Community Resources/Las Vegas

Provided by Courtesy of Nevada Early Intervention Services-Christy Santoro

June 2013
	Absolute Health Care

Accepts Medicaid, house cleaning and other services for families.
	2860 E.Flamingo Rd Ste B
LAS VEGAS, NV 89121
702-318-5005

	Access Health/Las Vegas

A program that links those who qualify and are uninsured to affordable primary and specialty healthcare services.
	702-430-3580

www.gbpca.org/accesshealth

	Accessible Space

Provides accessible, affordable rental housing. Also operates an assistive technology center and the Nevada Community Enrichment Program which provides day treatment, residential, supportive housing and independent living services to Nevadans with disabilities. Also provides home buer down payment assistance. Insurance accepted.
	6375 W. Charleston Blvd, suite 200 Building L
Las Vegas, 89146

702-259-1903

Toll free: 800-466-7722

	Adaptive Occupational Therapy Services (OT services for children and adults)

“Servicios de Terapia Ocupacional Adaptiva (Servicios de Terapia Ocupacional para niños y adultos)”
	259-6336

	ADAMS ESQ

Special Education Law

The attorneys and staff at ADAMS ESQ are committed to providing exceptional legal representation free of charge to parents.

	http://www.adamsesq.com/

500 N. Rainbow Blvd., Suite 300, Las Vegas, NV 89107.

For more information please contact us toll free at: 1-800-785-6713

Phone: (702) 289-4143 (phone); (702) 924-7200 (fax)

Email: nevadmin@adamsesq.com

	Adelson Clinic for Drug Treatment

Substance abuse services and treatment, outpatient, accepts Medicaid. Groups include, men, women and dually Diagnosed.
	Main Phone Number
(702) 735-7900
Intake Phone Number
(702) 735-7900
Facility Address
3661 South Maryland Parkway
Suite 64
Las Vegas, NV 89109

	AFAN (Aid for AIDS of Nevada)

Provides case management for HIV positive residents of Clark County. Referrals and information are provided for all aspects of HIV care including; primary medical care, housing and benefits counseling. Food bank is available and hot lunch is served four days a week. HIV education and outread also available.
	701 Shadow Ln, suite 170
Las Vegas, NV 89102

Phone: 702-382-2326

Fax: 702-366-1609

	Air Life Line/Angel Flight (Transportation medical services by air for families. Need medical referral, fly under 1000 miles, parents and child fly at no cost)

“Servicios de Transportación Médica por aire (avión) para familias necesitadas.”
	AirLifeLine, call toll-free (877) AIR LIFE (877-247-5433).

	Alcoholics Anonymous
	702-598-1888

	Alternative Health Care (eligibility determined by Clark County Social Services guidelines)

“Cuidado alternativo de Salud (Elegibilidad determinada por las guias de Servicios Sociales de Clark”

	455-3651

	Always Better Care

Provides Home Health Care and Hospice. No pediatricsSkilled nursing, therapists and aids.
	364-8006-Las Vegas
Central Intake Referrals: 800-574-7666

Fax: 866-221-8620

6950 Olivero Ave; Suite B-4

Las Vegas, NV 89117

Laughlin: 702-298-0555

	Alzheimer's Association Southern Nevada Regional office
	5190 South Valley View Blvd., Suite 101
Las Vegas, NV 89118
Helpline(s): 800.272.3900
Business Line: 702.248.2770
Fax: 702.248.2771
http://www.alzdsw.org

	American Council of the Blind of Nevada
	1921 Oakleaf Ave
Las Vegas, NV 89146

	American Red Cross (Variety of support services for families, financial, housing, referrals)

“(Una variedad de servicios de apoyo para las familias, financial, vivienda, referimientos).”
	791-3311

	Angel Flight (Transportation medical services by air for needy families)

“Servicios de transportación médica por el aire (avión) para las familias necesitadas
	1-888-4-ANGEL

	Asperger's Syndrome/High Functioning Autism Support Group.
Provides information and support to parents and educators of children with autism.

	CONTACTS:
Barbie Lauver @ Danielle Wendel
AspergerHFAgrp@aol.com
436-7996

Meets the first Wednesday of each month from 7-9pm in the Wengert Conference Room at
Nevada Power Company (6226 W. Sahara Avenue).

	Animal Control

“Control de Animales”
	City-229-6348

County-455-7710

	Assistive Technology Center At Nevada Community Enrichment Program (information and referrals to individuals with Traumatic Brain Injury)

“Información y referimientos a individuos con lesiones traumaticas del cerebro.”
	259-1903

	Associated Bilingual Counselors (sliding scale, private insurance only)

Asociación de Consejeros Bilingües (escala de recursos)”
	568-5971
7 Water Street

Henderson NV 89015

	Associated Counselors (Individual & family)

“Asociación de Consejeros (Individual y Familiar)
	733-7200

	Attention Deficit Disorder Clinic (Assessment and services for ADD and ADHD individuals)

“Clinica de Desorden de Deficiencia de Atención. Asesoramientos y Servicios.”
	736-1919

	Audiologists Community Pediatric

	Anderson Audiology (VRA testing, OAEs, Hearing aids)

David Anderson, Au.D. D. Lan Anderson, Au.D.

3120 S. Rainbow Blvd. # 201

Las Vegas, NV 89146

Phone: 233-4327

2642 W. Horizon Ridge, Suite A11

Henderson, NV 89052
No Medicaid

Phone: 933-9102

Ear Nose and Throat Specialist
Jill Wyatt, M.S.

3201 S. Maryland Pkwy #306

All testing, OAEs, Hearing aids

Las Vegas, NV 89109

Phone: 688-4110 Full Medicaid

Dr. Tolan, Laurie Turner, M.S

5785 S. Fort Apache

Las Vegas, NV 89148

Phone: 735-1400

ABRs, Hearing Aids

Full Medicaid

Lubritz & Nasri, Ltd., Carrie Page, M.S.

3101 S. Maryland Pkwy, Ste 102

Las Vegas, NV 89109

Phone: 732-4491

OAE/ABR, Hearing Aids
,Medicaid

Marilyn Maschgan, AuD

4510 S. Eastern Ave. #9

Las Vegas, NV 89119

Phone: 732-3800

OAEs , Hearing Aids

Medicaid

University Medical Center,

800 W. Charleston

Las Vegas, NV 89102

Phone: 383-2313

(Temporarily no ABR’s) All testing, OAE, No hearing aids

Most Insurances, Most Medicaid

University of Nevada School Of Medicine

3150 N. Tenaya Way, #104

All testing, ABR, OAE

Las Vegas, NV 89128

Phone: 671-6480

Courtney Smith, M.S

5380 S. Rainbow Blvd, Suite 324

Las Vegas, NV 89118

Phone: 992-6828

NEIS referral, Some hearing aid, Full Medicaid

If children have a parent that is active in the Air Force, testing can be done at O’Callahan Hospital. Obtain referral through base pediatrician.

Susan Lloyd, Au.D., CCC-A

Mike O’Callaghan Federal Hospital

SGOSL: ENT/Audiology

4700 North Las Vegas Blvd.

Nellis AFB, NV 89191

If HPN or another HMO, family needs a referral from their pediatrician

*This list of local audiologists is a sampling of the audiological professionals in your area and is not exhaustive or inclusive. Please refer to your physician to obtain the name of an audiologist not included on this list.

*Please check with the providers on this list and your insurance company to determine if your medical insurance covers testing and hearing aids and if prior authorization is needed.

	Autism Resources

	Diagnosing Options

· Dr. Beasley, Neuropsychologist: 386-2780

· Dr. Fricke, Developmental Pediatrican: 992-6868

· Neurology Specialists: 796-5505

· The Liliclaire Foundation: 862-8141
· www.liliclairefoundation.org
· Touro University Center for Autism and Developmental Disabilities – 777-4808

· Nevada Early Intervention Services (Available to children enrolled in Early Intervention. Arranged through your Service Coordinator.) 486-7670
· Postivitely Kids-Diagnosing.

Dr. Rooman Ahad, Pediatric Neurologist

Autism and Neurosciences Program at Positively Kids
Examples would include: Autism, ADHD/ADD, developmental delays, epilepsy/seizures, migraines/tension headaches, tics/tourette’s syndrome, and behavioral disorders, etc. Main Number (702) 262-0037
www.positivelykids.org

Other Services

· University of Nevada Las Vegas Center for Autism Spectrum Disorders

702-895-5836 Autism1@unlvnevada.edu ,

www.AsdCenter.org
· Health Division Office of Autism Training and Technical Assistance

Randy Figurski rfigurski@health.nv.gov

· Office of Disability Services (ODS), Through R.A.G.E. – Independent Living Autism Services. Provides monetary support for evidence based, home and community based intervention services for children aged 18 mo. to 19 yrs. with diagnosed Autism Spectrum Disorders. To apply for services, contact Cheyenne at R.A.G.E., 702-259-0789 or the statewide Toll Free Number 1-888-337-3839

· Mental Health and Developmental Services (MHDS) Through Desert Regional Center – Self Directed Autism Services (SDAS). Provides monetary support for self directed services to families of children aged 18 month through 10 years who have a diagnosis of Autism. Apply for services at Desert Regional Center, Intake Department, 702-486-7794.

· CARE-Collaborative Autism, Resources and Education LLC, Jan Butz, Ph.D.

 Office - 702-561-9192

 Serving all of Nevada jbutz@odysseyk12.org
· Lovaas Center for Behavior Intervention

Office - 702-877-2520

331 N. Buffalo, #B, LV, NV 89145
www.thelovaascenter.org
· Moore Institute for Autism

Dr. Elizabeth Moore MD/FACOG

702-435-1037 #209

Speak to Grace contact Triage

108 E. Lake Mead Dr. #306, Henderson
· FEAT, Families for Effective Autism

Treatment of Southern Nevada

www.featsonv.org

Provides information on treatment

resources, IEP process. Information

provided by parents.

702-368-3328 help@featsonv.org
· ACT Now Nevada
Joan Shaffer
3149 Regal Oak Dr.
Henderson, NV 89052
(702) 953-5711; (702) 595-2892; (702) 968-5177 (fax)
Email: Actnow@actnownevada.com
Web: http://www.actnownevada.com
ACT Now Nevada is dedicated to providing advocacy for parental rights, sharing financial and supportive resourcesand helping families understand Autism treatment options.
· Behavioral Resolutions
522 E. Twain Ave.
Las Vegas, NV 89169
Phone: 702-883-1905
Email: BehavioralResolutions@live.com
Website: www.BehavioralResolutions.net
· All in 4 Autism
522 E. Twain Ave.
Las Vegas, NV 89169
Phone: 702-556-2174
Email: info@Allin4Autism.com
Website: www.Allin4Autism.org
· Autism Speaks 1-801-834-3171

Email: lasvegas@autsimspeaks.org

www.autismspeaks.org
· Achievement Vocational Academy: Programs designed to focus on employment, living skills for individuals 14 hrs and older with higher functioning Autism.

72 N. Pecos #C, Henderson NV, 702-421-1356

· Autism Care West, 8540 S. Eastern, #150, Henderson NV 89123, 702-326-5996. Info@autsimcarewest.com , www.Autismcarewest.com

· Summit Autism Services. 848 N. Rainbow #2717, LV, 89107. Phone 866-610-2517. info@SummitAutism.com ,

www.SummitAutism.net

· Brain Solutions: Programs designed to improve brain functioning in the areas of learning, sensory integration, Autism spectrum Disroders and processing.
8515 Edna Ave, #110, LV NV 89117, 702-340-2248. info@brainsolutionsNV.com , www.BrainSolutions.com

· Cresent Academy: Behavioral treatment programs specializing in evidence based therapies for individuals with Autism Spectrum Disorders. 3105 Coleman St., #B, LV NV 89032. 702-202-2567. www.CresecentAcademynv.com

	Babies are Beautiful

A prenatal program for women without maternity health insurance. Find an OB/GYN, file for financial assistance, free prenatal classes, discounts on lab work and ultrasounds. Payment plans arranged.
	Valley Hospital

620 Shadow Lane

Las Vegas 89016

Monday-Friday 7am-3:30pm

Walk-ins welcome

Appointments: 671-8501

	Baby’s Bounty

Baby’s Bounty is a non-profit organization devoted to providing essential clothing and gear to babies born into families at risk. A request can only be made by a CASEWORKER or SOCIAL SERVICE PROVIDER. The items must be picked up by a CASEWORKER, by appointment, from the Baby's Bounty distribution center.
	Phone: 702-485-BABY (2229)
Fax: 702-476-2227
help@babysbounty.org
MAILING ADDRESS
840 Rancho Drive, Suite 4-556,Las Vegas, NV 89106
FACILITY IS LOCATED AT

2295 Renaissance Drive, Suite D, Las Vegas, NV 89119

	Baby Steps (referral services for new moms and pregnant mothers, help with Medicaid, block grant funding, doctors and services)

“Servicios de Referimientos para nuevas mamás y mamás embarazadas, ayuda con Medicaid, fondos, doctores y servicios.”
	383-2229

	Baby Your Baby (information and referral for prenatal care and health insurance)

“Información y referimientos para el cuidado pre-natal y aseguranza de salud.”
	1-800-429-2669

	Bereavement Support

Toll Free Bereavement Hotline

1-866-797-2277

(Open from 9 AM – 9 PM EST)

	Loss of an Infant

Resolve through Sharing (miscarriage, stillbirth, early new-natal death)

Sunrise Hospital

3186 S. Maryland Parkway

Contact: (702) 731-8222

This group meets on the 2nd Tuesday each week at 7:00 PM in the Rendezvous Room

SIDS (Sudden Infant Death Syndrome)

1600 Pinto Lane (North of UMC & Valley Hospital)

1) Bereavement group held on the 3rd Tuesday at 7:00 PM

2) Parent-to-Parent contacts/support

3) One-on-one support

Contact: Susan (702) 455-3409 or Leslie (702) 455-3565

Loss of a Child

Compassionate Friends

Compassionate Friends ask that you call directly to them to find the dates and times of the local chapter. The information changes from time-to-time and they will always have the most up-to-date information.

Toll-Free: 877/969-0010

Fax: 630/990-0246

Website: www.compassionatefriends.org

Email: nationaloffice@compassionatefriends.org

Address: The Compassionate Friends

P.O. Box 3696, Oak Brook, IL 60522-3696

Bereaved Parents

2nd Tuesdays at 7:00 PM

Nevada Power, Torrey Pines and Jones, 3rd Floor

4th Tuesdays at 7:00 PM

Community Lutheran Church

3720 E. Tropicana Las Vegas, NV

Contact: (702) 393-1810

Candlelighters (no Support Group)

Match families

Provide one-on-one phone calls

Sponsor Annual 1 year memorial events

Provide professional counseling

Contact: (702) 737-1919

Teen Programs

Center for Compassionate Care
4131 S. Swenson St, Las Vegas, NV

(Next door to Nathan Adelson Hospice)

Tuesdays at 6 PM

Teens 13-18 yrs.

One-on-one counseling on Tuesdays (by appointment)

Contact: (702) 796-3167

Good Grief for Teens (middle school-high school)

Canyon Ridge Christian Church

6200 Lone Mountain Rd. (at Jones)

Contact: (702) 648-1234 Jodi

Meets most Thursdays at 7:00 PM

Survivors of Suicide

Christ the King Parish
Meets the 3rd Thursday of the month at 6:30 PM.

Contact Gil Canlas at (702) 365-9948.

Suicide Survivors Hotline (702) 731-2990

Call for locations and times

Suicide Survivors-Canyon Ridge Christian Church

200 W. Lone Mountain Rd.

2nd and 4th Mondays at 7 PM

(702) 685-2722 or Sharon at (702) 255-2072

Murder Victim Survivors Support

Grant Sawyer Building

2nd Thursday at 7:00 PM

Contact: Sandy (702) 873-5696

 Ron (702) 270-6524

General Support Groups
Odyssey Hospice

4011-A McLeod (Flamingo)Las Vegas, NV

Contact: (702) 693-4912

Sr. Toni Woodson & Camille Becker

This groups meets from 3:00 PM to 4:30 PM on Tuesdays and on Thursdays (see Thursday listings). Call for further information

Creekside Hospice

3626 Pecos-MdLeod, Suite 15 Las Vegas, NV

Contact: (702) 650-7669 Melissa

Nathan Adelson Hospice East,

4141 S. Swenson St., Las Vegas, NV

Each Wednesday at 5 PM

Contact: 796-3126

En Espanol: Grupo de Apoyo Moral

(Cuarto de Actividades en Edificio Hospicio)

Cada Martes de 11:00 AM Hasta 12 PM

Hable: 796-3126

Christ the King Widows Group

4925 Torrey Pines Dr.

Las Vegas, NV

Contact: (702) 257-9093 Lois

Meeting at 2:00 PM every Monday
First Henderson United Methodist Church

609 East Horizion Drive (Horizion & College)

Henderson, NV Contact: (702) 565-6049

Meets every Sunday at 9:30 am.

Green Valley Presbyterian Church

1798 Green Valley Parkway Henderson, NV Contact: (702) 564-9797

Meets the first three Mondays of the month at 6:30 PM

Central Christian Church Support Ministries

Christian Support Group open to all

1001 New Beginnings Dr. Henderson, NV

Contact: (702) 451-4338

Meetings are held on Mondays from 7 PM to 8:30 PM

St. Rose Hospital Bereavement Group

Meets at the Barbara Greenspun Women’s Care Center

100 N. Green Valley Parkway, Suite 330

Henderson, NV Contact: (702) 616-5500

This group meets the 2nd and 4th Wednesday of each month, from 6 PM to 7
Palms at Sienna

2910 W. Horizon Ridge Dr., Henderson, NV

Contact: (702) 614-8733

This group meets on the 2nd Thursday of each month at 2 PM in the Library

New Hope Hospice of Nevada

#8 Sunset Way, Suite 101, Henderson, NV

Contact: Rev. Judy Andrews (702) 736-8180

This group meets the 2nd & 4th Thursday, from 11 AM to 12 Noon.

Nathan Adelson Hospice East, Bereavement for Seniors

4131 S. Swenson St., Las Vegas, NV

Meets the 1st & 3rd Thursday of each month at 10 AM in the Group Room

Contact: (702) 796-3126

Nathan Adelson Hospice East,

4141 S. Swenson St., Las Vegas, NV

1st & 3rd Fridays at 10 AM

Contact: (702) 796-3126

	Behavioral Resolutions

Provides behavioral support, educational support, and Relationship Development Intervention for children, All ages. Accepts DRC funding.
	Marija Savitt, M.A.
522 E. Twain Ave.
Las Vegas, NV 89169
Phone: 702-883-1905
Email: BehavioralResolutions@live.com
Website: www.BehavioralResolutions.net

	Best Coalition for a Safe & Drug Free Nevada

Intervention, counseling, referrals, survivor of Suicide Services, Public Education, training and education, bilingual services. No cost for services.
	3075 E. Flamingo Rd. Ste 100-A

Las Vegas, NV 89121
702-385-0684

	Bi-Lingual Behavioral Services/ Mente Sana Day Treatment

Targets spanish speaking families. Provide individual and family counseling. Focus on children and adolescents who has mental health issues, emotional and behavior disorders.

