

**Alameda County
Interagency
Transition
Planning Team**

2011

**Adult Services
Resource Guide**

This directory compiled by: Alameda County Health Care Services Agency; Public Health Department; Family Health Services Division; Developmental Disabilities Planning and Advisory Council

The listing of programs in this directory does not imply any recommendation from the Alameda County Developmental Disabilities Council or the Public Health Department of Alameda County. They are listed here as a public service.

Special thanks to the members of the Alameda County Interagency Transition Planning Team who spent many hours gathering program information to assist in the completion of this document.

Transition Tips & Supplemental Information

Review Areas of Assessment and Planning for Transition to Adulthood

1. Activities of Daily Living:

What self-care skills (such as for personal hygiene and dressing) does the young person have? What might be learned? What supports and resources are available? What housekeeping skills does the young person have for meal planning, shopping and cooking; keeping the living quarters clean and maintained; cleaning and maintaining clothing; and dealing with emergencies? For what activities does the person need help during the day? What resources are available to provide this help and how might they be funded?

2. Mobility:

What ability does the person have to walk or roll within all parts of buildings used for daily activities and between buildings? Are buildings that the person wishes to enter for education, employment, recreation accessible? What adaptations might reasonably be made?

3. Transportation:

What abilities does the person have to access public transportation, and special transportation services for the disabled, or other transportation options in the community? Is the person able to access and complete driver's education to become a licensed driver? What vehicle adaptations would be required? What adaptation services are available in the person's community? How can they be funded?

4. Living Arrangements:

Where does the young person wish to live – apartment, house, dorm, city, country? With whom will the young person live -- family, friends, independently, supported living? What are the options in the young person's community? What is needed to live more independently -- housekeeping skills, transportation, personal assistance? Is help available to learn these? What are the effects of decisions about living arrangements on the family?

5. Health Care:

What does the young person know about his or her disabilities? What skills does he or she have and/or need to learn to monitor physical and/or psychological conditions?

Does he or she participate in therapies and administer own medications with knowledge of regimen and side effects? Does the person communicate with health care providers? What supports would assist the person to do these things, such as educational programs, assistive technology, equipment, supplies, therapies, personal attendants, public health nursing and/or home nursing assistance? Where are these available, and how can they be funded?

What is the person's source of primary care for general health monitoring and education such as normal development, immunizations, diet, exercise, substance use and abuse, risk taking behaviors and safety issues, and sexuality education and supports? Does the person receive regular dental care? What specialty medical care is available from pediatric and adult health care providers knowledgeable or willing to learn about the particular problems? What planning is in process for transition from pediatric primary and specialty care providers to adult health care providers? What options are available in the community? What funding is available?

6. Housing:

What adaptations such as ramps, railings, wider doorways, bathroom configuration, kitchen adaptations are needed to support independence? What home maintenance skills does the person have or can learn and what help is available?

7. Recreation and Leisure:

What does the person like to do for fun and physical and mental fitness? What skills does he or she have? What is available in the community for sports, shopping, watching or viewing, visiting? What things would the person like to learn to do and what might be available in the community to assist in learning?

8. Personal Awareness and Companionship:

How aware is the person of how he or she interacts with others and the effects he or she has on others because of physical, communication, or emotional expression attributes? How is anger expressed? How does he or she mediate conflict? How does he or she solve problems and make decisions? Does the person have friends? Is he or she dating and sexually active? Is the person optimistic, and how can a more optimistic attitude be developed? In what attributes or skills does the person express confidence? What seems to be motivating factors? Is the person organized? Does he or she keep appointments? Does he or she have a sense of humor? What skills in personal advocacy does the young person have? What resources are available to build skills in personal awareness? Who are the person's role models, and where might role models with similar disabilities be found?

9. Education:

Will the young person complete high school or equivalency? What are barriers to completing high school, and what services are available? What kind of career would the person like to pursue? What skills and educational programs are required for that career? Does the person have enough education for the job desired? What college or technical school opportunities are available? What are other possible skills development areas? Are there Adult education, or continuing education options available? What accommodations would be needed to attend school? What financial aid is available? What do the ADA laws mean in terms of education, jobs, and accommodations?

10. Community Participation:

What is the person currently doing and what does the person like to do? What options are available in the community and which of these appeal to the person – clubs, organizations, cultural activities, etc.? What social interaction opportunities are available? What opportunities for volunteer service to both give service and develop skills? Are there activities at an appealing church or synagogue for spiritual, educational, and service participation? How aware is the person of community activities and resources, politics, and current events?

11. Employment and Job Supports:

What types of home or community jobs has the young person had to contribute to household, family, and community life? What skills does the person have? What does he or she like to do? What kind of environment does he or she want to work in? What types of training programs is the young person interested in attending? What places of employment might fit the person's choices? What places of employment and training programs are available in the person's community? Are there summer jobs, part time jobs, in-school jobs, non-paid training experiences available? Are there job supports or shadowing experiences available?

12. Financial Management:

What are sources of money for this person? What skills in budgeting, comparison shopping, bill paying, use of checking and savings accounts and credit cards does the person have? What can be learned? What supports are needed, are they available, and how does the person access them? Is the person eligible and is there access to financial aid programs from federal, state, local, or private sources? What are the trade-offs between earnings from work and aid from these programs?

13. Legal Issues:

What would happen in case of parental/caregiver disability or death? What arrangements have been made for guardianship and estate management if person is not able to achieve adult independence?

Taken from Health Care Transition for Youth Digest
TRANSITION Digest for Thursday, January 11, 2001.

Areas of Assessment and Planning for Transition to Adulthood
Kentucky Commission for Children with Special Health Care Needs

Questions to ask Adult Day Programs

- 1. Does the adult service program have a written philosophy statement regarding community integration?**
- 2. What are the daily program hours?**
- 3. What special populations are served? Do you serve persons who are non-ambulatory?**
- 4. How does the program access community locations? Do you have accessible program vans? Do you use public transportation?**
- 5. Who participates in writing the Individualized Service Plan? What types of objectives are written? How often are they reviewed?**
- 6. What is the ratio of staff to individuals when out in the community? In the Program?**
- 7. Do services provide:**
 - Community site assessments?**
 - Integrated Volunteer/Paid work?**
 - Task Analysis?**
 - Positive Behavior**
 - Programming?**
 - Special therapies?**
 - Basic self-help skills?**
 - Heterogeneous grouping?**
- 8. How long do individuals remain enrolled in the program?**
- 9. What percent of your staff have been employed with your agency for over a year?**
- 10. What is the percentage of time spent in integrated settings?**

Questions to ask Adult Employment Programs

- 1. Does the adult service program have a written philosophy statement regarding employment?**
- 2. Is the program accessible by public transportation? Do you provide travel training to/from job sites?**
- 3. What special populations are served?**
- 4. What is the ratio of staff to individuals receiving employment services?**
- 5. Are services community based?**
- 6. Do services include:**
 - Community-based assessments?**
 - Individual placements?**
 - Job placement?**
 - Group Placements?**
 - Supported Employment?**
- 7. What percent of your applicants are placed within a year?**
- 8. How long do individuals stay in their job?**
- 9. What are the average hours worked per week per individual?**
- 10. What are the average weekly earnings?**
- 11. Are follow-along services provided? For how long?**
- 12. What is the ratio of workers with disabilities to non-disabled workers on job sites?**

Questions to ask Residential Services

1. **What is the ratio of staff to residents?**
2. **How long has staff been on the job?**
3. **What training do they receive? What type? How often? Who trains them?**
4. **How many pre-visits are typical? How long do they last?**
5. **Is the home a co-ed, all male, all female home?**
6. **What personal belongings can the resident bring?**
7. **How far in advance do I have to call before visiting the home?
Can I drop in?**
8. **How many days can our son/daughter be away from their group home (i.e. for family vacations, special holidays, etc.)?**
9. **What types of meals are prepared? Sample menus? Can the home work around special diets, special meals, etc.?**
10. **Are residents allowed to participate in meal preparation?**
11. **Are residents assigned chores? Please give me examples of chores**
12. **What is the home responsible for purchasing, i.e., personal hygiene, household items, etc.?**
13. **Who takes the residents to their medical appointments?**
14. **What outings did the residents of the home participated in the last 2 months? If people go to an event where there is a charge, how is it funded?**
15. **What happens when a resident is unable to go to their day program?**

- 16. Can residents have overnight guests?**
- 17. What are the house rules? Are they written down? Are they posted in the house?**
- 18. How are roommates chosen?**
- 19. If there are conflicts between roommates, how are they handled?**
- 20. If there are residents who exhibit challenging behaviors, how does the home handle this?**
- 21. If a resident is checking potential day programs< who gets him/her there for a tour?**
- 22. If a resident needs Paratransit, who makes the arrangements?**
- 23. My son/daughter is independent in traveling but needs to learn new routes. Will home staff assist him/her in learning new routes?**
- 24. Does staff speak multiple languages?**

Table of Contents and Table of Categories

TABLE OF CONTENTS

Program Name	Page
A Better Chance	1
A Diversified Family	2
AC Transit	3
Adams ESQ	4
Adult Educational Technologies, Inc.	5
Adult Protective Services	6
Agency for Independent Mobility	7
Ala Costa Centers - Adult Program	8
Alameda Alliance for Health	9
Alameda County Behavioral Health Care Services	10
Alameda County Developmental Disabilities Council	11
Alameda County Public Health Department	12
Alameda County Transportation Commission	13
Albany Adult School	14
Alta Bates Medical Center - Herrick Campus	15
Alternative Learning Center	16
Area Board 5 on Developmental Disabilities	17
Asian Community Mental Health	18
Bay Area Community Services	19
Bay Area Outreach and Recreation Program	21
Bay Area Rapid Transit	22
Bay Area Support Services	23
Bay Respite Care	24
Berkeley Adult Day Health Center	25
Berkeley Adult School/Workability II	26
Berkeley City College	27
Berkeley City Recreation Department	28
Berkeley Housing Authority	29
Berkeley YMCA	30

TABLE OF CONTENTS

Program Name	Page
Berkeley Youth Living with Disabilities	31
Better Homes and Gardens Mason-Duffie Real Estate	32
Breast Health Access for Women with Disabilities (BHAWD)	33
C.A.M.P. Inc.	34
Calidad Industries	35
California Exterior Accessibility Grants for Renters (EAGR)	36
California State University, East Bay	37
California Telephone Access Program (CTAP)	38
Camp Rousseau Montgomery, LLP	39
Camping Unlimited, Inc.	40
Castro Valley/Adults With Disabilities Program	41
Catholic Charities for Oakland Diocese	42
Center for Accessible Technology	43
Center for Adaptive Learning	44
Center for Communicative Disorders	45
Center for Independent Living	46
Center for Oral Health for People with Special Needs	47
Center for Speech, Language and Occupational Therapy	48
Center for the Vulnerable Child	49
Cerebral Palsy Center the Bay Area	50
Chabot College	51
City of Alameda Disability Issues	52
Classic Vans	53
Clausen House	54
Cole Vocational Services	55
College Internship Program	56
College Living Experience	57
College of Alameda	58
Community Access Program - Hilltop	59

TABLE OF CONTENTS

Program Name	Page
Community Day Program	60
Community Integrated Work Program, Inc.	61
Community Resources for Independent Living	62
COMPASS Home Care	63
Consensus	64
Creative Growth Art Center	65
Dare to Dream Attendant Services	66
Deaf Counseling and Advocacy Referral Agency	67
Department of Developmental Services	68
Department of Rehabilitation	69
Developmental Disabilities Council of Contra Costa County	70
Disability Rights Advocates	71
Disability Rights California	72
Disability Rights Education and Defense Fund, Inc.	73
Disabled Sports USA Far West	74
Dungarvin California Inc.	75
East Bay Conservation Corps	76
East Bay Innovations	77
East Bay Learning Disabilities	78
East Bay Regional Park District	79
Easter Seals Bay Area	80
Eden Area Regional Occupation Program	81
Eden Information and Referral, Inc.	82
Employment Development Department	83
Empowerment For Success	84
Epilepsy Foundation of Northern California	85
Evergreen	86
Fairmont Hospital	87
Family Caregiver Alliance	88

TABLE OF CONTENTS

Program Name	Page
Family Resource Network	89
Family Support Services Bay Area	90
Fremont (City of) Recreation Services Dept	91
Friendly Cab Company, Inc.	92
Friends of Children with Special Needs	93
Futures Explored, Inc.	94
Genesis Developmental Services Adult Day Program	96
George Miller Center Richmond	97
Golden House A.D.P.	98
Good Sports Bowling League	99
Green Oak Developmental Center	100
Harambee Kinship Center	101
HEALTH CARE CLINICS	102
Hergl Center	104
Home Aide Home Care, Inc.	105
Home CARES Equipment Recyclers	106
Home Safety Services	107
HOSPITALS/MEDICAL CENTERS	108
Housing Authority, County of Alameda	110
Housing Authority, City of Alameda	111
Housing Authority, City of Livermore	112
Housing Authority, City of Oakland	113
Housing Consortium of the East Bay	114
In Home Supportive Services (I.H.S.S.)	115
Institute of Applied Behavior Analysis	116
Jaqui' Foundation Independent Living Skills	117
Jewish Family & Children Services of the East Bay	118
Kaleidoscope Activity Center	119
Keystone Adult Learning Center	120

TABLE OF CONTENTS

Program Name	Page
Kidpower Teenpower Fullpower, International	121
La Familia Counseling Service/Developmental Services	122
Laney College - Disability Resource Center	123
Las Positas College	124
Leigh Law Group	125
LifeLong Medical Care	126
Lions Center for the Blind	127
Manos Home Care	128
Mass Mutual Special Care Program	129
Mayor's Commission on Persons with Disabilities	130
Merritt College Disabled Student Center	131
Mission - Hope Day Program - Hayward and Dublin	132
Mobility Systems	133
National Institute of Art and Disabilities	134
New Directions Travel	135
New Haven Adult School	136
Newark Adult School	137
Noll Center - Fremont Adult Ed.	138
Nor-Cal Mobility, Inc.	139
Oakland Parks and Recreation	140
Oakland Regional Occupation Program	141
Office of Clients' Rights Advocacy	142
One Step Closer	143
Over 21	144
Paratransit Services - East Bay Paratransit Consortium	145
Partners for Community Access	146
Pathway to Choices, Inc.	147
People With Disabilities Foundation	148
Planned Parenthood Shasta-Pacific	149

TABLE OF CONTENTS

Program Name	Page
Pleasanton (City of) Paratransit Service	150
Public Guardian- Conservator Program	151
Raskob Learning Institute and Day School	152
Rebuilding Together Oakland	153
Recreation Activities for the Developmentally Disabled	154
Regional Center of the East Bay	155
Respite Inn, The	156
Rubicon Legal Services	157
San Leandro Adult School	158
San Lorenzo Adult School	159
Serra Center	160
Social Day Services	161
Social Security Administration	162
Social Security Administration - other locations	163
Social Vocational Services - Hayward	164
Sorensdale Recreation Center	165
Special Olympics East Bay Region	166
Special Religious Education Department	167
Special Skater Program	168
Speech to Speech Service	169
State Council on Developmental Disabilities	170
Stepping Stones Growth Center	171
Steps for Independence	172
Terra Firma	173
The Arc of Alameda County	174
The Arc of Alameda County (SL AVP)	183
The Arc of Alameda County (UC AVP)	184
The Arc of Alameda County Walpert	185
The Dale Law Firm	186

TABLE OF CONTENTS

Program Name	Page
The Diagnostic Center, North	187
The Golden Touch	188
The Hume Center	189
The Public Authority for In Home Support Services	190
Theatre Unlimited	191
Thrive Support Services	192
Through the Looking Glass	193
Toolworks	194
Transition Opportunity Program	195
Tri-City Community Support Center	196
Trips, Inc.	197
Tri-Valley REACH	198
Twin Valley Learning Center	199
U.S. Dept. of Housing and Urban Development (HUD)	200
Unity Social Services	201
Wildhorse!	202
WorkAbility I/Transition Partnership	203
World Institute on Disability	204

TABLE OF CATEGORIES

CATEGORY	Page
Adult Programs	
A Better Chance	1
Adult Educational Technologies, Inc.	5
Ala Costa Centers - Adult Program	8
Alternative Learning Center	16
Bay Area Community Services	19
Berkeley Adult Day Health Center	25
Berkeley City Recreation Department	28
C.A.M.P. Inc.	34
Calidad Industries	35
Castro Valley/Adults With Disabilities Program	41
Center for Accessible Technology	43
Center for Adaptive Learning	44
Center for Independent Living	46
Cerebral Palsy Center the Bay Area	50
Clausen House	54
Community Access Program - Hilltop	59
Community Day Program	60
Community Integrated Work Program, Inc.	61
Consensus	64
Creative Growth Art Center	65
Dungarvin California Inc.	75
East Bay Innovations	77
Eden Area Regional Occupation Program	81
Evergreen	86
Friends of Children with Special Needs	93
Futures Explored, Inc.	94
Genesis Developmental Services Adult Day Program	96
George Miller Center Richmond	97

TABLE OF CATEGORIES

CATEGORY	Page
Adult Programs	
Golden House A.D.P.	98
Green Oak Developmental Center	100
Harambee Kinship Center	101
Hergl Center	104
Jewish Family & Children Services of the East Bay	118
Keystone Adult Learning Center	120
Lions Center for the Blind	127
Mission - Hope Day Program - Hayward and Dublin	132
National Institute of Art and Disabilities	134
Noll Center - Fremont Adult Ed.	138
Oakland Regional Occupation Program	141
Over 21	144
Pathway to Choices, Inc.	147
Raskob Learning Institute and Day School	152
Recreation Activities for the Developmentally Disabled	154
Serra Center	160
Social Day Services	161
Social Vocational Services - Hayward	164
Sorensdale Recreation Center	165
Stepping Stones Growth Center	171
Steps for Independence	172
Toolworks	194
Twin Valley Learning Center	199
Adult Protection	
Adult Protective Services	6
Advocacy	
Alameda County Developmental Disabilities Council	11

TABLE OF CATEGORIES

CATEGORY	Page
Advocacy	
Area Board 5 on Developmental Disabilities	17
Calidad Industries	35
Catholic Charities for Oakland Diocese	42
Center for Oral Health for People with Special Needs	47
Community Resources for Independent Living	62
Deaf Counseling and Advocacy Referral Agency	67
Department of Developmental Services	68
Developmental Disabilities Council of Contra Costa County	70
Disability Rights Advocates	71
Disability Rights California	72
Disability Rights Education and Denfense Fund, Inc.	73
East Bay Learning Disabilities	78
Easter Seals Bay Area	80
Epilepsy Foundation of Northern California	85
Family Resource Network	89
Housing Consortium of the East Bay	114
Lions Center for the Blind	127
Mayor's Commission on Persons with Disabilities	130
Office of Clients' Rights Advocacy	142
People With Disabilities Foundation	148
Public Guardian- Conservator Program	151
Regional Center of the East Bay	155
Rubicon Legal Services	157
State Council on Developmental Disabilities	170
The Public Authority for In Home Support Services	190
World Institute on Disability	204

Art Programs

TABLE OF CATEGORIES

CATEGORY	Page
Art Programs	
Center for Accessible Technology	43
Center for Adaptive Learning	44
Creative Growth Art Center	65
National Institute of Art and Disabilities	134
Stepping Stones Growth Center	171
Assessment/Diagnosis	
Alameda County Behavioral Health Care Services	10
Asian Community Mental Health	18
Center for Accessible Technology	43
Center for Communicative Disorders	45
Center for the Vulnerable Child	49
Department of Rehabilitation	69
Regional Center of the East Bay	155
The Diagnostic Center, North	187
The Hume Center	189
Behavior Intervention	
Community Integrated Work Program, Inc.	61
Genesis Developmental Services Adult Day Program	96
Harambee Kinship Center	101
Hergl Center	104
Mission - Hope Day Program - Hayward and Dublin	132
One Step Closer	143
Pathway to Choices, Inc.	147
Social Day Services	161
Social Vocational Services - Hayward	164
Case Management	
Asian Community Mental Health	18

TABLE OF CATEGORIES

CATEGORY	Page
Case Management	
Catholic Charities for Oakland Diocese	42
Center for Adaptive Learning	44
Center for Independent Living	46
Center for the Vulnerable Child	49
Community Resources for Independent Living	62
Department of Rehabilitation	69
La Familia Counseling Service/Developmental Services	122
Regional Center of the East Bay	155
Coordination, Planning and Monitoring	
Alameda County Developmental Disabilities Council	11
Alameda County Transportation Commission	13
Area Board 5 on Developmental Disabilities	17
Berkeley Adult School/Workability II	26
Deaf Counseling and Advocacy Referral Agency	67
Department of Developmental Services	68
Department of Rehabilitation	69
Mayor's Commission on Persons with Disabilities	130
Regional Center of the East Bay	155
Social Security Administration	162
State Council on Developmental Disabilities	170
The Public Authority for In Home Support Services	190
U.S. Dept. of Housing and Urban Development (HUD)	200
Counseling/Mental Health	
Alameda County Behavioral Health Care Services	10
Asian Community Mental Health	18
Catholic Charities for Oakland Diocese	42
Center for Independent Living	46

TABLE OF CATEGORIES

CATEGORY	Page
Counseling/Mental Health	
Center for the Vulnerable Child	49
Department of Rehabilitation	69
Family Caregiver Alliance	88
Planned Parenthood Shasta-Pacific	149
The Hume Center	189
Through the Looking Glass	193
Tri-City Community Support Center	196
Education/Schools	
Albany Adult School	14
Berkeley Adult School/Workability II	26
Berkeley City College	27
California State University, East Bay	37
Castro Valley/Adults With Disabilities Program	41
Chabot College	51
College Internship Program	56
College Living Experience	57
College of Alameda	58
Department of Rehabilitation	69
East Bay Conservation Corps	76
Laney College - Disability Resource Center	123
Las Positas College	124
Merritt College Disabled Student Center	131
New Haven Adult School	136
Newark Adult School	137
Noll Center - Fremont Adult Ed.	138
Raskob Learning Institute and Day School	152
San Leandro Adult School	158

TABLE OF CATEGORIES

CATEGORY	Page
Education/Schools	
San Lorenzo Adult School	159
Transition Opportunity Program	195
Family Support	
Berkeley YMCA	30
Catholic Charities for Oakland Diocese	42
Department of Developmental Services	68
Disability Rights Education and Denfense Fund, Inc.	73
Easter Seals Bay Area	80
Family Caregiver Alliance	88
Family Resource Network	89
Friends of Children with Special Needs	93
La Familia Counseling Service/Developmental Services	122
Mass Mutual Special Care Program	129
Regional Center of the East Bay	155
The Public Authority for In Home Support Services	190
Through the Looking Glass	193
Tri-City Community Support Center	196
Government	
Adult Protective Services	6
Alameda County Behavioral Health Care Services	10
Alameda County Developmental Disabilities Council	11
Alameda County Public Health Department	12
Alameda County Transportation Commission	13
Area Board 5 on Developmental Disabilities	17
Berkeley Housing Authority	29
Department of Developmental Services	68
Department of Rehabilitation	69

TABLE OF CATEGORIES

CATEGORY	Page
Government	
Developmental Disabilities Council of Contra Costa County	70
Employment Development Department	83
Housing Authority, County of Alameda	110
Housing Authority, City of Alameda	111
Housing Authority, City of Livermore	112
Housing Authority, City of Oakland	113
Office of Clients' Rights Advocacy	142
Social Security Administration	162
Social Security Administration - other locations	163
State Council on Developmental Disabilities	170
U.S. Dept. of Housing and Urban Development (HUD)	200
Head Injury	
Center for Adaptive Learning	44
Consensus	64
Deaf Counseling and Advocacy Referral Agency	67
Department of Rehabilitation	69
Family Caregiver Alliance	88
Health	
Alameda Alliance for Health	9
Alameda County Behavioral Health Care Services	10
Alameda County Public Health Department	12
Alta Bates Medical Center - Herrick Campus	15
Asian Community Mental Health	18
Berkeley Adult Day Health Center	25
Breast Health Access for Women with Disabilities (BHAWD)	33
Center for Oral Health for People with Special Needs	47
Center for the Vulnerable Child	49

TABLE OF CATEGORIES

CATEGORY	Page
Health	
Cerebral Palsy Center the Bay Area	50
Easter Seals Bay Area	80
Fairmont Hospital	87
Futures Explored, Inc.	94
Genesis Developmental Services Adult Day Program	96
HEALTH CARE CLINICS	102
Home Safety Services	107
HOSPITALS/MEDICAL CENTERS	108
LifeLong Medical Care	126
Planned Parenthood Shasta-Pacific	149
Hearing Impaired	
Deaf Counseling and Advocacy Referral Agency	67
Department of Rehabilitation	69
Las Positas College	124
One Step Closer	143
Toolworks	194
Housing	
Berkeley Housing Authority	29
Better Homes and Gardens Mason-Duffie Real Estate	32
California Exterior Accessibility Grants for Renters (EAGR)	36
Catholic Charities for Oakland Diocese	42
Community Resources for Independent Living	62
East Bay Innovations	77
Eden Information and Referral, Inc.	82
Home Safety Services	107
Housing Authority, County of Alameda	110
Housing Authority, City of Alameda	111

TABLE OF CATEGORIES

CATEGORY	Page
Housing	
Housing Authority, City of Livermore	112
Housing Authority, City of Oakland	113
Housing Consortium of the East Bay	114
Rebuilding Together Oakland	153
Independent/Supported Living	
A Diversified Family	2
Adult Educational Technologies, Inc.	5
Alternative Learning Center	16
Bay Area Support Services	23
Center for Adaptive Learning	44
Center for Independent Living	46
Clausen House	54
Community Resources for Independent Living	62
COMPASS Home Care	63
Dare to Dream Attendant Services	66
Department of Rehabilitation	69
East Bay Innovations	77
Empowerment For Success	84
Friends of Children with Special Needs	93
Jaqui' Foundation Independent Living Skills	117
Partners for Community Access	146
Pathway to Choices, Inc.	147
Serra Center	160
Stepping Stones Growth Center	171
Steps for Independence	172
Through the Looking Glass	193
Unity Social Services	201

TABLE OF CATEGORIES

CATEGORY	Page
Information and Referral	
Alameda County Behavioral Health Care Services	10
Alameda County Developmental Disabilities Council	11
Bay Area Community Services	19
Catholic Charities for Oakland Diocese	42
Center for Accessible Technology	43
Center for Independent Living	46
Deaf Counseling and Advocacy Referral Agency	67
Department of Rehabilitation	69
Disability Rights Education and Denfense Fund, Inc.	73
East Bay Conservation Corps	76
Eden Information and Referral, Inc.	82
Family Caregiver Alliance	88
Family Resource Network	89
Planned Parenthood Shasta-Pacific	149
Rubicon Legal Services	157
Speech to Speech Service	169
Learning Disabilities	
Berkeley City College	27
California State University, East Bay	37
Center for Accessible Technology	43
Center for Adaptive Learning	44
Chabot College	51
College of Alameda	58
Department of Rehabilitation	69
East Bay Learning Disabilities	78
Laney College - Disability Resource Center	123
Las Positas College	124

TABLE OF CATEGORIES

CATEGORY	Page
Learning Disabilities	
Merritt College Disabled Student Center	131
One Step Closer	143
Raskob Learning Institute and Day School	152
Twin Valley Learning Center	199
Legal Services	
Disability Rights Advocates	71
Disability Rights California	72
Disability Rights Education and Defense Fund, Inc.	73
Leigh Law Group	125
Office of Clients' Rights Advocacy	142
People With Disabilities Foundation	148
Public Guardian- Conservator Program	151
Rubicon Legal Services	157
The Dale Law Firm	186
Occupational/Physical Therapy	
Center for Adaptive Learning	44
Center for Speech, Language and Occupational Therapy	48
Easter Seals Bay Area	80
Recreation/Leisure/Socialization	
Ala Costa Centers - Adult Program	8
Bay Area Community Services	19
Bay Area Outreach and Recreation Program	21
Berkeley City Recreation Department	28
Berkeley YMCA	30
C.A.M.P. Inc.	34
Camping Unlimited, Inc.	40
Center for Accessible Technology	43

TABLE OF CATEGORIES

CATEGORY	Page
Recreation/Leisure/Socialization	
Center for Adaptive Learning	44
Clausen House	54
Community Access Program - Hilltop	59
Community Integrated Work Program, Inc.	61
Disabled Sports USA Far West	74
East Bay Regional Park District	79
Easter Seals Bay Area	80
Family Resource Network	89
Fremont (City of) Recreation Services Dept	91
Friends of Children with Special Needs	93
Futures Explored, Inc.	94
George Miller Center Richmond	97
Good Sports Bowling League	99
Kaleidoscope Activity Center	119
New Directions Travel	135
Oakland Parks and Recreation	140
Recreation Activities for the Developmentally Disabled	154
Sorensdale Recreation Center	165
Special Olympics East Bay Region	166
Special Religious Education Department	167
Special Skater Program	168
Stepping Stones Growth Center	171
Theatre Unlimited	191
Trips, Inc.	197
Wildhorse!	202

Residential

A Diversified Family	2
----------------------------	---

TABLE OF CATEGORIES

CATEGORY	Page
Residential	
Alternative Learning Center	16
Bay Area Support Services	23
Camping Unlimited, Inc.	40
Center for Adaptive Learning	44
Clausen House	54
Community Day Program	60
Hergl Center	104
Rebuilding Together Oakland	153
Serra Center	160
Respite/Home Care	
Bay Area Community Services	19
Bay Respite Care	24
Catholic Charities for Oakland Diocese	42
Community Resources for Independent Living	62
Family Caregiver Alliance	88
Family Support Services Bay Area	90
Home Aide Home Care, Inc.	105
In Home Supportive Services (I.H.S.S.)	115
Manos Home Care	128
Respite Inn, The	156
The Public Authority for In Home Support Services	190
Speech Therapy/Audiology	
Alta Bates Medical Center - Herrick Campus	15
Center for Communicative Disorders	45
Center for Speech, Language and Occupational Therapy	48
Easter Seals Bay Area	80
Fairmont Hospital	87

TABLE OF CATEGORIES

CATEGORY	Page
Technology and Equipment	
California Telephone Access Program (CTAP)	38
Center for Accessible Technology	43
Cerebral Palsy Center the Bay Area	50
Department of Rehabilitation	69
Easter Seals Bay Area	80
Home CARES Equipment Recyclers	106
Mobility Systems	133
Rebuilding Together Oakland	153
Speech to Speech Service	169
Transportation/Mobility	
AC Transit	3
Agency for Independent Mobility	7
Alameda County Transportation Commission	13
Bay Area Rapid Transit	22
Better Homes and Gardens Mason-Duffie Real Estate	32
California Exterior Accessibility Grants for Renters (EAGR)	36
Center for Adaptive Learning	44
Classic Vans	53
Clausen House	54
East Bay Regional Park District	79
Friendly Cab Company, Inc.	92
Futures Explored, Inc.	94
Mobility Systems	133
Nor-Cal Mobility, Inc.	139
Paratransit Services - East Bay Paratransit Consortium	145
Pleasanton (City of) Paratransit Service	150
Visually Impaired	

TABLE OF CATEGORIES

CATEGORY	Page
Visually Impaired	
Department of Rehabilitation	69
Las Positas College	124
Lions Center for the Blind	127
Vocational/Employment	
A Better Chance	1
Berkeley Adult School/Workability II	26
Calidad Industries	35
Catholic Charities for Oakland Diocese	42
Center for Adaptive Learning	44
Center for Independent Living	46
Cerebral Palsy Center the Bay Area	50
Clausen House	54
College of Alameda	58
Community Integrated Work Program, Inc.	61
Department of Rehabilitation	69
East Bay Conservation Corps	76
East Bay Innovations	77
Eden Area Regional Occupation Program	81
Employment Development Department	83
Evergreen	86
Futures Explored, Inc.	94
Las Positas College	124
Lions Center for the Blind	127
Noll Center - Fremont Adult Ed.	138
Oakland Regional Occupation Program	141
Social Vocational Services - Hayward	164
Stepping Stones Growth Center	171

TABLE OF CATEGORIES

CATEGORY	Page
Vocational/Employment	
The Arc of Alameda County	174
Toolworks	194
Transition Opportunity Program	195
WorkAbility I/Transition Partnership	203
Voluntary Associations/Organizations	
Alameda County Developmental Disabilities Council	11
Area Board 5 on Developmental Disabilities	17
Home CARES Equipment Recyclers	106

Program **A Better Chance**
California Autism Foundation
4075 Lakeside Drive
Richmond, CA 94806-

Contact John Clay

Phone (510) 758-0433 **TTY** Information Not Provided

Fax (510) 758-1040

Web Site www.calautism.org

Days & Hours

Office M-F 8:00-5:00

Program M-F 8:30-3:00

Eligibility Adult persons of employable age with a medical diagnosis - must be independent in their self-care skills

Payment Private Pay, habilitation/rehab. and third party

Application By telephone, in person, by mail, by case manager referral

Target Pop Persons with autism, cerebral palsy, epilepsy, mental retardation, neurological handicap, head injury, hearing impairment, learning disability, orthopedic impairment and visual impairments

Description Employment and training for individuals with developmental and other similar disabilities. In the East Bay the foundation operates three Level 4 homes for severely disordered-behavior clients. They are: A Better Chance II in Pinole, A Better Chance III in El Sobrante, and A Better Chance V in Pinole Valley. Also operate A Better Chance Day Program, A Better Chance School and A Better Chance Industries at Hilltop Business Park - an integrated employment center.

Accessibility Yes

Languages Spanish, American Sign Language

Staff/Client Ratio **Capacity**

Information Not Provided 0

Public Transportation

BART Richmond **Bus** Richmond

Program **A Diversified Family**
576 Grand Ave
Oakland, CA 94610-

Contact Jame Sky

Phone 510-268-8780 or 510-774-1963 **TTY** Information Not Provided

Fax 510 268 8781 **Email** jskyadf@gmail.com

Web Site <http://www.adiversifiedfamily.org>

Days & Hours

Office M-F, 9am-5pm

Program 24/7

Eligibility Supported Living: RCEB client, desire home of their own, eligible for supported Living Services.

Payment Regional Center

Application notify RCEB case manager

Target Pop Persons with behavioral challenges and/or significant medical/mental health needs.

Description Supported Living Services.
Catchment area: San Leandro, Oakland, Alameda, and Berkeley.
ADF provides services to adults with behavioral challenges, significant medical needs and/or mental health issues.

Accessibility Business office is wheelchair accessible. Accessible restroom

Languages N/A

Staff/Client Ratio **Capacity**
Information Not Provided Information Not Provided

Public Transportation

BART 19th st.

Program **AC Transit**
1600 Franklin Street
Oakland, CA 94612

Contact Customer Service Department

Phone (510) 891-4777 **TTY** 800 448-9790

Fax Information Not Provided

Web Site www.actransit.org

Days & Hours

Office M-F 8:00-4:00

Eligibility All ages and incomes.

Payment Reduced fare rate for elderly and disabled

Application RTC Card Applications must be returned in person so that can be taken. Need to complete application and provide proof of eligibility and pay fee. Card will be mailed within 21 days. Application processed at 1600 Franklin St., Oakland, 94612

Target Pop The Accessible Services Department focuses on the needs of the Senior and Disabled Communities in Alameda County and parts of Contra Costa County.

Description Provides transportation for the general public, including accessible services for elderly and disabled persons. A reduced fare program exists for elderly and qualifying disabled persons. AC Transit also provides paratransit service through the East Bay Paratransit Consortium for persons with disabilities who are unable to use regular public transit due to their disability.

Accessibility Yes

Languages Any language and ASL is provided upon request.

Staff/Client Ratio **Capacity**
Information Not Provided Information Not Provided

Public Transportation

BART 19th Street Station **Bus** 1, 1R, 72, 72R, 51, 19

Program	Adams ESQ		
	300 Frank H Ogwa Plaza, Siute 210 Okland, CA 94102-		
Contact	Inga Sanders, Managing Attorney		
Phone	(510) 832-6000	TTY	Information Not Provided
Fax	(510) 836-8987		
Web Site	http://www.adamsesg.com		
Days & Hours			
Office	9 am- 5pm		

Eligibility	0 to 22 years old		
Payment	Information Not Provided		
Application	by telephone		
Target Pop	Information Not Provided		
Description	Our law firm maintains a practice in the area of special education law representing children wirh special needs in puplic schools throughout the extended Bay Area.		

Accessibility	yes		
Languages	Sapanish and Mandarin		
Staff/Client Ratio	Capacity		
N/A	0		

Program **Adult Educational Technologies, Inc.**
3905 Weston Way (Corporate Office)
Modesto, CA 95356

Alternate Address 121 Embarcadero West
Oakland,, CA 94607

Contact Wendell James

Phone (510) 638-1750 (209) 545-5544 **TTY** Information Not Provided

Fax (209) 543-9085 **Email** wjames5145@aol.com

Days & Hours

Office M-F 8:00 - 6:00

Eligibility 18 yrs. or older. RCEB consumers OR will accept private pay non-Regional Center adults.

Payment Vendorized by Regional Center.

Application By telephone, in person or mail. Referral from case manager required.

Target Pop Adults with developmental disabilities

Description An adult community-based day program and independent living skills program. Provides education/training for heterogeneous population; serving all functional levels. Assists clients in developing positive behaviors, coping abilities, and competencies to allow for an integrated living and working environment.

 Supported Living Program covering all areas of ADL skills, parenting, sex offenders, criminal offender and housing. Also includes community based day program and Independent Living Skill instruction.

Accessibility Yes. SL consumers live in their own homes.

Languages None at this time

Staff/Client Ratio **Capacity**
1:1, 1:3, 1:4 Information Not Provided

Public Transportation

BART Coliseum **Bus** Coliseum

Program **Adult Protective Services**
Alameda County Social Services Agency, Department of Adult & Aging Services
6955 Foothill Blvd 3rd Fl. # 300
Oakland, CA 94605-2409

Alternate Address QIC 24553

Contact Lisa Lahowe

Phone (510) 577-3500, (866)-CALLAPS **TTY** Information Not Provided

Fax (510) 577-5615

Web Site www.alamedasocialservices.org

Days & Hours

Office M-F 8:30-5:00

Eligibility The client's need for APS is based upon the client being "at risk" and will be determined by a trained APS social worker.

