

A COMMUNITY SERVICE DIRECTORY FOR YOLO COUNTY

Amy Irene Bennett
B.S., University of California, Davis, 2005

PROJECT

Submitted in partial satisfaction of
the requirements for the degree of

MASTER OF SCIENCE

in

COUNSELING
(Vocational Rehabilitation)

at

CALIFORNIA STATE UNIVERSITY, SACRAMENTO

FALL
2011

© 2011

Amy Irene Bennett
ALL RIGHTS RESERVED

A COMMUNITY SERVICE DIRECTORY FOR YOLO COUNTY

A Project

by

Amy Irene Bennett

Approved by:

_____, Committee Chair
Guy Deaner, Ph.D.,

Date: _____

Student: Amy Irene Bennett

I certify that this student has met the requirements for format contained in the University format manual, and that this project is suitable for shelving in the Library and credit is to be awarded for the project.

Bruce A. Ostertag, Ph.D., Graduate Coordinator

Date

Department of Special Education, Rehabilitation,
School Psychology, and Deaf Studies

Abstract
of
A COMMUNITY SERVICE DIRECTORY FOR YOLO COUNTY

by

Amy Irene Bennett

The problem this author has identified is that there is no printed community service directory for Yolo County. In order to provide a printed directory to fill this gap, the author recognizes that there are two purposes for this project. The first purpose of this project is to develop a comprehensive community service directory in the Yolo County area in both Spanish and English for community members in Yolo County seeking local resources. The community service directory will provide access to local resources for Yolo County members without internet access or computer skills. The second purpose of this project is to develop a grant proposal for funding to have the directory printed and distributed. Sources of data for the development of this project included a review of related literature in vocational rehabilitation counseling; community resources, case management, and rural area literature; journal articles, books, and internet sites detailing research and studies related to Yolo County; unpublished masters' projects and theses, and agency handouts and pamphlets. The author also consulted Yolo County agency and non-profit organizations representatives through email, telephone and in-person interviews and meetings. A Community Service Directory for Yolo County was developed in both Spanish and English to provide a list of local services for Yolo

County members. A grant proposal for funds to have the directory published and distributed was also developed.

Approved by:

_____, Committee Chair
Guy Deaner, Ph.D.,

ACKNOWLEDGEMENTS

Thank you Dr. Guy Deaner for your guidance and patience throughout my time in the graduate program. I also appreciate all the support and advice I have had from Almon L. Holmes while working as an intern for the Department of Rehabilitation.

Special thanks go out to Michael F. Ramirez for his great support, friendship and tireless efforts to help me complete my project. Spencer W. Hoke also gave invaluable assistance and comradeship throughout my graduate program, foremost for telling me about the program in the beginning. Recognition also goes to Roman for translating the directory into Spanish.

My parents were always supportive, for which I am very grateful. And thank you to my sister Susan and nephew Bryce for visiting when I needed a break.

TABLE OF CONTENTS

Acknowledgments	vii
Chapter	
1. INTRODUCTION.....	1
Background of the Problem.....	1
Statement of the Problem.....	2
Purpose of the Project.....	6
Definition of Terms	7
Limitations of the Project.....	8
Organization of the Remainder of the Project	9
2. REVIEW OF RELATED LITERATURE.....	10
Introduction	10
Need for Community Resources	10
Consumer from a Holistic Perspective	12
Case Management	13
Needs of the Individual Consumer.....	16
Rehabilitation Counselors as Advocates	17
Rural Areas as it Relates to the Rehabilitation Counselor.....	18
Summary.....	20

3. METHODOLOGY	22
Review of Sources	22
Gathering of Information.....	24
4. SUMMARY AND RECOMMENDATIONS	27
Summary.....	27
Recommendations	28
Appendix A: Information Asked of Each Agency.....	30
Appendix B: A Community Service Directory for Yolo County, English Version....	32
Appendix C: A Community Service Directory for Yolo County, Spanish Version	87
Appendix D: Community Service Grant Proposal to Wells Fargo Corporate Giving.....	144
References	151

Chapter 1

INTRODUCTION

Background of the Problem

Having a disability can often serve as a barrier for individuals who are seeking employment. However, as Martin (2007) points out, a disability is a “dynamic phenomenon affected by interactions with others and with the environment”(p. 85). One of the roles of a vocational rehabilitation counselor, a counselor who assists individuals with disabilities seeking employment, is to assist in addressing environmental factors that may be adding additional barriers to employment. Unfortunately, a greater number of individuals with disabilities are unemployed than that of the general population (Oliver, 2005). According to the most recent United States Bureau of Labor Statistics (2011) findings, the unemployment rate for individuals with a disability is 14.5 percent, which is higher than the rate for those with no disability, which is 9.0 percent.

When working with individuals with disabilities who are seeking employment it is important to look at the person as a whole to be able to assist them fully in reaching their employment goals and help them overcome the barriers to employment. According to Martin (2007) one of the main roles of a counselor who works individuals with disabilities seeking employment is to assess the client needs, working with the client from a holistic perspective. This means taking into account all aspects of the individual, including the person’s medical, psychological, educational, economic, and vocational characteristics. How these various characteristics interact and impact the individual can significantly affect the individual with a disability’s vocational rehabilitation success.

Part of this process is to address if the individual's basic needs are being met. These needs can include adequate medical care, food, housing, clothing, child care, and transportation (Crimando & Riggan, 2005). In this author's area of interest, Yolo County, the unemployment rate is about 2.5 percent higher than the national average (Community Services Planning Council of Yolo County, 2005). One way to address these barriers is to utilize resources available in the community. In order for one to utilize the resources available in the community one must have access to that information.

Statement of Problem

In working with consumers at the Department of Rehabilitation this author found that many of their basic needs were unmet, creating an additional barrier to employment. In order to best serve the consumer the author attempted to locate resources that might help the consumers meet their needs. Upon further research this author discovered that there are numerous resources available in the Yolo County area, the district that the Woodland Department of Rehabilitation serves. However, there is no printed directory guide that details these resources. This author did locate specific pamphlets that listed selected resources related to certain topics, such as child care. Although individual pamphlets are available there is no comprehensive, all inclusive directory.

In attempting to locate a community service directory for Yolo County that includes local community resources and essential information about each resource this author contacted Nancy Findeisen, the president and CEO of the community service planning council, who is responsible for putting out the community service directory and 211 data base for the Sacramento area. Ms. Findeisen stated that she did not know of any

comprehensive community service directory available for the Yolo County area (N. Findeisen, personal communication, March 21, 2011). Ms. Findeisen referred this author to Patty Wong, the county Librarian/Archivist from the Yolo County Library, stating that she is the contact person for Yolo County regarding what community resources are available in the area. This author was able to connect with Ms. Wong, who explained that there is an online directory called YoloLINK, which she is currently in charge of maintaining as it is a product of Yolo County library.

YoloLINK is Yolo County's community resources database of organizations and programs that provide services to Yolo County residents. It supplies information about government and nonprofit agencies, elected officials, public schools, community groups, faith-based services, and special interest groups. She stated that there was no printed directory available, which she acknowledged can limit individuals in the community's access to the resources as many of the individuals seeking these resources may not have access to the internet or may not have the computer skills to navigate through this type of system. This author explained to Ms. Wong the components of her directory, and how it would differ. The printed directory would include community resources for child care, clothing, food, health resources, housing, job assistance, mental health service, and utilities (P. Wong, personal communication, March 23, 2011). The directory will also include local support group information.

Ms. Wong reinforced that there is a great need for this type of printed directory. She also highlighted how having such a directory would be a benefit because Yolo County is in the process of getting the 211 information line. According to the

information and referral guide on the 211.org website, individuals in the community can call 211 for local free and confidential information and referral (Information and Referral Guide, n.d.). Individuals can call 211 for help with food, housing, employment, health care, counseling and more. However, it is important to point out that the directory would be separate from 211, as 211 would be an information line.

This author also noted that many of the consumers of the Department of Rehabilitation either did not have computers with which they could access resource information on sites such as YoloLINK. Others did not have the computer skills to navigate the computer and the different resource sites. This was another reason that this author felt a printed directory would be beneficial as individuals without computer access or skills could use it.

Due to the large Hispanic population in Yolo County this author felt it would be beneficial to have both an English and Spanish copy of the directory. In Yolo County, according to the 2010 United States Census Bureau 30% of the population in Yolo County is Hispanic, with 20.6% of the population speaking only Spanish at home (United States Census Bureau, 2011). If the directory was available in Spanish, in addition to English, a greater number of individuals would have access to the information regarding the resources. This author contacted appropriate sources to have the directory translated into Spanish.

The secondary problem that this project will address is that of lack of funding available for a resource directory to be printed and distributed. Ms. Wong and Ms. Findeisen both expressed that there was no funding for this type of printed directory

(Findeisen, personal communication, March 21, 2011; Wong, personal communication, March 24, 2011). This is a significant problem as the resources identified in the directory will continue to go unused if the directory is not accessible to the community. As there is a lack of funding available for a printed directory this author will develop and submit a grant proposal to address this issue. The grant proposal will request funds to have the directory published and widely distributed in the community.

While researching companies that funded projects in the Northern California area, this author located Wells Fargo Corporate Giving. Wells Fargo Corporate Giving supports projects that are focused on improving low-income communities in Northern California, including Yolo County. The author noted that Wells Fargo Corporate Giving only contributes to organizations with tax-exempt status under Section 501(c)(3) of the U.S. Internal Revenue Code. Because of the criteria specified by the Wells Fargo Corporate Giving this author began to research non-profit organizations that services the Yolo County community.

As this author had worked with PRIDE Industries, a non-profit organization that assists individuals with disabilities seek and retain employment, she contacted them to discuss partnering on the grant proposal. This author believed that this organization would take an interest in partnering on the grant proposal to Wells Fargo Corporate Giving as they have an office in Woodland, one of the central cities in Yolo County. The author then met with Sharon Mendy, Vice President of Rehabilitation of PRIDE Industries. Sharon Mendy reviewed the community service directory and stated that the

PRIDE Industries Foundation, a sub set of PRIDE Industries, would partner with this author on the project (S. Mendy, personal communication, October 7, 2011).

Purpose of the Project

The purpose of this project is to develop a community resource directory in both English and Spanish for the Yolo County area and the individuals living in this community. This project is needed because if there is not awareness or access to information about the resources that are currently available in the community these resources will not be utilized and unemployment barriers will be maintained.

A community service resource directory would serve as a tool for providing easy access to information for community members to be able to locate and utilize the resources that are available in their area. Community members without computer access or skills would be able to utilize the directory and gain awareness of the resources available to them.

Because the community service directory would be available in both Spanish and English, a greater number of individuals would be able to gain knowledge of the different resources available in the community. Thirty percent of the Yolo population is Hispanic and this directory would allow them access to information regarding resources that they might not otherwise be aware of.

The second propose of this project is to develop and submit a grant proposal to Wells Fargo Corporate Giving, in collaboration with PRIDE Industries, to have the directory published and circulated in the community, resulting in a better awareness in the community of what resources are available.

Definition of Terms

Barriers to Employment

A barrier to employment is anything which makes an individual unemployable or unattractive to the employer. Barriers may stem from the individual's physical, emotional or social traits; present, past temporary or permanent life situation; beliefs or attitudes; work-related or personal issues; skills, aptitudes or experience (Angel & Harney, 1997).

Basic Needs

Clients' basic needs are requirements for survival, security, love and esteem, and growth. These translate to the basics--food, clothing, shelter, health, and employment (Crimando & Riggan, 2005).

Case Management

Case management is typically viewed as a process that involves the timely coordination of an array of services to meet an individual's need in a cost effective manner (Chan, Leahy, & Saunders, 2005).

Community Resource

A community resource is defined as any service vendor- public or private, fee-charging or not-available within a specific geographic area that potentially can be used to clients, counselors or organizations (Crimando & Riggan, 2005).

Department of Rehabilitation

The Department of Rehabilitation (DOR) is a state and federally funded program that assists individuals with disabilities in California obtain and retain employment and increase their ability to live independently in their communities. Employment

preparation services offered by the Department of Rehabilitation include training, education, transportation and job placement (California Department of Rehabilitation [DOR], n.d.).

Individual with a Disability

An individual with a disability is defined by the ADA as a person who has a physical or mental impairment that substantially limits one or more major life activities, a person who has a history or record of such impairment, or a person who is perceived by others as having such impairment (Americans with Disability Act, 1990).

Vocational Rehabilitation Counselor

The Vocational Rehabilitation Counselor evaluates the vocational rehabilitation potential and eligibility of persons with physical and mental disabilities. The Vocational Rehabilitation Counselor analyzes medical, psychological and vocational information in order to develop (DOR, n.d.).

YoloLINK is Yolo County's community resources database of organizations and programs that provide services to Yolo County residents. It supplies detailed information about government and nonprofit agencies, elected officials, public schools, community groups, faith-based services, special interest groups, and more (YoloLINK).

Limitations of the Project

Limitations of this project include the time frame in which the data was collected. The data for this project was compiled in spring and fall of 2011. As this data was collected only for the year of 2011 it will likely become outdated as the scope of services provided by the community service agencies will change. There are also geographical

limitations as this directory will only be covering the community service resources available in the Yolo County area. The population that this directory is intended for is individuals with disabilities, other community members and agency representatives in the Yolo County area. Author bias is another limitation of the project that needs to be noted. This bias includes the author's focus on including resources that she has identified as most valuable to assisting individuals with disabilities in meeting their basic needs. The grant proposal included in this project is limited to fall 2011; the time frame during which this project was developed.

Organization of the Remainder of the Project

The remainder of the project will include the following: Chapter 2, a review of related literature, which will provide a current overview of literature related to the project; Chapter 3 discusses the methodology used to produce the project; Chapter 4 contains a summary of the project with recommendations for further research. Appendix A is Interview Questions Asked of Listed Agencies or Services. Appendix B is A Community Service Directory for Yolo County, English Version. Appendix C is A Community Service Directory for Yolo County, Spanish Version. Appendix D is the grant proposal to Wells Fargo Corporate Giving.

Chapter 2

REVIEW OF RELATED LITERATURE

Introduction

This literature review consists of six parts. First, a review of literature regarding the need for community resources is examined. Secondly, the importance of assisting the consumer as a whole is addressed. Then case management and how it relates to rehabilitation counseling is considered. The sections following look at the needs of the individual consumer and the rehabilitation counselor as advocate, finally, rural areas as it relates to the rehabilitation counselor is analyzed.

Need for Community Resources

A problem for many counselors is not having enough time and resources to meet service expectations (Crimando & Riggan, 2005). Large caseloads result in counselors not being able to address the needs of many of their consumers. Knowledge of community facilities could improve services and decrease counselor activity, which would result in counselors having more time to dedicate to other issues of the consumer. In addition, Chan et al. (2005) point out that society should be responsible, through all possible public and private agencies, for the providing of services and opportunities to people with disabilities. Chan et al. (2005) suggest that rehabilitation programs must be carried out with interdisciplinary and interagency integration. The authors continue that self-help organizations are important partners in the rehabilitation effort and that effective distribution of information concerning community resources can be of benefit to persons with disabilities.

According to Chan et al. (2005) coordination of services can often require referral to community resources. The authors note that in order to know what community resources to refer clients to, the rehabilitation counselor must learn the resources and develop knowledge of other agencies. Reviews of community resource manuals and through visits or telephone calls with community resources, the case manager can gain further knowledge of agency requirements for client referrals. According to the authors, effective use of community resource requires focusing on the client's needs. An assessment of client needs can be done to identify the services that will assist the client (Chan et al., 2005). The authors point out that to help the clients in meeting their needs, rehabilitation counselors must know what resources are available, and how these resources can help to meet their case management needs.

Additionally, Chan et al. (2005) notes that many communities have community service directories that can provide information about services that can benefit individuals with disabilities. Community resources should be combined in a database or notebook and the information should be updated regularly with new resources added, and ineffective resources deleted (Chan et al., 2005). The availability of such a database, the authors add, will help teach clients how to assess community resources after their cases are closed. According to Chan et al. (2005) a combination of services, equal access to services, quality care, advocacy, and working with the whole person are very important aspects of rehabilitation counseling.

According to Seekins et al. (2011) the need for community resources and information is imperative as poverty and disability overlap. Roughly two-thirds of

working-aged adults with consistent income poverty in the United States have at least one disability. The author continues, pointing out that 25.3 percent of adults with a disability between 21 and 64 years of age have incomes below the poverty line compared to just 9.6 percent of those who do not report a disability.

In order for the rehabilitation counselor to best help the consumer meet his or her individual needs, the counselor must have knowledge of the community and its resources. The counselor must help the client identify and understand the resources that are available to them in the community (Martin, 2007). “The rehabilitation counselor must be community-oriented as well as client-oriented (p.102).” Rehabilitation success has been dependent upon utilizing the different public and private resources in the community (Martin, 2007). According to Stough, Sharp, Decker, and Wilker (2010) it is important for a case manager to connect individuals with resources they are in need of. The function of the case manager is to integrate and coordinate services across different services delivery systems and to provide for continuity of care on behalf of the individual or group of individuals.

Consumer from a Holistic Perspective

One of the main roles of a vocational rehabilitation counselor is to assess consumer needs, working with the client from a holistic perspective (Martin, 2007). Holism as it applies to people is “the notion that the totality of a person has a reality that is unique and a reality that is dependent upon the various attributes of that person” (p.91-92). He specifies the various attributes as the person’s medical, psychological, educational, economic, and vocational characteristics. How these various characteristics

interact and impact the individual can significantly impact the consumer's vocational rehabilitation success (Martin, 2007). Hoerber (2001), also argues the importance of taking a holistic approach when working with individuals with disabilities, stating, "agencies need to take more of a holistic perspective; that is, as clients are not something that needs to be fixed. We need a hand up, not a hand out" (p.153).

To truly assist the consumer as a whole Crimando and Riggarr (2005), describe the importance of locating and referring the consumer to community resources. Crimando and Riggarr (2005) defines a community resource as any service vendor, public or private, fee-charging agency within a specific geographic area that potentially can be used to aid individuals. In order for a counselor to be able to best assist the consumers they are working with in identifying and selecting community resources they must have an understanding of which of the consumers individual needs are not being met (Crimando & Riggarr, 2005).

Case Management

Chan et al. (2005) point out that there is a growing need to provide cross training among the multiple groups involved in case-management (e.g. nurses, rehabilitation counselors and social workers). Cross training would work to increase their knowledge of the entire rehabilitation process and what types of professionals can be involved in case management so that their specific knowledge is effectively used to address particular client issues effectively in the rehabilitation process.

According to Chan et al. (2005) effective case management of the rehabilitation counselor is a collaborative process which assesses, plans, implements, coordinates,

monitors, and evaluates options and services to meet the individuals needs through communications and available resources to promote quality and cost effective outcomes. The authors continue, stating that proper case management is very important as this process involves the coordination of services to meet the needs of the individual in a cost effective manner.

Chan et al. (2005) highlights the importance of blending the traditional roles in rehabilitation counseling. The authors continue by pointing out that due to the rapid changes in the way case services are provided, case managers have had to expand their roles beyond what they have traditional been. This blending of roles, the authors point out, is seen as a positive move by leaders in the profession who note that, although rehabilitation counselors have unique skills and backgrounds, they must all began to identify as case managers in order to secure place in the changing field of service.

According to Chan et al. (2005) there are important principles that the case manager must take into account when working with clients. The strengths of people with disabilities should be focused on emphasized, supported, and developed. The authors also note that the rehabilitation counseling should be flexible to deal with the special characteristics of each person. The counseling rehabilitation process is complex and must continuously reexamination for each individual and for the program as a whole (Chan et al., 2005).

Maki and Riggan (2004) describe a case manager as a designated person who “organizes, coordinates, and sustains a network of formal and informal supports and activities designed to optimize the well-being and function of people with multiple

needs” (p. 21). The authors point out that case management as being a collaborative process that assesses, plans, implements, coordinates, monitors, and evaluates the options and services to meet an individual’s needs, using communication and available resources to promote quality, cost-effective outcomes. The authors continue by noting the importance of case management, as it includes the coordination of human services. Rubin and Roessler (2008) discuss how case managers or counselors are professional whose multiple roles are used to help individuals with disabilities maximize the quality of their lives within difficult factors and forces.

Furthermore, the importance of assisting the consumer as a whole, assisting him or her in meeting their individual needs and the rehabilitation counselor as an advocate are also examined. Grubbs, Cassell and Mulkey (2006) explain how the characteristics of empowered clients exert a definite influence on caseload management and make up a significant element. These characteristics are not much different categorically from those involved in the personal element. That is, client’s attitudes, motivations, beliefs, perceptions, social factors, resilience, and general psychological make-up are integral parts of caseload management. The authors continue to state the importance of these elements as personality variables of self-esteem, self-acceptance attitudes, and expectations correlated with client rehabilitation success.

Needs of the Individual Consumer

In order to make the rehabilitation process a successful one the process must be individualized and flexible to adjust to each consumer’s unique situation (Martin, 2007). Although one’s disability must be taken into account, Martin (2007) explains that the

rehabilitation process is “not an assembly line of delivered services based on the type of the disability” (p.90). Martin (2007) continues by describing his definition of a disability being a “dynamic phenomenon affected by interactions with others and with the environment “(p.85). Chan et al. (2005) clarifies the significance of disability is affected by the person’s feelings about the self and his/her situation. According to Martin (2007) when assessing the client the rehabilitation counselor must look at not only at the nature and extent of one’s disability but also must review the total health status of the client. In terms of psychological dysfunction, referral to counseling services could help to lessen the distress and impact that is often associated with disabilities (Martin, 2007).

Wiersma and Jurs (2008) describes how when working with consumers with mental illness, for example, many times they have unmet needs such as in the area of psychological distress, daytime activities, and social contacts. According to Bond, Resnick, Drake, Xie, McHugo, and Bebout (2001) working improves consumer’s quality of life as working is assumed to benefit consumers in non-vocational domains, for example, by increasing self-esteem and better control of psychiatric symptoms for consumers with mental health disorders.

Perceived barriers, according to Johannesen, MGrew, Griss, and Born (2009), and beliefs about one’s ability to overcome these barriers strongly influence the decision to work. Barriers stem from many circumstances, and they likely are multidimensional in terms of their impact and response to rehabilitation. The primary goal of vocational rehabilitation is to help consumers overcome barriers to work. Once employed,

participants who evidenced positive change in total barriers worked nearly twice as many weeks as those who provided stable barrier ratings.

Rehabilitation Counselors as Advocates

According to Waldmann and Blackwell (2010) it is very important that rehabilitation counselors work as advocates to best assist client in removing any barriers that may affect employment and to promote empowerment by helping the clients essential needs be met. In this way, clients are given opportunity to become fully participating members of their communities. Advocacy is defined by Waldmann and Blackwell (2010) as “promoting the well-being of individuals and groups within systems and organizations” and that advocacy means that the rehabilitation counselor works to remove any barriers that reduces the clients access, growth and development. According to Waldmann and Blackwell (2010) advocacy comes into play by promoting the well-being of clients and addressing barriers in systems and organizations. In the practice of advocacy, counselors help to empower the client to take control of an area wherein he or she may feel helpless. Counselors need to address the impact any barriers have on the client, which can often lead to depression, low self-esteem, and lack of educational and career opportunities (Waldmann & Blackwell, 2010). According to Waldmann and Blackwell (2010) community collaboration, systems advocacy, public information, and social/political advocacy are all examples of advocacy. Community collaboration involves identifying environmental factors that affect the client’s development and developing contacts with agencies working for change (Waldmann & Blackwell, 2010).

According to Ratts and Hutchins (2009) rehabilitation counselors can advocate with clients outside of counseling sessions as well. Examples of self-advocacy skills include finding knowledgeable doctors and specialists, self-monitoring and adjusting activities and lifestyle, and finding new ways to accomplish tasks. The authors continue by discussing how a counselor can build the self-confidence of clients by helping them practice these skills and by providing them support in the world outside of the counseling session. Rehabilitation counselors, by virtue of their training and experience as well the definition of their job role, are best positioned to advocate on their clients' behalf becomes critical for individuals who lack access to needed services or resources (Ratts & Hutchins, 2009).

Maki and Riggan (2004) describe advocacy as being the action a counselor takes in assisting clients to achieve their goals through participating in their environments. The authors discuss how advocacy has a role in other functions of being a rehabilitation counselor, such as counseling and case management. The authors continue by addressing how important it is to teach clients to become self advocates which leads to individual growth and development.

Rural Areas as it Relates to the Rehabilitation Counselor

According to Lustig, Strauser, and Weems (2003) rural vocational rehabilitation counselors typically encounter difficulties when assisting individuals with disabilities obtain employment because of lack of transportation, limited employment opportunities, inadequate training and education options, and limited vocational rehabilitation services.

Lustig et al. (2003) states it is estimated that 23% of individuals in rural areas have a disability compared to 18% in metropolitan areas.

Rural America, Lustig et al. (2003) note, experiences higher unemployment, lower wages, higher rates of poverty, lower educational levels, limited public transportation and reduced access to healthcare. According to Lustig et al. (2003) rural rehabilitation consumers typically face higher rates of unemployment than their urban counterparts. Also, lack of public transportation has been identified as a critical problem. Inaccessible and unresponsive transportation is problematic both in the consumers' ability to access rehabilitation services and to travel to works sites. Forty percent of rural residents live in counties with no public transportation. Finally, rural rehabilitation consumers have more limited access to vocational rehabilitation, job placement specialists, supported employment, and independent living services (Lustig et al., 2003). According to Lustig et al. (2003) rural rehabilitation consumers may also have to travel long distances for vocational evaluation services or training options and mental health services in rural areas are more limited with fewer than 10% of rural counties having a psychiatrist. In addition, rural residents are more likely to not use mental health services because of a lack of valuing independence and privacy.

According to Johnstone, Vessell, Bounds, Hoskins, and Sherman (2003) rural individuals have higher rates of health problems. Johnstone et al. (2003) points out that although 20% of the US population is estimated to live in rural areas, and 8.5 million individuals with disabilities are estimated to live in rural America. For example, according to Johnstone et al. (2003), women with Traumatic Brain Injuries in rural areas

reported more significant problems than women with Traumatic Brain Injuries in urban areas in terms of finances, accessing service providers and systems, transportation, obtaining information, and coordinating services (Johnstone et al., 2003).

According to Bushy and Sebastian (2000), rural residents experience higher levels of depression, alcohol abuse, domestic violence, incest, and child abuse than their urban counterparts. Flinn (2005) highlights how in rural and other geographically remote areas, many people with mental illness have inadequate access to care, limited availability of skilled care providers, lower incomes and greater social stigma for seeking mental health treatment than their urban counterparts. Flinn (2005) continues to explain that there is no reason to assume that consumers of mental health disorders living in rural settings have goals different from individuals living in more urban environments. These consumers, Flinn (2005) elaborates, have barriers, such as increased social stigma, that they must overcome.

Summary

In summary, current research confirms that there is a pressing need for community resources. When counselors are aware of community facilities and direct their clients to these facilities, it improves services. Research also highlights the importance of combining these resources in one database for easy community usage. The second section describes the consumer from a holistic perspective. The many different attributes of an individual interact and impact that individual, affecting the success of vocational rehabilitation service. The section on case management highlights the importance of coordinated services. Cross training among case managers is also

important for client success. Although individuals may experience barriers to employment, if the needs of the individual consumer are met, the rehabilitation consumer and consumer can work to remove these barriers. Once a client believes barriers can be overcome, a vision of future employment becomes not just a dream, but a reality. Rehabilitation counselors should act as advocates to promote empowerment and build self-advocacy in the clients. Rural areas are discussed, focusing on the difficulties rehabilitation consumers experience in these areas due to lack of transportation, limited employment opportunities, inadequate training and education options, and limited vocational rehabilitation services.

Chapter 3

METHODOLOGY

Review of Sources

While working as an intern for the California Department of Rehabilitation in the Woodland office in spring of 2011 this author was unable to locate a printed community service directory to use to help the clients of the Department identify important resources they needed. In an attempt to find if such a directory existed this author spoke with the rehabilitation counselors working in the Woodland office, inquiring if they had knowledge of such a directory. The rehabilitation counselors stated that they have not come across such a directory. The counselors did express that such a directory would be very helpful to refer consumers to resources available to them in the community. This author continued her search for a printed directory by visiting the local One-Stop Career Centers, Social Security Office and the EDD office. Although this author was able to locate individual pamphlets for specific agencies there was no all inclusive directory of the different community resources available in the Yolo County. As the printed information that was available in scattered and fragmented sources, this author could not help but think how an all inclusive directory would be a real asset to people in need.

As this author had used the Sacramento Community Service Directory she searched this directory for contacts that might be able to assist her in locating a directory available for the Yolo County area. As a result, this author found and contacted Nancy Findeisen, the President and CEO of the Community Service Planning Council of the Sacramento area that is responsible for putting out the community service directory and

211 data base for the Sacramento area. Ms. Findeisen stated that she did not have knowledge of such a directory existing for Yolo County but could give the author the contact information for Patty Wong, the Yolo County Librarian/Archivist, as she would be the person knowledgeable about if such a directory existed. This author then proceeded to contact Ms. Wong to inquire about the directory. Ms. Wong stated that there was no printed community service directory but there was an online directory called YoloLINK that Ms. Wong is in charge of maintaining. She stated that a printed community service directory was very much needed as there are members of the community that do not have access to the internet or do not have the computer skills to navigate such a site. The author agreed, for while working with consumers at the Department of Rehabilitation she found that many did not have computers to utilize or the computer skills needed to be able to utilize the site. Ms. Wong did state that at the time there were not funds available to have a directory printed and distributed.

