

Wellness Center West November 2021 Weekly Calendar

www.WellnessCenterWest.org Phone: (657) 667-6455 Address: 11277 West Garden Grove Blvd. Suite 101A, Garden Grove, CA 92843

Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
<p>9-9:50 a.m. Icebreaker (LR)</p> <hr/> <p>10-10:50 a.m. Chair / Hatha Yoga (LR)</p> <hr/> <p>10:30-11:50 a.m. WRAP (AA/H)-A</p> <hr/> <p>11-11:50 a.m. Gardening (OS) Beginning Spanish (MR)</p> <hr/> <p>12-12:50 p.m. Reflective Journaling (MR/H)-A</p> <hr/> <p>1-1:50 p.m. Living and Thriving (AA/H)-A Women's Group (MR/H)-B</p> <hr/> <p>2-2:50 p.m. Resilient Journey (AA/H)-A Relationships & Communication (MR/H)-B</p> <hr/> <p>2:30-3:50 p.m. "Nhóm sức mạnh và hy vọng" "Viet" Strength & Hope (SR/H)-A 3 p.m. Group A</p> <hr/> <p>Community Presentations: Hosted in the Living Room</p> <p>Tuesday, 11/9 at 11:30-12:30 p.m. Peer Voices of OC: Advocacy & Services</p> <p>Tuesday, 11/30 at 11-12 p.m. Laura's House: Communication & Conflict Resolution</p>	<p>9-9:50 a.m. Icebreaker (LR)</p> <hr/> <p>10-10:50 a.m. Neighborhood Volunteering (OS) Philosophy (LR)</p> <hr/> <p>11-11:50 a.m. Present Priorities (AA/H)-A "Kỹ năng sống độc lập" "Viet" Independent Living Skills (MR/H)-B</p> <hr/> <p>12-12:50 p.m. Tai Chi (LR)</p> <hr/> <p>12-1:30 p.m. Short Stories (CL/H)-A</p> <hr/> <p>1-1:50 p.m. 8 Dimensions of Wellness (MR/H)-A 2 p.m. Group A Men's Group (AA/H)-B</p> <hr/> <p>2-2:50 p.m. English as a Second Language (CL)</p> <hr/> <p>3-3:50 p.m. "Kết nối qua văn nghệ" "Viet" Media & Art Connection (AA/H)-A</p> <hr/> <p>3-4:30 p.m. DBSA (MR/H)-B</p> <hr/> <p>Community Meetings: 11-12 p.m. Monday, 11/1/21, Tuesday, 11/9/21, Friday, 11/19/21, Monday, 11/22/21, Monday, 11/29/21</p>	<p>9-9:50 a.m. Icebreaker (LR)</p> <hr/> <p>10-10:50 a.m. Life Skills (AA/H)-A</p> <hr/> <p>10 a.m.-12:50 p.m. Social Outing (OS)</p> <hr/> <p>11-11:50 a.m. Our Musical Playground (MR) Chair / Hatha Yoga (LR)</p> <hr/> <p>12-12:50 p.m. Gardening (OS)</p> <hr/> <p>12:30-1:50 p.m. Simple Snacks (CA)</p> <hr/> <p>1-1:50 p.m. Decision Making Employment (AA/H)-A Codependents Anonymous (SR)</p> <hr/> <p>2-2:50 p.m. Schizophrenia Support Group (MR)</p> <hr/> <p>2-3:30 p.m. Digital Development (CL)</p> <hr/> <p>3-3:50 p.m. Enlightenment (LR) <i>Jamie / Aubree</i> "Kế Hoạch Hành Động Phục Hồi Sức khỏe" "Viet" WRAP (AA/H)-A</p> <hr/> <p>4:00-5:00 p.m. The Center is closed for our Team Meeting.</p> <hr/> <p>*Groups may be canceled on event day or community meeting.</p>	<p>9-9:50 a.m. Icebreaker (LR)</p> <hr/> <p>10-10:50 a.m. Neighborhood Volunteering (OS) Poet's Society (AA/H)-A</p> <hr/> <p>11-11:50 a.m. Supported Education (MR/H)-A Healing Foods (AA/H)-B</p> <hr/> <p>12 -1:50 p.m. Linbrook Bowling (OS) \$2.50 cash</p> <hr/> <p>1-1:50 p.m. Life Enhancement (MR/H)-B</p> <hr/> <p>2-2:50 p.m. Facilitation 101 (AA/H)-A</p> <hr/> <p>3-3:50 p.m. Everyday Wisdom (SR/H)-A</p> <hr/> <p>3-4:30 p.m. Art Connections (AA)</p> <hr/> <p>4-4:50 p.m. Alcoholics Anonymous (MR)</p> <hr/> <p>4:30-6:30 p.m. Karaoke (LR)</p> <hr/> <p>The Center will be closed Thursday, November 11th for Veterans Day & November 25th-27th, for Thanksgiving Weekend.</p> <hr/> <p>---</p> <p>Gratitude Luncheon on Wednesday, 11/17 from 12-2 p.m.</p>	<p>9-9:50 a.m. Icebreaker (LR)</p> <hr/> <p>10-10:50 a.m. Neighborhood Volunteering (OS) Self-Empowering (AA/H)-A</p> <hr/> <p>11-11:50 a.m. Dual Recovery (MR/H)-A Walk for Wellness (OS)</p> <hr/> <p>12-12:50 p.m. Gardening (OS) Rainbow Alliance (MR/H)-A</p> <hr/> <p>1-2:50 p.m. Crochet & Knitting (LR)</p> <hr/> <p>2-2:50 p.m. Emotions Anonymous (AA/H)-A Virtual Social Outing (LR/H)-B</p> <hr/> <p>3-3:50 p.m. Happy Harmony (AA/H)-A</p> <hr/> <p>3-4:30 p.m. Karaoke (LR)</p> <hr/> <p>Education and learning support appointments available with Education Specialist Carole.</p> <hr/> <p>---</p> <p>Resume-building and employment readiness appointments available with Employment Specialist Denise.</p>	<p>9-9:50 a.m. Icebreaker (LR)</p> <hr/> <p>10-11:30 a.m. DBSA (MR/H)-A</p> <hr/> <p>10-12:50 p.m. Social Outing (OS)</p> <hr/> <p>11 a.m. - 12:50 p.m. Movie Club (LR)</p> <hr/> <p>12-1:50 p.m. Creative Beading & Crafts (LR)</p> <hr/> <p>12:30-1:30 p.m. Power of Positivity (MR/H)-A</p> <hr/> <p>2-2:50 p.m. Bingo Bingo! (LR)</p> <hr/> <p>3-3:50 p.m. Animal Allies (AA/H)-A</p> <hr/> <p>3-4:30 p.m. Karaoke (LR)</p> <hr/> <p>Room Abbreviations: Art Academy (AA) Serenity Room (SR) Music Room (MR) Computer Lab (CL) Culinary Academy (CA) Living Room (LR) Offsite (OS) Hybrid (XX/H)-A or B</p> <hr/> <p>---</p> <p>Highlight Key: New / Returning Group Group Time Change Name Change</p>

Wellness Center West Open Hours:

Monday-Saturday: 9 a.m.-5 p.m., Wednesdays: 9 a.m.-4 p.m., & Thursdays: 9 a.m.-7 p.m. Sundays: Closed

Calendar subject to change.

Revised: 11-4-21

