for many functions and services that
include police, fire protection, libraries,
community centres, garbage, roadways
and parking.
vancouver.ca

Resources
The City of Vancouver has published A
Newcomer’s Guide to Vancouver (2014)
which is available in multiple digital
formats.
vancouver.ca/newcomers

First Nations

In Canada, First Nations communities
are governed by their own elected Band
Councils.

Please see 1.1 Local First Nations
Perspectives, 1.2 Urban Aboriginal
Perspectives and Links & Resources
Aboriginal Perspectives

Resources
The City of Vancouver will publish First
Peoples: A Guide for Newcomers (2014).
vancouver.ca/newcomers

73Growing Roots: A Newcomer’s Guide to Vancouver | Return to Table of Contents

http://www.canada.ca
http://www.cic.gc.ca/english/resources/publications/welcome/
http://www.cic.gc.ca/english/resources/publications/welcome/
http://www2.gov.bc.ca
http://www.welcomebc.ca
http://vancouver.ca
http://vancouver.ca/newcomers
http://vancouver.ca/newcomers

Is Vancouver safe?
Vancouver is a beautiful city and a great place to live. But, like many major cities, you have
to take your own personal steps to ensure your safety.

Tips to avoid crime
Don’t leave valuables in your car including visible change and bags. In certain areas of
town, people will smash windows for ANYTHING they think might have value. Do not
leave your purse or property unattended. I see people leaving cameras on posts as they
turn to talk to someone. That’s asking for trouble.

[Home] break-ins happen. Always lock doors. Get an alarm system. A criminal will be
deterred if they see an alarm sticker on a door or window; they won’t want the hassle. A
good idea when deciding where to buy [or rent] a home is to [check online or] visit a local
police office and ask to see crime statistics in the area.

Staying safe
Be alert walking around town. Keep your head up and notice who or what is happening
around you. Street people who ask you for money are generally harmless. They’ll ask
you for change a million times a day but they won’t usually do more than that. Always be
polite and say, “I don’t have any. I’m sorry.” If they start getting aggressive, which is rare,
phone 9-1-1. Body language is also very important. Don’t look down with your head-

phones on, texting. Stay alert. Pay attention. Don’t stare and people will seldom bother
you. The same advice applies at night. Don’t walk quiet streets by yourself; taking a taxi or
transit are safe ways to get around.

Comments on Interpersonal Violence
Like any city, Vancouver has interpersonal violence such as domestic and sexual violence
in relationships. Many of these crimes occur between people who know each other and
women and girls are often the victims of this violence. If you are not comfortable with any
situation, dial 9-1-1 and/or call for services. See Links and Resources for more informa-
tion.

3.10 Safety & Security

A retired police officer, Dave Dickson served with the Vancouver
Police Department for 28 years. Currently he’s a volunteer at
the Raycam Community Centre and the community liaison
for Lookout Emergency Aid Society, primarily focused on
Vancouver’s Downtown Eastside (DTES).

74

Overview: Safety & Security

It’s wise to be aware of your
surroundings and to trust your
instincts, especially if you’re new to an
area, don’t know the traffic rules, or are
walking alone at night.

For fire, police, or ambulance
emergencies, call 9-1-1. For other crisis
support, one may contact Victim Link
BC Helpline 1-800-563-0808 (24h).

International students can benefit from
information posted on the International
Student Safety website.

While natural or man-made disasters
are rare, Vancouver is situated in an
earthquake zone, so residents are wise
to be prepared for earthquakes or
other emergencies. Every household in
Vancouver should have an emergency
plan so your family understands what
to do if there is an earthquake or other
disaster. You should always have food,
water, and clothing ready in case you
need to leave quickly or survive in your
home without water or electricity for
several days. Emergency Management
BC is a great resource for earthquake

preparedness information.

Condos and apartment buildings
should hold regular “fire drills” so you
can practice how to get out of your
home quickly in an emergency and
know where to wait for help.

Block Watch is a program in which
neighbours help keep an eye on each
other’s homes for suspicious activity.