Mente Sana Day Treatment has a program for pre-schoolers age 3- 5 and a After School Program for school age children age 6-17.

We also provides services to clients who have immigration issues, domestic violence, sexual abuse issues, non-offending parent classes and child custody cases .
	4660 So. Eastern Avenue,STE . 200 Las Vegas, Nevada, 89119
(702) 451-7542
(702) 450-4239

http://www.mentesana.us/home

	Blindconnect, Incorporated
	(702) 631-9099

	Blind Center
	642-6000

	Boulder City Parks and Recreations Department
	702-293-9256

	Boy Scouts
	736-4366

	Boys and Girls Club
	367-2582

	Boys Town
	642-7070 Shelter 642-7393

 Alojamiento

	Brand New Horizons (services for teens to help with school, GED exam, culinary training, job corp. Helps with childcare and transportation

“Servicios para adolecentes para ayudarlos con la escuela, Examen GED, entrenamiento culinario, busqueda de trabajo. Ayuda con el cuidado de niños y transportación.”
	320-4217

	Bridge Counseling (Counseling for adults, families and children, family general, marital, substance, bilingual, sliding scale fee)

“Consejeros para adultos, familias y niños, famila en general, matrimonial, abuso de substancia, bilingue, cobro por escala.”
	Juanita Gay-Agency Development Director
Bridge Counseling Associates
1640 Alta Drive, #4
Las Vegas, NV 89106
702-474-6450
www.bcalv.com

	Bright Beginnings - UMC classes for expectant parents - FRC
	(702) 383-3848

	Bureau of Services to the Blind and Visually Impaired

“Servicios de empedimientos visuales y deficiencia de la vista..
	3016 W. Charleston Blvd, Suite 200

702-486-5333
Toll Free: 800-662-3366

TTY: 702-486-5217

	Bureau of Services for Child Care
	LAS VEGAS
Main Main Office
4180 S. Pecos, Suite 150
Las Vegas, NV 89121
Phone: (702) 486-7918
Fax: (702) 486-6660

	Calvary Chapel Spring Valley

Provides childcare for children with special needs to worship services.

	7175 West Oquendo Road
Las Vegas, NV 89113
Phone: 702.362.9000 or
877-300-CCSV
Fax: 702.362.5119
Ministry Hotline (recorded): 866.227.8024

	Car Van Transportation for Handicapped and Seniors
	228-4800

	Care Counseling

Care Counseling: Every Life Matters
Therapy for the whole family
· Counseling and psychological services

· Screening, assessments and diagnosis

· Individual, couples, and families

· Specialize working with youth ages 4-18

· Parenting training and support groups

· Career Counseling

· Anger Management

· Sexual abuse survivors

· Bereavement and grief counseling

· EMDR

Insurance accepted: Medicaid FFS, Blue Cross Blue Shield,

Teachers Health Trust, Mines and Associates, Victims of Crime
	Located on Rancho and Alta

Phone: 702-525-7878

Fax: 702-383-0500

	Caring Hands Behavioral Health Services offers a variety of skilled interventions to youth and families. We teach social skills, responsibility, problem solving, anger management, independence, and self-control. This program is designed to enable youth and families to gain knowledge and build self-awarenes through our current services of day treatment, medication management, psychotherapy, psycho-social rehabilitation and basic skills. Some referring issues may be anxiety, depression, anger management, social skills, communication, parenting skills, etc. Accept Straight Medicaid and Nevada Check-up
	Caring Hands Behavioral Health Services
6655 W Sahara Ave A-110
Las Vegas, NV 89146

Phone 702 365-0600
Fax 702 365-0602 and 702 365-0603
Executive Director's work cell 702 426-6168

	Carpe Diem

Provide ABA services for individuals with developmental disabilities and challenging behaviors. Extensive experience with children with autism as well as language based programs.
	702-45-6705

4525 W. Spring Mountain Rd, suite 110

Las Vegas, NV 89102

	CASA Court Appointed Special Advocate Family Courts The mission of this program is to provide expressly trained volunteers and personnel to preserve and protect the rights and interests of children involved in all aspects of the Family Court, through advocacy intervention in a sensitive, respectful and confidential manner.
	601 N Pecos Road Las Vegas, Nevada 89101-

 (702) 455-4306

	C.A.T. (Citizens Area Transit)

“Transportación de autobus”
	228-7433

	Camp Make Believe

A Social and Emotional Learning Program that Builds Emotional Competence in Kids. Used by professionals.
	Pamela M. Goldberg, MFT
6284 S. Rainbow Blvd., Suite 110
Las Vegas, Nevada 89118
Phone 702-256-2006

Email: [image: image1.png]

pam@cmbkids.com

	Cancer Donation Program : More information is available on the Nevada State Board of Pharmacy:
This program allows participating pharmacies to accept cancer medications used in the course of cancer treatment, that were dispensed by a Nevada pharmacy. The drugs may be re-dispensed to Nevada residents who are currently being treated for cancer. Pharmacies can choose to be a part of this program by filling out a short form found on the website listed above. Participation in the program is voluntary.
	Go to the website for information and application:

http://bop.nv.gov/
The only and first retail pharmacy volunteered for this program is DOLCrx Pharmacy, located at 801 S. Rancho Drive, Suite A4, Las Vegas, NV 89106.

	Cancer Supports
	American Cancer Society (ACS)
1325 E. Harmon Ave.
Las Vegas, NV 89119
(702) 798-6877

www.cancer.org
Leukemia Lymphoma Society
3280 S. Valley View Blvd., Suite 342
Las Vegas, NV 89118
(702) 436-4220

	Candlelighters for Childhood Cancer

Provides services to families who have a child 0-21 diagnosed with cancer. Services include educational, emotional and financial support. Other financial assistance may include, counseling, rent utilities, funeral costs and costs associated with treatment for the family.

“Soporte y información de referimiento, niños con cancer”
	3201 S. Maryland Parkway Suite 600

Las Vegas 89109

Phone: 702-737-1919

Fax: 702-792-2780

www.candlelightersnv.org

	Catholic Charities of Southern Nevada

(emergency services for variety of social concerns.)

“Caridades Catolicas del Sur de Nevada. Servicios de emergencia para una variedad de preocupaciones sociales.”
	· Location and main number

1501 Las Vegas Blvd. North

Las Vegas, NV 89101

702-385-2662
· Adoption Services
· Phone: 702-385-3351
Email: adoptionservices@catholiccharities.com
· Women, Infants and Children (WIC)
Las Vegas WIC Clinic Phone: 702-366-2069
Henderson WIC Clinic Phone: 702-558-3129
Nellis Air Force Base WIC Clinic Phone: 702-643-3465

· Immigration Services - Phone: 702-383-8387

· Migration and Refugee Services - Phone: 702-383-8387

· Crossroads Transitional Living for Senior Men –

· Phone: 702-387-2282
· English Language Program
702-215-4732, 1526 North Main Street, Las Vegas, NV 89101
· Emergency Shelter - Phone: 702-387-2282
· Resident Empowerment Program - Phone: 702-387-2282
· St. Vincent HELP Apartments - Phone: 702-366-2090

· St. Vincent Lied Dining Facility - Phone: 702-385-7801

· Foster Grandparent Program - Phone: 702-382-0721

· Respite Care and Supportive Services - Phone: 702-382-0721

· Retired & Senior Volunteer Program - Phone: 702-382-0721

· Senior Nutrition/Meals On Wheels Las Vegas - Phone: 702-385-5284

· Senior Companion Program - Phone: 702-382-0721

· Telephone Reassurance Program - Phone: 702-382-0721

· Social Ministry - The Social Ministry provides assistance to outreach programs
· and the community through resource information and program development.
· Phone: 702-385-2662

· Social Services - Phone: 702-387-2291

· Tenant Based Rental Assistance Program - Phone: 702-387-2291

	Center for Behavioral Health Services
Outpatient substance abuse tx program, specializing in recovery from opiate dependency, heroin, or prescription pain pills.

* Outpatient Substance Abuse Counseling
* Discounted Substance Abuse Assessments

* Anger Management
* Impulse Control Classes
Medicaid, BHO, and have a VA contract. Otherwise, the treatment is private pay.

	Contact Susan Benassi, LADC for more information about services or to schedule appointment: 702/382-6262
EAST
3050 E. Desert Inn Suit 116

LV NV 89121

702/796-0660

CENTRAL
1311 S. Casino Center

LV NV 89104

702/382-6262

NORTH
2516 E. Lake Mead Blvd.

N LV NV 89036

702/399-1600

NORTH WEST
3470 W. Cheyenne #400

N LV NV 89032

702/636-0085

	Center for Creative Therapeutic Arts

CCTA is a non-profit crative arts therapy agency. Music and art therapy individual and group sessions. Board certified music and art therapists provide assessment, treatment and evaluation of individualized needs.
	6375 W. Charleston Blvd., suite 184

West Charleston Campus Building L

Las Vegas 89146

702-363-8166

www.ccta.us

	Center for Healthy Families

Healthy Children 2000, HIPPY (Home instruction for preschool youngers.), Parent Education programs
	(702) 731-8000
3186 S Maryland Pkwy
Las Vegas, NV 89109

	Center for Health and Learning
The Center offers a wide variety of counseling services for children, adolescents and adults. Services include screening, assessment, counseling and referral. The clinic offers many no-cost services for individuals, couples and families. Services are provided at various sites throughout the community, including our clinical counseling offices, community locations and even health clinics located in some schools. All services are provided at times most convenient for the individual, couple or family receiving them. Every effort is made to accommodate busy schedules. Services are available during day and on some evenings. Some programs and most workshop programs are available on evenings and weekends. A sliding scale fee structure for adults, families and couples for certain more specialized assistance allows these services to be provided at the lowest possible cost. Fees for these specialized services are as low as $30.00. No student or family is turned away or un-served on the basis of financial condition.
	(702) 383-6012

info@healthlearning.org

www.healthlearning.org

	Center for Independent Living

Respite & Transitional Housing with Day Program for High-Risk Youth - Offers transitional housing and life skills programming to youths age 16-19.

Vocational Evaluation & Placement -

 Aids youth in planning and achieving realistic employment goals through individual counseling, job training and placement
	385-3776

	Center for Individual, Couple and Family Counseling

The Center for Individual, Couple, and Family Counseling at UNLV is a full service counseling center providing quality, low-cost counseling to residents of the Las Vegas community.

 The standard fee for services is $15 for intakes (screening interview) and $25 for sessions; however, a sliding scale is available. No one will be turned away because of an inability to pay. UNLV students, faculty, and staff receive services at no charge.
	4505 Maryland Parkway
Box 453047 Las Vegas, NV 89154-3106
Phone: (702) 895-3106
Fax: (702) 895-4797
The Center is open Monday through Thursday from 3:00-8:00 p.m., with additional intake hours available by appointment.

	Central Telephone Assistance Program (Financial services available)

“Programa de Asistencia de teléfono central. Servicios financial disponibles.”
	244-7400

	Child Abuse and Neglect Hotline

“Linea teléfonica para poner su queja que hay abuso y negligencia de niños”
	399-0081

	Child Care Licensing (Information regarding childcare in Nevada)

“Licencia para Cuidar Niños, información respecto al cuidado de niños en Nevada”.

	486-7918

	Child Find (Clark County School District)

“Encuentro de Niños (Distrito Escolar del Condado de Clark).”
	799-7463

	Children First

Address’s the needs of homeless, pregnant and parenting youth. Transitional Living Program, Independent Living Skills Training, Parenting Skills Development, Employment Development, Social Skills Development, Individual and Group Counseling
	Phone: 702-487-5665

Fax: 702-463-5684

9811 W. Charleston Blvd., Suite 2-863

Las Vegas, NV 89135

http://www.childrenfirst-nv.org

	Children with Rare Disorders, Special Needs or Undiagnosed Disorders Support Group

“Niños con Desordenes Raros, Necesidades Especiales y Grupo de Apoyo de Desordenes que no han Sido Diagnósticados.”
	256-8098

	Children’s Clinical Services/Neighborhood Care Centers (Mental health supports and services 0-18)

“Servicios Clinicos para Niños/Centros de Cuidado de la Comunidad, (Servicios de salud mental 0-18)”
	(Oeste) West Las Vegas: 486-6100

(Norte) North Las Vegas: 486-5610

(Centro) Central Las Vegas: 486-5001

(Este) East Las Vegas: 486-7500

(Sur) South Las Vegas: 455-6726

	Children’s Heart Foundation
Founded in 2001, Children’s Heart Foundation is a non-profit corporation. Children’s Heart Foundation is committed to making a difference in the lives of children with heart conditions. Our goals are:
· To provide a carefree camp experience for children with heart conditions

· To educate healthcare professionals and the general public on pediatric cardiology issues

· To lend support to families as they deal with the emotional and financial toll exacted by a child’s heart problems

· To support research in the area of pediatric cardiology

Programs include:

· Camp Mend-a-Heart - a cost-free, medically supervised camp for children living in Nevada who are born with or develop heart problems.

· Camp Canyon - a cost-free, medically supervised camp for children who are participating in the Healthy Hearts program offered at Children’s Heart Center - Nevada in order to reduce cardiac risk factors.

· Maggie’s Garden - a whimsical room full of toys, butterflies, flowers and a tall Oak tree. A child who is about to undergo a heart procedure is encouraged to visit Maggie’s Garden and choose a toy to help them through their procedure.

· $mart Heart $cholarships - Children’s Heart Foundation offers two $2,500 scholarships for graduating high school seniors about to enter a four-year college. The applicant needs to have been diagnosed with a congenital heart defect and must be currently under the care of a Nevada Pediatric Cardiologist.

· Food for the Heart - provides baskets of comfort food to the families of children in the NICU and PICU at Sunrise Hospital.

· Izzy’s Clothing Donations - season appropriate clothing for heart kids whose family is financially needy.

· Family Assistance - (1) Hospital Meal Tickets - Meal tickets for the Sunrise Hospital cafeteria are provided to families with hospitalized children, this assistance is provided to any heart family regardless of their financial situation, (2) Financial Assistance - for children with a new diagnosis or crisis situation for food, medical travel expenses, and prescriptions. This assistance is provided to heart families who demonstrates great financial hardship, and (3) Social Services Assistance - Assistance to other resources outside of Children’s Heart Foundation’s perimeters.

· Heart and Soul Support Group - a monthly, cost-free support discussion group for families who have children with congenital heart issues.
	Jennifer Kelly, Executive Director

3006 S. Maryland Pkwy., Ste 690

Las Vegas, Nevada 89109

(702) 967-3522

www.chfn.org

	Children’s Heart Center – Nevada

Children’s Heart Center – Nevada is the only pediatric cardiology practice in the state of Nevada. Our board-certified pediatric cardiologists provide continuous care for the fetus, child and adult with congenital heart disease at five offices and every Nevada hospital. We see all patients with or without insurance including Medicaid. We have a Psychologist and Social Worker on staff. Same day appointments are available when required.

In Southern Nevada, call (702) 732-1290 or (866) 732-1290 toll free.

In Northern Nevada, call (775) 324-6644 or (877) 732-1290 toll free.

www.childrensheartcenter.com.

	Office Locations:

3006 S. Maryland Pkwy., Ste. #690

Las Vegas, Nevada 89109

653 N. Town Center Dr., Ste. #310

Las Vegas, Nevada 89144

10001 S. Eastern Ave., Ste. #300

Henderson, Nevada 89109

85 Kirman Ave., Ste. #401

Reno, Nevada 89109

2874 N. Carson St., Ste. #210

Carson City, Nevada 89706

	Children’s Mental Health Services
	North Neighborhood Family Service Center
4538 W. Craig Road, Suite 290
North Las Vegas, NV 89032
Phone: (702) 486-5610
IntakeCoordinator: 702-486-5503
South Neighborhood Family Service Center
522 E. Lake Mead Parkway, Suite 5
Henderson, NV 89015
Phone: (702) 455-7900
Intake Coordinator: (702) 486-6725
Central Neighborhood Family Services Center
121 S. Martin Luther King BLVD
Las Vegas, NV 89106
Phone: (702) 455-7200
Intake Coordinator Phone: (702) 486-5025

Southern Nevada Child and Adolescent Services
(SNCAS)
Main Campus
6171 W. Charleston Blvd., Bldg. 8
Las Vegas, NV 89146
Phone: (702) 486-6120
Fax: (702) 486-7742

West Neighborhood
Family Services Center
6171 W. Charleston Blvd.,
Bldgs. 7, 8, 10 & 15
Las Vegas, NV 89146
Main Phone: (702) 486-0000
Intake Coordinator Phone: (702) 486-6194
Fax: (702) 486-7759

East Neighborhood Family Service Center
4180 S. Pecos, LV NV 89121
Phone: (702) 486-7500
IntakeL 702-486-7581
Desert Willow Treatment Center
6171 W. Charleston Blvd., Bldg. 17
Las Vegas, NV 89146
Phone: (702) 486-8900
Fax: (702) 486-6307

	Children’s Special Health Care Services

Assists in helping families identify medical conditions in their children such as PKU, diabetes, seizures, ect., and offers financial assistance for children from birth to 19 who have medical needs for specific conditions. Also provides advocacy for financial coverage and support specialty clinics statewide
 “Servicios de Cuidado Especial de Salud para Niños.”
	1-866-254-3964

	Children’s Therapy Center Physiotherapy Associates(OT, PT, ST-pediatrics)

“Centro de Terapia para Niños (Terapia Ocupacional, Terapia Fisica, Terapia del Lenguaje).”
	460-7131 Henderson

	Children's Attorney Project Provides independent legal representation to abused and neglected children.

Teaches free legal information classes to the public with an emphasis on low-income residents.
	(702) 386-1070

	Choice Community Development Corporation: (provides a variety of services for families in need, low income such as emergency housing, job placement, employment skills, substance abuse program, youth programs, women in transition)

“Provee una variedad de servicios a las familias que necesitan ayuda, bajos ingresos tales como vivienda de emergencia, colación de empleo, habilidades de empleo, programa de abuso de sustancia, programa para los jóvenes, transición para mujeres.“

	6130 Elton Ave, suite 116

Las Vegas 89107

216-0344 office

216-0345 fax

889-8378 emergency

	 Citizens Area Transit (CAT)

Regional transportation commission of Clark County, public mass transit bus system.