Payment N.A.

Application By telephone. Please ask for the intake worker to undergo screening and assessment. Reporting person's confidentiality will be maintained. Reports may also be made anonymously.

Target Pop Information Not Provided

Description Protective services for adults are provided to remedy or reduce danger to individuals 18 or older. The need for Adult Protective Services (APS) is present when any adult is in danger and is physically or mentally incapable of managing their daily activities and/or is unable to protect their own interests from others to prevent abuse, neglect and exploitation.

Accessibility Wheelchair accessible/ ramp/special parking/ restroom/conference room

Languages Spanish

Staff/Client Ratio **Capacity**
Information Not Provided Information Not Provided

Public Transportation

BART Coliseum **Bus** Coliseum

Program	Agency for Independent Mobility		
	AIM		
	120 Village Square #14 Orinda, CA 94563-2502		
Contact	Davis Sapper, OTR		
Phone	(510) 464-4693	TTY	Information Not Provided
Fax	Information Not Provided	Email	aimformobility@aol.com
Days & Hours			
Office	Information Not Provided		

Eligibility	All ages		
Payment	RCEB, vocational rehab, self pay		
Application	Contact AIM directly.		
Target Pop	People with developmental disabilities, other disabilities including wheelchair users, and those with visual and hearing impairments.		
Description	<p>Provides exclusive travel training services that focus on the special needs of the developmentally disabled student by providing 1on1 self paced program; stranger awareness training; safety skills and community behavior training.</p> <p>AID specializes in working with all levels of developmental disabilities as well as persons utilizing wheelchairs, the hearing and visually impaired and persons with special needs.</p> <p>Offers training throughout Alameda and Contra Costa counties</p>		

Accessibility	Information Not Provided		
Languages	Information Not Provided		
Staff/Client Ratio	Capacity		
1:1	Information Not Provided		

Program **Ala Costa Centers - Adult Program**
Social Recreation Program and the Adult Community Training Program
1300 Rose St.
Berkeley, CA 94702-
, CA 0

Contact Ron Halog

Phone (510) 527-2550 **TTY** Information Not Provided

Fax (510) 527-4543 **Email** ron@alacostacenter.org

Web Site www.alacostacenter.org

Days & Hours

Office M-F 10AM-6PM

Program M-F 9AM-6PM (Holiday hours), M-F 2-6PM (regular), Sat 10AM-6PM

Eligibility Adults with developmental disabilities ages 18 years and older

Payment Social Recreation and Adult Community Training Programs are vendorized by RCEB. Additional private fees are needed for community activities.

Application All applicants must have an intake and observation. Each student must call the Supervisor of the program to schedule an intake meeting.

Target Pop Open to all adults with developmental disabilities.

Description Provides Social Recreation services for adults, ages 18 and older, with developmental disabilities and their peers. The goal is to build bridges with adults with disabilities and peers without disabilities, thereby providing natural supports for each individual. The purpose of the Social Recreation is to give the adults a time to explore their community and to experience life.

Accessibility All services are delivered in the community.

Languages English and Spanish

Staff/Client Ratio **Capacity**

Soc. Rec. 5:1; Adult 0

Comm. Trng. 3:1

Public Transportation

BART North Berkeley **Bus** N/A

Program	Alameda Alliance for Health		
	1240 South Loop Road Alameda, CA 94502-		
Contact	Jett Stansbury		
Phone	(510) 747-4500 (Customer Service)	TTY	(510) 747-4501
Fax	(510) 747-4502		
Web Site	http://www.alamedaalliance.com		
Days & Hours			
Office	Information Not Provided		

Eligibility	Information Not Provided		
Payment	Vary according to service. Medi-Cal accepted.		
Application	Must enroll through Health Care Options at 800-430-4263 or Healthy Families Program at 800-880-5305.		
Target Pop	Low-income families		
Description	<p>Health care plan that provides emergency and preventive medical services to Medi-Cal recipients and Healthy Families Program members. Participants must enroll through Health Care Options at 1-800-430-4263 or for Healthy Families Program at 1-800-880-1503.</p> <p>Administers a health care plan developed in collaboration with local providers to meet the needs of Alameda County Medi-Cal recipients and Healthy Families Program members. Works with customers, residents, health care providers and social service agencies to provide quality health care services. Contracts with Bay Area medical centers and medical groups to provide all emergency, comprehensive and preventive medical services. Also offers bicycle safety education, helmets, including classes, brochures, newsletters and referrals to health services. Services and publications are available in several languages. Contact Nina Maruyama, 510-895-4506, for more information.</p>		

Accessibility	Information Not Provided		
Languages	Chinese, Spanish, Vietnamese, interpreter by arrangement.		
Staff/Client Ratio	Capacity		
Information Not Provided	Information Not Provided		

Program **Alameda County Behavioral Health Care Services**
Mental Health; Children's ACCESS; Adult ACCESS; Alcohol and Other Drugs Program
2000 Embarcadero, Suite 400
Oakland, CA 94606

Contact Barbara Majak

Phone (510) 567-8100 **TTY** Information Not Provided

Fax (510) 567-8130

Days & Hours

Office M-F 8:30-5 (Emergency & Hospital - 24 hours)

Program M-F, Emergency and Hospital 24 hours all week

Eligibility Persons with severe, persistent mental illness and without alternative resources who are Alameda County residents.

Payment Private pay, third party payment, no charge, Medi-Cal, and sliding fee scale.

Application For requests for ACCESS evaluations (to schedule an interview or obtain information) Call: Main Line (800) 491-9099
Asian Languages - Asian Community Mental Health (510) 451-6729
Spanish Language Casa del Sol in North County (510) 535-4170
La Familia Counseling Services in South County (510) 881-5921

Target Pop Severe, persistent mental illness

Description A.C.C.E.S.S. (Acute Crisis Care and Evaluation for Systemwide Services) has system-wide responsibility for evaluating, selecting and assigning individuals to programs. Individuals in acute crisis will still be seen by psychiatric emergency services but the need for continued services will be determined by ACCESS staff. For crisis services you may phone any of the above numbers Monday-Friday 9am-5 pm, at all other times phone John George Psychiatric Pavillion (510) 481-4141.

Accessibility Yes

Languages Most

Staff/Client Ratio **Capacity**
Information Not Provided Information Not Provided

Program **Alameda County Developmental Disabilities Council****Alameda County Public Health**1000 Broadway, Suite 500
Oakland, CA 94607**Contact** Sandi Soliday**Phone** (510) 267-3261**TTY** Information Not Provided**Fax** (510) 273-3865**Email** ddcinfo@co.alameda.ca.us**Web Site** <http://www.acphd.org/ddc>**Days & Hours****Office** 8 am - 5 pm**Program** M-F

Eligibility Membership open to all persons interested in the field of developmental disabilities who live or work in Alameda County. Call for application process.**Payment** No charge.**Application** By mail.**Target Pop** Persons with developmental disabilities and their families.**Description** The mission of the Developmental Disabilities Council is to advocate for the rights of people with developmental disabilities to be assisted in the fullest development of their mental, physical, and spiritual potentials, and the right to community living in the least restrictive environment. Provides a forum for discussion of issues
Coordinates local public and private programs and services
Advises and assists in development of programs
Gathers data on gaps and needed services
Develops resource directories
Meetings are held on the second Wednesday of every month (except June and August) and are open to the public.

Accessibility Wheelchair accessible**Languages** Translation available upon request.**Staff/Client Ratio**

N/A

Capacity

Information Not Provided

Public Transportation**BART** 12th Street Station**Bus** 12th Street Station

Program **Alameda County Public Health Department****ACPHD**1000 Broadway Suite 500
Oakland, CA 94607**Contact** Anita Seigel**Phone** (510) 267-8000**TTY** Information Not Provided**Fax** (510) 208-5974**Web Site** www.acphd.org**Days & Hours****Office** M-F 9-5

Eligibility Alameda County residents**Payment** Not a direct service.**Application** Information Not Provided**Target Pop** Alameda County residents**Description** The mission of the Alameda County Public Health Department is to work in partnership with the community to ensure the optimal health and well-being of all people through a dynamic and responsive process respecting the diversity of the community and challenging us to provide for present and future generations.

Accessibility Accessible.**Languages** Translation available by request**Staff/Client Ratio**

Information Not Provided

CapacityInformation Not Provided

Public Transportation**BART** 12th Street - City Center**Bus** 12th Street - City Center

Program **Alameda County Transportation Commission****Alameda CTC (formerly ACTIA)**

1333 Broadway Suite 300

Oakland, CA 94612

Contact Tess Lengyel**Phone** (510) 893-3347**TTY** Information Not Provided**Fax** (510) 893-6489**Email** tlengyel@actia2022.com**Web Site** www.alamedactc.com**Days & Hours****Office** M-F 9-5**Program** M-F

Eligibility Seniors or People with Disabilities**Payment** Varies**Application** Telephone-contact by city of residence for information.

ALAMEDA - 748-4633

HAYWARD/CASTRO VALLEY - 293-5347

ALBANY - 524-9122

FREMONT/NEWARK - 494-4540

BERKELEY - 644-6001

PIEDMONT/OAKLAND - 238-3036

DUBLIN/LIVERMORE - 455-7559

PLEASANTON - 484-8175

EMERYVILLE - 658-3482

SAN LEANDRO - 577-3463

SAN LORENZO - 293-5347

Target Pop Information Not Provided**Description** Provides taxi and van service within constraints of budget monies received from state funds. Programs are locally administered by municipalities. Contact city of residence for details. The mission of the Paratransit Advisory and Planning Committee is to promote the development of a comprehensive, integrated paratransit system for transit disabled persons and to advise the Alameda County and program providers on ways to increase cooperation and effectiveness of special transportation services to minimize overlap and duplication of resources.

Accessibility Yes**Languages** Information Not Provided**Staff/Client Ratio**

Information Not Provided

Capacity

Information Not Provided

Public Transportation**BART** 12th Street**Bus** 19th Street

Program **Albany Adult School**
603 Key Route Blvd.
Albany, CA 94706-1498

Contact Virginia Behm
Phone (510) 559-6580 **TTY** Information Not Provided
Fax Information Not Provided

Days & Hours

Office Information Not Provided

Eligibility Information Not Provided

Payment Information Not Provided

Application Information Not Provided

Target Pop Information Not Provided

Description Adult Education Classes

Accessibility Information Not Provided

Languages Information Not Provided

Staff/Client Ratio **Capacity**
Information Not Provided Information Not Provided

Public Transportation

BART El Cerrito Plaza **Bus** El Cerrito Plaza

Program	Alta Bates Medical Center - Herrick Campus Speech Language Pathology/Audiology Services 2001 Dwight Way Berkeley, CA 94704		
Contact	Director		
Phone	(510) 204-4599	TTY	(510) 204-4574
Fax	(510) 204-4557		
Days & Hours			
Office	8:00-5:00		
Program	M-F		
Eligibility	No age restrictions; servicing primarily the Oakland, Berkeley, Albany, and Richmond communities. Diagnoses served include cerebral vascular accident victims, neurological diseases, hearing/voice impairment, acquired brain injury, head and neck cancer and stuttering		
Payment	Private pay, third party payment, habilitation/rehab.		
Application	By telephone. A doctor referral is required for all services.		
Target Pop	Those persons with diagnoses that indicate impaired speech/language development or audiological problems.		
Description	<p>The Speech/Language pathologists assist clients in maximizing communication skills for home, work and community needs.</p> <p>Individual treatment programs include Functional Communication, Speech Intelligibility, Written Language, Voice Production, Community /Re-Entry, Aural Rehabilitation, Auditory Comprehension, Reading Comprehension, Cognitive-Linguistic Skills, Fluency, and Augmentative Communication.</p> <p>Certified audiologists with extensive experience working with hearing impaired adults and children are available. A test assistant is available to help the audiologist in evaluating very young children, difficult to test, or developmentally disabled individuals.</p> <p>Specialty Programs include Voice Improvement, Dysphagia, and Day Treatment Programs.</p>		
Accessibility	Yes.		
Languages	Information Not Provided		
Staff/Client Ratio	Capacity		
Information Not Provided	Information Not Provided		
Public Transportation			
BART	Berkeley (4 blocks away)	Bus	Berkeley (4 blocks away)

Program **Alternative Learning Center**

5115 Pinecrest Dr.
Oakland, CA 94605

Contact Alice Soard**Phone** (510) 636-9606**TTY** Information Not Provided**Fax** 510 562 9695**Days & Hours****Office** 9am to 6pm

Eligibility Available to adults with a wide range of developmental disabilities and challenges. Although assessment services may be available to teenagers, ALC/SLSP typically provides support to consumers living, or planning to live, in their own homes who are eighteen years of age or older. ALC/SLSP has no prerequisite functional or skill level for an individual consumer.**Payment** Information Not Provided**Application** RCEB Case manager**Target Pop** Information Not Provided**Description** ALC provides Independent and Supported living programs, providing adults with developmental disabilities the opportunity to secure a self-sustaining independent living situation in the community.

Accessibility partial**Languages** English**Staff/Client Ratio****Capacity**

1:1

30

Public Transportation**BART** Colisuem oakland

Program **Area Board 5 on Developmental Disabilities****BAY AREA PEOPLE FIRST**

1515 Clay St, Suite 300
Oakland, CA 94612

Contact Rocio Smith/ Denis Craig**Phone** (510) 286-0439**TTY** Information Not Provided**Fax** (510) 286-4397**Email** rocio.smith@scdd.ca.gov**Web Site** http://www.scdd.ca.gov/area_board/area_board_5.htm**Days & Hours****Office** M-F, 8-5

Eligibility All persons interested in services for individuals with developmental disabilities; serves five Bay Area Counties: Alameda, Contra Costa, Marin, San Francisco and San Mateo

Bay Area People First is a self-advocacy group which encourages persons with developmental disabilities to learn to speak for themselves on issues that affect their lives.

Payment No charge**Application** Call Area Board for information on how to join Bay Area People First or if you have any questions.**Target Pop** Information Not Provided**Description** Functions include advocacy and monitoring; planning and program review; public information, and support for People First Groups. Area Boards conduct Life Quality Assessments using "Looking at Life Quality" Visitor Handbook. Part of the State Council on Developmental Disabilities.

Accessibility Wheelchair accessible**Languages** Spanish**Staff/Client Ratio**

Information Not Provided

Capacity

Information Not Provided

Public Transportation**BART** 12th Street City Center BART**Bus** 19th street BART

Program **Asian Community Mental Health
Developmental Disabilities Unit**
310 8th Street, Suite 201
Oakland, CA 94607

Contact Lily L. Stearns

Phone (510) 451-6729

TTY Information Not Provided

Fax (510) 268-0202

Email lstearns@acmhs.org

Days & Hours

Office M-F 9:00 - 5:00

Eligibility Regional Center of the East Bay consumers residing in Alameda and Contra Costa Counties.

Payment Outpatient clinic charges a fee, either through Medi-Cal or private pay. Case management services are funded by Regional Center.

Application By telephone, in person and by mail. No referral is required.

Target Pop All programs specific to the Asian ethnic groups

Description Developmental Disabilities Program includes case management services, individual training and parent support group; time-limited one-on-one training for adult consumers to achieve independence. Parent Support services include mutual support, information-sharing, advocacy and education workshops, advice on parenting and bilingual support groups in Cantonese, Mandarin, Japanese, Laotian, Korean, Tagalog, Cambodian, Vietnamese, and Mien, for parents of children and adults with developmental disabilities.

Accessibility Office is accessible

Languages Most Asian Languages

Staff/Client Ratio

Information Not Provided

Capacity

Information Not Provided

Public Transportation

BART 12th Street BART

Bus 12th Street BART

Program	Bay Area Community Services 1814 Franklin Street Oakland, CA 94612-		
Contact	Jamie Almanza		
Phone	(510) 613-0330	TTY	Information Not Provided
Fax	Information Not Provided	Email	bacs@pacbell.net
Web Site	http://www.bayareacs.org		
Days & Hours			
Office	Information Not Provided		
Program	Varies by location. See Description.		
Eligibility	Older adults with chronic health problems, including Alzheimer's Disease.		
Payment	Fee for service.		
Application	Call		
Target Pop	Older adults with chronic health problems, including Alzheimer's Disease.		
Description	<p>Bay Area Community Services - Fremont Mary Coolidge 39600 Sundale Dr., Fremont, CA 94538 Phone: (510) 656-7742 Fax: (510) 656-7891 adultday@pacbell.net</p> <p>BACS' Adult Day Care Services serves adults age 60 and over in the Tri-Cities area who are experiencing chronic health problems (including Alzheimer's Disease). The help and support provided by the program enables these seniors to continue living in their own homes, avoiding premature institutionalization. It also provides respite for family members and caregivers, allowing them to attend to their daily affairs assured that their loved ones are receiving reliable care.</p> <p>The Day Care program provides the following services:</p> <ul style="list-style-type: none"> - A structured program of activities led by trained staff, both paid and volunteer. - Door-to-door transportation for all clients who are residents of the Tri-Cities. - A hot, nutritionally-balanced meal. - Ongoing respite and support for caregivers & family members. - Daily program leadership provided by Adult Education teachers and staff. - Client referrals to other community agencies as needed. <p>Bay Area Community Services - Oakland Helen Wachs North Oakland Senior Center 5714 Martin Luther King, Jr. Way Oakland, CA 94609 Phone: (510) 601-1074 Fax: (510) 601-1076 adcs1@pacbell.net</p> <p>BACS' Adult Day Care Services program is designed to enable older adults with chronic health problems, including Alzheimer's Disease, to remain in their homes and avoid premature institutionalization. It is licensed by the State of California Department of Social Services. On Monday, Wednesday and Friday we concentrate on the needs of clients with memory loss due to stroke, dementia or Alzheimer's Disease. On Tuesday and Thursday we have a program for physically frail individuals who need a supportive environment for socializing and engaging in meaningful activities. Some clients can fit into both programs and attend five days a week. The program also helps caregivers, who know that their family members are in a safe environment that will keep them involved and stimulated. This gives caregivers time for work, rest and meeting</p>		

personal needs. We provide information and assistance accessing programs and services that can help them.

Open Monday to Friday from 9:30 a.m. to 3:30 p.m., we offer a program of activities led by an Oakland Adult School teacher assisted by trained staff. Transportation, snacks and a nutritionally balanced lunch are all provided daily. This is a fee-for-service program. The fee is reasonable and we offer scholarship assistance.

Accessibility Information Not Provided

Languages Tagalog, Spanish, Farsi (varies by location).

Staff/Client Ratio

Information Not Provided

Capacity

Information Not Provided

Program **Bay Area Outreach and Recreation Program****BORP**600 Bancroft Way
Berkeley, CA 94710**Contact** Kaia Burkett**Phone** (510) 849-4663**TTY** Information Not Provided**Fax** (510) 849-4616**Days & Hours****Office** Office: 9-5, M-F; Programs - usually evenings and weekends.**Program** Program: usually evenings and weekends

Eligibility No restrictions.**Payment** Private pay, sliding fee scale, and no charge programs.**Application** By telephone. No referral is required.**Target Pop** Persons with orthopedic impairment and visual impairment.**Description** BORP provides quality and innovative recreational, fitness and social options for persons with physical disabilities and visual impairments. BORP is a resource for information, technical assistance, program consultation, and advocacy. BORP facilitates self-initiated independent recreation, integrated programs and community leadership of persons with disabilities.

Accessibility To program facility, restroom and offices.**Languages** Information Not Provided**Staff/Client Ratio**

Information Not Provided

Capacity

Information Not Provided

Public Transportation**BART** Berkeley Station**Bus** Berkeley Station

Program **Bay Area Rapid Transit**
BART
800 Madison St.
Oakland, CA 94607

Contact Susie Gallagher

Phone (510) 465-2278 **TTY** (510) 839-2220

Fax Information Not Provided

Web Site <http://www.bart.gov>

Days & Hours

Office Information Not Provided

Eligibility Discount tickets are offered for seniors, riders with disabilities, and children 5-12.

Payment Information Not Provided

Application To receive discount tickets, you must acquire a special identification with a verified disability. Call for more information.

Target Pop Information Not Provided

Description BART serves San Francisco, Alameda, Contra Costa and northern San Mateo counties through five interconnected rail lines and 39 stations. BART operates weekdays, 4:00 am-midnight; Saturday, 6:00 am - midnight; Sunday 8:00 am-midnight

Accessibility Yes

Languages Information Not Provided

Staff/Client Ratio **Capacity**
Information Not Provided Information Not Provided

Public Transportation

BART Office at Lake Merritt BART **Bus** Office at Lake Merritt BART

Program **Bay Area Support Services**
1300 Bancroft Ave., Suite 102
San Leandro, CA 94577-

Contact Tina Belk
Phone (510) 351-1661 **TTY** Information Not Provided
Fax (510) 351-1662

Days & Hours

Office 9am - 6pm
Program 7 days/ 24 hours

Eligibility Supported Living Services - Adults who are clients of the regional center system who live in Alameda County with a desire to live in their own home.
Licensed Residential: Women who are clients of regional center system, who are deemed appropriate for Level 4H services by their regional center. This typically means someone who requires assistance in managing challenging behaviors and/or mental health disorder in addition to a developmental disability.

Payment Vendorized by RCEB

Application Referrals may be made by telephone.

Target Pop Adults who are clients of the regional center system

Description Bay Area Support Services is a small agency with two components. One is a Supported Living Agency serving adults with developmental disabilities who either live in their own home or desire to live in their own home. Support provided is flexible and tailored to the needs of the consumer. Service area is Alameda County.

The second component is a licensed Adult Residential Facility which is located in San Leandro. This home has four beds and focuses on working with people who have dual diagnoses (developmental disabilities and mental health disorder) and/or behavioral challenges (Level 4H).

Accessibility SL people choose their homes and would therefore meet all accessibility requirements. RF have to be ambulatory.

Languages Spanish and Tagalog and Mandarin

Staff/Client Ratio	Capacity
per need	15

Public Transportation

BART	For SL location of home - for RF Bayfair BART	Bus	AC Transit lines 84 and 85
-------------	---	------------	----------------------------

Program **Bay Respite Care**
Formally Bay Area Family Services
3272 Sonoma Blvd., Suite 4
Vallejo, CA 94590

Contact Mike Huckins

Phone (707) 644-4491 **TTY** Information Not Provided

Fax (707) 644-1318 **Email** mike@BayRespiteCare.org

Web Site BayRespiteCare.org

Days & Hours

Office Office: M-F, 8:30-5:00

Program Service is 24 hours, scheduled in advance.

Eligibility Persons with illness, disability or impairment tht requires care in the home. Regional Center referrals welcome. Service cannot be provided to individuals who are medically fragile (requiring any intrusive or nursing care), who are containment risk or combative. Provide respite to persons requiring assistance with g-tube feeding.

Payment Vendorized by Regional Center, private pay, third party payment.

Application Call (707) 644-4491

Target Pop Information Not Provided

Description Bay Respite Care (formally Bay Area Family Services) provides in-home respite care for people with an illness, disability, or imparment that requires care in the home, including people with developmental disabilities.

Accessibility Office is accessible

Languages Spanish, Tagalog

Staff/Client Ratio **Capacity**

1:1 Information Not Provided

Public Transportation

BART n/a

Program	Berkeley Adult Day Health Center		
	1890 Alcatraz Ave Berkeley, CA 94703-		
Contact	Michael Praus, M.S.W.		
Phone	(510) 601-0167	TTY	Information Not Provided
Fax	(510) 428-1603	Email	jeanetter@wohc.org / michaelp@wohc.org
Web Site	www.adsnac.org www.wohc.org		
Days & Hours			
Office	M-F, 8:30 - 5:00		
Program	M-F - 9.00am - 3.00pm		

Eligibility	18 or older. Chronic medical condition requiring professional health care support. Typical chronic conditions include diabetes, hypertension, physical and/or cognitive impairment.
Payment	Cost paid by MediCal or private payment.
Application	Call for info. If eligible, services are covered by MediCal
Target Pop	Participants' ages and medical needs vary -- ranging from young and middle-aged adults with conditions such as head injury, stroke and Parkinson's, to seniors with early stage dementia and Alzheimer's. Other conditions the center sees are high blood pressure, depression, arthritis, memory loss, heart disease, diabetes, seizure disorders, respiratory ailments and frailty.

Description

Established in 1990, the Berkeley Adult Day Health Center provides a comprehensive outpatient program, offering health, rehabilitative and social services for frail and/or disabled adults 18 and older. It is a satellite program of the West Oakland Health Council, Inc. The center is a vendor for RCEB consumers.

The Center's professional and caring staff encourage maximum independence and group interaction in a supportive environment. Program services include: limited rehabilitative and restorative therapies, nursing care, nutritional services, social services, recreational activities, occupational and physical therapy maintenance programs, and psychotherapeutic services. Participants often express how appreciative they are of the care they receive, and their families are thankful for the respite the program offers them, allowing them to attend to their other responsibilities but still allowing their loved one to live independently at home, rather than going into a nursing home.

Accessibility	Yes. Transportation (using East Bay Paratransit) included in package
Languages	Russian, German

Staff/Client Ratio	Capacity
Better than 1:4	Information Not Provided

Public Transportation

BART Ashby

Program **Berkeley Adult School/Workability II**
Berkeley Unified School District
1701 San Pablo Ave., Rm #19
Berkeley, CA 94702

Contact Flora Russ

Phone (510) 644-8968

TTY Information Not Provided

Fax (510) 644-6784

Email fruss@berkeley.k12.ca.us

Web Site bas@berkeley.net

Days & Hours

Office 8am-4pm

Program M-F

Eligibility State Department of Rehabilitation certified as eligible, 18 years or older

Payment Information Not Provided

Application California State Department of Rehabilitation (dr.)

Target Pop People with disabilities

Description Workability II program assists eligible disabled adults with obtaining education and training and/or Job Placement assistance at the Berkeley Adult School.

Accessibility Yes

Languages As needed.

Staff/Client Ratio
Information Not Provided

Capacity
Information Not Provided

Public Transportation

BART North Berkeley

Bus North Berkeley

Program	Berkeley City College		
	Disabled Student Programs and Services		
	2050 Center Street Berkeley, CA 94704		
Contact	Lynn Massey		
Phone	(510) 981-2812	TTY	Information Not Provided
Fax	(510) 981-2879		
Web Site	www.peralta.edu		
Days & Hours			
Office	M-F 8:00 - 5:00		
Program	Special Thursday evening hours: 3-7		

Eligibility	18 years of age or older; disability must be verifiable.		
Payment	\$13/unit for unit classes		
Application	Submit an Admissions Application in person or by mail to the Admissions Office at Berkeley City College. Contact DSP&S office for appointment.		
Target Pop	Persons with cerebral palsy, epilepsy, mental retardation, neurological handicap, head injury, hearing impairment, orthopedic impairment, visual impairment, psychologically disabled and learning disabled.		
Description	The Disabled Student Programs and Services (DSP&S) provides assistance to students with verifiable disabilities whose goals include: basic skills improvement, employment preparation, Certificate of Completion, Associate of Arts Degree, transfer to a four year college and/or personal enrichment.		

Accessibility	Yes		
Languages	ASL classes taught through BCC however, office staff does not sign.		
Staff/Client Ratio	Capacity		
Information Not Provided	Information Not Provided		

Public Transportation			
BART	Berkeley	Bus	Berkeley

Program **Berkeley City Recreation Department****City of Berkeley**1947 Center St
Berkeley, CA 94704**Contact** Patty Thomas**Phone** (510) 981-6651 **TTY** (510) 981-6903**Fax** (510) 981-5160**Web Site** www.ci.berkeley.ca.us**Days & Hours****Office** M-F 9:00 -5:00**Program** Varies by program

Eligibility Programs are designed for Berkeley residents. If there are openings, non-residents may attend Disabled Family Camp at a non-resident rate. Senior/disabled swim program has no residential requirements.**Payment** Vendorized by Regional Center**Application** By telephone or in person. Family camp can accept check by mail.**Target Pop** Information Not Provided**Description** Recreational services include: after-school inclusion program, summer fun clubs, Disabled Family Camp, senior/disabled therapeutic swim at indoor heated pool (92 degrees), tennis lessons for youth, and a Saturday program for Adults with Autism . For pool program information, call Rosemary Foweca at 981-5152.

Accessibility Yes**Languages** Spanish interpreters and staff that sign may be available.**Staff/Client Ratio**

Information Not Provided

Capacity

Information Not Provided

Public Transportation**BART** Berkeley**Bus** Berkeley

Program **Berkeley Housing Authority**

1901 Fairview St.
Berkeley, CA 94703

Contact Tia Ingram**Phone** (510) 981-5470**TTY** (510) 981-5495**Fax** (510) 981-5480**Email** bha@ci.berkeley.ca.us**Web Site** <http://www.bha@ci.berkeley.ca.us>**Days & Hours****Office** M - Th 8:15 - 4:30 pm

Eligibility Must meet income Eligibility for participation.**Payment** Information Not Provided**Application** Openings are advertised in the newspaper and through a mailing list. Applications are accepted only on advertised basis. The waiting list is currently closed.**Target Pop** Information Not Provided**Description** The Housing Authority of the City of Berkeley operates a Section 8 Housing Assistance Payment Program which provides direct subsidy to very low income families (including single persons who are elderly, disabled or handicapped) to rent privately-owned housing. The amount of subsidy is based on the income and the family size. The family generally pays 30% of its income for rent and the balance is paid by the Housing Authority.
Public Housing for persons with disabilities also available

Accessibility Yes.**Languages** Most major languages.**Staff/Client Ratio**

Information Not Provided

Capacity

Information Not Provided

Public Transportation**BART** Ashby**Bus** Ashby

Program	Berkeley YMCA 2001 Allston Way Berkeley, CA 94704-		
Contact	Eden O'Brien-Brenner		
Phone	(510) 848-9622	TTY	Information Not Provided
Fax	(510) 848-6835	Email	eobrienbrenner@baymca.org
Web Site	www.baymca.org		
Days & Hours			
Office	9am-6pm		
Program	6am-10pm		

Eligibility	Different programs cover 0-22 years (older adults are members).
Payment	Information Not Provided
Application	Contact Rebecca Hawley at (510) 520-7272
Target Pop	Different programs cover 0-22 years (older adults are members).
Description	<p>Recreation Swimming - lap, open swim, and lessons are utilized by AlaCosta Center, Via Center, Children's Hospital, Parent Infant Program, and the public.</p> <p>Kindergym/Babygym - a great social and gross-motor development program for children 0-7 years.</p> <p>Social Development Group - for Aspergers, PDD, and other disorders with similar social integration issues. Meets 2 Friday nights per month. Parents and children approximately 6-12 years.</p> <p>Under a grant from the First 5 of Alameda County, the Downtown Berkeley YMCA is offering a free Friday inclusion program for preschooler aged children (3-5) and their families. Included in the program are swimming, tumbling, gross motor practice, social playtime, and a parental support group.</p> <p>Parent Education - once a month parenting workshops cover all populations and needs.</p> <p>Contacts: Adult Programs - HaeWon Rhoe Aquatic Programs - Aaron Dence Family/Youth Programs - Eden O'Brien-Brenner</p>

Accessibility	Information Not Provided
Languages	Spanish. If needed, sign language for Friday Preschool special needs inclusion program can be arranged on an individual basis.
Staff/Client Ratio	Capacity
varies	Information Not Provided

Public Transportation			
BART	Berkeley	Bus	Berkeley

Program	Berkeley Youth Living with Disabilities		
	Build House		
	2110 7th Street Berkeley, CA 94710- , CA 0		
Contact	Raquel Robinson		
Phone	510.845.2744	TTY	Information Not Provided
Fax	510.849.1603	Email	buildhouse@prodigy.net
Web Site	www.buildhouse.org		
Days & Hours			
Office	8 am - 5 pm		
Program	Monday - Friday		

Eligibility	Youth with Developmental Disabilities, Moderate to Severe, Ages 8-26		
Payment	Information Not Provided		
Application	Contact our Executive Director Racquel Robinson for a packet or speak to your Regional Center case manager about Build House.		
Target Pop	Information Not Provided		
Description	ICF-DD-H Intermediate Care Facility for the Developmentally Disabled-Habilitative		

Accessibility	Accessbile (Universal Design - Home for youth) West Berkeley, 2 blocks to University Ave. (AC Transit 51)		
Languages	ASL, Spanish, Tagalog		
Staff/Client Ratio	Capacity		
1:2	0		

Public Transportation	
BART	Downtown Berkeley; West Berkeley

Program	Breast Health Access for Women with Disabilities (BHAWD)		
	Alta Bates Summit Medical Center		
	2001 Dwight Way, 2nd Floor Berkeley, CA 94704		
Contact	Florita Maiki		
Phone	(510) 204-4866	TTY	(510) 204-4574
Fax	(510) 204-3176	Email	maikif@sutterhealth.org
Web Site	http://www.bhawd.org		
Days & Hours			
Office	8:30-5:00		

Eligibility	Women 20+ with a disability		
Payment	Free		
Application	By phone		
Target Pop	Free services for women with disabilities. Reimbursement of transportation and attendant cost to clinic appointment.		
Description	<p>BHAWD overarching goal is to promote optimal health for women with disabilities, by reducing disparities in timely access to utilization of health promotion and screening services, and diagnostic practices particularly in women's health services.</p> <p>BHAWD services include: Community educational and outreach programs on a variety of health management topics. Disability/Quality/Cultural Competency Program that includes technical assistance on improving clinical accessibility, and increasing providers' disability cultural competence. Training for Mammography Technologists on providing mammography services. Women's wellness training module especially designed for women with mild to severe intellectual and developmental disabilities. Collaborate with community, state, and national partners in numerous health policy initiatives that include increasing disability health research and developing strategies to address health and health care inequities. Community resources and health care provider publications that are continuing education credit approved and that include BHAWD's Provider Guide, Self-learning Mammography DVD, and Clinical Protocols.</p>		

Accessibility	Yes		
Languages	interpreters available. Spanish bilingual receptionist		
Staff/Client Ratio	Capacity		
1:1	Information Not Provided		

Public Transportation			
BART	Berkeley; Downtown Berkeley; shuttle svcs avail.	Bus	Berkeley; Downtown Berkeley

Program **C.A.M.P. Inc.**
Sierra Day/ Dublin Day Program
6805 Sierra Court, Suite A
Dublin, CA 94568-

Contact Elizabeth DeLatorre

Phone 925-828-8712 **TTY** Information Not Provided

Fax 925-228-8712 **Email** sierradayprogram@att.net

Days & Hours

Office 8:30am-4:00pm

Program 9:00am-2:30pm

Eligibility Developmentally disabled, 20-75 years of age, limited to 15 non-ambulatory.

Payment Vendorized by Regional Center of the East Bay

Application Referrals must go through Regional Center

Target Pop Serves a wide range of development needs.

Description Training objectives developed to meet needs of individual. Emphasis placed on community-based activities, supervised work crews, arts and crafts, socialization, and activities of daily living.

Accessibility Wheelchair Accessible

Languages Spanish Speakers on staff. Functional sign language.

Staff/Client Ratio **Capacity**

1:3 Information Not Provided

Public Transportation

BART Dublin-Pleasanton

Program	Calidad Industries		
	Goodwill Industries of the Greater East Bay		
	1301 30th Avenue Oakland, CA 94601		
Contact	Harriet Moffitt		
Phone	(510) 698-7244	TTY	Information Not Provided
Fax	(510) 534-0837	Email	mgoetz@eastbaygoodwill.org
Web Site	www.goodwill.org		
Days & Hours			
Office	M-F 8:00 - 4:00		
Program	24 Hours		

Eligibility	Adults with developmental, mental, or physical disability; 18 years of age (16 & 17 with work permit); residents of Alameda, Contra Costa, Solano or San Francisco counties.		
Payment	No charge to consumer.		
Application	By telephone to obtain application.		
Target Pop	Information Not Provided		
Description	Provides training and employment opportunities for people with disabilities; paid on-the-job skills training; obtain earned income; and develop independent living skills.		

Accessibility	yes		
Languages	Information Not Provided		
Staff/Client Ratio	Capacity		
3:5	Information Not Provided		

Public Transportation			
BART	Fruitvale Station	Bus	Fruitvale Station

Program **California Exterior Accessibility Grants for Renters (EAGR)**
California Housing and Community Development
PO Box 952054
Sacramento, CA 94252-2054

Contact Program Director

Phone (916) 327-2855 **TTY** Information Not Provided

Fax Information Not Provided

Web Site <http://www.hcd.ca.gov/ca/eagr/>

Days & Hours

Office Information Not Provided

Eligibility Cities, counties, cities and counties, and nonprofit organizations.

Payment Information Not Provided

Application Applications will be invited through issuance of Notices of Funding Availability (NOFAs). See website for application form and instructions.

Target Pop Lower income rental tenants. Cities, counties, cities and counties, and nonprofit organizations.

Description Purpose
Help lower income rental tenants with disabilities make exterior modifications to their rental housing to make it accessible.

 Assistance Type
Grants.

 Terms
Grants to local government or nonprofit recipients, to make grants to lower income renters with disabilities. Lower income means not over 80 percent of area median income, adjusted for household size.

 Eligible Activities
Exterior modifications to entryways or common areas of rental housing structures or property to make the housing accessible to persons with disabilities.

 Eligible Applicants
Cities, counties, cities and counties, and nonprofit organizations.

 Application Procedure
Applications will be invited through issuance of Notices of Funding Availability (NOFAs).

Accessibility NA

Languages Information Not Provided

Staff/Client Ratio **Capacity**
Information Not Provided Information Not Provided

Program California State University, East Bay
Student Disability Resource Center
25800 Carlos Bee Blvd., Library Complex 2400
Hayward, CA 94542-3057

Contact Catherine Brown Ph.D

Phone (510) 885-2672 **TTY** (510) 885-3868

Fax (510) 885-4775 **Email** katie.brown@csueastbay.edu

Web Site www.csueastbay.edu/as

Days & Hours

Office M-F 8-5

Eligibility Must meet University acceptance criteria.

Payment No charge to enrolled students.

Application On-line. Verification of disability required.

Target Pop Information Not Provided

Description Support services and academic accomodations for students with disabilities who are regularly enrolled at Cal State University, East Bay. Students must meet regular admission requirements.