With the guidance of this author's advisor, Dr. Guy Deaner, this author decided to put together a community service director that would be beneficial to the consumers that she served at the Woodland Department of Rehabilitation and also to the Yolo County community members. In developing the sub sections of the directory this author focused on areas that she found to be most needed by low-income individuals, based on her experience working with consumers at the Department of Rehabilitation. In addition to compiling the directory in both English and Spanish, this author, in collaboration with PRIDE Industries Foundation also assembled a grant proposal for Wells Fargo Corporate Giving, requesting funds to have the directory printed and distributed. Pride Industries,

which PRIDE Industries Foundation is a sub set of, is a leader in vocational training and development, creating jobs for people with disabilities. PRIDE Industries took interest to this project as they have an office in Woodland, California, which is part of the Yolo County area. PRIDE Industries Foundation's aim to enhance employment opportunities for the under-served coincides with Wells Fargo Corporate Giving's aims to assist people in need in Northern California.

Gathering of Information

For the information gathered in chapter 1 and 2 of this project this author first met with Betty Ronayne, the Education Reference Librarian, to learn how to better navigate through the electronic sources databases. Ms. Ronayne showed this author how to use the Sacramento State library electronic article database and books for the research conducted on this project. With this information this author read a variety of academic journal articles related to community services issues, including the Journal of Applied Rehabilitation Counseling and the American Journal of Psychiatric Rehabilitation. This author searched Educational Resources Information Center (ERIC) and EBSCO host found on California State University, Sacramento (CSUS) library's website.

For the data collected for the actual directory, this author first used YoloLINK, an online directory, as a base for information on the community resources in Yolo County. This author also visited the Social Security office in Woodland and West Sacramento and the One Stop Career Center Yolo County and gathered numerous pamphlets and handouts for individual resources and agencies located in Yolo County. Once basic information was compiled the information on the community resources available in Yolo County, the

author then telephoned, e-mailed or faxed contact persons in the organization what she had written for their edit and feedback.

According to the United States Census Bureau for 2010, Yolo County has a large Hispanic population that would benefit from being able to access community services information in a Spanish language directory. Since no Spanish language directory was currently available , this author decided to have the English language directory translated into Spanish and add the cost of printing and publishing to the grant proposal.

The next step this author took in completing this project was to identify funders that would be interested in funding the printing of the directory. After reviewing *The Only Grant Writing Book You'll Ever Need*, (2003) by Ellen Karsh and Arlen Sue Fox to learn more about finding a grant funder, this author consulted the internet for lists of northern California foundations. Many foundations listed on the internet were either non-operational or too specific in their funding areas. Eventually, however, this author was able to locate the Wells Fargo Corporate Giving that funds projects throughout California, including Yolo County. This foundation supports improvement of low-and moderate – income communities and supports projects that revitalize and stabilize communities.

As one of the eligibility requirements for the Wells Fargo Corporate Giving grant was that the organization submitting the grant must be a non-profit this author began researching non-profit organizations that may have been interested in partnering with her on the grant proposal. Research indicated that PRIDE Industries might be a good partner for the grant effort. PRIDE Industries is a non-profit organization that assists individuals with disabilities in finding and retaining employment, through job creation programs,

employment preparation and employment supports. This author had worked with PRIDE Industries before and thought they may be interested in partnering on the grant proposal as one of their offices is located in the city of Woodland, part of Yolo County. The author then met with Sharon Mendy, Vice President of Rehabilitation of PRIDE Industries. Sharon Mendy reviewed the community service directory and stated that the PRIDE Industries Foundation, a sub set of PRIDE Industries, would partner with this author on the project.

Chapter 4

SUMMARY AND RECOMMENDATIONS

Summary

The purpose of this project was to develop a community service directory with a compilation of resources intended for the community members of Yolo County.

Appendix A is the Information Asked of Each Agency, Appendix B is A Community Resource Directory for Yolo County, English Version; Appendix C is A Community Service Directory for Yolo County, Spanish Version, Appendix D is grant proposal to Wells Fargo Corporate Giving.

Primary sources of information for Chapter 1 and 2 were obtained through Educational Resources Information Center (ERIC) and Social Service database located on the CSUS library's website. This author also explored many internet resources, for statistics and data. The author also went to CSUS library on to examine journal articles, such as articles from The Journal of Applied Rehabilitation Counseling.

After this author confirmed that there was no printed community service directory available for Yolo County this author proceeded to gather information on local community service agencies. This author first looked to YoloLINK, the online directory for Yolo County as a starting point. The author then visited the local Social Security office and one-stop employment network to gather pamphlets and handouts on the various community service agencies located in Yolo County. The author then proceeded in the collection of information through interviews with agency representatives. Once all

of the data was gathered, this author then began constructing the actual directory. After the author compiled the directory in English she then had it translated into Spanish.

A community resource directory for individuals in Yolo County area was developed. By creating a community service directory individuals will have access to information, in either Spanish or English, about community resources available to them in the Yolo County area.

This guide is intended to provide individuals in the Yolo County area with services that can be reviewed and identified as easily as possible. It is this author's belief that this guide can and will be used as a means to connect individuals seeking community resources to the appropriate help they need and deserve in order to live as independently as possible.

Recommendations

Throughout the creation of this guide, it became obvious to this author that frequent updates should be conducted in order to connect individuals in the Yolo County area with the services available. Contact information should be regularly verified as well as information on eligibility and application requirements, due to the fact that these criteria can change often and without warning. When a guide is ready for publication, there will likely be new programs and existing programs will no longer be available. This is why it is important for information to be continuously collected regarding errors, deletions and additions to the community service resource directory, and an updated directory should be published and distributed on an annual basis.

Another recommendation that should be addressed is the need to find means of having the directory continued to be republished each year with current information on each agency. A development of a tool to access the directory's usefulness in regards to increased utilization of community resources by individuals is also recommended.

APPENDIX A

Information Asked of Each Agency

Information Asked of Each Agency

1. What type of services/benefits does this agency provide?
2. What is the eligibility criterion for your program?
3. What is the application procedure?
4. Is there a cost for services?
5. What spoken languages are available at your agency?
6. What is your agency's address?
7. What is the agency contact information? (i.e.: phone, hours of operation.)

APPENDIX B

A Community Service Directory for Yolo County
English Version

CONTENTS

Type of Agency	Page
Emergency Food	34
Meals	36
Housing/Shelter	38
Clothing	41
Transportation	43
Child Care Services	45
Child Protective Services	48
Crisis Intervention.....	50
Disability Services	53
Education	54
Employment & Training	57
Financial Assistance.....	61
Health Care	65
Legal & Criminal Justice Services.....	67
Library Services	69
Mental Health Services	73
Older Adult Services	75
Substance Abuse Services.....	77
Support Groups	80
Youth Services	84

Emergency Food

A Helping Hand

St. Anthony Parish

511 Main Street Winters

CA 95694

530-795-2230

Hours: Saturday, 9am-12pm

Eligibility: Individuals in need

Fees: None

Languages: English, Spanish

Application Procedure: Walk in or apply by phone

Services Provided: Emergency food, clothing.

First Baptist Church of Winters

512 First Street

Winters CA 95694

530-795-2821

Hours: 1st and 3rd Wednesday of the month, 10 am-noon

Eligibility: Winters resident

Fees: None

Languages: English, Spanish

Application Procedure: Apply in person

Services Provided: Individuals do not need to demonstrate need. Persons only need to ask for food. Will provide emergency three-day supply per month.

Food Bank of Yolo County

Emergency Food Assistance Program.

1244 Fortna Avenue

Woodland CA 95776

530-668-0690

Hours: Distribution takes place the last two weeks of each month.

Eligibility: Must be Yolo County resident

Fees: None

Languages: English, Spanish by request only

Application Procedure: Walk-in

Services Provided: Regularly distributes USDA commodities to qualifying individuals and families at 22 sites throughout Yolo County.

Holy Cross Catholic Church**1321 Anna Street****West Sacramento CA 95605****916-371-1211****Hours:** Food Locker: Monday, Wednesday, Friday, 4 pm-5 pm. Clothes Closet: Wednesday, 1:30 pm-3 pm.**Eligibility:** Referral needed from Employment/Social Services. Proof of address: Rent receipt, Medi-Cal stickers, driver's license, or Social Security card.**Fees:** None**Languages:** English, Spanish**Application Procedure:** Must be referred by an employment or social service agency.**Services Provided:** Provides emergency food and clothing to people in need. Recipient may be asked to donate 1/2 hour of work on church grounds in exchange for food.**Woodland Volunteer Food Closet****Emergency Food Assistance****509 College Street****Woodland CA 95695****530-662-7020****Hours:** Monday-Friday, 3:15 pm-4:30 pm**Eligibility:** No eligibility requirements but must receive a referral from Yolo County Dept. of Employment and Social Services, The Family Resource Center, Yolo Wayfarer Center of any other local social service agency.**Fees:** None**Languages:** English**Application Procedure:** Must have referral from appropriate source. Wait for food is usually 15 to 20 minutes.**Services Provided:** Provides emergency food for three days for individuals who have been referred for services by Yolo County Dept. of Employment and Social Services, Yolo Wayfarer. Food that does not require cooking is available if needed. Agency is focused on reaching individuals who are in a crisis situation and need food. This is a private nonprofit agency and a one-time service.

Meals

Davis Community Meals Program

202 F Street

Davis CA 95617

530-756-4008

Hours: Meals offered Tuesday and Thursday, 5:45 pm-6:30 pm, and Saturday, 11:30 am-12:15 pm.

Eligibility: No requirements

Fees: None

Languages: English

Application Procedure: Walk-in

Services Provided: Serves a free meal to needy individuals on Tuesday and Thursday nights from 5:45 pm-6:30 pm and on Saturdays from 11:30 am -12:15 pm. Meals are served at St. Martin Episcopal Church, 640 Hawthorne Lane, Davis. Program is aimed at aiding homeless and low-income individuals with families.

First Southern Baptist Church of West Sacramento

2124 Michigan Blvd.

West Sacramento CA 95691

916-371-2111

Hours: Last Sunday of each month, 8:30 am-9:15 am.

Eligibility: No eligibility requirements.

Fees: None

Languages: English

Application Procedure: Walk-in

Services Provided: The church serves a hot breakfast the last Sunday morning of each month.

People Resources, Inc.
Elderly Nutrition Program
40 N. East Street, Suite C
Woodland CA 95776
530-662-7035

Hours: Office hours: Monday-Friday, 8 am-4 pm.

Eligibility: Age 60+ for congregate nutrition program. Age 60+ and homebound for home delivery.

Fees: Suggested donation of \$2.50 per meal for seniors and \$6.25 fee for guests under the age of 60. \$3.00 fee for volunteers under age 60.

Languages: English, Spanish, Russian

Application Procedure: Walk in or apply by phone. Reservations are required and must be made 24 hours in advance by calling specific site. Waiting list varies for home-delivered meals, no wait at the senior center.

Services Provided: This agency serves meals Monday through Friday to homebound elders and to seniors at senior centers. Nutritional assessments are also conducted for each homebound senior four times a year, and offers education in nutrition, falls prevention and emergency preparedness to all seniors.

Dining sites include: Davis Senior Center, 646 A Street, Davis CA 95616, West Sacramento 95605, Winters Community Center, 201 Railroad Avenue, Winters 95694 Woodland Community and Senior Center, 2001 East Street, Woodland 95776

United Christian Centers
110 Sixth Street
West Sacramento CA 95605
916-372-0200

Hours: Wednesday, 11:00 am-12:30 pm.

Eligibility: Must be a Yolo County resident.

Fees: None

Languages: English, Spanish, Russian on call.

Application Procedure: Walk-in

Services Provided: Each Wednesday of the month food baskets are provided for financially challenged citizens. One must provide picture ID with an address or a picture ID with a utility bill giving an address. Only one food basket per family per month.

Housing/Shelter

Community Housing Opportunities Corporation

1490 Drew Avenue, Suite 160

Davis CA 95618

530-757-4444

Hours: Office: Monday-Friday, 8 am-5 pm.

Eligibility: Income and occupancy restrictions apply.

Fees: No fee to apply. A security deposit and rent are required when you move into an apartment.

Languages: English, German, Spanish

Application Procedure: Call or walk-in to receive an application. Wait varies.

Services Provided: The mission of Community Housing Opportunities Corporation is to increase the available supply of affordable housing and to improve the quality of life of very low-, low- and moderate-income households. With current development activities in Yolo, Sacramento and Solano counties, CHOC's corporate staff is based in Davis. The agency is a subsidiary nonprofit property management corporation, Sterling Asset Management Company, provides staff and services at 36 rental sites. CHOC also has housing just for seniors, aged 62 and older.

Davis Community Meals

1111 H Street

Davis CA 95616

530-753-9204

Hours: Emergency shelter and transitional housing programs are open year round from 6 pm to 8 am. Day shelter/resource center is open Monday to Friday from 8 am to 2 pm. Closed some holidays. Cold weather shelter open during winter months.

Eligibility: Homeless. Shelter space is assigned on a first-come, first-served basis.

Fees: None

Languages: English, Spanish

Application Procedure: Come to 1111 H St. between 5:45 pm and 9 pm.

Services Provided: The emergency shelter program houses single adult men and women for up to seven days three times a year. The transitional housing for adult men and women program provides long-term housing and supportive services through case management focusing on substance abuse, mental health, employment, and permanent housing assistance. The family transitional housing provides long-term housing and supportive services through case management focusing on substance abuse, mental health, employment, and permanent housing assistance. The day shelter/resource center provides drop-in shelter and services, including laundry facilities, shower, NA/AA meetings, phone usage, bus passes; help with TANF, GA, SSI, Medi-Cal, food stamps, and employment. Referrals are available for housing, rental and utility assistance, food, clothing, health/mental health services and substance abuse services. Cold weather shelter is open during winter months.

Hotel Woodland Apartments**436 Main Street****Woodland, CA 95695****530-661-6944****Hours:** Office hours: Monday, Wednesday, Friday, 8:00 am-5:00 pm; Tuesday and Thursday; 1:00 pm-5:00 pm.**Eligibility:** Low-income. Section 8 accepted.**Fees:** \$460/month, utilities paid, \$400 security deposit.**Languages:** English**Application Procedure:** Application. Pick up at rental office at 438 Main Street.**Services Provided:** The restored Hotel Woodland offers 76 furnished studio apartments with private baths and kitchenettes, prescheduled housekeeping services, cable and telephone hook-ups, community room with stove, coin-laundry rooms each floor, elevator access and security card access.**Margaret McDowell Manor****1525 Merkley Avenue****West Sacramento, CA 95691****916-371-7788****Hours:** Monday-Friday, 9:00 am-4:00 pm**Eligibility:** Must be at least 62 years of age and meet HUD and/or HOME income limits.**Fees:** Income restrictions apply**Languages:** English, Spanish**Application Procedure:** Walk-in**Services Provided:** Margaret McDowell Manor is a nonprofit facility that has been designated to provide affordable housing for very low-income senior citizens who are able to maintain an independent status (with or without assistance). Building is funded with HUD, HOME and West Sacramento Redevelopment Agency funds. There are 82 one-bedroom units and four two-bedroom units with complete kitchen in each.**St. John's Retirement Village****135 Woodland Avenue****Woodland CA 95695****530-662-1290****Hours:** 24 hours daily.**Eligibility:** Over 60 or needing services.**Fees:** Medicare and Medi-Cal accepted for a limited number of beds in Stollwood Convalescent Hospital. Fees for all other individuals range from \$1,942/month to \$5,617 per month.**Languages:** English, Spanish**Application Procedure:** Call for an appointment. Open seven days a week, 9 am to 5 pm, for tours and applications.**Services Provided:** Provides five levels of residential care for seniors: independent living through cottages and apartments, two levels of assisted living through personal care units, 24-hour nursing care at the Stollwood Convalescent Hospital and special care for those with dementia through the Alzheimer unit. Services include three meals per day, bathing assistance, medication supervision, assistance with dressing and grooming, laundry, housekeeping, linen, and transportation to local medical appointments. Utilities and basic cable television included.

**United Christian Centers
Transitional Housing Program**

110 Sixth Street

West Sacramento, CA 95605

916-372-0200, ext.114

Hours: Monday-Friday, 8:00 am-4:30 pm

Eligibility: Homeless

Fees: None

Languages: English, Russian, Spanish

Application Procedure: Call for appointment

Services Provided: Provides safe and stable housing to homeless families while they work on the issues that created their homelessness. Clients attend six hours of life skills classes Monday thru Friday. Classes are open to the public.

Yolo County Housing

147 W. Main Street

Woodland CA 95695

530-662-5428

Hours: Monday-Thursday 8am-5pm.

Eligibility: Income restrictions apply.

Fees: None

Languages: English, Spanish

Application Procedure: Walk-in or call for application forms. There is a waiting list.

Services Provided: This agency is a subsidized housing opportunities for families, elderly or persons with disabilities. There is also a six-month migrant farm worker housing program.

Yolo Wayfarer Center

Family Transitional Housing Program

207 Fourth Street

Woodland CA 95695

530-406-0844

Hours: Office: Monday-Friday, 9 am-5 pm.

Eligibility: Homeless families.

Fees: Monthly fees are twenty percent of family's monthly income as rent plus a minimum of monthly income as savings. Fees are paid by money order. If family has no current income the fees may be waived.

Languages: English, Spanish

Application Procedure: Attend orientation classes Mondays, 9-11 am, at United Methodist Church, Lamproom, 620 North Street, Woodland, CA, 95695. Child care provided. Families must call weekly to remain on waiting list.

Services Provided: The agency is a transitional housing program in which low-income homeless families are sheltered in individual apartments and/or houses. Families participate in a program plan for correcting the homeless situation. They attend weekly life skills/parenting groups as well as meet weekly with their case manager to review their progress. Families are defined as one- or two-parent families with minor children.

Clothing

A Helping Hand
St. Anthony Parish
511 Main Street
Winters CA 95694
530-795-2230

Hours: Saturday, 9am-12pm.

Eligibility: All are welcome

Fees: None

Languages: English, Spanish

Application Procedure: Walk-in

Services Provided: There is clothing available for individuals in need.

Holy Cross Catholic Church
1321 Anna Street
West Sacramento CA 95605
916-371-1211

Hours: Food Locker: Monday, Wednesday, Friday, 4 pm-5 pm. Clothes Closet: Wednesday, 1:30 pm-3 pm.

Eligibility: Referral needed from Employment/Social Services. Proof of address: Rent receipt, Medi-Cal stickers, driver's license, or Social Security card.

Fees: None

Languages: English, Spanish

Application Procedure: Must be referred by an employment or social service agency.

Services Provided: Provides emergency food and clothing to people in need. Recipient may be asked to donate 1/2 hour of work on church grounds in exchange for food.

Pregnancy Support Group of Woodland
324 Lincoln Avenue
Woodland CA 95695
530-661-6333

Hours: Monday-Friday, 10:30 am-5 pm.

Eligibility: All are welcome

Fees: Free and confidential.

Languages: English, Spanish

Application Procedure: Walk-in

Services Provided: This program offers free pregnancy tests, doctor referrals, maternity homes information, adoption information, information about abortion, parenting classes, clothes closet for infants to 2T, maternity clothes, baby furnishings, lending library of books, videos, audio cassettes on pregnancy and abortion.

Seventh Day Adventist Church**29 Elliot****Woodland CA 95695****530-662-2940****Hours:** Tuesday, 9:00 am-12:00 pm. Clothes closet will close for summer June- August and reopen in September.**Eligibility:** No eligibility requirements**Fees:** None**Languages:** English, Spanish**Application Procedure:** Walk-in**Services Provided:** Offers clothing to people in need. There are no eligibility requirements and all are welcome.**Yolo Family Resource Center****828 Court Street****Woodland CA 95695****530-406-7221****Hours:** Monday-Friday, 8 am-5 pm.**Eligibility:** Families with children.**Fees:** Services are free. Medi-Cal families encouraged.**Languages:** English, Spanish**Application Procedure:** Call to make a referral or request a referral form if you are a provider. Referrals also taken on walk-in basis. Wait for services depends on available openings, but client usually receives response in less than one week.**Services Provided:** There is a give-away closet of clothing. Addition services include case management, parenting classes, teen parenting support group, on-site mental health services for children, women's group for discussion regarding life skills, domestic violence, etc., health insurance outreach and enrollment for all kinds of insurance. There is also a parent education and child resource information library, and children's books available.

Transportation

Broderick Christian Center

110 Sixth Street

West Sacramento CA 95605

916-372-0200, ext. 101

Hours: Monday-Friday, 6:30 am-4:30 pm

Eligibility: Referral from appropriate agency

Fees: Per mile

Languages: English

Application Procedure: Call for appointment.

Services Provided: Transportation is provided for clients from community and county agencies throughout Yolo County. Clients are transported to and from their individual programs or work program or both. Three buses are accessible to people who use wheelchairs; three vans are not wheelchair accessible.

Unitrans

University of California, Davis

5 South Hall

Davis CA 95616

530-752-2877

Hours: Service hours: Monday-Thursday, 7 am-11:30 pm; Friday, 7 am-7:30 pm; Saturday, 9 am-6 pm. Office hours: Monday-Friday, 7:30am-6 pm; Saturday, 10 am-5 pm.

Eligibility: No requirements.

Fees: \$1.00 per ride, \$25.00 monthly pass

Languages: English

Application Procedure: Visit during office hours.

Services Provided: Open to the public, this student run bus service UCD and the Davis community.

Yolo County Transportation District**350 Industrial Way****Woodland CA 95776****530-661-0816****Hours:** Office: Monday-Friday, 8 am-5 pm.**Eligibility:** No eligibility requirements, however for senior and disabled rates individuals must bring documentation of age/disability for discounted fares.**Fees:** \$2.00/\$3.00 Express. Seniors and people with disabilities pay discount fare with written proof of age or disability.**Languages:** English, Spanish**Application Procedure:** Walk-in or call for time schedules. Wait varies.**Services Provided:** Provides public transportation for the Yolo County area. Administers the following programs: YoloBus, YoloBus Special, Rural Route. In order to receive service, shirt, shoes and pants/shorts/dresses must be worn. All carry-on items must fit between forward-facing seats. Yolo Bus photo IDs for students, youths, people with disabilities and seniors are taken at this office. Public transit system serves these rural areas: Madison, Esparto, Capay, and Cache Creek Casino Resort seven days a week; Dunnigan (with reservation) and Yolo on Wednesday; Knights Landing on Tuesdays and Fridays. Call 800-371-2877 for schedule information.

Child Care Services

City of Davis Child Care Subsidy

600 A Street, Suite C

Davis CA 95616

530-757-5695

Hours: Monday-Friday, 9 am-4 pm, and 24-hour message line.

Eligibility: Based on income, need of parent, and priority of funding sources.

Fees: Sliding fee scale. Some families pay no fees.

Languages: English, Spanish, and Russian.

Application Procedure: Walk in or mail or fax application. Application in English and Spanish are available at the Web site. For an application in Russian, please call 530-757-5695.

Services Provided: The program provides child care subsidies to families in the child care setting of setting of their choice. Parents must meet income requirements and have a need a need for care such as employment, school, job training or seeking work. There is also child care funding available for families for families referred by a social service agency for prevention of child abuse and neglect. There is waiting list for most. Offers parenting workshops, annual child development conference, playgroup information, quarterly 'Small Talk' newsletter, Parents Together (a support group for parents of infants), and information about Child Care Services subsidies. The toy closet and resource library (toys, books and videos) are located at 600 A Street.

United Christian Centers

Child Development Program

110 Sixth Street

West Sacramento CA 95605

916-372-0200, ext 101

Hours: Monday-Friday, 7:30 am- 5:30 pm.

Eligibility: Eligible low-income working or training families. Must reside in Yolo County.

Fees: Fees vary.

Languages: English and Spanish.

Application Procedure: Provides early child development services to low-income families with children aged 3-5

Services Provided: Day care services provided for low-income children age 3-5.

Washington Unified School District**Child Development Programs****1200 Carrie Street****West Sacramento CA 95605****916-375-7640 M****Hours:** Monday-Friday, 7 am- 5:30 pm at Washington Children's Center. State Preschool**Eligibility:** Must meet eligibility set by CDE/CDD. Priority is given to children receiving services through CPS, lowest-income families and, for preschool programs, 4- year-olds.**Fees:** Free to sliding fee scale based on income.**Languages:** English with a lot support in other languages if staff speaking the other languages is available.**Application Procedure:****Services Provided:** Washington Unified School District has three contracts from the California Department of Education/ Child Development Division (CDE/CDD) to serve children aged 3-12. The General Childcare and Latchkey contracts operate out of Washington Children's Center. The programs include all day preschool and extended day for children 3 years through grade five. It operates 246 days a year from 7 am- 5:30 pm. The state preschool contract is operated in five WUSD elementary schools. The program operates 175 days during the school year for three hours per day either in the morning and/ or afternoon depending on the site.**Winters Child Development Center****100 Myrtle Drive****Winters CA 95694****530-795-5065****Hours:** Monday-Friday, 5:30 am-4:30 pm.**Eligibility:** Low-income families, including working, in job training or receiving TANF and/or SSI, with children aged 3-5.**Fees:** Based on individual income.**Languages:** English, Spanish**Application Procedure:** Walk-in**Services Provided:** Provides developmentally appropriate child care based on the Montessori approach. Children receive breakfast, lunch and snacks.**YMCA of the East Bay****Esparto Child Development Center****17050 Omega Street****Esparto CA 95627****530-787-3305****Hours:** Monday-Friday, 7 am- 5 pm.**Eligibility:** Low-income families, including those working in job training or receiving TANF and/or SSI, with children aged 3-5.**Fees:** To be individually determined.**Languages:** English, Spanish, and Tagalog.**Application Procedure:** Waiting list; call Center or City of Davis Child Care Services, 530-757-5695, for enrollment information.**Services Provided:** Provides child care with play and learning activities. Children receive breakfast, hot lunch and snacks, all prepared by the Center's own cook.

Yolo County YMCA
1300 College Street
Woodland CA 95695-4707
530-662-1086

Hours: Monday-Friday, 6:45 AM

Eligibility: 2-11 years of age

Fees: Yes

Languages: English

Application Procedure: Walk in.

Services Provided: Provides preschool/day care for children aged 2-5 years old. Offers a wide range of educational experiences for the children. Units of instruction follow the seasons and holidays and include science, cooking and water play activities. After-school childcare is available for children kindergarten-second grade. An after-school recreation program is offered for children in third to sixth grades. Both after-school programs have van transportation from many Woodland schools. Includes sports, arts and crafts, new games, in town field trips, homework club and more. Call for information on fees and varied summer offering.

Child Protective Services

Yolo County Court Appointed Special Advocates, Inc. (CASA)**327 College Street, Suite 204****Woodland CA 95695****530-661-4200****Hours:** Office: Monday-Friday, 9 am-5 pm.**Eligibility:** Child victims of abuse and neglect from age 0-18 years of age, who are receiving services through Yolo County Welfare Services (CWS) or Child Protection Services (CPS). (They don't advocate for children who are involved in custody disputes.)**Fees:** None**Languages:** English, Spanish, and Urdu.**Application Procedure:** Any member of the community may make a referral for service.**Services Provided:** Yolo County Court Appointed Special Advocates (CASA) is a nonprofit organization that recruits, trains, and supervises community volunteers to act as advocates, friends, and mentors for abused and neglected children in Yolo County. By engaging in age-appropriate activities and getting to know the child, a CASA provides the court with pertinent information about the child's background and needs. A CASA reports and makes recommendations to the judge based on the child's best interests. A CASA volunteer is assigned to an abused or neglected child that is receiving services through Yolo County Child Protective Services (CPS) and is engaged with the Yolo Juvenile Court System (Dependency Court). CASAs are involved with an individual case anywhere from 3-18 months, advocating for an abused or neglected child. CASA volunteers must be at least 21 years of age and complete 30 hours of training prior to working with a child. Yolo County CASA also offers a 'School Mentor Program,' in which volunteers mentor children (4-8th grade) living in West Sacramento. Mentorship goals are to increase academic achievement, self-esteem, and social skills through one-to-one interaction. Mentors meet with their mentees one to two hours per week during the school year. Additionally, mentors must be at least 18 years of age and complete 3 hours of training prior to working with a child and undergo a fingerprint and background check and have a tuberculosis (TB) test. Hundreds of children in Yolo County have benefited from having a caring CASA volunteer since Yolo County CASA was established in 1995.

Yolo County Employment and Social Services Department**Child Welfare Services****170 W. Beamer Street****Woodland CA 95695****800-400-0022****Hours:** Monday-Friday 8 am-5 pm.**Eligibility:** Any child reported to the County who is suspected to be endangered by abuse, neglect or exploitation shall be eligible for initial intake and evaluation of risk services.**Fees:** No fees to apply.**Languages:**

English, Farsi, Hindi, Hmong, Ilocano, Lao, Latvian, Mien, Punjabi, Russian, Spanish, Tagalog, Tha, Ukranian, Urdu and Vietnamese. Accommodations can be made for all languages.

Application Procedure: Walk in, apply by phone or mail. Referral necessary from individual or agency suspecting child abuse.**Services Provided.** Child Welfare Services are comprised of pre-placement preventative services and out-of-home care services and referral to juvenile court. The focus is on providing services to each child and family, designed to achieve protection and care in the most family-like environment possible, consistent with the best interests and special needs of the child. Services include family maintenance, family reunification, and permanent placement through long-term foster care, guardianship or adoption.

Crisis Intervention

Safe Harbor Crisis House

584 Kentucky Avenue

Woodland CA 95695

530-661-3213

Hours: 7 days a week, 24 hours daily.

Eligibility: Adults over 18 experiencing a life crisis or exacerbation of a chronic mental illness, also take older adults who are ambulatory or respite care.