CAT Para transit, curb to curb advance reservation bus system for those with physical, cognitive or visual disabilities who are functionally unable to independently use the CAT fixed route system.
	Fix Route Customer Service

P.O. Box 1480

Las Vegas, NV 89125

702-CAT-RIDE (228-7433)

Cat Paratransit

6375 W. Charleston Builing L

Las Vegas, NV 89146

676-1815

	City Impact

Provide physical wellness, free medical care to children ages 0-18 years old; among the services provided are immunizations; sport, daycare and camp physicals; vision and hearing tests, and free primary care services to all ages. The clinic is staffed by volunteers including Board Certified Physicians, pharmacists and Registered Nurses. Also offer dental services to adults as well. Classes are offered for adults that include practical education classes like GED and English as a Second Language, to Anger Management and programs such as Celebrate Recovery that help individuals who are struggling with substance abuse. With all efforts we purpose to help people change their lives for the better. City Impact also has partnered with Neighborhood Family Services who provide job referrals, work card referrals, computer classes, job training and more. We offer Angel Food Program which is quality, nutritious packaged food at a significant discounted price. Also Calvary Downtown Outreach provides food to low income residents in the area every Wednesday and Thursday at our City Impact facilities.

	950 E. Sahara Ave.
L as Vegas, NV 89104
702. 888.4CIC (888.4242)

http://www.cityimpactlv.com/

	City of Las Vegas Parks and Recreation and Adaptive Recreation

“Ciudad de Las Vegas Recreación Adaptiva”
	229-4900

	City Mission of Las Vegas

Provides support for the homeless and needy. Boxed food, shelter, workshops, work opportunities, job training, clothing distribution, counseling, and referrals to other services.
	2214 N Pecos Road

Las Vegas, NV 89115

(702) 384-1930

Email: lvcitymission@aol.com

	Clark County Advocates

	Amy Richardson

Phone: 631-9275

Fax: 631-9251

	Clark County Adult Education

“Educación para Adultos del Condado de Clark”
	799-8650

	Clark County Family Services

“Servicios Familiares del Condado de Clark”
	Detention (Detención) -455-5388

Child Haven (Hospedaje para Niños)-455-5367

Work Permits (Permisos de Trabajo)-455-5240

Victims Assistance Program (Programa de Asistencia

 para Victimas)-455-5285

Community Service (Servicios de la Comunidad)

- 455-0115

Family preservation (Preservación de la Familia-

- 486-6570

CASA Office 455-4306

	Clark County Health District

	Main 759-1000

	Clark County Housing Authority (CCHA)

“Autoridad de Vivienda del Condado de Clark”
	451-8041

	Clark County Parks and Recreation

Classes and services offered at various community centers

“Parques de Recreaciones del Condado de Clark”

se ofrecen clases y servicios en varios centros de la comunidad.
	Community Centers

Cambridge Recreation Center
3930 Cambridge, 89109 · 455-7169 or 455-7170

Desert Breeze Community Center
8275 Spring Mountain Rd., 89117

455-8334

Hollywood Recreation Center
1650 S. Hollywood, 89142 · 455-0566

Parkdale Community Center and

HYPERLINK "http://www.co.clark.nv.us/parks/PDF/ParadiseSenior.pdf"Parkdale Adult Wing
3200 Ferndale, 89121 · 455-7517

Sunset Park Administration Building
2610 E. Sunset Rd., 89120 · 455-8200

West Flamingo Senior Center
6255 W. Flamingo, 89103 · 455-7742

Winchester Cultural Center - Classes

HYPERLINK "http://www.co.clark.nv.us/parks/Winchester_Theater_and_Gallery.htm"Winchester Cultural Center - Theater and Exhibits
3130 S. McLeod, 89121 · 455-7340

Cora Coleman Sunrise Senior Center
2100 Bonnie Lane, 89156 · 455-7617

Helen Meyer Community Center
4525 New Forest Dr., 89147 · 455-7723

Paradise Recreation Center
4775 McLeod, 89121 · 455-7513

Sunrise Community Center
2240 Linn Lane, 89115 · 455-7600

Walnut Community Center

HYPERLINK "http://www.co.clark.nv.us/parks/PDF/Walnut03.pdf"
 3075 N. Walnut Avenue, 89115 · 455-8402

Whitney Center
5712 Missouri Ave., 89122 · 455-7576

	Clark County Safe Key Program

Before and after school program that provides supervised recreational activities in a number of Clark County schools.

“Programas antes y después de la escuela que provee actividades supervisadas en varias escuelas del Condado de Clark.”
	Safe Key Office:455-8251

	Clark County School District

“Distrito Escolar del Condado de Clark”
	799-5011

	Clark County Schools Early Childhood Services

“Servicios de para Niños Pequeños del Distrito Escolar del Condado de Clark.”
	799-7479

	Clark County Social Services (family, general, marital, substance as well as other social services, no

Fee. Services vary at each site)

gmw@co.clark.nv.us
“Servicios Sociales del Condado de Clark (Familia,
general, matrimonio, substancias así como también otros servicios sociales, no se cobra).”
	Pinto Lane Office

1600 Pinto Lane
Las Vegas, NV 89106
(702) 455-4270
Fax (702) 455-5950

All Services except Homemaker Home Health Aide, Alternative Health Care, and Long Term Care

Community Resource Center

2432 N. Martin Luther King Blvd.
North Las Vegas, NV 89032
(702) 455-7208
Fax (702) 455-7212

Financial & Medical Assistance. Target population is residents in zip codes: 89106 (north of I-15), 89115, 89130, 89131 and 89030
Cambridge Annex Office
3885 S. Maryland Parkway
Las Vegas, NV 89119
(702) 455-8639
Fax (702) 455-8682

All Services except Homemaker Home Health Aide, Alternative Health Care, Long Term Care, and Senior Citizens Protective Service.

Henderson Office

750 S. Boulder Highway Suite C
Henderson, NV 89015
(702) 455-7918
Fax (702) 455-7910

All Services except Homemaker Home Health Aide, Alternative Health Care, Long Term Care and Senior Citizens Protective Service

Cambridge Office
3900 Cambrdive Street #202
(702) 455-8645 Homemaker Home Health Aide
(702) 455-8646 Alternative Health Care
(702) 455-8687 Long Term Care
Fax (702) 455-8682

Cappalappa Family Resource Center
320 North Moapa Valley Blvd
Overton, NV 89040
(702) 397-6400
Laughlin
1-800-492-3177 Ext. 7910
Logandale
1-800-492-3177 Ext. 3143
Mesquite Senior Center
151 E. 1st Street
Mesquite, NV 89007
(702) 346-5915
Searchlight
1-800-492-3177 Ext. 7910
Other Outreach Locations

CALL 455-3052 for Office Hours. Outreach Offices have limited days & hours of operation.
Enterprise
1700 Wheeler Park Drive
Las Vegas, Nevada 89106
(702) 383-1976
Services for Enterprise Clinic Patients and their families

Fertitta Bldg
1504 N. Main Street
Las Vegas, Nevada 89101
(702) 455-2854

Flamingo Office - Nevada State Welfare
3330 East Flamingo
Las Vegas, Nevada 89121
(702) 486-9537

	Clark County Therapeutic Recreations

“Recreaciones Terapeutas del Condado de Clark”.
	455-8278

	Classroom on Wheels (free bilingual preschool for 3-5 yr olds. COW addresses the developmental needs of at risk pre-school children and empowers their families to provide a nurturing environment with a good success in school and a health lifestyle.)

“Salón de clases bajo ruedas (pre-escuela bilingue gratís para niños(as) 3-5 años de edad).”
	870-7201

	Colonial Home Health

Home health care services adults, OT, PT, ST)

“Servicios adultos sobre el Cuidado de Salud en casa, Terapia Ocupacional, Terapia Fisica, Terapia del Lenguaje.”
	733-8533

	Columbia Sunrise Poison Center

“Centro de Envenenamiento Columbia Sunrise.”
	385-2952

	Comfort Keepers

Comfort Keepers provides assisted living services in the home. Assisted living services range from companionship and homemaking services, meal preparation, light housekeeping to driving the client to a doctor’s appointment. The also provide more skilled levels of personal care such as bathing, incontinence care and mobility assistance.
	7473 W. Lake Mead Blvd., Suite 100

Las Vegas, NV 89128

702-562-1242

www.comfortkeepers.com

	Community College Preschool

“Pre-escuela del Colegio de la Comunidad
	Cheyenne Campus: 651-4061

Charleston Campus: 651-5000

	Community Counseling Center of SN (individual, family & group for substance, HIV/AIDS, parole, anger management, domestic violence, women’s program criminal justice and court referral, fee $100 for evaluation adults and teens

“Consejores de la Comundad (Individual, familia & grupo para substancia, HIV/AIDS, parole, manejamiento de enojo, violencia domestica, programa de justicia criminal para mujeres y referimiento de corte, cobro $100 dls. por evaluación adultos y adolecentes.”
	369-8700
Address

714 East Sahara Avenue Suite 101

Las Vegas, Nevada 89104

http://www.wix.com/cccofsn/cccofsn#!__contact-us

	Community Health Centers of Southern Nevada

“Centros De Salud de la Comunidad del Sur de Nevada.”
	631-8800

	Community Health Department/Public Health Nurses

“Departamento de Salud de la Comunidad/Enfermeras de Salud Pública.”
	383-1307

	Community Health Center Services: services can include primary care visits, health education, disease screening, dental care, pharmacy services, substance abuse counseling, and social services. Community Health Centers provide access to health care for people who might not otherwise afford it. Services are not free, however to ensure that income or lack of insurance is not a barrier to care, patients who are not covered by public or private insurance are charged on a sliding fee scale according to income.
	Cambridge Community Health Center:

702-313-3740

Las Vegas Outreach Clinic:

702-307-4635

Las Vegas Paiute Tribal Health Center:

702-382-0784

Martin Luther King Family Health Center

702-383-1900

Moapa Health Station Moapa, NV:

702-382-0784

North Las Vegas Family Health Center:

702-214-5948

	Communities In Schools … the nation's leading community-based organization helping kids succeed in school and prepare for life. Food pantry and clothes for elementary school aged children. Also medical and dental.
Find out more: http://www.cisnet.org/
	CIS ofCIS of Southern Nevada
8695 Martinique Bay Lane
Las Vegas, NV 89147
Tel: (702) 243-2801 Louis Helton

	Compass Behavioral Health

Smart Start Early Intervention Treatment Program. Behavioral Treatment Services for children ages 2-6 years. Medicaid fee for service only, hours 8am-2pm, transportation provided.
	Main office: 702-375-2861
Call Andreana to request an information packet or additional information @ 702-332-8466

	Consumer Direct Peronal Care

Consumer directed care is available to eligible individuals who need personal care services in their homes. Self directed care puts you in control allowing you to arrange and direct your own services. You select and manage your caregiver who may be a trusted friend or relative. Eligible individuals must be capable of directing their own services or arranging for a representative to act on their behalf. Services include activities of daily living, and other services such as meal preparation and light housekeeping, necessity shopping and medical escort. Medicaid service.
	Las Vegas
Park Sahara Office Center
1830 East Sahara Avenue, Suite 207
Las Vegas, NV 89104-3737
Phone: (702) 894-4435
Fax: (702) 792-4435
Toll Free: 1-866-894-4435
Fax Toll Free: 1-866-686-4435
 infoNV@ConsumerDirectOnline.net

	Consumer Health Assistance: (Advocates for patients rights. Provides help for Nevadans with health related concerns, hospital bills, provider bills, prescription needs, medical benefits, information, appeals, insured/uninsured, workers compensation.)

“Aboga por los derechos de los pacientes. Provee ayuda para los residentes de Nevada con problemas relacionados a la salud, cuentas de hospitales, necesitan recetas, beneficios médicos, información, apelación, asegurado/no asegurado, compensación de empleados”
	555 E. Washington Ave, suite 4800

Las Vegas, NV 89101

Phone 486-3587

Fax: 486-3586

Toll free 1-888-333-1597

Cha@govcha.state.nv.us

	University of Nevada Cooperative Extension
Clark County
 Free educational programs. Cooperative Extension helps rejuvenate families, one step at a time. With help from teachers, other professionals, volunteers and teen mentors, our educators reach school-aged youth in classrooms, 4-H clubs and after school settings.
 “Extensión cooperativa (Orientación para los que son padres por primera vez y adolecentes.”
	8050 Paradise Road, Suite 100
Las Vegas, NV 89123-1904
Phone: (702) 222-3130
Fax: (702) 222-3100
For a list of programs, please visit the website: http://www.unce.unr.edu/programs/childyouthfam/

	Counseling Services

Counseling services for children (ages 3 ½ and up), adolescents, adults, and families. Accepts Medicaid and private insurance.
	Stephanie Cartwright, MA, MSW, LCSW

Annise Prewitt, MSW, LCSW

600 Whitney Rance Dr., Suite D-19A

Henderson, NV 89014

Phone: 531-3200

Fax: 531-3201

	Counseling: Adult and Child
	Mojave Adult Child and Family Services

6375 W Charleston Blvd 253-0818
East Charleston 968-4000
West Oakey 968-5001

H.O.P.E. Counseling Services

www.hopecounselingservices.net

2810 W. Charleston #F53 Las Vegas, NV 89102,
contact # (702)437-4673 (Hope).
Compass Behavioral Health is a new Day Treatment program in Las Vegas, in addition to ROCK, and Nevada Children’s Center, located at 2061 East Sahara Ave. Las Vegas, NV 89104, contact # (702)375-2861. In addition to day treatment they provide Basic skills and Psychosocial Rehabilitation services. Medicaid billing accepted.

Skills 4 Kids provides Psychosocial Rehabilitation Services and their contact number is (702)232-9533. They take Medicaid only.

ABC Therapy

730 N. Eastern Ave #130

Las Vegas, NV 89101

(702) 598-2018 (702) 598-2020 www.ABCTherapy.net

BEST Coalition for a Safe & Drug Free Nevada

3075 E. Flamingo Rd. Ste 100-A

Las Vegas, NV 89121

(702) 385-0684 (702) 614-0400 Luis@NVBEST.org
Bridge Counseling

1701 W. Charlseton Suite 400

Las Vegas, NV 89102

(702) 474-6450 (702) 474-6463 www.Bridgecounselingassociates.org

Caliente Mental HealthCenter

100 Depot #6

Caliente, NV 89008

(775) 726-3368 (775) 726-3356 http://mhds.state.nv.us/

Caliente Youth Center P.O. Box 788

Caliente, NV 89008

(775) 726-8200 (775) 726-3299

(775) 885-4460 (775) 885-8094

Center For Behavioral Health

3050 E. Desert Inn #116

Las Vegas, NV 89121

(702) 796-0660 (702) 796-1835

Center for

Compassionate Care

4131 Swenson St.

Las Vegas, NV 89119

(702) 796-3167 (702) 796-3172 www.centerforcompassionatecare.org

Center For Independent Living

1417 Las Vegas Blvd. North

Las Vegas, NV 89101

(702) 385-3776 (702) 385-1764 www.CFIL@lvcm.com

TeenScreen Program

4015 S. Buffalo #283

Las Vegas, NV 89145

(702) 285-9258 (702) 363-0397 ludwigb@childpsych.columbia.edu

Community Counseling Center

1120 Almond Tree Lane #207

Las Vegas, NV 89104

(702) 369-8700 (702) 369-8489 www.ccclasvegas.com

Desert Regional Center.

1301 S. Jones Blvd.

Las Vegas, NV 89146

(702) 486-6199 (702) 486-6334
Jason Foundation

 5900 W. Rochelle Ave.

Las Vegas, NV 89103

(702) 364-1111 (702) 251-1237 www.jasonfoundation.com

Laughlin Mental Health Center

3650 S. Pointe Cir, Ste 208

Laughlin, NV 89028

(702) 298-5313 (702) 298-0188 http://mhds.state.nv.us/

Mesquite Mental Health Center

61 N. Willow #4

Mesquite, NV 89027

(702) 346-4696 (702) 346-4699 http://mhds.state.nv.us/

Moapa Valley Mental Health Center

320 N. Moapa Valley Blvd

Overton, NV 89040

(702) 397-8900 (702) 397-8920 http://mhds.state.nv.us/

MonteVista Hospital

5900 W. Rochelle Ave.

Las Vegas, NV 89103

(702) 364-1111 (702) 251-1237 www.psysolutions.com

Nevada Coalition forSuicide Prevention

300 Vallarte Drive

Henderson, NV 89014

(702) 451-4338 (702) 434-6325 lflatt@dhhs.nv.gov

North Vista Gero-Pyschiatric Unit

1409 E. Lake Mead Blvd

N. Las Vegas, NV 89030

(702) 657-5754 (702) 657-5755 www.northvistahosp.com

North Vista Hospital
1409 E. Lake Mead Blvd

N.Las Vegas, NV 89030

(702) 649-7711 www.northvistahosp.com
Pahrump Mental HealthCenter

240 S. Humahuaca

Pahrump, NV 89048

(775) 751-7406 (775) 751-7409 http://mhds.state.nv.us/

Safe House 921 American Pacific Dr #300

Henderson, NV 89014

(702) 451-4203 (702) 451-4302 safehouse@aol.com

Safe Nest 2915 W. Charleston, Ste 12,

Las Vegas, NV 89102

(702) 646-4981 (702) 877-0127 www.safenest.org

Southern Nevada Adult Mental Health

6161 W. Charleston Blvd

Las Vegas, NV 89146

(702) 486-6000 (702) 486-6248 http://mhds.state.nv.us/

Survivors of Suicide

6200 W Lone Mt.

Las Vegas, NV 89130

(702) 658-2722 sthorendd@yahoo.com

Survivors of Suicide Support Group

100 N. Green Valley Pkwy Ste. 330

Henderson, NV 89074

(702) 486-8255 (702) 486-3533 llflatt@cox.net

Tonopah Mental HealthCenter

825 S. Main

Tonopah, NV 89049

(775) 482-6742 (775) 482-3718 http://mhds.state.nv.us/

Trauma Intervention Program

3271 Shadow Bluff Ave, 330

Las Vegas, NV 89120

(702) 288-0906 (702) 434-8182

VA Southern Nevada Healthcare System

901 Rancho Lane

Las Vegas, NV 89106

(702) 636-3000 (702) 636-3027 http://www.las-vegas.med.va.gov/
Desert Behavioral Health

6039 Eldora Ave, suite G

Las Vegas, 89146

Phone:702-685-3300

Fax: 702-586-3333

www.desertbehavioralhealth.com

	County Government Center

“Centro Guvernanental del Condado.”
	455-4011
http://www.accessclarkcounty.com

	Covering Kids and Families-Nevada
Nevada Covering Kids and Families (CKF) links families with uninsured children to health care by providing application assistance, outreach and public education to not only Nevada’s uninsured population, but also the community based organizations that serve them. Narrowing the gap between the number of children eligible for Nevada Check Up and Medicaid and the number who benefit is critical.
	6830 W. Oquendo Road, Suite 102
Las Vegas, Nevada 89118
Phone: 1-702-933-7335
Fax: 1-702-485-3586

	Cowan Therapy-pediatric therapy
	Phone: 501-0325

Medicaid only

	Crisis Intervention Center Assists homeless and at-risk individuals by providing access to public and private social service agencies in one location.
	(702) 388-0088

	Crisis Mental Health Unit (emergency after hours and weekends)

“Unidad de Crisis de Salud Mental (emergencia después de horas de oficina y fines de semana.”
	486-8020

	Crossroads Transitional Housing

Offers safe and stable housing, life skills training, counseling and referral services to single, disabled men who are in transition to an independent lifestyle.