Accessibility Yes

Languages Information Not Provided

Staff/Client Ratio Information Not Provided **Capacity** Information Not Provided

Public Transportation

BART Hayward **Bus** Hayward

Program **California Telephone Access Program (CTAP)**
Deaf & Disabled Telecommunications Program
3075 Adeline Street, Suite 260
Berkeley, CA 94703-

Contact Sharif Frink

Phone (800) 806-1191 **TTY** (800) 806-4474

Fax Information Not Provided **Email** sharif@ddtp.org

Web Site www.ddtp.org

Days & Hours

Office M-F , 8:30-5:30

Program Service Center 9:00-6:00

Eligibility You must live in a California residence which has telephone service and be certified (doctor's signature) as having a permanent or temporary impairment which makes using the telephone difficult. If you work in a small business, you may be eligible for this equipment at your work site as well.

Payment Free to qualified individuals.

Application certification form

Target Pop All persons with disabilities - vision, speech, motion, hearing impaired, and deaf.

Description Free adaptive telephone equipment for California residents with disabilities including Hard of Hearing, Deaf, Low Vision/Blind, Mobility/Manipulation, Speech with stutter (weak speech) and Cognitive disabilities.

Accessibility Yes

Languages ASL & Spanish

Staff/Client Ratio **Capacity**

Information Not Provided Information Not Provided

Public Transportation

BART ashby

Program **Camp Rousseau Montgomery, LLP**

817 Broadway, Suite 200
Oakland, CA 94607-
, CA 0

Contact Srinoi Rousseau**Phone** (510) 465-3885**TTY** N/A**Fax** (510) 465-1732**Email** srinoi@crmlegal.net**Web Site** crmlegal.net**Days & Hours****Office** Monday - Friday 9 am - 5 pm

Eligibility Information Not Provided**Payment** Information Not Provided**Application** N/A**Target Pop** Information Not Provided**Description** Law Firm which assists clients with Limited Conservatorships and Special Needs Trusts

Accessibility Completely accessible**Languages** Information Not Provided**Staff/Client Ratio** **Capacity**

N/A

0

Public Transportation**BART** 12th Street

Program **Camping Unlimited, Inc.**
Camp Krem
102 Brook Lane
Boulder Creek, CA 95006-

Contact Mary Farfaglia

Phone (510) 222-6662 **TTY** Information Not Provided

Fax (510) 223-3046 **Email** campkrem@yahoo.com

Web Site www.campingunlimited.com

Days & Hours

Office M-F 10-5

Eligibility Ages 5 yrs.and older, all disabilities - mild to moderate

Payment Vendorized by Regional Center and private pay.

Application By telephone, mail, and online @ website. Call for camper application or visit website for more info.

Target Pop Information Not Provided

Description Camping Unlimited provides recreational programs for persons with developmental disabilities. Year round activities include weekend day trips and overnights. Offers five sessions of summer camping June - August in Santa Cruz mountains, (traditional, outdoor and travel). Travel programs Spring, Fall and Winter. Financial aid available.

Accessibility To program facilities and restrooms, cabins

Languages Information Not Provided

Staff/Client Ratio **Capacity**

1:3 Information Not Provided

Public Transportation

BART Transportation to camp from Emeryville **Bus** NA

Program	Castro Valley/Adults With Disabilities Program		
	Castro Valley Unified School District		
	4430 Alma Ave. Castro Valley, CA 94546		
Contact	Judy Gestring		
Phone	(510) 886-1000	TTY	Information Not Provided
Fax	(510) 537-8537	Email	jgestring@cv.k12.ca.us
Web Site	http://www.cvadult.org		
Days & Hours			
Office	M-Th 8:00 - 8:00, F 8:00-4:30		
Program	Monday - Friday, 8 .30am - 2.30pm		

Eligibility	22 years and older.		
Payment	State-mandated education funds		
Application	By telephone. Make appointment for tour and to pick up application.		
Target Pop	Adults with Developmental Disabilities		
Description	A day program for adults with developmental disabilities with a diagnosis of mental retardation, offering classes in academics, literacy, independent living skills and vocational training.		

Accessibility	Yes		
Languages	Information Not Provided		
Staff/Client Ratio	Capacity		
1:20	Information Not Provided		

Public Transportation			
BART	Castro Valley	Bus	Castro Valley

Program **Catholic Charities for Oakland Diocese**

433 Jefferson St.
Oakland, CA 94607

Contact Executive Director**Phone** (510) 768-3100**TTY** Information Not Provided**Fax** (510) 451-6998**Email** info@cceb.org**Web Site** <http://www.cceb.org>**Days & Hours****Office** M-F 9-5

Eligibility Information Not Provided**Payment** Counseling fees set by ability to pay on sliding scale**Application** Information Not Provided**Target Pop** Information Not Provided**Description** Individual/Family Counseling, Emergency Social Services, Housing Social Services, AIDS/HIV Services, Refugee and Immigrant services, Respite Care, Grief Counseling, Aging I&R, Detention Ministry. Youth Services/Mediation Services. Employment and Training Services.

Accessibility Yes**Languages** Spanish, Vietnamese, Chinese**Staff/Client Ratio**

Information Not Provided

CapacityInformation Not Provided

Public Transportation**BART** 12th St.**Bus** 12th St.

Program	Center for Accessible Technology		
	3075 Adeline Street, Suite 220 Berkeley, CA 94703-		
Contact	Dmitri Belser, Executive Director		
Phone	(510) 841-3224	TTY	(510) 841-5621
Fax	(510) 841-7956	Email	info@cforat.org
Web Site	http://www.cforat.org		
Days & Hours			
Office	By appointment		
Program	Program varies, calendar published		

Eligibility	Any person who is disabled or family who has a member who is disabled or person interested in technology and disability.		
Payment	Sliding fee scale for families and persons with disabilities. Established fee for professionals. Organizational contracts are available.		
Application	By Telephone or via website		
Target Pop	Children and adults with or without disabilities.		
Description	Provides individuals with information on computers and accessible hardware and software to maximize learning and independence. People can try various systems, have individual consultations, workshops, and demonstrations. Training for teachers given regularly. Extensive information on web site.		
	<p>Access Studio Resource/training and art studio for children and adults with disabilities seeking adaptive technology access and arts programs. We offer classes, training seminars, assessments and demonstrations of computer technology, and art programs for people with and without disabilities.</p>		

Accessibility	Yes		
Languages	Interpreters available upon request. ASL		
Staff/Client Ratio	Capacity		
Information Not Provided	Information Not Provided		

Public Transportation			
BART	call or check website for directions	Bus	call or check website for directions

Program **Center for Adaptive Learning**

3227 Clayton Rd.
Concord, CA 94519

Contact Genevieve Stolarz**Phone** (925) 827-3863 **TTY** Information Not Provided**Fax** (925) 827-4080**Days & Hours****Office** M-F 9:00-5:00**Program** M-F 9:00-5:00

Eligibility Age 18 or older with neurological disabilities. Must be assessed as having the potential for employment. Must have an identifiable learning disability or related disorder. Must demonstrate a desire to live independently in an alcohol and drug free environment.**Payment** Private pay, school districts, Regional Center**Application** In person interview with written application**Target Pop** Persons with neurological disabilities, head injury, and learning disability; and persons who are dually diagnosed, as well as category 5 Regional Center Clients.**Description** The Center is a residential training program for adults 18 years of age or older, who have neurological disabilities and severe learning disabilities . The program is designed to provide the skill, training and assistance needed for the participant to gain as much self-reliance as possible given their disability. The Center for Adaptive Learning provides services in the areas of independint living, social emotional, job development, occupational therapy as needed, and art exploration and training.
Support groups also available.

Accessibility Yes**Languages** Spanish**Staff/Client Ratio**
Information Not Provided**Capacity**
Information Not Provided

Public Transportation**BART** Concord**Bus** Concord

Program **Center for Communicative Disorders**
California State University, East Bay
25800 Carlos Bee Blvd.
Hayward, CA 94542

Contact Shelley Simrin, Clinic Director

Phone (510) 885-3233 **TTY** (510) 885-3233

Fax (510) 885-2186 **Email** shelley.simrin@csueastbay.edu

Web Site <http://isis.csueastbay.edu/dbsw/commsci/abclinic.htm>

Days & Hours

Office M-F 9-5

Eligibility Service is based on results of diagnostic evaluation performed at the clinic. Priority is often given to those whose type of communication disorder will fulfill students' needs to complete their training. In addition, clinic is limited on services provided given enrollment of student clinicians and growing community needs.

Payment Private pay; Documentation for 3rd party payments is provided, but do not bill directly. Fee reduction available according to client needs.

Application By telephone - an application form is mailed as per initial phone call. Information from other agencies/physicians etc. is requested. No referral required.

Target Pop Ages 2-geriatric who have communication deficits.

Description Evaluation and treatment of communication disorders in children and adults.

Accessibility To program facility and restrooms

Languages Information Not Provided

Staff/Client Ratio **Capacity**
Individual & small groups Information Not Provided

Public Transportation

BART Hayward **Bus** Hayward

Program **Center for Independent Living****CIL**

3075 Adeline Street, Ste 100
Berkeley, CA 94703-

Alternate Address 610 16th Street, 4th Floor
Oakland, CA 94612

Contact Yomi Wrong

Phone (510) 841-4776, X128

TTY (510) 848-3101

Fax (510) 841-6168

Email ywrong@cilberkeley.org

Web Site www.cilberkeley.org

Days & Hours

Office M-F 9:00 - 5:00

Eligibility For other CIL services contact specific departments for eligibility criteria.

Payment None

Application For Moving On: Regional Center Case Manager or Department of Rehabilitation Counselor referral. Other CIL services do not require a referral and departments can be contacted directly.

Target Pop Persons with physical, mental, visual and hearing disabilities

Description The Client Assistance Program is a statewide program mandated by the Rehabilitation Act of 1993 to protect the rights of clients, applicants and former clients of the Department of Rehabilitation. It advises clients and applicants of available services, assists clients in their relationships with programs and facilitates to ensure clients of their rights.

The Moving On program at the Center for Independent Living (CIL) provides individualized life-skills training to clients with any disability with a strong emphasis on client decision-making.

Other CIL services include personal attendant referral, advocacy, peer counseling, youth services, assistive technology, benefits counseling, housing referral and employment services to individuals with all disabilities. For more info on these services contact the front desk receptionist at (510) 841-4776.

Accessibility Yes

Languages ASL, Spanish (both by appointment)

Staff/Client Ratio

1:1

Capacity

Information Not Provided

Public Transportation

BART Ashby

Bus F

Program	Center for Oral Health for People with Special Needs		
	UOP School of Dentistry		
	2155 Webster St.		
	San Francisco, CA 94115-		
Contact	Program Director		
Phone	(415) 749-3384	TTY	Information Not Provided
Fax	(415) 749-3399		
Web Site	http://www.dental.uop.edu/resource		
Days & Hours			
Office	9-5		
Program	9-5		

Eligibility	Not a direct service.		
Payment	N/A - Not a direct service		
Application	N/A - Not a direct service		
Target Pop	People with developmental disabilities.		
Description	A community-based system for oral health care to address the dental access issues affecting Californians with developmental disabilities Resource website - Oral Health for People with Special Needs.		
	Additional location: Union City Dental Care Center 1203 "J" Street (corner of 12th Street) Union City, CA 94587 (510) 489-520		

Accessibility	N/A		
Languages	Some oral health "prevention" material available in Spanish, Tagalog, Vietnamese and Korean.		
Staff/Client Ratio	Capacity		
N/A	Information Not Provided		

Program **Center for Speech, Language and Occupational Therapy**
39420 Liberty Street, Suite 150
Fremont, CA 94538-

Contact Jennifer Adams

Phone (510) 794-5155 **TTY** Information Not Provided

Fax (510) 794-1912 **Email** jadams@cslot.com

Web Site www.cslot.com

Days & Hours

Office 8 am - 6pm

Eligibility Accepts insurance and payment out of pocket.

Payment Regional center, some insurance (call), private pay

Application call (510) 794-5155, extension 100

Target Pop Information Not Provided

Description Provides occupational therapy, speech therapy and special services for pediatric population and adult rehabilitation.

Accessibility Yes.

Languages English and Spanish

Staff/Client Ratio **Capacity**
Information Not Provided Information Not Provided

Public Transportation

BART Fremont **Bus** Fremont

Program	Center for the Vulnerable Child		
	Children's Hospital Oakland		
	5275 Claremont Ave. Oakland, CA 94609		
Alternate Address	5275 Claremont Ave. Oakland, CA		
Contact	Diana Kronstadt		
Phone	(510) 428-3783	TTY	Information Not Provided
Fax	(510) 601-3913	Email	dkronstadt@mail.cho.org
Days & Hours			
Office	M-F 9-5		

Eligibility	Pregnant or parenting mother who is at risk of homelessness and is a client of Children's Hospital Oakland's ambulatory clinics for the Core Program. Children, age 3-12 for PASSAGE program. Children, age 12 or under, in the foster care system.		
Payment	None for client. Medi-cal, private insurance accepted.		
Application	Apply by phone. Appointment necessary for intake or referral from social worker		
Target Pop	Children, birth-age 12		
Description	Foster Care program provides comprehensive case management to high risk children in the foster care system. Provides child and family assessments, short term counselling and parent education. Also offers referral and follow-up for psychological and specialty medical evaluations and other necessary community resources. Preschool and School-aged Service Assessment Guidance Education (PASSAGE) provides assessment and brief counseling for children, age 3-12, in foster care who are experiencing emotional, behavioral, learning or related problems. May provide referrals to other counseling services when appropriate. CORE Program offers comprehensive pediatric services along with intensive case management for pediatric clients. The target population of this program is children who are 0-18 years of age, homeless or at risk of becoming homeless, and who have been drug exposed or are living in environments with caretakers who have substance abuse problems. Pediatric clients whose primary provider is Ambulatory Care Services, Children's Hospital Oakland are eligible for the CORE Program. There is no cost to the client.		

Accessibility	Yes
Languages	Spanish by arrangement

Staff/Client Ratio	Capacity
Information Not Provided	Information Not Provided

Public Transportation

BART	MacArthur	Bus	MacArthur
-------------	-----------	------------	-----------

Program	Cerebral Palsy Center the Bay Area		
	CPC		
	4500 Lincoln Ave. Oakland, CA 94602		
Contact	Bill Pelter		
Phone	(510) 531-3323	TTY	(510) 531-3326
Fax	(510) 531-2990	Email	cpcenter@cpcoak.org
Web Site	http://www.cpoak.org		
Days & Hours			
Office	M-F 8:00 - 5:00		
Program	M-F 9:00 - 3:00		

Eligibility Age 21 or over, have cerebral palsy or other developmental disability, meet program criteria, not harmful to self or others and have potential to benefit from the program. High school students 18 years of age or older when enrolled in a transitional public school program contract with the Center.

Payment Most participants' fees are paid for through a Purchase of Service Vendor Agreement with the Regional Center. Private payment is also accepted with cash, check and credit card with a prior approved payment contract.

Application Inquiries may be made by phone, email or mail but appointment is necessary for application. Referrals are accepted through the Case Management system at the Regional Center. Medical verification of disability will be required. A referral packet of personal information is also required.

Target Pop Persons with cerebral palsy and physical and other developmental disabilities. CP is not a requirement. The Center has special skills and staff trained in working with people with severe physical and communication challenges. The Center also serves persons with Restricted health Conditions.

Description The Cerebral Palsy Center for the Bay Area offers educational programs to adults with CP and other physical and intellectual disabilities that are designed to increase personal independence, expand academic ability and cognitive development, increase involvement in the community, expand vocational aptitude and increase opportunities for social development. In the process, we develop and enhance communication skills and increase opportunities for employment, and improve health and wellness.

Participants are offered a broad range of programs that encourage self-determination and enhance the capacity for independent living. The Center's programs are organized into the following areas: Computer Learning Center and Assistive Technology; Micro-Enterprise/Self Employment and Vocational Opportunity Center; Adult Development Center, Community Involvement Towards Independence Program and Wellness and Aging Program.

Accessibility Fully Wheelchair accessible

Languages English, Spanish, ASL, Mandarin and Tagalog.

Staff/Client Ratio	Capacity
1:3	100

Public Transportation

BART	Fruitvale	Bus	AC Transit line 53 stops within 1/2 block
-------------	-----------	------------	---

Program	Chabot College		
	Disabled Student Resource Center		
	25555 Hesperian Blvd. Bldg 200		
	Hayward, CA 94545		
Contact	Kathleen Allen		
Phone	(510) 723-6725	TTY	(510) 786-6725
Fax	(510) 782-9315		
Web Site	http://chabotweb.clpccd.cc.ca.us/		
Days & Hours			
Office	Hours vary		
Program	Variable; contact office		

Eligibility	Persons age 18 or older, high school graduate or equivalent with physical, communication or learning disability registered at Chabot College.		
Payment	Call for information.		
Application	By appointment, in person		
Target Pop	Students with Disabilities		
Description	Serves as a resource for students with disabilities; offers direct services , programs and campus and community referrals. Programs include adaptive physical education, adaptive computer courses, learning skills courses for students with learning disabilities.		

Accessibility	Yes		
Languages	As needed		
Staff/Client Ratio	Capacity		
Information Not Provided	Information Not Provided		

Public Transportation			
BART	Hayward	Bus	Hayward

Program **City of Alameda Disability Issues**
Commission on Disability Issues
City Hall, 2263 Santa Clara Ave
, CA 94501-4477
, CA 0

Contact Leslie Krongold

Phone (510) 864-1190 **TTY** Information Not Provided

Fax Information Not Provided **Email** lakil@ci.alameda.ca.us or elkrong@yahoo.com

Web Site www.ci.alameda.ca.us

Days & Hours

Office Monday - Friday 9 am - 5 pm

Eligibility N/A

Payment Information Not Provided

Application N/A

Target Pop Alameda citizens with physical and/or cognitive disabilities

Description Citizen group organized to provide information and recommendations to the City Council regarding disability issues. This reflects the City's interest in encouraging persons with disabilities to become an integral part of the community.

Accessibility City Hall is fully accessible

Languages Information Not Provided

Staff/Client Ratio	Capacity
N/A	0

Public Transportation

BART Fruivale

Program	Classic Vans		
	DBA Mobility Vans USA		
	25700 Mission Blvd		
	Hayward, CA 94544-		
	, 0		
Contact	Sergio Borders		
Phone	510-538-3150	TTY	Information Not Provided
Fax	510-538-3761	Email	JohnPierotti@classicvans.com
Web Site	www.classicvans.com		
	www.mobilityvansusa.com		
Days & Hours			
Office	9am -6pm		
Program	Monday - Sunday		

Eligibility	N/A		
Payment	Information Not Provided		
Application	Telephone, mail, email, in person all acceptable.		
Target Pop	Any person requiring equipment for adaptive riding or driving		
Description	Vehicles for sale for persons who are on-ambulatory including modification and installation for adaptive access. Ready made vehicles in stock for drivers with disabilities or non drivers. Full size vans, mini vans and ADA Transport vans. We also install wheelchair lifts and accessories.		

Accessibility	Parking facility and restroom		
Languages	Spanish		
Staff/Client Ratio	Capacity		
on call all times during business hours	0		

Public Transportation			
BART	South Hayward		

Program **Clausen House**
88 Vernon Street
Oakland, CA 94610

Contact Nan Butterworth, Executive Director

Phone (510) 839-0050 **TTY** Information Not Provided

Fax (510) 444-5790 **Email** nan@clausenhouse.org

Web Site <http://www.clausenhouse.org>

Days & Hours

Office M-F 8:30 - 5:00

Program 10-4

Eligibility Adults with developmental disabilities

Payment Regional Center, Departments of Habilitation/Rehabilitation and private pay

Application Call for information

Target Pop Adults with developmental disabilities

Description Provides Adult Education, Supported Employment, Independent and Supported Living, Social Recreation and Residential programs for adults with developmental disabilities.

 Contacts:
Peggy Wilson, Res. Administrator, Vernon St., 839-0050, x302
Barbara Lang, RA, Perkins St., 839-0057
James Baker, RA Belmont, 763-3598
Mary Frankel, Supp. Employment, 208-4687
Bridgette Young Harry, ILS/SL, 763-9113 x203
Kevin Umezawa, Soc. Rec., 208-4659
Ella Ray Deacon, DTAC, 208-4662

Accessibility Information Not Provided

Languages Sign language in dtac

Staff/Client Ratio **Capacity**
meets DR & DDS Information Not Provided
requirements

Public Transportation

BART 19th Street **Bus** 19th Street

Program **Cole Vocational Services**

1479 Salmon Way
Hayward, CA 94544-
, CA 0

Contact Leslie Stough**Phone** (510) 429-1919**TTY** Information Not Provided**Fax** (510) 429-1818**Email** leslie.stough@thementornetwork.com**Days & Hours****Office** Monday - Friday 8:30 am - 4 pm

Eligibility Regional Center eligible**Payment** Information Not Provided**Application** RCEB Case Management**Target Pop** Adults with Developmental Disabilities**Description** Behavioral Day Program

Accessibility Yes**Languages** Information Not Provided**Staff/Client Ratio** **Capacity**

1:2

0

Public Transportation**BART** Union City

Program **College Internship Program**
2020 Kittredge St, Suite B
Berkeley, CA 94704-

Alternate Address 18 Park Street
Lee, MA 1238

Contact Marjorie Paul

Phone (413) 243-0710 **TTY** Information Not Provided

Fax Information Not Provided **Email** vabair@cipworldwide.org

Web Site www.collegeinternshipprogram.com

Days & Hours

Office 8 am - 5 pm; Program hours: 8 am - 10 pm
Program M - F

Eligibility Young adults 18-25 years of age

Payment Regional Center; some insurance companies

Application Mail or Internet

Target Pop See Description

Description The College Internship Program provides comprehensive, individualized academic, internship and independent living experiences for young adults, ages 18-25, identified with learning differences, Asperger's Syndrome, High-Functioning Autism, NLD, ADHD, Dyslexia and PDD-NOS.

Accessibility Yes

Languages English

Staff/Client Ratio **Capacity**
1:7 Information Not Provided

Public Transportation

BART Shattuck **Bus** BART

Program **College Living Experience****CLE**787 Munras Ave.
Monterey, CA 93940-**Contact** Rick Picar**Phone** 831.641.9615**TTY** Information Not Provided**Fax** Information Not Provided**Email** rpicar@esa-education.com**Web Site** www.experiencecle.com**Days & Hours****Office** Information Not Provided

Eligibility Information Not Provided**Payment** Information Not Provided**Application** Information Not Provided**Target Pop** Information Not Provided**Description** CLE is a supported post-secondary program for individuals with learning and developmental disabilities.

Accessibility Information Not Provided**Languages** Information Not Provided**Staff/Client Ratio** **Capacity**

Information Not Provided 0

Program	College of Alameda		
	Programs & Services for Students with Disabilities		
	555 Ralph Appezzato Parkway Alameda, CA 94501		
Contact	Helen Maxwell		
Phone	(510) 748-2328	TTY	(510) 748-2328
Fax	(510)748-2329	Email	hmaxwell@peralta.edu
Web Site	www.peralta.edu/alameda		
Days & Hours			
Office	M-F 8:00 - 4:45		

Eligibility	Serves students who have physical, visual or hearing impairments, learning and developmental disabilities, acquired brain injury, or other health impairments. Students must be able to benefit from classroom instruction. Materials require approximately 3rd grade reading level.		
Payment	Determined by number of units; fee waived for SSI recipients.		
Application	Call for appointment with counselor.		
Target Pop	Adults with Disabilities		
Description	Provides a variety of services. The Vocational Living Skills component offers a series of courses for individuals with disabilities who have the desire to work and who want to develop the skills needed to seek and maintain employment.		
	The College-To-Career Program, starting in Fall 2011, will enroll 20 Regional Center-eligible students each year to participate in pre-vocational and vocational activities and instruction.		

Accessibility	Yes		
Languages	ASL interpreter		
Staff/Client Ratio	Capacity		
Information Not Provided	Information Not Provided		

Program **Community Access Program - Hilltop
Contra Costa ARC**
2801 Robert Miller Dr.
Richmond, CA 94806-

Contact Carol Anne McCrary

Phone (510) 222-8266 **TTY** Information Not Provided

Fax (510) 222-8290 **Email** carolmcap@aol.com

Web Site <http://www.contracostaARC.com>

Days & Hours

Office M-F, 8-3:30

Program M-F, 9-3

Eligibility Over 18 years old, Regional Center eligible.

Payment Vendorized by Regional Center and third party payment.

Application By mail. No referral required.

Target Pop Adults with moderate to severe developmental disabilities.

Description An adult daily service which provides programs for people with severe developmental disabilities and multiple handicaps.

 The program teaches skills which assist individuals to live, work and play in the community as independently as possible. Curriculum areas include Domestic, Leisure, Vocational Skills, and Community Awareness. Training occurs both on site and in the community, Operated by Contra Costa ARC.

 CAP-Hilltop
2800 Hilltop Mall Rd. Suite 1250
Richmond, CA 94806
(510) 222-8266

 Other locations:

CAP-Concord 4615 Clayton Road Concord, CA (925) 685-9742	CAP-Antioch 3640 Lone Tree Way, Suite B Antioch, CA 94509 (925) 706-1921
---	---

Accessibility Yes

Languages Information Not Provided

Staff/Client Ratio **Capacity**

1:3 Information Not Provided

Public Transportation

BART Del Norte Station **Bus** Del Norte Station

Program	Community Day Program		
	CDP		
	44250 Old Warm Springs Blvd. #9 Fremont, CA 94538-		
Contact	Bobbie Mishra		
Phone	(510) 445-1227	TTY	Information Not Provided
Fax	(510) 445-1228		
Days & Hours			
Office	M-F 9:00 - 5:00		

Eligibility	Ambulatory adults 21 and over. Serves up to 10 non-ambulatory persons.		
Payment	Medi-Cal for Residential; Regional Center for Day program		
Application	Call Client Program Coordinator at RCEB or CDP Administrator		
Target Pop	Adults with Developmental Disabilities & behavioral needs		
Description	Adult Day Program teaches domestic, work related and community based skills.		

Accessibility	Limited wheelchair accessibility		
Languages	Some ASL		
Staff/Client Ratio	Capacity		
1:3	Information Not Provided		

Public Transportation			
BART	Fremont	Bus	Fremont

Program	Community Integrated Work Program, Inc.		
	CIWP		
	1875 Whipple Rd. Hayward, CA 94544		
Contact	Program Director		
Phone	(510) 487-9768	TTY	Information Not Provided
Fax	(510) 487-9769	Email	sschmidt@ciwp.org
Days & Hours			
Office	M-F 7:00 - 4:00		

Eligibility	Adult Development Program serving adults with self-care, communication, vocational training needs and behavioral component serving individuals with intensive behavior needs. Serves Regional Center adult consumers.		
Payment	Vendorized by Regional Center of the East Bay		
Application	Referral must come from Client Program Coordinators of Regional Center of the East Bay		
Target Pop	Adults with Developmental Disabilities & behavioral needs		
Description	CIWP is a community based day program that offers part-time paid employment and training in community, social and self-advocacy skills with a 1:3 staffing ratio.		
	Other locations: 5327 Jacuzzi St. Richmond, CA 94801 (510) 528-2287		

Accessibility	No accessibility limitations; we have vans with wheelchair lifts		
Languages	We provide training in sign language & Spanish/Tagalog spoken by some staff		
Staff/Client Ratio	Capacity		
1:3	Information Not Provided		

Public Transportation			
BART	Union City or South Hayward	Bus	Union City or South Hayward

Program **Community Resources for Independent Living**
CRIL
439 "A" St.
Hayward, CA 94541

Alternate Address 3311 Pacific Ave.
Livermore, CA 94550

Contact John Quinn

Phone (510) 881-5743 **TTY** (510) 881-0218

Fax (510) 881-1593 **Email** john.quinn@cril-online.org

Web Site <http://www.cril-online.org.cril-online.org>

Days & Hours

Office M-F 9:00 - 5:00

Eligibility People with disabilities residing in Southern and Eastern Alameda County.

Payment None

Application By telephone and in person. No referral required.

Target Pop Adults with Disabilities - residing in the cities of Hayward, San Leandro, San Lorenzo, Castro Valley, Union City, Newark, Fremont, Dublin, Pleasanton and Livermore.

Description An independent living center serving people with disabilities. Offers private-pay Personal Assistance/Assistive Technology; Peer Counseling; ILS Training; Benefit Counseling, Housing and Information and Referral. CRIL is a peer-based disability resource agency that provides advocacy and resources for people with disabilities to improve lives and make communities fully accessible. CRIL advocates for change to remove barriers to access for persons with disabilities.

 Livermore office:
3311 Pacific Ave
Livermore, CA 94550
Phone: (925) 371-1531

 Fremont office:
39155 Liberty St. Suite A 100
Fremont, CA. 94538
Phone: (510)794-5735

Accessibility Yes

Languages Spanish, Cantonese

Staff/Client Ratio **Capacity**
1:100 Information Not Provided

Public Transportation

BART Hayward **Bus** Hayward 81,83,84,85 Livermore 14,10

Program **COMPASS Home Care**
Care Options, Management Plans, and Supported Services (COMPASS)
11875 Dublin Blvd., Ste. A100
Dublin, CA 94568-2413

Contact Elizabeth Gilliam

Phone (925) 551-3227 or (877) 755-5323 **TTY** Information Not Provided

Fax 925 551 3228 **Email** egilliam@compasscares.com

Web Site <http://www.compasscares.com>

Days & Hours

Office M - Th 9 - 4 Fr 9 - 4

Eligibility Over 18 in the East Bay and South Bay areas

Payment vendored by Regional Center

Application we take referrals by phone or by website

Target Pop Adults with developmental disabilities interested in living with support in their own home

Description Supported Living Services

Accessibility yes

Languages spanish

Staff/Client Ratio

1:1 to 1:2

Capacity

Information Not Provided

Public Transportation

BART Dublin

Bus N/A

Program **Consensus**
P.O. Box 9486
Berkeley, CA 94709-

Contact Marilla Arguelles

Phone (510) 548-3830

TTY Information Not Provided

Fax (510) 548-3060

Email consensusrehab@hotmail.com

Days & Hours

Office M-F 9:30 - 2:30

Eligibility Individuals over 15 years with disabilities acquired due to traumatic accident. Clients who require individual supervision due to safety or personal needs must be accompanied by a responsible personal attendant, either a family member or a paid staff. Clients must have receptive language ability and be able to read phrases and words and follow directions with assistance

Payment Vendorized by Regional Center. Private pay and third party payment.

Application Phone call followed by home & office interviews.

Target Pop Survivors of severe brain trauma.

Description Provides assistance with one-on-one instruction and referrals to community resources, prevocational and leisure activities. We also have a computer project in media education with local high schools that incorporates students in special education.

Accessibility Yes

Languages Vietnamese, Basic Spanish understood, Chinese

Staff/Client Ratio

1:2

Capacity

Information Not Provided

Public Transportation

BART North Berkeley

Bus North Berkeley

Program **Creative Growth Art Center**
355 24th St.
Oakland, CA 94612

Contact Tracy Chocholousek / Rebecca Evert

Phone (510) 836-2340, x11 **TTY** Information Not Provided

Fax (510) 836-0769 **Email** tracy@creativegrowth.org

Web Site <http://www.creativegrowth.org>

Days & Hours

Office M-F 8:00 am - 5:00 pm

Program M-F 9:30 - 3:30, Art and Social Recreation Program: M-F 2-6

Eligibility RCEB eligible adults with developmentally disabilities.

Payment Vendorized by Regional Center and private pay.

Application Tour, Trail Visit, Intake Meeting.

Target Pop Any mentally, physically, or emotionally disabled adult.

Description 1. Day Program: Provides instruction in fine arts including: drawing, painting, ceramics, printmaking, photography and textiles. Offers a compensated work activity in which clients are paid an hourly wage for producing rugs. Provides support in independent living skills through communication, career development, academic classes and exhibition opportunities in our gallery.

 2. Half Day Afternoon Art Program: Offered on Monday, Wednesday and Friday from 3 - 5:30 pm. This program provides artists with the materials, studio space and personalized instruction to develop their skills in a variety of media. This program offers the same artistic development opportunities as the Creative Growth Day Program.

 3. Summer Youth Transition Art Program: Highly supervised and structured program, provides instruction in art to mature high school students ages 16 years and older. Program runs 2 days per week from mid June through mid August. Student to teacher ratio is 4:1.

 For more information, call Rebecca Evert/Madelyn Covey at 836-2340, ext. 11.

Accessibility Yes, including accessible restrooms.

Languages Spanish, French

Staff/Client Ratio **Capacity**
10:1 Information Not Provided

Public Transportation

BART 19th Street **Bus** 19th Street

Program **Dare to Dream Attendant Services**
1757 Alcatraz Avenue
Berkeley, CA 94703-
, CA 0

Contact Feldman Nicholas

Phone 510-350-8742 or 510-350-8752 **TTY** Information Not Provided

Fax 510 350-8781 **Email** daretodreamattendantservices@gmail.com

Web Site www.daretodreamattendantservices.com

Days & Hours

Office Information Not Provided

Eligibility All disabilities (intellectual, physical or emotional)

Payment Funded by Regional Center of the East Bay

Application All clients are accepted on the basis of assessment. All clients must have funding for services.

Target Pop Developmentally Disabled, Physically Disabled

Description Dare to Dream Attendant Services provides many different personal care services, community integration, supported living services and this is all done with one-on-one care either in the home or in the community.

Dare to Dream Attendant Services focuses on consumer choice and serves children, adults and seniors as well as people with temporary disabilities.

Accessibility Fully wheelchair accessible. Wireless internet is available to people who need the internet in order to communicate.

Languages Information Not Provided

Staff/Client Ratio	Capacity
one to one	100

Public Transportation

BART	Ashby	Bus	AC Transit # 12
-------------	-------	------------	-----------------

Program	Deaf Counseling and Advocacy Referral Agency		
	DCARA		
	14895 E. 14th St., Suite 200 San Leandro, CA 945782922		
Contact	Diane Herron		
Phone	(510) 483-0753	TTY	(510) 483-6914
Fax	(510) 483-1790	Email	DCARA.HQ@DCARA.ORG
Web Site	http://www.dcara.org		
Days & Hours			
Office	M-F 7:30 - 6:30 (closed 12:30-1:30)		

Eligibility	Deaf, Hard of Hearing, Late-Deafened and Deaf/Blind persons; residents of East Bay and San Francisco.		
Payment	Varies depending on nature of assignment. There is a base rate.		
Application	By telephone, e-mail or fax		
Target Pop	Deaf and Hard of Hearing		
Description	A deaf-run community-based, social service agency providing comprehensive range of service to the Deaf, i.e. communication assistance, counseling, advocacy, independent living skills, employment, and community education. Information given to the hearing community on access; living and working within the Deaf Community.		

Accessibility	Yes		
Languages	ASL		
Staff/Client Ratio	Capacity		
Information Not Provided	Information Not Provided		

Public Transportation			
BART	San Leandro	Bus	San Leandro

Program	Department of Developmental Services		
	State of California		
	1600 Ninth Street		
	Sacramento, CA 95814		
Contact	Terri Delgadillo		
Phone	(916) 654-1897	TTY	Information Not Provided
Fax	(916) 654-2167		
Web Site	http://www.dds.cahwnet.gov/		
Days & Hours			
Office	M-F 8-5		

Eligibility	Persons with intellectual disability, cerebral palsy, autism, epilepsy and disability conditions closely related to intellectual disability or requiring similar treatment.		
Payment	N.A.		
Application	Information Not Provided		
Target Pop	Information Not Provided		
Description	The State Department of Developmental Services (DDS) is one of 13 departments within the California Health and Human Services Agency. DDS administers four Developmental Centers and one state-operated community facility and contracts with 21 Regional Centers throughout the state to provide services to the local communities. The entry point for Alameda County is the Regional Center of the East Bay (see entry in this directory).		

Accessibility	Yes		
Languages	Information Not Provided		
Staff/Client Ratio	Capacity		
Information Not Provided	Information Not Provided		

Program **Department of Rehabilitation**

1515 Clay St, Suite 119
Oakland, CA 946121434

Contact Theresa Woo**Phone** (510) 622-2764**TTY** (510) 286-5084**Fax** (510) 622-2822**Email** twoo@dor.ca.gov**Days & Hours****Office** M-F 8:00 - 5:00

Eligibility Rehabilitation: must have a disability and must have a reasonable expectation that services will render a person employable.**Payment** Information Not Provided**Application** By telephone and in person, or online at www.dor.ca.gov**Target Pop** Persons with any disability**Description** Employment related services for individuals with disabilities who require such services to prepare to engage in or retain gainful employment.

Department of Rehabilitation and Habilitation - Oakland District
Theresa Woo (twoo@dor.ca.gov)
Phone: (510) 622-2791 Fax: (510) 622-2822
Languages: Spanish, Korean, Mandarin, Cantonese and Japanese

Department of Rehabilitation and Habilitation - Berkeley Branch
Roberto Solorzano (rsolorza@dor.ca.gov)
3075 Adeline St., Ste. 1, Berkeley, CA 94703-2576
Phone: (510) 883-6000 Fax: (510) 704-8221
Languages: ASL & Vietnamese

Department of Rehabilitation and Habilitation - Fremont Branch
Leyda Cedenno (lcedeno@dor.ca.gov)
39155 Liberty St., Ste. F630, Fremont, CA 94533
Phone: (510) 794-2453 Fax: (510) 794-2456
Languages Spoken: ASL, Spanish, Hindi, Tagalog

Accessibility Yes**Languages** Varies from one branch to another: ASL and various foreign languages**Staff/Client Ratio**

NA

CapacityInformation Not Provided

Public Transportation**BART** various

Program	Developmental Disabilities Council of Contra Costa County		
	CCCDDC		
	597 Center Ave., Suite 200 Martinez, CA 94553-		
Contact	Gina Jennings		
Phone	(925) 374-3665	TTY	Information Not Provided
Fax	925 313 6721	Email	gjenning@hsd.ccoutny.us
Web Site	www.cchealth.org/groups/ddc		
Days & Hours			
Office	Varied Part time		

Eligibility	All persons who live or work in Contra Costa County and have concerns for people with developmental disabilities		
Payment	N/A		
Application	Call for more information		
Target Pop	Persons of all ages with developmental disabilities and their families.		
Description	Provides a forum for discussion of issues Coordinates local public and private programs and services Advises and assists in development of programs Gathers data on gaps and needed services Develops resource directories Meetings are held on the fourth Wednesday of every month (no meetings in July or August) and are open to the public. Meetings are held at regional Center of the East Bay Concord office. 2151 Salvio St. Suite 365 9:45 am		

Accessibility Meetings take place in accessible locations

Languages Information Not Provided

Staff/Client Ratio	Capacity
Information Not Provided	0

Public Transportation

BART Concord

Program **Disability Rights Advocates****DRA**

2001 Center St., 3rd Floor
Berkeley, CA 94704-1204

Contact Alicia Reyes**Phone** (510) 665-8644**TTY** (510) 665-8716**Fax** (510) 665-8511**Email** areyes@dralegal.org**Web Site** www.dralegal.org**Days & Hours****Office** 9 AM -5:30 PM

Eligibility Parents, students, service providers and advocates in the disability community are invited to participate in our training and order our free publications. No "walk-ins" please.**Payment** Information Not Provided**Application** To request a publication, please call 510-665-8644 or one of the numbers above, or visit our website. To report a violation, please visit our website or write us a letter or email describing the violation. If you cannot report the violation by mail or internet, please call us at 510-665-8644.**Target Pop** Information Not Provided**Description** Disability law firm specializing in high-impact class action litigation. DRA's Health Access Project provides free workshops and information to improve health care access for people with disabilities.

