

Advisory Council

Mohammad Al Zaibak

Debra Grobstein Campbell

The Honourable Baljit S. Chadha, P.C.

Charles S. Coffey, O.C.

Blake C. Goldring, M.S.M.

Susie Kololian

Margaret O. MacMillan, O.C.

Don Morrison

Gordon M. Nixon, C.M., O.Ont.

Raheel Raza

Edward Safarian, C.M.

Yuen Pau Woo

Board of Directors

Helena Gottschling

Vahan Kololian (Chairman)

 James P. Muldoon, Jr.(Vice Chaiman)

Edward Safarian

Dundee Staunton

Executive Director

John Monahan

THEMOSAICINSTITUTE

2 Bloor Street West, Suite 3400

Toronto ON M4W 3E2

Tel: 416-644-6000

Email: info@mosaicinstitute.ca

Website: www.mosaicinstitute.ca

Twitter: @MosaicInstitute

Facebook: The Mosaic Institute

The Mosaic Institute is a registered Canadian charitable

organization (#85627-9617 RR0001).

 "Imported Conflict" Study featured on The Agenda with Steve Paikin

The Mosaic Dispatch

S U M M E R 2 0 1 4 2 0 1 4

The Mosaic Institute's release of its ground-breaking report entitled ñThe Perception &

Reality of óImported Conflictô in Canadaò on March 17th, 2014 was met with significant

media interest.

In addition to coverage in the Globe & Mail and the Toronto Star, the report was featured

in a variety of radio and television spots, including TVOntario's The Agenda with Steve

Paikin on April 10, 2014. John Monahan, Executive Director of the Mosaic Institute, and Dr.

Rima Berns-McGown, Research Director for the "Imported Conflict" study, appeared together

to discuss the report's findings and their implications for Canada. The show has an audience of

about 40,000 people.

The Mosaic Institute has also had the opportunity to share the reportôs findings at a number of

different venues, including at the launch of the Institute for Diaspora Research and

Engagement (IDRE) at Simon Fraser University in Vancouver, at the Noor Cultural Centre in

Toronto, and at the 2014 Khalsa Day celebrations in Mississauga.

You can head to our website (mosaicinstitute.ca) to watch the interview and learn more.

ñNext Generationò

in Vancouver

2

UofMosaic Builds

 Global Leaders

3

ñNew Beginningsò:

Reflections On

Dialogue

4

New Faces at

Mosaic

5

Mosaic Co_Hosts

Event with HRW

Canada

6

Together, We Are

the Canadian

Mosaic

7

Inside this

issue:

 Read About the

¦ƻŦaƻǎŀƛŎΩǎ bŜǿ

άtŜŀŎŜ tǊƻŦŜǎǎƛƻƴŀƭ

5ŜǾŜƭƻǇƳŜƴǘ tǊƻƎǊŀƳέ

for globally -minded

young Canadians on

pg. 3 .

Pictured above (left to right): Steve Paikin, TVOntario; Dr. Rima Berns-McGown,

Research Director of the ñImported Conflictò study; John Monahan, The Mosaic Institute.

http://mosaicinstitute.cmail1.com/t/y-l-iytuljd-jyhidrutyk-b/
http://mosaicinstitute.cmail1.com/t/y-l-iytuljd-jyhidrutyk-b/
http://mosaicinstitute.cmail1.com/t/y-l-iytuljd-jyhidrutyk-p/
http://mosaicinstitute.cmail1.com/t/y-l-iytuljd-jyhidrutyk-x/

P a g e 2

T h e M o s a i c D i s p a t c h

" Next Generation" of Vancouverites Inspired to Practice Global Citizenship

Award -winning program concludes with celebration at VanDusen Botanical Garden.

On May 14, 2014, some 170 students from three Vancouver high schools participated in a

final day of workshops and a closing celebration for the Mosaic Instituteôs award-winning

initiative "Next Generationò: the South Asian Canadian Global Citizenship Pro-

ject that had launched in Vancouver this past February with the support of the RBC Foun-

dation.

"Believe in yourself, get out there, and use the keys you have to open doors in life." That was

the advice given to students from Sir Winston Churchill, David Thompson, and John Oliver

High Schools by author and motivational speaker Ranj Dhaliwal, the dayôs opening keynote

speaker. This message was reinforced throughout the rest of the day as the young men and

women participated in workshops that included Human Rights and Religious Expression;

Gang Violence and the South Asian Community; and Understanding Racism, Oppression,

and Empowerment. The students also heard first-hand from another special guest, Pardeep

Singh Nagral, who in 2001 successfully challenged the Canadian Boxing Federation to allow

him to keep his beard (an article of his Sikh faith) while boxing. The decision in favour of

Pardeep by the Canadian Human Rights Commission literally changed the face of sport in

Canada.