Fees: Covered by Medi-Cal. Private pay is also accepted.

Languages: English, Spanish

Application Procedure: Referral processes by contacting Safe Harbor Crisis House.

Services Provided: Provides short-term residential care for individuals experiencing a life crisis or an exacerbation of a chronic mental illness. Safe Harbor is staffed by mental health workers 24 hours per day. Staff provides individual and group counseling as well as assistance in community resource linkage. Assistance in finding appropriate social support is also provided. Available to all who are Medi-Cal eligible or without health insurance that provides mental health coverage. Private pay is also accepted.

Sexual Assault and Domestic Violence Center

175 Walnut Street

Woodland CA 95695

530-661-6336

Hours: Monday-Friday, 9 am-5 pm. 24-hour crisis line

Eligibility: No eligibility requirements

Fees: Services are confidential and most are provided free of charge with the exception of the Alternatives to Violence Program and the counseling program, where participants pay on a sliding fee scale.

Languages: English, Russian, Spanish

Application Procedure: Apply in person or by phone.

Services Provided: The Sexual Assault and Domestic Violence Center was established in 1977, and it provides services to victims of domestic violence and sexual assault. Services provided: (1) 24-hour Crisis Hotline: Emotional support, information and referrals to victims of domestic violence and sexual assault; (2) Shelter: Emergency shelter, which includes up to 14 weeks of comprehensive programs for battered women and their children; (3) Latina Outreach Program: Bilingual crisis counseling and awareness education to the Spanish speaking community; (4) Counseling and Support Groups: Individual counseling and support groups for women, children and men who are victims of domestic violence and/or sexual assault; (5) Alternatives to Violence: a 52-week batterer's intervention program; (6) CARE (Concerned Advocates Responding to Emergencies): Advocacy for victims of sexual assault that includes hospital and court accompaniment; (7) DVRT (Domestic Violence Response Team): Law enforcement and advocate teams that provide case management and advocacy for victims of domestic violence; (8) Legal Advocacy Program: Help in completing domestic violence restraining order forms, court accompaniment, advocacy and referrals for legal assistance; (9) Community Education and Outreach Program: Presentations on domestic violence, sexual assault, and dating violence.

**Yolo County Alcohol, Drug and Mental Health Department
Mental Health Services (Davis Office)**

600 A Street

Davis CA 95616

530-757-5530

Hours: Monday-Friday, 8 am-5 pm

Eligibility: Yolo County resident.

Fees: Medi-Cal,

Languages: English, Spanish, can request for interpreters in other languages.

Application Procedure: Walk in or apply. No wait in crisis

Crisis intervention for anyone at risk of substantial deterioration, screening for hospitalization/medication, case management services for seriously emotionally disturbed, brief therapy for acutely disturbed adults, individual counseling and play therapy for seriously disturbed children, assessment for mental health problems, and case management for older adults.

**Yolo County Alcohol, Drug and Mental Health Department
Alcohol and Drug Outpatient Counseling (West Sacramento office)**

500-B Jefferson Blvd., Suite 150

West Sacramento CA 95605

916-375-6350

Electronic Resources

Hours: Monday, Tuesday, and Friday, 8 am-12 pm, 1 pm-5 pm.

Eligibility: Anyone in Yolo County resident who has a problem with substance abuse.

Fees: None.

Languages: English, Spanish, Russian, Cambodian, Farsi, Cantonese.

Application Procedure: Walk in or apply on the phone. One to two weeks waiting list.

Services Provided: Outpatient individual and couple counseling provided regardless of income, on a sliding scale.

Yolo County Alcohol, Drug and Mental Health Department**Older Adult Outreach Program.****600 A Street****Davis CA 95616****530-757-5534****Hours:** Monday-Friday, 8 am-5 pm.**Eligibility:** 60 years of age or older.**Fees:** Medi-Cal, Medicare and donation.**Languages:** English**Application Procedure:** Apply in or apply by phone. Appointment necessary for home visit. Waiting period for about two weeks.**Services Provided:** The Older Adult Outreach Program is designed to extend concern, help and support to Yolo County residents aged 60 and over. It offers direct assistance to older adults and their families and provides consultation and education to the agencies that serve them. The staff may first assist by determining the elements involved in or causing difficulties and offer emotional support and arrange appropriate services to help meet the needs. Direct services provided include in-home visits and evaluation, information for help with practical necessities, crisis counseling, individual, group or family therapy, educating on preventive mental health needs, Senior Peer Counselor volunteer program and mental health support groups.

Alta California Regional Center**Yolo County Branch****250 W. Main Street, #100****Woodland CA 95695****530-666-3391****Hours:** Monday-Friday, 8 am-4:30 pm.**Eligibility:** Developmental disability: A substantially handicapping disability which originates before age, 18, which is attributed to mental retardation, cerebral palsy, epilepsy or autism.**Fees:** None**Languages:** Transition in any language can be arranged.**Application Procedure:** Apply by phone, mail, or in person.**Services Provide:** Provides interventions for ages 0-3 years old. It is also a private non-profit corporation operating under contract with the California Department of Developmental Services.**Department of Rehabilitation****1100 Main Street, Suite 340****Woodland CA 95695****530-668-6824****Hours:** Monday-Friday, 8 am-noon, 1 pm-5 pm.**Eligibility:** An individual or mental impairment that makes it significantly difficult to get or a job, needs vocational rehabilitation services to obtain or retain employment and can benefit from our services.**Fees:** Most services do not require financial participation.**Languages:** Interpreters may be requested.**Application Procedure:** Call for an appointment for orientation.**Services Provided:** Department of Rehabilitation (DOR) is a resource for Californians with disabilities and California employers. The department offers a variety of services for both individuals with disabilities and employers looking to hire qualified candidates. DOR services are tailored to each person to help them reach their employment goal. Individuals with disabilities and rehabilitation counselors' work together to determine which services will provide the best support to prepare for, find, or retain a job.**PRIDE Industries****327 College Street, Suite 210****530-666-3475****Hours:** Monday-Friday, 8 am-noon, 1 pm-5 pm.**Eligibility:** Must have referral from Department of Rehabilitation**Fees:** None**Languages:** English**Application Procedure:** Need referral from Department of Rehabilitation.**Services Provided:** PRIDE's assist individuals with employment services such as, Individual Employment services including assessment, job development and placement, onsite job coaching, and follow up services.**Education**

Migrant Seasonal Head Start
E Center Environment and Employment
39839 Road 17A
Woodland CA 95695
530-666-6452

Hours: (During harvest season, May-October)

Office: Monday-Friday, 8 am-5 pm.

Day care hours: 5 am-5 pm.

Eligibility: Children aged four weeks to five years from migrant families, low-income and work in agriculture.

Fees: None

Languages: English, Spanish

Application Procedure: Walk-in or by phone.

Services Provided: Provides Head Start program for migrant farmers' children or seasonal workers' children. Children must be aged 4 weeks to 5 years. Breakfast, lunch and a snack are served. Health, education, parent involvement, special needs and social services programs are provided.

Washington Unified School District
Child Development Programs
1200 Carrie Street
West Sacramento CA 95605
916-375-7640

Hours: Monday-Friday, 7 am-5:30 pm at Washington Children's Center. State Preschool hours: Monday-Friday, morning session 8:30 am-11:30, afternoon session 12:30 pm-3:30 pm.

Eligibility: Must meet income eligibility set by CDE/CDD. Priority is given to children receiving services through CPS, lowest-income families and, for preschool programs, 4-year-olds.

Fees: Free to sliding fee scale based on income.

Languages: English

Application Procedure: Walk-in or call for an appointment.

Services Provided: Latchkey Program (serves K and first grades) at Washington Children's Center. State Preschool (half a day preschool program) at five elementary schools, Alyce Norman, Bryte, Elkhorn, Evergreen and Westfield. School Age (serves second through fifth grades) at Washington Children's Center. Full Day Preschool at Washington Children's Center.

Washington Unified School District
Washington Adult School

**919 Westacre Road
West Sacramento CA 95691
916-375-7740**

Hours: English as a Second Language and Citizenship Classes: Monday-Thursday, 8:30am-11:30 am. Citizenship Classes: Wednesday, 12:30pm-3:30 pm or Friday, 8:30am-11:30 am.

Eligibility: 18 Years or older.

Fees: 10 dollars registration fee. Cash only.

Languages: Chinese, English, Hmong, Russian, Spanish, Urdu, and Vietnamese.

Application Procedure: Appointment necessary for first contact. Due to high demand, there is a wait list. Call 916-375-7740 to be placed on a waiting list.

**Woodland Community College
2300 E. Gibson Rd.
Woodland CA 95776
530-661-5700**

Hours: Hours vary depending on class schedules. Office open 9 am-7 pm. Monday – Friday.

Eligibility: Contact admissions or check on line at <http://wcc.yccd.edu> for pre-requisites.

Fees: \$26 per unit for residents, plus other fees. Call or check on line for fee increases.

Languages: English and Spanish (limited availability).

Application Procedure: Apply at Admissions and Records or on line at <http://wcc.yccd.edu>.

Services Provided: WCC provides high quality, student centered education and lifelong learning opportunities for the surrounding communities.

**Woodland Joint Unified School District
School Health Services
435 Sixth Street
Woodland CA 95695**

530-406-3167 Hours: Monday-Friday, 8 am-4 pm (when schools are in session)

Eligibility: School age students.

Fees: None.

Languages: English, Spanish

Application Procedure: Apply by phone and leave message for contact nurse.

Services Provided: Liaison with school staff and parents for students with chronic illness and/ or students who may need medical procedures at school. Vision hearing and scoliosis screening. Consultation about health concerns.

**Yolo County Office of Education
Special Education Department**

Itinerant Programs**Programs for the Visually Impaired, Orthopedically Impaired, Adapted Phys Ed., and Deaf and Hard of Hearing****1280 Santa Anita Court, Suite 100****Woodland CA 95776****530-668-3711****Hours:** Monday-Friday, 8 am-4:30 pm.**Eligibility:** Must meet State requirements by testing child.**Fees:** None**Languages:** Interpreters when requested**Application Procedure:** Refer by phone**Services Provided:** Services provided at school where child attends. Services to impaired infants and toddlers: home based and program based.

**California Human Development
Program 167 Farmworker Services
117 West Main Street, #1B
Woodland CA 95695
530-662-9601**

Hours: Monday through Friday, 8 am-5 pm

Eligibility: Low-income migrant and seasonal farm workers, with legal documentation to work in USA.

Fees: None

Languages: English, Spanish

Application Procedure: Walk-in

Services Provided: Employment and training for low income migrant and seasonal farm workers. Emergency supportive services for participants while in training. Supportive services include child care, housing, nutrition, transportation and lodging.

**CalWORKs Employment Services (Woodland Office)
Yolo County Employment and Social Services Department
25 N. Cottonwood Street
Woodland CA 95695
530-661-2750**

Hours: Monday-Friday, 8 am-4 pm.

Eligibility: Must be a recipient of CalWORKs

Fees: No fees to apply

Languages: English, Farsi, Hindi, Hmong, Ilocano, Lao, Latvian, Mien, Punjabi, Russian, Spanish, Tagalog, Tha, Ukranian, Urdu and Vietnamese. Accommodations can be made for all other languages.

Application Procedure: Must apply for CalWORKs as referral is necessary from CalWORKs specialist.

Services Provided: The purpose of the CalWORKs Employment Services is to assist recipients in achieving self-sufficiency through employment. The program offers a range of services including job club and job search workshop, employment training programs and education, and may provide supportive services including transportation and childcare. Remedial education, job skill development, on-the-job training, vocational training and other education may be provided to enable participants to become self-supporting. Participants have access to the One Stop Career Center for use of business equipment and help with job leads.

**Department of Rehabilitation
1100 Main Street, Suite 340**

Woodland CA 95695**530-668-6824****Hours:** Monday-Friday, 8 am-noon, 1 pm-5 pm.**Eligibility:** An individual or mental impairment that makes it significantly difficult to get or a job, needs vocational rehabilitation services to obtain or retain employment and can benefit from our services.**Fees:** Most services do not require financial participation.**Languages:** Interpreters may be requested.**Application Procedure:** Call for an appointment for orientation.**Services Provided:** Department of Rehabilitation (DOR) is a valuable resource for Californians**Employment Development Department****Job Services****25 N. Cottonwood Street****Woodland CA 95695****530-661-2601****Hours:** Monday-Friday, 8 am-5 pm.**Eligibility:** Yolo County resident**Fees:** None**Languages:** English**Application Procedure:** Walk-in; please bring a picture ID and original Social Security card.**Services Provided:** (1) Provides access to an integrated array of job matching, labor exchange, and Workforce Investment Act services delivered through the statewide One-Stop Career Center system. Based on customer choice, these quality services are provided via self-service, facilitated self-help, and staff-assisted service. (2) Provides comprehensive services to employers and offers an Internet based automated system (CalJOBS) that enables employers to place jobs directly and search, screen, and select employees from a database of resumes. (3) Enables job seekers to self-register and produce quality resumes from various locations through CalJOBS so they can self-search and self-refer to job openings. Assures priority of services to veterans. (4) Offers programs that provide many valuable services, such as job search workshops, case management services, and referral to education, training, and supportive services to client groups with special needs.**RISE, Inc.****17317 Fremont Street**

Esparto CA 95627**530-787-4110****Hours:** Monday-Friday, 8 am-5 pm.**Eligibility:** Free services who qualify.**Fees:** None.**Languages:** English, Spanish**Application Procedure:** Walk-in

Services Provided: RISE, Inc. is a program that serves the needs of Esparto region residents. The program works collaboratively with agencies to provide resources to assist young children, youth and local families with health, school readiness, emergency assistance, and social services for the Esparto region. Services vary subject to funding availability.

Yolo County Employment and Social Services Department**Youth Employment Program****25 N. Cottonwood Street****Woodland CA 95695****530-661-2642****Hours:** Monday-Friday, 8 am-4 pm.**Eligibility:** Youth 14 to 21 years old.**Fees:** None**Languages:** Will be accommodated when asked.**Application Procedure:** Walk-in

Services Provided: Provides employment and training services to youth 14-21 years old. Services include youth pre-employment classes, on-the-job training and work experience. The program provides an extensive assessment process to assist youth in developing long- and short-term career goals.

Yolo County Employment and Social Services**One Stop Career Center****25 N. Cottonwood Street****Woodland CA 95695****530-661-2750****Hours:** Monday-Friday, 8 am-5 pm.

Eligibility: Eligibility determinations conducted for Medi-Cal, SNAP/FS, General Assistance (GA), CalWORKs (California Work Opportunity and Responsibility to Kids), YCHIP (Yolo County Healthcare for Indigents Program), and Workforce Investment Act (WIA) programs.

Fees: None

Languages: English, Farsi, Hindi, Hmong, Ilocano, Lao, Latvian, Mien, Punjabi, Russian, Spanish, Tagalog, Tha, Ukranian, Urdu and Vietnamese

Application Procedure: Walk-in or call for appointment**Services Provided:** Operates a One-Stop Career Center for job seekers and employers.**Yolo County Human Resources****625 Court Street, Room 101**

Woodland CA 95695**530-666-8055****Hours:** Monday-Friday, 8 am-5 pm.**Eligibility:** Eligibility varies, call Department**Fees:** None**Languages: Application Procedure:** Applications only accepted online at www.destinationyolo.org. Free internet access and application assistance available in Human Resources Department lobby. Technical support available by phone at 530-666-8055. Current Employment Opportunities posted online and in Human Resources Department lobby.**Services Provided:** Provides job information, applications online, and examinations for positions with Yolo County.

**Salvation Army
REACH Program of Woodland.
413 Main Street
Woodland CA 95695
530-661-0346**

Hours: Monday, Wednesday, and Friday, 10 am-3 pm, Tuesday and Thursday, by appointment only.

Eligibility: Meet income requirements, have a 15-day notice and hardship, 48-hour notice from PG&E, or service has been disconnected for not longer than 30 days (cannot help with closed accounts) and hardship. Bill cannot exceed \$200. If Section 8 or Subsidized Housing then **MUST** have a household member who is a senior 62 years or older, permanently disabled, or terminally ill. The bill must be in the name of a current household member. REACH must not have been used in the previous 18 months

Fees: None

Languages: Spanish, English

Application Procedure: Call 916-442-0303 on Mondays to be screened, an appointment will be scheduled; or leave a message (call will be returned). No walk-ins. Appointment usually within one to two days.

Services Provided: Provides partial payments of household energy bills for people who have no alternative form of assistance available to help them resolve their energy emergency and who meet the following criteria: No alternative assistance available, low income, insufficient cash assets, facing an energy emergency, hardship circumstances, can establish a plan to pay their future energy bills. Program is sponsored by PG&E and administered by TSA.

**Yolo County Employment and Social Services Department
California Work Opportunity and Responsibility to Kids Program
25 N. Cottonwood Street
Woodland CA 95695
530-661-2750**

Hours: Monday-Friday, 8 am-4 pm.

Eligibility: Families with minor children may be eligible if the children are deprived of parental care or support. Income must fall within established guidelines based on family size and available resources.

Fees: None

Languages: English, Farsi, Hindi, Hmong, Ilocano, Lao, Latvian, Mien, Punjabi, Russian, Spanish, Tagalog, Tha, Ukranian, Urdu and Vietnamese

Application Procedure: Walk in okay. Approval can take up to 45 days.

Services Provided: CalWORKs provides cash aid, food stamps and Medi-Cal assistance, and referral to employment counseling for eligible families. Makes referrals to other agencies for services not covered.

**Yolo County Employment and Social Services Department
Food Stamps**

**25 N. Cottonwood Street
Woodland CA 95695
530-661-2750**

Hours: Monday-Friday, 8 am-4 pm.

Eligibility: Must be a Yolo County resident who meets income, property and citizenship guidelines. Referrals to other agencies and/or other departmental divisions are made to meet other needs not covered by Food Stamps.

Fees: None

Languages: English, Farsi, Hindi, Hmong, Ilocano, Lao, Latvian, Mien, Punjabi, Russian, Spanish, Tagalog, Tha, Ukranian, Urdu and Vietnamese

Application Procedure: Walk in. Approval can take up to 30 days. In certain instances, Expedited Food Stamps may be available in three days.

Services Provided: Food Stamps help supplement household food budgets.

Yolo County Employment and Social Services Department

Food Stamps (West Sacramento Office)

500-A Jefferson Blvd., Suite 100

West Sacramento CA 95605

916-375-6200

Hours: Monday-Friday, 8 am-4 pm.

Eligibility: Must be a Yolo County resident who meets income, property and citizenship guidelines. Referrals to other agencies and/or other departmental divisions are made to meet other needs not covered by Food Stamps.

Fees: None

Languages: English, Farsi, Hindi, Hmong, Ilocano, Lao, Latvian, Mien, Punjabi, Russian, Spanish, Tagalog, Tha, Ukranian, Urdu and Vietnamese

Application Procedure: Walk in. Approval can take up to 30 days. In certain instances, Expedited Food Stamps may be available in three days.

Services Provided: Food Stamps help supplement household food budgets.

**Yolo County Employment and Social Services Department.
General Assistance**

**25 N. Cottonwood Street
Woodland CA 95695
530-661-2750**

Hours: Monday-Friday, 8 am-noon.

Eligibility: Applicants must be 18-65 years old and must reside in Yolo County. Income and resource limit guidelines apply. Over 65 years old must apply for SSI unless they are ineligible due to immigration status or date of entry into the U.S.

Fees: No fees to apply

Languages: English, Farsi, Hindi, Hmong, Ilocano, Lao, Latvian, Mien, Punjabi, Russian, Spanish, Tagalog, Tha, Ukranian, Urdu and Vietnamese

Application Procedure: Walk in; applications taken from 8 am-noon. Given first available appointment.

Services Provided: The General Assistance (GA) program provides temporary relief for indigent Yolo County residents who have exhausted all other means of support. GA recipients may be required to participate in substance abuse treatment and/or the GA Work Program to assist them with readiness for work. Employable recipients who are ready to work are limited to three months of GA (in any county) in a 12 month period. GA recipients who are not receiving Medi-Cal are automatically certified for health care services through the Yolo County Healthcare for Indigents Program (YCHIP). GA benefits are issued in a combination of cash, voucher and vendor payments.

**Yolo County Employment and Social Services Department
Medi-Cal (Woodland Office)
25 N. Cottonwood Street
Woodland CA 95695
530-661-2750**

Hours: Monday-Friday, 8 am-4 pm.

Eligibility: Applicants must be 18-65 years old and must reside in Yolo County. Income and resource limit guidelines apply. Over 65 years old must apply for SSI unless they are ineligible due to immigration status or date of entry into the U.S.

Fees: None

Languages: English, Farsi, Hindi, Hmong, Ilocano, Lao, Latvian, Mien, Punjabi, Russian, Spanish, Tagalog, Tha, Ukranian, Urdu and Vietnamese

Application Procedure: Walk in. Applications taken from 8 am to noon only. Applicants are given first available Work Program appointments

Services Provided: The General Assistance (GA) program provides temporary relief for indigent Yolo County residents who have exhausted all other means of support. GA recipients may be required to participate in substance abuse treatment and/or the GA Work Program to assist them with readiness for work. Employable recipients who are ready to work are limited to three months of GA (in any county) in a 12 month period. GA recipients who are not receiving Medi-Cal are automatically certified for health care services through the Yolo County Healthcare for Indigents Program (YCHIP). GA benefits are issued in a combination of cash, voucher and vendor payments.

Yolo County Employment and Social Services Department**Refugee Cash Assistance (Woodland Office).****25 N. Cottonwood Street****Woodland CA 95695****530-661-2750****Hours:** Monday-Friday, 8 am-4 pm.**Eligibility:** Recipients must meet specific eligibility requirements regarding length of time in the U.S., residency, income and property.**Fees:** None**Languages:** English, Farsi, Hindi, Hmong, Ilocano, Lao, Latvian, Mien, Punjabi, Russian, Spanish, Tagalog, Tha, Ukranian, Urdu and Vietnamese.**Application Procedure:** Walk in. Given first available appointment.**Services Provided:** Provides cash and Medi-Cal benefits to individuals and families who meet eligibility requirements.**North Coast Energy Services, Inc.****Utility Bill Assistance****1250 Harter Avenue Suite D****Woodland CA 95776****530-669-5700****Hours:** Monday-Thursday, 10:00 am-4:00 pm; Friday, 10:00 am-3:00 pm.**Eligibility:** Income guidelines apply. Individuals who qualify for Utility Bill Assistance will also qualify for Weatherization Program.**Fees:** None**Languages:** English, Spanish**Application Procedure:** Apply by phone or mail. Current copy of utility bill and proof of income needed. Wait varies.**Services Provided:** Energy Crisis Intervention Program (ECIP) provides payments for weather-related or energy-related emergencies - Home Energy Assistance Program (HEAP) provides financial assistance to eligible households to offset the costs of heating and/or cooling dwellings.

Woodland Community and Senior Center**Blood Pressure Clinic****2001 East Street****Woodland CA 95776****530-661-5890****Hours:** Fourth Tuesday of each month, 10 am-12 noon.**Eligibility:** Age 50+.**Fees:** Donations accepted.**Languages:** English**Application Procedure:** Walk in. No appointment necessary. First come, first served.**Services Provided:** Registered nurse volunteers take blood pressure and maintain records of results.**Chapa-De Indian Health Program, Inc.****175 West Court Street****Woodland CA 95695****530-661-4400****Hours:** Monday-Friday, 8 am-noon, 1 pm-5 pm.**Eligibility:** Verified American Indians and all other community members.**Fees:** Sliding scale; fees may be paid by cash, credit card, insurance, Medi-Cal, Medicare, military insurance.**Languages:** English, Spanish**Application Procedure:** Apply by phone. Appointment necessary. Legal document necessary (Tribal/BIA verification letter/card) if claiming Native American heritage.**Services Provided:** Chapa-De Indian Health Program, Inc. is a nonprofit organization that provides medical, dental, pharmacy, optometry, podiatry and counseling services to American Indians and all other community members.**Yolo County****Health Department****California Children Services.****137 N. Cottonwood Street, Suite 2300****Woodland CA 95695****530-666-8333****Hours:** Monday-Friday, 8 am-5 pm.**Eligibility:** CCS covers children from birth to 21 years old. Family income from \$40,000 and up not eligible unless medical expenses will be more than 20% of gross income. Child covered by prepaid plan must use that plan. Must be Yolo County resident.**Fees:** \$20 annual assessment fee for families over the federal poverty level. Sliding fee scale enrollment fee for families over 200% poverty level.**Languages:** Spanish, English, Russian**Application Procedure:** Apply by phone or mail. Appointment necessary (to complete financial and residential eligibility). At least four to six weeks wait for authorization**Services Provided:** Diagnostic evaluation if suspected to be a CCS condition. Physical and occupational therapy. Treatment for CCS eligible conditions, including hospital, physician, equipment, lab tests and any other services needed for condition covered. Call for information.

Yolo County
Health Department
Child Health and Disability Prevention Program
137 N. Cottonwood Street, Suite 2200
Woodland CA 95695
530-666-8249

Hours: Monday-Friday, 8 am-5 pm.

Eligibility: Medi-Cal children and youth through age 20. Low- to moderate-income children and youth through age 18.

Fees: None

Languages: English, Russian, Spanish

Application Procedure: Ask your doctor or clinic if they are CHDP providers or call the CHDP program at Yolo County Health Department.

Services Provided: Periodic health checkups and immunizations are provided by private physicians and clinics. Program staff provides health education, outreach and assistance when further diagnosis and/or treatment are needed following the exam.

Legal & Criminal Justice Service

City of Davis
Community Services Department
Community Mediation Service
604 Second Street
Davis CA 95616
530-757-5623

Hours: Office hours: Monday-Friday, 9 am-1 pm. Call ahead for in-person appointments.

Eligibility: Davis residents, Davis students, employees and anyone doing business in Davis.

Fees: No or low cost.

Languages: English, Spanish

Application Procedure: Phone or schedule in-person appointment.

Services Provided: CMS provides mediation and facilitation services to help groups and individuals find solutions in conflict situations and prevent the escalation of conflict. CMS mediates many types of conflicts including: (1) neighbor/neighbor (e.g., noise, pets, property damages and encroachment), (2) tenant/landlord (e.g., security deposits, rent, lease terms, repairs), (3) customer/merchant (e.g., payment for goods or services, quality of goods/services), (4) employment matters (e.g., co-worker, employee/employer), (5) real estate matters, (6) roommate and household disagreements. The service also provides educational materials related to conflict management and conducts training in conflict management and mediation skills.

Legal Services of Northern California, Inc.

Low Income Civil Legal Assistance

619 North Street
Woodland CA 95695
530-662-1065

Hours: Phone: Monday-Friday, 8:30 am-5 pm; closed noon-1 pm. Walk in: Monday-Thursday, 8:30 am-noon, 1 pm-3 pm; closed on Friday. Off-site hours:

West Sacramento-Every second Monday, 6 pm-8 pm, West Sacramento Senior Center, 664 Cummins Way, West Sacramento;

Knights Landing-Every second Wednesday, 9 am-11 am, Yolo Family Resource Center, 9544 Mill Street, Knights Landing;

Esparto-Every first and third Thursday, 9 am-11 am, RISE, 25470 Grafton Street, Esparto;

Eligibility: For representation/assistance, client must be within federal poverty income/resources limitations. Exception: Seniors (60+) may be assisted regardless of income.

Fees: None

Languages: English, Russian, Spanish

Application Procedure: Walk in or apply by phone. Usually less than one week's wait for nonemergencies.

Services Provided: Legal Services of Northern California, Inc., provides civil legal assistance to low-income residents of Yolo County in the areas of health, housing, civil rights, public benefits, consumer, seniors issues, employment rights and education law. Provides a range of assistance, from advice only to representation in litigation.

Yolo County District Attorney**Child Abduction Division****301 Second Street****Woodland CA 95695****530-666-8400****Hours:** Monday-Friday, 8 am-noon, 1 pm-5 pm**Eligibility:** Yolo County residency.**Fees:** None**Languages:** English, Spanish**Application Procedure:** Call for appointment.**Services Provided:** Assists Yolo County residents with child custody and visitation problems. Locates abducted children and returns them pursuant to court order.**Yolo County Department of Child Support Services****100 West Court Street****Woodland CA 95695****866-901-3212 (Toll free public line)****Hours:** Walk-ins: Monday-Friday, 8:00 am-5:00 pm.

Phone calls: Monday-Friday, 8:00 am-5:00 pm.

Eligibility: No eligibility requirements**Fees:** None**Languages:** English, Spanish, other languages available upon request.**Application Procedure:** Walk in, apply by phone or mail. Appointment necessary (for first contact once application has been filled out)**Services Provided:** Establishes paternity and support orders for children. Enforces the child support orders, collects the amount owed from absent parents and forwards this amount to the custodial parents or the Department of Employment and Social Services.**Yolo County****Public Defender****814 North Street****Woodland CA 95695****530-666-8165****Hours:** Monday-Thursday, 8 am-12 noon, 1 pm-4 pm; Friday, 8 am-12 noon.**Eligibility:** Need**Fees:** Fees vary. Clients are not billed directly by the Public Defender's office but by Yolo County Collection Services. Maximum fee for any case is \$175, plus a \$50 registration fee.**Languages:** Interpreters available**Application Procedure:** Referral from the court; however, in some instances application may be made directly to the Public Defender.**Services Provided:** Provides legal services to indigent persons accused of felony and misdemeanor criminal violations, juveniles prosecuted for alleged conduct that would be criminal if they were adults, parents or legal guardians whose children may be taken from them for alleged abuse or neglect, proposed conservatees in mental health (conservatorship) cases, and other persons whose liberty or parenting interest may be affected by the government

Library Services

City of Woodland
Woodland Public Library.
250 First Street
Woodland CA 95695
530-661-5980

Hours: Monday through Thursday, 10 am-8 pm; Friday and Saturday, 10 am-5 pm. Closed Sunday.