	385-2271

	Cystic Fibrosis Foundation Nevada Chapter
	2990 Sunridge Heights Parkway, Suite 110
Las Vegas, NV 89052
(702) 383-8500
Fax: (702) 383-9700
http://www.cff.org/chapters_and_care_centers/index.cfm?state=NV

	Deaf and Hard of Hearing Advocacy Resource Center’s (DHHARC) primary goal is to educate and empower Deaf, Hard of Hearing, and Speech-Impaired individuals to exercise self-determination and self-sufficiency necessary to live independently and lead productive lives. The Resource Center works closely with educational, social and community services, employment, medical, and law enforcement to ensure equal and full access is available to our consumers and their families.
	Deaf and Hard of Hearing Advocacy Resource Center

2575 Westwind Rd Ste C

Las Vegas, NV 89146

702.363.3323 (v)

702.475.4751 (videophone)

dhharc@dhharc.org (email)
www.dhharc.org

	Dental Providers: (accepts full and Medicaid)

Proveedores Dentales

Dental providers (cont.)

Proveedores Dentales (continuación)

	Amerident- 270-87990

All care Family Center- 880-0612

Children’s Dental Group- 220-9100

Community Family Dental- 650-3333 or 309-9001

Dental Faculty Practice (CCSN)- 651-5510

Enterprise Dental Center- 647-1074, 796-1007, or 735-2373

Huntridge Teen Clinic- 732-8776

Nevada Denture Services- 878-1737

Pediatric Dental Care- 254-4220

Dr. Jay Selznick (oral surgeon)- 633-7500 or 436-9090

Dr. B. G. Smith- 735-2373

Dr. J.D. Smith- 733-1833

United Dental Group- 641-6414

VIP Dental Services (15 & older)- 894-9858

Tower Dental- 894-9858

US Dental Group-437-1000

Tropicana Dental-434-0725

E. Lake Mead Dental- 649-7708

Sunrise Dental- 257-6767

Paradise Village Dental Center- 735-1096

Dr. Sims 990-7336

Dentistry for Children- 458-6684

All Family Dental – 650-3232

Technodent- 641-6414

Gentle Dentistry if LV- 254-4220

Dentalland- 870-9700

Dr. Michael Banks- 477-0844

Smoke Ranch Dental- 254-7507

North LV Dental Office- 649-1400

Vegas Valley Pediatric Dental- Dr. Wilson

649-3103(Dr. Wilson may provide free care for the uninsured and in pain)

Family Practice Dental, takes Medicaid, takes special needs children (tell this part when making appt.); 651-5510; Corner of West Charleston and Torry Pines

Pediatric Dental Care Associates of Las Vegas Dr. Galea and Dr. Waggoner
8981 W. Sahara Suite #110; Phone is 254 -4220; Fax 254- 7214

	Department of Motor Vehicles and Public Safety
	Information: 702-486-4DMV (4368)

Full Service Offices: 8:00am-5:00pm M-F

And 8am-4pm Saturday
· 1399 American Pacific Drive

Henderson NV 89014

· 8250 W. Flamingo Road

Las Vegas 89117

· 2701 E. Sahara Ave

Las Vegas 89104

· 4021 W. Carey Ave

Las Vegas 89032

· 3030 S. Needles Highway Suite 900

Laughlin 89028

Phone # 702-298-3100

· 1360 Basin Road

Pahrump 89048

Phone # 702-727-4141

· 330 N. Sandhill Road, suite H

Mesquite 89027

Phone # 702-346-8673

· Express Office:

4110 Donovan Way

North Las Vegas, NV 89030

Phone # 702-486-5655

	Desert Regional Center (Services for adults and children with special needs and disabilities)

“Servicios Regionales del Desierto (Servicios para adultos y niños con necesidades especiales y desabilidades.”
	486-6200

	Desert Willow Treatment Center

Psychiatric hospital providing mental health services to children and adolescents with serious emotional disturbances. mental health treatment for adolescents

“Tratamiento de salud mental para adultos”
	6171 W. Charleston Blvd building 17

Las Vegas 89146

Referral line: 1-877-488-8844

486-8900

	Diapers 4 Less
	Toll Free: 1-800-270-1816

www.diapers-4-less.com

www.adult-diapers-4-less.com

	Divorsed/Separated & Widowed Adjustment Inc

Our Purpose: To provide an atmosphere

of emotional support, recovery and

growth for men and women of all ages

and backgrounds who are experiencing

difficult times in their lives brought about

by divorce, separation or loss of a relationship.

FREE on going weekly support groups for Las

Vegas residents.
	(702) 735-5544

	Division of Aging & Disability Services

Variety of services and programs

Disability RX: Assistance with the cost of RX for verifiable disability.

Senior RX: aAssistance with Medicare Part D expenses
Help for Caregivers

Aging services

Disability Services
	Aging & Disability Services
Las Vegas
1860 E. Sahara Ave
Las Vegas, Nevada 89104
Phone: 702-486-3545
Fax: 702-486-3572
http://aging.state.nv.us/index.htm

	Division of Child And Family Services/Early Childhood Services (mental health and developmental services for families with children 0-6)

“División de Servicios para Niños y Familiares/Servicios de Temprana Intervensión (Servicios de Salud Mental para familias con niños de 0-6 años de edad.”
	486-6100

	Domestic Violence Hotline

“Linea Teléfonica de Violencia Domestica”
	Safe Nest: 646-4981
S.A.F.E House: 564-3227

	Down Syndrome Organization
The DSOSN is a source of support, information and education for families and individuals affected by Down syndrome an/or other chromosomal abnormalities.

“Organización del Síndrome de Down.”
	648-1990

5300 Vegas Drive
Email: ceo@dsosn.org
Web: www.dsosn.org

	Dream Center of Las Vegas

Dream Center was founded in 2002 as a 501(c)(3) social service charity led by Christian values. Our mission is Christian stewardship, serving God, and assisting people, giving relief to the underprivileged, focusing on families with children and youths whose physical or moral welfare are at risk, the elderly, and the homeless. Dream Center strives to help promote family value and independence, maintain self-esteem and enable meaningful lifestyle by providing basic needs through operation Furniture Bank. Our mission is to provide furniture and household goods that meet basic living needs to families and individuals.
	911 G Street

Las Vegas, 89106

Phone: 636-0023
Email: info@dreamcenterlasvegas.org
Website: www.dreamcenterlasvegas.org

	Dream Therapies

Provide in home OT and PT in the southeast, aquatic based OT during summers and hippotherapy (horse based therapy) year round.
	Karen Siran-Loughery OTR/L

702-227-4477

	Dual Sensory Impairment Project

The purpose of the Nevada Dual Sensory Impairment Project is to enhance the educational services provided to children and youth, birth through 21 years, with vision and hearing impairments. The project provides statewide technical assistance to support parents, services providers, and other service agencies in meeting the educational needs of children who have dual sensory impairments.

“Proyecto de Empedimiento Dual Sensorial.”
	Nevada Dual Sensory Impairment Project
Department of Educational Specialties
University of Nevada, Reno/MS 299
Reno, NV 89557
775-784-6471 (phone/tty)
1-877-621-5042 (toll free in Nevada)
775-784-4384 (fax)
http://www.unr.edu/educ/ndsip/main.html
Email:
mad@unr.edu
MaryAnn Demchak, Ph.D.
Project Director

	Early Intervention Services Southern Nevada
(Developmental services and support for Children 0-3 with developmental delays or disabilities, services provided in the natural environment/home)
	Referral Line: 486-9200
Nevada Early Intervention Services (NEIS)
Kideology
Easter Seals

ISS-Baby Steps
Positively Kids

Therapy Management Group (TMG)

	Easter Seals Child Care: (provides child care for children with special needs, takes infants.)

“Provee cuidado de niños con necesidades especiales, aceptan a infantes”
	6200 W. Oakey Blvd.

Las Vegas, 89146

Phone: 870-7050

Fax: 870-7649

	Emergency Aid of Boulder City

	(702) 294-2612

	Employment Service Las Vegas

“Servicios de Empleo de Las Vegas”
	486-0200

	Encompass Intervention

Provides individualized intervention to children with developmental delays and to ensure proper parent education using a team based approach.
	Renee Losey

Owner/ Behavioral Therapist

702-285-7013

encompassintervention@gmail.com
www.Encompassinterventionvpweb.com

	Energy Assistance and Weatherization Program

Programs to help families pay an energy bill or to weatherize their home.

Energy Assistance Program (EAP): Eligible households are awarded assistance one each program year. The assistance is based on the household’s gross income and annual energy use. You may request an application through the Las Vegas EAP office.

Weatherization Assistance: Helps lower income families reduce their energy costs by installing carious energy conservation measures. Anyone interested my apply at one of the locations.
	Energy Assistance Program (EAP): 486-1404 or toll free at 866-846-2009.

Weatherization Assistance:

Rural Nevada Development Corp: 775-289-8519 or toll-free 866-404-5204.

HELP of Southern Nevada 702-795-0575

City of Henderson Neighborhood Services

702-267-2014

	Family and Child Treatment Center of Southern Nevada (FACT) (Individual, family & group to victims of abuse, sliding scale all ages)

“Centro de Tratamiento del Sur de Nevada para la Familia y el niño.”
	258-5855
Address

6431 West Sahara Avenue Suite 200

Las Vegas, Nevada 89138

http://www.factsnv.org/contact_us.asp

	Family and Youth Services/Parenting Project (parenting classes)

“Servicos para Jovenes y las Familias/Proyecto de Padres (Clases para guiar en su papel de padres)
	455-5295

	Family Guidance and Wellness Network

A Community Mental Health Centers "without walls" that serves children, adolescents, adults, and seniors by providing a full spectrum of services such as medication management, individual, family psychotherapy and psychosocial rehabilitation and social skills training.

These services are provided in a variety of settings such as our offices, community settings, homes, schools, detention centers, senior facilities and the like.
	772-4864

730 North Eastern Avenue #110

Las Vegas, NV 89101

Get directions
‎

(702) 772-4862

fgwn-nv.com‎

http://www.fgwn-nv.com/index.html

	Family Health Care Services- pedicatric nurses, accepts Medicaid.
“Servicios de Cuidado de Salud para la Familia.”
	383-0887

	Families of Near Drownings
	(702) 645-8025

	Family Mediation (Family Courts)

“Mediación Familiar (Cortes Familiares)
	455-4186

	Family Promise

Shelter for families. Faith Communities of all denominations provide three meals a day, private sleeping space. A Day Site is offered for professional services, counseling, shower, laundry facilities, guest communication center and storage for family belongings.

	Mailing Address

PO Box 270128

Las Vegas,NV 89127

Ofice # 702-638-8806

Fax# 702-638-0004

www.familypromiselv.org

email: lvihn@earthlink.net

	Family Resource Centers-

Resources, support and information and referrals for housing, bus tokens, food assistance, medical referrals, employment, family literacy and immigration information.

“Centros de Recursos Familiares.”
	South Rural Clark County

Family Resource Coalition, Laughlin

1975 Arie Ave.

Laughlin, NV 89029

Contact: Robyn Kelley
PH: (702) 298-2592 FAX (702) 298-3394

robyn@link2hope.org
North Rural Clark County, Mesquite
Salvation Army in Mesquite
355 West Mesquite Blvd.
Mesquite, NV 89027

Contact: Cristina Cuevas

PH: (702) 345-5116 FAX: (702) 346-7599

cristina.cuevas@usw.salvationarmy.org
North Rural Clark County,Overton, Moapa, Logandale

Cappalappa Family Resource Center
189 No. Moapa Blvd.
Overton, NV 89040

Contact: Penny Vallone

PH: (702) 397-6400 FAX: (702) 397-6450

mvcfrc@mvdsl.com
Las Vegas North

Olive Crest

3825 W. Cheyenne #604
No. Las Vegas, NV 89030

Contact: Elena Perez

PH: (702) 685-3459 FAX: (702) 586-9630

elena-perez@olivecrest.org
Las Vegas East and Central

East/Central Family Services

1800 E. Sahara, Suite 117
Las Vegas, NV 89104
Contact: Denise Woodard, or Shareece Bates
PH: (702) 631-7098 FAX: (702) 699-7098

shareece@eastvalleyfamilyservices.org
denise@eastvalleyfamilyservices.org
Las Vegas West

Boys & Girls Club

2850 S. Lindell

Las Vegas, NV 89146

Contact: Alma Gomez, Monica Falls, or Angela Burnett
PH: (702) 932-1880 FAX: (702) 932-0647

agomez@bgclv.org
mfalls@bgclv.org
aburnett@bgclv.org
Las Vegas South

HopeLink

178 Westminster Way

Henderson, NV 89015

Contact: Becky Ovezada
PH: (702) 566-0576 ext. 15 FAX: (702) 566-0494

belkis@link2hope.org

	Family Support (District Attorney)

“Soporte Familiar (Abogado del Distrito.”
	455-4755

	Family Support Division of District Attorneys Office (child support enforcement)

“División de Soporte Familiar de las Oficinas del Abogadodel Distrito. (Llevar a acabo el mantenimiento de niños).”
	455-4755

	Family Ties: Training, Information & Emotional Support (A statewide network of families affected by disabilities and/or special healthcare needs. Connect families with other families who have similar experiences,

provide information about local resources, updates on events, conferences and training. Also provides information and leadership/advocacy training to help parents and self-advocates make better choices.

“Lazos Familiares: Entrenamientos, Información & apoyo Emocional (una red de todo el estado de familias que son afectadas por discapacidades y/o necesidades especiales del cuiado de salud. Conecta a familias a otros familias que tienen experiencias similares, Provee información acerca de recursos locales, estan al corriente respecto a eventos, conferencias y entrenamientos. También provee información y liderazgo/entrenamiento de abogación para ayudar a los padres y abogar por si mismo y poder escojer mejor.”
	Family TIES of Nevada
“Training, Information & Emotional Support”
For more information contact:
Toll-free: 1-866-326-8437
Email: info@familytiesnv.org
Web site: www.familytiesnv.org
Family TIES of Nevada

New addresses

3100 Mill Street #117

Reno, Nevada 89502

6830 West Oquendo Road Suite 100

Las Vegas, Nevada 89118

	Family to Family Connection Provides information and classes on health, safety, nutrition, and development of infants and toddlers up to 4 years and provides support to parents

“Conección de Familia a Familia (Servicios para las Familias con bebés y niños pequeños.”

	North Rural Clark County, Mesquite

Salvation Army in Mesquite

355 West Mesquite Blvd
Mesquite, NV 89027

PH: (702) 345-5116 FAX: (702) 346-7599
North Rural Clark County, Overton, Moapa, Logindale

Cappalappa Family Resource Center

261 S. Jones

P.O. Box 1860

Overton, NV 89040

PH: (702) 397-6400 FAX: (702) 397-6450
Las Vegas North

Olive Crest

3825 W. Cheyenne, # 604
No. Las Vegas, NV 89030

PH: (702) 538-7608 FAX: (702) 586-9630
Las Vegas East and Central

East/Central Family Services

1800 E. Sahara, Suite 112

Las Vegas, NV 89104

Contact: Leah Guevara

PH: (702) 696-1554 Fax: (702) 733-6144
Las Vegas West

Family to Family Connection ISD # 13

4775 West Teco Avenue, Sutie #115, 89118
Contact: Dianne Farkas

PH: (702) 870-9583
f2fisd13@infionline.net
Las Vegas South

St. Rose Dominican Hospital

31 Church St.

Henderson, NV 89015

Contact: Jen Findlay

PH: (702) 568-9601 FAX: (702) 568-9141

jennifer.findlay@chw.edu

	FEAT (Families for Effective Autism Treatment)

“Familias para el Tratamiento Efectivo de Autismo.”
	368-3328

	Financial Help for Utilities
	Help with Utilities
http://www.hud.gov/local/nv/renting/energyprgms.cfm

	Financial Assistance for Families:National Reliefe Hotlines
	· Child Support Enforcement: 877-696-6775
· Child-Care Subsidy: 800-424-2246
· Mortgage Payment Assistance: 800-750-8956
· Debt Reliefe Hotline: 800-685-2706
· Student Loan Relief: 866-836-9168
· Tax Relief: 877-283-8580
· Free Bankruptcy Advice: 800-379-0985
· Discount Prescriptions: 800-291-1206

	Fire Department

“Departamento de Bomberos”
	Clark County Fire Department

702-455-7311

City of Las Vegas Fire Department

702-383-2888

City of North Las Vegas Fire Department

702-633-1102

Henderson Fire Department

702-267-2222

Non –Emergency- 383-2888

	Firefighters of Southern Nevada Burn Foundation (The Firefighters of Southern Nevada Burn Foundation is a non-profit organization guided by the valley's firefighters. Proceeds raised from our events are distributed throughout the community to assist Southern Nevada citizens after a catastrophic event. They are able to provide assistance to those in need; rent, food, clothing, minor household and auto repairs, and the unfortunate eventuality of funeral expenses.)
	(702) 327-5554

www.afterthefireisout.com

	First Time Homebuyer’s Program (EOB)

Programa para los que Compran Casa por Primera Vez.”
	647-7816

	Fish Emergency Assistance (Provides emergency food assistance)

“Provee asistencia de comida”
	735-0300

	FIT for an Independent Tomorrow-job placement

Mentoring, resources and support for education, training and employment assistance.
	1931 Stella Lake Dr.

Las Vegas, NV 89106

702-367-4348

Contact: Stacy Rackley

Phone (702) 367-4FIT | (702) 367-4348
Fax (702) 362-8513

Hours of Operation are: Monday – Friday 8:00 a.m. – 5:00 p.m.Saturday & Sunday – CLOSED
http://www.lasvegasfit.org/about/

	Food Assistance

“Asistencia de Comida.”
	Catholic Social Services (Servicios Sociales Catolicos) 383-0766

Salvation Army (Ejército de Salvación)(649-8240

Lutheran Services (Servicios Luteranos) 639-1730

City Mission (Misión de la Cuidad) 384-1930

United Methodists Social Ministries (Ministros Sociales de Metodistas Unidos) 453-9455

Christian Church Episcopal (Iglésia Episcopal Christiana) 735-7655

Weekend Emergency Food (Comida de Emergencia durante el fin de Semana.) 383-4054

HELP (AYUDA) 369-4357

FISH emergency assistance (Asistencia de Emergencia PESCADO) 735-0300

Food for Kids, Inc. (702) 877-5437

Giving Life Ministries 565-4984

HACA Family Resource Center 566-0576

St. Theresa Center 564-4224
St. Timothy’s 565-8033

JFSA 732-0304

St. Vincent’s Lied Dining Facility 385-7801

Catholic Charities 387-2291

WIC 366-2069

Street Teens 809-3585
Nevada State Information/Hotline Number:
1-800-992-0900 (Ext. 40500)
http://www.fns.usda.gov/fsp/outreach/states/nevada.htm
Food Bank of Las Vegas
4601 E. Cheyenne, Suite 111
Las Vegas, NV 89115
lvfoodbank@worldnet.att.net
(702) 643-0074
fax: (702) 643-0794

	For an Independent Tomorrow

FIT empowers motivated unemployed and underemployed Nevadans toward financial stability and self-sufficiency through individual mentoring, resources and support for education, training, and employment preparation. Training in job search, funding for job search and support, community resource referrals, funding for vocational training, access to support and services.
	Phone (702) 367-4FIT | (702) 367-4348
Fax (702) 362-8513
http://www.lasvegasfit.org
1931 Stella Lake Drive
Las Vegas, NV 89106

Our Hours of Operation are:

Monday – Friday 8:00 a.m. – 5:00 p.m.