For the ñNext Generationò community service project, the three participating schools spent

months raising funds to support the Abbotsford, B.C. ï based GirlKIND Foundation and its

efforts to respond to the scourge of 'gendercide' in some communities of South Asia. A large

portion of the funds raised will be going to the Aarti Home in Kadapa, India, a safe place for

girls who have survived acts of gender-based violence to

receive quality education. At the afternoonôs closing cele-

bration, students from the three schools used film and

other media to deliver powerful and sobering presenta-

tions about their own responses to the issue of gender-

cide; and to describe how they had gone about raising

both awareness of the issue and funds to support Gir-

lKINDôs efforts to respond it.

Following the studentsô presentations- and their an-

nouncement that, collectively, they had raised more than

$2000 for GirlKIND - Mosaicôs Executive Director, John

Monahan, and GirlKIND founder Deesh Sekho handed

out Certificates of Completion to all those who had par-

ticipated in the ñNext Generationò project in Vancouver.

Altogether, 700 young minds in Ontario and British Columbia have been enriched by the

various versions of the South Asian Canadian Global Citizenship Project that have been de-

livered through school boards since its inception in 2010.

άbŜȄǘ DŜƴŜǊŀǘƛƻƴϦ ǎǘǳŘŜƴǘǎ

in Vancouver left their

stamp on a massive

greeting card for the

residents of India's Aarti

Home.

Help the Mosaic Institute build a stronger Canada and

a more peaceful world.

The vital work of the Mosaic Institute would not be

possible without you, our committed and passionate

supporters. We invite you to consider new ways of helping

us to strengthen social cohesion in Canada and to inspire a

young generation of global citizens.

Leadership Gifts:

The Mosaic Instituteôs Patronsô Peace Circle, our donor recognition circle that served us so well for several

years, has been recently replaced with multiple giving levels to offer more flexibility to our donors:

¶Mosaic's Peace Cabinet is an exemplary group of individuals who commit to making annual gifts of

$25,000 for 3 consecutive years;

¶Mosaic's Peace Partners are pivotal donors who pledge an annual gift of $5,000 or more to support

Mosaic's work;

¶Mosaic's Peace Builders help reinforce Mosaic's efforts to promote social cohesion in Canada and peace

around the world through their annual gifts of $2,500 to $4,999; and

¶Mosaic's Peace Makers are helping to build the foundation of Mosaic's work by making donations of

between $1,000 and $2,499 each year.

The Mosaic Institute Goes to New York

As part of our efforts to raise funds and awareness about the essential work of the Mosaic Institute, our

friends Heather Ursu and Marcel Kasimovich will be hosting a reception for Mosaic at their home in New

York City in September 2014. This gathering will provide New Yorkers with an opportunity to learn more

about the Mosaic Instituteôs work harnessing Canadaôs diversity.

Save the Date:

May 5, 2015 is the date of the Mosaic Instituteôs first-ever Fundraising Gala, which will be held at the

Toronto Board of Trade. Join us as we honour Louise Arbour as an ñHonorary Peace Patronò of the Mosaic

Institute. Mme. Arbour is an exemplary Canadian whose life work illustrates a remarkable number of

accomplishments in the field of human rights and the advancement of peace. A former Supreme Court

Justice, Chief Prosecutor for the International Criminal Tribunals for the former Yugoslavia and Rwanda,

and High Commissioner for Human Rights, Mme. Arbour has more recently served as President and CEO

of the International Crisis Group, the worldôs foremost non-governmental organization committed to

preventing and resolving deadly conflict. For more information please contact our Director of Development

Wendy Sung-Aad at wsa@mosaicinstitute.ca.

P a g e 7

Together, We Are the Canadian Mosaic

http://mosaicinstitute.cmail1.com/t/y-l-iytuljd-jyhidrutyk-a/
mailto:wsa@mosaicinstitute.ca

Mosaic, Human Rights Watch Co-Host Event on Housing Rights

On June 17, the Mosaic Institute was pleased to co

-host an event on housing rights issues in Area C

of the West Bank in collaboration with Human

Rights Watch Canada (HRW). Special guest Bill

Van Esveld, the HRW Senior Researcher for Israel

& Palestine, was interviewed before a small group

of Mosaic and HRW friends and supporters

by foreign affairs journalist Sonia Verma, who

currently sits on the Editorial Board of The Globe

& Mail.

Mr. Van Esveld began with a brief introduction to

the three areas of the West Bank. As he described

it, Area A is where the main Palestinian cities are

situated. This area accounts for approximately

18% of the West Bankôs territory and is governed

by the Palestinian authority. Area B constitutes

roughly 20% of the West Bank. In this area,

housing is the responsibility of the Palestinian

authority while the Israeli Army is in charge of

security. Area C accounts for the largest landmass

of the West Bank and is home to about 300,000 Palestinians and some 325,000 Israeli settlers. The Israeli

Army controls both housing and security in Area C.