Eligibility: Library card address verification by driver's license, recently posted mail, etc. Children under 18 years of age require parent's signature. Persons 18 years of age and older need only address verification for library card.

Fees: Fines for overdue or lost materials such as books, videos, tapes, CDs and DVDs and lost library card. Charges for photocopies, printing.

Languages: English, Spanish

Application Procedure: Walk-in

Services Provided: Makes available books, newspapers, videos, tapes, DVDs, CDs and other materials that provide information and recreation necessary for the full development of each individual and for the enrichment of their cultural experience. Reference and interlibrary loan service provided. Spanish language materials available. Photocopy machine, computers for both adults and children, public Internet access, typewriter and microfilm reader/printer available for public use. Simple reference questions answered by phone. Will go to any reasonable lengths to answer people's questions. Has a 'Books to Go' service that will bring library materials to those unable to come to the library. Children's programs provided throughout the year.

Sutter Davis Hospital
Vaughn Resource Center/Cronan Medical Library.
2000 Sutter Place, Second Floor
Davis CA 95616
530-757-5110

Electronic Resources

Hours: Staffed Wednesday through Friday, 10 am-noon. Voice mail anytime. Facilities open for self-use at all times (key at nurses desk on third floor)

Eligibility: Yolo and Dixon County residents

Fees: None

Languages: English

Application Procedure: Walk in, or to make a request, call 530-757-5110.

Services Provided: The resource center provides medical information from books, the Internet, in-house computer programs and InfoTrac. Pamphlets and medical videos are available for viewing at no charge. Provides information and referrals to social services and support groups.

Yolo County Library
Mary L. Stephens Davis Branch Library
315 East 14th Street
Davis CA 95616
530-757-5593

Hours: Monday, 1 pm-9 pm; Tuesday, Wednesday, Thursday, 10 am-9 pm; Friday, Saturday, 10 am-5:30 pm; Sunday, 1 pm-5 pm.

Eligibility: Yolo County resident

Fees: None

Languages: English, Mandarin, Spanish

Application Procedure: Walk in. To receive a card the day of application, photo ID and address verification must be provided.

Services Provided: Books, newspapers, magazines and other materials that provide information and recreational reading. Will try to help you find the answers to your questions on any subject including current events, consumer, business, investment and job information or refer you to the appropriate resources. Readers' advisory and interlibrary loan service provided. Children's programs provided throughout the year. Copy machines and microfilm readers available. Computers with Internet access are available for public use. We have access to materials outside our own branch and library system.

Yolo County Library
Knights Landing Branch Library
42351 Third Street
Knights Landing CA 95645
530-735-6593

Hours: Monday, 1 pm-6 pm; Wednesday, 10 am-noon, 1 pm-6 pm.

Eligibility: Yolo County resident

Fees: None

Languages: English, Spanish

Application Procedure: Walk-in. To receive a card the day of application, photo ID and address verification must be provided.

Services Provided: Makes available to all persons in the county books (English and Spanish), newspapers, magazines (English and Spanish) and other materials that provide information and recreational reading. Will try to help you find the answers to your questions on any subject including current events, consumer, business and job information or refer you to the appropriate resources. Children's programs are conducted throughout the year. A copy machine is made available by the Friends of the Knights Landing Library. We have access to materials outside our branch or library system. Computers available; Internet access.

**Yolo County Library
Winters Community Library
708 Railroad Avenue
Winters CA 95694
530-795-4955**

Hours: Extended hours: Monday, 8 am-6 pm; Tuesday, 8 am-8 pm; Wednesday, 8 am-6 pm; Thursday, 8 am-8 pm; Friday, 8 am-4 pm; Saturday, 1 pm -5 pm. Summer and school holiday hours: Monday, 12 noon-6 pm; Tuesday, 10 am-8pm; Wednesday, 10 am-6pm; Thursday, 12 noon-8 pm; Friday, 12 noon-5 pm; Saturday, 1 pm-5 pm.

Eligibility:

Fees: Only for copy machine and fax machine (\$1.00 per transmission within the United States and \$0.25 a page to receive) are available for public use

Languages: English, Spanish

Application Procedure: Walk-in. To receive a card the day of application, photo ID and address verification must be provided.

Services Provided: Joint use library for the Winters High School and the community of Winters. Assists patrons in locating informational and recreational reading materials in both English and Spanish. Makes available to all persons books, newspapers, magazines, books on tape and CD, videos, DVDs and CDs. Provides help to find answers to your questions on any subject including current events, consumer, business and job information or refers you to the appropriate resources. Children's programs, including English and Bi-lingual story times, are conducted throughout the year; call for the latest dates and times and a complete list of programs. Interlibrary loan service and access to materials outside our branch or library system are provided.

**Yolo County Law Library
204 Fourth Street, Suite A
Woodland CA 95695
530-666-8918**

Hours: Monday-Friday, 9:30 am-3:30 pm.

Eligibility: Available to any resident of Yolo County for study or research using law books. You do not have to be a lawyer to use the Law Library.

Fees: None

Languages: English

Application Procedure: Walk in. Same day service (except weekends).

Services Provided: The Yolo County Law Library serves the bench, bar and citizens of Yolo County and surrounding counties. The Law Library is a small-to-medium-sized library with more than 15,500 volumes. Library use is free to all. There is a deposit requirement for checking out books and materials to take home. The Law Library is a practice library, containing mainly practical materials for attorneys and lay patrons. The library's skilled professional staff works together to meet the research and information needs of the library's patrons. The Law Library's catalog is currently not online. However, patrons are welcome to call or email the Law Library for assistance in finding the material they need. Westlaw and OnLaw online services are available.

Yolo County Library**YoloLINK.****226 Buckeye Street****Woodland CA 95695****530-666-8007****Hours:** Monday-Friday, 8 am-12 noon.**Eligibility:** No eligibility requirements**Fees:** Always free to use. No fees for inclusion or revisions in the database.**Languages:** English**Application Procedure:** Telephone or e-mail.

Services Provided: YoloLINK provides a centralized source of information and referral data for the residents and service providers of Yolo County. The directory is available on the Internet and in print at all Yolo County public libraries. It lists and describes government agencies and nonprofit organizations, churches that offer social services to the public, clubs, hobby groups and special interest groups. Its range includes drug and alcohol programs, emergency food and clothes closets, employment and training, health care, housing, legal assistance, public officials, recreation, older adult and youth programs, transportation and more.

Mental Health Services

Chapa-De Indian Health Program, Inc.

175 West Court Street

Woodland CA 95695

530-661-4400

Hours: Monday-Friday, 8 am-noon, 1 pm-5 pm.

Eligibility: Verified American Indians and all other community members.

Fees: Sliding scale; fees may be paid by cash, credit card, insurance, Medi-Cal, Medicare, military insurance.

Languages: English, Spanish

Application Procedure: Apply by phone. Appointment necessary. Legal document necessary (Tribal/BIA verification letter/card) if claiming Native American heritage.

Services Provided: Chapa-De Indian Health Program, Inc. is a nonprofit organization that provides medical, dental, pharmacy, optometry, podiatry and counseling services to American Indians and all other community members.

Yolo County Alcohol, Drug and Mental Health Department

Alcohol and Drug Outpatient Counseling (Davis office).

60 A Street

Davis CA 95616

530-757-5537

Hours: Mental Health: Wednesday and Friday, 8 am-12 pm, 1 pm-5 pm.

Eligibility: Yolo County.

Fees: Sliding scale fee. Medicare, private insurance, military insurance, cash accepted.

Languages: English, Spanish, Russian, Cambodian, Farsi, Cantonese.

Application Procedure: Apply by phone. Average one week wait.

Services Provided: Outpatient individual counseling arranged on a weekly basis, provided regardless of income on a sliding scale. Length of treatment varies from one crisis intervention visit to up to a year. Ninety days is a typical period for a course of outpatient treatment.

Yolo County Alcohol, Drug and Mental Health Department

Alcohol and Drug Outpatient Counseling (West Sacramento office)

500-B Jefferson Blvd., Suite 150

West Sacramento CA 95605

916-375-6350

Hours: Monday, Tuesday, and Friday, 8 am-12 pm, 1 pm-5 pm.

Eligibility: Any Yolo County resident who has a problem with substance abuse, is affected by friend's or family member's abuse, or has issues that result from being raised in a family with substance abuse.

Fees: Sliding scale, Medi-Cal.

Languages: English, Spanish, Russian, Cambodian, Farsi, Cantonese.

Application Procedure: Walk in or apply by phone. One to two weeks waiting list.

Services Provided: Outpatient individual and couple counseling provided regardless of income, on a sliding scale. Length of treatment varies.

**Yolo County Alcohol, Drug and Mental Health Department
Alcohol and Drug Outpatient Counseling (Woodland office)
137 N. Cottonwood Street, Suite 1510
Woodland CA 95695
530-666-8630**

Hours: Monday-Friday, 8 am-5 pm.

Eligibility: Any Yolo County resident who has a problem with substance abuse, is affected by friend's or family member's abuse, or has issues that result from being raised in a family with substance abuse.

Fees: Sliding scale, Medi-Cal.

Languages: English, Spanish, Russian, Cambodian, Farsi, Cantonese.

Application Procedure: Walk in or apply by phone. One to two weeks waiting list.

Services Provided: Outpatient individual and couple counseling provided regardless of income, on a sliding scale. Length of treatment varies

**Yolo County Alcohol, Drug and Mental Health Department
Children's Mental Health Services
137 N. Cottonwood Street
Woodland CA 95695
530-666-8630**

Hours: Monday-Friday, 8 am-5 pm.

Eligibility: The target population for County-based services are children and adolescents who are Medi-Cal beneficiaries, severely emotionally disturbed, Special Education-referred K-12 school-age children and adolescents, medically indigent, and uninsured children and adolescents at risk for hospitalization and/or out-of-home placement.

Fees: Cash, credit card, Medi-Cal accepted.

Languages: English, Spanish

Application Procedure: Apply by phone to Access Team (530) 666-8630 in Woodland, (530) 757-5530 in Davis and (916) 375-6350 in West Sacramento.

Services Provided: Children's Mental Health Services provides clinic-, home-, community- and school-based services to children and adolescents who are severely emotionally disturbed. We work collaboratively with other county departments and community-based organizations to offer comprehensive clinical and case management support to families and their children.

Older Adult Services

Davis Senior Center
Senior Citizen Information and Assistance
646 A Street
Davis CA 95616
530-757-5696

Hours: Monday-Friday, 8:30 am-4:30 pm.

Eligibility: Service for those age 55+ and their families and friends/neighbors

Fees: None

Languages: English

Application Procedure: Walk-in, apply by phone or mail. No wait.

Services Provided: Links persons who have a need with the programs or agencies to fill that need. Information and referral for adult children of aging parents, health insurance counseling, long-term care information, advance health care directive forms. Maintains in-home caregiver list, housing information, information on support groups, information on SSI, Medi-Cal and Medicare. One phone call can answer many questions. We take time to listen.

St. John's Retirement Village, Inc.
Stollwood Convalescent Hospital
135 Woodland Avenue
Woodland CA 95695
530-662-9674

Hours: 24 hours daily

Eligibility: In need of skilled nursing care

Fees: Call for current rates. Medi-Cal, Medicare accepted

Languages: Spanish, English, Hindi.

Application Procedure: Apply by phone or by mail; referral necessary from physician.

Services Provided: Provides skilled nursing care, rehabilitation program.

Woodland Community and Senior Center
Senior Information and Assistance
2001 East Street
Woodland CA 95776
530-661-5890

Hours: Monday-Friday, 8 am-5 pm.

Eligibility: Aged 50+.

Fees: Donations accepted

Languages: English, Spanish by request.

Application Procedure: Walk-in or phone for appointment.

Services Provided: Provides personalized information about senior programs, housing, financial programs, employment, health screenings, in-home services, food and clothing programs, Medicare, health (including long-term care), insurance, Medi-Cal, SSI, legal assistance, YoloLINK, commodities program and transportation. Provides referrals to appropriate agencies; provides assistance and follow-up as necessary. For clients with numerous or complex problems, set an appointment with the Community Resource Specialist.

Yolo County Alcohol, Drug and Mental Health Department**Senior Peer Counseling Program****137 N. Cottonwood Street****Woodland CA 95695****530-757-5534****Hours:** Monday-Friday, 8 am-5 pm.**Eligibility:** 60 years of age or older.**Fees:** Donations accepted**Languages:** English**Application Procedure:** Apply by phone. Referral by self or professional - home visit made. One to two weeks' wait if counselor is available.**Services Provided:** The Senior Peer Counseling Program offers supportive counseling to seniors. Senior volunteers, 55 years or older, are trained and supervised by mental health professionals to counsel other seniors troubled by loneliness, depression, loss of spouse, declining health, caregiver stress or other concerns of aging. Their training, combined with similar life experiences, enables them to help their peers deal with a range of common concerns. Counseling takes place over a period of weeks or months. Clients usually are seen by the counselors in their homes, but some may be seen in an office setting.**Yolo County Alcohol, Drug and Mental Health Department.****Older Adult Outreach Program.****600 A Street****Davis CA 95616****530-757-5534****Hours:** Monday-Friday, 8 am-5 pm.**Eligibility:** 60 years of age or older**Fees:** Medi-Cal, Medicare and donations.**Languages:** English**Application Procedure:** Walk-in or apply by phone. Appointment necessary for home visit. Waiting period of two weeks.**Services Provided:** The Older Adult Outreach Program is designed to extend concern, help and support to Yolo County residents aged 60 and over. It offers direct assistance to older adults and their families and provides consultation and education to the agencies that serve them. The staff may first assist by determining the elements involved in or causing difficulties and offer emotional support and arrange appropriate services to help meet the needs. Direct services provided include in-home visits and evaluation, information for help with practical necessities, crisis counseling, individual, group or family therapy, educating on preventive mental health needs, Senior Peer Counselor volunteer program and mental health support groups.

Substance Abuse Services

Al-Anon Family Groups, Inc.

Alateen

Davis

530-758-6907

Electronic Resources

Hours: 24-hour phone. Recorded meeting information.

Eligibility: Teenagers who have relatives and friends who are problem drinkers.

Fees: None

Languages: English

Application Procedure: Phone for information; no formal application required.

Services Provided: Alateen is part of Al-Anon, an anonymous program which helps families and friends of alcoholics recover from the effects of living with the problem drinking of a relative or friend. Alateen groups are sponsored by Al-Anon members. The only requirement for membership is that there be a problem of alcoholism in a relative or friend. Meetings are informal discussion groups that stress the importance of changed attitudes as an aid to recovery.

Cache Creek Lodge Inc.

435 Aspen Street

Woodland CA 95695

530-662-5727

Hours: 24 hours daily.

Eligibility: 18 years or older

Fees: \$70 per day with sliding scale for Yolo County. Outpatient, \$400 per month. Transitional housing, \$450 per month.

Languages: English

Application Procedure: Apply by phone or mail. Wait varies from immediately to months depending on financial resources, bed availability and waiting list.

Services Provided: Provides a safe, supportive and healthy environment to recover from chemical addiction. Twelve-step recovery is the foundation of the program, and clients are required to attend AA and/or NA meetings on and off site. A professional and paraprofessional staff and volunteers provide education, group process, recreation, individual counseling and referrals.

CommuniCare Health Centers
John H. Jones Community Clinic
804 Court Street
Woodland CA 95695
530-668-2400

Hours: Monday-Friday, 8:30 am-5:30 pm. Program hours may vary.

Eligibility: To be individually determined.

Fees: Medi-Cal or sliding scale. There is a variety of funding sources for these programs.

Languages: English

Application Procedure: Call or come in to make an appointment.

Services Provided: Offers programs and services to aid individuals and families with substance abuse recovery. The clinic offers reproductive health care and family planning for all clients in recovery, the Dual Diagnosis Program, the Outpatient Substance Abuse Recovery Program (OSARP), Steps Toward Active Recovery, Youth for Recovery Program, HIV/AIDS case management, Home Visiting, and Act on Recovery Program, Functional Family Therapy, Aggression Replacement Therapy, Nurturing Parenting Program, and Thinking 4 Change Girls Circle Groups.

Yolo County Alcohol, Drug and Mental Health Department
Alcohol and Drug Outpatient Counseling (Woodland office).
137 N. Cottonwood Street, Suite 1510
Woodland CA 95695
530-666-8630

Hours: Monday-Friday, 8 am-5 pm.

Eligibility: Any Yolo County resident who has a problem with substance abuse, is affected by friend's or family member's abuse, or has issues that result from being raised in a family with substance abuse.

Fees: Sliding scale, Medi-Cal

Languages: Spanish, English, Russian, Cambodian, Farsi, Cantonese. Language line is also available.

Application Procedure: Walk-in or apply by phone. One to two weeks waiting list.

Services Provided: Outpatient individual and couple counseling provided regardless of income, on a sliding scale. Length of treatment varies.

Yolo County Health Department
Health Educator
137 N. Cottonwood Street, Suite 2600
Woodland CA 95695
530-666-8645

Hours: Monday-Friday, 8 am-5 pm.

Eligibility: Yolo County Resident

Fees: None

Languages: English

Application Procedure: Call for class times.

Services Provided: Health Education is a division of the Yolo County Health Department. The division provides education presentations and services for a variety of health topics including tobacco prevention and cessation, chlamydia, lead poisoning prevention, and childhood nutrition. This program promotes increased physical activity for optimum health.

**Yolo County Health Department
Tobacco Prevention Program.
137 N. Cottonwood , Suite 2600
Woodland CA 95695
530-666-8616**

Hours: Monday-Friday, 8 am-5 pm.

Eligibility: No requirements

Fees: None

Languages: English

Application Procedure: Call for class schedule

Services Provided: Provides tobacco education for different populations in the county. We provide education for Yolo County tobacco merchants. We advise them of the law that prohibits the sale of tobacco to minors. We assist them in creating ways to make checking IDs easier and more routine. We also educate about new tobacco control laws that apply to merchants. Upon request, we provide educational presentations on different tobacco topics to schools, parent groups, and other community groups.

Support Groups

**Breast Cancer Network of Strength (Network of Strength) of Northern California
Breast Cancer Education, Support and Advocacy
712 Fifth Street, Suite C
Davis CA 95616
312-379-2290**

Hours: Monday-Friday, 8:30 am-5:00 pm.

Eligibility: Open to any person affected in any way by breast cancer.

Fees: None

Languages: English

Application Procedure: The YourShoes Support Center provides real-time interpretation in 150 languages.

Services Provided: Breast Cancer Network of Strength is to ensure, through information, empowerment and peer support, that no one faces breast cancer alone. Network of Strength provides immediate emotional relief to anyone affected by breast cancer through the YourShoes 24/7 Breast Cancer Support Center. YourShoes is the country's only 24-hour, toll-free breast cancer hotline staffed exclusively by breast cancer survivors who are trained peer counselors.

**Davis Senior Center
Alzheimer's Support Group
646 A Street
Davis CA 95616
530-757-5696**

Hours: Meetings held the third Wednesday of each month at 10 am.

Eligibility: No eligibility requirements

Fees: None

Languages: English, Spanish

Application Procedure: Walk in or apply by phone. No waiting.

Services Provided: Goals for this nonprofit incorporated society are: Family support in Alzheimer care, one-to-one assistance, emotional support and guidance, legal assistance, referral program with hospitals and physicians; promote education to the general public, nursing homes and hospitals; aid in research to determine the cause, possible prevention, treatment and care, and promote legislation. A 43-page booklet on Alzheimer care is available in Spanish and English at no charge.

**Davis Senior Center
 Breathers Support Group
 646 A Street
 Davis CA 95616
 530-757-5696**

Hours: Monday-Friday, 8:30 am-4:30 pm. Meetings held the fourth Thursday of each month at 1:30 pm.

Eligibility: Davis and residents of surrounding communities.

Fees: None

Languages: English

Application Procedure: No application needed. Walk in to meetings. No wait.

Services Provided: Support group for those suffering from pulmonary/breathing problems meets at the Davis Senior Center. Group sharing and ongoing support. Occasional guest speakers.

**Woodland Community and Senior Center
 Hearing Loss Association of America
 Hear! Here!**

**Woodland Chapter.
 2001 East Street
 Woodland CA 95776
 530-662-5102**

Hours: Woodland: Meets on the fourth Monday in January, March, May and October, 10:00 am, at the Woodland Community and Senior Center, 2001 East Street, Woodland. Davis: Meets on the third Thursday in February, April, September and November, 10:00 am, at the Davis Senior Center, 646 A Street, Davis. Groups do not meet in June, July, August or December.

Eligibility: No eligibility

Fees: None

Languages: English

Application Procedure: Meetings are open to the public. Walk in or call for more information.

Services Provided: The general purpose of Hear! Here! is to open the world of communication to people with hearing loss by providing information, education, advocacy and support. Meetings consist of a combination of discussion, speakers, and demonstrations, including use of assistive devices. Hear! Here! also sponsors annual hearing screening for preschool children.

**Woodland Community and Senior Center
 Low Vision Support Group
 2001 East Street
 Woodland CA 95776
 530-661-5890**

Hours: Meetings held first and third Tuesday of each month, 1:30 pm-3 pm, and a speaker on second Monday, 1:30 pm-3 pm.

Eligibility: No eligibility requirements

Fees: None

Languages: English

Application Procedure: Walk-in

Services Provided: Information and support program for individuals who are blind or have impaired vision. Members share informational resources for people with low vision. Personal experiences and insights concerning the limitations of decreased vision is shared.

Yolo Adult Day Health Center
Caregiver Assistance, a Safe Approach.
20 N. Cottonwood Street
Woodland CA 95695
530-666-8828

Hours: Monday-Friday, 9 am-3 pm

Eligibility: Must have M.D. diagnosis of Alzheimer's disease or other type of dementia.

Fees: \$55.00 per day. Medi-Cal accepted. The fee includes services, lunch, and transportation.

Languages: English, Spanish

Application Procedure: Walk-in, apply by phone or by mail.

Services Provided: CASA (Caregiver Assistance, a Safe Approach) is a special daytime program for adults with Alzheimer's disease, dementia, confusion or other memory loss problems. It allows the caregiver respite from the demands of providing care 24 hours a day, seven days a week for a loved one who is suffering from memory impairment. The Center's professional health care staff assesses the needs of each participant and then develops a personalized plan of care. CASA offers participants a friendly, secure, attractive setting with fenced patio and garden areas, special recreational activities, small groups with personal attention, trained, experienced staff, social work services, and personal care, as needed. For caregivers, CASA provides respite, training in dealing with memory-loss individuals, referral to other community services, family support groups, and an information library.

Yolo County Alcohol, Drug and Mental Health Department
Children's Mental Health Services
137 N. Cottonwood Street
Woodland CA 95695
530-666-8630

Hours: Monday-Friday, 8 am-5 pm.

Eligibility: The target population for County-based services are children and adolescents who are Medi-Cal beneficiaries, severely emotionally disturbed, Special Education-referred K-12 school-age children and adolescents, medically indigent, and uninsured children and adolescents at risk for hospitalization and/or out-of-home placement.

Fees: Cash, credit card, Medi-Cal accepted.

Languages: English, Spanish

Application Procedure: Apply by phone to Access Team (530) 666-8630 in Woodland, (530) 757-5530 in Davis and (916) 375-6350 in West Sacramento.

Services Provided: Children's Mental Health Services provides clinic-, home-, community- and school-based services to children and adolescents who are severely emotionally disturbed. We work collaboratively with other county departments and community-based organizations to offer comprehensive clinical and case management support to families and their children.

Youth Services

University of California Cooperative Extension

4-H Youth Development

70 Cottonwood Street

Woodland CA 95695

530-666-8703

Hours: Tuesday-Friday, 8 am-noon, 1:30 pm-5 pm

Eligibility: Youth 5 to 19 years, and older under unique circumstances.

Fees: Insurance fee: Annual, youth \$25.00 and adults \$10.00.

Languages: English

Application Procedure: For information, walk in, phone or inquire by mail or e-mail.

Services Provided: The UCCE 4-H Youth Development Program provides opportunities for 5- to 19-year-old youth (male and female) to participate in research-based experiential education activities. '4-H' stands for Head, Heart, Hands and Health. Youth become members of clubs that meet monthly, and they work on projects that range from raising and showing livestock to creative arts and science projects. All projects are designed to support the development of citizenship skills. Adult volunteers provide leadership for the diverse array of projects and events that are part of the 4-H program. The University of California Cooperative Extension Office oversees the implementation of this program.

Yolo County Health Department

California Children Services

137 N. Cottonwood Street, Suite 2300

Woodland CA 95695

530-666-8333

Hours: Monday-Friday, 8 am-5 pm.

Eligibility: CCS covers children from birth to 21 years old. Family income from \$40,000 and up not eligible unless medical expenses will be more than 20% of gross income. Child covered by prepaid plan must use that plan. Must be Yolo County resident.

Fees: \$20 annual assessment fee for families over the federal poverty level. Sliding fee scale enrollment fee for families over 200% poverty level

Languages: Spanish, English, Russian, and Portuguese

Application Procedure: Apply by phone or mail. Appointment necessary (to complete financial and residential eligibility). At least four to six weeks wait for authorization.

Services Provided: Diagnostic evaluation if suspected to be a CCS condition. Physical and occupational therapy. Treatment for CCS eligible conditions, including hospital, physician, equipment, lab tests and any other services needed for condition covered. Call for information.

**Yolo County Office of Education
Homeless and Foster Youth Services
1280 Santa Anita Court, Suite 100
Woodland CA 95776-6127
530-668-3791**

Hours: Monday-Friday, 8 am-5 pm

Eligibility: Yolo County homeless and foster youth.

Fees: None

Languages: English, other languages available by request

Application Procedure: Call for appointment

Services Provided: Educational advocacy and support services for homeless and foster youth in Yolo County. Services include tutoring, school supplies, school enrollment, records transfers, transition and emancipation services.

Yolo County

Employment and Social Services Department

Independent Living Program/Transitional Housing Program PLUS.

25 N. Cottonwood Street

Woodland CA 95695

530-661-2913 (Senior Social Worker)

Hours: Monday-Friday, 8 am-4 pm.

Eligibility: Foster care and probation youth

Fees: No fees apply. Youth do attend conferences and field trips. Youth who meet criteria will receive incentives including financial incentives.

Languages: English, Farsi, Hindi, Hmong, Ilocano, Lao, Latvian, Mien, Punjabi, Russian, Tagalog, Tha, Ukranian, Urdu, and Vietnamese.

Application Procedure: Please call

Services Provided: Independent Living Program (ILP) is offered to youth aged 15-1/2 to 21 years of age who are emancipated out of the foster care system or were on probation and in out-of-home placement. The youth are taught basic living skills and given resources for transitioning to independent living. Classes are held in either Woodland (25 N. Cottonwood Street) or West Sacramento (500-A Jefferson Bl. Suite 100).

City of Woodland
Parks and Recreation Department
Teens Helping Seniors.
2001 East St
Woodland CA 95776
530-661-5880

Hours: Monday-Friday, 8 am-5 pm. Program hours vary; this is a summertime program that operates only during school vacation.

Eligibility: 12-19 years old (co-ed)

Fees: None

Languages: English, Spanish

Application Procedure: Walk-in

Services Provided: Helps bridge the gap between the generations by pairing local teens who volunteer their time with seniors who need lawns mowed, gardens weeded, windows washed and minor repairs made. In return, teens learn about work ethics, volunteerism and teamwork. After the program is over, there is a banquet for the teens and seniors.

APPENDIX C

A Community Service Directory for Yolo County
Spanish Version

CONTENIDO

El tipo de Agencia	Página
Alimento de emergencia	89
Comida	91
Viviendas/refugio.....	93
Ropa	97
Transportación	99
Servicios de Guardería.....	101
Servicios de Protección del Niño.....	104
Intervención de Crisis	106
Servicios de Discapacidad	109
Educación.....	110
Entrenamiento de Empleo.....	113
Asistencia Financiera.....	117
Cuidado Medico.....	121
Servicios de Justicia y Legales	123
Servicios de Biblioteca	125
Servicios para la Salud Mental	129
Servicios para Adultos Mayores	131
Servicios para La Adicción	134
Grupos de Apoyo	137
Servicios para la Juventud	141

Alimentos de Emergencia

St. Anthony Parish
511 Main Street Winters
CA 95694
530-795-2230

Las horas: el sábado, 9am-12pm

La elegibilidad: individuos necesitados

Los honorarios: ninguno

Los idiomas: inglés, español

El procedimiento de la aplicación: en persona o aplique por teléfono

Los servicios Proporcionaron: El alimento de la emergencia, la ropa.

First Baptist Church of Winters
512 First Street
Winters CA 95694
530-795-2821
530-795-2821

Las horas: 1st y 3rd el miércoles del mes, 10 am-mediódía

LA elegibilidad: residente de Winters

Los honorarios: ninguno

Los idiomas: inglés, español

El procedimiento de la aplicación: aplique en la persona

Los servicios Proporcionaron: Los individuos no deben demostrar la necesidad. Las personas sólo deben pedir alimento. Proporcionará emergencia suministro de tres días por mes.

Food Bank of Yolo County
Emergency Food Assistance Program.
1244 Fortna Avenue
Woodland CA 95776
530-668-0690

Las horas: La distribución sucede las últimas dos semanas de cada mes.

La elegibilidad: debe ser residente de condado de yolo

Los honorarios: ninguno

Los idiomas: inglés, español por solicita sólo

El procedimiento de la aplicación: con acceso directo

Los servicios proporcionaron: Distribuya regularmente bienes de USDA a individuos calificativos

Y las familias en 22 sitios a través de Condado de Yolo.