Accessibility Wheelchair accessible. Most info available in braille or large print.**Languages** On request**Staff/Client Ratio**

NA

Capacity

Information Not Provided

Public Transportation**BART** Downtown Berkeley

Program **Disability Rights California**
Formerly Protection & Advocacy, Inc.
1330 Broadway, Suite 500
Oakland, CA 94612-2509

Contact Information/Referral

Phone (510) 267-1200 **TTY** (800) 776-5746 Toll Free

Fax (510) 267-1201

Web Site www.disabilityrightsca.org

Days & Hours

Office M-F 9-5

Eligibility DRC services are available to Californians with disabilities where (1) the problem to be resolved is related to their disabilities and is a priority issue as established by the DRC Board of Directors; (2) the case presents a meritorious claim; (3) the individual is unable to advocate for himself or herself; (4) other competent resources are unavailable; and (5) DRC resources are available to provide assistance.

Payment PAI does not charge fees for services rendered.

Application By telephone. No referral required.

Target Pop People with developmental disabilities

Description A private, non-profit corporation established pursuant to federal law to protect and advocate for the rights of Californians with disabilities.

 Provides information about civil and service rights and entitlements; referrals; technical assistance and advocacy training; legal representation.

Accessibility Yes.

Languages Information Not Provided

Staff/Client Ratio	Capacity
Information Not Provided	Information Not Provided

Public Transportation

BART	12th Street	Bus	12th Street
-------------	-------------	------------	-------------

Program **Disability Rights Education and Defense Fund, Inc.****DREDF**

3075 Adeline Street, Suite 210
Berkeley, CA 94703-

Contact Susan Henderson**Phone** (510) 644-2555**TTY** (510) 644-2555**Fax** (510) 841-8645**Email** info@dredf.org**Web Site** <http://www.dredf.org>**Days & Hours****Office** M-F, 9am - 5pm**Program** M-F, 9am - 5pm

Eligibility None.**Payment** None.**Application** By telephone**Target Pop** Persons with disabilities who have disability-based rights/discrimination complaints; parents of children in special education programs; individuals, businesses and organizations needing ADA technical assistance.**Description** The Disability Rights Education and Defense Fund (DREDF) is a national law and policy center dedicated to furthering the civil rights of people with disabilities. Founded in 1979, DREDF continues to be managed and directed by people with disabilities and parents of children with disabilities. Our work promotes the full integration of people with disabilities into the mainstream of society. DREDF educates parents and professionals on the rights of children under IDEA, ADA, No Child Left Behind Act (NCLB), and the Family Education Rights and Privacy Act (FERPA).
DREDF is a Parent Training and Information Center (PTI) funded by the US Dept of Education. DREDF is the PTI for those with a child (0-26 years) who has a disability in Alameda, Contra Costa, and Yolo counties in No. CA.

Accessibility All facilities are wheelchair accessible.**Languages** Spanish, Mandarin, and Cantonese**Staff/Client Ratio**

Information Not Provided

Capacity

Information Not Provided

Public Transportation**BART** Ashby

Program	Disabled Sports USA Far West		
	6060 Sunrise Vista Drive Suite 2540 Citrus Heights, CA 95610- , CA 0		
Contact	Christopher Clark		
Phone	916 722 6447	TTY	Information Not Provided
Fax	916 722 2627	Email	chris@disablesports.net
Web Site	www.disabledsports.net		
Days & Hours			
Office	Information Not Provided		

Eligibility	Information Not Provided		
Payment	Information Not Provided		
Application	Information Not Provided		
Target Pop	Information Not Provided		
Description			

Accessibility	Information Not Provided		
Languages	Information Not Provided		
Staff/Client Ratio	Capacity		
Information Not Provided	0		

Program	Dungarvin California Inc.		
	Hayward Day Program		
	21988 Foothill Boulevard Hayward, CA 94541-		
Contact	Doreen Khan		
Phone	(510) 727-9448	TTY	Information Not Provided
Fax	(510) 727-9445		
Web Site	http://www.dungarvin.com		
Days & Hours			
Office	Information Not Provided		

Eligibility	Information Not Provided		
Payment	Information Not Provided		
Application	Information Not Provided		
Target Pop	Adults with Developmental Disabilities		
Description	Dungarvin California, Inc provides day services to individuals with developmental disabilities.		
	All of our programs place great emphasis on individual choice and community participation, enabling individuals to design a creative day-time schedule ranging from leisure time activities up to and including job development.		

Accessibility	Information Not Provided		
Languages	Information Not Provided		
Staff/Client Ratio	Capacity		
1:3	45		

Program **East Bay Conservation Corps****Project Yes**1021 Third St.
Oakland, CA 94607**Contact** Joseph Billingsley**Phone** (510) 992-7800**TTY** Information Not Provided**Fax** (510) 992-7950**Days & Hours****Office** M-F 8:30 - 5:30**Program** M-F 8:00 - 4:30

Eligibility Information Not Provided**Payment** Information Not Provided**Application** In person**Target Pop** Ages 5-24**Description** E.B.C.C. is a non-profit organization which helps young adults to get their GED Diploma while they are working. Offerings include landscaping, vegetation management and creek restoration.

Other programs include a charter charter school (k-5) and Americorps.

Accessibility Yes.**Languages** Spanish.**Staff/Client Ratio**

Information Not Provided

Capacity

Information Not Provided

Program	East Bay Innovations		
	EBI		
	303 West Joaquin Avenue, #110 San Leandro, CA 94577-		
Contact	Tom Heinz		
Phone	(510) 618-1580	TTY	Information Not Provided
Fax	(510) 618-1570	Email	http://www.eastbayinnovations.org
Web Site	http://www.eastbayinnovations.org		
Days & Hours			
Office	M-F, 9:00 - 5:00		

Eligibility	Adults who are Regional Center clients and clients of the Department of Rehabilitation. Services provided in Alameda County only.		
Payment	Vendorized by Regional Center of the East Bay. East Bay Innovations provides supported Living and Independent Living Services.		
Application	Through referral from RCEB Case Manager or Dept. of Rehabilitation counselor.		
Target Pop	Adults with developmental disabilities		
Description	Provides 5 services: 1) Supported Employment Services assist people in finding jobs in the community and provides job coaching/support to maintain employment. 2) Supported Living Services which assist individuals to live on their own. 3) Independent Living Services which assist individuals to live on their own. 4) Connect University is a 12 session program designed to help people learn how to establish and manage healthy relationships. 5) Project Search is a student internship program.		

Accessibility	Office is wheelchair accessible.		
Languages	Primarily English, although for certain services/programs accommodations are possible		
Staff/Client Ratio	Capacity		
1:1	Information Not Provided		

Public Transportation

BART San Leandro BART

Program	East Bay Learning Disabilities		
	East Bay Learning Disabilities Association		
	P.O. Box 5513		
	Berkeley, CA 94705		
Contact	Shoshana Souza, President		
Phone	(510) 433-7934	TTY	Information Not Provided
Fax	Information Not Provided	Email	info@eastbaylda.org
Web Site	www.eastbaylda.org		
Days & Hours			
Office	24 hour phone availability		

Eligibility	Information available to all		
Payment	No fee for services.		
Application	In person, by mail. No referral required.		
Target Pop	Children and adults with learning disabilities and their families.		
Description	LDA is dedicated to identifying the causes and promoting prevention of learning disabilities and to enhance the qualities of life for all individuals with learning disabilities and their families by encouraging effective identification and intervention, fostering research, and protecting their rights under the law. LDA seeks to accomplish this through awareness, advocacy, empowerment, education, service, and collaborative effort.		

Accessibility	Meetings usually occur in places that meet access requirements.		
Languages	Information Not Provided		
Staff/Client Ratio	Capacity		
Information Not Provided	Information Not Provided		

Program	East Bay Regional Park District		
	Parks Express Transportation Program		
	2950 Peralta Oaks Court Oakland, CA 946050381		
Contact	E. Deshaies		
Phone	(510) 544-2205	TTY	(510) 633-0460
Fax	(510) 639-4757	Email	Parksexpress@cbparks.org
Web Site	http://www.ebparks.org.ebparks.org		
Days & Hours			
Office	M-F 9:00 -4:30		
Program	Vary M-F		

Eligibility	Alameda or Contra Costa groups serving seniors, people with disabilities, low income children		
Payment	Park memberships, which include certain benefits, are available; otherwise, open to anyone with payment of admission fee as appropriate		
Application	Applications available on website or call to receive one by mail.		
Target Pop	Information Not Provided		
Description	The Parks Express Transportation Program provides low-cost charter transportation for groups from Alameda and Contra Costa Counties to visit any of the East Bay Regional Parks.		

Accessibility	Varies by park site		
Languages	Information Not Provided		
Staff/Client Ratio	Capacity		
n/a	Information Not Provided		

Public Transportation			
BART	varies		

Program **Easter Seals Bay Area**
180 Grand Ave., Ste. 300
Oakland, CA 94612

Contact Program Director

Phone (510) 835-2131 **TTY** Information Not Provided

Fax (510) 444-2470

Web Site <http://www.esba.org.esba.org>

Days & Hours

Office M-F 8:30-5:00

Eligibility Primarily serves residents of Alameda County. Early intervention program serves infants from birth to three yrs.

Payment Private pay, third party payment, sliding fee based on patient's ability to pay and services needed. Medicare, Medi-Cal and private insurance accepted.

Application By telephone and mail. Physician referral required for individual therapy.

Target Pop Adults with cerebral palsy with exceptional functional deficits, neurological handicap, head injury, orthopedic impairment; persons who are dually diagnosed and seniors who have developmental disabilities, who have had recent change in their functional states.

Description In Alameda County we provide children's services including early intervention, after school programs and child care (at our SF site). Parkinson's support group meets on a monthly basis.

Accessibility Barrier free

Languages varies

Staff/Client Ratio varies **Capacity** Information Not Provided

Public Transportation

BART 19th Street - Oakland **Bus** 19th Street - Oakland

Program **Eden Area Regional Occupation Program****ROP Eden Area**26316 Hesperian Boulevard
Hayward, CA 94545**Contact** Cindy Christovale**Phone** (510) 293-2920**TTY** Information Not Provided**Fax** (510) 293-8325**Email** lisab@acoek12.ca.us**Days & Hours****Office** M-F 8:00 - 4:00

Eligibility High School juniors, seniors and adults are eligible for ROP training programs.**Payment** Information Not Provided**Application** Student should attend an orientation.**Target Pop** Information Not Provided**Description** Offers career development and technical job training in a wide range of occupational areas designed to meet the employment demands of Alameda County.

Accessibility Information Not Provided**Languages** Spanish**Staff/Client Ratio**

1/20

Capacity

Information Not Provided

Public Transportation**BART** Hayward**Bus** Hayward

Program **Eden Information and Referral, Inc.**
570 "B" Street
Hayward, CA 94541

Contact Barbara Bernstein
Phone (510) 537-2710 (admin) **TTY** (510) 537-3794
Fax (510) 537-0986 **Email** info@edenir.org
Web Site www.edenir.org

Days & Hours
Office M-F 8:30 - 5:00 pm 2-1-1 Phone Line: 24 hours a day

Eligibility N/A
Payment Service fees are free other fees vary according to product.
Application N/A
Target Pop Information Not Provided
Description Eden I & R links people and resources throughout Alameda County with comprehensive and up to date information and referrals via the 2-1-1 phone line, the internet and a printed directory.

Accessibility Yes
Languages 150 + languages
Staff/Client Ratio **Capacity**
N/A Information Not Provided

Public Transportation
BART Hayward **Bus** Hayward

Program	Employment Development Department		
	675 Hegenberger Road, 3rd floor Oakland, CA 94621-1919		
Alternate Address	1375 University Ave. Berkeley, CA 94702		
Contact	Judy Martin		
Phone	(510) 563-5256 (510) 540-2833	TTY	(510) 563-5244
Fax	(510) 563-8980		
Web Site	www.edd.cahwnet.gov/		
Days & Hours			
Office	M-F 8:00 - 5:00 & Tues. 8-7 PM		

Eligibility	Anyone who has the right to work.		
Payment	NA		
Application	Over the phone or in person.		
Target Pop	Information Not Provided		
Description	<p>Implements both Unemployment Insurance and Job Services. All claim filing can be completed by telephone. Job Services include competitive job listings, job search workshops & special services for Veterans and Youth.</p> <p>Employment Development Department - Hayward Job Service Supervisor 24790 Amador St., Hayward, CA 94544 Phone: (510) 293-1771 Fax: (510) 783-2556</p> <p>All unemployment insurance claims can be completed by telephone. Job Services include competitive job listings, job search workshops & special services for Veterans and Youth. Job listings available through the SHARE program either by 1) signing onto computers in the EDD office lobby or 2) internet access of America's job bank using a PC. The address is www.ajb.dni.us. Other services available for clients with disabilities include PC Basics classroom training, CAL Jobs listings, resume assistance and job retention case management.</p>		

Accessibility	Information Not Provided		
Languages	varies by location		
Staff/Client Ratio	Capacity		
Information Not Provided	Information Not Provided		

Program **Empowerment For Success**
8926 Thermal Avenue
Oakland, CA 94605-
, CA 0

Contact Ronnetta Whitaker

Phone (510) 776-5245 **TTY** Information Not Provided

Fax (510) 904-7684 **Email** empowermentforsuccess@yahoo.com

Days & Hours

Office 8 am - 5 pm

Program M - F

Eligibility 18 to 65 years of age

Payment Regional Center

Application In person, phone and email

Target Pop People with developmental disabilities

Description Empowerment For Success is an independent living skills program that provides training and instruction to consumers through everyday living situations. These services and trainings are tailored to the unique needs of each consumer, and are designed to assist them with shopping, personal hygiene, communication, job skills and money management.

Accessibility yes

Languages English and Spanish

Staff/Client Ratio **Capacity**

1:1 Information Not Provided

Program **Epilepsy Foundation of Northern California**

5700 Stoneridge Mall Rd., Suite 295
Pleasanton, CA 94588-

Contact Neva Hirshckorn**Phone** (925) 224-7760**TTY** Information Not Provided**Fax** (925) 224-7770**Email** efnca@epilepsynorcal.org**Web Site** <http://www.epilepsynorcal.org>**Days & Hours****Office** M-F 9:00 am - 5:00 pm

Eligibility Persons with epilepsy, their relatives and anyone interested.**Payment** Publications and video rentals are available for sale or free with \$25 membership. Other services are free.**Application** By telephone or email.**Target Pop** Persons with epilepsy and their families.**Description** General information about epilepsy including diagnosis, treatment and other aspects. The Parent Network links parents on a one-on-one basis for support. Education programs and conferences are offered on a regular basis. Advocacy information and referral.

Accessibility Yes**Languages** Spanish**Staff/Client Ratio**

Information Not Provided

Capacity

Information Not Provided

Public Transportation**BART** Dublin/Pleasanton**Bus** Wheels- Line 10

Program **Evergreen**
East Bay Services for the Developmentally Disabled
797 Montague Ave.
San Leandro, CA 94577

Contact Georgia Silveira

Phone (510) 895-2838 **TTY** Information Not Provided

Fax (510) 895-5416

Days & Hours

Office M-F 8:00 - 3:00

Program M-F 9:00 - 3:00

Eligibility Ages 21-open-ended at senior programs, Alameda County residents, able to care for personal needs and to benefit from program.

Payment Vendorized by Regional Center and private pay.

Application By telephone or in person. Must be a client of the Regional Center.

Target Pop Adults with Developmental Disabilities

Description Creative Outreach Environment (CORE) Office Hours M-F 8:00 - 3:30
Adult Development Program. Curriculum based on the premise that the adult attending the program is a developing person; sessions are planned to meet the needs that will assist participant to live fully & to enhance further development. Sessions are planned around: Personal, Daily Living, Social & Physical Development, Cognitive Development & Basic Vocational Development.

 Evergreen/Open Door Program Office Hours M-F 8:00 - 3:30
The Open Door program provides environments & activities that allow adults to function as contributing citizens with full rights & responsibilities. Provides for clients who need enhanced programming provided by a smaller staff/client ratio.

 Way of the Elders/Wisdom Path Office Hours M-F 8:00 - 3:30
985 Suerro St., Hayward, CA 94541 (510) 783-1174
3563 Investment Blvd. Ste. 3, Hayward, CA 94545 (510) 266-5260
Provides social & recreational activities, educational & health services to developmentally disabled seniors. Daily orientations. Services include individual & group counseling, individual program plan & blood pressure checks. Social functions include going to shopping malls, birthday parties, meal sites & church. Recreational activities include bowling, picnics, visits to flower gardens & walks. Educational activities include classes in speech & cooking.

Accessibility Yes

Languages Spanish

Staff/Client Ratio **Capacity**

1:6 Information Not Provided

Public Transportation

BART Marina - San Leandro **Bus** Marina - San Leandro

Program	Fairmont Hospital		
	Speech Pathology and Audiology Department		
	15400 Foothill Blvd.		
	San Leandro, CA 94578		
Contact	Program Director		
Phone	(510) 667-7676	TTY	(510) 667-7676
Fax	(510) 667-3933		
Days & Hours			
Office	M-F 8-4:30		

Eligibility	Audiology & Speech - adults.		
Payment	Third party payment, private pay, uninsured		
Application	By telephone, in person, and by mail. A physician referral is required for both services.		
Target Pop	Persons with hearing or speech impairments.		
Description	Audiology - audiology evaluations, hearing aid evaluations, counseling in use of hearing aids, special diagnostic audiology (ABR) -adults. Speech pathology - for adults with relatively acute communication impairments (e.g. onset within 2 yrs.)		

Accessibility	Yes.		
Languages	Information Not Provided		
Staff/Client Ratio	Capacity		
Information Not Provided	Information Not Provided		

Public Transportation			
BART	Bayfair	Bus	Bayfair

Program **Family Caregiver Alliance**
180 Montgomery Street, Suite 1100
San Francisco, CA 94104-

Contact Kathleen Kelly, Executive Director

Phone (415) 434-3388, (800) 445-8106 **TTY** Information Not Provided

Fax (415) 434-3508 **Email** info@caregiver.org

Web Site <http://www.caregiver.org>

Days & Hours

Office M-F 9:00 - 5:00

Eligibility Spouses, partners, other relatives, and friends who are the caregivers for individuals who have adult onset brain impairment. Brain impairments include: Alzheimer's, stroke, dementia, head injury, brain tumor, and many other diagnoses.

Payment Services are low fee and on a sliding fee scale. No one is turned away for inability to pay.

Application By telephone

Target Pop Family, partners, caregivers and friends of adults with adult onset (post 18 years old) brain impairment.

Description Information and referral, education, individualized consultation and support to family, partners, and friends who are caring for adults with brain impairment. Other services include: counseling; support groups; legal and financial advice; respite assistance; online caregiver support groups (including one for LGBT caregivers); and online services program called Link2Care. Any services are available over the phone. Workshops and seminars for caregivers are offered. Family Caregiver Alliance is one of eleven Caregiver Resource Centers throughout California. It serves Alameda, Contra Costa, Marin, San Francisco, San Mateo and Santa Clara Counties.

 No specific services for individuals with developmental disabilities (referred to the Regional Center). However, if a person with a developmental disability develops Alzheimer's, Parkinson's, has a stroke or head injury after age 18; their family caregivers do fall within the service population.

Accessibility Yes - Office and bathroom

Languages Spanish, Cantonese, and Mandarin

Staff/Client Ratio **Capacity**
N/A Information Not Provided

Public Transportation

BART Montgomery

Program	Family Resource Network		
	FRN		
	5232 Claremont Avenue Oakland, CA 94618		
Contact	Eileen Crumm		
Phone	(510) 547-7322	TTY	(510) 658-2307
Fax	(510) 658-8354	Email	info@frnoakland.org
Web Site	www.frnoakland.org		
Days & Hours			
Office	M-Th 9:30 - 4:00, Friday 9.30-1.30		

Eligibility	Families in Alameda County with children 0 - 22 years old who have developmental disabilities or are at risk for developmental disabilities. Primary target population are families with children 0 - 5 years old.		
Payment	Free. Donations accepted.		
Application	phone call		
Target Pop	Children with special needs and their families.		
Description	Information, referral, support and advocacy provided for families by parents of children with disabilities. Information and Technical Assistance to service providers. Parent training and education on variety of relevant topics. Lending Library, Fathers Support Group, Spanish Speaking Support Group, Teen Social Recreation Group, Newsletter.		

Accessibility	Yes		
Languages	Spanish, cantonese, mandarin, vietnamese		
Staff/Client Ratio	Capacity		
NA	Information Not Provided		

Public Transportation			
BART	MacArthur	Bus	MacArthur

Program **Family Support Services Bay Area**

401 Grand Ave., 5th Floor
Oakland, CA 94610

Contact Shelley Crayton**Phone** (510) 834-4766**TTY** Information Not Provided**Fax** (510) 834-1548**Email** scrayton@fssba-oak.org**Days & Hours****Office** M-F 9:00 - 4:00**Program** Respite offered based on parent request

Eligibility Families of individuals with developmental disabilities who are eligible for respite through RCEB.**Payment** Vendorized by Regional Center.**Application** Family or case manager may call to make referral.**Target Pop** Developmentally disabled, medically fragile, substance-exposed, HIV-affected, abused or neglected, special needs, mildly ill**Description** In-Home and Out-of-Home respite services to families caring for an individual with developmental disabilities. In-Home respite occurs in the family's home. Out-of-Home respite occurs in the home of a FSSBA certified respite provider. Extensive screening and training is required for all service providers.

Accessibility Information Not Provided**Languages** Information Not Provided**Staff/Client Ratio**

1:1

Capacity

Information Not Provided

Public Transportation**BART** services at the family home**Bus** services at the family home

Program **Fremont (City of) Recreation Services Dept**
Horizon Program
3350 Capitol Ave
Fremont, CA 945375006

Alternate Address P.O. Box 5006
Fremont, CA 94537

Contact Jack Rodgers

Phone (510) 494-4600 **TTY** Information Not Provided

Fax (510) 494-4375

Days & Hours

Office M-F 3:00 - 5:00

Eligibility Ages 7-21

Payment Depends on session attended

Application By telephone - no referral required. New participants must be approved by the program supervisor.

Target Pop Information Not Provided

Description A recreation program for persons with developmental disabilities, ages 7-21. Activities include arts and crafts, games, sports and field trips. Participants must be picked up promptly at 5:00 pm.

Accessibility Depends on location.

Languages Information Not Provided

Staff/Client Ratio **Capacity**
Information Not Provided Information Not Provided

Public Transportation

BART Fremont BART **Bus** Fremont BART

Program **Friendly Cab Company, Inc.**
4849 E. 12th St.
Oakland, CA 94601

Contact Executive Director

Phone (51) 536-3000 **TTY** Information Not Provided

Fax Information Not Provided

Days & Hours

Office 9:00-5:00

Eligibility Information Not Provided

Payment Information Not Provided

Application By telephone, by mail

Target Pop Information Not Provided

Description Provide accessible taxicab transportation

Accessibility Wheelchair accessible

Languages Information Not Provided

Staff/Client Ratio **Capacity**
Information Not Provided Information Not Provided

Public Transportation

BART Fruitvale **Bus** Fruitvale

Program	Friends of Children with Special Needs		
	2300 Peralta Blvd. Fremont, CA 94536-		
Contact	Sylvia Yeh		
Phone	(510) 739-6900	TTY	Information Not Provided
Fax	Information Not Provided	Email	sylviayeh@fcsn1996.org
Web Site	http://www.fcsn1996.org		
Days & Hours			
Office	Information Not Provided		
Program	M-F 9am - 2.30pm, every other Saturday (Family Support Group) 4-6.30pm		

Eligibility	All ages - persons with developmental disabilities and their families.		
Payment	Fees- call for information.		
Application	By mail.		
Target Pop	Developmentally disabled persons and their families.		
Description	Parent seminars and support group sharing. Children's classes in music, dance and movement, exercise, arts and crafts, socialization activities such as games, Cooking, academics. Dinner, Adult Day Programs, Playgroups, Afterschool Program.		

Accessibility	Yes		
Languages	Chinese, English		
Staff/Client Ratio	Capacity		
1=3	Information Not Provided		

Public Transportation			
BART	NA	Bus	NA

Program	Futures Explored, Inc.		
	ALIVE & G.A.R.D.E.N. (Livermore address)		
	3547 Wilkinson Lane Lafayette, CA 94549		
Alternate Address	690 North L Street Livermore, CA 94551		
Contact	Will Sanford, Executive Director		
Phone	(925) 284-3240 / (925) 454-3349 (Livermore)	TTY	Information Not Provided
Fax	(925) 284-3291/ (925) 454-8807 (Livermore)	Email	info@futures-explored.org
Web Site	http://www.futures-explored.org		
Days & Hours			
Office	M-F 8-5		
Program	M-F 9-3		

Eligibility Over 18 years old, client of Regional Center. Program is in Contra Costa and Alameda County.

Payment Day Training & Activity Program vendorized by Regional Center. Supported Employment & Vocational Rehabilitation Programs funded through Dept of Rehabilitation & Regional Center.

Application In person. No referral required.

Target Pop Adults with developmental disabilities.

Description Provides social & vocational training for adults in both a center-based & a community environment. Consumers learn paid work skills. Nifty Thrift Shop, operated by consumers, provides vocational training in a natural community setting. Community job sites utilized in preparation for Supported Employment. Supported Employment program provides job development, job placement & support for both individual & groups. Situational assessments & mobility training are also offered.

Futures Explored offers clubs, social gatherings, & overnight field trips for consumers who wish to take part. ALIVE provides physical support for adults who need personal care to be part of the community. Activities include social outings, volunteer work, support while attending college, and mobility training.

Garden Site serves individuals with specialized health needs. The program is adjusted to maximize their personal benefit and includes sensory opportunities. Community involvement is a desired outcome, however, due to medical/health needs it is typically more limited.

ALIVE was created to improve the quality of and sensory imparirments for our participants by providing individual support to adults with moderate to severe physical disabilities and sensory impairments who want to access the full range of activities and services available in their community, regardless of what level of independence they are able to achieve. Participants range in abilities from people who are ambulatory and can speak clearly, to those who use wheelchairs and/or need assistive devices to communicate. We provide the tools to get answers, make connections and have choices. Contact person is Penny Musante 925 779-1039 (Antioch), 925 825-0263 (Concord).

Through ALIVE, participants receive a variety of services and obtain instruction and personal assistance, which enables them to engage in activities of their own choosing. Services are provided 6 hours daily, 5 days a week, Monday through Friday.

Services from ALIVE include individual assessment of particular needs, skills, training, and provision of participant support, such as attendant care, which will enable the person with

physical disabilities to gain access to community life.
Additional services: Site based services for medically fragile folks, Senior services and
Community College support (CCTP).

Accessibility Yes.

Languages Information Not Provided

Staff/Client Ratio

1:3

Capacity

Information Not Provided

Public Transportation

BART Lafayette (main office) / Pleasanton
(Livermore)

Bus Lafayette (3 blocks away) / Pleasanton -
Livermore

Program **Genesis Developmental Services Adult Day Program**
16440 Ashland
San Lorenzo, CA 94580

Contact Arneatha Simon
Phone (510) 278-3936 **TTY** Information Not Provided
Fax (510) 278-4112 **Email** a.simon@genesisdevelopmental.org

Days & Hours
Office M-F,8am-5:30pm

Eligibility 22+
Payment Regional Center vendorization.
Application By telephone.
Target Pop Adults with developmental disabilities and medical challenges.
Description The purpose of this program is to offer adults with developmental disabilities the opportunity to participate as members of the community. The program gives special emphasis to assisting consumers in developing independent decision making skills and in exercising opportunities to make choices. Supports persons who need medical interventions. On-site RN skilled in nursing needs for consumers.

Accessibility yes
Languages Information Not Provided

Staff/Client Ratio **Capacity**
Information Not Provided Information Not Provided

Public Transportation
BART Bayfair

Program	George Miller Center Richmond		
	Contra Costa County ARC and Concord		
	2801 Robert Miller Drive Richmond, CA 94806		
Alternate Address	3020 Grant Street (Central Contra Costa County) Concord, CA 94520		
Contact	Barbara Maizie		
Phone	Richmond (510) 374-3981; Concord (925) 646-5710	TTY	Information Not Provided
Fax	Richmond (510) 374-3893; Concord (925) 646-5030		
Web Site	contracostaARC.com		
Days & Hours			
Office	M-F 8 am - 4 pm		
Program	Program hours vary		

Eligibility	Depending on individual program. Call for information.		
Payment	Funded by Regional Center of the East Bay and Contra Costa County		
Application	Call for more information per individual program.		
Target Pop	Children and Adults of Contra Costa County with Developmental Disabilities		
Description	<p>The Adult programs offer an array of services including Adult Development and Senior Programs. All of these programs utilize existing community resources to provide real-life, everyday experiences in their natural settings. We provide a functional curriculum that increases clients' ability to be more independent and to be able to make choices.</p> <p>The after school program is an active, social, recreational program for adolescents with special needs aged 11-22 yrs. A goal of the program is to use the context of "fun" activities to achieve and reinforce the educational and behavioral objectives of the child and family while addressing the day care needs of "working" families for their sons or daughters with developmental disabilities.</p>		

Accessibility	All sites are wheelchair accessible		
Languages	Spanish		
Staff/Client Ratio	Capacity		
Information Not Provided	Information Not Provided		

Program **Golden House A.D.P.**

730 Central Avenue
Alameda, CA 94501

Contact Tom Golden**Phone** (510) 522-4260**TTY** Information Not Provided**Fax** (707) 748-4493**Email** trgolden@sbcglobal.net**Days & Hours****Office** M-F, 8:30 AM - 2:30 PM ADP**Program** M-F, 2:30 - 5:30 pm APC

Eligibility Persons with developmental disabilities aged 22-59 yrs.; ambulatory and non-ambulatory; Clients of Regional Center of the East Bay.**Payment** RCEB Vendorization**Application** Make an appointment for a visit first.**Target Pop** 22 to 59 years old developmentally disabled residing in the East Bay**Description** Adult training program that provides individualized instruction and "behavior shaping" while exploring community areas. Activities in creative arts, music, work training, language and social awareness skills. Program provides overnight travel experiences as preparation for independent living.

We are now site based, but continue community trips. Program provides training in the area of Community, Pre-Vocational, Domestic/Creative, Recreation/Leisure and Critical Functioning Skills. Community learning environments are used for best "hands on" experiences, i.e. shopping, money management, travel safety or for social recreation such as bowling, museum exploration, nature awareness, restaurant or library experiences.

Accessibility Wheelchair accessible.**Languages** Limited Spanish. Minimal sign language.**Staff/Client Ratio**

1:3

Capacity

Information Not Provided

Public Transportation**BART** Fruitvale**Bus** AC Transit line 1/2 block away

Program **Good Sports Bowling League**24799 Papaya St.
Hayward, CA 94545**Contact** Program Director**Phone** (510) 782-0897**TTY** Information Not Provided**Fax** none**Email** none**Days & Hours****Office** Information Not Provided**Program** one event per week

Eligibility Ambulatory adults with developmental disabilities**Payment** \$5.00 for three games in league program, once per week**Application** By phone**Target Pop** Adults with developmental disabilities**Description** Teams of three bowlers each bowl 3 games - Wednesdays at 3:30PM. All receive awards at end of 8 month program.

Accessibility Information Not Provided**Languages** none**Staff/Client Ratio**

8-48

Capacity

Information Not Provided

Public Transportation**BART** Castro Valley**Bus** Castro Valley

Program **Green Oak Developmental Center**

2949 Whipple Road
Union City, CA 94587-

Alternate Address 2827 Whipple Road
Union City, CA 94587

Contact Gina Rivera

Phone (510) 441-8300

TTY Information Not Provided

Fax (510) 441-8320

Email greenoak_uc@yahoo.com

Days & Hours

Office 8:30 am - 4:00 pm, program hours: 9 AM - 3 PM

Eligibility 18 Years and up. Accepts a wide range of people with developmental disabilities. Not a behavioral program.

Payment Venderaization by RCEB

Application By Telephone and/ or Mail.

Target Pop Reginal Center clients.

Description Community integration, Leisure Program.

Accessibility Wheelcahir accessible

Languages Spansh, Tagalog

Staff/Client Ratio	Capacity
3:1	80

Public Transportation

BART South Hayward, Union City

Program **Harambee Kinship Center**
1515 Aurora Drive, Suite 101
San Leandro, CA 94577-

Contact Denise Bradley

Phone 510-352-2591

TTY Information Not Provided

Fax 510-483-2742

Email denise@harambeekc.org

Days & Hours

Office M-F, 8 AM -4 PM

Program M-F, 9 AM - 3 PM

Eligibility Harambee is designed to serve Consumers, from 18-59 years of age, with behavioral and mental health challenges who require supportive behavior management services. We can accommodate non-ambulatory Consumers.

Payment Harambee is vendorized by Regional Center of the East Bay. Nnot currently accepting private pay consumers.

Application Referrals are generated by Regional Center Case Managers.

Target Pop Harambee is a specialized Behavior Management Day Program designed for Consumers who require an enriched staffing ratio. Consumers admitted to the program will be a combination of individuals with behavioral challenges who are leaving Agnews Developmental Center, currently reside in the community or are moving from another Developmental Center.

Description Harambee "Let's Pull Together" is a comprehensive, coordinated, culturally sensitive, instructional program that takes into consideration each participant's skills, competencies, needs, preferred wishes and well-being. The program works collaboratively with key stakeholders (consumers, parents, Regional Center staff, residential providers, and generic community supports).

Accessibility Yes, our facilities are wheelchair accessible.

Languages Spanish and Tagalog

Staff/Client Ratio	Capacity
1:2	30

Public Transportation

BART San Leandro

Bus AC Transit #55 (corner of Doolittle/Polvorosa)

Program	HEALTH CARE CLINICS Alameda County Health Care Services Agency see below for individual sites		
Contact	Clinic Director		
Phone	TTY	Information Not Provided	
Fax	Information Not Provided		
Days & Hours			
Office	Administration: M-F 9-5. For individual clinics call number listed.		
Eligibility	Alameda County residents		
Payment	MediCal, Medicare, private insurance, sliding fee schedule. No one is denied care because of inability to pay.		
Application	Call clinic number for appointment		
Target Pop	Information Not Provided		
Description	General medical services for adult women and men; obstetrics and gynecology (Ob-Gyn) including family planning; pediatric care for children. Some clinics may also provide the following programs: Immunization clinics, general dental care, health education, vision care, foot care and Women Infant and Children nutrition program, AIDS antibody testing & care management services for persons with AIDS.		
	North County:		
	Asian Health Center 818 Webster St. Oakland, CA 94607 Phone: (510) 986-6880	Berkeley Women's Health Center 2908 Ellsworth Street Berkeley, CA 94705 Phone: (510) 843-6194	
	Clinica Alta Vista 1515 Fruitvale Ave. Oakland, CA 94601 Phone: (510) 535-6300		
	Native American Health Center 3124 East 14th Street Oakland, CA 94601 Phone: (510) 535-4400	East Oakland Health Center 7450 East 14th Street Oakland, CA 94601 Phone: (510) 430-9401	
	Eastmont Wellness Center 6955 Foothill Blvd. Oakland, CA 94605 Phone: (510)567-5700	La Clinica de la Raza 3451 E. 12th St. Oakland, CA 94601 Phone: (510) 535-4000	
	San Antonio Health Center 1030 International Blvd. Oakland, CA 94601 Phone: (510) 238-5400	West Oakland Health Center 700 Adeline Street Oakland, CA 94607 Phone: (510) 835-9610	
	William B. Rumford Center 2960 Sacramento Street Berkeley, CA 94702 Phone: (510) 549-3166		

South County

Winton Wellness Center
24100 Amador St., Ste 250
Hayward, CA 94545
Phone: (510) 266-1700

Tiburcio Vasquez Health Center
22331 Mission Blvd.
Hayward, CA 94545
Phone: (510) 471-5880

Newark Health Center
6066 Civic Terrace Ave.
Newark, CA 94560
Phone: (510) 505-1600

Tiburcio Vasquez Health Center
33255 9th Street
Union City, CA 94587
Phone: (510) 471-5880

Tri-City Health Center
39500 Liberty St.
Fremont, CA 94538
Phone: (510) 770-8133

Axis Community Health Center
4361 Railroad Ave.
Pleasanton, CA 94566
Phone: (925) 462-1755

Accessibility All clinics are accessible.

Languages Many clinics offer services in other languages.

Staff/Client Ratio

Information Not Provided

Capacity

Information Not Provided

Program Home Aide Home Care, Inc.1544 B Street, #7
Hayward, CA 94541-**Contact** Melissa Ncylan**Phone** (510) 247-1200**TTY** Information Not Provided**Fax** (510) 247-1240**Email** bobby@sbcglobal.net**Web Site** <http://members.aol.com/homeaidecaretv/homeaide.htm>**Days & Hours****Office** M-F, 9am-5pm**Program** Anytime (24hrs/365days)

Eligibility Provide care to custodial patients only. Sserve mainly adult and elderly populations.**Payment** Private pay, long term care insurance**Application** Assessment in home**Target Pop** Information Not Provided**Description** Provide custodial care to clients who wish to stay in the comfort of their own homes.