	Foundation for an Independent Tomorrow (provides services to help families become independent, job training, GED)

“Fundación para un Mañana Independiente (provee servicios para ayudar a las familias en llegar a ser más independientes, entrenamiento de trabajo,
	362-8544

	Friends of the Visually Handicapped
	(702) 799-4195

	Girl Scouts
	385-3677

	Give Me A Break Inc. (Provides respite once a month for LV area and once a quarter in southern rural communities.Als has list of child care providers that are willing to care for children with special needs.)

“Deme un Descanso Inc. (descanso)
	702-898-2216

1-866-486-2275

P.O. Box 620721

Las Vegas, NV 89162

www.givemeabreakinc.com
Email: Givemeabreakinc@aol.com

	Goodfriends

Fun support and friendship for high functioning young adult’s ages 18-32 who have learning differences such as Asperger’s, high functioning autism, ADHD or a learning disability.
	702-858-0290 or 702-338-4222

http://autism.meetup.com/343

	Green Valley Counseling (provides counseling, testing and medication management for individuals, youth, & families)

“Provee consejeria, examenes y manejamiento medico para los individuos, jóvenes, y familias”
	451-0505

	Great Basin HealthNet

A program that links uninsured residents of Nevada to an affordable network of health care providers and community resources. This program assists community members with access to a coordinated and efficient system of care at significantly reduced fees. Great Basin HealthNet is a program, a non-profit 501(c)(3) community based organization. A free healthcare network for the medically uninsured.
	702 430-3580

	Habitat for Humanity Las Vegas, Inc

Housing assistance
	(702) 638-6477

	Health Care-Hope

Service Co-ordination for families with children with medical/special needs that may need help accessing resources throughout Clark County. No income or insurance requirements. All services free of charge.

	hope@eastvalleyfamilyservices.org
1800 E. Sahara Ave., #111

Las Vegas, NV 89104

Office: (702) 369-9177

Fax: (702) 733-6144

	HeadsUp Guidance and Wellness Centers of Nevada

Medication Management, Individual, Group, Marriage, Family Counseling

Interventions, Psychotherapy, and Psychological Testing for

Children, Adolescents, Adults and Seniors. Medicaid accepted. Services provided in Spanish.
	Monday through Friday 8 a.m. to 5 p.m.

Saturday by appointment

340 North Eleventh Street, Suite 100, Las Vegas, Nevada 89101

Phone (702) 922-7015 · Fax (702) 922-6600

www.headsupnevada.com

	Head Start Association

A federally funded child development program for very low-income young children, children with disabilities and their families.
	Phone for all of these is 702-387-0179.
Head Start Learning Center – Henderson
180 N. Westminister Way
Henderson 89015
Herb Kaufman Head Start
4020 Perry Street
LV 89122

Head Start Learning Center – Spring Valley
2845 Mohawk Street
LV 89146

Cecile Walnut
3820 Cecile Avenue
LV 89115

Martin Luther King
1555 West Carey Avenue
LV 89106

Reynaldo Martinez
2901 Harris Ave.
LV 89101

Sunflower Head Start
1310 W. Owens Av.

Las Vegas 89106
2660 Caselton Street
LV 89101

Professional Development Center
701 N. Rancho Drive
LV 89106

Reach Out
1522 Pinto Lane
LV 89133
Owens Center

1260 W. Owens Av.

Las Vegas 89106

Variety Center

1050 D Street

Las Vegas 89106

Stewart

4301 E. Stewart Av.

Las Vegas 89110

Home Base Head Start

1310 W. Owens Av.

Las Vegas 89106
Yvonne Atkinson-Gates Child Development Center
951 W. Tonopah Ave
LV 89106

	Health South (OT, PT ST)

“Salud del Sur (Terapia Ocupacional, Terapia Fisica, Terapia del Lenguaje.”
	228-4559

	Healthy Families Project (residential substance abuse facility for pregnant/post partum women with dependent children)

“Proyecto para Familias Saludables (facilidad residencial de abuso de substancias para mujeres embarazadas o después de tener a su bebé con niños dependientes de ellas”
	631-6345

	Health Projects USA: Health Projects USA offers a unique prescription medication assistance project that combines a nationwide generic prescription medication program and pharmaceutical company patient assistance programs.
	600 Whitney Ranch Dr., Suite D20

Henderson, NV 89014

800-406-7040

www.healthprojectsusa.org

	Hear Now

A national program that provides assistance to those permanently living in the US to acquire hearing aids through an application process. There is a financial criteria with the application for approval. Verification of the applicant's financial situation and proof of a need for hearing aids are part of the application process. The applicant is responsible for the cost of the hearing evaluation and a nominal processing fee to the program. The recipient is also financially responsible for the cost of batteries and repairs. Once an application is approved, the aids are given to the applicant at no additional cost.
	Hear Now

6700 Washington Ave. South

Eden Prairie, MN 55344

800-648-4327

www.sotheworldmayhear.org
nonprofit@starkey.com

	Hearts with Helping Hands

Provides supportive, positive, and respectful treatment in the areas of cognitive interventions to children, adolescents, adults and people with developmental disabilities in need of intensive, behavioral and mental health services.
Services:

Therapeutic Service
Individual family and group therapy, mental health diagnosis, clinical assessment.

Psychosocial Rehabilitation
Providing social educational, occupational, behavioral, and cognitive interventions.

Basic Skills Training
Provides a wide variety of techniques, skills, and strategies to sustain clients to their individual levels of functionality of their daily lives.

Community Care Support
Provide the highest quality counseling prevention mental and behavioral health treatment, and advocacy.
	Hearts with Helping Hands
101 S Rainbow Blvd, Suites 1 - 4
Las Vegas, NV 89145

Office # 702-778-8922
http://hwhh.org/

	HELP of Southern Nevada (Variety of resources for families in need, work programs, food vouchers, housing referrals, financial assistance for power bills, assistance with transportation)
Baby First Services

Baby First Services offers early pre and post natal care guidance, information and mother-to-mother support for at-risk pregnant women. Outreach services include Baby Find, Smart Shop and assistance with diapers, formula, wipes and pre-natal vitamins. Families can receive assistance every 30 days. Photo ID and birth certificates of child/children is required in order to receive services. 369-4357 extention 1824.
A New Path
A New Path is a 6 to 12 month program that provides rent and utility assistance to low income individuals who qualify. The program focuses on providing case management, programming and support to its clients to become self sufficient once they leave the program.
For more information call 369-4357 extention 1822.
Please see the website for a full list of services

http://www.helpsonv.org
“AYUDA del Sur de Nevada (una variedad de recursos para las familias necesitadas, programas de trabajo, cupones de comida, referimientos de viviendas, asistencia financiera para las cuentas de luz, asistencia de transportación.”
	1640 E. Flamingo Rd, Ste. 100

Las Vegas 89119

369-4357
Please see the website for a full list of services

http://www.helpsonv.org

	Help Them Walk Again (rehabilitation for spinal cord injuries, amputees, stroke victims)

“Ayudelos a Caminar de Nuevo, (rehabilitación para las lesiones de la espina dorsal, amputaciones, victimas de derrame cerebral.”
	878-8360

	Helping Hands Surgical Care

Helping Hands Surgical Care (HHSC) is a Las Vegas, Nevada-based non-profit organization whose mission is to fund and facilitate surgeries for uninsured Nevadans without the means to pay for medically necessarysurgeries.
	Phone: (702) 256-7616

http://www.helpinghandssurgicalcare.com/index.html

	Helping Hands of Vegas Valley

Helping Hands of Vegas Valley provides services to people in certain zip codes in Las Vegas who are 60 years of age and older who are in need of transportation and food. Respite care at no charge. Volunteer-staffed transportation program. $2-$5 fee. Donations are welcome.
	2100 S. Maryland Pkwy., Suite 3

Las Vegas, NV 89104

702-633-7264

www.hhofvv.org

	Helping Kids

Free health care for children, legal or illegal.
	HELPING KIDS
968 E. Sahara Ave

LV, NV 89104

(702)732-7001
Clinic.helpingkids@yahoo.com

	Henderson Safe House (hotline/shelter for domestic violence)

Casa Segura de Henderson (linea teléfonica de emergencia/alojamiento para victimas de violencia domestica.”
	564-3227

	Henderson Allied Community Advocates (HACA) Improves access to quality, efficient and non-duplicated information and referral services using Internet-based resources.
	(702) 566-0576

	Henderson Parks and Recreation Department
	702-565-4264

	Hippotherapy.

Horse back riding therapy
	Spirit Therapies 562-9434 (Lorie)

Joshua Tree Therapeutic Riding Academy—phone contact is Mia Wirthlin at 656-0932

	Hope Counseling

Serve children of all ages, young adults, and adult trauma survivors. Specialize in treatment of Post-Traumatic Stress Disorder resulting from child abuse, sexual assault, domestic violence, sudden death, parental separation including divorce, abandonment, adoption, and foster care placement. Also serve clients with various Anxiety Disorders, Mood Disorders, Reactive Attachment Disorder, Attention Deficit Hyperactivity Disorder as well as restoration of relationships. Currently serve clients with Medicaid and are in the process of expanding to other insurance providers.
	2810 W. Charleston #F53, Las Vegas, NV, 89102

office: (702) 437-4673
 (702) HER-HOPE
fax: (702) 438-4673
 (702) GET-HOPE

www.hopecounselingservices.net

	Hope Link

Provides a variety of services and supports to low income and homeless families.
	Phone: 702.566.0576
Fax: 702.566.0494
Address: 178 Westminster Way Henderson, NV 89015
Email: info@link2hope.org

	Homeless Shelters-Las Vegas
	Cloudbreak Las Vegas

525 E. Bonanza Blvd

366-0456

Crossroads Transitional Housing

385-2777

City of Las Vegas Housing Authority

420 N. 10th Street

922-6800

City of North Las Vegas Housing Authority

1632 Yale Street

NLV

649-2451

Clark County Housing Authority

5390 E. Flamingo Rd

451-8041

Interfaith Hospitality Network

500 W. Van Buren

638-8806

Marian Residence

565-5388

Poverello House

1420 W. Bartlett Ave

631-3911

Respite & Transitional Housing with Day Programming for High-Risk Youth

385-3776

Senior Re-entry Program-shelter for senior women

388-0088

St Vincent Resident Work Program

384-0409

Family Promise

638-8806

Medical Services for the Homeless/Low income

AIDS hotline: 1-800-322-2437

Catholic Charities of Southern Nevada:
1501 Las Vegas Blvd., North

385-2662

Clark County Health Centers

Main # 383-1251

N. Las Vegas: 942-9243

East Las Vegas: 437-4376

Henderson: 942-9335
Huntridge Teen Clinic Dental Program

732-8776

Homeless Las Vegas Outreach Clinic

1511 Las Vegas Blvd, North

Phone: 307-4635

	Horizon Family Therapy and Wellness
Mental health and substance abuse treatment, groups include, dually diagnosed, women and men’s groups. Out patient services, Spanish speaking.
	Main Phone Number
(702) 568-5888
Facility Address
220 East Horizon Drive
Suite G
Henderson, NV 89015

	Housing Authorities

Affordable housing
	Housing Authority Clark County

5390 East Flamingo Road, Las Vegas, NV 89122-5335
Phone: 702-451-8041 Fax: 702-435-3039
Office Hours: 8 A.M. to 5 P.M., Monday – Friday www.haccnv.org

Housing Authority Of The City Of North Las Vegas
1632 Yale Street, North Las Vegas, Nevada 89030
Phone: (702) 649-2451 Tdd:(702) 649-0085
FAX:(702) 649-8093 or 649-5453 Open to Public: 9AM - 4PM M-F (closed 12PM - 1 PM)

www.nlvha.com
Housing Authority of the City of Las Vegas
420 N. 10th Street
Las Vegas, NV 89101
Phone: (702) 922-6800 TDD: (702) 386-0789

www.haclv.org
Las Vegas HUD Office

300 S. Las Vegas Blvd, Suite 2900

Phone: 702-366-2100

Fax: 702-288-6244

	Housing/Emergency/Resources
Temporary or emergency assistance or Temorary housing
	E.O.B. Project Home, 647-3307
HELP of Southern Nevada, 369-4357
Crossroads/Marian Residence (50-70 years old), 385-2777
Nevada Hand (seniors) 739-3345 x251
Las Vegas Rescue Mission/Family Shelter, 382-5924
Salvation Army, 639-0277
Shade Tree Shelter, 385-4596
Women’s Development Center, 796-7770

Salvation Army of Henderson 565-4224

Luthern Social Services 944-4208 x10

Living Grace Home(teenages) 212-6472

U.S. Vets (veterans) 366-0456

St. Vincent’s Help Apts. 382-6727

Street Teens (ages 12-21) 809-3585
Other:

Cannon Senior Center
340 N. 11th Street
Las Vegas, NV
One Stop Shop for All Senior Citizens Needs
(702) 366-1522

Homeless Transitional Shelter for Pregnant Women
Sponsored by International Church of Las Vegas
8780 W. Charleston Boulevard, Suite 102
Las Vegas, NV
(702) 242-9850
Marian Residence
241 Palo Verde Drive
Henderson, NV
Women Ages 50-70
(702) 565-6607
Safe Nest for Women
2915 W. Charleston Avenue
Las Vegas, NV
(702) 646-4981
Salvation Army PATH
35 W. Owens
Las Vegas, NV
Mentally Challenged Women
(702) 639-0277
Shade Tree Shelter for Women
1 West Owens
North Las Vegas, NV 89030
(702) 385-0072
Women's Development Center
953 E. Sahara, Suite 201
Las Vegas, NV
(702) 796-7770
Youth
Nevada Homes For Youth
525 S. 13th Street
Las Vegas, NV
(702) 380-2889
Transitional Housing for Teens
Regina Hall
215 Palo Verde Drive
Henderson, NV
(702) 565-9925
Housing for Adolescent Girls
Nevada Partnership For Homeless Youth
4800 S. Maryland Parkway, Suite E
Las Vegas, NV
(888) 907-7888
(702) 383-1332
Families
EOB Project HOME
330 W. Washington Avenue,
Suite 7
Las Vegas, NV
(702)647-3307
Transitional Housing for Homeless Families & Rental Assistance to Prevent Homelessness
Interfaith Hospitality Network
500 W. Van Buren
Las Vegas, NV
(702) 638-8806
Shelter & Food For Homeless Families
Other
Catholic Charities of Southern Nevada
HACA (Temporary Lodging/Motel)
(702) 486-6770 x 246
Las Vegas Rescue Mission
480 W Bonanza Rd
Las Vegas, NV
(702) 382-1766
Parson's Place
624 E. Stewart Avenue
Las Vegas, NV
(702) 383-0847
Transitional Housing for Singles/Couples With No Children
Salvation Army
35 W. Owens Avenue
Las Vegas, NV
(702) 642-0727
St. Vincent's HELP Apartments
1516 N. Main Street
Las Vegas, NV
(702) 382-6727
Single Men & Women With Income, Seniors and Handicapped

	Hydrocephalus Association (resources, support, education and advocacy)

“Asociación de Hidrocefalus (recursos, soporte, educación y abogacia).”
	1-888-598-3789

www.hydroassoc.org

	Home Health-Interim Health Care of Nevada, Inc.

We provide skilled nursing, therapy and non skilled home health aide services. Private insurance, medicare, long term care insurance and private pay accepted.
	Ph.-702-369-5533

Fax-702-369-2018

	Home Health Care/A Caring Hand

(Excepts Medicaid, adult and pediatric care)
	Phone: 702-380-0600

Las Vegas, Boulder City, Henderson

3013 N. Rancho Dr. #127

Las Vegas, NV 89130

Fax: 702-658-1039

	Huntridge Teen Clinic

Free or low cost medical and dental services. For teens 12-18 years of age.
	For an Appointment call 732-8776

2100 S. Maryland Parkway #5

between E. Sahara and St. Louis

	Immigration Program

Extends comprehensive legal assistance to indigent and low-income immigrants in Southern Nevada. Provides in-house case management, job development and placement, and ESL programs to immigrants.

Assists newly arrived immigrants to settle and become economically independent through comprehensive and integrated case management and ESL programs.
	(702) 383-8387

	Independent Living: Thomas Kelly’s Center for Homeless and Neglected Youth

Our mission is to provide housing assistance, mentoring, independent living skills education, vocational training/apprenticeship opportunities, and case management for homeless and at-risk teens and young adults, ages 17.5 – 24, while promoting self-reliance, community involvement, and personal accountability.
	702-481-1208

www.center4homelessyouth.org

	InfantSEE™ is a public health program designed to ensure that eyes and vision care becomes an integral part of infant wellness care to improve a child's quality of life. Under this program, our member optometrists will provide a comprehensive infant eye assessment within the first year of life as a no cost public health service.
	Call toll-free (888) 396-EYES (3937) or visit www.infantsee.org.

	Interfaith Hospitality Network (emergency shelter)

“Alojamiento de emergencia”.
	638-8806

	Internal Revenue Services (IRS)
	www.irs.gov
IRS Tax Forms: 1-800-829-3676 (1-800-TAX-FORM

IRS Tax Information: 1-800-829-1040 (1-800-TAX-1040)

	Jewish Family Services Agency (individual, family marital counseling other services sliding scale all ages)

“Agencia de Servicios Familiares Judios (individual, consejero familiar matrimonial otros servicios dependiendo de la escala de recursos para todas las edades.”
	732-0304

	Job Corp (Job training and referrals)

“Busqueda de Trabajo (Entrenamiento de trabajo y referimientos.”
	677-3610

	Joyful Help

Offers support to youth and young adults suffering from depression or families or organizations that are challenged with individual and internal conflict with its members.