Most of Mr. Van Esveldôs presentation focused on housing issues in Area C. He explained that there is no

Palestinian representation in the committees that are in charge of housing in Area C, and that the majority of

Palestinians in this part of the West Bank face many difficulties obtaining housing permits. Many of the

Palestinian homes, which are often made of corrugated tin and lack any plumbing or electricity, are considered

illegal by the Israeli authorities. Demolitions of Palestinian houses in Area C are widespread and ongoing,

while some 10,000 tenders for the construction of Israeli settlements have been approved since the start of

peace talks last year. Mr. Van Esveld pointed out that almost all of the Palestinian families affected by these

situations do not have the means necessary to move elsewhere, and must rely on largely European aid.

According to Mr. Van Esveld, many NGOs both within and outside Israel are working to raise awareness about

this issue. BôTselemôs Camera Distribution Project, for example, is focused on filming the demolitions and

related events and making them available for the general public.

Overall, our guests engaged in a productive dialogue despite the sensitive nature of the topic. We hope to have

the opportunity to work again with HRW Canada to present similarly constructive discussions on international

human rights issues in various regions of interest to Canadaôs diaspora communities and the work of the

Mosaic Institute.

P a g e 6

Pictured, left to right: Jasmine Herlt, Canada Director,

Human Rights Watch ; John Monahan, Executive Director,

The Mosaic Institute; Bill Van Esveld, HRW Senior Researcher,

Israel & Palestine; Donna Slaight, Chair, Canada Committee,

Human Rights Watch; Vahan Kololian, Chair, The Mosaic

Institute.

P a g e 3

UofMosaic Builds Canada's Future Global Leadership

Launch of UofMosaic Student Advisory
Committee paves new paths for Canadaôs
future global leaders.

The Mosaic Institute believes that building

peace starts with strong leadership at the

individual level. For that reason, the

UofMosaic - the Mosaic Instituteôs specialized

peace building program on Canadian

university campuses, made possible by

support from the BMO Financial Group -

launched its inaugural ñStudent Advisory

Committee (SAC) this spring and has

developed a specially tailored Peace

Professional Development Program for its

members. The Mosaic Institute hopes that

the UofMosaicôs SAC will become a unique hub to support student leaders who aspire to become globally-

connected Canadians.

The 16 students who comprise the 2014-2015 SAC have many stories to share. They are tales of belonging,

building communities, overcoming trauma, and becoming peace advocates. ñIôm quite taken back by the diversity

among the people in this team, and each person identifies with a conflict. Everyoneôs been affected,ò commented

Areeb Qureshi, a second-year business student at Centennial College and a member of the SAC. Drawn from

colleges and universities throughout the Greater Toronto Area, SAC members represent a diverse cross-section of

academic disciplines, experiences and immigrant communities.

Throughout the summer of 2014, the Peace Professional Development Program for SAC members will help to

refine their leadership skills so that they can become effective ambassadors for the UofMosaic on their respective

campuses. Students are participating in workshops and engaging with experts on topics such as strategic

networking, critical thinking, and public speaking. Each topic will help ensure that the UofMosaic has strong

leaders at the helm of its campus chapters throughout the coming academic years. Ultimately, the goal is to help

prepare SAC members for the commitment to global leadership needed to become peace builders.

The SAC team is also helping to develop a part of Mosaicôs fall programming. The Toronto-based UofMosaic

chapters will collaborate throughout the 2014 -2015 academic year in developing a speakersô series and public

discussions under the umbrella title ñUofMosaic Talks Peace: Examining the Aftermath of War and

Violenceò. They will also be active participants in the UofMosaicôs second ñCitizen Summitò conference, which

will take place this fall. This yearôs conference, to be held on November 15th in Toronto, will bring together a

select group of experts and students interested in global peace-building to discuss the particular ways armed

conflict affects women, and some of the ways in which they are responding to these challenges .

Meanwhile, students from the UofMosaic chapters at Simon Fraser University, Concordia University, and

McGill University are preparing to host speakers' series on diasporas, global affairs, and international

development. All told, it promises to be another

exciting year for the UofMosaic.

Members of the 2014-2015 Student Advisory Committee (SAC)

ƎŀǘƘŜǊŜŘ ŦƻǊ ¦ƻŦaƻǎŀƛŎΩǎ Peace Professional Development Program.