But sometimes danger isn’t just
physical. New Canadians could be at
risk of being tricked out of money or
possessions because they don’t know
the warning signs. Check with the
Better Business Bureau if you want to
know more about the business you are
dealing with. Consumer Protection BC
prepared five case studies so you can
test your knowledge of what to do in
similar situations.

ImmigrantLegal.ca provides
immigrants free legal information,
education and resources so you can
know your rights and responsibilities
with employment, residential tenancy,
family law, and domestic violence.

Links & Resources

Vancouver Police Department
vancouver.ca/police

•	 Community Policing Centres
vancouver.ca/police/community-policing

•	 Fire prevention & health and safety courses
vancouver.ca/your-government/vancouver-fire-and-rescue-services

•	 Disaster preparedness workshops and safety advice
vancouver.ca/home-property-development/home-safety

•	 International Student Safety
vancouver.ca/police/crime-prevention/for-individuals/student-safety

Metro Vancouver - www.metrovancouver.org/planning/emergency

Province of British Columbia – Emergency Info BC - embc.gov.bc.ca

Better Business Bureau - mbc.bbb.org

Consumer Protection BC - www.consumerprotectionbc.ca

Legal Services Society BC (LSS) - www.lss.bc.ca

Victim services and anti-victim helplines
•	 www.victimlinkbc.ca
•	 www.domesticviolencebc.ca
•	 www.endingviolence.org
•	 www.policevictimservices.bc.ca
•	 BC Society of Transition Houses – www.bcsth.ca

3.2 Services For New Immigrants can also provide information on this topic.

75Growing Roots: A Newcomer’s Guide to Vancouver | Return to Table of Contents

http://immigrantlegal.ca
http://vancouver.ca/police
http://vancouver.ca/police/community-policing/index.html
http://vancouver.ca/your-government/vancouver-fire-and-rescue-services.aspx
http://vancouver.ca/home-property-development/home-safety.aspx
http://vancouver.ca/police/crime-prevention/for-individuals/student-safety.html
http://www.metrovancouver.org/planning/emergency/pages/default.aspx
http://embc.gov.bc.ca/em/index.html
http://mbc.bbb.org
http://www.consumerprotectionbc.ca
http://www.lss.bc.ca
http://www.victimlinkbc.ca
http://www.domesticviolencebc.ca
http://www.endingviolence.org
http://www.policevictimservices.bc.ca
http://www.bcsth.ca

What we do
We provide a place for people to see that they have access to justice and that they have
human rights. Although the result might not be in their favour, it’s a place where they can
air their grievances and they are at least being heard. Our programs and resources are
provided free of charge.

How we do it
You can contact our hotline. We can answer general questions, but we can’t give you legal
advice over the phone. Every Monday at the Human Rights Tribunal on Robson Street, one
of our advocates can help on a first-come, first-served basis. We can tell you if you have
cause for filing a complaint. If you do, we can help with the paperwork. We can explain
why, if not, and we can explain where to go to get the appropriate help.

What we want you to know
Understand that you have rights. We work in a very down-to-earth way and deal with
issues in a very realistic, pragmatic way. On a daily basis we work with people that are dis-
criminated against in their lives here in the city and try to get them to the next stage that
they would like to be at from a legal perspective. We’re not a scary place to visit. We’re not
overly legalistic. We are approachable.

We are accessible
We try very hard to reach out to the different communities. We try to be as inclusive as we
can and support organizations that have similar mandate. We’ve been in the community
for more than 25 years now and are connected to all sorts of groups. We are a grassroots
organization. When you come here we are going to be very accessible and talk to you very
candidly.

My advice
If you have a question, pick up the phone and call us. We can try to explain to you why
you may or may not have a complaint or where you should go. If you are worried about
the language barrier — if you need an interpreter — we will try and arrange one for you.
I think the organization plays a very fundamental role in our society. I’m proud of what we
do here.

3.11 Human Rights & Discrimination

Robyn Durling is the communications officer for the BC Human
Rights Coalition, which is is a charitable non-profit, community-
based organization that seeks to promote and strengthen
human rights throughout B.C. and Canada.