	JoyfulHope.org
c/o Michael Lantz
7881 W. Charleston Blvd.
Suite 220
Las Vegas, Nevada 89117

http://joyfulhope.org/

	Juvenile Diabetes - Nevada Chapter
	1771 East Flamingo Road, Suite 213-A
Las Vegas, NV 89119
(702)732-4795
Fax: (702)732-1635
E-Mail: nevada@jdrf.org
http://www.jdrf.org/nevada

	Juvenile Justice Services
	Administrative Office
620 Belrose Street, Suite 107
Las Vegas, NV 89107
Phone: (702) 486-5095

Youth Parole Bureau
620 Belrose Street, Suite 107
Las Vegas, NV 89107
Phone: (702) 486-5080

Summit View Youth Correctional Center
5730 Range Road
Las Vegas, NV 89115
Phone: (702) 486-5980
Caliente Youth Center
P.O. Box 788
Caliente, NV 89008
Phone: (775) 726-8200

	Kids Co-op (nonprofit preschool, kindergarten with parent cooperation. $50. registration fee per family, tuition $105. per month for 2 day program, $155. per month for 3 day program)

“(pre-escolar sin ganancia, kidergarten con la cooperación de los padres. $50 cuota de matricula por familia, costo de $105 por mes por el programa de 2 días, $155 por mes por el programa de 3 días).”
	656-6600

	Kids Healthcare (Medicaid)

	734-0134

	Kids Progress Academy

Provide a day treatment program Monday through Friday and a weekend program Saturday and Sunday. Focus on behavioral problems.
	4160 S. Pecos Rd, Suite 17, Las Vegas, NV 89121, contact # (702) 433-5368.

www.ourkidshome.org

	Kinship Program (through Welfare, financial assistance for children living w/grandparents or relatives)

“(por medio del Welfare, asistencia financiera para los niños que viven con sus abuelos o parientes.”
	1-800-992-0900 or 486-5000

	Kinship of Nevada

Support groups, family fun days, resources and opportunities to relate others who are also caring for a relative’s child.
	702-385-1638

fax: 702-431-9753

kinshipinnevada@yahoo.com

	Las Vegas Adult Mental Health

“Salud Mental de Las Vegas para Adultos”
	486-6000

	 Las Vegas Housing Authority (LVHA) Low income housing.

“Autoridad de Vivienda de Las Vegas”
	386-2727 or 382-4167

	Las Vegas Clark County Urban League

workforce development and diversity, youth development and education, housing counseling and development, and neighborhood revitalization
Help with Job Training and Placement, housing, utilities, rent, counseling & job placement
	Las Vegas - Clark County
Urban League
930 W. Owens
Las Vegas, NV 89106
info@lvccul.org
Tel.: 702-636-3949
Fax.: 702-636-9240

	Las Vegas Indian Center (Counseling for drug abuse, employment. Assist with transitional housing, rental and utility referrals. Non-profit.)

“Consejeria de abuso de drogas, empleo. Asistencia para transcionar a otra casa, referimiento de rentas y utilidades. No- beneficia.”
	647-5842

	Las Vegas Club of the Deaf
	(702) 870-7050

	Las Vegas-Clark County Library District 833 Las Vegas Blvd Las Vegas, Nevada 89101 This library district offers Children's Programs after school and summer vacations.
	 (702) 382-2523

	Las Vegas Special Needs Homeschool Activities Group is a homeschool group open to all families of children with special needs. The intent of the group is to be a social haven for our children to grow, thrive, make friends, and find a place to belong. We feel it is important to show respect for all parents and children and to be courteous when responding to each other. We encourage all parents to share the things your children enjoy and, if you can, schedule those activities, field trips or park days that your children find interesting.
http://groups.yahoo.com/group/LVSpecialNeedsHS/
	NV Homeschool info: http://www.nevadahomeschoolnetwork.com

	Las Vegas Paiute Tribe Substance Abuse & Mental Health Program (Provides youth substance abuse prevention, assessment and placement to inpatient programs.)

Provee prevencion de abuso de sustancia, asesormiento y colocacion a programas para internar.
	382-6541

	Las Vegas Rescue Mission

Women & Children’s Shelter

“Misión de Rescato de Las Vegas

Alojamiento para niños y mujeres.”
	382-1766

	Las Vegas School of the Deaf

Provides a rich language and cultural environment instructing students in American Sign Language, English, reading, writing, mathematics and speech/lip-reading that follows Nevada Department of Education standards. Enrollment for Deaf students in grades K-3
	Las Vegas Charter School of the Deaf

124 N. Tenaya Way

Las Vegas, NV 89145

(702) 385-3323

www.lvcsd.org

	Las Vegas Valley Water District (utilities)
	870-2011

	Late Night Solutions: (program of Nevada partners to provide young adults with activities and employment support to include job placement. There are free open gyms with various fitness programs depending on the site. One feature of the program is Friday and Saturday night programming from 9PM to 1AM which is designed to keep youth active in positive activities and away from street crime. The program is available to all youth (boys & girls) ages 16-24 and it is FREE).

Soluciones tarde en la noche: (programa de Compañeros de Nevada proporciona actividaes y apoyo para trabajos incluyendo ubicación en los trabajos para dultos jovenes. Hay jimnacios gratis con diferentes programas de ejercisio dependiendo del local. Una parte del programa es el Viernes y Sabado programa de noche de 9PM a 1AM el cual esta diseñado para mantener a los jovenes activos en actividades positivas y lejos de crimenes en la calle. Este programa esta disposible para todos los jovenes (niños y niñas) de 16-24 y es GRATIS).
	Call: Quintin Dailey @ 455-8603 or 455-7004

Llame a Quintin Dailey @ 455-8603 o 455-7004

Cambridge Center – 89119

Walnut Center – 89115

Nevada Partners – 89030

Centro Cambridge—89119

Centro Walnut—89115

Compañeros de Nevada--89030

	Latin Chamber of Commerce Community Foundation

The mission of the Las Vegas Latin Chamber of Commerce is to promote the success of our members and Hispanic-owned businesses by facilitating positive business, cultural and educational relationships, as well as economic development and knowledge sharing in an efficient, effective and professional manner.
	300 N. 13th Street

Las Vegas, NV 89101

Phone: 3857367

Fax: 385-2614

http://www.lvlcc.com

Otto Merida, President & CEO
otto@lvlcc.com

	Laughlin Mental Health Center
	3650 S. Pointe Cir, Ste 208

Laughlin, NV 89028
702-298-5313

Web/Email http://mhds.state.nv.us/

	LDS Family Services (individual, family, martial counseling other services all ages sliding scale)

“Servicios Familiares LDS (individual, familiar, consejeros matrimoniales otros servicios para todas las edades escala de cobro).”
	732-0304 or 385-1072

	Legal Aid Center of Southern Nevada
Special Education Advocacy
Hours: Monday-Friday 8:30am-5:00pm

“Ayuda Legal”
	800 S. 8th St.
Las Vegas, NV 89101
(702) 386-1070; (702) 386-0534 (fax)
1-800-522-1070
Email: arhu@lacsn.org
Web: http://www.lacsn.org

	Life Enhancement Services

Life Enhancement Services, Inc. is a nationally accredited provider of community health services to children, adolescent and adults. Qualified staff develops a plan of care to help individuals improve their emotional, mental, and physical health. Services can be done at our office, your home, schools, work and community centers. Specialize in: Crisis Intervention, Anger Management, Depression, Other Behavioral Disorders, Basic Skill Training, Community Resources, ADHD, Psycho Social Rehabilitation. All services can be covered by Medicaid - requiring no out-of-pocket expense to consumers. Cost of services can also be covered by insurance providers.
	Life Enhancement Services, Inc.

5860 S Pecos Road. | Bldg G, Suite 300 | Las Vegas, NV 89120

(702) 538-9474 (Office)

(702) 834-8437 (Fax)

www.lifeenhancementservices.org

	Lifespan Respite Balancing Initiative (LRBI)
This is solely a reimbursement program for respite services, through a voucher award system that can be applied to respite service costs. The program is directed towards caregivers who are trying to maintain a friend or family member with disabilities, a healthcare condition, or other special care needs at home. This program provides a reimbursement voucher award, one per family, to those who qualify of up to a maximum of $600/year to pay for respite services for one primary caregiver per family.

	Sponsored by the State of Nevada Aging and Disability Services Division

Address: 3416 Goni Road, Building D, #132, Carson City, NV 89706

Phone: (775) 687-0561

Program Hours: Monday-Friday, 8 am – 5 pm

Contact: Vicki Puccinelli, Social Services Program Specialist III

Email: vkpuccinelli@adsd.nv.gov

Fax: (775) 687-0574

Website: www.NevadaADRC.com

Clark County Referrals to:

Give Me A Break (GAB), Inc.

Scherrie Adams-Ambre, Executive Director, or

Lisa Colavito, Respite Program Coordinator

P.O. Box 620721

Las Vegas, Nevada 89162-0721

Phone 702-898-2216, Fax 702-248-4739

GABInc@aol.com

	Little Hands Big Hands, Inc.

LHBH, Inc. is a non-profit volunteer run organization that supports NEIS families and staff. We plan social activities, fundraisers, act as the parent advisory board for NEIS and support all NEIS and community support groups.
	Jennifer Ramiscal
1161 S. Valley View
Las Vegas, NV 89102
(702) 486-9254; (702) 486-9200; (702) 486-7686 (fax)
Email: LHBHinc@aol.com
Web: http://LittleHandsBigHands.org

	Little Miss Hannah Foundation The LMHF’s mission is to work with families who have young children with life-limiting rare diseases, undiagnosed complex medical needs, and children who have been placed in hospice or palliative care. The programs are created to support families with a child under 18 years old, living at home or medical care facility, meeting at least one of the following criteria: *Diagnosed with a rare, life-limiting disease with an average prognosis of less than 20 years of age
* Currently placed in hospice care or is on palliative care due to an untreatable life-limiting condition
* Undiagnosed with severe complex needs, considered medically fragile

	The Little Miss Hannah Foundation
10624 S. Eastern Avenue, Suite A-847
Henderson, NV 89052
Phone: (702) 608-2488
Fax: (702) 541-9957
http://littlemisshannah.org

	Lied Dining Facility

Serves hot meals daily to the homeless men, women and children in the community
	(702) 385-7801

	Let them Hear
LTHF provides consultation for many hearing devices and accessories, including cochlear implants, hearing aids and assistive listening devices. LTHF offers clinical services for:

· Children with hearing and/ or language deficits

· Prospective and current cochlear implant patients

· Candidates for auditory and speech/language services

· Any person who has been turned down by his insurance company for coverage of hearing-related service or device.
	Email: [image: image2.png]webmaster@letthemhear.org

Website http://www.letthemhear.org

	Lifeline and Link-Up for

Sprint Customers in Nevada

Life line is a government program that offers qualified people a discount on their monthly local telephone bill.

Link-Up helps households pay the installation charge for telephone service. This program pays some of the cost of installing local service in your home, but Link-Up does not cover the cost of wiring inside your home.

Linea de vida es un programa gubernamental que ofrece personal calificado un descuento de sus cuentas de telefono local. Este programa paga algo del costo para instalar los servicios locales en su casa, pero ellos no cubren el costo por alambrar dentro de su casa.”

	Lifeline or Link-Up call 1-800-877-7077

You will be asked to provide proof of your eligibility by providing a copy of a document that verifies that you participate in, a low income program. You will also be asked to return a signed self-certification form and a copy of your most recent year tax return. Your Lifeline benefits will take effect when proof of eligibility is received.

	Life Changing Solutions
Providing adolescents, ages 6 to 18, with the tools to develop his/her personal strengths through learning life skills, communication techniques, social competencies, and coping strategies; thus empowering the adolescent to become confident and ultimately self-sufficient. Sliding scale fee, Medicaid. Bilingual services are available.
	800 N. Rainbow suite 100
Las Vegas, NV 89107
(702) 437-2727
Fax (702) 437-1584
admin@lifechangingsolutions.org
website : lifechangingsolutions.org

	Life Planning Services, Inc.

Counseling and advice provided to help families with loved ones with special needs plan for the Lifetime of that individual which leads to the achievement of certain outcomes the family has selected. This planning impacts family life, community involvement, financial health, special needs trusts and estate planning, guardianship, work and learning, services and supports, government benefits, physical environment/health, and many other areas. Life planning is about one thing - the future life of a family member who is important to you, yet vulnerable without you.
	LifePlanning Services, Inc.

Cheryl Dinnell, Life Planning Consultant

Phone: (775) 321-9742

E-mail: dcdinnell@mindspring.com

Services available in Southern Nevada

	Lili Claire Foundation

The Lili Claire Foundation is a nonprofit organization that benefits people born with neurogenetic disorders such as Williams Syndrome, Down Syndrome, and Autism, while providing resources and assistance to the families.
	522 E. Twain, Las Vegas, NV 89169
http://www.liliclairefoundation.org

email to staff@liliclairefoundation.org

phone: 702-862-8141
fax: 702-862-4845

	Logistic Care

Arranges non-emergnecy Medicaid and Nevada Check Up transportation. Call 48 hrs ahead of appointment date.
	Reservation Line:

1-888-737-0833

where is my ride # 888-737-0829

	Lorenzi Adaptive Recreation Center (for ages 7-21)

“Centro Lorenzi de Recreación Adaptiva (para edades de los 7- a los 21 años de edad.)”
	229-4905 or 229-6358

229-4905 o al 229-6358

	Lovaas Center for Behavior Intervention
Formally known as the UCLA Clinic for the Behavioral Treatment of Children.

Based on over 40-years of applied research, our consultants deliver individualized early intervention services based on each child's individual needs. All of our consultants have received rigorous and on-going training in Applied Behavioral Analysis and the Lovaas Method.
	112 South Jones Boulevard
Las Vegas, NV 89107
(702) 877-2520; (702) 877-2521 (fax)
Email: intakes@thelovaascenter.org

	Low Cost Counseling
	Same day appointments: 702-254-4883
4140 Charlesont Blvd

Las Vegas, NV 89102

Hours:
Monday – Friday, 5:00 a.m. – 10:00 p.m.
Saturday & Sunday by Appointment Only

	Low Income Home Energy Assistance

	486-1404 or (800)992-0900 x4420

	Lullaby Connection:
The Lullaby Connection is an outreach program that ensures disadvantaged local families with babies and young children have the necessities they need to live comfortably. Formed in 2001, the Henderson-based organization provides families with clothing, blankets, and other items throughout the year, but as the holidays approach the group also collects toys for local youth.
	521-1061
Darla Hayden, Executive Director

PO Box 2141 • Las Vegas Nevada • 89125-2141
FAX: 702-458-4319

Email - tlc@lullabyconnection.org

www.lullabyconnection.org

	Lutheran Social Services (assistance with food, hygiene items, clothing, formula, diapers, case management)

“Asistencia con comida, cosas para las necesidades higienicas, ropa, formula, pañales, manejamiento de caso.”
	639-1730

	Make A Wish Foundation (program for children with life threatening illness)

“Pida un Deseo (programa para niños con enfermedades fatales).”
	Make-A-Wish Foundation of Southern Nevada

3885 S Decatur Blvd.

Suite 1000

Las Vegas, NV 89103

Telephone: (702) 212-9474

Fax: (702) 367-0301

	March of Dimes
	732-9255

	Medic Coach Service: Medic Coach Service provides non-emergency wheelchair and stretcher transportation for the disabled. Fee may vary.
	1110 S. 3rd St.

Las Vegas, NV 89104

702-454-6176

	Medicaid: (medical insurance for needy families. Katie Beckett is insurance for families that do not qualify for Medicaid due to their income and have children with significant medical needs.)

“Seguro medico para las familias necesitadas. Katie Beckett es un seguro medico para las familias que no califican para Medicaid porque sus ingresos y que tienen un niño con necesidades medicas significativas.”
	Katie Beckett 486-1518 (Kat Parker)
Medicaid now contracts transportation out to Logisticare at
1-888-737-0833
Henderson/Las Vegas District Offices: 486-1550
Nevada Check Up: 1-800-360-6044

	Medical Assistance
	Clark County Social Services 455-4270

Giving Life Ministries 565-4984

HACA Family Resouce Center 566-0576

Nevada State Welfare 486-1201

St. Timothy’s Public Health Nurse 565-8033

Clark County Health District 759-0708

O.U.T.R.E.A.C.H. 369-4357

	Medicine Cabinet

 Spanish speaking

 People need to provide: last 2 paycheck stubs, picture ID, Rx from Doctor

No SS# needed

*Do not need to be legal in the country
Services are provided to people of all ages

enrollment fee $25.00

$10.00 for name brand RX

$20.00 for generic - 90 day supply

*depends on pharmaceutical they are dealing with.

Clients need to have a prescription from their doctor, intake form is completed, they send off the information to each different pharamaceutical for the medications. The process takes about 3-4 weeks. Clients receive 3 month supply at a time and then need to reapply if services are needed again.
	1700 E. Desert Inn Rd. #304

Las Vegas, NV 89109

702-444-6082

	Mesa Family Counseling (treatment & counseling).
	383-6001

	Mesa Medical Equipment (Medical equipment for children and adults, takes insurance and Medicaid)

“Equipo médico para niños y adultos, acepta aseguranzas médicas y Medicaid.”
	367-0737

	Mesquite Mental Health Center

	61 N. Willow #4

Mesquite, NV 89027
702-346-4696

	MetDESK-MetLife's Division of Estate Planning for Special Kids

MetDESK Specialist helps navigate through the complicated process of planning for the future by helping to preserve government benefit eligibility.
	Teri Koehler or David McClure
777 North Rainbow Suite 200
Las Vegas, NV 89107
(702) 932-2900; (702) 932-2920
Email: Tkoehler@nef.com or Dmcclure@nef.com
Web: www.metlife.com/desk or www.lasvegas.neffirm.com

	Metro Police

“Policia Metro”
	795-3111

	New Vista: Empowering the disabled community:

Destination discovery provides a fun respite program for those with intellectual disabilities. Provide day trips, weekend trips and week long getaways.
	702-278-4810
www.newvistacommunity.org

	Miles for Smiles (dental program for low income children)

“Millas por Sonrisas (programa dental para niños de bajos recursos”
	651-5573

	Military:Services and Supports for Military Families:
Supports and services for service members and their families.
	· Military & Family Life Consultants (MFLC): 775-434-4881
· www.mhngs.com

· Military One Source 1-800-342-9647, remote area: 484-530-5908

· Military Homefront: www.militaryhomefront.dod.mil/

· Courge to Care for Me: www.couragetocareforme.org

· National Military Family Association: www.nmfa.org

· Military Child Education Coalition: www.militarychild.org

· Tragedy Assistance Program for Survivors-TAPS

www.TAPS.org

· Nellis AirForce Base general information: 652-1110

· www.resilence.army.mil

· Nellis AFB Family Advocacy/New Parent Support Program: 653-3875

	Miracle Flights (Transportation medical services by air for needy families)

“Vuelos Milagro (Transportación de Servicios Médicos por avión para familias necesitadas.”
	261-0494-Las Vegas

1-800-FLY-1711

www.miracleflights.org

	Moapa Valley Mental Health Center

	320 N. Moapa Valley Blvd
Overton, NV 89040
Telephone (702) 397-8900
Web/Email http://mhds.state.nv.us/

	Mojave Adult Child and Family Services (general Counseling for children, teens and adults.