Holy Cross Catholic Church**1321 Anna Street****West Sacramento CA 95605****916-371-1211****Las horas:** El Armario del alimento: El lunes, el miércoles, el viernes, 4 p.m.-5 P.m. El Armario de la ropa: El miércoles, 1:30 p.m.-3 P.m.**La elegibilidad:** La referencia necesitó de Servicios Empleo/Sociales. La prueba de dirección: El recibo del alquiler, pegatinas Médicas, el permiso de conducir, o tarjeta de Seguridad social.**Los honorarios:** ninguno**Los idiomas:** inglés, español**El procedimiento de la aplicación:** debe ser referido por un empleo o agencia social de servicio.**Los servicios proporcionaron:** Proporciona emergencia alimentos y ropa a personas necesitadas. El recipiente puede ser pedido donar 1/2 hora del trabajo en el motivo de la iglesia a cambio del alimento.**Woodland Volunteer Food Closet****Emergency Food Assistance****509 College Street****Woodland CA 95695****530-662-7020****Las horas:** lunes-viernes, 3:15 pm-4:30 p.m.**La elegibilidad:** Ningún requisitos de la elegibilidad pero debe recibir una referencia del Departamento de Condado de Yolo de Empleo y Servicios Sociales, El Centro Familiar de Recurso, el Centro de Caminante de Yolo de cualquier otra agencia social local de servicio.**Los honorarios:** ninguno**Los idiomas:** inglés**El procedimiento de la aplicación:** debe tener referencia de la fuente apropiada. Espere alimento es generalmente 15 a 20 minutos.**Los servicios Proporcionaron:** Proporciona emergencia alimento durante tres días para individuos que han sido referidos para servicios por Departamento de Condado de Yolo de Empleo y Servicios Sociales, Caminante de Yolo. El alimento que no requiere cocina está disponible si necesitado. La agencia es centrada en alcanzar a individuos que están en una situación de crisis y alimento de necesidad. Esto es una agencia no lucrativa privada y un antiguo servicio.

Comida

Davis Community Meals Program

202 F Street

Davis CA 95617

Las horas: las comidas ofrecieron el martes y el jueves, 5:45 pm-6:30 p.m., y el sábado, 11:30 am-12:15 p.m.

La elegibilidad: ningunos requisitos

Los honorarios: ninguno

Los idiomas: inglés

El procedimiento de la aplicación: con acceso directo

Los servicios Proporcionaron: Sirve una comida libre a individuos necesitados el martes y las noches del jueves de 5:45 pm-6:30 p.m. y los sábados de 11:30 son -12:15 p.m. Las comidas son servidas en S. Martin la Iglesia Episcopal, 640 Hawthorne Lane, Davis. El programa es apuntado a ayudar gente sin hogar y a individuos de ingresos bajos con familias.

First Southern Baptist Church of West Sacramento

2124 Michigan Blvd.

West Sacramento CA 95691

916-371-2111

Las horas: el domingo pasado de cada mes, 8:30 am-9:15 es.

La elegibilidad: ningún requisitos de elegibilidad.

Los honorarios: ninguno

Los idiomas: inglés

El procedimiento de la aplicación: con acceso directo

Los servicios proporcionaron: La iglesia sirve un desayuno caliente la el domingo pasado mañana de cada mes.

People Resources, Inc.
Elderly Nutrition Program
40 N. East Street, Suite C
Woodland CA 95776
530-662-7035

Las horas: las horas de oficina: lunes-viernes, 8 son-4 p.m.

La elegibilidad: Envejezca 60 + para se congrega programa de nutrición. Envejezca 60 + y de regreso al hogar para la entrega a domicilio.

Los honorarios: El donativo sugerido de \$2,50 por comida para mayores y \$6,25 honorario para huéspedes bajo la edad de 60. \$3,00 honorario para voluntarios bajo la edad 60.

Los idiomas: inglés, español, ruso

El procedimiento de la aplicación: Ande en o aplique por teléfono. Las reservaciones son requeridas y deben ser hechas 24 horas en el avance llamando sitio específico. La lista de espera varía para comidas casa-entregados, ninguna espera en el centro mayor.

Los servicios Proporcionaron: Esta agencia sirve comidas el lunes por el viernes a ancianos de regreso al hogar y a mayores en centros mayores. Las evaluaciones nutricionales también son realizadas para cada mayor de regreso al hogar cuatro veces al año, y ofrecen la educación en la nutrición, se cae la preparación de prevención y emergencia a todos los mayores.

Cenar cita incluye: Davis el Centro Mayor, 646 UNA calle, Davis CA 95616, Sacramento Occidental 95605, Centro social de Inviernos, 201 Avenida Ferroviaria, los Inviernos 95694 Comunidad de los bosques y el Centro Mayor, 2001 Calle Oriental, el Bosque 95776

United Christian Centers
110 Sixth Street
West Sacramento CA 95605
916-372-0200

Las horas: el miércoles, 11:00 am-12:30 p.m.

La elegibilidad: debe ser un residente de condado de Yolo.

Los honorarios: ninguno

Los idiomas: inglés, español, ruso en la llamada.

El procedimiento de la aplicación: con acceso directo

Los servicios proporcionaron: Cada el miércoles de las cestas de alimento de mes es previsto a ciudadanos financieramente desafiados. Uno debe proporcionar imagen identificación con una dirección o una imagen identificación con una cuenta versátil que da una dirección. Sólo una cesta de alimento por la familia por mes.

Viviendas/Refugio

Community Housing Opportunities Corporation

1490 Drew Avenue, Suite 160

Davis CA 95618

530-757-4444

Las horas: la oficina: lunes-viernes, 8 son-5 p.m.

La elegibilidad: Las restricciones de ingresos y ocupación aplican.

Los honorarios: Ningún honorario para aplicar. Un depósito de seguridad y el alquiler son requeridos cuando usted se cambia a un apartamento.

Los idiomas: inglés, alemán, español

El procedimiento de la aplicación: La llamada o con acceso directo recibir una aplicación. La espera varía.

Los servicios Proporcionaron: La misión de la Corporación de Oportunidades de Envoltura de Comunidad es de aumentar el suministro disponible de vivienda razonable y para mejorar la calidad de la vida de muy bajo-, bajo- y las casas de ingresos moderados. Con actividades actuales de desarrollo en Yolo, Sacramento y condados de Solano, el personal corporativo de CHOC es basado en Davis. La agencia es una corporación no lucrativa subsidiaria de gestión de propiedad, la Compañía Esterlina de Gestión de Ventaja, proporciona el personal y los servicios en 36 sitios de alquiler. CHOC también tiene albergar sólo para mayores, se envejeció 62 y más viejo.

Davis Community Meals

1111 H Street

Davis CA 95616

530-753-9204

Las horas: El refugio de la emergencia y programas de transición de envoltura están años abiertos alrededor de 6 P.m. a 8 es. El centro del refugio/recurso del día está el lunes abierto al viernes de 8 está a 2 P.m. Cerradas algunas vacaciones. El refugio frío del tiempo abre durante meses de invierno.

La elegibilidad: Gente sin hogar. El espacio del refugio es asignado en una primer-venida, base servida.

Los honorarios: ninguno

Los idiomas: inglés, español

El procedimiento de la aplicación: Venga A 1111 S. H entre 5:45 P.m. y 9 P.m.

Los servicios Proporcionaron: El programa del refugio de la emergencia alberga hombres y a mujeres adultos únicos hasta siete días tres veces al año. La envoltura de transición para hombres y mujeres adultos programa proporciona envoltura a largo plazo y servicios sostenedores por gestión de caso que centra en abuso de sustancia, en la salud mental, en el empleo, y en ayuda de envoltura de permanente. La familia envoltura que de transición proporciona envoltura a largo plazo y los servicios sostenedores por gestión de caso que centra en abuso de sustancia, mental La salud, el empleo, y ayuda de envoltura de permanente. El centro del refugio/recurso del día proporciona gota-en refugio y servicios, inclusive facilidades de ropa sucia, la ducha, reuniones de NA/AA, uso de teléfono, transporta en autobús pasos, la ayuda con TANF, GA, SSI, Médico, los cupones de alimentos, y el empleo. Las referencias están disponibles para albergar, la renta y ayuda versátil, el alimento, la ropa, servicios de sanidad salud/mentales y servicios de abuso de sustancia. El refugio frío del tiempo está abierto durante meses de invierno.

Hotel Woodland Apartments**436 Main Street****Woodland, CA 95695****530-661-6944****Las horas:** Las horas de oficina: El lunes, el miércoles, el viernes, 8:00 am-5:00 p.m.; el martes y el jueves; 1:00 pm-5:00 p.m.**La elegibilidad:** De ingresos bajos. La sección 8 aceptada.**Los honorarios:** Las utilidades \$460/mes, pagaron, \$400 depósito de seguridad.**Los idiomas:** inglés**El procedimiento de la aplicación:** Aplicación. Recoja en la oficina de alquiler en 438 Calle mayor.**Los servicios Proporcionaron:** El Bosque restaurado del Hotel ofrece 76 estudios amueblados con baños y cocinas pequeñas privados, cablegrafía y conexiones telefónicas, cuarto de comunidad con estufa, la lavandería a monedas se aloja cada piso, el acceso al ascensor y acceso de tarjeta de seguridad.**Margaret McDowell Manor****1525 Merkley Avenue****West Sacramento, CA 95691****916-371-7788****Las horas:** Lunes-viernes, 9:00 am-4:00 p.m.**La elegibilidad:** Debe ser por lo menos 62 años de la edad y la reunión HUD y/o límites EN CASA de ingresos.**Los honorarios:** las restricciones de ingresos aplican**Los idiomas:** inglés, español**El procedimiento de la aplicación:** con acceso directo**Los servicios Proporcionaron:** El Señorío de Margaret McDowell es una facilidad no lucrativa que ha sido designada a proporcionar vivienda razonable para personas de la terceras edades muy de ingresos bajos que pueden mantener un estatus independiente (con o sin ayuda). La construcción es financiada con HUD, la CASA y fondos Occidentales de Sacramento Reurbanización Agencia. Hay 82 unidades de un-dormitorio y cuatro unidades de dos dormitorios con cocina completa en cada.

St. John's Retirement Village**135 Woodland Avenue****Woodland CA 95695****530-662-1290****Las horas:** 24 horas diariamente.**La elegibilidad:** Más de 60 o necesitar atienden a.**Los honorarios:** El medicare y Médico aceptado para un número limitado de camas en Stollwood el Hospital Convaleciente. Los honorarios para todos los otros individuos recorren de \$1,942/month a \$5.617 por mes.**Los idiomas:** inglés, español**El procedimiento de la aplicación:** Llame por una cita. Abra siete días por semana, 9 están a 5 P.m., para visitas y aplicaciones.**Los servicios Proporcionaron:** Proporciona cinco niveles de cuidado residencial para mayores: independiente que sobrevive casitas y apartamentos, dos niveles de sobrevivir ayudado unidades personales de cuidado, cuidado de 24 horas de enfermería en el Stollwood el Hospital Convaleciente y cuidado especial para éstos con la demencia por la unidad de Alzheimer. Los servicios incluyen tres comidas por día, bañándose ayuda, supervisión de medicina, la ayuda con vestir y arreglarse, con la ropa sucia, con el gobierno de la casa, con el lino, y con el transporte a citas médicas locales. Las utilidades y la televisión por cable básica incluyeron.**United Christian Centers****Transitional Housing Program****110 Sixth Street****West Sacramento, CA 95605****916-372-0200, ext.114****Las horas:** lunes-viernes, 8:00 am-4:30 p.m.**La elegibilidad:** gente sin hogar**Los honorarios:** ninguno**Los idiomas:** inglés, ruso, español**El procedimiento de la aplicación:** llame por la cita**Los servicios Proporcionaron:** Proporciona envoltura segura y fija a familias sin hogar mientras trabajan en los asuntos que crearon su falta de vivienda. Los clientes asisten seis horas de habilidades de vida catalogan el lunes por el viernes. Las clases están abiertas al público.**Yolo County Housing****147 W. Main Street****Woodland CA 95695****530-662-5428****Las horas:** lunes-jueves 8am-5pm.**La elegibilidad:** las restricciones de ingresos aplican.**Los honorarios:** ninguno**Los idiomas:** inglés, español**El procedimiento de la aplicación:** Con acceso directo o llama para formularios de solicitud. Hay una lista de espera.**Los servicios Proporcionaron:** Esta agencia es unas oportunidades subvencionadas de envoltura para familias, personas mayores o personas con incapacidades. Hay también un seis-mes programa migratorio de envoltura de jornalero.

Yolo Wayfarer Center
Family Transitional Housing Program
207 Fourth Street
Woodland CA 95695
530-406-0844

Las horas: la oficina: lunes-viernes, 9 son-5 p.m.

La elegibilidad: Familias sin hogar.

Los honorarios: Los honorarios mensuales son el veinte por ciento de ingresos mensuales de familia tan el alquiler más un mínimo de ingresos mensuales como ahorros. Los honorarios son pagados por giro postal. Si la familia no tiene los ingresos actuales que los honorarios pueden ser renunciados.

Los idiomas: inglés, español

El procedimiento de la aplicación: Asista clases de orientación los lunes, 9-11 son, en la Iglesia metodista Unida, Lamproom, 620 Calle del norte, el Bosque, CA, 95695. La guardería proporcionó. Las familias deben llamar a quedarse semanalmente en la lista de espera.

Los servicios Proporcionaron: La agencia es un programa de transición de envoltura en el que las familias sin hogar de ingresos bajos son refugiadas en apartamentos y/o casas individuales. Las familias toman parte en un plan de programa para corregir la situación sin hogar. Asisten los grupos semanales de habilidades/criando de vida así como reunión semanalmente con su director de caso para revisar su progreso. Las familias son definidas como uno- o las familias de dos-padre con niños secundarios.

Ropa

**A Helping Hand
St. Anthony Parish
511 Main Street
Winters CA 95694
530-795-2230**

Las horas: el sábado, 9am-12pm.

La elegibilidad: todo está bienvenidos

Los honorarios: ninguno

Los idiomas: inglés, español

El procedimiento de la aplicación: con acceso directo

Los servicios Proporcionaron: Hay ropa disponible para individuos necesitados.

**Holy Cross Catholic Church
1321 Anna Street
West Sacramento CA 95605
916-371-1211**

Las horas: El Armario del alimento: El lunes, el miércoles, el viernes, 4 p.m.-5 P.m. El Armario de la ropa: El miércoles, 1:30 p.m.-3 P.m.

La elegibilidad: La referencia necesitó de Servicios Empleo/Sociales. La prueba de dirección: El recibo del alquiler, pegatinas Médicas, el permiso de conducir, o tarjeta de Seguridad social.

Los honorarios: ninguno

Los idiomas: inglés, español

El procedimiento de la aplicación: debe ser referido por un empleo o agencia social de servicio.

Los servicios proporcionaron: Proporciona emergencia alimentos y ropa a personas necesitadas. El recipiente puede ser pedido donar 1/2 hora del trabajo en el motivo de la iglesia a cambio del alimento.

**Pregnancy Support Group of Woodland
324 Lincoln Avenue
Woodland CA 95695
530-661-6333**

Las horas: lunes-viernes, 10:30 es-5 p.m.

La elegibilidad: todo está bienvenidos

Los honorarios: libre y confidencial.

Los idiomas: inglés, español

El procedimiento de la aplicación: con acceso directo

Los servicios Proporcionaron: Estas ofertas del programa libertan pruebas del embarazo, referencias de doctor, información por maternidad de casas, información de adopción, la información sobre aborto, criando clases, armario de ropa para niños a 2T, ropa por maternidad, mobiliario de bebé, la biblioteca pública de libros, los videos, las cintas de audio en el embarazo y el aborto.

Seventh Day Adventist Church**29 Elliot****Woodland CA 95695****530-662-2940****Las horas:** El martes, 9:00 am-12:00 p.m. El armario de la ropa cerrará por el verano junio-agosto

Y vuelve a abrir en septiembre.

La elegibilidad: Ningún requisitos de elegibilidad**Los honorarios:** ninguno**Los idiomas:** inglés, español**El procedimiento de la aplicación:** con acceso directo**Los servicios proporcionaron:** les ofrece ropa a personas necesitadas. No hay requisitos de elegibilidad y todo está bienvenidos.**Yolo Family Resource Center****828 Court Street****Woodland CA 95695****530-406-7221****Las horas:** lunes-viernes, 8 son-5 p.m.**La elegibilidad:** las familias con niños.**Los honorarios:** los servicios están libres. Las familias médicas favorecieron.**Los idiomas:** inglés, español**El procedimiento de la aplicación:** La llamada para hacer una referencia o solicitar una forma de referencia si es un proveedor. Las referencias también tomaron base con acceso directo. Espere servicios dependen de aperturas disponibles, pero el cliente recibe generalmente respuesta en menos que una semana.**Los servicios Proporcionaron:** Hay un armario de regalo de ropa. Los servicios de la adición incluyen gestión de caso, criando clases, el grupo de apoyo de cuidar de los niños de joven, servicios de sanidad mentales locales para niños, el grupo de mujeres para la discusión con respecto a habilidades de vida, violencia doméstica, etc., alcance de seguro de enfermedad y matriculación para todas las clases de seguro. Hay también una educación de padre y biblioteca de información de recurso de niño, y los libros de niños disponibles.

Transportación

Broderick Christian Center
110 Sixth Street
West Sacramento CA 95605
916-372-0200, ext. 101

Las horas: lunes-viernes, 6:30 am-4:30 p.m.

La elegibilidad: la referencia de la agencia apropiada

Los honorarios: por milla

Los idiomas: inglés

El procedimiento de la aplicación: Llame por la cita.

Los servicios Proporcionaron: El transporte es previsto a clientes de agencias de comunidad y condado a través de Condado de Yolo. Los clientes son transportados a y de su programa individual de programas o trabajo o los dos. Tres autobuses son accesibles a personas que utilizan sillones de ruedas; tres camionetas no son sillones de ruedas accesibles.

Unitrans

University of California, Davis
5 South Hall
Davis CA 95616
530-752-2877

Las horas: atiende a horas: lunes-jueves, 7 am-11:30 p.m.; el viernes, 7 am-7:30 p.m.; el sábado, 9 son-6 p.m. Las horas de oficina: lunes-viernes, 7:30 es-6 p.m.; el sábado, 10 son-5 p.m.

La elegibilidad: ningunos requisitos.

Los honorarios: \$1,00 por paseo, \$25,00 paso mensual

Los idiomas: inglés

El procedimiento de la aplicación: visite durante horas de oficina.

Los servicios Proporcionaron: Abra al público, este estudiante corre servicio de autobuses UCD y la comunidad de Davis.

Yolo County Transportation District**350 Industrial Way****Woodland CA 95776****530-661-0816****Las horas:** la oficina: lunes-viernes, 8 son-5 p.m.**La elegibilidad:** ningún requisitos de la elegibilidad, como para el mayor y discapacitado valora a individuos deben traer documentación de edad/incapacidad para precios del billete descontados.**Los honorarios:** \$2.00/\$3.00 Expresa. Los mayores y las personas con incapacidades pagan descuento precio del billete con prueba escrito de la edad o la incapacidad.**Los idiomas:** inglés, español**El procedimiento de la aplicación:** Caminata-En o en la llamada para calcula horarios. La espera varía.**Los servicios Proporcionaron:** Proporciona transporte público para el área de Condado de Yolo. Administra los programas siguientes: YoloBus, Especial de YoloBus, Ruta Rural. Para recibir servicio, la camisa, los zapatos y los pantalones/calzones/vestidos deben ser llevados. Todos los artículos de mano deben quedar entre asientos de delantero-frente a. El Autobús de Yolo identificaciones con foto para estudiantes, los jóvenes, las personas con incapacidades y mayores son tomadas en esta oficina. El sistema público del tránsito sirve estas áreas rurales: Madison, el Esparto, Capay, y Casino de Riachuelo de Reserva Recurren siete días por semana; Dunnigan (con reservación) y Yolo el miércoles; Caballeros que Aterrizan los martes y los viernes. Llame 800-371-2877 para la información de horario.

Servicios de Guardería

City of Davis Child Care Subsidy
600 A Street, Suite C
Davis CA 95616
530-757-5695

Las horas: lunes-viernes, 9 son-4 p.m., y línea de 24 horas de mensaje.

La elegibilidad: basado en ingresos, la necesidad de padre, y de la prioridad de financiación fuentes.

Los honorarios: deslizar escala de honorario. Algunas familias no pagan honorarios.

Los idiomas: inglés, español, y ruso.

El procedimiento de la aplicación: ande en o envíe o aplicación de fax. La aplicación en inglés y español está disponible en el sitio web. Para una aplicación en ruso, llama por favor 530-757-5695.

Los servicios Proporcionaron: El programa proporciona guardería subvenciones a familias en la colocación de guardería de poner de su elección. Los padres deben encontrar requisitos de ingresos y tener una necesidad una necesidad para el cuidado como empleo, la escuela, el trabajo que entrena o busca el trabajo. Hay también guardería que financia disponible para familias para familias referidas por una agencia social de servicio para la prevención de malos tratos a niños y descuido. Hay lista de espera para más. Las ofertas que crían talleres, conferencia anual de desarrollo de niño, información de guardería, boletín trimestral de "charla", los Padres Juntos (un grupo de apoyo para padres de niños), y la información sobre Guardería Atiende a armario de juguete de subvenciones. El y biblioteca de recurso (juguetes, los libros y los videos) son situados en 600 UNA Calle.

United Christian Centers
Child Development Program
110 Sixth Street
West Sacramento CA 95605
916-372-0200, ext 101

Las horas: lunes-viernes, 7:30 es- 5:30 p.m.

La elegibilidad: trabajar o instrucción de ingresos bajos elegibles las familias. Debe residir en el condado de yolo.

Los honorarios: los honorarios varían.

Los idiomas: inglés y español.

El procedimiento de la aplicación: les proporciona servicios tempranos de desarrollo de niño a familias de ingresos bajos con niños se envejecieron 3-5

Los servicios proporcionaron: el cuidado del día atiende a con tal que niños de ingresos bajos se envejecen 3-5.

**Washington Unified School District
Child Development Programs
1200 Carrie Street
West Sacramento CA 95605
916-375-7640**

Las horas: lunes-viernes, 7 son- 5:30 p.m. En el centro de niños de Washington. Indique jardín de infancia

La elegibilidad: debe encontrar conjunto de elegibilidad por cde/cdd. La prioridad es dada a niños que reciben servicios por cps, las familias más de ingresos bajos y, para programas preescolares, de 4 años de edad.

Los honorarios: liberte a la escala móvil del honorario basada en ingresos.

Los idiomas: inglés con mucho apoyo en otros idiomas si el personal que habla los otros idiomas está disponible.

El procedimiento de la aplicación:

Los servicios proporcionaron: Washington unificó la escuela distrito tiene tres contratos del departamento de california de la educación/división de desarrollo de niño (cde/cdd) servir a niños se envejecieron 3-12. El cuidado de niños general y los contratos del llavín operan fuera del centro de niños de Washington. Los programas incluyen todo el jardín de infancia de día y día prolongado para niños 3 años por grado cinco. Opera 246 días que al año de 7 son- 5:30 p.m. El estado contrato que preescolar es operado en cinco escuelas de enseñanza primaria de wusd. El programa opera 175 días durante el año escolar durante tres horas por día o por la mañana y/o la tarde que depende del sitio.

**Winters Child Development Center
100 Myrtle Drive
Winters CA 95694
530-795-5065**

Las horas: lunes-viernes, 5:30 am-4:30 p.m.

La elegibilidad: las familias de ingresos bajos, inclusive trabajar, en la instrucción de trabajo o tanf recipiente y/o SSI, con niños se envejeció 3-5.

Los honorarios: basado en ingresos individuales.

Los idiomas: inglés, español

El procedimiento de la aplicación: con acceso directo

Los servicios proporcionaron: proporciona guardería para el desarrollo apropiada basada en el enfoque de montessori. Los niños reciben el desayuno, el almuerzo y los bocados.

YMCA of the East Bay
Esparto Child Development Center
17050 Omega Street
Esparto CA 95627
530-787-3305

Las horas: lunes-viernes, 7 son- 5 p.m.

La elegibilidad: las familias de ingresos bajos, inclusive esos trabajar en la instrucción de trabajo o tanf recipiente y/o ssi, con niños se envejeció 3-5.

Los honorarios: ser determinado individualmente.

Los idiomas: inglés, español, y tagalog.

El procedimiento de la aplicación: la lista de espera; el centro de llamada o ciudad de servicios de guardería de davis, el 530-757-5695, para la información de matriculación.

Los servicios proporcionaron: proporciona guardería con juego y actividades de aprendizaje.

Los niños reciben el desayuno, el almuerzo y los bocados calientes, todo preparado por el cocinero propio del centro.

Yolo County YMCA
1300 College Street
Woodland CA 95695-4707
530-662-1086

Las horas: lunes-viernes, 6:45 es

La elegibilidad: 2-11 años de la edad

Los honorarios: sí

Los idiomas: inglés

El procedimiento de la aplicación: ande en.

Los servicios Proporcionaron: Proporciona preescolar/día cuidado para niños se envejeció de 2-5 años de edad. Ofrece una gran variedad de experiencias educativas para los niños. Las unidades de instrucción siguen las temporadas y las vacaciones e incluyen la ciencia, cocinando y actividades de juego de agua. El cuidado de niños extraescolar está disponible para el grado de jardín de la infancia-segundo de niños. Un programa extraescolar de la recreación es ofrecido para niños en el tercero a sextos grados. Ambos programas extraescolares tienen transporte de camioneta de muchas escuelas de los bosques. Incluye los deporte, artesanía, nuevos juegos, en viajes de estudio de pueblo, los deberes golpean y más. Llame para la información en honorarios y ofrenda varia de verano.

Servicios de Protección del Niño

Yolo County Court Appointed Special Advocates, Inc. (CASA)

327 College Street, Suite 204

Woodland CA 95695

530-661-4200

Las horas: la oficina: lunes-viernes, 9 son-5 p.m.

La elegibilidad: las víctimas del niño de abuso y descuido de la edad 0-18 años de la edad, que recibe servicios por asistencia social de condado de Yolo (cws) o servicios de protección de niño (cps). (ellos no recomiendan para niños que participan en disputas de custodia).

Los honorarios: ninguno

Los idiomas: inglés, español, y urdu.

El procedimiento de la aplicación: cualquier miembro de la comunidad puede hacer una referencia para el servicio.

Los servicios proporcionaron: el juzgado de primera instancia de Yolo designó a partidarios de especial (casa) es una organización no lucrativa que alista, los trenes, y supervisa a voluntarios de comunidad para actuar como a partidarios, los amigos, y los mentores para niños abusados y descuidados en el condado de yolo. Entrando en actividades edad-apropiado y consiguiendo para conocer el niño, un casa proporciona el tribunal con información pertinente sobre el fondo del niño y necesita. Un casa informa y hace recomendaciones al juez basado en los intereses mejores de niño. Un voluntario de casa es asignado a un niño abusado o descuidado que recibe servicios por servicios de protector de niño de condado de yolo (cps) y es comprometido con el sistema de tribunal de menores de Yolo (el tribunal de dependencia). Casas es implicado con un caso individual dondequiera de 3-18 meses, recomendando para un niño abusado o descuidado. Los voluntarios de casa deben ser por lo menos 21 años de la edad y completar 30 horas de instrucción antes de trabajar con un niño. El condado de Yolo casa también ofrece un 'programa de mentor de escuela,' en que voluntarios mentorizan grado de niños (4-8th) viviendo en sacramento occidental. Objetivos de mentor son de aumentar logro académico, el amor propio, y la aptitud para el trato social por interacción de uno a uno. Los mentores encuentran con su mentees uno a dos horas a la semana durante el año escolar. Adicionalmente, los mentores deben ser por lo menos 18 años de la edad y completar 3 horas de instrucción antes de trabajar con un niño y experimentar un cheque de huella dactilar y fondo y tener un tuberculosis (tb) prueba. Cientos de niños en el condado de Yolo han beneficiado de tener a un voluntario humanitario de casa desde que condado de Yolo casa fue establecido en 1995.

Yolo County Employment and Social Services Department
Child Welfare Services
170 W. Beamer Street
Woodland CA 95695
800-400-0022

Las horas: 8 de lunes-viernes es-5 p.m.

La elegibilidad: cualquier niño informó al condado que es sospechado para ser puesto en peligro por abuso, el descuido o la explotación tendrán derecho a para la toma y la evaluación iniciales de servicios de riesgo.

Los honorarios: ningunos honorarios para aplicar.

Los idiomas: ingles, espanol

El procedimiento de la aplicación: ande en, aplique por teléfono o correo. La referencia necesaria de individuo o agencia que sospechan malos tratos a niños.

Los servicios proporcionaron. Los servicios de la protección a la infancia son comprendidos de pre-colocación servicios preventivos y fuera de servicios de cuidado de casa y referencia al tribunal de menores. El foco está en proporcionar servicios a cada niño y la familia, diseñaron para lograr la protección y el cuidado en el ambiente más familia-similar posible, coherente con los mejores intereses y necesidades especiales del niño. Los servicios incluyen mantenimiento familiar, reunificación familiar, y permanente colocación por cuidado, la tutela o la adopción adoptiva a largo plazo.

Intervención de Crisis

Safe Harbor Crisis House
584 Kentucky Avenue
Woodland CA 95695
530-661-3213

Las horas: 7 días por semana, 24 horas diariamente.

La elegibilidad: los adultos más de 18 experimentar una crisis de la vida o la exacerbación de una enfermedad mental crónica, también toman adultos más viejos que son ambulatorios o cuidado de respiro.