Accessibility N/A**Languages** Information Not Provided**Staff/Client Ratio** **Capacity**

Information Not Provided 0

Program **Home CARES Equipment Recyclers**

2619 Broadway, Room 207
Oakland, CA 946123199

Phone (510) 251-2273 **TTY** Information Not Provided

Fax Information Not Provided

Days & Hours

Office Th 1-4

Program By appointment

Eligibility Those who might not be able to otherwise afford medical equipment.

Payment None

Application By appointment

Target Pop Those in need who could not otherwise afford it.

Description Home CARES accepts donations of reusable home healthcare equipment as well as disposable medical supplies that are in their original unopened packaging. We, in turn, give these items to individuals who otherwise would have difficulty obtaining them.

Equipment includes: canes, walkers, shower chairs, ostomy supplies, gauze, oxygen equipment, crutches, portable commodes, blood pressure kits, bandages, liquid nutrition and wheel chairs.

Volunteers and monetary contributions welcome!

Accessibility Yes

Languages No

Staff/Client Ratio

Information Not Provided

Capacity

Information Not Provided

Program	Home Safety Services		
	Senior Safety, Baby Proofing, and Emergency Preparedness		
	1169 Chess Drive, Unit D Foster City, CA 94404-		
Contact	Martin Simenc		
Phone	510-338-0222	TTY	Information Not Provided
Fax	650-571-7774	Email	pros@homesafety.net
Web Site	www.homesafety.net		
Days & Hours			
Office	8am - 4pm		

Eligibility	Private Pay		
Payment	Private pay unless covered by community agency with established contract.		
Application	Telephone or Web site: www.homesafety.net		
Target Pop	Households with elderly, disabled, infant, or toddler members.		
Description	Home modifications to enhance safety and prevent falls. Home assessments and installations in a single visit.		

Accessibility	n/a		
Languages	none		
Staff/Client Ratio	Capacity		
Information Not Provided	0		

Public Transportation			
BART	n/a	Bus	n/a

(510) 752-6150 Health Education
(510) 752-6305 Social Services
(510) 752-7096 HIV Information

San Leandro Hospital
Eden Medical Center - Campus
13855 East 14th Street, San Leandro, CA 94578
(510) 357-6500 24 hours daily Hospital
(510) 352-2900 TDD Monday-Friday, 9-5 Administration
(510) 357-4958 Senior Friends Association
(510) 667-4508 Social Services
(510) 667-4572 Fax

St. Rose Hospital
27200 Calaroga Avenue, Hayward, CA 94545
(510) 264-4000 Office

Summit Medical Center - Lifeline
350 Hawthorne Avenue, Oakland, CA 94609
(510) 655-4000 24 hours daily Hospital M-F 9-5 Administration
(510) 869-6514 Adult Immunology/AIDS Clinic M-F
(510) 869-8833 Cancer Center M-F 8:30-5
(510) 869-8911 Adult Day Health Care M-F

Valley Memorial Hospital
5555 W. Las Positas Blvd. Pleasanton, CA. 94588
(925) 847-3000

Washington Hospital Healthcare System
2000 Mowry Ave. Fremont, CA 94538
(510) 797-1111 24 hours daily
(510) 791-3433 TTY
(800) 963-7070 Physician Referral
(800) 770-9447 Health Insurance Information Service

Accessibility Information Not Provided

Languages Information Not Provided

Staff/Client Ratio Information Not Provided
Capacity Information Not Provided

Program **Housing Authority, County of Alameda**

22941 Atherton St.
Hayward, CA 945416633

Contact Ron Dion**Phone** (510) 538-8876**TTY** (510) 727-8551**Fax** (510) 727-8554**Email** hacainfo@haca.net**Web Site** <http://www.haca.net>**Days & Hours****Office** M-F 8:00am - 4.45pm, closed every other Friday.

Eligibility Disabled persons, persons 62 years of age or older and families. Income must be below 50% of the median income for Alameda County.**Payment** No charge for services.**Application** Not accepting new applications at this time.**Target Pop** Low income elderly, disabled persons and families**Description** Housing subsidy program for Alameda County, mainly funded by HUD. Principal programs are Section 8 housing and public housing. Tenant pays approximately 30% of monthly income towards rent.

Alameda County Housing Authority serves residents of Albany, Dublin, Emeryville, Fremont, Hayward, Newark, Pleasanton, San Leandro, Union City and the unincorporated areas, including Castro Valley and San Lorenzo.

Accessibility Office and rest rooms.**Languages** Spanish, Farsi, and Vietnamese interpreting. Sign language interpreting as needed for application processing.**Staff/Client Ratio**

Information Not Provided

Capacity

Information Not Provided

Public Transportation**BART** Hayward**Bus** Hayward

Program	Housing Authority, City of Alameda		
	701 Atlantic Ave. Alameda, CA 945012161		
Contact	Tanya Burse		
Phone	(510) 747-4300	TTY	(510) 522-7848
Fax	(510) 522-7848	Email	tburse@alamedahsg.org
Web Site	http://www.alamedahsg.org		
Days & Hours			
Office	M-F 8:30-5		

Eligibility	Very-low and low income families, single persons and elderly who are 62 yrs. or older, handicapped or disabled (Alameda residents receive preference).		
Payment	No charge.		
Application	By mail. Submit completed application to 701 Atlantic Avenue. NOTE: check website www.alamedahsg.org to see if housing Authority is currently accepting applications.		
Target Pop	Elderly, disabled, handicapped, and very low income families.		
Description	<p>The Housing Authority of the City of Alameda operates a Section 8 Housing Assistance Payment Program which provides direct subsidy to very low income families (including single persons, elderly, disabled or handicapped) to rent privately-owned housing. The amount of subsidy is based on the income and the family size. The family generally pays 30% of its income for rent and the balance is paid by the Housing Authority.</p> <p>The Authority also manages housing units for very-low and low-income families and seniors at several complexes throughout the city of Alameda.</p>		

Accessibility	To office and rest rooms.		
Languages	Information Not Provided		
Staff/Client Ratio	Capacity		
Information Not Provided	Information Not Provided		

Program **Housing Authority, City of Livermore**
3203 Leahy Way
Livermore, CA 94550

Contact Patrese Smith

Phone (925) 447-3600 **TTY** (800) 545-1833 x 917

Fax (925) 447-0942 **Email** livhsghr@prodigy.net

Web Site www.livermorehousingauthority.com

Days & Hours

Office Mondays 8:30am-5:30pm, Tuesday - Thursday 8.30am-5.00pm

Eligibility Based on income. Federal Priorities. Preference is given to Livermore residents/veterans/displaced/disabled.

Payment Information Not Provided

Application By telephone. When applications are open, call for information.

Target Pop Information Not Provided

Description Provides low and moderate income housing. Public housing and section 8 program.

Accessibility To office.

Languages Information Not Provided

Staff/Client Ratio **Capacity**
Information Not Provided Information Not Provided

Public Transportation

BART Dublin-Pleasanton

Program **Housing Authority, City of Oakland****Oakland Housing Authority**1619 Harrison Street
Oakland, CA 94612**Contact** Jon Gresley**Phone** (510) 874-1500**TTY** (510) 832-0633**Fax** (510) 874-1674**Email** jgresley@oakha.org**Web Site** <http://www.oakha.org>**Days & Hours****Office** M-F 8-4**Program** M-F 8am-4:30pm

Eligibility Over 18 years old and specific income criteria.**Payment** None.**Application** By telephone. 24 hr. recorded information about open programs. Appointments for open programs are made in person only. Hours: 8-12 and 1-4:30.**Target Pop** Very low to low income.**Description** Provide subsidized housing to low income persons and families.

Accessibility Yes.**Languages** Various available.**Staff/Client Ratio**

Information Not Provided

Capacity

Information Not Provided

Public Transportation**BART** 12th or 19th Street**Bus** 12th or 19th Street

Program **Housing Consortium of the East Bay****HCEB**1440 Broadway, Suite 700
Oakland, CA 94612-**Contact** Darin Lounds**Phone** (510) 832-1315**TTY** Information Not Provided**Fax** Information Not Provided**Email** dlounds@hceb.org**Web Site** www.hceb.org**Days & Hours****Office** M-F, 9 AM - 5 PM

Eligibility Persons with developmental disabilities**Payment** N/A**Application** Call for more information**Target Pop** Information Not Provided**Description** A non-profit organization which creates affordable, accessible housing for persons with developmental disabilities in Alameda and Contra Costa County.

Accessibility Wheelchair Accessible**Languages** Korean**Staff/Client Ratio**

Information Not Provided

Capacity

Information Not Provided

Public Transportation**BART** 19th St.

Program	In Home Supportive Services (I.H.S.S.)		
	Alameda County Social Services Agency - Department of Adult and Aging Services		
	6955 Foothill Blvd. 3rd Flr, #300 Oakland, CA 94605-2409		
Contact	Robyn Scott, Program Manager		
Phone	(510) 577-1965	TTY	N/A
Fax	(510) 577-1803		
Web Site	http://www.alamedasocialservices.org		
Days & Hours			
Office	M-F, 8:30-12:00; 1-5 PM		

Eligibility	Persons who are blind, age 65 or older, or disabled, unable to live safely at home without help and financially unable to purchase needed services. Assessment of need takes place in the home where services are also provided.		
Payment	No fee to SSI/SSP recipients. Others may have to pay share of cost determined by a formula set by State regulations		
Application	Screening required. Intake of new applications is done over the phone. Assessment of need takes place in the home where services are also provided.		
Target Pop	Adults with Disabilities		
Description	In Home Support Services pays individual chore providers who perform a wide range of services to enable individuals to remain safely in their own home. Services may include house cleaning, shopping, cooking, laundry, and personal care. Services are provided by individuals hired by the person in need of services. The County determines the number of IHSS hours a person is eligible for. Chore providers receive minimum wage.		

Accessibility	Wheelchair accessible/ramp/special parking/conference room. All business can also be transacted over phone or at home visit.		
Languages	Spanish, Cantonese, Mandarin, Farsi, Vietnamese		
Staff/Client Ratio	Capacity		
N/A	Information Not Provided		

Program **Institute of Applied Behavior Analysis**

8393 Capwell Drive, Suite 180
Oakland, CA 94621-
, CA 0

Contact Lori Ann Dotson**Phone** (510) 316 -0689 (510) 569-8811**TTY** Information Not Provided**Fax** (510) 952-3030 (510) 569-8817**Email** ldotson@iaba.com**Web Site** www.iaba.com**Days & Hours****Office** Information Not Provided

Eligibility Information Not Provided**Payment** Information Not Provided**Application** Information Not Provided**Target Pop** Information Not Provided**Description**

Accessibility Information Not Provided**Languages** Information Not Provided**Staff/Client Ratio** **Capacity**

Information Not Provided 0

Program	Jaqui' Foundation Independent Living Skills		
	Jaqui' Foundation Supported Living Skills		
	P.O. Box 4938 Oakland, CA 94605-		
Alternate Address	675 Hegenberger Rd. ste 209 Oakland, ca 94621		
Contact	Robert L. Porter, Jr.		
Phone	(877) 452-7849; (510) 562-4721	TTY	Information Not Provided
Fax	(510) 562-4723	Email	jaquifoundation@msn.com
Web Site	www.jaquifoundation.org		
Days & Hours			
Office	M-F, 9 AM - 6 PM		
Program	M-F, 9 AM - 9 PM (sometimes more)		

Eligibility	18-59 years of age. North Bay, East Bay, Peninsula, South Bay, etc. All disabilities classified by Regional Center. Ambulatory only at this time.		
Payment	RCEB, North Bay Regional Center		
Application	email, in person, by telephone - initially		
Target Pop	adult Developmentally Disabled population		
Description	We provide Independent Living Skills (I.L.S.) Services and Supported Living Services (SLS) to adults with developmental disabilities. Some of our services include, but are not limited to: money management, hygiene, sex education, cooking, medical appts., travel training, etc.		

Accessibility	We are an Independent Living Skills Agency and Supportive living skills agency		
Languages	American Sign Language, Spanish		
Staff/Client Ratio	Capacity		
1:1	0		

Public Transportation			
BART	Oakland Coliseum	Bus	AC Transit: 57 & 40L

Program	Jewish Family & Children Services of the East Bay		
	2484 Shattuck Ave Berkeley, CA 94704-		
Alternate Address	1850 Tice Valley Blvd Walnut Creek, CA 94595		
Contact	Program Director		
Phone	(510) 704-7475; (925) 927-2000	TTY	Information Not Provided
Fax	(510) 704-7494; (925) 927-3131	Email	information@jfcs-eastbay.org
Web Site	http://www.jfcs-eastbay.org		
Days & Hours			
Office	Information Not Provided		

Eligibility	People of all backgrounds and ethnicities		
Payment	MediCal, Medicare, VOC, Sliding Scale, Private Insurance		
Application	Information Not Provided		
Target Pop	Children and young adults with developmental delays		
Description	Provides therapy for children and young adults with developmental delays.		
	Types of cases seen: Sexual Abuse treatment Physical Abuse treatment Other traumas Domestic Violence treatment		
	Modality: Individual therapy Family therapy		

Accessibility	Information Not Provided		
Languages	7 languages including Spanish, Farsi, Dari, Bosnian, Russian; use translator for sign language		
Staff/Client Ratio	Capacity		
Information Not Provided	Information Not Provided		

Program **Kaleidoscope Activity Center**
Easter Seals
7425 Larkdale Ave.
Dublin, CA 94568

Contact Jennifer Cowherd

Phone (925) 828-8857; (510) 835-2131 **TTY** Information Not Provided

Fax (925) 828-5245 **Email** jcowherd@esba.org

Web Site <http://bayarea.easterseals.com>

Days & Hours

Office M-F 10-6 pm

Program School year: 2 - 6 pm; Summer and breaks: 8 am - 6 pm

Eligibility 5 - 22 years old with a developmental disability

Payment Vendorized by Regional Center of the East Bay; Private Pay

Application By telephone or email but in person visits required prior to admission.

Target Pop Youth with Developmental Disabilities

Description Kaleidoscope is an after school and summer program dedicated to youths with developmental disabilities. We focus on recreation, socialization and community integration.

Accessibility Yes

Languages None

Staff/Client Ratio **Capacity**

Depends on need Information Not Provided

Public Transportation

BART Dublin/ Pleasanton **Bus** Wheels line 3

Program **Keystone Adult Learning Center**

1241 Quarry Lane, Suite 145
Pleasanton, CA 94566

Contact Nancy Brum**Phone** (925) 484-5330**TTY** Information Not Provided**Fax** (925) 484-3946**Email** kalcdd@pacbell.net**Web Site** www.kalcdd.org**Days & Hours****Office** M-F, 9 am - 4 pm**Program** M-F 9:30 - 3:30

Eligibility Adults 22 years and older, clients of the Regional Center and residing in eastern Alameda County. Those whose primary service need is for behavior management or nursing/attendant care are ineligible.**Payment** Vendorized by Regional Center**Application** By telephone or in person. Written application and program visitation required.**Target Pop** Adults with Developmental Disabilities**Description** Adult development program offering skills training in the areas of daily living, self-help and community functioning to adults with severe/profound developmental disabilities.

Accessibility Yes**Languages** Information Not Provided**Staff/Client Ratio****Capacity**

1:4

30

Public Transportation**BART** Pleasanton**Bus** Pleasanton

Program	Kidpower Teenpower Fullpower, International		
	P.O. Box 1212 Santa Cruz, CA 95061-		
Contact	Erika Leonard, Asst. Director		
Phone	(831) 426-4407	TTY	Information Not Provided
Fax	Information Not Provided	Email	eastbay@kidpower.org
Web Site	http://www.kidpower.org		
Days & Hours			
Office	Information Not Provided		

Eligibility	People of all ages and abilities		
Payment	Sliding scale available		
Application	Call for information		
Target Pop	People of all ages and abilities		
Description	Provides ongoing workshops in various Bay Area locations teaching everyday safety skills and full force self-defense to people of all ages and abilities. Skilled in serving people facing special challenges such as impairment of vision, hearing, mobility, or cognition.		

Accessibility	Information Not Provided		
Languages	English & Spanish		
Staff/Client Ratio	Capacity		
Information Not Provided	Information Not Provided		

Public Transportation			
BART	Teachers travel to sites		

Program **La Familia Counseling Service/Developmental Services**
1525 B. St.
Hayward, CA 94541

Alternate Address 26081 Mocine Ave.
Hayward, CA 94544

Contact Marcia Campos

Phone (510) 887-0661 **TTY** Information Not Provided

Fax (510) 887-0663 **Email** mcampos@lafamiliacounseling.org

Web Site <http://www.lafamiliacounselingservice.com/>

Days & Hours

Office M-F, 9:00 - 5:00

Eligibility For case management services, contracted with Regional Center, other services based on need.

Payment No charge.

Application Accepts clients referred only by Regional Center of the East Bay

Target Pop Children and Adults

Description Provides intensive case management, advocacy and training to primarily Latino individuals with developmental disabilities and their families.

Accessibility Fully accessible.

Languages Spanish, ASL

Staff/Client Ratio **Capacity**
Information Not Provided Information Not Provided

Public Transportation

BART Hayward BART **Bus** Hayward BART

Program	Laney College - Disability Resource Center		
	Disabled Student Program and Services		
	900 Fallon Street E251		
	Oakland, CA 94607		
Contact	Carol Dalessio, DSPS Coordinator		
Phone	(510) 464-3428	TTY	(510) 464-3400
Fax	(510) 986-6913		
Web Site	http://laney.peralta.edu/homex.asp?Q=Homepage		
Days & Hours			
Office	M-F 9:00 - 12:00, M-Th. 1:00 - 3:00		

Eligibility	Must be a Laney College Student and have a verified disability.		
Payment	No charge after college registration.		
Application	1. Peralta Colleges application; 2. DSPS intake orientation meeting (bring documentation of disability)		
Target Pop	Persons with physical, developmental, visual, psychological, communication or learning disabilities may benefit from the services offered. Use of services is voluntary.		
Description	Special classes offered for students with diagnosed learning disabilities, and for students needing computer adaptations. Services may include special counseling, test accommodations, equipment loans, etc. Other services as appropriate.		

Accessibility	Yes		
Languages	Arabic, Hebrew, French, Mandarin		
Staff/Client Ratio	Capacity		
N/A	Information Not Provided		

Public Transportation			
BART	Lake Merritt	Bus	Lake Merritt

Program	Las Positas College		
	Amador/Dublin/Livermore Adult Schools		
	3033 Collier Canyon Rd. Livermore, CA 94550		
Contact	C. Kennerly Coordinator		
Phone	(925) 373-4921	TTY	(925) 373-4921
Fax	(925) 449-6038	Email	ckennerly@laspositascollege.edu
Web Site	http://www.laspositascollege.edu		
Days & Hours			
Office	M-F 9-5		

Eligibility	18 years		
Payment	Information Not Provided		
Application	Information Not Provided		
Target Pop	Learning, physical and psychological disabilities.		
Description	Community College - Workability III - Supported Employment Program		

Accessibility	Information Not Provided		
Languages	Sign		
Staff/Client Ratio	Capacity		
Information Not Provided	Information Not Provided		

Program **Leigh Law Group**
Edulegal
870 Market St., Ste. 1161 (11th floor)
San Francisco, CA 94102-
, CA 0

Contact Mariann Kowalchek-Watt

Phone (415) 399-9155 **TTY** (415) 399-9608

Fax Information Not Provided **Email** help@leighlawgroup.com

Web Site leighlawgroup.com

Days & Hours

Office Mon-Fri 9:30 AM-5:00 PM

Eligibility All ages

Payment Information Not Provided

Application By email or phone

Target Pop Persons with disabilities

Description A law office advocating for special education rights and services, as well in later lives.

Accessibility Wheelchair accessible, elevator, wide hallways

Languages Information Not Provided

Staff/Client Ratio **Capacity**
Information Not Provided 0

Public Transportation

BART Powell St. - access from Westfield Shopping Center

Program **LifeLong Medical Care**
 2344 6th Street
 Berkeley, CA 94710-

Contact Linda Collins

Phone (510) 981-3212 **TTY** Information Not Provided

Fax (510) 883-1667 **Email** info@lifelongmedical.org

Web Site <http://www.lifelongmedical.org>

Days & Hours

Office M-F, 9 AM - 5 PM

Eligibility All ages

Payment Medi-Cal, Medicare and Private Insurance

Application Call member services to become a member of LifeLong at (510) 704-6010.

Target Pop Medi-Cal recipients

Description LifeLong Medical Care provides high quality health and social services to underserved people of all ages. We create models of care for the elderly and people with disabilities. We advocate for continuous improvements in the health of our communities.

Berkeley Primary Access Clinic
 2001 Dwight Way, Suite 1363
 Berkeley, CA 94709
 Phone: (510) 204-4666
 Fax: (510) 204-5304

Dental Care Clinic
 1860 Alcatraz Avenue
 Berkeley, CA 94703
 Phone: (510) 280-6080
 Fax: (510) 280-6081

West Berkeley Family Practice
 2031 Sixth Street
 Berkeley, CA 94710
 Phone: 510) 704-6000
 Fax: (510) 841-5437

Over 60 Health Center
 3260 Sacramento Street
 Berkeley, CA 94702
 Phone: (510) 601-6060
 Fax: (510) 652-3626

East Oakland Clinic
 10700 MacArthur Boulevard, Suite 14B
 Oakland, CA 94605
 Phone: (510) 615-4870
 Fax: (510) 615-4884

Adult Day Health Care
 10700 MacArthur Blvd., Ste. 14A
 Oakland, CA 94605
 Phone: (510) 563-4390
 Fax: (510) 563-4387

Downtown Oakland Clinic
 616 16th Street
 Oakland, CA 94612
 Phone: (510) 451-4270
 Fax: (510) 451-4285

Accessibility Information Not Provided

Languages Spanish

Staff/Client Ratio

Information Not Provided

Capacity

Information Not Provided

Program **Lions Center for the Blind**

3834 Opal Street
Oakland, CA 94609

Contact Kathyrine Brown**Phone** (510) 450-1580 x591**TTY** (510) 450-1580**Fax** (510) 654-3603**Email** annyak3@hotmail.com**Days & Hours****Office** M-F 7:30-4:00**Program** M-F 8:30 - 2:30

Eligibility Low vision, blind, and/or hearing impaired adults. Clients of Department of Rehabilitation and RCEB.**Payment** Vendorized by Regional Center, private pay, third party payment, habilitation/rehab., at no charge - depends on program, usually no cost**Application** By telephone, in person and by mail. Referrals may be required for some programs.**Target Pop** Persons with mental retardation, hearing impairment, visual impairment, and persons who are dually diagnosed (deaf and blind).**Description** To train visually impaired individuals in work adjustment, eliminate barriers to employment, work on personal goals and provide opportunities that will enhance clients' ability to get and keep a job.

Accessibility Yes**Languages** Spanish**Staff/Client Ratio**

Information Not Provided

Capacity

Information Not Provided

Public Transportation**BART** MacArthur - Oakland**Bus** MacArthur - Oakland

Program **Manos Home Care**
4173 MacArthur Blvd. Ste. 15
Oakland, CA 94619-

Contact Kevin Rath

Phone (510)336-2900

TTY Information Not Provided

Fax (510) 336-2903

Email contact@manoshomecare.com

Days & Hours

Office M-F, 8:30am - 12pm; 1pm-5pm

Program Program is 24hrs/day

Eligibility Children and adults

Payment Information Not Provided

Application Application package,via telephone (510) 869-5310

Target Pop Information Not Provided

Description Provide residential/in home respite services to children and adults.

Accessibility yes

Languages English, Spanish, Sign Language

Staff/Client Ratio

Capacity

1:1

0

Public Transportation

BART Fruitvale

Bus AC Transit 54, 57, 48

Program	Mass Mutual Special Care Program		
	2121 N. California Blvd., Suite 395 Walnut Creek, CA 94596-		
Contact	Gene Gracey		
Phone	(925) 979-2391	TTY	Information Not Provided
Fax	(925) 944-5742	Email	genegracey@finsvcs.com
Web Site	www.massmutual.com/mmfg/prepare/specialcare/index.html		
Days & Hours			
Office	M-F, 9:00 a.m. - 5:00 p.m.		
Program	NA		

Eligibility	East Bay, San Francisco and South Bay		
Payment	Fee-based and complimentary services		
Application	Interested individuals contact directly by phone, mail, or email to set up for a consultation.		
Target Pop	People with disabilities, parents, guardians and caregivers of special needs children; case workers; program managers, etc.		
Description	SpecialCare is a community-based program designed to help provide information, resources and assistance to educate and financially empower caregivers with the necessary tools to assist them to provide a secure financial future for their special needs loved one. Services include both complimentary and fee-based.		

Accessibility Yes. Ms. Gracey will also meet on location, which may be more suitable.

Languages Interpreters can be available

Staff/Client Ratio	Capacity
NA	0

Public Transportation

BART	Walnut Creek station is one block away	Bus	Contra Costa County Connection
-------------	--	------------	--------------------------------

Program **Mayor's Commission on Persons with Disabilities**
City of Oakland
One Frank Ogawa Plaza, 3rd Floor
Oakland, CA 94612

Contact Christine Calabrese

Phone (510) 238-4754 **TTY** (510) 238-2007

Fax (510) 238-3304 **Email** ccalabrese@oaklandnet.com

Web Site <http://www.oaklandnet.com/>

Days & Hours

Office M-F 9-5

Eligibility N/A

Payment N/A

Application N/A

Target Pop Disability issues

Description The commission addresses issues and civil rights for persons with disabilities. Meetings are held every 2nd Monday of each month from 1:00 pm - 3:30 pm. City Hall, Hearing Room 3, unless otherwise noticed.

Accessibility Wheelchair accessible

Languages Upon request

Staff/Client Ratio **Capacity**
Information Not Provided Information Not Provided

Public Transportation

BART 12th St. - Oakland **Bus** 12th St. - Oakland

Program	Merritt College Disabled Student Center		
	Merritt College		
	12500 Campus Drive T-2 Oakland, CA 94619		
Contact	Christine Tissot, Coordinator		
Phone	(510) 436-2516	TTY	Information Not Provided
Fax	Information Not Provided		
Web Site	www.merritt.edu		
Days & Hours			
Office	Information Not Provided		

Eligibility	Merritt College student with disabilities		
Payment	Information Not Provided		
Application	Information Not Provided		
Target Pop	Adults with Disabilities		
Description	Center at Merritt junior college serving students with disabilities.		

Accessibility	Information Not Provided		
Languages	Information Not Provided		
Staff/Client Ratio	Capacity		
Information Not Provided	Information Not Provided		

Program	Mission - Hope Day Program - Hayward and Dublin		
	21328 Mission Blvd. Hayward, CA 94541-		
Alternate Address	6300 Village Parkway, Ste. 125 Dublin, CA 94568		
Contact	Nimfa Gamez/ Fenina Pham		
Phone	510-888-9231; 925-560-9582	TTY	Information Not Provided
Fax	510-888-9261; 925-560-5621	Email	info@mhdp.org
Web Site	www.mhdp.org		
Days & Hours			
Office	M-F, 7:30 AM - 3:30 PM		
Program	M-F, 8:00 a.m. - 2:00 p.m. for consumer services		

Eligibility	18 and over, living within Alameda County, with a disability; ambulatory or non-ambulatory
Payment	Information Not Provided
Application	by email and by telephone
Target Pop	Mission Hope accepts any individual with no preference to ethnicity, religion, level of functioning, nor disability.
Description	M-HDP is a Behavior Management Program that provides services to individuals with developmental disabilities referred by the Regional Center of the East Bay. These services include providing a Comprehensive Assessment (to determine the person's service needs. Independent Living Skills (ILS) Training, Activities of Daily Living (ADL) Training; Pre-vocational and Vocational Skills Training; Recreational Leisure Activities; Community Integration, Behavioral Consultanc, Speech, Physical, Occupational, Recreational Therapy services if needed. M-HDP's mission is to enhance its participants' lives so they will become active members of society. MHDP uses vans to transport participants.

Accessibility	MHDP-Hayward is not licensed to accept clients using wheelchairs. MHDP-Dublin is accessible. MHDP Fremont is accessible
Languages	English, Spanish, Tagalog, Vietnamese, Lao, American Sign Language, PECS System

Staff/Client Ratio	Capacity
1:3	0

Public Transportation

BART	Hayward & Dublin
-------------	------------------

Program	Mobility Systems		
	DBA		
	1010 Carleton St. Berkeley, CA 94710		
Contact	Bill Fryckman		
Phone	(510) 540-0295	TTY	Information Not Provided
Fax	(510) 540-0299		
Days & Hours			
Office	M-F 7:30 - 4:30, Sat. 10-2		
Program	Sat. by appointment only		

Eligibility	N/A		
Payment	Private pay, third party payment as approved.		
Application	By telephone. No referral is required.		
Target Pop	Physically challenged persons.		
Description	Mobility Systems is the largest company of its type in the greater bay area. Mobility Systems services, installs, and sells a wide range of VA and State of California approved wheelchair lifts, full size vans, and lowered floor mini vans. The company also offers one stop service and repair of wheelchairs in conjunction with Wheelchairs of San Mateo, Inc.		

Accessibility	To office and rest rooms.		
Languages	Information Not Provided		
Staff/Client Ratio	Capacity		
Information Not Provided	Information Not Provided		

Public Transportation			
BART	Ashby	Bus	Ashby

Program **National Institute of Art and Disabilities****NIAD**

551 23rd Street
Richmond, CA 94804

Contact Belinda Sifford**Phone** (510) 620-0290**TTY** Information Not Provided**Fax** (510) 620-0326**Email** clientservices@niadart.org**Web Site** www.niadart.org**Days & Hours****Office** M-F 9:00 - 5:00**Program** M-F 9.00 - 3.00

Eligibility Developmental or other disabilities, for adults 20-90+, both ambulatory and non-ambulatory in Contra Costa, Alameda and Marin Counties. Clients must take care of their own toileting and medication needs.**Payment** Vendorized by Regional Center or private pay (\$30 per day)**Application** The initial contact to NIAD may be made by phone, email, mail or in person, but a follow-up phone call of some length will take place to discuss the potential client's possible fit for the NIAD program.**Target Pop** Adults with Disabilities who enjoy creating art or those who are open to exploring the creative process.**Description** NIAD provides a visual arts studio program for adults with developmental and other disabilities. Through printmaking, sculpture, ceramics, fiber arts, performance art, painting, drawing and digital-media art, our clients explore the creative process. The studio environment focuses on art creation while building the independent living skills of observation, concentration, decision-making, project management, co-operation, and the value of practice. Frequent trips to galleries, museums, and artists' studios supplement material presented at NIAD, while strengthening client confidence in interacting with the public. In warmer months, clients staff a NIAD booth at the local Farmers Market. NIAD artists and artwork are also promoted through our gallery, website, the local media and exhibits of NIAD art in Bay Area locales.

Clients earn money through their art sales and jobs as studio aides (sorting fabric, washing brushes, preparing workspaces, dusting the gallery, etc.) All clients who wish a job are assigned one compatible with their interests and abilities. The NIAD garden provides client jobs and ingredients for twice-monthly client cooking classes, as well as a relaxing place for eating and recreation. Our weekly walks promote fitness and community involvement, as does delivering for Meals on Wheels.

Accessibility Yes.**Languages** English and minimal Spanish**Staff/Client Ratio**

1:8

Capacity

Information Not Provided

Public Transportation**BART** Richmond**Bus** AC Transit #74, buses 70/71/72 connect at BART

Program	New Directions Travel		
	5276 Hollister Ave. #207 Santa Barbara, CA 93111		
Contact	Program Director		
Phone	(888) 967-2841- toll free	TTY	Information Not Provided
Fax	(800) 964-7344	Email	hello@newdirectionstravel.org
Web Site	www.newdirectionstravel.org		
Days & Hours			
Office	M-Th. 9-5		

Eligibility	All interested in travel.		
Payment	Private pay. Travel grants are available.		
Application	By telephone.		
Target Pop	Information Not Provided		
Description	Non-profit travel service that provides quality local, national and international vacations and holiday programs for people with developmental disabilities. Tours are specifically designed to ensure normalization, maximum opportunities for choice, independence, socialization, the application of independent living skills, and just plain fun. All this is accomplished in a respectful, positive environment. Travelers return with increased self esteem, a sense of accomplishment, and feeling more a part of their society, as well as having had one of the most fun and exciting times of their life!		

Accessibility	Most tours are wheelchair accessible.		
Languages	Information Not Provided		
Staff/Client Ratio	Capacity		
Information Not Provided	Information Not Provided		

Program **New Haven Adult School**
Decoto Site
1800 H Street
Union City, CA 94587

Contact Program Director

Phone (510) 489-2185 **TTY** Information Not Provided

Fax (510) 471-0554

Web Site <http://www.nhusd.k12.ca.us/adult>

Days & Hours

Office Information Not Provided

Eligibility Students can register at any time.

Payment Information Not Provided

Application Call or come into main office.

Target Pop Information Not Provided

Description Adult Education Classes: ESL, HS Diploma, GED, Older Adults. Safe campus environment.
Large parking lot.

Accessibility Information Not Provided

Languages Spanish

Staff/Client Ratio **Capacity**
varies according to program Information Not Provided

Public Transportation

BART Union City BART **Bus** Union City BART

Program	Newark Adult School		
	35753 Cedar Boulevard Newark, CA 94560		
Contact	Tim Curbetson, Principal		
Phone	(510) 818-3700	TTY	Information Not Provided
Fax	(510) 794-2040		
Days & Hours			
Office	M-F 8:30-3:30, M-Th 5:30-8:30		

Eligibility	Information Not Provided		
Payment	Varies by class		
Application	Call or come to office.		
Target Pop	Information Not Provided		
Description	Adult Education		

Accessibility	Information Not Provided		
Languages	Information Not Provided		
Staff/Client Ratio	Capacity		
Information Not Provided	Information Not Provided		

Program	Noll Center - Fremont Adult Ed.		
	Fremont Adult School		
	4700 Calaveras Ave. Fremont, CA 94538		
Contact	Angelyn Kiester		
Phone	(510) 793-6465 xt 29611	TTY	Information Not Provided
Fax	(510) 793-2271		
Web Site	www.face.edu		
Days & Hours			
Office	M-F 8:30 am - 2:30pm		
Program	Classes: M-Th 8:30-3 Sept.-July. School vacations observed.		

Eligibility	Age 18 or over; primarily residents of Fremont, Newark, Union City or Hayward		
Payment	No charge. Most students pay fee for lunch on site.		
Application	By telephone - initial contact to set interview date. Generally referred by case manager.		
Target Pop	Adults with Developmental Disabilities		
Description	The goal of our Special Education Program is to meet the Life Skills of adults with developmental disabilities. These life skills are integrated into a "community based" curriculum covering vocational, domestic, community and recreation areas.		

Accessibility	Yes		
Languages	No		
Staff/Client Ratio	Capacity		
1:10	Information Not Provided		

Public Transportation			
BART	Fremont	Bus	Fremont

Program **Nor-Cal Mobility, Inc.**
890 Cowan Rd. Unit B
Burlingame, CA 94010-
, CA 0

Phone 800.225.7361

TTY Information Not Provided

Fax (650) 692-8822

Email amiller@nor-calmobility.com

Web Site www.norcalmobility.com

Days & Hours

Office 8 to 5

Program Monday through Friday

Eligibility All

Payment GGRC, and all regional centers, VA, CCS

Application All types

Target Pop All

Description Offers accessible vehicles, from full-sized vans to minivans. Provides accessibility solutions for home and business with ramps, porch lifts, elevators, stair glides and other access improvements. Accessible rental vans available.

Accessibility Yes

Languages Spanish

Staff/Client Ratio **Capacity**
Information Not Provided 0

Public Transportation

BART Sam Trans, Millbrae Bart

Program **Oakland Parks and Recreation**
Inclusion Program
250 Frank Ogawa Plaza, Suite 3330
Oakland, CA 94612

Contact Scott Means

Phone (510) 615-5980

TTY (510) 615-5883

Fax (510) 615-5598

Email smeans@oaklandnet.com

Web Site <http://www.oaklandnet.com>

Days & Hours

Office M-F, 9 AM - 6 PM

Eligibility Per individual program

Payment Information Not Provided

Application Contact Inclusive Recreation Coordinator for accommodation requests

Target Pop People with Disabilities

Description The City of Oakland Office of Parks and Recreation (OPR) is fully committed to compliance with provisions of the Americans with Disabilities Act. They offer the only deaf/hard of hearing afterschool and holiday program in Oakland. The inclusion center is vendorized by Regional Center of the East Bay. Please direct all inquiries concerning program and disability accommodation to the OPR Inclusive Recreation Coordinator at (510) 615-5883.

Accessibility Accessibility varies. Accommodations available upon request.

Languages Sign Language accommodations by request

Staff/Client Ratio

Capacity

Many recreation locations

Information Not Provided

Public Transportation

BART Dependent upon location of Recreation Center

Bus Dependent upon location of Recreation Center

Program **Oakland Regional Occupation Program****Oakland Unified Schools**

1025 Second Ave. P. 14

Oakland, CA 94606

Contact Allie Whitehurst**Phone** (510) 879-8205**TTY** Information Not Provided**Fax** (510) 879-1845**Days & Hours****Office** Information Not Provided

Eligibility 16 years of age**Payment** Information Not Provided**Application** Submit application interest form if out of school, see counselor if in school.**Target Pop** Information Not Provided**Description** Offers career development and technical job training in a wide range of occupational areas designed to meet the employment demands of the greater City of Oakland area.

Accessibility Wheelchair accessible**Languages** none**Staff/Client Ratio**

Information Not Provided

Capacity

Information Not Provided

Public Transportation**BART** Lake Merritt**Bus** Lake Merritt

Program **Office of Clients' Rights Advocacy**

1330 Broadway, Suite 500
Oakland, CA 94612-

Contact Anna Leach-Proffer**Phone** (510) 267-1280**TTY** Information Not Provided**Fax** 510. 267.1281**Email** Anna.Leach-Proffer@disabilityrightsca.org**Web Site** www.disabilityrightsca.org**Days & Hours****Office** M-F, 9-5

Eligibility Any person with a developmental disability, a family member, or interested person may contact CRA about the rights of a person with a developmental disability. The CRA office consults with and assists people with developmental disabilities to get services, and provides a range of advocacy services and trainings about rights.**Payment** PAI does not charge fees for services rendered.**Application** By telephone or email. No referral required.**Target Pop** Regional Center Consumers**Description** OCRA is a statewide office run by Disability Rights California, Inc., through a contract with the California Department of Developmental Services. OCRA provides advocacy services to regional center consumers.