Medicaid only for children and adults)

“Consejoro Mojave (Consejeros generales y abuso de substancias para niños, adolecentes y adultos, cobros segun los recursos)”
	6375 W Charleston Blvd 253-0818

East Charleston 968-4000

West Oakey 968-5001

	Mojave Las Vegas Youth Clinic

Serves youth ages six and older having psychiatric disabilities, including those diagnosed with ASD and/or intellectual disabilities, and having serious emotional disturbances. Individuals must have fee or services Medicaid.
	702-253-0818

www.mojave.org

6375 W. Charleston suite A-100, Las Vegas, NV 89146

	Monte Vista Crisis Response (Crisis team for assessment of individuals needy immediate mental health care and inpatient services)

“Respuesta de Crisis Montivista (grupo de crisis para asesoramientos de individuos que necesitan cuidado inmediato de salud mental y servicos para estar dentro para recuperación.”
	364-1111

	Monte Vista Hospital

24 hr a day and seven day a week psychiatric hospital provides a full continuum of behavioral health services as well as drug and alcohol detox, treatment and rehabilitation for children, adolescents and adults. Care options include inpatient, partial hospitalization and intensive outpatient programs. Community services are available to include in-service training for professionals, education training for families and support groups.
	5900 W. Rochelle Ave

Las Vegas, NV 89103

1-877-778-2275

	MUMS Parent Matching

National parent to parent network whose mission is to help parents who have a child with any disorder, medical condition, or rare diagnosis to make connections with other parents whose children have the same or similar conditions. MUMS is a non-profit, tax exempt organization and a subscription fee for quarterly newsletters.
	MUMS c/o Julie Gordon

150 Custer Court,

Green Bay Wisconsin 54301-1243

920-336-5333

toll-free: 1-877-336-5333

Fax: 920-339-0995

Email: mums@netnet.net

	Muscular Dystrophy Association

Out patient clinic, free medical equipment, help with purchase of medical equipment, support groups.

 “Asociación de Distrofia Muscular”.
	1919 S. Jones, suite G

Las Vegas, NV 89146

822-6920

	Nathan Adelson Hospice

Provides home and inpatient hospice services for terminally ill individuals and their families

	4141 S. Swenson Street

Las Vegas, NV 89119

702-733-0320

www.nah.org

	National Federation of The Blind of Nevada
	1401 N. Michael Way, Unit 118 L
Las Vegas NV 89108
NFB of NV: 702-639-9072

	National Relief Hotlines-Care Connect

CareConnect USA

800-291-1068

	Child-Support Enforcement Hotline...............(877) 696-6775
For single moms due support, the US Department of Health and Human Services will send them a free handbook complete with excellent advice and all their local contact numbers for help.
Child-Care Subsidy Hotline.............................(800) 424-2246
When daycare costs are too high, there is help. The National Association of Child Care Resources is a federally funded agency. They provide helpful information about assistance in your client’s local area. They will help your caller find all options for child care payment assistance programs.
Mortgage Payment Assistance......................(800) 750-8956
For families falling behind on mortgage payments, this national agency will work with your client’s mortgage company to arrange a workout plan to catch up missed payments. Housing counselors will discuss all options available to avoid foreclosure. Agency does not make loans or buy property.
Debt Relief Hotline.. (800) 291-1042
For families struggling with credit card debt, (typically over $10,000); relief is available. This national agency will contact your client’s creditors, reduce payments, interest, and even principal amounts owed. Harassing collection calls will stop.
Free Bankruptcy Advice..................................(800) 379-0985
Families who cannot use other debt solutions may need to speak with an attorney. The nation’s largest consumer law firm has made this hotline available. Your client may call for a free conversation to discuss whether debt relief under bankruptcy makes sense for them.
Discount Prescriptions................................... (800) 291-1206
Families can save between 20% and 40% on their prescription
medications. No exam needed.

	National Kidney Foundation (provides prescriptions, mediation, transportation to needy patients)

“Fundación Nacional de Riñones (Provee recetas, medicamentos, transportación a pacientes necesitados.”
	735-9222

	Neighborhood Justice Center (Services for non-criminal disputes.)

“Servicios por problemas no criminales.”
	455-3898

	Nellis Air Force Base Family Support Center

“Centro de Apoyo Familiar de la Fuerza Aerea de Nellis.”
	652-3327 or 653-3866

	Neurologists-Pediatric

	· Linda Brown

UNLV Dept. of Medicine 865-2080

· Halthorne, Srinivas Narayana

2020 East Desert Inn Road 796-5505

· Johns, Donald William

2020 East Desert Inn Road 796-5505

· Maller, Alfreda Irena

2020 East Desert Inn Road 796-5505

· Reed, Ronald Kirby

3006 South Maryland Pkwy #460 733-2074

	Nevada 211 Free information about community services from how to get basic needs like food, clothing and shelter to health and medical information, crisis intervention and counseling, substance abuse treatment, transportation, job training, child and elder care, even recreational programs.
	211

8 a.m. until midnight, Monday through Friday, excluding holidays.

	Nevada 511

Weather conditions, construction projects, road construction, maps
	For Statewide Road Conditions by telephone call 511

	Nevada AIDS Research & Education Society - The Wellness Center
	2300 South Rancho Drive-Suite 205
Las Vegas, Nevada 89102
(702)383-2691
http://www.nares.com/

	Nevada Association of the Deaf (NVAD)
	nvadprez@aol.com

	Nevada Speech and Hearing Association
	2001 Turquoise Ridge Street, Suite 206
Las Vegas, NV 89117
(877) 273-0134, ext. 0001

	Nevada Blind Children’s Foundation

Provides information and services that enable and empower families, healthcare professionals and the community to meet the unique needs of infants and children who are blind or visually impaired.
	8311 W. Charleston Blvd. Suite 208

Las Vegas, NV 89102
702-735-6223 (NBCF)
http://www.nvblindchildren.org

	Nevada Business Services, Inc (provides youth programs and job services for education and employment)

“Servicios de Negocios de Nevada, Inc. (Provee programas para jovenes y servicios de trabvajo para educación y empleo).”
	647-4929 or 647-2743

	Nevada CAN (Consumer Advocacy Network)

General advocacy; civil rights' violations; Due Process Complaints; IEP's; Resolutions; Hearings; call and ask if not listed here.
	P.O. Box 621303
Las Vegas, NV 89162
(702) 463-3936
Email: ckosuda@yahoo.com

	Nevada Care Connection - The purpose of this website is to provide up-to-date resources and information that will support and assist caregivers as they care for family members and friends that are frail or disabled.
	http://www.nevadacareconnection.org

	Nevada Check Up (insurance for children that do not qualify for Medicaid)

“Aseguranza privada para niños que no califican para Medicaid.”
	1-800-360-6044

	Nevada Child Seekers
Nevada Child Seekers a registered nonprofit organization. We work to keep parents closely involved in their cases when they are missing and are available to assist the proper authorities and produce missing person’s flyers. We assist Metor’s Search Force team with trained, police-screened volunteers and employees. NCS has education programs Such as: radKids™ (Personal Empowerment Program); NetSmartz™ (Internet Safety); Shout Out Loud (abduction prevention education); and provide child ID packets for parents. NCS also offers a Drug Free Program that is presented to middle school and high school students in conjunction with the DEA.
For more information visit Programs and Services
	Southern Nevada
3C Sunset Way, Suite A15
Henderson, NV 89014
Phone: (702) 458-7009
Fax: (702) 735-2812
www.nevadachildseekers.org

	Nevada Childhood Cancer Foundation : Nevada Childhood Cancer Foundation provides supportive education for families affected by cancer.
	6070 S. Eastern Ave., Suite 200, Las Vegas, NV 89119 702-735-8343 www.nvccf.org

	Nevada Children’s Center (Provides day treatment & home-based services for youth ages 4-13 with emotional & family problems.)

Provee tratamiento en eldia & servicios basados en casa para los jóvenes desde los 4-13 años de edad con problemas emocionales y familiares.”
	Phone: 702-736-8100
Fax: 702-736-7881

5615 S. Pecos Rd., Las Vegas, NV 89120
www.nccenter.org

	Nevada Coalition for Suicide Prevention

	300 Vallarte Drive

Henderson, NV 89014

Telephone (702) 451-4338

Fax (702) 434-6325

Web/Email lflatt@dhhs.nv.gov

	Nevada Council on Problem Gambling

Provide information and education on compulsive gambling. Provides 24 hr telephone services
	Phone: 369-9765

4340 S. Valley View, LV NV 89103

	Nevada Community Enrichment Program-Las Vegas (residential services for adults ages 13 years and up with traumatic brain injuries)

Programa de Nevada de Enrequecimiento de la Comunidad de Las Vegas (servicios residenciales para adultos de 13 años de edad y arriba con traumas y daños cerebrales)

2820 W. Charleston Boulevard, D-37
Las Vegas, NV 89102
	702) 259-1903
E-mail: bobthogan@worldnet.att.net

	Nevada Disability Advocacy and Law Center

“Abogacia De Desabilidad de Nevada y Centro de Leyes.”
	702) 257-8150; (888) 349-3843 (toll-free)”Gratuito”
(702) 257-8160 (TTY)
E-mail: ndalc@ndalclv.org
Web: www.ndalc.org

	Nevada Disability RX

Effective January 1, 2007, the state of Nevada began providing assistance with the cost of prescription medicines to qualified individuals with disabilities. Eligibility requirements are: Age 18 through 61 with verifiable disability, Nevada resident continuously for at lest the last 12 months, Annual income no more than $24,561 for singles and $32,742 for couples. Not Medicare Eligible: No monthly premium, No deductible, Co-payments of $10 for generics or $25 for preferred brands, Annual coverage limit of $5,100. Medicare Eligible: Help with prescription costs after reaching the Medicare Part D coverage limit, Help with monthly premiums for Medicare Part D Prescription Drug Plan (if not qualified for maximum help from Medicare with that expense)
	Nevada Disability Rx Information Call:
687-7555 in the Reno-Carson City-Gardnerville area, or if outside these areas call toll-free
1-866-303-6323

	Nevada Dual Sensory Impairment Project
	Department of Educational Specialties/MS 299
University of Nevada, Reno
Reno NV 89557
Fax: (775) 784-4384
Phone: (775) 784-4383 x2005
http://www.unr.edu/educ/ndsip

	Nevada Early Intervention Services

(Developmental services and support for Children 0-3 with developmental delays or disabilities, no cost to families, services provided in the home. Services can include, Screening and Monitoring from NICU, Genetics, craniofacial clinicl, metabolic clinic, Community Play Groups, Parent Support Groups, Vision and Mobility Specialist, Specialty Teams)

(Servicios del Desarrollo para Niños(as) de 0-3 años de edad.)
	Referral: 486-9200 or

486-7670 for information

http://health.nv.gov/index.php?option=com_content&task=view&id=80&Itemid=153

	Nevada Genetics Network (Genetic assessments for children and adults)

Network Genetico de Nevada (Asesoramientos geneticos para niños y adultos)
	Dr. Colleen Morris 671-2200

	Nevada Health Centers

(Family Practice, Women’s health, prenatal care, pediatrics and OB/GYN. Take Medicare, Medicaid, NV Check up and most other insurances. Uninsured patients may qualify for a sliding fee scale.

“Practica Familiar, Salud para la Mujer, cuidado prenatal, pediatricos y ginecólogos y obstreticos. Aceptan Medicare, Medicaid, Nevada Check Up y otros seguros medicos. Pacientes que no tiene seguro medico pueden tal vez calificar para obtener un descuento y pagar solo una cuota minima.”
	Bridger Health Center – 220-9932

Cambridge Center-307-5415

North Las Vegas Center- 214-5948

Martin Luther King Center- 383-1961

Nevada Health Centers OB/GYN- 253-7802

Eastern Family Medical & Dental Center-

735-9334

Las Vegas Outreach Clinic (LVOC)
47 W. Owens Ave.
Phone 307-4635
Downtown Outreach Clinic (DOC)
403 W. Wilson phone:380-8511

C P Squires Elementary School
1312 E. Tonopah Ave.
Phone 399-4791

Roy Martin Middle School
2800 E. Stewart Ave.
Phone: 383-6179

Valley High School
2839 S. Burnham Ave.
Phone: 369-0679

	Nevada Homes for Youth (Affordable housing for families)

Casa de Nevada para Jovenes (viviendas que estan al presupuesto de las familias.”
	380-2889

	Nevada Immigration Clinic

Information and support for immigration issues, pro-bono lawyer for immigration needs.

“Información y apoyo sobre problemas de emigración, abogados pro-bono para sus necesidades de emigración.”
	895-2080

	Nevada Legal Services (Private, non profit, Low cost legal assistance)

“Servicios Legales de Nevada (Asistencia Legal a Bajo Costo.)”
	386-0404

	Nevada Low Income Energy Assistance Program

“Programa de Energia de Nevada para Personas de Bajos Ingresos.”
	486-3000, ext. 4420

1-(800) 992-0900 ext. 4420

Nevada Power for Power Outages- 367-5555

	Nevada Medi-Car

Provides local, statewide, and out of state non emergency transportation of wheelchairs and stretcher customers. English and Spanish, Medicaid and private insurance accepted
	1130 S. Martin Luther King Boulevard
Las Vegas, NV 89102

382-5820

	Nevada Open Doors Foundation

Provides educational opportunity and support for disabled persons to reach their best potentials. Helps with handicap vehicles, ramps, wheelchairs, computers, and monetary donation.
	893-0328

3201 S. Maryland Parkway, #514

Samual Wise

morpizza@aol.com
http://www.nvopendoors.org

	Nevada Parent Network (Referral and support services for parents of children with special needs)

“Red de Nevada para los Padres (Referimiento y servicios de apoyo para los padres que tienen hijos con necesidades especiales.”
	1-800-216-7988

	Nevada Parent-Teacher Association
6120 W. Charleston Boulevard
Las Vegas, NV 89146

“Asociación de Maestros –Padres de Nevada”
	(702) 258-7885; (800) 782-7201
E-mail: nv_office@pta.org
Web: www.nevadapta.org

	Nevada Partners (employment assistance)

a comprehensive job readiness training program targeting the unemployed underemployed and adult, youth and dislocated workers. Working with businesses, industries and government, Nevada Partners helps to match clients’ skills, experiences, and interest with job opportunities.
	710 W. Lake Mead Blvd
North Las Vegas, NV 89030

Phone: 702-924-2100

Fax: 702-924-1600

http://www.nevadapartners.com

	Nevada PEP (Parents Encouraging Parents)

	388-8899

	Nevada Power Utility Assistance Program

Programa de Electricidad de Nevada Para Asistencia de Utilidad.”
	367-5555

	Nevada Registry

The Nevada Registry is an integral part of the pathway helping to establish a professional development system in Nevada for the field of Early Care and Education. The program serves as a clearinghouse of information by offering Career Ladder placement, an online calendar of training, community resources/information and a statewide job board. The Nevada Registry is also responsible for the approval of all informal child care training in the state of Nevada.
	Website: www.nevadaregistry.org

Phone: 1-800-259-1906 or 775-448-5275

Fax: 775-448-5279

Email: nevadaregistry@washoe.k12.nv.us

	Nevada’s Senior Rx: Nevada’s Senior Rx provides Nevada seniors, who are not eligible for Medicare Part D, with insurance coverage for prescription medicine or can assist during a Medicare coverage gap. Senior RX co-pays: $10.00 generic, $25.00 non-generic preferred drugs, $ 25.00 non-preferred name brand drugs if authorized as medically necessary.
	866-303-6323

www.nevadasenior.nv.gov

702-454-6176

	Nevada Speech and Hearing Association
2001 Turquoise Ridge Street, Suite 206
Las Vegas, NV 89117
“Asociación de Nevada del Hablar y Audición (oír).”
	(877) 273-0134, ext. 0001

	Nevada State Welfare (Temporary Assistance for Needy Families, medical insurance, food stamps, financial assistance, no fee)

(Asistencia temporal para familias necesitadas, aseguranza médica, asistencia financial, no se cobra).”
	486-5000

	Nevada Student Care, Inc. tutoring program
	Valley View & Charleston, contact #870-6560 or #994-4759.

	Nevada Treatment Center (substance abuse treatment cost varies, adults

“Centro de Tratramiento de Nevada (tratamiento de abuso de substancia, costo varia, adultos.”
	382-4226

Facility Address
1721 East Charleston Boulevard
Las Vegas, NV 89104

	Nevada Youth Parole
	486-5080

	Nevada’s Job Connect

	486-0300, 486-0100, or 486-0200

	Nevada Workforce Connection

Gain employment, learn new trades and or upgrade skills.

Coordinator with employers, educational institutions.
	702- 638-8750

	Nevadans for Equal Access

ADA advocates for Southern Nevada
	3831 Dexter Way

Las Vegasm NV 89115

702-399-5361

email: nvequalaccess@yahoo.com

	New Choices (Provides counseling, education and support groups for youth including substance abuse counseling & out patient therapy.)

“Provee consejeros, educación y grupos de apoyo para los jóvenes que incluye abuso de substancias, consejeria & terapia de entrada y salida.”
	383-9777

	New Life Medical Center

Substance abuse services and treatment, outpatient, groups for men, woman and pregnant, postpartum women. Medicaid accepted.

	Main Phone Number
(702) 474-4104
Intake Phone Number
(702) 474-4104
Facility Address
1800 Industrial Road
Suite 208
Las Vegas, NV 89102

	North Las Vegas Housing Authority (NLVHA) (Low cost housing for qualifying families)

“Autoridad de Vivienda del Norte de Las Vegas (NLVHA) (Casas a bajo costo para las familias que califican.)”
	649-2451

	North Las Vegas Police

“Departamento de Policia del Norte de Las Vegas.”
	649-9111

	Nurse Family Partnership Program

Nurse-Family Partnership is an evidenced-based community health program that helps transform the lives of first time mothers that fall in a lower income range. Each mother we serve is partnered with a registered nurse early in her pregnancy and receives ongoing nurse home visits that continue through her child’s second birthday.
	For more information, contact Teresa at

(702) 759-0779
Website: www.nursefamilypartnership.org

	Office of the Governor Consumer Health Assistance or GovCHA:

Offers help to families experiencing insurance problems. Helps with issues such as being denied, healthcare services, billing issues, understanding the appeal process, and rights. No cost to families.
	702-486-3587

Toll-Free: 888-333-1597

www.govcha.state.nv.us

	Olive Crest-Respite (Respite care for families of children)

(Un descanso para las familias con niños.”
	221-6224

	Only the Best Respite Care

(experience with children with g-tubes, and all other special needs).

Accepts respite vouchers from

DRC & Olive Crest, EOB

and other funding sources.)

“Solo el Mejor Cuidado para Descansar”

(Experiencias con el cuidado de niños con g-tubos para comer.