Los honorarios: cubrió por médico. La paga privada también es aceptada.

Los idiomas: inglés, español

El procedimiento de la aplicación: la referencia procesa contactando casa segura de crisis de puerto.

Los servicios proporcionaron: proporciona cuidado residencial a corto plazo para individuos que experimentan una crisis de la vida o una exacerbación de una enfermedad mental crónica. El puerto seguro es proveído por trabajadores mentales de salud 24 horas por día. El personal proporciona a individuo y grupo que aconsejan así como ayuda en la unión de recurso de comunidad. La ayuda en encontrar apoyo social apropiado también es proporcionado. Disponible a todos los que son médico elegible o sin seguro de enfermedad que proporciona alcance mental de salud. La paga privada también es aceptada.

Sexual Assault and Domestic Violence Center**175 Walnut Street****Woodland CA 95695****530-661-6336****Las horas:** lunes-viernes, 9 son-5 p.m. Línea de 24 horas de crisis**La elegibilidad:** ningún requisitos de elegibilidad**Los honorarios:** los servicios son confidenciales y la mayoría es proporcionado libre de carga a excepción de las alternativas al programa de la violencia y el programa que aconsejan, donde participantes pagan en una escala móvil de honorario.**Los idiomas:** inglés, ruso, español**El procedimiento de la aplicación:** aplique en la persona o por teléfono.**Los servicios proporcionaron:** el asalto sexual y la violencia doméstica centrales fueron establecidos en 1977, y proporcionan servicios a víctimas de violencia doméstica y asalto sexual. Los servicios proporcionaron: (1) línea directa de 24 horas de crisis: el apoyo emocional, la información y las referencias a víctimas de violencia doméstica y asalto sexual; (2) refugio: el refugio de la emergencia, cuál incluye hasta 14 semanas de programas completos para las mujeres azotadas y sus niños; (3) programa latinoamericana de alcance: aconsejar bilingüe de crisis y educación de conocimiento al español que habla la comunidad; (4) aconsejando y los grupos de apoyo: el individuo que aconseja y los grupos de apoyo para mujeres, los niños y los hombres que son víctimas de violencia doméstica y/o asalto sexual; (5) alternativas a la violencia: programa de la intervención de un de 52 semanas batterer; (6) cuidado (partidarios preocupados que responden a emergencias) : el apoyo para víctimas de asalto sexual que incluye el hospital y corteja acompañamiento; (7) dvrt (el equipo doméstico de respuesta de violencia) : los equipos de la aplicación de la ley y el partidario que proporcionan caso gestión y apoyo para víctimas de violencia doméstica; (8) programa legal de apoyo: ayude a completar violencia doméstica que refrena hojas de pedido, acompañamiento de tribunal, el apoyo y las referencias para la ayuda legal; (9) la educación de la comunidad y programa de alcance: las presentaciones en la violencia doméstica, asalto sexual, y fechar violencia.**Yolo County Alcohol, Drug and Mental Health Department****Mental Health Services (Davis Office)****600 A Street****Davis CA 95616****530-757-5530****Las horas:** lunes-viernes, 8 son-5 p.m.**La elegibilidad:** residente de Yolo condado.**Los honorarios:** médico,**Los idiomas:** inglés, español, puede solicitar para intérpretes en otros idiomas.**El procedimiento de la aplicación:** ande en o aplique. Ninguna espera en la crisis

La intervención de la crisis para cualquiera en riesgo de empeoramiento substancial, investigación para la hospitalización/medicina, servicios de gestión de caso para la terapia gravemente emocionalmente perturbada y breve para adultos agudamente perturbados, el individuo que aconseja y terapia de juego para niños gravemente perturbados, la evaluación para problemas mentales de salud, y para gestión de caso para adultos más viejos.

**Yolo County Alcohol, Drug and Mental Health Department
Mental Health Services (Davis Office)**

600 A Street

Davis CA 95616

Electronic resources

Las horas: el lunes, el martes, y el viernes, 8 son-12 p.m., 1 p.m.-5 p.m.

La elegibilidad: cualquiera en residente de condado de yolo que tiene un problema con abuso de sustancia.

Los honorarios: ninguno.

Los idiomas: inglés, español, ruso, camboyano, farsi, cantonés.

El procedimiento de la aplicación: ande en o aplique por teléfono. Uno a dos lista de espera de semanas.

Los servicios proporcionaron: el individuo del paciente externo y la pareja que aconsejan proporcionado a pesar de ingresos, en una escala móvil.

**Yolo County Alcohol, Drug and Mental Health Department
Alcohol and Drug Outpatient Counseling (West Sacramento office)**

500-B Jefferson Blvd., Suite 150

West Sacramento CA 95605

916-375-6350

Las horas: lunes-viernes, 8 son-5 p.m.

La elegibilidad: 60 años de la edad o más viejo.

Los honorarios: médico, el medicare y el donativo.

Los idiomas: inglés

El procedimiento de la aplicación: aplique en o aplique por teléfono. La cita necesaria para la visita en casa. El período de espera para acerca de dos semanas.

Los servicios proporcionaron: el programa adulto más viejo del alcance es diseñado para extender preocupación, la ayuda y el apoyo a residentes de Condado de Yolo se envejecieron 60 y sobre. Ofrece ayuda directa a adultos más viejos y sus familias y proporciona consulta y educación a las agencias que los sirven. El personal puede ayudar primero determinando los elementos implicaron en o causar dificultades y ofrecen apoyo emocional y arreglan servicios apropiados para ayudar a satisfacer las necesidades. Los servicios directos proporcionados incluyen visitas de en-casa y evaluación, la información para la ayuda con necesidades prácticas, la crisis que aconseja, el individuo, el grupo o terapia familiar, educando en necesidades mentales impeditivas de salud, programa Mayor de voluntario de Consejero de Igual y grupos mentales de apoyo de salud.

Servicios de Discapacidad

**Alta California Regional Center
Yolo County Branch
250 W. Main Street, #100
Woodland CA 95695
530-666-3391**

Las horas: lunes-viernes, 8 am-4:30 p.m.

La elegibilidad: la incapacidad de desarrollo: una incapacidad substancialmente perjudicando que origina antes de la edad, 18, que es atribuido al atraso mental, la parálisis cerebral, la epilepsia o el autismo.

Los honorarios: ninguno

Los idiomas: haga la transición en cualquier idioma puede ser arreglado.

El procedimiento de la aplicación: aplique por teléfono, el correo, o en la persona.

Los servicios proporcionan: proporciona intervenciones para edades de 0-3 años de edad. Es también una corporación sin fines lucrativos privada que opera bajo contrato con el departamento de california de servicios de desarrollo.

**Department of Rehabilitation
1100 Main Street, Suite 340
Woodland CA 95695
530-668-6824**

Las horas: lunes-viernes, 8 am-mediódía, 1 p.m.-5 p.m.

La elegibilidad: un individuo o el deterioro mental que hace apreciablemente difícil de conseguir o un trabajo, necesita servicios vocacionales de rehabilitación para obtener o retener empleo y puede beneficiar de nuestros servicios.

Los honorarios: la mayoría de los servicios no requieren participación financiera.

Los idiomas: los intérpretes pueden ser solicitados.

El procedimiento de la aplicación: llame por una cita para la orientación.

Los servicios proporcionaron: el departamento de rehabilitación (DOR) es un recurso para californianos con incapacidades y empleadores de california. El departamento ofrece una variedad de servicios para ambos individuos con incapacidades y empleadores que miran para emplear candidatos calificados. Los servicios de DOR son hechos a la medida a cada persona para ayudarlos alcanzan su objetivo de empleo. Los individuos con consejeros de incapacidades y rehabilitación trabajan juntos para determinar cuáles servicios proporcionarán el mejor apoyo para preparar para, el hallazgo, o retener un trabajo.

**PRIDE Industries
327 College Street, Suite 210
530-666-3475**

Las horas: lunes-viernes, 8 am-mediódía, 1 p.m.-5 p.m.

La elegibilidad: debe tener referencia del departamento de rehabilitación

Los honorarios: ninguno

Los idiomas: inglés

El procedimiento de la aplicación: necesite referencia del Departamento de Rehabilitación.

Los servicios Proporcionaron: Los individuos de la asistencia del PRIDE con servicios de empleo como, servicios Individuales de Empleo inclusive evaluación, el desarrollo de trabajo y colocación, entrenar en el sitio de trabajo, y sigue servicios.

Educación

Migrant Seasonal Head Start
E Center Environment and Employment
39839 Road 17A
Woodland CA 95695
530-666-6452

Las horas: (durante temporada de cosecha, mayo-octubre)

La oficina: lunes-viernes, 8 son-5 p.m.

Las horas del cuidado del día: 5 son-5 p.m.

La elegibilidad: los niños se envejecieron cuatro semanas a cinco años de familias migratorias, de ingresos bajos y el trabajo en la agricultura.

Los honorarios: ninguno

Los idiomas: inglés, español

El procedimiento de la aplicación: con acceso directo o por teléfono.

Los servicios proporcionaron: proporciona ventaja programa para los niños de granjeros migratorios o los niños de temporeros. Los niños deben ser envejecidos 4 semanas a 5 años. El desayuno, el almuerzo y un bocado son servidos. La salud, la educación, participación de padre, las necesidades de especial y programas sociales de servicios son proporcionados.

Washington Unified School District
Child Development Programs
1200 Carrie Street
West Sacramento CA 95605
916-375-7640

Las horas: lunes-viernes, 7 am-5:30 p.m. En el centro de niños de Washington. Indique horas preescolares: lunes-viernes, la sesión de mañana 8:30 sesión de tarde am-11:30, 12:30 pm-3:30 p.m.

La elegibilidad: Debe encontrar conjunto de elegibilidad de ingresos por CDE/CDD. La prioridad es dada a niños que reciben servicios por CPS, las familias más de ingresos bajos y, para programas preescolares, 4-year-olds.

Los honorarios: Liberte a la escala móvil del honorario basada en ingresos.

Los idiomas: Inglés

El Procedimiento de la aplicación: Con acceso directo o llama por una cita.

Los servicios Proporcionaron: El Programa del llavín (sirve K y primero grados) en el Centro de Niños de Washington. Indique jardín de infancia (medio día programa preescolar) en cinco escuelas de enseñanza primaria, Alyce Norman, Bryte, Elkhorn, el Arbol de hoja perenne y Westfield. La edad escolar (sirve en segundo lugar por quintos grados) en el Centro de Niños de Washington. Jardín de infancia lleno de Día en el Centro de Niños de Washington.

Washington Unified School District
Washington Adult School
919 Westacre Road
West Sacramento CA 95691
916-375-7740

Las horas: inglés como una segunda lengua y la ciudadanía cataloga: lunes-jueves, 8:30am-11:30 es. La ciudadanía cataloga: el miércoles, 12:30pm-3:30 p.m. O el viernes, 8:30am-11:30 es.

La elegibilidad: 18 años o más viejo.

Los honorarios: 10 cuota de inscripción de dólares. Cambie sólo.

Los idiomas: chino, inglés, hmong, ruso, español, urdu, y vietnamita.

El procedimiento de la aplicación: la cita necesaria para contacta primero. Debido demandar alto, hay una lista de espera. El 916-375-7740 de la llamada para ser colocado en una lista de espera.

Woodland Community College
2300 E. Gibson Rd.
Woodland CA 95776
530-661-5700

Las horas: las horas varían depender de horarios de clase. La oficina abre 9 son-7 p.m. El lunes – el viernes.

La elegibilidad: contacte admisiones o cheque en línea en <http://wcc.yccd.edu> para requisito previo.

Los honorarios: \$26 por unidad para residentes, más otros honorarios. La llamada o verifica en línea para aumentos de honorario.

Los idiomas: inglés y español (limitó la disponibilidad).

El procedimiento de la aplicación: aplique en admisiones y registros o en línea en <http://wcc.yccd.edu>.

Los servicios proporcionaron: wcc proporciona de alta calidad, el estudiante centró la educación y la vida aprendiendo mucho tiempo oportunidades para las comunidades circundantes.

Woodland Joint Unified School District
School Health Services
435 Sixth Street
Woodland CA 95695
530-406-3167

Las horas: lunes-viernes, 8 son-4 p.m. (cuando las escuelas están en la sesión)

La elegibilidad: estudiantes de edad escolar.

Los honorarios: ninguno.

Los idiomas: inglés, español

El procedimiento de la aplicación: aplique por mensaje de teléfono y hoja para la enfermera de contacto.

Los servicios proporcionaron: el enlace con el personal y padres escolares para estudiantes con enfermedad crónica y/o los estudiantes que pueden necesitar procedimientos médicos al colegio. La visión que oye y la investigación de escoliosis. La consulta acerca de preocupaciones de salud.

**Yolo County Office of Education
Special Education Department
Itinerant Programs**

Programs for the Visually Impaired, Orthopedically Impaired, Adapted Phys Ed., and Deaf and Hard of Hearing

**1280 Santa Anita Court, Suite 100
Woodland CA 95776**

Las horas del 530-668-3711: lunes-viernes, 8 am-4:30 p.m.

La elegibilidad: debe encontrar requisitos de estado probando a niño.

Los honorarios: ninguno

Los idiomas: los intérpretes cuando solicitado

El procedimiento de la aplicación: refiérase por teléfono

Los servicios proporcionaron: los servicios proporcionaron al colegio donde niño asiste. Los servicios a niños y pequeñines dañados: casa se basó y el programa se basó.

Entrenamiento de Empleo

**California Human Development
Program 167 Farmworker Services
117 West Main Street, #1B
Woodland CA 95695
530-662-9601**

Las horas: el lunes por el viernes, 8 son-5 p.m.

La elegibilidad: los jornaleros de ingresos bajos, migratorios y estacionales, con documentación legal trabajar en EEUU.

Los honorarios: ninguno

Los idiomas: inglés, español

El procedimiento de la aplicación: con acceso directo

Los servicios proporcionaron: el empleo y entrenando para el emigrante bajo de ingresos y jornaleros estacionales. La emergencia sostenedora atiende a para participantes mientras en la instrucción. Los servicios sostenedores incluyen guardería, albergar, la nutrición, el transporte y alojamiento.

**CalWORKs Employment Services (Woodland Office)
Yolo County Employment and Social Services Department
25 N. Cottonwood Street
Woodland CA 95695
530-661-2750**

Las horas: lunes-viernes, 8 son-4 p.m.

La elegibilidad: debe ser un recipiente de CalWORKs

Los honorarios: Ningunos honorarios para aplicar

Los idiomas: Inglés, Farsi, hindi, Hmong, Ilocano, laosiano, letón, el Semblante, el punyabí, ruso, español, Tagalog, Tha, ucranio, urdu y vietnamita. Los alojamientos pueden ser causados todos los otros idiomas.

El Procedimiento de la aplicación: Debe solicitar CalWORKs como referencia es necesaria del especialista de CalWORKs.

Los servicios Proporcionaron: El propósito de los Servicios de Empleo de CalWORKs es de ayudar a recipientes a lograr la autosuficiencia por empleo. El programa ofrece una gama de servicios inclusive el club de trabajo y taller de búsqueda de trabajo, el empleo que entrena programas y educación, y puede proporcionar servicios sostenedores inclusive transporte y cuidado de niños. La educación remedial, el desarrollo de habilidad de trabajo, la instrucción en el trabajo, formación profesional y otra educación pueden ser proporcionados para permitir participantes a llegar a ser económicamente independiente. Los participantes tienen acceso a la Una Parada el Centro Profesional para el uso de equipo de negocio y ayuda con plomos de trabajo.

Department of Rehabilitation**1100 Main Street, Suite 340****Woodland CA 95695****530-668-6824****Las horas:** lunes-viernes, 8 am-mediocdía, 1 p.m.-5 p.m.**La elegibilidad:** un individuo o el deterioro mental que hace apreciablemente difícil de conseguir o un trabajo, necesita servicios vocacionales de rehabilitación para obtener o retener empleo y puede beneficiar de nuestros servicios.**Los honorarios:** la mayoría de los servicios no requieren participación financiera.**Los idiomas:** los intérpretes pueden ser solicitados.**El procedimiento de la aplicación:** llame por una cita para la orientación.**Los servicios proporcionaron:** el departamento de rehabilitación (DOR) es un recurso valioso para californianos**Employment Development Department****Job Services****25 N. Cottonwood Street****Woodland CA 95695****530-661-2601****Las horas:** lunes-viernes, 8 son-5 p.m.**La elegibilidad:** residente de Yolo condado**Los honorarios:** ninguno**Los idiomas:** inglés**El procedimiento de la aplicación:** Con acceso directo; trae por favor una imagen identificación y tarjeta original de Seguridad social.**Los servicios Proporcionaron:** (1) Proporciona acceso a una serie integrada de emparejar de trabajo, la oficina de empleo, y servicios de Acto de Inversión de Fuerza de trabajo entregaron por el sistema Central, Profesional, Integrado y a todo el estado. Basado en la elección de cliente, estos servicios de calidad son proporcionados a través de autoservicio, de autoayuda facilitada, y de servicio personal-ayudado. (2) les Proporciona servicios completos a empleadores y ofrece un Internet se basó sistema automatizado (CalJOBS) que permite a empleadores a colocar trabajos directamente y la búsqueda, la pantalla, y seleccionar a empleados de una base de datos de resúmenes. (3) Permite a demandantes de trabajo al ser-registro y resúmenes de calidad de productos de varias ubicaciones por CalJOBS así que pueden ser-búsqueda y aperturas de trabajo de auto-refiere a. Se asegura de prioridad de servicios a veteranos. (4) Ofrece programas con que proporcionan muchos servicios valiosos, como talleres de búsqueda de trabajo, embalan servicios de gestión, y la referencia a la educación, entrenando, y servicios sostenedores a grupos de cliente Especial necesita.

RISE, Inc.**17317 Fremont Street****Esparto CA 95627****530-787-4110****Horas:** lunes-viernes, 8 son-5 p.m.**La elegibilidad:** liberte servicios que califican.**Los honorarios:** ninguno.**Los idiomas:** inglés, español**El procedimiento de la aplicación:** con acceso directo

Los servicios proporcionaron: la subida, s.a. Es un programa que sirve las necesidades de residentes de región de esparto. El programa trabaja en colaboración con agencias para proporcionar recursos para ayudar jóvenes a niños, la juventud y las familias locales con la salud, con la prontitud escolar, con ayuda de emergencia, y con servicios sociales para la región de esparto. Los servicios varían sujeto a financiar la disponibilidad.

Yolo County Employment and Social Services Department**Youth Employment Program****25 N. Cottonwood Street****Woodland CA 95695****530-661-2642****Las horas:** lunes-viernes, 8 son-4 p.m.**La elegibilidad:** la juventud 14 a de 21 años de edad.**Los honorarios:** ninguno**Los idiomas:** será acomodado cuando preguntado.**El procedimiento de la aplicación:** con acceso directo

Los servicios proporcionaron: proporciona empleo e instrucción servicios a la juventud de 14-21 años de edad. Los servicios incluyen clases de pre-empleo de juventud, la instrucción y la experiencia de trabajo en el trabajo. El programa proporciona un proceso extenso de evaluación para ayudar juventud a desarrollar largo- y objetivos profesionales a corto plazo.

Yolo County Employment and Social Services**One Stop Career Center****25 N. Cottonwood Street****Woodland CA 95695****530-661-2750****LAS HORAS:** LUNES-VIERNES, 8 SON-5 P.M.

LA ELEGIBILIDAD: Las determinaciones de la elegibilidad realizaron para Médico, CIERRE/F, Ayuda General (GA), CalWORKs (Oportunidad de Trabajo de California y Responsabilidad a Niños), YCHIP (la asistencia sanitaria de Condado de Yolo para el Programa Indigente), y Acto de Inversión de Fuerza de trabajo (WIA) programas.

Los honorarios: Ninguno

Los idiomas: Inglés, Farsi, hindi, Hmong, Ilocano, laosiano, letón, el Semblante, el punyabí, ruso, español, Tagalog, Tha, ucranio, urdu y vietnamita

El Procedimiento de la aplicación: Con acceso directo o llama por la cita

Los servicios Proporcionaron: Opera un Centro Profesional Integrado para demandantes de trabajo y empleadores.

Yolo County Employment and Social Services**One Stop Career Center****25 N. Cottonwood Street****Woodland CA 95695****530-661-2750****530-666-8055****Las horas:** lunes-viernes, 8 son-5 p.m.**Elegibilidad:** La elegibilidad varía, el Departamento de llamada**Los honorarios:** Ninguno**Los idiomas: El Procedimiento de la aplicación:** Las aplicaciones sólo aceptaron en línea en www.destinationyolo.org. Liberte ayuda de acceso a Internet y aplicación disponible en el vestíbulo del Departamento de Recursos humanos. El apoyo técnico disponible por teléfono en 530-666-8055. Las Oportunidades actuales del Empleo anunciaron en línea y en el vestíbulo del Departamento de Recursos humanos.**Los servicios Proporcionaron:** Proporciona trabajo información, las aplicaciones en línea, y los exámenes para posiciones con Condado de Yolo.

Asistencia Financiera

**Salvation Army
REACH Program of Woodland.
413 Main Street
Woodland CA 95695
530-661-0346**

Las horas: el lunes, el miércoles, y el viernes, 10 son-3 p.m., el martes y el jueves, por la cita sólo.

La elegibilidad: Encuentre requisitos de ingresos, tengan una nota y la dificultad de 15 días, nota de 48 horas de PG&E, o el servicio han sido desconectados para no más largo que 30 días (no puede ayudar con cuentas cerradas) y la dificultad. Facture no puede exceder \$200. Si Sección 8 o Albergar Subvencionado entonces deben tener a un miembro de la casa que es un mayor 62 años o más viejo, permanentemente discapacitado, o desahuciado. La cuenta debe estar en el nombre de un miembro de la casa actual. REACH no debe haber sido utilizado en los anteriores 18 meses

Los honorarios: ninguno

Los idiomas: español, inglés

El procedimiento de la aplicación: El 916-442-0303 de la llamada para ser investigado los lunes, una cita será planificada; o deja algún recado (llamada será vuelta). No con acceso directo. La cita generalmente dentro de uno a dos días.

Los servicios proporcionaron: Proporciona pagos parciales de cuentas de la casa de energía para personas que no tienen forma alternativa de ayuda disponible ayudarlos se resuelven su emergencia de energía y que encuentra los criterios siguientes: Ninguna ayuda alternativa los ingresos disponibles y bajos, ventajas al contado insuficientes, frente a una emergencia de energía, circunstancias de dificultad, pueden establecer un plan para pagar sus futuras cuentas de energía. El programa es patrocinado por PG&E y administrado por TSA.

**Yolo County Employment and Social Services Department
California Work Opportunity and Responsibility to Kids Program
25 N. Cottonwood Street
Woodland CA 95695
530-661-2750**

Las horas: lunes-viernes, 8 son-4 p.m.

La elegibilidad: Las familias con niños secundarios pueden tener derecho a si los niños son privados de cuidado o apoyo paternos. Los ingresos deben entrar pautas establecidos basadas en el tamaño familiar y recursos disponibles.

Los honorarios: Ninguno

Los idiomas: Inglés, Farsi, hindi, Hmong, Ilocano, laosiano, letón, el Semblante, el punyabí, ruso, español, Tagalog, Tha, ucranio, urdu y vietnamita

El Procedimiento de la aplicación: Ande en el visto bueno. La aprobación puede tomar hasta 45 días.

Los servicios Proporcionaron: CalWORKs proporciona ayuda al contado, los cupones de alimentos y ayuda Médica, y la referencia al empleo que aconseja para familias elegibles. Hace referencias a otras agencias para servicios no cubrieron.

Yolo County Employment and Social Services Department**Food Stamps****25 N. Cottonwood Street****Woodland CA 95695****530-661-2750****Las horas:** lunes-viernes, 8 son-4 p.m.**La elegibilidad:** Debe ser un residente de Condado de Yolo que encuentra los ingresos, pautas de propiedad y ciudadanía. Las referencias a otras agencias y/o otras divisiones departamentales son hechas para encontrar otro necesita no cubrió por Cupones de alimentos.**Los honorarios:** Ninguno**Los idiomas:** Inglés, Farsi, hindi, Hmong, Ilocano, laosiano, letón, el Semblante, el punyabí, ruso, español, Tagalog, Tha, ucranio, urdu y vietnamita**El Procedimiento de la aplicación:** Ande en. La aprobación puede tomar hasta 30 días. En ciertos casos, Cupones de alimentos Facilitados pueden estar disponibles en tres días.**Los servicios Proporcionaron:** Los Cupones de alimentos ayudan suplemento presupuestos de la casa de alimento.**Yolo County Employment and Social Services Department****Food Stamps (West Sacramento Office)****500-A Jefferson Blvd., Suite 100****West Sacramento CA 95605****916-375-6200****Las horas:** lunes-viernes, 8 son-4 p.m.**La elegibilidad:** Debe ser un residente de Condado de Yolo que encuentra los ingresos, pautas de propiedad y ciudadanía. Las referencias a otras agencias y/o otras divisiones departamentales son hechas para encontrar otro necesita no cubrió por Cupones de alimentos.**Los honorarios:** Ninguno**Los idiomas:** Inglés, Farsi, hindi, Hmong, Ilocano, laosiano, letón, el Semblante, el punyabí, ruso, español, Tagalog, Tha, ucranio, urdu y vietnamita**El Procedimiento de la aplicación:** Ande en. La aprobación puede tomar hasta 30 días. En ciertos casos, Cupones de alimentos Facilitados pueden estar disponibles en tres días.**Los servicios Proporcionaron:** Los Cupones de alimentos ayudan suplemento presupuestos de la casa de alimento.

Yolo County Employment and Social Services Department.

General Assistance

25 N. Cottonwood Street

Woodland CA 95695

530-661-2750

Las horas: lunes-viernes, 8 am-medioidía.

La elegibilidad: Los solicitantes deben tener 18-65 años y deben residir en el Condado de Yolo. Los ingresos y las pautas del límite del recurso aplican. Sobre de 65 años de edad debe solicitar SSI a menos que sean inelegibles debido a estatus de inmigración o fecha de entrada en EEUU

Los honorarios: Ningunos honorarios para aplicar

Los idiomas: Inglés, Farsi, hindi, Hmong, Ilocano, laosiano, letón, el Semblante, el punyabí, ruso, español, Tagalog, Tha, ucranio, urdu y vietnamita

El Procedimiento de la aplicación: Ande en; aplicaciones tomadas de 8 am-medioidía. Dar cita primero disponible.

Los servicios Proporcionaron: La Ayuda General (GA) programa proporciona alivio temporario para residentes indigentes de Condado de Yolo que han agotado todos los otros medios de apoyo. Los recipientes de GA pueden ser requeridos a tomar parte en tratamiento de abuso de sustancia y/o el Programa de Trabajo de GA para ayudarlos con prontitud para el trabajo. Los recipientes útiles que están listos para trabajar son limitados a tres meses de GA (en cualquier condado) en un 12 período de mes. Los recipientes de GA que no reciben Médico son certificados automáticamente para servicios de asistencia médica por la asistencia sanitaria de Condado de Yolo para el Programa Indigente (YCHIP). Los beneficios de GA son publicados en una combinación de dinero efectivo, pagos de documento justificado y vendedor.

Yolo County Employment and Social Services Department

Medi-Cal (Woodland Office)

25 N. Cottonwood Street

Woodland CA 95695

530-661-2750

Las horas: lunes-viernes, 8 son-4 p.m.

La elegibilidad: Los solicitantes deben tener 18-65 años y deben residir en el Condado de Yolo. Los ingresos y las pautas del límite del recurso aplican. Sobre de 65 años de edad debe solicitar SSI a menos que sean inelegibles debido a estatus de inmigración o fecha de entrada en EEUU

Los honorarios: Ninguno

Los idiomas: Inglés, Farsi, hindi, Hmong, Ilocano, laosiano, letón, el Semblante, el punyabí, ruso, español, Tagalog, Tha, ucranio, urdu y vietnamita

El Procedimiento de la aplicación: Ande en. Las aplicaciones tomadas de 8 están al mediodía sólo. Los solicitantes son dados las citas primero disponibles de Programa de Trabajo

Los servicios Proporcionaron: La Ayuda General (GA) programa proporciona alivio temporario para residentes indigentes de Condado de Yolo que han agotado todos los otros medios de apoyo. Los recipientes de GA pueden ser requeridos a tomar parte en tratamiento de abuso de sustancia y/o el Programa de Trabajo de GA para ayudarlos con prontitud para el trabajo. Los recipientes útiles que están listos para trabajar son limitados a tres meses de GA (en cualquier condado) en un 12 período de mes. Los recipientes de GA que no reciben Médico son certificados automáticamente para servicios de asistencia médica por la asistencia sanitaria de Condado de Yolo para el Programa Indigente (YCHIP). Los beneficios de GA son publicados en una combinación de dinero efectivo, pagos de documento justificado y vendedor.

Yolo County Employment and Social Services Department
Refugee Cash Assistance (Woodland Office).
25 N. Cottonwood Street
Woodland CA 95695
530-661-2750

Las horas: lunes-viernes, 8 son-4 p.m.

La elegibilidad: Los recipientes deben encontrar requisitos específicos de elegibilidad con respecto a plazo de tiempo en EEUU, la residencia, los ingresos y la propiedad.

Los honorarios: Ninguno

Los idiomas: Inglés, Farsi, hindi, Hmong, Ilocano, laosiano, letón, el Semblante, el punyabí, ruso, español, Tagalog, Tha, ucranio, urdu y vietnamita.

El Procedimiento de la aplicación: Ande en. Dar cita primero disponible.