Accessibility Yes**Languages** English, Spanish, interpreter services in other languages available.**Staff/Client Ratio****Capacity**

NA

Information Not Provided

Public Transportation**BART** 12th Street Oakland City Center

Program **One Step Closer**
7622 MacArthur Blvd.
Oakland, CA 94605

Contact Della Brewer

Phone (510) 636-0216

TTY Information Not Provided

Fax (510) 636-4198

Email dellabrewer@prodigy.net

Days & Hours

Office 9am-4:30pm

Program 9am-3pm

Eligibility 18-59, East Bay, mental retardation, ambulatory/non-ambulatory

Payment Vendorized by Regional Center of the East Bay

Application Mail/Fax

Target Pop We are a behavior management day program.

Description One Step Closer is an adult behavioral management program serving developmentally disabled from 18-59. The primary goal is to teach self-care skills and provide community integration. The program focuses on behavior management modification techniques and procedures.

Accessibility Yes

Languages Basic sign language

Staff/Client Ratio

3 to 1

Capacity

50

Public Transportation

BART Colisuem

Bus Colisuem

Program **Over 21**
3125 B E. 15th St.
Oakland, CA 94601

Alternate Address 971 "B" St.
Hayward, CA 94541

Contact Diana Gatewood

Phone (510) 533-0115; (510) 537-9265 **TTY** Information Not Provided

Fax (510) 533-0116 **Email** dgatewood@over21inc.org

Web Site <http://www.over21inc.org.over21inc.org>

Days & Hours

Office M-F 8:30 - 4:30

Program M-F 9:30 - 3:30

Eligibility Over the age of 21 with moderate to severe developmental disabilities

Payment Vendorized by Regional Center, private pay

Application Call for information

Target Pop Adults with Developmental Disabilities

Description Continuing education including vocation skills, self-help, leisure and social development. Most aspects of the program take place outside the classroom setting in the community. Participants are taught to use public transportation and community resources. Locations in Hayward and Oakland.

Accessibility Yes

Languages Information Not Provided

Staff/Client Ratio **Capacity**

1:4 Information Not Provided

Public Transportation

BART Fruitvale/Hayward **Bus** Fruitvale

Program	Paratransit Services - East Bay Paratransit Consortium		
	Oper. by AC Transit and BART through a contract with Veolia Transportation inc		
	1720 Broadway, 3rd Floor Oakland, CA 94612		
Contact	Mark Weinstein		
Phone	(800) 555-8085; Customer Service (510) 287-5035	TTY	(510) 287-5065
Fax	(510) 628-0719		
Web Site	eastbayparatransit.org		
Days & Hours			
Office	Reservations: 8 am-5 pm, Admin 8 am-5 pm, Customer Service 4am-12:30am		
Program	All hours of vehicle service M-F 8:00 - 5:00 pm		
Eligibility	Disability or mobility limitation that prevents use of public transit. Service is not provided in the Pleasanton area. Service area is Richmond/Pinole in the north to Fremont in the south, and to Castro Valley in the East. Regional trips outside service area can be arranged		
Payment	Under 8 miles = \$2.25; 8-24 miles = \$4.50; Over 24 miles = \$6.75. Fares to be paid to drivers. Paratransit tickets can be purchased in advance by mail. Call East Bay Paratransit to order tickets at (510) 287-5000		
Application	Call one of the above numbers for an application to be mailed to you.		
Target Pop	People with Disabilities		
Description	Complementary curb-to-curb transportation services offered by AC Transit and BART under the Americans with Disabilities Act for individuals unable to access public transit because of disability. This is an extension of fixed-route services. This is separate from the Regional Transit Discount Program offering discounts on public transportation.		
Accessibility	Yes		
Languages	Spanish and Cantonese, ASL can be arranged.		
Staff/Client Ratio	Capacity		
Information Not Provided	Information Not Provided		
Public Transportation			
BART	Offices located near the 19th St. BART Station	Bus	Offices located near the 19th St. BART Station

Program **Partners for Community Access**
Community Access -Supported Living
708 Gilman Street
Berkeley, CA 94710-

Contact Rosalee Schubert

Phone (510) 558-6700 **TTY** Information Not Provided

Fax (510) 558-6707

Days & Hours

Office M-F 9:30 - 5:30 pm

Program Service: per client schedule.

Eligibility Over 18 yrs., eligible for Regional Center, planning to live independently.

Payment Vendorized by Regional Center.

Application Contact RCEB case manager

Target Pop Persons with developmental disabilities who want to live on their own.

Description Community Access provides independent living skills, training and support services to adults with developmental disabilities from Berkeley through Hayward. Provide the on going support services to keep the household stable including housing search, money management, nutrition, cooking, comparison shopping, emergency procedures, community awareness, mobility, laundry, household management, sex/public health education, medical assistance, counseling and crisis intervention. All services are provided on a one to one basis in the client's home but may be initially provided in board and care or parent's home to begin the transition to independent community placement. Client should be able to move to a community apartment within 2 years of the start of services.

Accessibility yes

Languages Spanish, Portugese, Ethiopian

Staff/Client Ratio **Capacity**

1:1 Information Not Provided

Public Transportation

BART MacArthur **Bus** MacArthur

Program **Pathway to Choices, Inc.**751 Belmont Way
Pinole, CA 94564-**Contact** Juan Velasquez**Phone** (510) 262-0888**TTY** Information Not Provided**Fax** (510) 262-0889**Email** pathwaytochoices@yahoo.com**Days & Hours****Office** M-F 8am-5pm

Eligibility 18 to 65 years of age**Payment** Regional Center**Application** RCEB consumers**Target Pop** People with developmental disabilities aged 18 to 65**Description** Pathway to Choices is an Independent Living, supported living, and adult day care program, which provides training and instructions to consumers ages 18 to 65 with developmental disabilities through the Regional Center of the East Bay. Services are provided in the consumer's home, apartment or in a group home. Training components include, but are not limited to, Social Skills, Communication Skills, Money Management, Shopping Skills, House/Apartment rental skills, Personal Care, Mobility Training and Recreational Skills.

Accessibility Information Not Provided**Languages** Spanish, Tagalog**Staff/Client Ratio**

1:1

Capacity

Information Not Provided

Public Transportation**BART** Richmond

Program **People With Disabilities Foundation**

507 Polk Street, Suite 430
San Francisco, CA 94102-

Contact Annie Hsia**Phone** (415) 931-3070; (510) 522-7933**TTY** Information Not Provided**Fax** (415) 931-2828**Email** info@pwwdf.org; ahsia@pwwdf.org**Web Site** www.pwwdf.org**Days & Hours****Office** M-F, 9AM - 4PM**Program** M-F, 9AM - 4PM

Eligibility An individual must be disabled within the meaning of any state or federal law and the case must have merit.**Payment** File copy fee (\$50), Social Security approved attorney's fees.**Application** By telephone (preferred) or email for initial contact**Target Pop** People with psychiatric/developmental disabilities. Subspecialize - dual diagnosis and children with disabilities.**Description** PWDF is a public nonprofit organization headquartered in San Francisco, providing services to 8 Bay Area counties: Alameda, Contra Costa, Marin, Napa, San Francisco, San Mateo, Solano, and Sonoma. PWDF provides legal and other services to the disabled community, particularly those with psychiatric, developmental, or invisible components to his/her disability. Direct legal services are also available to disabled abused children under 18 years old. PWDF frequently represents on SSI and SSDI disability cases in addition to providing consultation for those seeking reasonable accommodations in the workplace under the American with Disabilities Act (ADA) and these having problems with SSA's work incentive programs. Our services are provided on a sliding scale, depending on income and resources. PWDF does not generally provide services on Social Security overpayment issues. In addition to advocacy, PWDF has an education and public awareness program on the rights of individuals who are psychiatrically impaired. Informational seminars, videos and CDs on subjects relevant to the disabled population, including employment, health care, housing, ADA, Section 504 discrimination issues, and SSA's work incentive programs are available. Training materials can be reviewed at www.pwwdf.org/media/index.html.

Accessibility yes**Languages** Mandarin, Spanish**Staff/Client Ratio** **Capacity**

N/A 0

Public Transportation**BART** San Francisco Civic Center**Bus** SF MUNI 47, 49, 5, 19, 38

Program	Planned Parenthood Shasta-Pacific Disability and Sexuality Program 2185 Pacheco Street Concord, CA 94520-		
Contact	Program Director		
Phone	(925) 887-5327	TTY	Information Not Provided
Fax	(925) 356-2436	Email	bzacovic@pp-sp.org
Web Site	www.pp-sp.org		
Days & Hours			
Office	M-F 9-5		

Eligibility	All ages, mainly teens & adults. Services also available for parents & caregivers. Confidential health care for teens 12 - 18.		
Payment	Vendorized by Regional Center, private pay, third party payment, and sliding fee scale.		
Application	By telephone.		
Target Pop	Serves clients with a full range of physical, intellectual & developmental disabilities, however, greatest staff expertise is in the area of developmental disabilities.		
Description	<p>Education Services in Contra Costa County - Puberty, sexuality, socialization, HIV prevention, abuse prevention programs. Sexuality education in classrooms and individual consultations also available for people with disabilities.</p> <p>Counseling - Interns offer individual counseling to disabled & non-disabled clients.</p> <p>Reproductive Healthcare for the Disabled - Birth control services, testing & treatment for sexually transmitted diseases, routine gynecological care & exams. Prenatal care and abortion services available at some sites. Preparation & desensitization of reproductive health care exams for fearful patients. Accessible exam tables for physically disabled clients.</p> <p>Resource Library - Books, videos & teaching materials for onsite use & offsite rental.</p> <p>Other locations: Planned Parenthood Mar Monte 1691 The Alameda San Jose, CA 95126 (408) 287-7526</p>		

Accessibility	Yes.		
Languages	Information Not Provided		
Staff/Client Ratio	Capacity		
Information Not Provided	Information Not Provided		

Public Transportation			
BART	Concord	Bus	Concord

Program	Pleasanton (City of) Paratransit Service		
	Dial-a-Ride/Pleasanton Paratransit		
	5353 Sunol Blvd. Pleasanton, CA 94566		
Contact	Pam Deaton		
Phone	(925) 931-5376	TTY	Information Not Provided
Fax	(925) 485-3685		
Web Site	http://www.alamedaparatransit.com		
Days & Hours			
Office	M-F, 9-3		

Eligibility	18 years and older; Pleasanton Residents only		
Payment	Residents of Pleasanton pay \$1.50 per trip, non-residents (unincorporated areas of the City of Pleasanton/Sunol) pay \$2.00 per trip		
Application	Call for application		
Target Pop	Pleasanton and Sunol residents, 60 years or older or who have been ADA certified.		
Description	Transportation		

Accessibility	All buses are accessible.		
Languages	Information Not Provided		
Staff/Client Ratio	Capacity		
Information Not Provided	Information Not Provided		

Program	Public Guardian- Conservator Program		
	6955 Foothill Blvd. 3rd Flr, #300 Oakland, CA 94605-2409		
Contact	Lisa Lahowe, Chief Assistant		
Phone	(510) 577-1900	TTY	Information Not Provided
Fax	(510) 577-5618 or (510) 577-5619		
Web Site	http://www.alamedasocialservices.org.alamedasocialservices.org		
Days & Hours			
Office	M-F, 8:30-12:00; 1:00-5:00		

Eligibility	The individual must be found to lack capacity to manage their own affairs, either financial or activities of daily living or both. The client's need for conservatorship is based upon the client being "at risk" and will be determined by a trained Asst. Public Guardian-Conservator Social Worker.
Payment	Once conserved, there are court ordered fees payable to the court, the Public Guardian or Public Defender. All fees are subject to the conservatee's ability to pay or if they have a financial estate to assist in the provision of their care and management.
Application	Probate Conservatorships are referred from the community, hospitals or family members or neighbors. LPS Conservatorships are mandatory referrals from a locked psychiatric facility if the individual has been transported there under a 5150 hold by local law enforcement jurisdictions in Alameda County.
Target Pop	Information Not Provided
Description	Manages probate and Lanterman-Petris-Short (LPS mental health) conservatorships for Alameda County residents. Conservatorships are legal arrangements in which a court-appointed conservator oversees the personal care and/or financial matters of an individual who is incapable of managing alone. LPS conservatorships are used when an individual needs mental health treatment but can't or won't accept it voluntarily. The LPS conservator arranges placement and mental health treatment for conservatees who are unable to provide for their food, clothing, or shelter as a result of a mental disorder, and may also manage the estate. The Public Guardian-Conservator petitions Superior Court for Probate conservatorships (usually of person and estate) for people who have assets that cannot be managed outside of a conservatorship and who live in supervised settings (such as nursing homes and assisted living facilities). Referrals from community agencies are accepted, priority given to individuals who are subjected to financial abuse by others. Probate conservators identify, marshal, liquidate, and manage all assets of each estate, setting up trust accounts from which payments for care and comfort are made. In Probate conservatorship of the person, the Public Guardian-Conservator is responsible for ensuring proper food, clothing, shelter, and health care.

Accessibility	Wheelchair/ramp/special parking, restrooms and handicapped enabled conference room.
Languages	Spanish, Cantonese, Mandarin, Farsi, Vietnamese (on request)

Staff/Client Ratio	Capacity
Information Not Provided	0

Public Transportation

BART	Oakland Coliseum	Bus	Eastmont Mall AC Transit Ctr-40,40L,43,50,57,N,NL
-------------	------------------	------------	---

Program	Raskob Learning Institute and Day School		
	3520 Mountain Blvd. Oakland, CA 94619		
Contact	Dinae Hautt		
Phone	(510) 436-1275	TTY	Information Not Provided
Fax	(510) 436-1106	Email	raskobinstitute@hnu.edu
Days & Hours			
Office	M-F 8-4		

Eligibility	Children and adults of average or above average intelligence; unable to profit from conventional classroom instruction.		
Payment	Private pay. Limited tuition scholarships available.		
Application	By telephone or in person.		
Target Pop	Children with special needs		
Description	Offers two programs: 1) Raskob Learning Institute - remedial part-time academic programs for children and adults who are having difficulties with language, art skills and mathematics; 2) Raskob Day School - full time educational program for a limited number of students, in grades 3 to 9, who are unable to benefit from regular classroom settings because of their disabilities. Also have a six week summer program.		
	Contacts: Rachel Wylde, Day School Polly Gassler, Tutorial Program		

Accessibility	Yes		
Languages	Information Not Provided		
Staff/Client Ratio	Capacity		
Information Not Provided	Information Not Provided		

Program **Rebuilding Together Oakland**
Safe at Home, April Rebuilding
1111 Pine St. Suite A
Oakland, CA 94607-

Contact Ed Leahy

Phone (510) 625-0316

TTY Information Not Provided

Fax (510) 625-0436

Email Ed@rtoakland.org

Web Site www.rtoakland.org

Days & Hours

Office 9 am to 5 pm

Program Monday - Friday

Eligibility Low income, disabled, and/ or elderly, lives in Oakland, and owns home they live in

Payment n/a

Application Call for application/ apply by phone

Target Pop Senior, disabled, homeowners, low income

Description 1. Safety upgrades such as grab bars, hand held showers, raised toilet seats, stair railing, transfer poles, smoke alarms, and fire extinguishers.
2. Renovates homes for seniors, disabled homeowners. Scope from painting to flooring, electrical, some plumbing, debris removal, etc.

Accessibility Offices are not wheelchair accessible, call before visiting offices. No services are provided at our office location

Languages n/a

Staff/Client Ratio

Capacity

n/a

0

Public Transportation

BART West Oakland

Bus n/a

Program **Recreation Activities for the Developmentally Disabled**
RADD - City of Pleasanton
P.O. BOX 520
Pleasanton, CA 94566

Contact Nina Mastick

Phone (925) 931-5373

TTY Information Not Provided

Fax (925) 485-3685

Email nmastick@ci.pleasanton.ca.us

Web Site www.ci.pleasanton.ca.us

Days & Hours

Office Varies; Appointments upon request

Program Special Events, activities, excursions

Eligibility Participants 15 years and up

Payment Fee per activity

Application By telephone, US mail or email for listing of activities

Target Pop Teens and adults with developmental disabilities

Description A social recreation program implemented to provide friendship ties, to build self-esteem and a sense of community, and to enable participants to partake in age appropriate activities.

Accessibility To program facility, rest rooms and office

Languages Spanish

Staff/Client Ratio

depends on activity

Capacity

Information Not Provided

Public Transportation

BART Dublin/Pleasanton

Bus Dublin/Pleasanton

Program **Regional Center of the East Bay****RCEB**500 Davis Street, Suite 100
San Leandro, CA 94577-**Alternate Address** 2151 Salvio St.
Concord, CA 94520**Contact** Jim Burton**Phone** (510) 383-1200**TTY** (510) 357-3102**Fax** (510) 678-4100**Email** writetous@RCEB.org**Web Site** <http://www.rceb.org/>**Days & Hours****Office** M-F 8:30 - 5:00

Eligibility Persons with a developmental disability residing in Alameda or Contra Costa County.**Payment** No charge for diagnosis. Reimbursement required from parent for out-of-home placement of a minor.**Application** Please call or write to Intake Coordinator.**Target Pop** Persons with autism, cerebral palsy, epilepsy, or intellectual disability.**Description** Program operated by non-profit corporation through contract with the State Department of Developmental Services as outlined in state legislation. Chief functions include assessment, planning, and coordination of services on the basis of individual need. Provides directly or indirectly: diagnosis; counseling; advocacy; program services via purchase with state funds; identification and development of needed services in concert with other agencies and organizations.

Accessibility To office and rest rooms.**Languages** Spanish. Translators available for other languages.**Staff/Client Ratio**

NA

CapacityInformation Not Provided

Public Transportation**BART** San Leandro

Program **Respite Inn, The**
906 Lee Lane
Concord, CA 94518

Contact Maureen Wright
Phone (925) 686-5758 **TTY** Information Not Provided
Fax (925) 609-8952

Days & Hours

Office Information Not Provided
Program The Inn is open whenever there are four or more reservations.

Eligibility 18 years or older
Payment Private pay and vendorization by Regional Center.
Application By telephone to make reservations. For services paid by Regional Center, a valid purchase of service authorization is required.
Target Pop Families in need of respite for their son or daughter with developmental disabilities.
Description The Respite Inn is located in a country-like setting. It provides a vacation-like atmosphere for individuals who need time away from their families. It offers out-of-home respite to parents who know that their son or daughter is receiving care and developing new skills while they attend family matters or simply get away from the constant care of a person with special needs. The Respite Inn provides overnight accommodations and daytime care.

Accessibility Yes
Languages Information Not Provided

Staff/Client Ratio **Capacity**
Information Not Provided Information Not Provided

Public Transportation

BART Concord **Bus** Concord

Program **Rubicon Legal Services**
101 Broadway Ave., Suite 1
Richmond, CA 94804

Contact Program Director

Phone (510) 232-6611 **TTY** (800) 735-2922 (Cal Relay)

Fax (510) 232-2271 **Email** info@hawkinscenter.org

Web Site www.rubiconprograms.org

Days & Hours

Office M-F 9-5

Program M-F 9-5

Eligibility Individuals applying for social security disability/SSI benefits. Contra Costa, Alameda, and San Francisco Counties. Benefits planning and advocacy for current SSI beneficiaries who live in Contra Costa County.

Payment Attorney fees for successful representation on social security claims.

Application Telephone or drop-in. Telephone preferred

Target Pop Low income people with disabilities.

Description Representation of individuals applying for SSI and Social Security disability benefits. Counseling and advice regarding Social Security's work rules for SSI/ SSDI beneficiaries.

Accessibility Yes

Languages Spanish.

Staff/Client Ratio **Capacity**

1:20 Information Not Provided

Public Transportation

BART Richmond or El Cerrito Del Norte **Bus** Richmond

Program **San Leandro Adult School**2255 Bancroft Avenue
San Leandro, CA 94577**Contact** Susanne Wong, Principal**Phone** (510) 667-6087**TTY** Information Not Provided**Fax** (510) 352-2183**Web Site** <http://www.sanleandro.k12.ca.us/adult/adult.htm>**Days & Hours****Office** M-F 8:30 - 3:30

Eligibility Diploma students must be able to read, compute and write at 8th grade level or above.**Payment** Information Not Provided**Application** Information Not Provided**Target Pop** Information Not Provided**Description** Adult Education Classes. We provide educational opportunities for diploma, ESL and computer software (Office).

Accessibility Bus, wheelchair lift**Languages** Spanish - clerical receptionist**Staff/Client Ratio**

Information Not Provided

Capacity

Information Not Provided

Public Transportation**BART** Davis St.**Bus** Davis St.

Program	San Lorenzo Adult School		
	820 Bockman Road San Lorenzo, CA 94580		
Contact	Darryl Stucker, Principal		
Phone	(510) 317-4200	TTY	Information Not Provided
Fax	Information Not Provided		
Days & Hours			
Office	Information Not Provided		

Eligibility	Information Not Provided		
Payment	Information Not Provided		
Application	Information Not Provided		
Target Pop	Information Not Provided		
Description	Adult Education Classes, including classes for Adults with Disabilities. Adult Basic Education (ABE) - Independent living skills, personal health practices, and leisure time skills are offered at Villa Fairmont and at Fairmont Hospital.		

Accessibility	Information Not Provided		
Languages	Information Not Provided		
Staff/Client Ratio	Capacity		
Information Not Provided	Information Not Provided		

Program **Serra Center**
2610 Central Avenue, Suite 120
Union City, CA 94587-

Contact Lisa Senadenos

Phone (510) 477-1000 **TTY** Information Not Provided

Fax (510) 477-1006 **Email** lsenadenos@serracenter.org

Web Site www.serracenter.org

Days & Hours

Office M-F, 8:30 - 5:00

Program Residential Program: 24/day; Indep. & Supported Living scheduled as needed

Eligibility Adults over 18 at time of admission

Payment Vendorized by Regional Center, private pay, third party payment and donations. Private pay also accepted.

Application By telephone, in person, by mail.

Target Pop Adults with Developmental Disabilities

Description Provides an individual plan of coordinated services in the community. Comprehensive services are offered including residential, ICFDDH, supported and independent living programs, to empower each individual with opportunities for independence.

Services include:

Training in household skills such as cooking, cleaning, shopping and money management

Development of skills leading to employment

Training in community skills: how to use public transportation, libraries, pay phone, etc.

Recreation, Socialization and travel excursions

In-home support as needed

Accessibility Ambulatory and non ambulatory

Languages Spanish, Tagalog

Staff/Client Ratio

1:1 ILS, 1:3 ICF

Capacity

Information Not Provided

Public Transportation

BART Fremont

Bus Fremont

Program	Social Day Services		
	1436 Clarke St. San Leandro, CA 94577-3635		
Contact	Alicia Smith		
Phone	(510) 483-8000	TTY	Information Not Provided
Fax	(510) 483-4610		
Days & Hours			
Office	Information Not Provided		
Program	M-F 10:00 - 4:00		

Eligibility	Information Not Provided		
Payment	Information Not Provided		
Application	Information Not Provided		
Target Pop	Adults with Developmental Disabilities		
Description	An Adult Day Program with a behavioral model. The mission is to provide prescriptive services in both community and facility based settings.		

Accessibility	Information Not Provided		
Languages	Information Not Provided		
Staff/Client Ratio	Capacity		
Information Not Provided	Information Not Provided		

Program **Social Security Administration**
Dept. of Health and Human Services Social Security Administration
24301 Southland Drive, Ste. 500
Hayward, CA 94545-

Contact Marina Koblin

Phone (866)331-4290 xt 13259 **TTY** (510) 486-3190

Fax (510) 732-7940 **Email** ca.fo.oakland@ssa.gov

Days & Hours

Office M-F 9:00am - 4:30pm

Eligibility 65 and older, disabled or blind

Payment No fee for services

Application By telephone or in person

Target Pop Information Not Provided

Description There are three Social Security programs which pay benefits to persons who are disabled:

 Social Security Disability Insurance (SSD) benefits are paid to a disabled worker or his/her family when the worker becomes so disabled that s/he is unable to work. The disabled worker must have worked in employment covered by Social Security.

 Supplemental Security Income (SSI): Makes monthly payments to aged, disabled and blind people who have limited income and financial resources. This benefit is not just for adults. Children who are blind or disabled are also eligible depending on family income.

 Social Security for Children: benefits are paid to the child of a deceased, disabled or retired worker if the child is under 18 or between 18 - 19 and attending high school. Benefits are payable to a disabled child of a disabled retired or deceased worker at any age if the child's disability began before age 22.

 The Social Security office is the general information source for Medicare benefits.

Accessibility Yes

Languages As needed.

Staff/Client Ratio **Capacity**

34:1500 Information Not Provided

Public Transportation

BART 19th Street Oakland **Bus** 19th Street Oakland

Program **Social Security Administration - other locations**
See previous page

Contact Program Director

Phone (800) 772-1213 - for all locations **TTY** (800) 325-0778 for all locations

Fax Information Not Provided

Days & Hours

Office Information Not Provided

Eligibility Information Not Provided

Payment Information Not Provided

Application Information Not Provided

Target Pop Information Not Provided

Description Locations:
238 11th St., Oakland, CA 94607

1111 Jackson St. Oakland, CA 94607

2045 Allston Way, Berkeley, CA 94704

3100 Mowry, Ste. 100, Fremont, CA 94538

320 Davis St., San Leandro, CA 94577

90 Seventh St., Annex 1st floor, San Francisco, CA 94103

Accessibility Information Not Provided

Languages Information Not Provided

Staff/Client Ratio **Capacity**
Information Not Provided 0

Program	Social Vocational Services - Hayward		
	Social Vocational Services - Emeryville		
	2483 Industrial Parkway West Hayward, CA 94545		
Alternate Address	4550 A San Pablo Ave. Emeryville, CA 94608		
Contact	Angela Borden		
Phone	(510) 785-2284	TTY	Information Not Provided
Fax	(510) 785-1615	Email	hay@svsinc.org
Web Site	www.socialvocationalservices.org		
Days & Hours			
Office	M-F 7:00 am - 4:00 pm		

Eligibility	18 yrs or older and referred by Regional Center as appropriate for the program.		
Payment	Vendorization by Regional Center		
Application	Referral through Regional Center case manager.		
Target Pop	Adults with developmental disabilities		
Description	The mission of SVS is to provide the training and support necessary for those who participate in its services to achieve their social, recreational and vocational goals. Services: Behavior Management, Supported Employment and Transportation.		

Accessibility	Facilities are accessible for both ambulatory and non-ambulatory individuals. Vehicles equipped with wheelchair lifts.		
Languages	Limited ASL instruction, Tagolag, Spanish, English and Hindi		
Staff/Client Ratio	Capacity		
1:3	Information Not Provided		

Public Transportation			
BART	South Hayward/MacArthur	Bus	Hayward

Program	Sorensdale Recreation Center		
	Hayward Area Recreation and Park District		
	275 Goodwin Street Hayward, CA 94544		
Alternate Address	1099 E Street Hayward, CA 94541		
Contact	Daniela Keiffer/ Shelly Luchini		
Phone	(510) 881-6778	TTY	Information Not Provided
Fax	(510) 888-0210	Email	keid@haywardrec.org
Web Site	www.haywardrec.org		
Days & Hours			
Office	M-F 8:00 - 4:30		
Program	M-F 9:30 - 3:30		
Eligibility	Criteria for program participants include: being 22 years old or older or being between the ages of 18 and 22 and possessing a high school diploma; having the ability to independently feed oneself; having the ability to independently toilet oneself; and having no history of physical aggression.		
Payment	Vendorized by Regional Center and private pay.		
Application	Need referral packet from Regional Center/Intake visitation required		
Target Pop	Adults with intellectual disability (i.e., developmental disability)		
Description	The Sorensdale Recreation Center is a facility and program of the Hayward Area Recreation and Park District. The primary purpose of the program is to provide opportunities for people with an intellectual disability (i.e., developmental disability) to learn and practice recreational, educational, daily living and community skills. Program activities include functional literacy, functional math, computer skills, job preparation skills, communication skills, personal health skills, physical fitness, gardening, arts and crafts, performing arts and music. Life skills learned in the classroom are practiced in the community.		
Accessibility	Yes.		
Languages	limited Spanish & ASL		
Staff/Client Ratio	10:1	Capacity	Information Not Provided
Public Transportation			
BART	South Hayward	Bus	South Hayward

Program **Special Olympics East Bay Region**

3480 Buskirk Ave., #340A
Pleasant Hill, CA 94523-

Contact Cathy Domanski**Phone** (925) 944-8801, x208**TTY** Information Not Provided**Fax** (510) 553-0432**Email** cathyd@sonc.org**Web Site** <http://www.sonc.org>**Days & Hours****Office** M-F, 9-5

Eligibility Persons with developmental disabilities, five years and older (no maximum age limit). May not be in regular junior high/high school competition. Competition opportunities begin at age eight.**Payment** No charge**Application** By mail. Special form provided for required medical clearance.**Target Pop** People with developmental disabilities**Description** Sport program for individuals with developmental disabilities (ages 5 yrs. and older). Athletes train with a local teams and compete in regional events. Sports: track, swimming, basketball, volleyball, bowling, downhill and cross country skiing, softball, soccer, tennis, bocce, roller-skating, gymnastics, snow boarding, and snow shoeing. State championships occur in seven sport seasons.

Accessibility To program facility and office.**Languages** Information Not Provided**Staff/Client Ratio**

Information Not Provided

CapacityInformation Not Provided

Public Transportation**BART** Pleasant Hill

Program	Special Religious Education Department		
	SPRED Diocese of Oakland		
	3705 Dorisa St. Oakland, CA 94605-		
Contact	Sister Aurora Perez, SHF		
Phone	(510) 628-2157	TTY	Information Not Provided
Fax	(510) 628-2174	Email	aperezspred@igc.org
Days & Hours			
Office	Call for more information.		
Program	Programs on evenings or weekends		

Eligibility	Any interested adult who has an open heart and a desire to deepen their faith life, is welcome.		
Payment	N/A		
Application	Call for an appointment.		
Target Pop	Adults & Children with Developmental Disabilities		
Description	<p>SPRED's ministry is to enable each person with developmental disabilities to increase their self-esteem and dignity; to enable them to share their God-given gifts with their parish family.</p> <p>Designed to work with Catholic parishes in reaching out and welcoming persons with developmental disabilities into parish life. Provides leadership training for adult volunteers, curriculum and specialized retreats and liturgies. SPRED's goal is to develop small communities of faith to prepare and support the person with developmental disabilities in the process of integration into the life of the worshiping community and to train and supervise volunteers who facilitate and promote church integration for persons with developmental disabilities.</p>		

Accessibility	Depends on location		
Languages	Information Not Provided		
Staff/Client Ratio	Capacity		
Information Not Provided	Information Not Provided		

Public Transportation			
BART	Locations throughout East Bay	Bus	Locations throughout East Bay

Program **Special Skater Program**
Oakland U.S. Ice Center
519 18th St.
Oakland, CA 94612

Contact Susie Wise

Phone (510) 268-9000 x103 **TTY** Information Not Provided

Fax (510) 268-9159 **Email** susiwq@oaklandice.com

Web Site <http://www.oaklandice.com>

Days & Hours

Office Every Friday 4-5 pm

Program 3:30-4:30 pm Fridays

Eligibility For individuals with physical/developmental disabilities.

Payment \$30.00 / 5 week session

Application Drop-in.

Target Pop Individuals with physical/developmental disabilities.

Description A learn-to-skate program developed especially for athletes with special physical/developmental challenges. Emphasizing fun and safety. Special Skater program helps to improve balance and coordination which promotes an "I can do it" attitude that carries over into other aspects of participant's life. With the assistance of volunteer "buddies," skaters develop skills, make new friends and experience a new found freedom and sense of accomplishment. Volunteers are an integral part in the success of this program.

Accessibility Yes

Languages No

Staff/Client Ratio **Capacity**
Information Not Provided Information Not Provided

Public Transportation

BART Oakland 19th St. **Bus** Oakland 19th St.

Program	Speech to Speech Service		
	Deaf and Disabled Telecommunications Program		
	1333 Broadway, Suite 500 Oakland, CA 94612-		
Contact	Program Director		
Phone	1-800-854-7784	TTY	Information Not Provided
Fax	Information Not Provided	Email	consumeraffairs@ddtp.org
Web Site	www.ddtp.org/california_relay?service/		
Days & Hours			
Office	Service hours are 24/7		

Eligibility	All ages		
Payment	Information Not Provided		
Application	Customer Service; 1-800-735-0373		
Target Pop	Persons with speech impairments		
Description	STS is a form of Relay Services that provides Communications Assistants (CAs) for people with speech disabilities who have difficulty being understood on the phone. STS CAs are trained individuals familiar with many different speech patterns and language recognition skills. The CA makes the call and repeats the words exactly.		

Accessibility	Information Not Provided		
Languages	Spanish		
Staff/Client Ratio	Capacity		
Information Not Provided	0		

Program **State Council on Developmental Disabilities**

1507 21st Street, Ste. 210
Sacramento, CA 95811-

Contact Carol Risley, Executive Director

Phone (916) 322-8481

TTY (916) 324-8420

Fax (916) 443-4957

Email council@scdd.ca.gov

Web Site <http://www.scdd.ca.gov>

Days & Hours

Office M-F 8-5

Eligibility California residents who meet the federal definition of developmental disability.

Payment Not a direct service.

Application NA

Target Pop ALL

Description The State Council on Developmental Disabilities is established under both federal & state law, and has the responsibility to evaluate, plan & co-ordinate resources and service systems so as to protect and enhance the legal, civil and services rights of persons with developmental disabilities. The State Council funds innovative and creative community-based services, special demonstration projects, and or training that will meet unmet needs or help to change the system in the direction of increased independence, productivity, integration and inclusion of persons with developmental disabilities. In addition, the State Council funds the Area Boards on Developmental Disabilities which provide advocacy, do planning and needs assessment, and assist the Council in carrying out its objectives and mandates at the local level. While the Council carries out its responsibilities independent of any single state service agency, it works closest with those agencies which have primary responsibility for providing direct developmental services, including the Departments of Developmental Services, Rehabilitation and Education.

Accessibility Yes

Languages Spanish, ASL

Staff/Client Ratio

NA

Capacity

Information Not Provided

Public Transportation

BART NA

Program **Stepping Stones Growth Center**

311 MacArthur Blvd.
San Leandro, CA 94577

Contact Jerry Joseph**Phone** (510) 568-3331**TTY** Information Not Provided**Fax** (510) 568-4168**Web Site** <http://www.steppingstonesgrowth.org.steppingstonesgrowth.org>**Days & Hours****Office** M-F 8:00 - 5:30**Program** Varies.

Eligibility Youth program: 6-22, Alameda County resident with developmental disabilities and enrolled in a day school program. Adult vocational program: 18+ yrs, Bay area resident with developmental disability. ILS: Over 18 years old, developmental disabilities; Employment services: Over 21 years old, Bay area resident, any handicapping condition, referred through Regional Center of the East Bay or Department of Rehabilitation. Art program referred through Regional Center.**Payment** Vendorized by Regional Center, habilitation/rehab, and sliding fee scale.**Application** Referral from RCEB Case Manager, Dept. of Rehabilitation Counselor. Intake meeting with Director of intake and assessment and vocational situational assessment.**Target Pop** Youth & Adults with Developmental Disabilities**Description** Provides specialized child care/developmental day activity for youth with developmental disabilities; recreation, vocational training, work experience, job placement in supported and competitive employment, independent living for adults with developmental disabilities, and a day program in art instruction and development. Also a day program and evening and weekend social activity program, focusing on wellness activities and healthier lifestyles

Accessibility Wheelchair and handicap accessible**Languages** Limited ASL; limited Spanish Speaking**Staff/Client Ratio**

approximately 1:6

Capacity

Information Not Provided

Public Transportation**BART** San Leandro, Bay Fair**Bus** San Leandro, Bay Fair

Program **Steps for Independence**
15500 E. 14th Street, Suite C
San Leandro, CA 94578-

Contact Carlos M. Ramirez, Program Director

Phone (510) 278-8236

TTY Information Not Provided

Fax (510) 278-7345

Email stepsforindependence@msn.com

Days & Hours

Office 10am-6pm

Program 8am-10pm

Eligibility Consumers who receive services from the Regional Center system. Consumers must be 18 years old and under 65 years.

Payment Vendorized by Regional Center. No charge to consumers.

Application Referral from Regional Center. Independent Living Skills Training has to be stated in the consumer's IPP document.

Target Pop Persons with developmental disabilities who want to live in their own homes/apartments. Program serves consumers in Alameda and Contra Costa counties.

Description Training for consumers in the areas of meal preparation, money management, housekeeping, shopping, appliances, safety, interpersonal relationships, communications, transportation, personal care, recreation, etc.