76

Overview: Human Rights & Discrimination

Canada guarantees civil rights to everybody, whether you are a citizen or not.

The Canadian Charter of Rights and Freedoms states that in Canada every individual is
equal before and under the law. That means men and women are entitled to equal rights
and protection without discrimination based on gender, race, ethnic origin, mental or
physical disability, colour, religion, age, or sexual preference.

A good introduction to human rights and discrimination is provided in the federal Welcome
to Canada guidebook. The B.C. Human Rights Coalition is another great resource where
you can register for a workshop that explains your human rights at work or in school.

If you believe someone has discriminated against you, you may want to consult the human
rights legal experts at the B.C. Human Rights Tribunal. An information sheet on the
Tribunal’s services is available in several languages. You can also consult the Canadian
Human Rights Commission.

The Justice Education Society of BC creates innovative programs and resources to improve
access to the justice system. Pivot Legal is available for low-income populations. These
services help individuals better understand how our justice system works and how to
resolve their legal matters.

Practical information on many areas of law in British Columbia is available through a
recorded service called Dial-A-Law. Visit their website or call 604-687-4680.

Links & Resources

Government of Canada

•	 Canadian Charter of Rights and Freedoms
laws-lois.justice.gc.ca/eng/const/page-15.html

•	 Citizenship and Immigration
www.cic.gc.ca/english/resources/publications/welcome

Province of British Columbia – Ministry of Justice
www.ag.gov.bc.ca/human-rights-protection

City of Vancouver – Equal employment opportunities at the
vancouver.ca/your-government/diversity-in-hiring

Legal Services Society BC
www.lss.bc.ca

BC Human Rights Coalition
www.bchrcoalition.org

Justice Education Society of BC
www.justiceeducation.ca

The Canadian Bar Association – Dial-a-Law
www.dialalaw.org

Click Law
www.clicklaw.bc.ca

77Growing Roots: A Newcomer’s Guide to Vancouver | Return to Table of Contents

http://laws-lois.justice.gc.ca/eng/const/page-15.html
http://www.cic.gc.ca/english/resources/publications/welcome/
http://www.cic.gc.ca/english/resources/publications/welcome/
http://www.bchrcoalition.org/
http://www.bchrt.bc.ca/
http://www.justiceeducation.ca/
http://www.clicklaw.bc.ca
http://laws-lois.justice.gc.ca/eng/const/page-15.html
http://www.cic.gc.ca/english/resources/publications/welcome
http://www.ag.gov.bc.ca/human-rights-protection
https://vancouver.ca/your-government/diversity-in-hiring.aspx
http://www.lss.bc.ca
http://www.bchrcoalition.org
http://www.justiceeducation.ca
http://www.dialalaw.org
http://www.clicklaw.bc.ca

Credits

Photography

Page 12 Wanting Qu.
Photographer: Steven Xu. Courtesy of Nettwerk Records

Page 13 Wanting Qu and friends.
Photographer: Steven Xu. Courtesy of Nettwerk Records

Page 17 Chris Morrissey.
Photographer: Leah Bromley.

Page 32 Grouse grind.
Courtesy of Grouse Mountain.

Page 32 Killarney swimming pool.
Source: City of Vancouver.

Page 32 April Lacheur painting as part of the annual
art event “Drift”.
Photographer: Renato Horvath. Courtesy of April Lacheur.

Page 33 Aerial view of Vancouver.
Source: City of Vancouver.

Page 38 Maximo Morales.
Photographer: Berenice Freedome.

Page 55 Celebration of Light.
Photographer: Jonathan Evans. Courtesy of the Honda
Celebration of Light.

Page 55 Pride Parade, 2010.
Source: City of Vancouver.

Page 55 Vancouver Folk Music Festival.
Courtesy of the VFMF.

Page 55 Market at Granville Island.
Source: City of Vancouver.

Page 45 David Lam Park Jazz Weekend during the TD
Vancouver International Jazz Festival.
Photographer: Chris Cameron.

Page 45 Entwined.
Photographer: Tim Matheson. Courtesy of the Vancouver
International Children’s Festival.