Los servicios Proporcionaron: Proporciona dinero efectivo y beneficios Médicos a individuos y familias que encuentran requisitos de elegibilidad.

North Coast Energy Services, Inc.

Utility Bill Assistance
1250 Harter Avenue Suite D
Woodland CA 95776
530-669-5700

Las horas: lunes-jueves, 10:00 am-4:00 p.m.; el viernes, 10:00 am-3:00 p.m.

La elegibilidad: Las pautas de ingresos aplican. Los individuos que califican para Bill Ayuda Versátil también calificarán para el Programa de Weatherization.

Los honorarios: Ninguno

Los idiomas: Inglés, español

El Procedimiento de la aplicación: Aplique por teléfono o correo. La copia actual de cuenta y prueba versátiles de ingresos necesitados. La espera varía.

Los servicios Proporcionaron: El Programa de la Intervención de la Crisis energética (ECIP) proporciona pagos para tiempo-relacionado o emergencias de energía-relacionó - Programa en casa de Ayuda de Energía (MONTON) proporciona ayuda financiera a casas elegibles compensar los costos de calefacción y/o refrigeración moradas.

Cuidado Medico

**Woodland Community and Senior Center
Blood Pressure Clinic
2001 East Street
Woodland CA 95776
530-661-5890**

Las horas: cuarto el martes de cada mes, 10 son-12 mediodía.

La elegibilidad: 50 +.años de edad

Los honorarios: Los donativos aceptaron.

Los idiomas: Inglés

El Procedimiento de la aplicación: Ande en. Ninguna cita necesaria. Venga primero, sirvió primero.

Los servicios Proporcionaron: Los voluntarios de la enfermera titulada toman tensión y mantienen registros de resultados.

**Chapa-De Indian Health Program, Inc.
175 West Court Street
Woodland CA 95695
530-661-4400**

Las horas: lunes-viernes, 8 am-medio día, 1 p.m.-5 p.m.

La elegibilidad: indios norteamericanos verificados y todos los otros miembros de comunidad.

Los honorarios: la escala móvil; honorarios pueden ser pagados por dinero efectivo, la tarjeta de crédito, el seguro, médico, el medicare, seguro militar.

Los idiomas: inglés, español

El procedimiento de la aplicación: Aplique por teléfono. Cita necesaria. El documento legal necesario (carta-tarjeta de comprobación de Tribal/BIA) si reclamando herencia de indio americano.

Los servicios proporcionaron: Chapa-de Programa indio de Salud, S.a. es una organización no lucrativa que proporciona médico, dental, la farmacia, la optometría, la podología y aconsejar servicios a indios norteamericanos y todos los otros miembros de la comunidad.

Yolo County
Health Department
California Children Services.
137 N. Cottonwood Street, Suite 2300
Woodland CA 95695
530-666-8333

Las horas: lunes-viernes, 8 son-5 p.m.

La elegibilidad: CCS cubre a niños del nacimiento a de 21 años de edad. Los ingresos familiares de \$40.000 y los gastos arriban no elegible a menos que médicos serán más de 20% de rentas brutas. El niño cubrió por plan pagado por adelantado debe utilizar ese plan. Debe ser residente de Condado de Yolo.

Los honorarios: \$20 honorario anual de la evaluación para familias sobre el umbral de pobreza federal. Deslizar honorario de matriculación de escala de honorario para familias más de 200% de umbral de pobreza.

Los idiomas: Español, inglés, ruso

El Procedimiento de la aplicación: Aplique por teléfono o correo. La cita necesaria (completar elegibilidad financiera y residencial). Por lo menos cuatro a seis semanas esperan autorización

Los servicios Proporcionaron: La evaluación diagnóstica si sospechó para ser una condición de CCS. Físico y la terapia ocupacional. El tratamiento para CCS condiciones elegibles, inclusive el hospital, el médico, el equipo, pruebas de laboratorio y cualquier otros servicios necesitados para la condición cubrieron. Llamar para la información.

Yolo County
Health Department
Child Health and Disability Prevention Program
137 N. Cottonwood Street, Suite 2200
Woodland CA 95695
530-666-8249

Las horas: lunes-viernes, 8 son-5 p.m.

La elegibilidad: Los niños y la juventud médicos por la edad 20. Bajo- a niños y juventud de ingresos moderados por la edad 18.

Los honorarios: Ninguno

Los idiomas: Inglés, ruso, español

El Procedimiento de la aplicación: Pregunte a su médico o el dispensario si son proveedores de CHDP o llaman el programa de CHDP en el Departamento de la Salud de Condado de Yolo.

Los servicios Proporcionaron: Los chequeos periódicos de la salud e inmunizaciones son proporcionados por médicos y dispensarios privados. El personal del programa proporciona educación sanitaria, el alcance y la ayuda cuando diagnóstico y/o tratamiento adicionales son necesitados seguir el examen.

Servicios de Justicia y Legales

City of Davis
Community Services Department
Community Mediation Service
604 Second Street
Davis CA 95616
530-757-5623

Las horas: las horas de oficina: lunes-viernes, 9 son-1 p.m. Llame adelante por citas de en-persona.

La elegibilidad: Los residentes de Davis, estudiantes de Davis, los empleados y cualquiera haciendo el negocio en Davis.

Los honorarios: No costó bajo.

Los idiomas: Inglés, español

El Procedimiento de la aplicación: El teléfono o planifica la cita de en-persona.

Los servicios Proporcionaron: CM proporciona mediación y facilitación servicios para ayudar los grupos y los individuos encuentran que soluciones en situaciones de conflicto y previenen la escalada de conflicto. CM media muchos tipos de conflictos incluyendo: (1) vecino/vecino (por ejemplo, el ruido, los animales favoritos, daños de propiedad y violación), (2) arrendatario/propietario (por ejemplo, los depósitos de seguridad, el alquiler, arrienda términos, las reparaciones), (3) cliente/comerciante (por ejemplo, el pago para bienes o servicios, la calidad de bienes/atiende a) (4) asuntos de empleo (por ejemplo, el colega, el empleado/empleador) (5) asuntos de bienes raíces, (6) compañero de apartamento y desacuerdos de la casa. El servicio también proporciona materiales educativos relacionaron para oponerse gestión y conductos que entrenan en la gestión de conflicto y habilidades de mediación.

Legal Services of Northern California, Inc.

Low Income Civil Legal Assistance
619 North Street
Woodland CA 95695
530-662-1065

Las horas: el teléfono: lunes-viernes, 8:30 es-5 p.m.; cerró el mediodía-1 p.m. Ande en: lunes-jueves, 8:30 am-mediódía, 1 p.m.-3 p.m.; cerró el viernes.

La elegibilidad: para la representación/ayuda, el cliente debe estar dentro de limitaciones federales de ingresos/recursos de pobreza. La excepción: los mayores (60 +) puede ser ayudado a pesar de ingresos.

Los honorarios: ninguno

Los idiomas: inglés, ruso, español

El procedimiento de la aplicación: Ande en o aplique por teléfono. Generalmente menos que una espera de la semana para no emergencia.

Los servicios Proporcionaron: Los Servicios legales de California del norte, S.a., proporciona ayuda legal civil a residentes de ingresos bajos de Condado de Yolo en las áreas de la salud, albergando, los derechos civiles, beneficios de público, el consumidor, asuntos de mayores, los derechos de empleo y ley de educación. Proporciona una gama de ayuda, del consejo sólo a la representación en el pleito.

Yolo County District Attorney**Child Abduction Division****301 Second Street****Woodland CA 95695****530-666-8400****Las horas:** lunes-viernes, 8 am-mediódía, 1 p.m.-5 p.m.**La elegibilidad:** residencia de Yolo condado.**Los honorarios:** ninguno**Los idiomas:** inglés, español**El procedimiento de la aplicación:** llame por la cita.**Los servicios proporcionaron:** Ayuda a residentes de Condado de Yolo con custodia de niño y problemas de visita. Sitúa a niños secuestrado y los vuelve a cortejar con arreglo orden.**Yolo County Department of Child Support Services****100 West Court Street****Woodland CA 95695****866-901-3212 (peaje liberta línea pública)****Las horas:** con acceso directo: lunes-viernes, 8:00 am-5:00 p.m.

Las llamadas telefónicas: lunes-viernes, 8:00 am-5:00 p.m.

La elegibilidad: ningún requisitos de elegibilidad**Los honorarios:** ninguno**Los idiomas:** inglés, español, otros idiomas disponibles sobre la petición.**El procedimiento de la aplicación:** Ande en, aplique por teléfono o correo. La cita necesaria (para primero contacto una vez aplicación ha sido llenada)**Los servicios Proporcionaron:** Establece órdenes de paternidad y apoyo para niños. Impone las órdenes de manutención de hijos, reúnen la cantidad debida de padres ausentes y adelante esta cantidad a los padres de vigilancia o el Departamento de Empleo y Servicios Sociales.**Yolo County****Public Defender****814 North Street****Woodland CA 95695****530-666-8165****Las horas:** lunes-jueves, 8 son-12 mediodía, 1 p.m.-4 p.m.; el viernes, 8 son-12 mediodía.**La elegibilidad:** necesidad**Los honorarios:** Los honorarios varían. Los clientes no son facturados directamente por la oficina de Defensor de oficio pero por Servicios de Colección de Condado de Yolo. El honorario máximo para cualquier caso es \$175, más una \$50 cuota de inscripción.**Los idiomas:** intérpretes disponibles**El procedimiento de la aplicación:** La referencia del tribunal; sin embargo, en alguna aplicación de casos puede ser hecho directamente al Defensor de oficio.**Los servicios Proporcionaron:** Proporciona servicios legales a personas indigentes acusadas de crimen grave y delito infracciones criminales, los jóvenes procesados para conducto pretendido que sería criminal si fueron adultos, los padres o guardianes legales cuyos niños pueden ser tomados de ellos para el abuso o el descuido pretendidos, consérvateles propuesto en la salud mental casos, y otras personas cuyo interés de libertad o cuidar de los niños puede ser afectado por el gobernaría.

Servicios de Biblioteca

City of Woodland
Woodland Public Library.
250 First Street
Woodland CA 95695
530-661-5980

Las horas: el lunes por el jueves, 10 son-8 p.m.; el viernes y el sábado, 10 son-5 p.m. El domingo cerrado.

La elegibilidad: La comprobación de la dirección de la tarjeta de la biblioteca por permiso de conducir, correo recientemente anunciado, etc. Los niños bajo 18 años de la edad requieren la firma de padre. Las personas 18 años de la edad y la necesidad más vieja sólo comprobación de dirección para la tarjeta de la biblioteca.

Los honorarios: Las multas para materiales atrasados o perdidos como libros, como los videos, como las cintas, como CDS y DVD y como tarjeta perdida de biblioteca. Las cargas para fotocopias, imprimiendo.

Los idiomas: Inglés, español

El Procedimiento de la aplicación: Con acceso directo

Los servicios Proporcionaron: Las marcas libros disponibles, los periódicos, los videos, las cintas, DVD, CDS y otros materiales que proporcionan información y recreación necesarias para el desarrollo lleno de cada individuo y para el enriquecimiento de su experiencia cultural. La referencia y el servicio bibliotecario del préstamo proporcionaron. Materiales españoles de idioma disponibles. La máquina de la fotocopia, las computadoras para tanto adultos como niños, acceso a Internet público, la máquina de escribir y la lector de microfilms/impresora disponibles para el uso público. La referencia sencilla pregunta contestado por teléfono. Irá a alguna longitud razonable contestar las preguntas de personas. Tiene un 'Libros para Ir' servicio que traerá la biblioteca materiales a esos incapaz de venir a la biblioteca. Los programas de niños proporcionaron a través del año.

Sutter Davis Hospital
Vaughn Resource Center/Cronan Medical Library.
2000 Sutter Place, Second Floor
Davis CA 95616
530-757-5110

Las horas: el miércoles proveído por el viernes, 10 am-mediódía. Exprese correo en cualquier momento. Las facilidades abren para el ser-uso siempre (llave en escritorio de enfermeras en el piso de tercero)

La elegibilidad: Yolo y residentes de condado de Dixon

Los honorarios: ninguno

Los idiomas: inglés

El procedimiento de la aplicación: Ande en, o para hacer una petición, 530-757-5110 de llamada.

Los servicios Proporcionaron: El centro del recurso proporciona información médica de libros, el Internet, programas internos e InfoTrac. Los folletos y los videos médicos están disponibles para ver en ninguna carga. Proporciona información y referencias a grupos sociales de servicios y apoyo.

Yolo County Library
Mary L. Stephens Davis Branch Library
315 East 14th Street
Davis CA 95616
530-757-5593

Las horas: el lunes, 1 p.m.-9 p.m.; el martes, el miércoles, el jueves, 10 am-9 p.m.; el viernes, el sábado, 10 am-5:30 p.m.; el domingo, 1 p.m.-5 p.m.

La elegibilidad: residente de Yolo condado

Los honorarios: ninguno

Los idiomas: inglés, el mandarín, español

El procedimiento de la aplicación: Ande en. Para recibir una tarjeta el día de aplicación, identificación con foto y comprobación de dirección deben ser proporcionadas.

Los servicios Proporcionaron: Los libros, los periódicos, las revistas y otros materiales que proporcionan información y lectura recreativa. Tratará de ayudarlo a encontrar las respuestas a sus preguntas en cualquier sujeto inclusive temas de actualidad, el consumidor, el negocio, información de inversión y trabajo o le referirse a los recursos apropiados. El servicio consultor y bibliotecario del préstamo de lectores proporcionó. Los programas de niños proporcionaron a través del año. Fotocopiadoras y lectores de microfilms disponibles. Las computadoras con acceso a Internet están disponibles para el uso público. Tenemos acceso a materiales fuera de nuestro propio sistema de rama y biblioteca.

Yolo County Library
Knights Landing Branch Library
42351 Third Street
Knights Landing CA 95645
530-735-6593

Las horas: el lunes, 1 p.m.-6 p.m.; el miércoles, 10 am-mediódía, 1 p.m.-6 p.m.

La elegibilidad: residente de Yolo condado

Los honorarios: ninguno

Los idiomas: inglés, español

El procedimiento de la aplicación: Con acceso directo. Para recibir una tarjeta el día de aplicación, identificación con foto y comprobación de dirección deben ser proporcionadas.

Los servicios Proporcionaron: Las marcas disponibles a todas las personas en los libros de condado (inglés y español), los periódicos, las revistas (inglés y español) y otros materiales que proporcionan información y lectura recreativa. Tratará de ayudarlo a encontrar las respuestas a sus preguntas en cualquier sujeto inclusive temas de actualidad, el consumidor, información de negocio y trabajo o le referirse a los recursos apropiados. Los programas de niños son realizados a través del año. Una fotocopiadora es hecha disponible por los Amigos de los Caballeros que Aterrizan la Biblioteca. Tenemos acceso a materiales fuera de nuestro sistema de rama o biblioteca. Las computadoras disponibles; acceso a Internet.

**Yolo County Library
Winters Community Library
708 Railroad Avenue
Winters CA 95694
530-795-4955**

Las horas: las horas prolongadas: el lunes, 8 son-6 p.m.; el martes, 8 son-8 p.m.; el miércoles, 8 son-6 p.m.; el jueves, 8 son-8 p.m.; el viernes, 8 son-4 p.m.; el sábado, 1 p.m. -5 p.m. Las horas del verano y vacaciones escolares: el lunes, 12 mediodía-6 p.m.; el martes, 10 miércoles am-8pm; 10 jueves am-6pm; 12 mediodía-8 p.m.; el viernes, 12 mediodía-5 p.m.; el sábado, 1 p.m.-5 p.m.

La elegibilidad:

Los honorarios: Sólo para fotocopiadora y fax (\$1.00 por transmisión dentro de Estados Unidos y \$0,25 una página para recibir) están disponible para el uso público

Los idiomas: Inglés, español

El Procedimiento de la aplicación: Con acceso directo. Para recibir una tarjeta el día de aplicación, identificación con foto y comprobación de dirección deben ser proporcionadas.

Los servicios Proporcionaron: La biblioteca conjunta del uso para el Instituto de Inviernos y la comunidad de inviernos. Ayuda a patrocinadores a situar materiales de lectura de información y recreativos en ambos inglés y español. Las marcas disponibles a todos los libros de personas, los periódicos, las revistas, reservan en la cinta y CD, los videos, DVD y CDS. Proporciona ayuda a encontrar respuestas a sus preguntas en cualquier sujeto inclusive temas de actualidad, el consumidor, información de negocio y trabajo o le se refiere a los recursos apropiados. Los programas de niños, inclusive inglés y tiempos Bilingües de historia, son realizados a través del año; llamada para las últimas fechas y tiempos y para una lista completa de programas. El servicio interbibliotecario del préstamo y el acceso a materiales fuera de nuestro sistema de rama o biblioteca son proporcionados.

**Yolo County Law Library
204 Fourth Street, Suite A
Woodland CA 95695
530-666-8918**

Las horas: lunes-viernes, 9:30 am-3:30 p.m.

La elegibilidad: Disponible a cualquier residente de Condado de Yolo para estudio o investigación que utilizan libros de ley. Usted no tiene que ser abogado de utilizar la Biblioteca de la Ley.

Los honorarios: Ninguno

Los idiomas: Inglés

El Procedimiento de la aplicación: Ande en. Mismo servicio del día (menos fines de semana).

Los servicios Proporcionaron: La Biblioteca de la Ley del Condado de Yolo sirve el banco, la barra y los ciudadanos de Condado de Yolo y condados circundantes. La Biblioteca de la Ley es un pequeño a la biblioteca calibrada del medio con más de 15.500 volúmenes. El uso de la biblioteca está libre a todo. Hay un requisito de depósito para averiguar libros y materiales para tomar en casa. La Biblioteca de la Ley es una biblioteca de la práctica, conteniendo materiales principalmente prácticos para abogados y patrocinadores legos. El personal profesional hábil de la biblioteca trabaja juntos para encontrar las necesidades de investigación e información de los patrocinadores de la biblioteca. El catálogo de la Biblioteca de la Ley actualmente no es en línea. Sin embargo, los patrocinadores son libre de llamada o mandan un correo electrónico la Biblioteca de la Ley para la ayuda en encontrar el material que necesitan.

Yolo County Library**YoloLINK.****226 Buckeye Street****Woodland CA 95695****530-666-8007****Las horas:** lunes-viernes, 8 son-12 mediodía.**La elegibilidad:** ningún requisito de elegibilidad**Los honorarios:** Siempre liberte para utilizar. Ningunos honorarios para la inclusión ni revisiones en la base de datos.**Los idiomas:** Inglés**El Procedimiento de la aplicación:** Telefonee o envíe por correo electrónico.**Los servicios Proporcionaron:** YoloLINK proporciona una fuente centralizada de datos de información y referencia para los residentes y atiende a proveedores de Condado de Yolo. La guía está disponible en el Internet y en la impresión en todas las bibliotecas públicas de Condado de Yolo. Lista y describe el gobierno agencias y organizaciones no lucrativas, las iglesias que ofrecen servicios sociales al público, los clubes, los grupos de pasatiempo y grupos de presión especiales. Su gama incluye programas de droga y alcohol, alimento de emergencia y armarios de ropa, el empleo y la instrucción, la asistencia médica, albergando, ayuda legal, funcionarios públicos, la recreación, más viejo adulto y programas de juventud, el transporte y más.

Servicios para la Salud Mental

Chapa-De Indian Health Program, Inc.

175 West Court Street

Woodland CA 95695

530-661-4400

Las horas: lunes-viernes, 8 am-medio día, 1 p.m.-5 p.m.

La elegibilidad: indios norteamericanos verificados y todos los otros miembros de comunidad.

Los honorarios: la escala móvil; honorarios pueden ser pagados por dinero efectivo, la tarjeta de crédito, el seguro, médico, el medicare, seguro militar.

Los idiomas: inglés, español

El procedimiento de la aplicación: aplique por teléfono. Cita necesaria. El documento legal necesario (carta-tarjeta de comprobación de tribal/bia) si reclamando herencia de indio americano.

Los servicios proporcionaron: Chapa-de Programa indio de Salud, S.a. es una organización no lucrativa que proporciona médico, dental, la farmacia, la optometría, la podología y aconsejar servicios a indios norteamericanos y todos los otros miembros de la comunidad.

Yolo County Alcohol, Drug and Mental Health Department

Alcohol and Drug Outpatient Counseling (Davis office).

60 A Street

Davis CA 95616

530-757-5537

Las horas: la salud mental: el miércoles y el viernes, 8 son-12 p.m., 1 p.m.-5 p.m.

La elegibilidad: condado de Yolo.

Los honorarios: honorario de escala móvil. El medicare, seguro privado, seguro militar, el dinero efectivo aceptó.

Los idiomas: inglés, español, ruso, camboyano, farsi, cantonés.

El procedimiento de la aplicación: aplique por teléfono. Media una espera de semana.

Los servicios proporcionaron: El individuo del paciente externo que aconseja arreglado en una base semanal, proporcionado a pesar de ingresos en una escala móvil. La longitud de tratamiento varía de una visita de intervención de crisis para aumentar a un año. Noventa días son un período típico para un curso de tratamiento de paciente externo.

Yolo County Alcohol, Drug and Mental Health Department

Alcohol and Drug Outpatient Counseling (West Sacramento office)

500-B Jefferson Blvd., Suite 150

West Sacramento CA 95605

916-375-6350

Las horas: el lunes, el martes, y el viernes, 8 son-12 p.m., 1 p.m.-5 p.m.

La elegibilidad: cualquier residente del condado de Yolo que tiene un problema con abuso de sustancia, es afectado por amigo o el abuso de miembro de la familia, o tiene asuntos que resultan de ser levantados en una familia con abuso de sustancia.

Los honorarios: la escala móvil, médico.

Los idiomas: inglés, español, ruso, camboyano, farsi, cantonés.

El procedimiento de la aplicación: ande en o aplique por teléfono.

Los servicios proporcionaron: El individuo del paciente externo y la pareja que aconsejan proporcionado a pesar de ingresos, en una escala móvil. La longitud de tratamiento varía.

**Yolo County Alcohol, Drug and Mental Health Department
Alcohol and Drug Outpatient Counseling (Woodland office)
137 N. Cottonwood Street, Suite 1510
Woodland CA 95695
530-666-8630**

Las horas: lunes-viernes, 8 son-5 p.m.

La elegibilidad: cualquier residente del condado de Yolo que tiene un problema con abuso de sustancia, es afectado por amigo o el abuso de miembro de la familia, o tiene asuntos que resultan de ser levantados en una familia con abuso de sustancia.

Los honorarios: la escala móvil, médico.

Los idiomas: inglés, español, ruso, camboyano, farsi, cantonés.

El procedimiento de la aplicación: ande en o aplique por teléfono. Uno a dos listas de espera de semanas.

Los servicios proporcionaron: El individuo del paciente externo y la pareja que aconsejan proporcionado a pesar de ingresos, en una escala móvil. La longitud de tratamiento varía

**Yolo County Alcohol, Drug and Mental Health Department
Children's Mental Health Services
137 N. Cottonwood Street
Woodland CA 95695
530-666-8630**

Las horas: lunes-viernes, 8 son-5 p.m.

La elegibilidad: La población del objetivo para servicios de Condado-Basó es niñas y adolescentes que son beneficiarios Médicos, Educación-Refirió K severamente emocionalmente perturbado y Especial-12 niños y los adolescentes en edad escolar, niños y adolescentes médicamente indigentes y sin seguro médico en riesgo para la hospitalización y/o fuera de colocación de casa.

Los honorarios: El dinero efectivo, la tarjeta de crédito, Médico aceptado.

Los idiomas: Inglés, español

El Procedimiento de la aplicación: Aplique por teléfono para Conseguir acceso al Equipo (530) 666-8630 en el Bosque, (530) 757-5530 en Davis y (916) 375-6350 en Sacramento Occidental.

Los servicios Proporcionaron: Los Servicios de Sanidad de Mental de niños proporcionan dispensario-, la casa-, la comunidad- y servicios escuela-basados a niños y adolescentes que severamente es perturbado emocionalmente. Trabajamos en colaboración con otros departamentos de condado y organizaciones de comunidad-basó para ofrecer completo clínico y apoyo de gestión de caso a familias y sus niños.

Servicios para Adultos Mayores

Davis Senior Center
Senior Citizen Information and Assistance
646 A Street
Davis CA 95616
530-757-5696

Las horas: lunes-viernes, 8:30 am-4:30 p.m.

La elegibilidad: atiende a para éstos se envejece 55 + y sus familias y los amigos/vecinos

Los honorarios: ninguno

Los idiomas: inglés

El procedimiento de la aplicación: Con acceso directo, aplica por teléfono o correo. Ninguna espera.

Los servicios Proporcionaron: Liga a personas que tienen una necesidad con los programas o agencias para llenar esa necesidad. La información y la referencia para niños adultos de padres viejos, el seguro de enfermedad que aconseja, información a largo plazo de cuidado, formas anticipadas de directiva de asistencia médica. Mantiene lista de cuidador de en-casa, albergando información, la información en grupos de apoyo, la información en SSI, Médico y el Medicare. Una llamada telefónica puede contestar muchas preguntas. Tomamos tiempo de escuchar.

St. John's Retirement Village, Inc.
Stollwood Convalescent Hospital
135 Woodland Avenue
Woodland CA 95695
530-662-9674

Las horas: 24 horas diariamente

La elegibilidad: necesitado de cuidado hábil de enfermería

Los honorarios: llame para tasas actuales. Médico, el medicare aceptó

Los idiomas: español, inglés, hindi.

El procedimiento de la aplicación: Aplique por teléfono o por correo; referencia necesaria del médico.

Los servicios Proporcionaron: Proporciona cuidado hábil de enfermería, programa de rehabilitación.

Woodland Community and Senior Center
Senior Information and Assistance
2001 East Street
Woodland CA 95776
530-661-5890

Las horas: lunes-viernes, 8 son-5 p.m.

La elegibilidad: viejo 50 +.

Los honorarios: los donativos aceptaron

Los idiomas: inglés, español por petición.

El procedimiento de la aplicación: Con acceso directo o llama por la cita.

Los servicios Proporcionaron: Proporciona información personalizada sobre programas mayores, albergando, programas financieros, el empleo, investigaciones de salud, los servicios a domicilio, programas de alimentos y ropa, el Medicare, la salud (inclusive cuidado a largo plazo), el seguro, Médico, SSI, ayuda legal, YoloLINK, los bienes programan y el transporte.

Proporciona referencias para apropiar agencias; proporciona ayuda y seguimiento como sea necesario. Para clientes con problemas numerosos o complejos, ponga una cita con el Especialista de Recurso de Comunidad.

Yolo County Alcohol, Drug and Mental Health Department
Senior Peer Counseling Program
137 N. Cottonwood Street
Woodland CA 95695
530-757-5534

Las horas: lunes-viernes, 8 son-5 p.m.

La elegibilidad: 60 años de la edad o más viejo.

Los honorarios: Los donativos aceptaron

Los idiomas: Inglés

El Procedimiento de la aplicación: Aplique por teléfono. La referencia por ser o profesional - visita de casa hizo. Uno a la espera de dos semanas si consejero está disponible.

Los servicios Proporcionaron: El Igual Mayor que Aconseja Programa les ofrece aconsejar sostenedor a mayores. Los voluntarios del mayor, 55 años o más viejo, son entrenados y es supervisado por profesionales de la medicina mentales para aconsejar a otros mayores molestados por la soledad, la depresión, la pérdida de cónyuge, disminuyendo la salud, énfasis de cuidador u otras preocupaciones del envejecimiento. Su instrucción, combinado con experiencias semejantes de vida, los permite a ayudar sus iguales tratan con una gama de preocupaciones comunes. Aconsejar sucede sobre un período de semanas o meses. Los clientes son vistos generalmente por los consejeros en sus casas, pero algunos pueden ser vistos en una colocación de la oficina.

Yolo County Alcohol, Drug and Mental Health Department.**Older Adult Outreach Program.****600 A Street****Davis CA 95616****530-757-5534****Las horas:** lunes-viernes, 8 son-5 p.m.**La elegibilidad:** 60 años de la edad o más viejo**Los honorarios:** médico, el medicare y los donativos.**Los idiomas:** inglés**El procedimiento de la aplicación:** Con acceso directo o aplica por teléfono. La cita necesaria para la visita en casa. El período de espera de dos semanas.**Los servicios Proporcionaron:** El Programa Adulto más Viejo del Alcance es diseñado para extender preocupación, la ayuda y el apoyo a residentes de Condado de Yolo se envejecieron 60 y sobre. Ofrece ayuda directa a adultos más viejos y sus familias y proporciona consulta y educación a las agencias que los sirven. El personal puede ayudar primero determinando los elementos implicaron en o causar dificultades y ofrecen apoyo emocional y arreglan servicios apropiados para ayudar a satisfacer las necesidades. Los servicios directos proporcionados incluyen visitas de en-casa y evaluación, la información para la ayuda con necesidades prácticas, la crisis que aconseja, el individuo, el grupo o terapia familiar, educando en necesidades mentales impeditivas de salud, programa Mayor de voluntario de Consejero de Igual y grupos mentales de apoyo de salud.

Servicios para la Adicción

Al-Anon Family Groups, Inc.

Alateen

Davis

530-758-6907

Las horas: teléfono de 24 horas. Registrado encontrando información.

La elegibilidad: los adolescentes que tienen parientes y a amigos que es bebedores de problema.

Los honorarios: ninguno

Los idiomas: inglés

El procedimiento de la aplicación: llame para la información; ninguna aplicación formal requirió.