Accessibility Wheelchair users are welcome

Languages Spanish

Staff/Client Ratio

Capacity

1:1

Information Not Provided

Public Transportation

BART BayFair

Bus BayFair

Program	Terra Firma		
	5300 Manila Ave., Suite 100 Oakland, CA 94618- , CA 0		
Contact	Jacqueline Philpott		
Phone	(510) 681-5440	TTY	Information Not Provided
Fax	Information Not Provided	Email	jacqueline.philpott@gmail.com
Days & Hours			
Office	Monday - Friday, 9 am - 3 pm		

Eligibility	Young adults.
Payment	Information Not Provided
Application	Phone call to the Director
Target Pop	Young adults with developmental disabilities who are exiting high school.
Description	<p>Terra Firma is a community and work inclusion agency for youg adults with developmental disabilities who are exiting high school. Terra Firma is not site based and all instruction and support occurs within natural contexts in the community where clients participate with non-disabled peers at all times.</p> <p>We offer our clients support in everyday activities such as using public transportation, going to the bank, budgeting money, ordering and eating in restaurants, going to the library and post office. In addition, we offer assistance, as needed, to clients in recreation and leisure activities. We teach and reifnorce domestic skills and provide mobility training as needed until our clients can travel independently.</p>

Accessibility	Elevator
Languages	Individualized according to ID team and family determinaiton.
Staff/Client Ratio	Capacity
Individualized	0

Public Transportation	
BART	6 blocks from Rockridge BART

Program	The Arc of Alameda County		
	Supported Community Employment Services-Group Placements		
	2700 Merced Street, # A San Leandro, CA 94577-		
Contact	Cecilia Chau-Connolly		
Phone	(510) 357-3727	TTY	Information Not Provided
Fax	(510) 357-1792	Email	ceciliaconnolly@arcameda.org
Web Site	www.arcameda.org		
Days & Hours			
Office	M-F, 8am - 4:30pm		
Program	Program Hrs: M-F, Varies		

Eligibility	Must be a RCEB client with a diagnosis of mental retardation or developmental disability as a primary or secondary diagnosis. The Arc has specific eligibility program requirements, which can be discussed with the Program Director and/or Manager at time of referral/inquiry/application.		
Payment	Vendorized by RCEB and Department of Rehabilitation.		
Application	Phone, in person, or mail. Referral required either through case manager or vocational counselor for possible access to job development list. Collateral packet will be required from RCEB case manager.		
Target Pop	Individuals who have the appropriate behaviors, skills, and motivation to work cooperatively within a group setting within the community.		
Description	Community supported employment program supports teams of 3-4 individuals, working under direct supervision from The Arc of Alameda County. They are hired directly by local companies and/or work under contracts through The Arc. Duties may include production work, landscaping, graffiti removal, janitorial, retail, and customer service. Some of our clients work at the Oakland Museum, Union City, The City of Pleasanton, etc. Typically, clients are travel-trained to get them to their group site.		

Accessibility	Wheelchair accessible-no restrictions to The ARC Programs. Individual employers should be ADA compliant.		
Languages	Program staff speak Cantonese.		
Staff/Client Ratio	Capacity		
1:4, depending on group type	0		

Public Transportation			
BART	San Leandro	Bus	AC Transit 55

Program	The Arc of Alameda County Independent Living Services (ILS) 2700 Merced Steet, # A San Leandro, CA 94577-		
Contact	Cecilia Chau-Connolly		
Phone	(510) 357-3727	TTY	Information Not Provided
Fax	(510) 357-1792	Email	ceciliaconnolly@arcameda.org
Web Site	www.arcameda.org		
Days & Hours			
Office	M-F, 8am - 4:30pm		
Program	Program Hrs: Mon-Sun, Varies		

Eligibility	Must be a RCEB client with a diagnosis of intellectual and/or developmental disability. The Arc has specific eligibility program requirements, which can be discussed with the Director at time of referral/inquiry/application. Must have the desire to have ILS (the individual client must be the driver to request services for themselves); ILS must be part of the IPP Plan. Must have sufficient income (employment) to sustain an appropriate lifestyle in the community; must require no more than 40 hours of services per month. Wanting to reside in the 880-Corridor.
Payment	Vendorized by RCEB.
Application	Phone, in person, or mail. Referral required through case manager, with an assessment for services needed. Collateral packet will be required from RCEB case managers.
Target Pop	Individuals who have the appropriate behaviors, skills, and motivation to work cooperatively within a group setting within the community.
Description	The Arc of Alameda County provides opportunities for adults in attaining the best quality of life in the environment of the individual's choice. ILS services offer individuals the opportunity to learn or re-learn skills needed for daily living and maintenance of an independent lifestyle. To provide information and skills development to live independently; to provide a variety of opportunities to make choices and decisions; to enable a client to function at the highest level of independence; to teach clients to maintain a clean & healthy home and community environment; to utilize community resources; to learn emergency & disaster preparedness; to assist and train families to support clients in obtaining their skills. Services can include advocacy, assertiveness training, community resource awareness, creative problem solving, home & community safety, housekeeping skills, medical and dental care, money management, personal hygiene, shopping, socialization skills, etc.

Accessibility	Program site is wheelchair accessible. Home environments should comply with ADA compliance.
Languages	Program staff speak Spanish and Cantonese

Staff/Client Ratio	Capacity
1:1	0

Public Transportation

BART	San Leandro	Bus	AC Transit 55
-------------	-------------	------------	---------------

Program **The Arc of Alameda County**
Vocational Development Center (VDC) & Alternative Ventures Program (AVP)
34135 Seventh Street
Union City, CA 94587-3612

Contact Rosie Llamado & Elynne Slade

Phone 510-477-0896

TTY Information Not Provided

Fax 510-477-0861

Email rosiellamado@arcameda.org,
elynneslade@arcameda.com

Web Site www.arcameda.org

Days & Hours

Office M-F, 8am - 4:30 pm

Program Program Hrs: M-F, 8.30am - 3.00pm

Eligibility Must be a RCEB client with a primary/secondary diagnosis of intellectual and/or developmental disability. Inquire regarding specific eligibility program requirements. Ambulatory and non-ambulatory available-must be able to self-toilet & perform all functions of ADL's. Not a behavior program.

Payment VDC: Vendorized by RCEB and Department of Rehabilitation

Application Generally, RCEB Case Managers &/or family members, & occasionally clients contact us by phone to start the process. We also accept referrals/inquiries in person or via mail. Application form is sent out. We require collateral packet from Client's RCEB Case Managers. Tours & formal screenings follow.

Target Pop Adults (18 years of age & older) with a primary/secondary diagnosis of intellectual and/ or developmental disability.

Description Vocational Development Center(VDC) participants perform both large and small subcontract work (assembly, bagging, blister packing, disassembly, food packaging, heat sealing, labeling, sub-assembly, etc.) for piece-rate set by California Department of Labor. Emphasis is on vocational development & training, preparing individuals to communicate with their supervisors and peers, to work on attendance, hygiene and light behavior skills. Individuals may opt to continue or select a possible transition program track for supported employment in the community.

Accessibility Wheelchair accessible and ADA accessible

Languages Spanish, Tagalog, Ilocano, Pampaguena, ASL

Staff/Client Ratio

1:16

Capacity

90

Public Transportation

BART Union City

Bus Union City Transit #4

Program **The Arc of Alameda County**
San Leandro Vocational Development Center
14700 Doolittle Drive
San Leandro, CA 94577-

Contact Renee Tuttle

Phone (510) 357-3569 **TTY** Information Not Provided

Fax (510) 357-3926 **Email** reneetuttle@arcameda.org

Web Site www.arcameda.org

Days & Hours

Office M-F, 8am - 4:30pm

Program M-F, 9:00am - 3pm

Eligibility Must be a RCEB client with a primary/secondary diagnosis of intellectual and/or developmental disability. Inquire regarding specific eligibility program requirements. Ambulatory and non-ambulatory available-must be able to self-toilet & perform all functions of ADL's. Not a behavior program.

Payment Vendorized by RCEB.

Application Generally, RCEB Case Managers &/or family members & occasionally clients, contact us by phone to start process. We also accept referrals/inquiries in person or via mail. Application form is sent out & we require collateral packet from client's RCEB Case Manager. Tours and screenings follow.

Target Pop Adults (18 years of age & older) with a primary/secondary diagnosis of intellectual or developmental disability.

Description Vocational Development Center participants perform both large and small subcontract work (assembly, bagging, blister packing, disassembly, food packaging, heat sealing, labeling, sub-assembly, etc.) for piece-rate set by California Department of Labor. Emphasis is on vocational development & training, preparing individuals to communicate with their supervisors and peers, to work on attendance, hygiene and light behavior skills. Individuals may opt to continue or select a possible transition program track for supported employment in the community.

Accessibility All facilities are wheelchair and ADA accessible

Languages Spanish, Baic ASL

Staff/Client Ratio	Capacity
1:16+	100

Public Transportation

BART	San Leandro	Bus	AC Transit #55
-------------	-------------	------------	----------------

Program	The Arc of Alameda County		
	Livermore Vocational Development Center (VDC)		
	1951 Rutan Drive Livermore, CA 94551-		
Contact	Rosie Llamado / Elynne Slade		
Phone	(925) 294-8931	TTY	Information Not Provided
Fax	(925) 294-8963	Email	rosiellamado@arcalameda.org
Web Site	www.arcalameda.org		
Days & Hours			
Office	M-F, 8am - 4:30 pm		
Program	Program Hrs: M-F, 8:30am - 3pm		

Eligibility	Must be a RCEB client with a primary/secondary diagnosis of intellectual and/or developmental disability. Inquire regarding specific eligibility program requirements. Ambulatory and non-ambulatory available-must be able to self-toilet & perform all functions of ADL's. Not a behavior program.		
Payment	Vendorized by RCEB and Department of Rehabilitation.		
Application	Generally, RCEB Case Managers &/or family members & occasionally clients, contact us by phone to start process. Accept referrals/inquiries in person or via mail. Application form is sent out & collateral packet is required from client's RCEB Case Manager. Tours and screenings follow.		
Target Pop	Adults (18 years of age & older) with a primary/secondary diagnosis of intellectual or developmental disability.		
Description	Vocational Development Center participants perform both large and small subcontract work (assembly, bagging, blister packing, disassembly, food packaging, heat sealing, labeling, sub-assembly, etc.) for piece-rate set by California Department of Labor. Emphasis is on vocational development & training, preparing individuals to communicate with their supervisors and peers, to work on attendance, hygiene and light behavior skills. Individuals may opt to continue or select a possible transition program track for supported employment in the community.		

Accessibility	Wheelchair accessible-no restrictions.		
Languages	Tagalog, ASL		
Staff/Client Ratio	Capacity		
1:16+	40		

Public Transportation			
BART	Dublin/Pleasanton	Bus	Wheels Transit

Program **The Arc of Alameda County
Union City SCOPE Program**
34135 Seventh Street
Union City, CA 94587-3612

Contact Phyllis Pippins-Robinson

Phone 510-477-0896 x22 **TTY** Information Not Provided

Fax 510-477-0861 **Email** phyllisproberson@arcameda.org

Web Site www.arcameda.org

Days & Hours

Office M-F, 8am - 4:30 pm

Program Program Hrs: M-F, 9:00am - 3pm

Eligibility Must be a RCEB client with a diagnosis of intellectual or developmental disability. Inquire regarding specific eligibility program requirements. Ambulatory (non-ambulatory on a case-by-case basis). Not a behavior program.

Payment Vendorized by RCEB.

Application Generally, RCEB Case Managers &/or family members, or board and care staff contact us by phone to start process. Referrals/inquiries accepted in person or via mail. Application form is sent out & collateral packet from client's RCEB Case Manager is required. Tours and screenings follow.

Target Pop Adults (18 years of age & older) with a primary/secondary diagnosis of intellectual or developmental disability.

Description SCOPE believes all people regardless of their individual challenges, ethnicity, or socioeconomic situation, are to be equally valued and respected and to have the right to meaningful voluntary work. Services are individualized to suit the needs and wants of the participant. Our approach is centered on four basic aspects of daily life: Domestic Skills such as laundry, cooking & cleaning; Vocational Skills such as volunteer work; Recreational/Leisure services such as movies, sports and picnics; Community Access outings to parks, libraries and restaurants, etc. Participants in this licensed adult day program are typically in the severe to profound classifications range.

Accessibility Wheelchair accessible-no restrictions.

Languages Information Not Provided

Staff/Client Ratio	Capacity
1:3, 1:4	89

Public Transportation

BART	Union City	Bus	Union City Transit #4; AC Transit #99 from BART
-------------	------------	------------	---

Program	The Arc of Alameda County The Arc of Alameda County, San Leandro SCOPE Program 2700 Merced Street, # A San Leandro, CA 94577-		
Contact	Pippins-Roberson Phyllis		
Phone	(510) 357-3727	TTY	Information Not Provided
Fax	(510) 357-3726	Email	shannonjurich@arcameda.org
Web Site	www.arcameda.org		
Days & Hours			
Office	M-F, 8am - 4:30 pm		
Program	Program Hrs: M-F, 9:00am - 3pm		
Eligibility	Must be a RCEB client with a diagnosis of intellectual or developmental disability. Inquire regarding specific eligibility program requirements. Ambulatory (non-ambulatory on a case-by-case basis). Not a behavior program.		
Payment	Vendorized by RCEB.		
Application	Generally RCEB Case Managers &/or family members, & occasionally clients contact us by phone to start the process. We also accept referrals/inquiries in person or via mail. Application form is sent out. We require collateral packet from Client's RCEB Case Managers. Tours & formal screenings follow.		
Target Pop	Adults (18 years of age & older) with a primary/secondary diagnosis of intellectual or developmental disability.		
Description	SCOPE believes all people, regardless of their individual challenges, ethnicity, or socioeconomic situation, are to be equally valued and respected and to have the right to meaningful voluntary work. Services are individualized to suit the needs and wants of the clients. The approach is centered on four basic aspects of daily life: Domestic tasks such as laundry, cooking, & cleaning; Vocational skills such as volunteer work; Recreational/Leisure activities such as movies, sports, and picnics; Community Access outings to parks, libraries, and restaurants, etc. Participants in this licensed adult day program are typically in the severe to profound classifications range.		
Accessibility	Wheelchair accessible-no restrictions.		
Languages	Information Not Provided		
Staff/Client Ratio	Capacity		
1:3, 1:4	89		
Public Transportation			
BART	San Leandro	Bus	AC Transit # 55

Program **The Arc of Alameda County**

2700 Merced Street #A
San Leandro, CA 94577-
, CA 0

Contact Ron Luter**Phone** (510) 357-3727**TTY** Information Not Provided**Fax** (510) 357-1792**Email** ronluter@arcameda.org**Web Site** www.arcameda.org**Days & Hours****Office** M-F 8.00am - 4.30pm**Program** n/a

Eligibility Must be a RCEB client with a primary/secondary diagnosis of intellectual and/or developmental disability. The Arc has sepcific eligibility program requirements, which can be discussed with the Director at the time of referral/application.**Payment** Information Not Provided**Application** Phone, in person or mail. Referral required either through RCEB Case Manager or Vocational Counselor for possible access to job development list. Collateral packet must be first collected from RCEB Case Manager.**Target Pop** Individuals who have the appropriate behaviors, skills, and motivation to reside independently in the community with minimum support.**Description** The Arc of Alameda County is a non-profit organization committed to helping people with intellectual and developmental disabilities lead rich, challenging lives by empowering them to fully utilize their abilities and community resources. Meaningful opportunities to grow and learn are provided through a variety of programs. Participation is based on the individual's informed choice.

We serve over 500 individuals in five physical sites, 12 distinct programs and dozens of community placements. We have a presence in every city and town in Alameda County.

Accessibility The Arc of Alameda County's facilities are all ADA accessible.**Languages** Cantonese, Spanish, Tagalog, ASL**Staff/Client Ratio** **Capacity**

Information Not Provided

0

Public Transportation**BART** San Leandro**Bus** AC Transit # 55

Program	The Arc of Alameda County (SL AVP)		
	San Leandro Alternative Ventures Program (San Leandro AVP)		
	14700 Doolittle Drive		
	San Leandro, CA 94577-		
	, CA 0		
Contact	Renee Tuttle		
Phone	(510) 357-5369	TTY	(510) 394-1863
Fax	(510) 357-3926	Email	reneetuttle@arcameda.org
Web Site	www.arcameda.org		
Days & Hours			
Office	M-F 8.00am - 4.30pm		
Program	M-F 9.00am - 3.00pm		

Eligibility	Must be a RCEB client with a primary/secondary diagnosis of intellectual and/or developmental disability. Inquire regarding specific eligibility program requirements. AMBULATORY ONLY AT THIS SITE. Not a behavior program.		
Payment	Information Not Provided		
Application	Generally, RCEB Case Managers &/or family members, & occasionally clients contact us by phone to start the process. We also accept referrals/inquiries in person or via mail. Application form is sent out. We require collateral packet from Client's RCEB Case Managers. Tours & fromal screenings follow.		
Target Pop	Adults (18 years of age and older) with a primary/secondary diagnosis of intellectual or developmental disability.		
Description	AVP - Participants in this licensed life skills adult day program, have many options to choose from, both in program and out in the community. Each person is responsible for a once a month volunteer project as a vocational component. Work, if and when available is offered for the client to choose to work or not. Music appreciation, computers, basic life skills, community resources, arts and crafts, cultural diversity, are just a few program elements. Moderate emphasis on physical fitness and nutritional values. Clients bring in \$10 per month for a community outing- otherwise, all costs incurred by the program.		

Accessibility	Wheelchair and ADA accessible		
Languages	Information Not Provided		
Staff/Client Ratio	Capacity		
1:6	48		

Public Transportation			
BART	San Leandro	Bus	AC Transit # 55

Program **The Dale Law Firm**
1670 Riviera Ave., Ste. # 101
Walnut Creek, CA 94596-

Contact Shelley Sunseri

Phone (925) 280-0172

TTY Information Not Provided

Fax (925) 280-0177

Email Shelley@dalelawfirm.com

Web Site www.achievingindependence.com

Days & Hours

Office M-F, 9 AM - 5 PM

Eligibility Information Not Provided

Payment Information Not Provided

Application By telephone

Target Pop Information Not Provided

Description Estate-planning law firm specializing in limited conservatorships as well as special-needs trusts, which allow persons with a disability to benefit from inheritance or litigation settlements without losing crucial public benefits. Monthly free workshops on these topics available by reservation.

Accessibility Accessible with elevator.

Languages Information Not Provided

Staff/Client Ratio

Information Not Provided

Capacity

Information Not Provided

Public Transportation

BART Walnut Creek

Bus Walnut Creek

Program **The Diagnostic Center, North**

39100 Gallaudett Drive
Fremont, CA 94538

Contact Mary Anne Nielsen**Phone** (510) 794-2500**TTY** (510) 794-2595**Fax** (510) 794-2513**Email** pharvell@dcn-cde.ca.gov**Web Site** <http://www.dcn-cde.ca.gov>**Days & Hours****Office** M-F 7:30 - 4:30

Eligibility Transition services and resources to students (ages 14-22) with disabilities, their families and service care providers. Services are designed to facilitate LEAs, students and families in implementing a student outcome driven transition process. Services include training, consultation, technical assistance on specific transition issues to LEAS, Workability I, and Juvenile Court and Community School Programs.**Payment** NA**Application** By referral (See above).**Target Pop** Children residing in Northern California, ages 2-22 meeting eligibility requirements.**Description** The Diagnostic Center provides the following services:
- Transdisciplinary assessment process guided by local school districts
- Center-based, field -based and combination assessments
- Technical assistance, consultation and instructional support, training and materials for local education agencies, families of special education students and care providers

Accessibility Wheelchair accessible**Languages** Call for more information**Staff/Client Ratio**

NA

CapacityInformation Not Provided

Public Transportation**BART** Fremont BART**Bus** Fremont BART

Program	The Hume Center		
	Outpatient Clinic & Behavioral Consulting Services		
	39420 Liberty Street, Suite 140 Fremont, CA 94538-		
Contact	Nitu Hans/ Grace Ho		
Phone	(510) 745-9151	TTY	Information Not Provided
Fax	(510) 745-9152	Email	gho@humecenter.org
Web Site	www.humecenter.org		
Days & Hours			
Office	M-F, 8:30AM-6:00 PM		
Program	M-F, 9:00AM-6:00 PM or according to schedule of therapist/consultant		

Eligibility	Persons with developmental disabilities, physical disabilities, medi-cal, medicare, sliding scale, RCEB eligible		
Payment	RCEB P.O.S., Medi-Cal, Medicare, Private pay.		
Application	By phone		
Target Pop	Adults, adolescents, children		
Description	Individual and group psychotherapy for people with developmental disabilities; social skills training groups; behavior assessment and intervention for adults and children in home, day program and group home settings.		

Accessibility	Wheelchair accessible, no restrictions		
Languages	Spanish, Cantonese, Mandarin, Taiwanese, Vietnamese		
Staff/Client Ratio	Capacity		
Information Not Provided	0		

Public Transportation			
BART	Fremont (10-15 min. walk)	Bus	AC 212, 213

Program **The Public Authority for In Home Support Services**
6955 Foothill Blvd, 3rd floor
Oakland, CA 94605-

Contact Charles Calavan

Phone (510) 577-3552 **TTY** Information Not Provided

Fax (510) 577-3579 **Email** ccalavan@ac-pa4ihss.org, lsayala@ac-pa4ihss.org

Web Site <http://www.ac-pa4ihss.org>

Days & Hours

Office 9:00-5:00

Eligibility Consumers - Anyone in Alameda County who qualifies for and receives IHSS is welcome to use the Centralized Registry and the Rapid Response Worker Replacement Services. Workers - anyone seeking work as an IHSS home care worker can apply. Training is available to current IHSS providers and those active on the Public Authority Registry.

Payment Information Not Provided

Application Call to access services.

Target Pop Information Not Provided

Description Established to improve the delivery of IHSS. Current services include a county-wide IHSS worker registry, the Rapid Response Worker Replacement Project, and Consumer and Worker Training.

Accessibility Yes

Languages Spanish, Korean, can communicate in other languages with interpreter service

Staff/Client Ratio **Capacity**
Information Not Provided Information Not Provided

Public Transportation

BART Coliseum BART **Bus** Coliseum BART

Program **Theatre Unlimited**
Janet Pomeroy Center
207 Skyline Blvd.
San Francisco, CA 94132

Contact David Morgan Lovis

Phone (415) 665-4100

TTY (415) 665-1568

Fax (415) 665-4100

Email dloviss@ccsf.edu

Days & Hours

Office M, T, Th: 3 - 4 PM / F: 12 - 1 PM

Eligibility Theatre Unlimited is open to newly disabled as well as non-disabled members. Participants may apply through Social Services at RCH or enroll for free through Disabled student programs at City College in San Francisco (if students apply through City College they must provide their own transportation and meals).

Payment No charge to participant. Funding varies.

Application Contact Social Services at phone number above.

Target Pop Persons with cerebral palsy, mental retardation, head injury or learning disability.

Description An integrated theatre and dance company, now in it's 25th year. This ensemble company provides theatre training and performance opportunities for actors and dancers with and without disabilities performing widely in theatres, cafes and schools throughout the Bay Area.

Accessibility Yes

Languages Information Not Provided

Staff/Client Ratio

Capacity

Information Not Provided

Information Not Provided

Public Transportation

BART Glen Park; also 1/2 block from MUNI station **Bus** Glen Park; also 1/2 block from MUNI station

Program **Thrive Support Services**
391 Taylor Boulevard, Suite 115
Pleasant Hill, CA 94523-
, CA 0

Contact Arek Nathanson

Phone (925) 682-2273 **TTY** Information Not Provided

Fax (925) 682-8860 **Email** arek@thrivesupportservices.com

Web Site www.thrivesupportservices.com

Days & Hours

Office M-F 9.00am - 5.00pm

Program up to 24 hours

Eligibility 18+

Payment Information Not Provided

Application Information Not Provided

Target Pop Information Not Provided

Description Supported living and Independent living

Accessibility Information Not Provided

Languages Information Not Provided

Staff/Client Ratio **Capacity**
Information Not Provided 0

Public Transportation

BART Pleasant Hill BART

Program **Through the Looking Glass**
National Resource Center for Parenting with a Disability
3075 Adeline St. Ste 120
Berkeley, CA 94703-

Contact Sherrie Hansen

Phone (510) 848-1112 **TTY** (510) 848-1005

Fax (510) 848-4445 **Email** tlg@lookingglass.org

Web Site <http://www.lookingglass.org>

Days & Hours

Office M-F 9:00 - 5:00

Eligibility Families where there is a parent, child or parenting grandparents with a disability.

Payment Vendorized by RCEB

Application Referral by RCEB case manager, self-referral, or providers

Target Pop Families where child, parent, or parenting grandparent has a disability.

Description Provides a variety of home-based services during pregnancy and parenting for people with developmental disabilities and their babies/children. Support group for mothers with developmental disabilities. Support group and in-home services for parents with other disabilities including adaptive baby-care equipment. In-home infant mental health, developmental services, family support for parents and their babies/young children with medical or disability issues, parent support groups. Staffing primarily by professionals with personal disability experience. Includes The National Center on parents with disabilities and their families, a national clearing house, newsletter, parent to parent network and parenting evaluations.

Through The Looking Glass also has an Early Head Start program, including child centers.

Accessibility Yes. Home visit program primarily.

Languages Spanish, American Sign Language, Japanese, Cantonese, Mandarin, Korean, Punjabi

Staff/Client Ratio **Capacity**

1:1 family 50

Public Transportation

BART Ashby **Bus** Ashby/Adeline

Program **Toolworks**
25 Kearny, Suite 400
San Francisco, CA 94108-

Alternate Address 1611 Telegraph Ave, Suite 400
Oakland, CA 94612

Contact Sarah Burgett

Phone (415) 733-0990; (510) 271-4745 **TTY** (415) 255-5857 (510) 735-8604

Fax (415) 733-0991 (510) 271-4746 **Email** sburgett@toolworks.org

Web Site <http://www.toolworks.org>

Days & Hours

Office M-F, 8:30 AM - 4:30 PM

Eligibility 18 years or older with a disability, anywhere in Bay Area

Payment Information Not Provided

Application For supported living services contact Sarah Burgett 415-733-0990 X620
For employment services contact Tamara Webster, Director, Employment Services 415-733-0990. For Day Program Services, contact Karen Li 415-733-0990 X604

Target Pop Adults with Developmental Disabilities and/or hearing impairments

Description Toolworks offers Independent and Supported Living Services, as well as community based day services and specialized services to persons who are hearing, deaf, or hard of hearing. These programs are open to Regional Center clients in Alameda, Contra Costa and San Francisco Counties. Toolworks also provides independent living, job placement and coaching support to individuals who are clients of the Department of Rehabilitation's San Francisco and Oakland districts.

Accessibility Fully accessible

Languages ASL, Cantonese, Spanish

Staff/Client Ratio **Capacity**
varies Information Not Provided

Public Transportation

BART Montgomery **Bus** Montgomery

Program **Transition Opportunity Program**
Special Services/Mission Valley SELPA, Fremont USD
4210 Technology Dr.
Fremont, CA 94538-

Contact Randy Linschied, Program Specialist

Phone (510) 657-2350, ext 12461 **TTY** Information Not Provided

Fax (510)659-2549 **Email** rlinschied@fremont.k12.ca.us

Web Site <http://www.fremont.k12.ca.us/SpecServ/SpecServ.htm>

Days & Hours

Office M-F 8-4:30
Program M-F 8-5

Eligibility Transition age youth

Payment No cost

Application Department of Rehabilitation

Target Pop Students with disabilities.

Description Provides job development, job placement, and job coaching services to Department of Rehabilitation eligible students/clients with IEPs living in Fremont, Newark or Union City. The Mission Valley SELPA also offers Workability I services.

Accessibility Information Not Provided

Languages Bilingual services available

Staff/Client Ratio **Capacity**
varies Information Not Provided

Public Transportation

BART Fremont **Bus** Fremont

Program	Tri-City Community Support Center Alameda County Health Services Agency 39155 Liberty St., Suite G710 Fremont, CA 94538-		
Contact	Tony Limperopulos		
Phone	(510) 795-2434	TTY	Information Not Provided
Fax	Information Not Provided		
Web Site	http://www.co.alameda.ca.us/health/behavior/behav.shtml		
Days & Hours			
Office	M-F 8:30-5		
Program	evening hours by appointment only		
Eligibility	Serves Fremont, Newark, and Union City. Adult Service: Persons 18 years or older, experiencing serious mental disturbance. Persons with alcohol or drug problems are given information and referred to appropriate agencies. Children and Youth Service: Any child through age 17 experiencing serious emotional disturbance; work also done with other members of the family. Children and adults with mental retardation may be eligible for services if they have a serious emotional disturbance.		
Payment	Based on the Uniform Method of Determining Ability to pay (UMDAP) determined by the State of California. MediCal, third party payment, private pay.		
Application	By telephone call to ACCESS (central intake, listed in this directory). South County 800-491-9099, North County 800-489-1811.		
Target Pop	Persons with psychiatric or emotional disorders who are chronically and persistently ill.		
Description	<p>A division of the County's Behavioral Services Agency and offers outpatient mental health services for adults with chronic, persistent mental health needs. Services include case management, screening and referrals to hospitalization and socialization programs. To obtain services, use ACCESS Line 1-800-491-9099.</p> <p>Adult Clinic: A multi-disciplinary staff offers clinical case management services and medication therapy where needed.</p> <p>Children and Youth Service: provides a services which may include individual, group and family therapy and medication when necessary with short term therapy model. There is involvement with parents; community education; consultation to schools.</p>		
Accessibility	Yes		
Languages	Spanish, Cantonese, and Vietnamese speaking therapists are available for work with both adult and children.		
Staff/Client Ratio	Capacity		
Information Not Provided	Information Not Provided		

Program	Trips, Inc.		
	PO Box 10885 Eugene, OR 97440		
Contact	Jim Peterson		
Phone	(800) 686-1013	TTY	Information Not Provided
Fax	(541) 465-9355	Email	jimp@tripsinc.com
Web Site	www.tripsinc.com		
Days & Hours			
Office	M-F, 9-5		

Eligibility	For world wide travel - 18 and older. (high school age and older)		
Payment	Vendorized by Regional Center, private pay, third party payment and habilitation/rehab.		
Application	By telephone, internet, or mail. No referral required.		
Target Pop	Information Not Provided		
Description	Private tour/travel company specializing in vacations for persons with intellectual and developmental disabilities.		

Accessibility	To program facility and rest rooms.		
Languages	Information Not Provided		
Staff/Client Ratio	Capacity		
Information Not Provided	Information Not Provided		

Program	Twin Valley Learning Center		
	1304 Concannon Blvd. Livermore, CA 94550		
Contact	Dr.Neal F. Cavanaugh		
Phone	(925) 447-3455	TTY	Information Not Provided
Fax	Information Not Provided		
Web Site	http://www.TwinValleyLearnigCenter.com		
Days & Hours			
Office	M-F 8-6		
Program	Evening tutoring by appointment		

Eligibility	Ages 5 through adult; residents of Livermore, Dublin and Pleasanton.		
Payment	Sliding fee scale.		
Application	By telephone, or by mail.		
Target Pop	Persons with learning disabilities.		
Description	The mission of the Twin Valley Learning Center (TVLC) is to assist parents, students, and schools in the Tri-Valley community by offering affordable, professional, licensed, one-on-one tutoring, irrespective of ability to pay. Students, ranging from kindergarten to adult, receive tutorial help with math, phonics, reading, spelling, grammar, writing, study skills, science, and social studies.		

Accessibility	Yes.		
Languages	Spanish and French		
Staff/Client Ratio	Capacity		
About 1:1	Information Not Provided		

Public Transportation			
BART	Pleasanton		

Program **U.S. Dept. of Housing and Urban Development (HUD)**
Office of Fair Housing and Equal Opportunity (FHEO)
600 Harrison St, 3rd Floor
San Francisco, CA 94107-

Contact Paul Smith, Chief, Intake Branch

Phone (415) 489-6524; (800) 347-3739 **TTY** (415) 489-6564

Fax (415) 489-6560 **Email** paul_e._smith@hud.gov

Web Site <http://www.hud.gov/offices/fheo/index.cfm>

Days & Hours

Office M-F 8-4:45

Eligibility Application for housing discrimination complaints can be filed by aggrieved persons who have been or believe they have been injured by a discriminatory housing practice.

Payment There is no payment for an individual to file a complaint or for the processing of a complaint by FHEO.

Application Individuals may file complaints by telephone, mail, in person, or by internet at:
<http://www.hud.gov/complaints/housediscrim.cfm>

Target Pop Information Not Provided

Description The Fair Housing and Equal Opportunity Program of HUD investigates housing discrimination complaints based on race, national origin, color, religion, sex, familial status and disability. It also monitors compliance with federal fair housing laws of all HUD- assisted programs.

Accessibility Entrance is wheelchair accessible. The building is equipped with elevators and accessible bathrooms.

Languages All languages are spoken.

Staff/Client Ratio	Capacity
Information Not Provided	Information Not Provided

Public Transportation

BART Montgomery

Program	Unity Social Services		
	39111 Paseo Padre Pkwy,# 320 Fremont, CA 94568-		
Contact	Matthew Timbo		
Phone	(510) 744-9227	TTY	Information Not Provided
Fax	(510) 744-1230		
Days & Hours			
Office	M-F, 8am-5pm		

Eligibility	<p>Anyone 18 years or older and who meets the following criteria will be eligible to participate in this program. The services of this program will be offered at no cost and without regard to race, color, creed or national origin. In addition, persons served by this program must:</p> <ol style="list-style-type: none"> 1. Have individual needs and service goals which can be appropriately addressed through a program of this nature as demonstrated by the consumers' current or proposed IPP goals and services and comprehension of the goal and concept of independent living. 2. Have the potential of benefiting from the scope and nature of the orientation and modalities defined in the SLS program design, as determined by the IDT. 3. Demonstrate the compatability (the potential to live harmoniously) with other consumers living in the same apartment, as determined by the prospective roommates and program administrator. 4. Participate in a work or volunteer position, or have another structured schedule during daytime hours. 5. Have no dangerous propensities that are beyond the scope and the capabilities of the program which would jeopardize the safety and well-being of another person, or themselves. 6. Present support and supervision needs which are within the scope and the capabilities of the program, including being able to remain alone in the apartment and recognize an emergency situation 7. Have personal belongings, such as personal bedroom furniture, bedding, towels and shower clothes or have the means to acquire these belongings. 8. Have income that will enable them to meet the direct payment of necessary bills, including housing deposit, rent, PG&E, garbage, water, cable, food and other. 		
Payment	Information Not Provided		
Application	Phone call or mail-in package from applicant		
Target Pop	Information Not Provided		
Description	Mainly residential services. Facility-based programs are being developed.		

Accessibility	Yes		
Languages	Information Not Provided		
Staff/Client Ratio	Capacity		
Information Not Provided	30		

Public Transportation			
BART	Fremont	Bus	AC Transit

Program **Wildhorse!**
P.O. Box 497
Pinole, CA 94541-

Alternate Address 23197 Maud Avenue
Hayward, CA 94541

Contact Dr. Kari Ann Owen

Phone 510-860-8188 **TTY** Information Not Provided

Fax Information Not Provided **Email** penomee@yahoo.com

Web Site <http://www.kariannowen.com/Wildhorse.html>

Days & Hours

Office Information Not Provided
Program Weekday and weekend afternoons

Eligibility We can only accept riders under two hundred pounds. Disabled riders must have parents or other family/ friends willing to walk alongside the horse and in all ways assist the instructor to give the best therapeutic lesson possible.

Payment We are vendorized by Regional Center, and also accept self pay. No one will be turned away for lack of funds.

Application Contact Dr. Kari Ann Owen, Ph.d., Director at 510-860-8188

Target Pop Our services are available to the general public with a focus on servicing the needs of persons with disabilities.

Description Wildhorse! Is a nonprofit 501 C3 corporation providing movement education in horseback riding to all interested persons, abled and disabled. We also provide educational programs on equine topics free to program participants and their families and friends.

Accessibility Wheelchair accessible but the bathroom is a porta potty and might prove difficult to a wheelchair client.

Languages some Spanish and French

Staff/Client Ratio	Capacity
1/1 or 2/1	0

Public Transportation

BART	South Hayward	Bus	AC Transit bus number 95
-------------	---------------	------------	--------------------------

Program	WorkAbility I/Transition Partnership		
	Oakland Unified School District		
	6200 San Pablo Avenue, Room 22		
	Oakland, CA 94608-2228		
Contact	Program Coordinator		
Phone	(510) 879-8889	TTY	Information Not Provided
Fax	(510) 879-8899		
Days & Hours			
Office	8-4:30		
Program	Regular school schedule		

Eligibility	Oakland school students through age 22.		
Payment	No charge.		
Application	Through school sites.		
Target Pop	All Oakland Unified School District students who have an Individual Education Plan (IEP).		
Description	Career/vocational services including career awareness and exploration, vocational evaluation, work exploration, job placement, and follow-up services.		

Accessibility	Yes		
Languages	As needed		
Staff/Client Ratio	Capacity		
Information Not Provided	Information Not Provided		

Program **World Institute on Disability**
California Work Incentives Initiative (CWII)
3075 Adeline St. Ste.280
Berkeley, CA 94703-

Contact Bryon MacDonald

Phone (510) 225-6400 **TTY** (510) 225-0478

Fax (510) 225-0477 **Email** info@db101.org

Web Site www.wid.org

Days & Hours

Office M-W 9-5

Eligibility Any person with a disability.

Payment Not a direct service.

Application None

Target Pop Any person with any disability.

Description Focuses on policy issues that affect persons with disabilities at the local, state and federal level including development of proposed legislation, research and analysis and evaluation of services.

 Disability Benefits 101 (www.db101.org) Provides information and public policy services on employment, healthcare, and benefits. Youth and adults with developmental disability learn how they can work, marry, or change jobs and keep needed benefits.