Tenzing Jigme , the Program Manager for the Mosaic Instituteôs initiative entitled "New Beginnings": The

Young Canadians' Peace Dialogue on China & Tibet, shares his insights below on understanding ñthe otherò

and building trust following two full years of intensive dialogue between Canadians of Chinese and Tibetan

descent:

Mosaicôs project entitled ñNew Beginningsò: Young Canadiansô Dialogue on China and Tibet project ended on a

successful note in the spring of 2014. Our work, which was funded by Citizenship and Immigration Canada, engaged

240 Canadians of Tibetan and Chinese descent in a mixture of dialogue events, workshops, fundraisers and social

events. Dialogue participants contributed their time and energy to discuss the complex nature of Tibet- China

relations, Canadaôs foreign policy towards the region, and the ways in which they are personally affected by tensions

in the region. Participants went on to create CanEngage, a community service project that raised more than $10,000

to support the secondary school education of underprivileged teenagers living on the Tibetan plateau in Sichuan,

China. The project helped build a common understanding of the importance of maintaining openness and treating

one another with mutual respect if the foundations of true peace are ever to be built.

Being part of any dialogue process is not easy. It requires a great willingness to open up to a strong current of

emotions and feelings. These feelings might have to do with the impacts that conflict has had on our families and

communities in Tibet and China, or even with our current situations as immigrants, refugees or new Canadians. In

this light, it was an absolute privilege to work alongside passionate members of the two communities in Toronto and

Calgary, and to be able to witness the transformative

power of constructive dialogue.

In my experience, wanting to understand the ñotherò

is the first step towards a process of dialogue as a

way to generate trust. While dialogue is a group

activity, the willingness to engage begins at the

individual level. In this sense, the approach taken by

the Mosaic Institute through the ñNew Beginningsò

project on China and Tibet provided an important

opportunity for young Canadians of Chinese and

Tibetan background with connections to all facets of

their two communitiesô conflict to explore its

dynamics as a differentiated group of individuals

driven by a common Canadian commitment to be

part of the solution, rather than part of the problem.

Mosaicôs dialogue on China and Tibet also made me realize just how critical ñgrassrootsò dialogue is in order for

peace to be sustainable. It is not sufficient for peace to simply be negotiated by high-level politicians; it is only when

all people from both sides of a conflict are willing to seek out the middle ground between them that genuine, lasting

peace can be established.

It is only through our imagination, creativity, and action that we can create a better world. I hope that our efforts at

the Mosaic Institute will be an inspiration and an example of how people in Canada and abroad can work

together to build societies based on trust, empathy and mutual understanding. I am optimistic that, in this

case, ñNew Beginningsò will live up to the promise of its name.

P a g e 4

²ŀƴǘƛƴƎ ǘƻ ǳƴŘŜǊǎǘŀƴŘ ΨέǘƘŜ ƻǘƘŜǊέ ƛǎ ǘƘŜ ŦƛǊǎǘ ǎǘŜǇ ǘƻǿŀǊŘǎ ŀ

process of dialogue and reconciliation.

ñNew Beginningsò: Reflections on Dialogue

P a g e 5

T h e M o s a i c

D i s p a t c h

The Mosaic institute is pleased to welcome a number of new faces to its team over the summer. All

of them are making important contributions to our program development, research, and

communications work.

Rauf Azimov is working with us as our summer Project Officer. Rauf is a third -year Political

Science student from the UofT who previously studied medicine in his home country of

Azerbaijan. Rauf joins us as our first-ever Maytree Foundation/Mosaic Intern. He is supporting

our Executive Director, John Monahan, on a number of program -related, operational and

administrative issues.

Robin Jones has joined us as our 2014 S.M. Blair Family Foundation/ñUofMosaicò

Intern. Originally from Hamilton, Ontario, Robin is currently studying at Bates College in

Lewiston, Maine, and recently completed a research-related visit to Sri Lanka. Robin is working

alongside Jothi Shanmugam, our UofMosaic Program Manager, on the development of the 2014-

2015 UofMosaic program across Canada.

Sam Wollenberg, our 2014 Munk School/Mosaic Intern, is contributing his research experience

to help us plan future programs. Sam is halfway through his Master of Global Affairs degree at the

Munk School of Global Affairs. His main project this summer is to conduct an environmental scan

and feasibility study for a new and exciting potential project on the Middle East in the coming year.

Lorenzo Vargas has re-joined the team on a short-term basis to provide us with support and

advice regarding our marketing, communications & media relations strategies. Lorenzo previously

worked with us as our UofMosaic Program Coordinator until he left in 2012 to complete his Masters

in Communication at McGill.

The Mosaic Keeps Growing

Pictured, left to right: Rauf Azimov, Lorenzo Vargas, and Sam Wollenberg

are three of the new faces at the Mosaic Institute this summer.

http://mosaicinstitute.cmail1.com/t/y-l-iytuljd-jyhidrutyk-e/
http://mosaicinstitute.cmail1.com/t/y-l-iytuljd-jyhidrutyk-e/