Los servicios proporcionaron: Alateen forma parte de Al-Pronto, un programa anónimo que ayuda las familias y a amigos de alcohólicos recupera de los efectos de vivir con el problema que bebe de un pariente o el amigo. Los grupos de Alateen son patrocinados por miembros de Al-Pronto. El único requisito para la asociación es que hay un problema del alcoholismo en un pariente o el amigo. Las reuniones son los coloquios informales que enfatizan la importancia de actitudes cambiadas como una ayuda a la recuperación.

Cache Creek Lodge Inc.

435 Aspen Street

Woodland CA 95695

530-662-5727

Las horas: 24 horas diariamente.

La elegibilidad: 18 años o más viejo

Los honorarios: \$70 por día con escala móvil para el condado de yolo. El paciente externo, \$400 por mes. La envoltura de transición, \$450 por mes.

Los idiomas: inglés

El procedimiento de la aplicación: aplique por teléfono o correo. La espera varía de inmediatamente a meses que dependen de recursos financieros, la disponibilidad de cama y lista de espera.

Los servicios proporcionaron: Proporciona un ambiente seguro, sostenedor y sano para recuperar de la vicio química. La recuperación del doce-paso es la base del programa, y los clientes son requeridos a asistir AA y/o reuniones de NA en y de sitio. Un personal del profesional y el paraprofesional y voluntarios proporcionan la educación, proceso de grupo, la recreación, el individuo que aconseja y las referencias.

CommuniCare Health Centers
John H. Jones Community Clinic
804 Court Street
Woodland CA 95695
530-668-2400

Las horas: lunes-viernes, 8:30 am-5:30 p.m. Las horas del programa pueden variar.

La elegibilidad: ser determinado individualmente.

Los honorarios: médico o la escala móvil. Hay una variedad de financiación fuentes para estos programas.

Los idiomas: inglés

El procedimiento de la aplicación: llame o entre a concertar un cita.

Los servicios proporcionaron: Los programas de ofertas y servicios para ayudar a individuos y familias con recuperación de abuso de sustancia. El dispensario ofrece asistencia médica y planificación familiar reproductoras para todos los clientes en la recuperación, el Programa Doble de Diagnóstico, el Programa de Recuperación de Abuso de Sustancia de Paciente externo (OSARP), los Pasos Hacia Recuperación Activa, la Juventud para el Programa de Recuperación, las VIH/AYUDAS embalan gestión, la Casa que Visita, y el Acto en el Programa de Recuperación, Terapia Familiar Funcional, la Agresión Terapia de recambio, Alimentando Criando Programa, y Pensar a 4 Chicas de Cambio Rodean los Grupos.

Yolo County Alcohol, Drug and Mental Health Department
Alcohol and Drug Outpatient Counseling (Woodland office).
137 N. Cottonwood Street, Suite 1510
Woodland CA 95695
530-666-8630

Las horas: lunes-viernes, 8 son-5 p.m.

La elegibilidad: cualquier residente del condado de Yolo que tiene un problema con abuso de sustancia, es afectado por amigo o el abuso de miembro de la familia, o tiene asuntos que resultan de ser levantados en una familia con abuso de sustancia.

Los honorarios: la escala móvil, médico

Los idiomas: español, inglés, ruso, camboyano, farsi, cantonés. La línea del idioma está también disponible.

El procedimiento de la aplicación: con acceso directo o aplica por teléfono. Uno a dos listas de espera de semanas.

Los servicios proporcionaron: el individuo del paciente externo y la pareja que aconsejan proporcionado a pesar de ingresos, en una escala móvil. La longitud de tratamiento varía.

Yolo County Health Department
Health Educator
137 N. Cottonwood Street, Suite 2600
Woodland CA 95695
530-666-8645

Las horas: lunes-viernes, 8 son-5 p.m.

La elegibilidad: residente de condado de Yolo

Los honorarios: ninguno

Los idiomas: inglés

El procedimiento de la aplicación: llame para tiempos de clase.

Los servicios proporcionaron: la Educación sanitaria es una división del Departamento de la Salud de Condado de Yolo. La división proporciona la educación presentaciones y servicios para una variedad de temas de salud inclusive prevención de tabaco y paro, la clamidia, prevención de saturnismo, y nutrición de niñez. Este programa promueve actividad física aumentada para gozar de buena salud.

Yolo County Health Department
Tobacco Prevention Program.
137 N. Cottonwood , Suite 2600
Woodland CA 95695
530-666-8616

Las horas: lunes-viernes, 8 son-5 p.m.

La elegibilidad: ningunos requisitos

Los honorarios: ninguno

Los idiomas: inglés

El procedimiento de la aplicación: llame para el horario de clase

Los servicios proporcionaron: Proporciona tabaco la educación para poblaciones diferentes en el condado. Proporcionamos la educación para comerciantes de tabaco de Condado de Yolo. Los aconsejamos de la ley que prohíbe la venta de tabaco a menores. Los ayudamos a crear maneras de hacer identificaciones que comprobación más fácil y más rutinaria. Nosotros también educamos acerca de nuevas leyes de control de tabaco que aplican a comerciantes. Sobre la petición, nosotros proporcionamos presentaciones educativas en temas diferentes de tabaco a escuelas, a los grupos de padre, y a otros grupos de la comunidad.

Grupos de Apoyo

**Breast Cancer Network of Strength (Network of Strength) of Northern California
Breast Cancer Education, Support and Advocacy
712 Fifth Street, Suite C
Davis CA 95616
312-379-2290**

Las horas: lunes-viernes, 8:30 am-5:00 p.m.

La elegibilidad: abra a cualquier persona afectada en cualquier manera por cáncer de mama.

Los honorarios: ninguno

Los idiomas: inglés

El procedimiento de la aplicación: el apoyo de Yourshoes central proporciona interpretación en tiempo real en 150 idiomas.

Los servicios proporcionaron: La Red del Cáncer de mama de Fuerza es de asegurar, por información, apoyo de autorización e igual, que nadie encara cáncer de mama solo. La red de Fuerza le proporciona alivio emocional inmediato a cualquiera afectado por cáncer de mama por el YourShoes 24/7 Centro de Apoyo de Cáncer de mama. YourShoes es la única, línea directa de 24 horas y gratuita de cáncer de mama de país proveído exclusivamente por sobrevivientes de cáncer de mama que son entrenados a consejeros de igual.

**Davis Senior Center
Alzheimer's Support Group
646 A Street
Davis CA 95616
530-757-5696**

Las horas: las reuniones tuvieron el tercer el miércoles de cada mes en 10 es.

La elegibilidad: ningún requisito de elegibilidad

Los honorarios: ninguno

Los idiomas: inglés, español

El procedimiento de la aplicación: ande en o aplique por teléfono. Ningún esperar.

Los servicios proporcionaron: Objetivos para esta organización sin fines lucrativos integraron la sociedad es: El apoyo familiar en el cuidado de Alzheimer, ayuda de uno a uno, apoyo y guía emocionales, ayuda legal, programa de referencia con hospitales y médicos; promueva la educación al gran público, los hogares de ancianos y los hospitales; ayuda en la investigación para determinar la causa, prevención posible, el tratamiento y el cuidado, y promover legislación. Un folleto de 43 páginas en el cuidado de Alzheimer está disponible en español e inglés en ninguna carga.

**Davis Senior Center
 Breathers Support Group
 646 A Street
 Davis CA 95616
 530-757-5696**

Las horas: lunes-viernes, 8:30 am-4:30 p.m. Las reuniones tuvieron el cuarto el jueves de cada mes a las 1:30 de la tarde.

La elegibilidad: Davis y residentes de comunidades circundantes.

Los honorarios: ninguno

Los idiomas: inglés

El procedimiento de la aplicación: ninguna aplicación necesitó. Ande en a reuniones. Ninguna espera.

Los servicios proporcionaron: Apoye el grupo para esos sufrimiento de pulmonar/respirar reuniones de problemas en el Davis Mayor Central. Agrupe compartir y apoyo progresivo. Altavoces ocasionales de huésped.

**Woodland Community and Senior Center
 Hearing Loss Association of America
 Hear! Here!
 Woodland Chapter.
 2001 East Street
 Woodland CA 95776
 530-662-5102**

Las horas: el bosque: las reuniones en el cuarto el lunes en enero, marzo, mayo y octubre, 10:00 es, en la comunidad de los bosques y el centro mayor, 2001 calle oriental, el bosque. Davis: las reuniones en el tercer el jueves en febrero, abril, septiembre y noviembre, 10:00 es, en el Davis mayor central, 646 una calle, Davis. Los grupos no encuentran en junio, julio, agosto ni diciembre.

La elegibilidad: ninguna elegibilidad

Los honorarios: ninguno

Los idiomas: inglés

El procedimiento de la aplicación: Las reuniones están abiertas al público. Ande en o llame para más información.

Los servicios Proporcionaron: ¡El propósito general de Oye! Aquí! es de abrir el mundo de comunicación a personas con pérdida auditiva proporcionando información, la educación, el apoyo y el apoyo. Las reuniones consisten en una combinación de discusión, de los altavoces, y de las demostraciones, inclusive el uso de dispositivos de asistire. ¡Oiga! Aquí! también patrocina la investigación anual de audición para niños preescolares.

Woodland Community and Senior Center**Low Vision Support Group****2001 East Street****Woodland CA 95776****530-661-5890****Las horas:** las reuniones tuvieron primero y en tercer lugar el martes de cada mes, 1:30 p.m.-3 p.m., y un orador en segundo el lunes, 1:30 p.m.-3 p.m.**La elegibilidad:** ningún requisitos de elegibilidad**Los honorarios:** ninguno**Los idiomas:** inglés**El procedimiento de la aplicación:** con acceso directo**Los servicios proporcionaron:** El programa de la información y el apoyo para individuos que son ciegos o han dañado visión. Los miembros comparten recursos de información para personas con visión baja. Las experiencias y las penetraciones personales con respecto al limitaciones de visión disminuida es compartido.**Yolo Adult Day Health Center****Caregiver Assistance, a Safe Approach.****20 N. Cottonwood Street****Woodland CA 95695****530-666-8828****Las horas:** lunes-viernes, 9 son-3 p.m.**La elegibilidad:** debe tener diagnóstico de enfermedad de Alzheimer u otro tipo de la demencia.**Los honorarios:** \$55,00 por día. Médico aceptado. El honorario incluye servicios, el almuerzo, y el transporte.**Los idiomas:** inglés, español**El procedimiento de la aplicación:** con acceso directo, aplica por teléfono o por correo.**Los servicios proporcionaron:** CASA (Ayuda de Cuidador, un Enfoque Seguro) es un programa diurno especial para adultos con enfermedad de Alzheimer, la demencia, la confusión u otros problemas de pérdida de memoria. Permite el respiro de cuidador de las demandas de proporcionar cuidado las 24 horas del día, siete días por semana para un adoro uno que sufre del deterioro de memoria. El personal profesional de la asistencia médica del Centro valora las necesidades de cada participante y entonces desarrolla un plan personalizado de cuidado. CASA les ofrece a participantes una colocación amistosa, segura y atractiva con áreas cercadas de patio y jardín, actividades recreativas especiales, pequeños grupos con atención personal, entrenaron, el personal experimentado, servicios de asistencia social, y cuidado personal, como necesitado. Para cuidadores, CASA proporciona respiro, entrenando a tratar con individuos de memoria-pérdida, la referencia a otros servicios de la comunidad, a los grupos familiares de apoyo, y a una biblioteca de información.

Yolo County Alcohol, Drug and Mental Health Department
Children's Mental Health Services
137 N. Cottonwood Street
Woodland CA 95695
530-666-8630

Las horas: lunes-viernes, 8 son-5 p.m.

La elegibilidad: La población del objetivo para servicios de Condado-Basó es niñas y adolescentes que son beneficiarios Médicos, Educación-Refirió K severamente emocionalmente perturbado y Especial-12 niños y los adolescentes en edad escolar, niños y adolescentes médicamente indigentes y sin seguro médico en riesgo para la hospitalización y/o fuera de colocación de casa.

Los honorarios: El dinero efectivo, la tarjeta de crédito, Médico aceptado.

Los idiomas: Inglés, español

El Procedimiento de la aplicación: Aplique por teléfono para Conseguir acceso al Equipo (530) 666-8630 en el Bosque, (530) 757-5530 en Davis y (916) 375-6350 en Sacramento Occidental.

Los servicios Proporcionaron: Los Servicios de Sanidad de Mental de niños proporcionan dispensario-, la casa-, la comunidad- y servicios escuela-basados a niños y adolescentes que severamente es perturbado emocionalmente. Trabajamos en colaboración con otros departamentos de condado y organizaciones de comunidad-basó para ofrecer completo clínico y apoyo de gestión de caso a familias y sus niños.

Servicios para la Juventud

University of California Cooperative Extension

4-H Youth Development

70 Cottonwood Street

Woodland CA 95695

530-666-8703

Las horas: martes-viernes, 8 am-miércoles, 1:30 p.m.-5 p.m.

La elegibilidad: la juventud 5 a 19 años, y más viejo bajo circunstancias extraordinarias.

Los honorarios: el honorario del seguro: anual, la juventud \$25,00 y los adultos \$10,00.

Los idiomas: inglés

El procedimiento de la aplicación: para la información, la caminata en, llama o pregunta por correo o correo electrónico.

Los servicios proporcionaron: El UCCE Programa que de 4 H de Desarrollo de Juventud proporciona oportunidades para 5- a la juventud de 19 años de edad (macho y hembra) tomar parte en actividades de experiencia investigación-basados de educación. "4-H" significa Cabeza, el Corazón, las Manos y la Salud. La juventud llega a ser miembros de los clubes que encuentran mensualmente, y trabajan en proyectos esa gama de levantar y mostrar ganado a proyectos creadores de artes y ciencia. Todos los proyectos son diseñados para apoyar el desarrollo de habilidades de ciudadanía. Los voluntarios adultos proporcionan liderazgo para la serie diversa de proyectos y acontecimientos que forman parte del programa de 4 H. La Universidad de California la Oficina que Cooperativa de Extensión supervisa la implementación de este programa.

Yolo County Health Department

California Children Services

137 N. Cottonwood Street, Suite 2300

Woodland CA 95695

530-666-8333

Las horas: lunes-viernes, 8 son-5 p.m.

La elegibilidad: CCS cubre a niños del nacimiento a de 21 años de edad. Los ingresos familiares de \$40.000 y los gastos arriban no elegible a menos que médicos serán más de 20% de rentas brutas. El niño cubrió por plan pagado por adelantado debe utilizar ese plan. Debe ser residente de condado de Yolo.

Los honorarios: \$20 honorario anual de la evaluación para familias sobre el umbral de pobreza federal. Deslizar honorario de matriculación de escala de honorario para familias más de 200% de umbral de pobreza

Los idiomas: español, inglés, ruso, y portugués

El procedimiento de la aplicación: Aplique por teléfono o correo. La cita necesaria (completar elegibilidad financiera y residencial). Por lo menos cuatro a seis semanas esperan autorización.

Los servicios proporcionaron: La evaluación diagnóstica si sospechó para ser una condición de CCS. Físico y la terapia ocupacional. El tratamiento para CCS condiciones elegibles, inclusive el hospital, el médico, el equipo, pruebas de laboratorio y cualquier otros servicios necesitados para la condición cubrieron. Llame para la información.

**Yolo County Office of Education
Homeless and Foster Youth Services
1280 Santa Anita Court, Suite 100
Woodland CA 95776-6127
530-668-3791**

Las horas: lunes-viernes, 8 son-5 p.m.

La elegibilidad: gente sin hogar de yolo condado y fomenta juventud.

Los honorarios: ninguno

Los idiomas: inglés, otros idiomas disponibles por petición

El procedimiento de la aplicación: llame por la cita

Los servicios proporcionaron: Los servicios educativos del apoyo y el apoyo para la gente sin hogar y fomenta juventud en el Condado de Yolo. Los servicios incluyen dar clases privadas, suministros de escuela, matriculación escolar, transferencias de registros, servicios de transición y emancipación.

**Yolo County
Employment and Social Services Department
Independent Living Program/Transitional Housing Program PLUS.
25 N. Cottonwood Street
Woodland CA 95695
530-661-2913 (asistente social mayor)**

Las horas: lunes-viernes, 8 son-4 p.m.

La elegibilidad: fomento juventud de cuidado y libertad condicional

Los honorarios: ningunos honorarios aplican. La juventud asiste conferencias y viajes de estudio. La juventud que encuentra los criterios recibirá estímulos inclusive estímulos financieros.

Los idiomas: inglés, farsi, hindi, hmong, ilocano, laosiano, letón, el semblante, el punyabí, ruso, tagalog, tha, ucranio, urdu, y vietnamita.

El procedimiento de la aplicación: llame por favor

Los servicios proporcionaron: El independiente que Vive Programa (ILP) es ofrecido a la juventud vieja 15-1/2 a 21 años de la edad que son emancipadas fuera del sistema adoptivo de cuidado o estuvieron en la libertad condicional y en fuera de colocación de casa. La juventud es enseñada habilidades básicas de vida y recursos dados para la transición a la vida del independiente. Las clases son contenidas cualquier Bosque (25 N. La Calle del álamo de Virginia) o Sacramento (500-A Jefferson Bl Occidental. La serie 100).

City of Woodland
Parks and Recreation Department
Teens Helping Seniors.
2001 East St
Woodland CA 95776
530-661-5880

Las horas: lunes-viernes, 8 son-5 p.m. Las horas del programa varían; esto es un programa de verano que opera sólo durante vacaciones escolares.

La elegibilidad: de 12-19 años de edad (alumna)

Los honorarios: ninguno

Los idiomas: inglés, español

El procedimiento de la aplicación: con acceso directo

Los servicios proporcionaron: Ayudan a recorrer el vacío entre las generaciones emparejando a jóvenes locales que se ofrecen su tiempo con mayores que necesita céspedes cortados, los jardines desherbados, las ventanas lavadas y reparaciones de menor hicieron. En el regreso, los jóvenes aprenden acerca de la moralidad del trabajo, el voluntariado y el trabajo en equipo. Después de que el programa sea sobre, hay un banquete para los jóvenes y mayores.

APPENDIX D

Community Service Grant Proposal to Wells Fargo Corporate Giving

Mario Diaz, Regional Vice President
Wells Fargo Foundation
1 Montgomery Street, 19th Floor,
MAC A0190-198
San Francisco, CA 94104
(415) 623-7598
Email: diazm@wellsfargo.com

Dear: Mr. Diaz,

I am pleased to present this proposal for your review. I look forward to partnering with the Wells Fargo Foundation to provide a community service directory for the members of the Yolo County community.

The objective of the community service directory is to provide the members of Yolo County, including the low-income population, with detailed information regarding the resources available to them and which will increase utilization of these resources. With in increased utilization of these resources community members will gain assistance in addressing the circumstances that led to and is continuing their low-income status.

Our proposal requests \$3,011 in funding to cover the cost of printing and photocopying the directories and mailing and distribution.

We appreciate Wells Fargo Corporate Giving taking an interest in helping our community members become aware. Please give me a call at if you require any farther information or have any questions concerning this proposal.

Thank you for giving us this opportunity. We look forward to hearing from you.

Sincerely,

Amy Bennett,
Graduate Student Assistant
Department of Rehabilitation

Sharon Mendy,
Vice President of Rehabilitation
PRIDE Industries

Enclosure

Statement of Need

According to the 2010 US census in Yolo County the percent of individuals living below poverty level is 17.2 compared with 13.2 % for California. As indicated by these statistics there is a large low income population in Yolo County. The funds requested by the Wells Fargo Corporate giving foundation will serve the low-income population of Yolo County by providing them access to information regarding the numerous community service resources available to them through a printed directory. Currently, there is no complete community service directory available for Yolo County. Although individual pamphlets are available there is no comprehensive, all inclusive directory. This author is requesting support with funding for a community service directory for Yolo County. The directory will come in a Spanish and English version.

A printed community service directory is needed as, according to a study conducted by Hale, Cotton, Drentea and Goldner published in May 2010 in American Behavioral Scientist, that those who live in rural areas use the Internet less than those who live in urban areas. This study notes that individuals in rural areas less internet usage can be attributable to factors such as educational level, income, and diffusion of broadband. There is also shown to be a growing gap between the underprivileged members of society, especially the poor, rural, elderly, and individuals with disabilities portion of the population who do not have access to computers or the internet; and the wealthy, middle-class, and young Americans living in urban and suburban areas who have access. The situations that have led to these individuals low-income status will continue to persist if the information gap to resources that can alleviate these situations is not bridged.

A Spanish version of the Yolo County Community Service Directory is also greatly needed. In Yolo County, according to the 2010 United States census 30% of the population in Yolo County is Hispanic, with 20.6% of the population speaking only Spanish at home. The

information divide in the Hispanic population will continue to grow if there is not accessible access to information in their language of origin. The study by conducted by Hale et al. (2010) shows the information divide continues to widen along very specific racial lines. Hispanic households are roughly half as likely to own computers as White households. As would be expected, the gaps between racial groups narrow at higher income levels, but widens among households at lower economic levels. Hispanic households are nearly 2.5 times less likely to use the internet than White households. In the Hispanic community, it was observed that computers were a luxury, not a need; computer activities isolated individuals and took away valuable time from family activities.

There is also need for support for this project as there is a lack of funding available for a resource directory to be printed and distributed. This is a significant problem as the resources identified in the directory will continue to go unused if the information on these resources is not accessible to the community. This projects aim is to service all low-income community members of Yolo County.

Organization Description

PRIDE Industries Foundation expands opportunities for individuals with disabilities. PRIDE Industries Foundation is a not-for-profit organization that creates jobs for individuals with disabilities through its own business divisions and through partnership with others in the community. Services also include employment preparation and job development to on-going employment supports.

Four years ago PRIDE Industries saw that there was a need for services in Yolo County and opened an office in Woodland, California, a city at the center of Yolo County. Since this time PRIDE Industries has provided much needed employment services to individuals with disabilities in the Yolo County area.

Program Description

The project that funding is being requested for is a community service directory that will encompass information regarding community resources that will assist low-income individuals. The directory will include sections on emergency food resources, meals services, housing and shelter services, employment services, clothing and personal good resources, transportation services, child care services, crisis intervention, disability services, education financial assistance, health care, library services, mental and health, older adult services, substance abuse services, legal and criminal justice services, support groups and youth services. The description of each agency will list the agency name, address, telephone number, hours, eligibility, fees, languages, application procedures, and services provided.

We are requesting in funds in the amount of \$6,022 to cover the cost of printing/photocopying and mailing/distribution. The compiling of resources and translation from English to Spanish has been done by volunteer work.

The expected outcome of this project is that the low-income English and Spanish speaking community members of Yolo County will be able to have access to information on community service resources, identify the resources they are in need of and utilize these resources so that they receive the assistance needed to alleviate the circumstance that continue their low-income status, in turn revitalizing and stabilizing the Yolo County community.

2010 PRIDE Industries Foundation Financial Report

UNRESTRICTED REVENUES AND SUPPORT

Contributions	\$ 67,048
In-kind donations	2,613
Events	170
Net asset released from restrictions	<u>23,490</u>
	<u>93,321</u>

TEMPORARILY RESTRICTED REVENUES & SUPPORT		
Contributions		49,555
In-kind donations		23,000
Events		900
Net assets released from restrictions		<u>(23,490)</u>
		<u>49,965</u>
PERMANENTLY RESTRICTED REVENUES & SUPPORT		
Contributions		<u>25,000</u>
		<u>25,000</u>
TOTAL REVENUES AND SUPPORT		168,286
PROGRAM EXPENSES		
Job preparation and placement	\$	24,317
Job support		26,319
In-kind donations		3,513
Other Program Cost		<u>49</u>
TOTAL PROGRAM EXPENSES		54,228
SUPPORT SERVICES EXPENSES		
Fundraising expenses		6,423
Administrative		<u>30,466</u>
TOTAL PROGRAM EXPENSES		36,889
TOTAL EXPENSES		<u>91,117</u>
CHANGE IN UNRESTRICTED NET ASSETS		77,169
NET ASSETS, at beginning of year		16,012
Contributions from PRIDE Industries		<u>40,871</u>
NET ASSETS, end of year		134,052

Project Budget

Printing/photocopying

200 copies of an English 50 page directory with clear cover, black back and spiral bonding. \$1,516

200 copies of a Spanish 50 page directory with clear cover, black back and spiral bonding. \$1,516

Mailing/distribution \$2,990

Total \$6,022

Board of Directors

Ron Mittlestaedt, Co-Chair

Robert Lorber, Co-Chair

Michael Ziegler, Secretary

Jud Riggs, Treasurer

Stephen Boutin, Board Member

Jeannine English, Board Member

Scott Hanson, Board Member

Stephan Platter, Board Member

Jennifer Alpert Palchak, Ex-officio

Major Funding Sources

Major funding sources of PRIDE Industries include Gap Foundation, Hanson McClain Advisors, the Kelly Foundation, Michael and Debby Ziegler Foundation, RDM Positive Impact Foundation, United Way California Capital Region and US Bancorp

REFERENCES

- 211.org. Retrieved from <http://www.211california.org>.
- Americans with Disabilities Act. (1990). Retrieved from <http://ada.gov/pubs/ada.htm>.
- Angel, D. L., & Harney, E. (1997). *No One Is Unemployable: Creative Solutions for Overcoming Barriers to Employment*. Riverside, CA: Worknet Training Services.
- Bond, G. R., Resnick, S. R., Drake, R. E., Xie, H., McHugo, G. J., & Bebout, R. R. (2001). Does competitive employment improve nonvocational outcomes for people with severe mental illness? *Journal of Consulting & Clinical Psychology, 69*, 489-501.
- Bushy, A., & Sebastian, J. (Eds.). (2000). *Special Populations in the Community*. Gaithersburg, MD: Aspen Publishers.
- California Department of Rehabilitation [DOR]. (n.d). Retrieved from <http://www.dor.ca.gov>.
- Chan, F., Leahy, M. J., & Saunders, J. L. (2005). *Case Management for Rehabilitation Health Professionals*. (2nd ed.), (Vols. 1-2). Osage Beach, MO: Aspen Professional Services.
- Community Services Planning Council of Yolo County. (2005). Retrieved from <http://www.communitycouncil.org/level-3/healthyfuture/county/County-yolo114.ptf>.
- Crimando, W., & Rigger, T. F. (2005). *Utilizing Community Resources: An Overview of Human Services*. Long Grove, IL: Waveland Press, Inc.

- Educational Resources Information Center, (ERIC). (n.d.). Retrieved from <http://www.eric.ed.gov>.
- Flinn, R. (2005). Reliability and validity of the recovery assessment scale for consumers with severe mental illness living in group homes settings. *New Research in Mental Health, 17*.
- Grubbs, L. A., Cassell, S., & Mulkey, W. (2006). *Rehabilitation Caseload Management*. New York, NY: Springer Publishing.
- Hale, T. M., Cotton, S. R., Drentea, P., & Goldner, M. (2010). Rural-urban differences in General and health related internet use. *American Behavioral Scientist, 53*(9), 1304-1325.
- Hoerber, R. (2001). I'm blind: What about it? In Martin, E. D. (Ed.). *Significant disability: Issues affecting people with disabilities from a historical, policy, leadership and system perspective*. (pp.150-154). Springfield, IL: Charles C. Thomas Publisher.
- Information and referral search, 2-1-1. Retrieved from <http://www.211california.org>.
- Johannesen, J., McGrew, J., Griss, M. & Born, D. (2009). Change in self perceived barriers to employment as a predictor of vocational rehabilitation outcome. *American Journal of Psychiatric Rehabilitation, 12*(4), 295-316.
- Johnstone, B. Vessell, R., Bounds, T., Hoskins, S., & Sherman, A. (2003). Predictors of success for state vocational rehabilitation clients with traumatic brain injury. *Archives of Physical Medicine and Rehabilitation, 84*, 161-167.

- Karsh, E. & Fox, A. S. (2003). *The only grant book you'll ever need*. New York, NY: Carroll & Graf.
- Lustig, C. D., Strauser, R. D., Weems. (2003). Rehabilitation service patterns: A rural/urban comparison of success factors. *Journal of Rehabilitation*, 70(3), 13-19.
- Martin, D. E. (2007). *Principles and practice of case management in rehabilitation counseling*. (2nd. ed.). Springfield, IL: Charles C Thomas Publisher.
- Maki, R. D., & Riggan, T. F. (2004). *Handbook of rehabilitation counseling*. New York, NY: Springer Publishing Company.
- Oliver, M. (2005). *Disable people and social policy: From exclusion to inclusion*. Harlow, Essex: Longman.
- Ratts, M. J., & Hutchins, A. M. (2009). ACA advocacy competencies: Social justice advocacy at the client/student Level. *Journal of Counseling and Development*, 87, 269-275.
- Rubin, S. E., & Roessler, R. (2008). *Foundations of the vocational rehabilitation process*. Austin, TX: PRO-ED.
- Seekins, T., Ravesloot, C, Rigles, B., Enders, A., Arnold, N., Ipsen, C., Boehm, T., & Asp, C. (2011). The future of disability and rehabilitation in rural communities. *The Rural Institute*. Missoula, MT: University of Montana.
- Strough, L. M., Sharp, A. W., Decker, C., & Wilker, N. (2010). Disaster management and individuals with disabilities. *Rehabilitation Psychology*, 55(3), 211-220.
- United States Bureau of Labor Statistics (2011). Retrieved from <http://www.bls.gov/data/>.

Waldmann, K. A., & Blackwell, L. T. (2010). Advocacy and accessibility standards in the new code of professional ethics for rehabilitation counselors. *Journal of Applied Rehabilitation Counseling, 41*(2), 37-41.

Wiersma, W., & Jurs, S. (2008). *Research methods in education*. Boston, MA: Allyn & Bacon.

YoloLINK. (n.d.). Retrieved from <http://web-iii.yolocounty.org:81/>.