Accessibility Yes

Languages Spanish, ASL

Staff/Client Ratio **Capacity**
technical assistance Information Not Provided
services

Public Transportation

BART Ashby **Bus** F, 1, 49

Appendices

Local Area Boards on Developmental Disabilities

California State Council on Developmental Disabilities

1507 21st Street, Suite 210
Sacramento, California 95811

Toll-free: (866) 802-0514

Phone: (916) 322-8481

Fax: (916) 443-4957

TDD: (916) 324-8420

council@scdd.ca.gov

Executive Director: Carol Risley

<http://www.scdd.ca.gov>

Area Board 1

505 South State Street

Ukiah, CA 95482

Phone: (707) 463-4700

Fax: (707) 463-4752

Email: ab1@scdd.ca.gov

Executive Director: Thomas Montesonti

Counties Served: Del Norte, Humboldt,
Lake, Mendocino

Area Board 2

1367 East Lassen Avenue, #B3

Chico, CA 95973

Phone: (530) 895-4027

Fax: (530) 899-1562

Email: ab2@scdd.ca.gov

Executive Director: Robin Keehn

Counties Served: Butte, Shasta, Glenn,
Siskiyou, Lassen, Tehama, Plumas, Modoc,
Trinity

Area Board 3

1507 21st Street, Suite. 220

Sacramento, CA 95811

Phone: (916) 324-7426

Fax: (916) 324-7621

Email: ab3@scdd.ca.gov

Web Site: www.areaboard3.org

Executive Director: Michael Rosenberg

Counties Served: Alpine, Sacramento,
Colusa, El Dorado, Sutter, Nevada, Yolo,
Placer, Yuba, Sierra

Area Board 4

236 Georgia Street, Suite 201

Vallejo, CA 94590

Phone: (707) 648-4073

Fax: (707) 648-4100

Email: ab4@scdd.ca.gov

Executive Director: Robert Phillips

Counties Served: Napa, Solano, Sonoma

Area Board 5

1515 Clay Street, Suite 300

Oakland, CA 94612

Phone: (510) 286-0439

Fax: (510) 286-4397

Email: ab5@scdd.ca.gov

Executive Director: Rocio Smith

Counties Served: Alameda, Contra Costa,
Marin, San Francisco, San Mateo

Area Board 6

2529 West March Lane, Suite 105

Stockton, CA 95207-8270

Phone: (209) 473-6930

Fax: (209) 473-6932

Email: ab6@scdd.ca.gov

Executive Director: Dena Hernandez

Counties Served: Amador, Calaveras,
Tuolumne, San Joaquin, Stanislaus

Local Area Boards on Developmental Disabilities

Area Board 7

2580 North First Street, Suite 240
San Jose, CA 95131
Phone: (408) 324-2106
Fax: (408) 324-2108
Email: ab7@scdd.ca.gov
Executive Director: Jane Lefferdink
Counties Served: Monterey, San Benito,
Santa Cruz, Santa Clara

Area Board 8

770 East Shaw Avenue, Suite 123
Fresno, CA 93710
Phone: (559) 222-2496
Fax: (559) 248-2886
Email: ab8@scdd.ca.gov
Executive Director: Joseph Bowling
Counties Served: Mariposa, Madera,
Merced, Fresno, Kings, Tulare, Kern

Area Board 9

200 East Santa Clara Street
Ventura, CA 93201
Phone: (805) 648-0220
Fax: (805) 648-0226
Email: ab9@scdd.ca.gov
Executive Director: LesleyAnne Ezelle
Counties Served: San Luis Obispo, Santa
Barbara, Ventura

Area Board 10

411 North Central Avenue, Suite 620
Glendale, CA 91203-2020
Phone: (818) 543-4631
Fax: (818) 543-4635
Email: ab10@scdd.ca.gov
Web Site: www.areaboard10.org
Executive Director: Roberta Newton
Counties Served: Los Angeles

Area Board 11

2000 East Fourth Street, Suite 115
Santa Ana, CA 92705
Phone: (714) 558-4404
Fax: (714) 558-4704
Email: ab11@scdd.ca.gov
Executive Director: Susan Eastman
Counties Served: Orange

Area Board 12

650 East Hospitality Lane, Suite C280
San Bernadino, CA 92408
Phone: (800) 962-8073
Fax: (909) 890-1635
Email: ab12@scdd.ca.gov
Executive Director: Vickie Smith
Counties Served: Inyo, Mono, Riverside,
San Bernardino

Area Board 13

750 B Street, Suite 1830
San Diego, CA 92101
Phone: (619) 645-3000; (800) 748-2055
Fax: (619) 645-3008
Email: ab15@scdd.ca.gov
Executive Director: Maryellen Stives
Counties Served: San Diego, Imperial

California Regional Centers

Association of Regional Center Agencies

915 L Street, Suite 1440
Sacramento, CA 95814
Phone: (916) 446-7961
Fax: (916) 446-6912
Executive Director: Robert Baldo
<http://www.arcenet.org/>

Alta California Regional Center

2135 Butano Drive
Sacramento, CA 95825
Phone: (916) 978-6400
Fax: (916) 489-1033
Executive Director: Phil Bonnet
<http://www.altaregional.org/>
Areas served by the regional center: Colusa,
Placer, El Dorado, Alpine, Sierra, Nevada,
Sacramento, Yuba, Yolo, and Sutter Counties.
Area Board 3

Central Valley Regional Center

4615 North Marty Avenue
Fresno, CA 93722
Phone: (559) 276-4300
Fax: (559) 276-4360
Executive Director: Robert Riddick
<http://www.cvrc.org>
Areas served by the regional center: Merced,
Mariposa, Madera, Fresno, Kings, and Tulare
Counties.
Area Board 8

Eastern Los Angeles Regional Center

1000 South Fremont Avenue
Alhambra, CA 91802-7916
Phone: (626) 299-4700
Fax: (626) 281-1163
Executive Director: Gloria Wong
<http://www.elarc.org>
Areas served by the regional center: East Los
Angeles, Northeast Los Angeles, Whittier
District, Alhambra District.
Area Board 10

Far Northern Regional Center

1900 Churn Creek Road, #319
P.O. Box 492418
Redding, CA 96049-2418
Phone: (530) 222-4791
Fax: (530) 222-8908
Executive Director: Laura Larson
<http://www.farnorthernrc.org>
Areas served by the regional center: Butte,
Glenn, Shasta, Siskiyou, Tehama, Modoc,
Plumas, Lassen, and Trinity Counties.
Area Board 2

Golden Gate Regional Center

875 Stevenson Street, Sixth Floor
San Francisco, CA 94103
Phone: (415) 546-9222
Fax: (415) 546-9203
Executive Director: James L. Shorter
<http://www.ggrc.org>
Areas served by the regional center: San Mateo,
Marin, and San Francisco Counties.
Area Board 5

Harbor Regional Center

21231 Hawthorne Blvd.
Torrance, CA 90503
Phone: (310) 540-1711
Fax: (310) 540-9538
Executive Director: Patricia Del Monico
Areas served by the regional center: Bellflower,
Harbor, Long Beach, and Torrance Health
Districts.
Area Board 10
<http://www.harborrc.org>

Inland Regional Center

1365 S. Waterman Avenue
San Bernardino, CA 92408
Phone: (909) 890-3000
Fax: (909) 890-3495
Executive Director: Carol Fitzgibbons
<http://www.inlandrc.org>
Areas served by the regional center: Riverside
and San Bernardino Counties.
Area Board 12

California Regional Centers

Kern Regional Center

3200 North Sillect Avenue
Bakersfield, CA 93308
Phone: (661) 327-8531
Fax: (661) 324-5060
Executive Director: Michal C. Clark, Ph.D.
<http://www.kernrc.org>
Areas served by the regional center: Kern, Inyo,
and Mono Counties.
Area Board 8

Frank D. Lanterman Regional Center

3303 Wilshire Blvd., Suite 700
Los Angeles, CA 90010
Phone: (213) 383-1300
Fax: (213) 383-6526
Executive Director: Diane Campbell Anand
<http://www.lanterman.org>
Areas served by the regional center: Pasadena,
Hollywood, Wilshire, Central Los Angeles,
Glendale/Foothill.
Area Board 10

North Bay Regional Center

10 Executive Court, Suite A
P.O. Box 3360
Napa, CA 94558
Phone: (707) 256-1100
Fax: (707) 256-1112
Executive Director: Bob Hamilton
<http://www.nbrc.net>
Areas served by the regional center: Napa,
Sonoma, and Solano Counties.
Area Board 4

North Los Angeles County Regional Center

15400 Sherman Way, Suite 300
Van Nuys, CA 91406
Phone: (818) 778-1900
Fax: (818) 756-6140
Executive Director: George Stevens
<http://www.nlacrc.com>
Areas served by the regional center: San
Fernando, Antelope, Santa Clarita, Conejo.
Area Board 10

Redwood Coast Regional Center

525 2nd Street, Suite 300
Eureka, CA 95501
Phone: (707) 445-0893
Fax: (707) 444-3409
Executive Director: Clay Jones
<http://www.redwoodcoastrc.org>
Areas served by the regional center: Humboldt,
Del Norte, Mendocino, and Lake Counties.
Area Board 1

Regional Center of the East Bay

500 Davis Street, Suite 100
San Leandro, CA 94577
Phone: (510) 618-6100
Fax: (510) 633-5020
Executive Director: Jim Burton
<http://www.rceb.org>
Areas served by the regional center: Alameda
and Contra Costa Counties.
Area Board 5

Regional Center of Orange County

801 Civic Center Drive West, Suite 100
P.O. Box 22010
Santa Ana, CA 92701
Phone: (714) 796-5100
Fax: (714) 547-4365
Executive Director: Larry Landauer
<http://www.rcocdd.com>
Area served by the regional center: Orange
County.
Area Board 11

San Andreas Regional Center

300 Orchard City Drive, Suite 170
Campbell, CA 95008
Phone: (408) 374-9960
Fax: (408) 376-0586
Executive Director: Santi J. Rogers
<http://www.sarc.org>
Areas served by the regional center: San Benito,
Monterey, Santa Clara, and Santa Cruz
Counties.
Area Board 7

California Regional Centers

San Diego Regional Center

4355 Ruffin Road, Suite 200

San Diego, CA 92123

Phone: (858) 576-2996

Fax: (858) 576-2873

Executive Director: Carlos Flores

<http://sdrc.org>

Areas Served by the regional center: San Diego and Imperial Counties.

Area Board 13

San Gabriel/Pomona Regional Center

761 Corporate Center Drive

Pomona, CA 91768

Phone: (909) 620-7722

Fax: (909) 622-5123

Executive Director: R. Keith Penman

<http://www.sgprc.org>

Areas served by the regional center: San Gabriel, Pomona, Monrovia, Glendora and El Monte.

Area Board 10

South Central Los Angeles Regional Center

650 West Adams Boulevard

Los Angeles, CA 90007-2545

Phone: (213) 763-7800

Fax: (213) 744-8494

Executive Director: Dexter A. Henderson

<http://www.sclarc.org>

Areas served by the regional center: Compton, San Antonio, South Los Angeles, Southeast Los Angeles, and Southwest Los Angeles Health Districts.

Area Board 10

Tri-Counties Regional Center

520 East Montecito Street

Santa Barbara, CA 93103

Phone: (805) 962-7881

Fax: (805) 884-7229

Executive Director: Omar Noorzad

<http://www.tri-counties.org>

Areas served by the regional center: Ventura, Santa Barbara, and San Luis Obispo.

Area Board 9

Valley Mountain Regional Center

702 North Aurora Street

Stockton, CA 95202

Phone: (209) 473-0951

Fax: (209) 473-0256

Executive Director: Richard W. Jacobs

<http://www.vmrc.net>

Areas served by the regional center: Amador, Calaveras, San Joaquin, Stanislaus, and Tuolumne.

Area Board 6

Westside Regional Center

5901 Green Valley Circle, Suite 320

Culver City, CA 90230

Phone: (310) 258-4000

Fax: (310) 649-2033

Executive Director: Michael Danneker

<http://www.westsiderc.org>

Areas served by the regional center: Inglewood and Santa Monica West Health Districts.

Area Board 10

California Regional Centers

What the Regional Center purchases:

The Regional Center may purchase many types of supports and services for persons with developmental disabilities. Specific services to be purchased must be documented in each disabled individual's Individual Program Plan as part of the planning team process. These include:

- Adult Day Service Options
- Behavior Management Services
- Community Living in Licensed Residential Facilities
- Counseling Services
- Day Care Services
- Adult Diapers/Supplies for Incontinence
- Assistive Technology
- Genetic Counseling and Diagnostic Testing
- Independent Living Training and Support
- Mobility Training
- Nursing Services
- Parenting Skills Training
- Respite Care
- Specialized Medical and Dental Care
- Supported Living Services
- Supported Employment Services
- Transportation Services (for individuals who cannot use public transportation due to their disability)

Toll Free Numbers/National Organizations

Adoption

National Adoption Center (800) TO-ADOPT
<http://www.nationaladoptioncenter.org> nac@adopt.org

Autism

Autism Society of America (800) 3AUTISM (328-8476)
<http://www.autism-society.org>

Mind Institute, UC Davis (888) 324-0464
<http://www.mindinstitute.org>

Blindness/Visual Impairment

American Council for the Blind (800) 424-8666
<http://www.acb.org>

American Foundation for the Blind (800) AFB-LINE (800-232-5463)
<http://www.afb.org> afbinfo@afb.net

America's JobLine
(formerly Job Opportunities for the Blind) (800) 414-5748
<http://www.nfb.org/>

Foundation Fighting Blindness (888) 394-3937
<http://www.blindness.org>

Cerebral Palsy

United Cerebral Palsy Associations
Washington DC – National Headquarters (800) USA-5-UCP
www.ucp.org

Child Abuse

Childhelp National Child Abuse Hotline (800) 4-A-CHILD (222-4453)
www.childhelp.org

Children/Youth

National Information Center for Children
and Youth with Disabilities (800) 695-0285
<http://www.nichcy.org> nichcy@aed.org

Cleft Palate

Cleft Palate Foundation – Cleftline (800) 24-CLEFT (242-5338)
<http://www.cleftline.org>

Communication Disorders

American Speech-Language-Hearing Assoc (800) 638-8255
<http://www.asha.org> actioncenter@asha.org

Toll Free Numbers/National Organizations

National Center for Stuttering	http://www.stuttering.com
Deaf-Blindness	
California Deaf-Blind Services www.cadbs.org	(800) 822-7884 within CA
Deafness/Hearing Impairment	
Better Hearing Institute Hearing Helpline www.betterhearing.org	(800) EAR-WELL (327-9355)
Occupational Hearing Services (Dial a Hearing Screening Test)	(800) 222-EARS (222-3277)
Diseases/Syndromes/Rare Disorders	
AMC Cancer Information Counseling Line www.AMC.org	(800) 525-3777
American Kidney Fund http://www.kidneyfind.org	(800) 638.8299 helpline@akfinc.org
Cornelia DeLange Syndrome Foundation http://www.cdlsusa.org	(800) 223-8355 info@cdlsusa.org
Human Growth Foundation (Growth Disorders) http://www.hgfound.org	(800) 451-6434 hgf1@hgfound.org
Jewish Lung Line (Lung Disorders/Allergies) www.nationaljewish.org	(800) 222-LUNG (222-5654)
Juvenile Diabetes Foundation Hotline www.jdrf.org	(800) 223-1138
National Cystic Fibrosis Foundation http://www.cff.org	(800) FIGHT CF (344-4823) info@cff.org
National Organization for Rare Disorders http://www.rarediseases.org	(800) 999-6673 (voicemail only) orphan@rarediseases.org
National Reye's Syndrome Foundation http://www.reyessyndrome.org	(800) 233-7393 nrsf@reyessyndrome.org
National Tuberous Sclerosis Association	(800) 225-6872 info@tsalliance.org

Toll Free Numbers/National Organizations

Spina Bifida Association of America http://www.sbaa.org	(800) 621-3141 sbaa@sbaa.org
Down Syndrome National Down Syndrome Congress http://www.ndscenter.org	(800) 232-NDSC (232-6372) info@ndscenter.org
National Down Syndrome Society http://www.ndss.org	(800) 221-4602 info@ndss.org
Drug Treatment Information	
National Institute for Drug Abuse Treatment Referral Hotline www.drugabuse.gov	(800) 662-HELP (662-4357)
Epilepsy	
Epilepsy Foundation of America http://www.efa.org	(800) EFA-1000 (332-1000)
Health Information	
National Health Information Center	(800) 336-4797 info@nhic.org
Alameda County Public Health Clearinghouse	(888) 604-4636
Intellectual Disability	
The ARC (formerly Association for Retarded Citizens) http://www.thearc.org	(800) 433-5255 info@thearc.org
Learning Disabilities	
Educators Publishing Service, Inc. (Specific Learning Disabilities) http://www.epsbooks.com	(800) 225-5750
Orton Dyslexia Society	(800) ABCS 123 (222-3123)
Reconstructive Surgery/Burn Victims/Orthopedic Problems	
International Shriners Headquarters	(800) 237-5055
Sudden Infant Death Syndrome (SIDS)	
Sudden Infant Death Syndrome Alliance (formerly the National Sudden Infant Death	

Toll Free Numbers/National Organizations

Syndrome Foundation) http://www.sidsalliance.org	(800) 221-SIDS (7437) info@sidsalliance.org
Trauma/Head Injury/Spinal Cord Injury	
American Trauma Society http://www.amtrauma.org	(800) 556-7890 info@amtrauma.org
Brain Injury Association (to be used by patients and families only) http://www.biausa.org	(800) 444-6443
National Spinal Cord Injury Hotline	(800) 962-9629
Other	
ERIC Clearinghouse on Adult Career and Vocational Education	(800) 848-4815
National Easter Seals Society http://www.easter-seals.org	(800) 221-6827 info@easter-seals.org

Web Resources

ADA Home Page

<http://www.ada.gov>

Information and Technical Assistance on the Americans with Disabilities Act

Administration on Developmental Disabilities

<http://www.acf.hhs.gov/programs/add/>

The Administration on Developmental Disabilities ensures that individuals with developmental disabilities and their families participate in the design of and have access to culturally competent services, supports, and other assistance and opportunities that promotes independence, productivity, and integration and inclusion into the community.

American Disabled for Attendant Programs Today (ADAPT)

<http://www.adapt.org>

ADAPT fights so people with disabilities can live in the community with real supports instead of in nursing homes and other institutions.

The Arc of the United States

<http://www.thearc.org>

The Arc of the United States works to include all children and adults with cognitive, intellectual, and developmental disabilities in every community.

The ArcLink.org

<http://www.thearclink.org>

The ArcLink is an online resource offering an overview of the DD system, including a provider search, a glossary, and various articles.

Assistive Technology Network

(California Department of Rehabilitation)

<http://www.atnet.org/>

Dedicated to expanding the accessibility of tools, resources and technology that will help increase independence, improve personal productivity and enhance the quality of life for all Californians.

Association of Regional Center Agencies

<http://www.arcanet.org>

The Association of Regional Center Agencies represents the autonomous regional centers in supporting and advancing the intent and mandate of the Lanterman Developmental Disabilities Services Act. Includes legislative information and contact information for individual regional centers.

Best Buddies

<http://www.bestbuddies.org>

Best Buddies is a non-profit 501(c)(3) organization dedicated to enhancing the lives of people with intellectual disabilities by providing opportunities for one-to-one friendships and integrated employment.

California Department of Developmental Services (DDS)

<http://www.dds.cahwnet.gov/>

Web Resources

DDS is the agency through which the State of California provides services and supports to children and adults with developmental disabilities.

California Department of Mental Health

<http://www.dmh.cahwnet.gov>

Provides information and news, as well as ombudsman and other support services. Offers a searchable database of mental health facilities and a statewide 24 –hour mental health crisis hotline.

California Department of Rehabilitation

<http://www.rehab.cahwnet.gov/>

The California Department of Rehabilitation works in partnership with consumers and other stakeholders to provide services and advocacy resulting in employment, independent living and equality for individuals with disabilities.

California Medi-Cal services

<http://www.medi-cal.ca.gov/>

This site provides access to provider bulletins, manuals, regulations and forms for enrolling in the Medi-Cal program. A variety of transactions can also be performed through this site.

California Medi-Care services

<http://www.calmedicare.org/>

This site provides information about the Medicare program in California, as well as the options for covering health costs not paid for by Medicare.

California State Assembly

<http://www.assembly.ca.gov>

Legislation, directory, caucuses

California State Council on Developmental Disabilities

<http://www.scdd.ca.gov>

Federally funded independent state agency that assists in planning, coordinating, monitoring and evaluating services for people with developmental disabilities.

California State Senate

<http://www.senate.ca.gov>

Legislation, directory, caucuses

Center for Independent Living – Berkeley

<http://www.cilberkeley.org>

The Center for Independent Living (CIL) is a national leader in helping people with disabilities live independently and become productive, fully participating members of society.

Center for the Study of Autism

<http://www.autism.org>

Located in the Salem/Portland, Oregon area, the Center provides information about autism to parents and professionals, and conducts research on the efficacy of various therapeutic interventions. Much of their research is in collaboration with the Autism Research Institute in San Diego, California.

Web Resources

Centers for Medicare & Medicaid Services

(formerly the Health Care Financing Administration)

<http://www.hcfa.gov>

The federal agency that administers Medicare and Medicaid.

Connections for Information and Resources on Community Living (CIRCL)

<http://www.allenshea.com/CIRCL/CIRCL.html>

CIRCL's mission is to create opportunities for building and sharing individual, organizational and community strengths in supported living.

DDHealthInfo.org

<http://www.ddhealthinfo.org>

Developmental disabilities resources for healthcare providers, focusing on current California-based programs.

Disability Benefits

<http://www.disabilitybenefits101.org/>

California's disability benefits planning resource site helps workers, job seekers, and service providers understand the connections between work and disability. A user-friendly website.

DisabilityDirect.gov

<http://www.disability.gov/>

Government resources, services and information for people with disabilities.

Disability Rights Advocates

<http://www.dralegal.org>

Disability Rights Advocates is a national and international non-profit organization dedicated to protecting and advancing the civil rights of people with disabilities.

Disability Rights California

www.disabilityrightsca.org

Disability Rights California works in partnership with people with disabilities to protect, advocate for and advance their human, legal and service rights.

Disability Rights Education and Defense Fund

<http://www.dredf.org>

DREDF is a national law and policy center dedicated to protecting and advancing the civil rights of people with disabilities through legislation, litigation, advocacy and technology.

Web Resources

Disability Statistics Center

http://dsc.ucsf.edu/UCSF/spl.taf?_from=default

"...to produce and disseminate statistical information on disability and the status of people with disabilities in American Society and to establish and monitor indicators of how conditions are changing over time to meet their health, housing, economic and social needs."

Eden I&R Online Resource Directory

<http://www.alamedaco.info>

Eden I&R, Inc. provides up-to-date information about Social Service providers in Alameda County to government agencies, non-profits, and the public.

Family Voices

<http://www.familyvoices.org>

Provides info and resources for families of children with special healthcare needs.

Freedom Clearinghouse

<http://www.freedomclearinghouse.org>

A nationwide network of advocates dedicated to implementing the Olmstead decision.

Global Access Disabled Travel Network E-zine

<http://www.geocities.com/paris/1502>

Global Access provides a site where disabled travelers can share their experiences.

HMO Help

(California Department of Managed Health Care)

<http://www.hmohelp.ca.gov/>

Offers information, guidance and interactive tools to help consumers navigate California HMOs. The site includes the HMO Help Center, available by computer or phone 24 hours a day to guide consumers through complaints and appeals. Also: a directory of contact information to state HMOs, a glossary of HMO terms, an online newsletter of HMO updates and more.

Home and Community Based Services (HCBS) Forum

<http://www.hcbs.org/discus/>

An internet based forum for discussions of HCBS systems.

HUD for People with Disabilities

<http://www.hud.gov/groups/disabilities.cfm>

This page contains information, from all parts of HUD's web site, that will interest People with Disabilities.

The ARC Alameda County

<http://www.arc-alameda.com>

The Independent Way is an East Bay leader in advocating for and providing the highest quality services for people with developmental disabilities and their families.

Institute on Community Integration

(University of Minnesota)

<http://ici.umn.edu/default.html>

Web Resources

The Institute was established in 1985 on the Twin Cities campus of the University of Minnesota and is currently home to over 80 projects and four affiliated centers through which they carry out activities addressing the needs of persons with disabilities across the life span.

International Dyslexia Association

<http://www.interdys.org>

IDA is a non-profit organization dedicated to helping individuals with dyslexia, their families and the communities that support them.

Internet Resources for Special Children

<http://www.irsc.org/disability.htm>

An extensive list of resources for various disabilities

Learning Disabilities Association of California

<http://www.ldaca.org>

LDA-CA is a non-profit volunteer organization of parents, professionals, and adults with learning disabilities.

Library of Congress

National Library Service for the Blind and Physically Handicapped

<http://www.loc.gov/nls>

Free library program of Braille and recorded materials circulated to eligible borrowers by postage-free mail through a network of cooperating libraries

Medi-Care Services

<http://www.medicare.gov/>

The official U.S. Government site for people with Medicare

M.I.N.D. Institute, UC Davis

<http://mindinstitute.ucdmc.ucdavis.edu>

A team of UC Davis researchers and clinicians in diverse but related disciplines and a dedicated group of community leaders that is intensely focused on solving the puzzle of neurodevelopmental disorders have joined together at the M.I.N.D. Institute.

MUMS Parent-to-Parent Network

<http://www.netnet.net/mums>

MUMS is a national Parent-to-Parent organization for parents or care providers of a child with any disability, rare or not so rare disorder, chromosomal abnormality or health condition.

Web Resources

National Association of the Dually Diagnosed (NADD)

<http://www.thenadd.org>

NADD is a not-for-profit membership association established for professionals, care providers and families to promote understanding of and services for individuals who have developmental disabilities and mental health needs.

National Contact Center

(Federal Consumer Information Center)

<http://www.info.gov>

Answers frequently asked questions about Social Security, Medicare, Medicaid and more.

National Council on Disability

<http://www.ncd.gov>

NCD is an independent federal agency making recommendations to the President and Congress on issues affecting 54 million Americans with disabilities.

National Information Center for Children and Youth with Disabilities

<http://www.nichcy.org>

NICHCY is a national information center that provides information on disabilities and disability-related issues, with a special focus on children and youth (birth to age 22).

Network of Care

<http://www.alameda.networkofcare.org>

This comprehensive, Internet-based resource is for the elderly and people with disabilities, as well as their caregivers and service providers.

North American Riding for the Handicapped Association

<http://www.narha.org>

NARHA is a non-profit organization whose purpose is to promote the rehabilitation of individuals with physical, emotional and learning disabilities through equine-facilitated activities.

The Nth Degree

<http://www.thenthdegree.com>

Catalog website focused on increasing awareness and understanding of the disability culture.

Office for Civil Rights

(U.S. Department of Health and Human Services)

<http://www.hhs.gov/ocr/index.html>

Promotes and ensures that people have equal access and opportunity to participate in and receive services in all HHS programs without facing unlawful discrimination.

Web Resources

Person-Directed Services Store

<http://www.qualitymall.org/directory/>

The Person-Directed Services Store features products and information showing the many ways people with disabilities are managing the services they receive, and how this control is improving their quality of life.

Regional Center of the East Bay

<http://www.rceb.org>

RCEB is a private, non-profit corporation under contract with the California Department of Developmental Services that works in partnership with many individuals and other agencies to plan and coordinate services and supports for people with developmental disabilities.

Rehabilitation Research and Training Center on Aging with Developmental Disabilities (University of Illinois at Chicago, Dept. of Disability and Human Development)

<http://www.uic.edu/orgs/rrtcamr/index.html>

RRTCADD promotes the independence, productivity, community participation, full citizenship, and self-determination of older adults with intellectual and related developmental disabilities through a coordinated program of research, training, technical assistance, and dissemination.

San Francisco Bay Area Autism Society

<http://sfautismsociety.virtualave.net>

SchwabLearning

<http://www.SchwabLearning.org>

Schwab Learning is a service dedicated to helping kids with learning differences is successful in learning and life.

Sexuality and Disability Webliography – Developmental Disabilities

http://www.bccpd.bc.ca/wdi/sex_dis_webliog/dd.html

This website tries to help meet the sex education needs of individuals with disabilities, their careers, and professionals with an interest in the topic, and to provide readers with easily accessible information, in a variety of formats, including plain language.

Social Security Online

<http://www.ssa.gov/>

The official website of the Social Security Administration
Social Security Disability Programs

<http://www.ssa.gov/disability>

Information and links on Social Security Disability Insurance and Supplemental Security Income. Disability Benefits Planner explains about eligibility and procedures for claiming and receiving benefits.

Special Education News

<http://www.specialednews.com>

The Special Education News web site and newsletter are journalistic publications centered on the news of the special education field. The web site is also designed to offer unique resources to special education professionals in one convenient place.

Web Resources

Sprint California Relay Service

<http://www.sprint-crs.com/>

Provides information on CRS, a telecommunications relay service, which provides full telephone accessibility to people who are deaf, hard of hearing or speech disabled.

State Council on Developmental Disabilities (Organization of Area Boards)

<http://www.scdd.ca.gov/default.htm>

The California State Council and local Area Boards provide information to assist individuals with developmental disabilities, families, providers, advocates and interested people to learn about area boards and become better informed on issues affecting persons with developmental disabilities at the state and national level.

Through the Looking Glass

<http://www.lookingglass.org>

TLG is a nationally recognized center that has pioneered research, training, and services for families in which a child, parent or grandparent has a disability or medical issue.

United Cerebral Palsy of the Golden Gate

http://www.ucp.org/ucp_local.cfm/35

A network of support, information, and innovation that spans the San Francisco Bay.

U.S. Department of Housing and Urban Development

<http://www.hud.gov>

Information on federal housing programs and services, with subsections for seniors and people with disabilities.

WeMedia

<http://www.wemedia.com>

A comprehensive online resource providing targeted information, products and services concentrating on news, sports, accessible and assistive technologies, politics and advocacy, shopping, employment, education, finance, and real estate from a disability perspective.

Wrightslaw

<http://www.wrightslaw.com>

Wrightslaw provides accurate, up-to-date information about advocacy for children with disabilities, including hundreds of articles, cases, newsletters, and resources about special education law and advocacy.

Yahoo Groups – Special Needs Families

http://dir.groups.yahoo.com/dir/cultures_community/groups/disabled/special_needs_families

List of several email discussion groups focusing on special needs children.

Your Guide to Special Ed

<http://www.specialed.about.com>

Provides links to online resources on special education

Elected Representatives

Alameda County Board of Supervisors

1221 Oak Street
Oakland, CA 94612

<http://www.co.alameda.ca.us/board/index.htm>

District 1: Honorable Scott Haggerty

Phone: (510) 272-6691

Fax: (510) 208-3910

district1@acgov.org

Communities Served:

Fremont, Pleasanton and Livermore

District 3: Honorable Wilma Chan

Phone: (510) 272-6693

Fax: (510) 268-8004

BOSdist3@acgov.org

Communities Served:

Alameda, Oakland, San Leandro, San Lorenzo and parts of Ashland

District 5: Honorable Keith Carson

Vice President

Phone: (510) 272-6695

Fax: (510) 271-5151

dist5@acgov.org

Communities Served:

Albany, Berkeley, Oakland, Piedmont and Emeryville

District 2: Honorable Nadia Lockyer

Phone: (510) 272-6692

Fax: (510) 271-5115

dist2@acgov.org

Communities Served:

Union City, Newark and Hayward

District 4: Honorable Nate Miley

President

Phone: (510) 272-6694

Fax: (510) 465-7628

BOSdist4@acgov.org

Communities Served:

Oakland, Castro Valley, Dublin and Fairview

Elected Representatives

Fremont

Mayor Bob Wasserman
3300 Capitol Avenue
Fremont, CA 94538
(510) 284-4011
bwasserman@ci.fremont.ca.us

Hayward

Mayor Michael Sweeney
777 B Street, 2nd Floor
Hayward, CA 94541
(510) 583-4340
Michael.sweeney@hayward-ca.gov

Livermore

Mayor Marshall Kamena
3575 Pacific Avenue
Livermore, CA 94550
(925) 960-4020
mayor@ci.livermore.ca.us

Newark

Mayor David Smith
37101 Newark Blvd.
Newark, CA 94560
(510) 793-1400 ext. 110
city.council@newark.org

Oakland

Mayor Jean Quan
One Frank Ogawa Plaza, 3rd Floor
Oakland, CA 94612
(510) 238-3141
officeofthemayor@oaklandnet.com

Pleasanton

Mayor Jennifer Hosterman
200 Old Bernal Avenue
Pleasanton, CA 94566
(925) 931-5001
citycouncil@ci.pleasanton.ca.us

San Leandro

Mayor Stephen Cassidy
835 E. 14th Street
San Leandro, CA 94577
(510) 577-3355
scassidy@sanleandro.org

Union City

Mayor Mark Green
34009 Alvarado Niles Blvd.
Union City, CA 94587
(510) 471-3232
markg@unioncity.org

Elected Representatives

State Representatives

(All state representatives can be reached at State Capitol, Sacramento, CA 95814)

State Senators

Hon. Ellen Corbett

District 10 Office

1057 MacArthur Blvd., Ste. 206
San Leandro, CA 94577
Phone: (510) 577-2310
Fax: (510) 577-2308

In Sacramento

Phone: (916) 651-4010
Fax: (916) 327-2433

senator.corbett@sen.ca.gov

Hon. Loni Hancock

District 9 Office

1515 Clay Street, Suite 2202
Oakland, CA 94612
Phone: (510) 286-4009
Fax: (510) 286-3885

In Sacramento

Phone: (916) 651-6577

senator.hancock@sen.ca.gov

Hon. Susan Bonilla

District 7 Office

2801 Concord Boulevard
Concord, CA 94519
Phone: (925) 602-6593
Fax (925) 602-6598

In Sacramento

Phone: (916) 445-6083
Fax: (916) 445-2527

Assembly Members

Hon. Nancy Skinner

District 14 Office

1515 Clay Street, Suite 2201
Oakland, CA 94612
Phone: (510) 286-1400

In Sacramento

Phone: (916) 319-2014
Fax: (916) 319-2114

assemblymember.skinner@assembly.ca.gov

Hon. Sandré Swanson

District 16 Office

1515 Clay Street, Suite 2204
Oakland, CA 94612
Phone: (510) 286-1670
Fax: (510) 286-1888

In Sacramento

Phone: (916) 319-2016
Fax: (916) 319-2116

assemblymember.swanson@assembly.ca.gov

Hon. Mary Hayashi

District 18 Office

22320 Foothill Blvd, Suite 540
Hayward, CA 94541
Phone: (510) 583-8818
Fax: (510) 583-8800

In Sacramento

Phone: (916) 319-2018
Fax: (916) 319-2118

assemblymember.hayashi@assembly.ca.gov

Hon. Robert Wieckowski

District 20 Office

39510 Paseo Padre Pkwy., Ste. 280
Fremont, CA 94538
Phone: (510) 440-9030
Fax: (510) 440-9035

In Sacramento

Phone: (916) 319-2020
Fax: (916) 319-2120

assemblymember.torrico@assembly.ca.gov

Hon. Joan Buchanan

District 15 Office

1635-A Chestnut Street
Livermore, CA 94551
Phone: (925) 606-4990
Fax: (925) 606-4488

In Sacramento

Phone: (916) 319-2015
Fax: (916) 319-2115

assemblymember.buchanan@assembly.ca.gov

Elected Representatives

Federal Representatives

U.S. Senate

<http://www.senate.gov>

Hon. Barbara Boxer (D)

1700 Montgomery Street, Suite 240
San Francisco, CA 94111
Phone: (415) 403-0100
Fax: (415) 956-6701

In Washington

112 Hart Senate Office Building
Washington, D.C. 20510
(202) 224-3553

Hon. Dianne Feinstein (D)

One Post Street, Suite 2450
San Francisco, CA 94104
Phone: (415) 393-0707

In Washington

331 Hart Senate Office Building
Washington, DC 20510
Phone: (202) 224-3841
Fax: (202) 228-3954

House of Representatives

<http://www.house.gov>

Hon. Barbara Lee (D) (District 9)

1301 Clay St., Suite 1000-N
Oakland, CA 94612
Phone: (510) 763-0370
Fax: (510) 763-6538

In Washington

1724 Longworth HOB
Washington, D.C. 20515
Phone: (202) 225-2661

Hon. Fortney Pete Stark (D) (District 13)

39300 Civic Center Dr., Suite 220
Fremont, CA 94552
Phone: (510) 247-1388
Fax: (510) 494-5852

In Washington

239 Cannon HOB
Washington, DC 20515-0513
Phone: (202) 225-5065

Hon. Nancy Pelosi (D) (District 8)

450 Golden Gate Ave. Rm. 145380
San Francisco, CA 94102
Phone: (415) 556-4862
Fax: (415) 861-1670

In Washington

2371 Rayburn HOB
Washington, DC 20515-0508
Phone: (202) 225-4965

Hon. John Garamendi (D) (District 10)

1981 Broadway, Suite 220
Walnut Creek, CA 94596
Phone: (925) 932-8899
Fax: (925) 932-8159

In Washington

12459 Rayburn HOB
Washington, DC 20515-0510
Phone: (202) 225-1880

Hon. George Miller (D) (District 7)

1333 Willow Pass Rd., Suite 203
Concord, CA 94520
Phone: (925) 602-1880

In Washington

2205 Rayburn HOB
Washington, DC 20515-0507
Phone: (202) 225-2095

Hon. Jerry McNerney (D) (District 11)

5776 Stoneridge Mall Road, # 175
Pleasanton, CA 94588
Phone: (925) 737-0727
Fax: (925) 737-0734

In Washington

312 Cannon HOB
Washington, DC 20515
Phone: (202) 225-1947
Fax: (202) 225-4060

Bay Area Family Resource Centers

CARE – Center for Access to Resources and Education

1340 Arnold Drive, Suite 115
Martinez, CA 94553
Phone: (925) 313-0999
Warmline: (800) 281-3023
Fax: (925) 370-8651
E-mail: CAREofARC@aol.com
<http://www.contracostaarc.com>
Area Served: Contra Costa County

Family Resource Center

1764 Marco Polo Way
Burlingame, CA 94010
Phone: (650) 259-0189
Fax: (650) 259-0188
<http://www.communitygatepath.com>
Area Served: San Mateo County

Family Resource Network

5232 Claremont Avenue
Oakland, CA 94618
Phone: (510) 547-7322
Fax: (510) 658-8354
TTY: (510) 658-2307
<http://www.frnoakland.org>
Area Served: Alameda County

MATRIX Parent Network and Resource Center

94 Galli Drive, Suite C
Novato, CA 94949
415-884-3535 Voice
415-884-3554 TDD
415-884-3555 Fax
415-884-2123 Baby Line (referral to Early Intervention services)
800-578-2592 Toll free for Napa, Solano and Sonoma
Email: info@matrixparents.org
<http://www.matrixparents.org>
Areas Served: Marin, Napa, Solano, Sonoma counties

Parents Helping Parents

1400 Parkmoor Avenue, Suite 101
San Jose, CA 95126
Phone: (408) 727-5775
Fax: (408) 286-1116
<http://www.php.com>
Area Served: Santa Clara County

Support for Families of Children with Disabilities

1663 Mission Street, 7th Floor
San Francisco, CA 94110
Phone: (415) 282-7494
Fax: (415) 282-1226
Email: info@supportforfamilies.org
<http://www.supportforfamilies.org>
Area Served: San Francisco