Page 56 Walk-in clinic.
Photographer: Rasha Amer.

Page 58 Valeria Mancilla.
Photographer: Heather McCrae.

Page 60 Somaya Amiri.
Photographer: Heather McCrae.

All other photos by Dana Wilson.

Videos

Page 4 Introduction to the Newcomer’s Guide
Director: Zack Embree.

Page 9 Aboriginal Perspectives
Director: Kamala Todd. Camera: Rasha Amer.

Page 9 People
Director: Dima Alansari. Editor and Camera: Rasha Amer.

Page 27 Neighbourhoods & Getting Involved
Director: Joah Lui. Camera: Sophia Dagher.

Page 54 Organizing Events & Connecting Communities
Director and Editor: Sophia Dagher. Camera: Joah Lui.

Page 57 Services & Resources
Director: Dima Alansari. Camera: Rasha Amer. Editor: Ramiya
Pushparajah.

All videos produced by Dana Wilson.

Maps

Page 6 Map of Vancouver.
Source: City of Vancouver. Adapted from Statistics Canada,
Boundary and Road Network Files, 2011 Census

Page 29 Map of Metro Vancouver.
Source: City of Vancouver. Adapted from Statistics Canada,
2011 Geographic Boundary Files, 2011 Census.

Page 31 Map of Vancouver’s Neighbourhoods.
Source: City of Vancouver. Adapted from Statistics Canada,
2011 Geographic Boundary Files, 2011 Census.

Page 46 Map of Vancouver’s Neighbourhood Houses.
Source: City of Vancouver. Adapted from Statistics Canada,
2011 Geographic Boundary Files, 2011 Census.

Page 50 Map of Vancouver’s Community Centres.
Source: City of Vancouver. Adapted from Statistics Canada,
2011 Geographic Boundary Files, 2011 Census.

78

Acknowledgements

We thank all the individuals who shared their personal stories through interviews and in the
videos. We also thank the Working Group for their insights and content contributions.

We thank the production teams who created the six original videos for the guide, and the many
community members who assisted in the production.

We hope that you, the reader, will find this guide useful in getting to know the city and accessing
resources. We welcome your feedback and comments: social.policy@vancouver.ca

79Growing Roots: A Newcomer’s Guide to Vancouver | Return to Table of Contents

	Introduction
	Video: Introduction to the Guide
	Map: City of Vancouver

	CHAPTER 1: People
	Video 1.1: Aboriginal Perspectives
	Video 1.2: People

	1.1 Local First Nations Perspectives
	1.2 Urban Aboriginal Perspectives
	1.3 Appreciating Diversity
	1.4 Engaging Youth
	1.5 Disability, Accessibility and Inclusion
	1.6 Building Bridges For Women
	1.7 Welcoming All Genders & Sexual Identities
	1.8 Cultural Mentoring For Men
	1.9 Embracing Seniors
	1.10 Culture & Heritage

	CHAPTER 2: Neighbourhoods & Getting Involved
	Video 2.1 - Neighbourhoods & Getting Involved
	2.1 Getting Oriented
	Map: Metro Vancouver

	2.2 Exploring Vancouver
	Map: Vancouver’s Neighbourhoods

	2.3 Getting Around (transportation)
	2.4 Be A Volunteer
	2.5 Food & Community Gardens
	2.6 Parks & Beaches
	2.7 Vancouver Public Libraries
	2.8 Neighbourhood Houses
	MAP: Vancouver’s Neighbourhood Houses

	2.9 Community Centres
	MAP: Vancouver’s Community Centres

	2.10 Organizing Events & Connecting Communities
	Video 2.2 - Organizing Events & Connecting Communities

	CHAPTER 3: Services & Resources
	Video 3.1 - Services & Resources
	3.1 A Place To Live
	3.2 Services For New Immigrants
	3.3 Getting Jobs
	3.4 Learning English
	3.5 Local Health
	3.6 Child Care
	3.7 Schools
	3.8 Telephone Information Lines
	3.9 Governments & Resources
	3.10 Safety & Security
	3.11 Human Rights & Discrimination
	Credits
	Acknowledgements