Acepta comprobantes de DRC & Olive Crest)”
	Joyce Kirki

389-6400

	Operation Homefront

Helps military families - Operation Homefront is a nationwide volunteer organization devoted to helping the families of U.S. troops deployed overseas. They provide help for a wide range of problems, including auto repair or donation of a used vehicle, home and appliance repair, providing refurbished computers for families to stay in touch, moving and transportation assistance, baby items for the new member of the family.
	For more information, to make donations, or volunteer contact Carl Long at 449-9987 or via e-mail at nevada@operationhomefront.net
Website:http://www.operationhomefront.net/Chapter_root/chapter_index.asp?Chapter_ID=23

	Operation H.O.P.E. (Helping Other People Everywhere) a non-profit organization that provides dental and medical services to the uninsured, low-income and homeless people. They rely on volunteer healthcare professionals, the University of Nevada, Las Vegas School of Nursing Interns and members of nearby churches and others to run three clinics.

In exchange for these services, recipients must exercise a “pay it forward” concept by doing a good deed for at least three people in three months and writing about their experiences to Operation H.O.P.E. Dr. Shin feels all of these good deeds and acts of kindness will be amplified and bring love, light and hope to people’s lives.
	City Impact Center

970 E. Sahara, Las Vegas, NV 89104

Tues. 8:00am-12:00pm and Weds. 2:00pm-6:00pm- No appointment needed- Walk-ins only

IC Las Vegas Wellness Center- 673-4745

3425 Cliff Shadows Parkway, Suite 100, Las Vegas, NV. 89129

Tues. 8:00am-12:00pm- Must call for appointment.

Hunt ridge Clinic- 952-9559

2100 S. Maryland Parkway, Suite 5, Las Vegas, NV 89104

Fridays 9:00am-1:00pm- Must call for appointment.

For more information you can visit www.operationhopeinc.com or call 952-9564

	Opportunity Village (provides vocational assistance and advocacy to citizens with mental retardation)

“Pueblito de Oportunidad (Provee asistencia vocacional y abogacia a los cuidados con tardanzas mentales.)”
	259-3700 or 880-4050 E-mail: Guthrie@opportunityvillage.org
Web: www.opportunityvillage.org

	Optimum Medi-Trans Inc

Optimum Medi-Trans Inc. Provides wheelchair transportation for Medicaid pays 100% of cost. Some insurances include transportation coverage. Private pay. Wheelchair transportation only. No Stretchers.
	4161 S. Eastern Ave., Suite B 1

Las Vegas, Nv 89119

702-255-1210

	Pahrump Foster and Adopt Support Group

Foster Parent Support Groups provide a confidential environment for foster parents to receive support from other foster parents. Group members offer each other help, encouragement, and assistance in solving problems. The group process allows foster parents to form unique partnerships with others and meet new friends who speak the same language that they do. These partnerships provide the foundation for the group. Many times, these partnerships grow and result in the provision of assistance in day-to-day activities such as providing childcare, transportation, etc.
	CONTACT BONNY STACKHOUSE -775-751-5342 FOR MORE INFORMATION. FAMILY TO FAMILY HAS ALLOWED THE GROUP TO MEET IN THERE OFFICE

	Pahrump Mental Health Center

	240 S. Humahuaca

Pahrump, NV 89048

Telephone (775) 751-7406

Fax (775) 751-7409

Web/Email http://mhds.state.nv.us/

	Partnership for Prescription Assistance Program (increase awareness of patient assistance programs and boost enrollment of those who are eligible. The Partnership for Prescription Assistance offers a single point of access to more than 275 public and private patient assistance programs, including more than 150 programs offered by pharmaceutical companies)
	1-888-4PPA—NOW (477-2669)

www.pparx.org

For More information please call Amy Wall or Cynthia Moore at (916) 658-0144.

	Parents as Teachers (P.A.T.) - for parents of 0 - 3 year olds is a home-based early intervention program that helps parents engage in learning activities with their children at home.

	Sunrise Children's Foundation

2755 E. Desert Inn Rd., #200

Las Vegas, NV 89121

Ph: 702-731-8373

Web: http://www.sunrisechildren.org/

Email: fdn@sunrisechildren.org

	Parenting Project (Parent education programs through Clark County Family Services, free of charge, classes on infants through teens. Class offered through out Las Vegas, North Las Vegas and Henderson)

“Proyectos para los Padres (Programas de Educación para los padres por medio del Condado de Calrk de los Servicios Familiares, gratuitos, No se cobra, clases para infantes asta adolecentes. La clases se ofrecen en los alrededores de Las Vegs, Norte de Las Vegas y Henderson.”
	455-5295

Other parenting classes:

· Positive Parenting 455-3299

· American Help Foundation 735-1251

· Baby Find 215-2950 (N. Eastern site) (Assists parents with children through the first 12 mos.)

· Early Head Start in Home Parenting (must be enrolled in program first) 387-5579

· HIPPY (Home Instruction for Parents of Preschool Youngsters) 648-1885

	Paradise Park Children’s Dental Clinic

a non-profit that provides low-cost to free dental care to children.
	4770 Harrison Drive,
Las Vegas, NV 89121
Phone 702-432-3334
After hours emergency phone 702-769-4857

	Patient Advocate Foundation (national non profit organization that services as a active liaison between patients and their insurers, employers and creditors to resolve insurance, job discrimination or debt matters relative to their diagnosis.

“Fundación de Abogacia para Pacientes (nacional organización sin ganancias que sirve activamente a los pacientes con las aseguradoras , empleador y acreedor para resolver lo de la aseguranza, descriminación de trabajo o respecto a que se debe por relación a su diagnóstico.”
	1-800-532-5274

www.patientadvocate.org

	Pediatric Medical Day Care Program

Provides a comprehensive mix of healthcare, childcare, education and social services, all under one roof. For any child with a diagnosed disability, ages two (2) to four (4) years of age. The hours of operation will be Monday through Friday from 8:00am to 5:00pm. The program is staffed by licensed pediatric RN’s, LPN’s, CNA’s and certified Early Childhood Education Teachers. It is designed as an inclusive environment where children with or without disabilities learn, play, grow together and accept and value each other’s differences, with a continuum of medical care prescribed by their doctors in a stimulating daycare environment.”
	Positively Kid’s 702-262-0037

	Pediatric Therapies

ST, OT and PT that offer pediatric therapies

Terapias Pediatricas de Terapia del Lenguaje, Terapia Fisica, y Terapia Ocupacional “
	· Achievement Therapy Center 220-5514 Clinic based OT and ST. Feeding expertise. Inquire re: insurance.

· Advantage Health Care Spine Sports Rehabilitation 617-4598 PT only. Accepts Medicaid, SAMI and culinary. St Rose Parkway/Eastern
· All Around Speech Therapy 346-7918 or 702-884-4570 Speech Therapy Marcia N. Hammel M.S., CCC-SLP Mobile services Mesquite Overton area
· Allowed Voice Rachell Rhein, Coordinator & Co-Owner, Alisha Verchick M.S., CCC – SLP, Co-owner
Rachel’s cell: 702-236-2266 ,Rachel: rachann34@yahoo.com Alisha: averchick@cox.net
· Children’s Therapy Center/Physiotherapy Associates –7361 Prairie Falcon Rd #130 243-0515/804-1511- - PT/OT

· Colonial Home Health 733-8533 PT/OT/ST Accepts Medicaid. Healthy Kid’s Screening (EPSDT) and Dr. referral required. In home services

· Cowan Physical Therapy, LLC. Melissa D. Cowan, RPT702-501-0325, fax 702-993-5400, email: cowamphysicaltherapy@hotmail.com. Accepts only full Medicaid and cash payments.

· Darlene Yasharian, OTR/L: Pediatric Occupational Therapist, Medicaid and private pay provider. Feeding and sensory.

· Debbie Lazarski, PT 2920 North Green Valley Parkway, Suite 321-5 Henderson 89014 phone 990-0936
· Dream Therapies-OT/PT Karen Siran-Loughery 227-4477 OT, PT , aquatic based OT and hippotherapy, therapy services for children in the home. Las Vegas Area. Private ins and Medicaid accepted. www.DreamTherapies.com
· Dynamic Home Health 388-7070 OT/PT/ST/SW/Nursing, Accepts Medicaid. Requires Doctors order for service. Home visits.Nevada Check-up Speech Therapy providers:
· Gertz Jil MA Ccc-SLP Las Vegas, NV 89101 702 - 360 – 9300

· Glise, Kim-ST Speech, home services 461-1353

· Good Speech/Kathie Harrington-ST 435-8748. In home ST. Services. Inquire about insurance.
· Health South 952-3653-Tenaya-PT only
254-2300- Sahara-ST only 454-1162- Whitney Ranch- PT/OT/ST
· Health South 880-0570, Lisa Bright, SLP and Jennifer Sveda, SLP.

· Henderson Speech Hearing & Language Center Llc 8560 S Eastern Ave Las Vegas, NV 89123 702 - 733 – 8255

· Henderson Speech, Hearing & Language Center,LLC. 8560 S. Eastern Avenue, Suite 210, Las Vegas NV 89123. Phone # 733-TALK. They also have OT Services. Weekend Appts. Are available.

· Las Vegas Speech & Language Center 736-4453, Chaslin Perreault, SLP

· Mountain View Hospital-PT
255-5018 Outpatient Clinic.

· My Left Foot Children’s Therapy PT/OT/ST 360-1137. Ann Marie Gottlieb-Owner. Accepts Medicaid and private insurance.
· Nancy Clark: Speech Therapy 3663 E. Sunset Rd. Suite 104 LV, NV 89120; 794-4409. Accepts Private insurance, call for more information.

· Northwest Speech & Language Center, LLC Alice B Ferland, accepts Medicaid. 2851 N Tenaya Way #201, Las Vegas, NV 89128 Tel 702-449-5105, Fax 702-430-9826 www.northwestspeech.com
· Paulson Shelley Ms Ccc-SLP Las Vegas, NV 89101 702 - 360 – 9300 Phone: 702-809-2623. pedot514@hotmailcom
· Play and Learn Pediatric Occupational Therapy Beverly Burnett- Occupational therapist. 3900 W. Charleston Blvd. #130 phone 250 7872 fax 877-2342

· Rehab Without Walls-PT/ST/OT 260-7329. Does not accept Medicaid. Accepts almost all insurances. Designs full program to meet child’s needs besides PT/OT/ST, which can include Neuropsychological, social work or Recreational Therapy. In home services.

· Rescue My Speech: Jayme Beals, MS/CCC-SLP 767-4472. Takes Medicaid and other insurances jayme@rescuemyspeech.com
· Scottish Rite: Speech therapy through Shriners Masonic Temple . Low cost, will work with families with low income. Lisa Hazen, 382-7199

· Sense”ational Kids Pediatric Therapy Robyn Kaiser, OTR/L Home based occupational and speech therapies. Medicaid and private insurances accepted. Please call 236-5053 to schedule an appointment.
· Southern Nevada Home Health Care PT/ST/OT 228-0282. Accepts insurance, occasionally accepts Medicaid. Need Dr. referral. In home services
· Speech and Language Intervention Services 269-6482 Please call and speak with Tracy Iverson, ST
· Speech and Language Intervention Services 269-6482
· Speech Logic: Chris Borsellino SLP, specializes in working with the Deaf and Hard of Hearing (Cochlear Implants) and other developmental delays. Takes MedicaidTeacher’s Health Trust, Blue Cross Blue Shield and cash 445-6732 6600 W. Charleston suite 125, 89146

· Speech Path Pros: Theresa Stempien MA.,M.H.A, CCC,SLP. Pedicatrics, adult, speech disorders, swallowing dysfunction. Provides home visits for Medicaid. Excepts several insurances and Medicaid. 2620 Regatta Drive #102 702-234-8922, Fax: 702-655-8140

· Speech Therapy Association 501 S. Rancho #160, 598-1622

· Speech Therapy Center of Excellence 641-8255 1811 S Rainbow Blvd Suite 210, excepts Medicaid and private insurance.

· St. Rose Hospital-ST 616-4576 Please call and speak with Tracy Iverson, ST

· St. Rose Hospital-ST 616-4576Please call and speak with Tracy Iverson, ST

· Summerlin Hospital-PT/OT/ST, 233-7470 Accepts Medicaid and other insurance. EPSDT a good idea.

· T.A.L.K. Specialists LLC-ST 341-8352 Pamela Hanson. Cochlear specialist, Auditory-verbal therapy, speech and language Accepts Medicaid and other insurance.
· Tandem Therapy Services-ST 292-2012 Chris Holcomb, Med. CCC/SLP

· The Therapy Place: provide speech-language, feeding, oral motor/sensory therapy for pediatrics and adults. They take Medicaid, Anthem Blue Cross and Blue Shield, Great West, Amerigroup. Cigna, Culinary, and United Health Care. 2820 W. Charleston Blvd, Suite 40-D, Phone: 702- 877-0808 Fax: 702 -878-1322
· The Therapy Place-SLP, Janice Aranas Delos Reyes, MS, CCC-SLP, excepts Medicaid and private pay. 2820 W. Charleston, D38, Las Vegas, 89102Phone: 877-0808, Fax: 878-1322 TheTherapyPlace@aol.com

· Therapy On Wheels-PT/OT 448-4200, Shelly Santoro, DPT. Home Visit based PT. Accepts ins. And Medicaid and Cash Pay Need MD referral/EPSDT
· Tilton’s Therapy For Tots-OT/PT 281-2552 Debbie Tilton, OTRL. Home Visits. Private insurance and Medicaid
· TickTalk Therapy, LLC, P.O. Box 232252, Las Vegas, NV 89105
Phone Number: 800-966-0535
Fax Number: 702-487-6312
Email: lana@ticktalktherapy.com
· www.ticktalktherapy.com
· Touro University Center for the Osteopathic Treatment of Children Touro University Nevada 874 American Pacific Dr. Henderson, NV 89014 702-777-4809 (scheduling) http://www.tu.edu/clinicalnv.php
· UMC Audiology & Speech Therapy 383-2239

· Unger, Catherine-ST 260-7984 Please inquire about payments accepted.

	PEP (Parents Encouraging Parents) (Support and educational services for families of children with special needs)

“Padres Motivando a Padres,(Servicios de apoyo y educación para las familias con niños con necesidades especiales.)”
	388-8899

	Play Attention Learning Centers, Dr. Ali’s Learning Center

assists children with attention problems learn to concentrate and learn better
	2445 Fire Mesa, Suite #270, Las Vegas NV 89128, contact # (702)212-3008

	POSITIVE LIVING PROGRAMS

 Counseling and Wellness Center, Drug and Alcohol

Education & Treatment Program

Robert W. Manor Counselor, PA, LADC, NACA II
(We are no longer in the office of Hopelink / HACA)
Court Certified Counseling since 2000
Education & Treatment Programs, Level I Outpatient Treatment, Anger Management, Drug and Alcohol Education Classes, Petit Larceny Classes, freedon from smoking class, Rebel Nutrition Club. Herbalife information, Health and Wealth Workshops and Seminars.
	16 West Pacific Avenue
Suite 10
Henderson, Nevada 89015-7481
Phone: (702) 524-8980 Fax: (702) 852-1104
www.PositveLivingPrograms.com

Email: positivelivingprograms@gmail.com

	Positive Parenting Project (support and education to pregnant and parenting adolescents)

“Proyecto Positivo para Padres (apoyo y educación a adolecentes embarazadas y adolecentes que son padres.”
	455-3299 or 455-4270

	Positively Kids -
Programs and Services:

· Positively Kids Family Healthcare Clinic-
Child Haven Campus
· Medical Wraparound- IVB for Children

· Pediatric Medical Daycare

· Skilled Respite Program

· Home Health Services

· Early Intervention (State contract agency)
· Positively Kids School Based Healthcare Clinics

· Autism and Neurosciences Program

· Eligibility Outreach and Social Worker activities

· Pediatric Skilled Respite Program
	 MAIN NUMBER (702) 262-0037

www.positivelykids.org

Foundation for Positively Kids – Business Office

3555 W. Reno Ave., Suite F

Las Vegas, NV 89118

Positively Kids Family Healthcare Clinic

701 N. Pecos Road, Building M

Las Vegas, NV 89101

Positively Kids Casey Jones School Based Healthcare Clinic

5630 Coley Ave

Las Vegas, NV 89146

Positively Kids Cunningham School Based Healthcare Clinic

4145 Jimmy Durante Blvd.

Las Vegas, NV 89122

	Positive Supports for Children

Day programming for preschool and school age children. Individualized academic and behavior plans for each child. Specific interventions to promote social, emotional and behavioral functioning. Hours 7am-6pm M-F
	367-0306

1300 S. Decatur Blvd.

www.shapingyoungchildren.com
 email: PS4Children@lvcoxmail.com

	Poison Control

	1-800-446-6179

	Prader-Willi Syndrome Support Group.

(PWS NV S.H.A.R.E.)
	702-526-0630 Ronnie Salem

www.pws.nv.share@cox.net

	Project ASSIST (is the Nevada central resource directory for anyone seeking information about organizations, programs or agencies that provide services and supports for children and young adults up to 21 years with disabilities, and their families.)

Information is available on:

· parent support groups,

· respite care

· screening, diagnosis and assessment,

· early intervention programs for infants and toddlers,

· education, health, and social service agencies,

· vocational training,

· therapies,

· counseling or psychological services,

· advocacy organizations,

· life planning, financial or legal assistance,

· as well as many other services.

“Proyecto Asistencia (Banco de Recursos e información)”
	1-800-522-0066 / Project ASSIST

	Project Ezra

Non profit service that assists with people finding jobs
	Christina Primack

Director of Project Ezra

4794 S Eastern Ave

Las Vegas, NV 89119

702-732-0304

christinap@jfsalv.org

	Project Home (EOB) Rental Assistance, Transitional Housing, New Move in, Home + Plus)

“Casa Proyecto (EOB) Asistencia para Renta, Casa Transicional, Nuevo en cambiarse, Casa+ más.”
	647-3307

	Project Prevention (Support and referrals for women addicted to Crack)

“Proyecto de Prevención (apoyo y referimeintos para mujeres que estan adictas a la cocaina.”
	1-888-30-CRACK

	Protective Order Office (protective orders against spouses, boyfriend, girlfriend or relatives)

“Oficina de Orden de Pretección” (ordenes protectivas contra los esposos, novios, novias o parientes.)”
	455-3400

	Psychiatric Observation Unit
	Hotline: 486-8020

	Public Health Centers (Services for families of low income)

“Centros de Salud Pública (Servicos a familias con bajos ingresos).”
	Las Vegas 385-1291

Henderson 564-3232

NLV 642-3525

	R.A.G.E. Rebuilding All Goals Efficiently, Inc. (Assists families with disabilities in maintaining independence in the community. Also assists with adaptive equipment, home modifications, and other services at little or no cost.)
	Las Vegas: Reggie Bennett, 6375 W. Charleston Ste L-200/WCL, Las Vegas, NV 89146. Phone: 702-333-1038
Reno/Carson Area: John Rosenlund 775-353-3599

	Rainbow Adult, Child & Family Services

Provide outpatient mental, emotional, behavioral, and substance abuse counseling for individuals, couples, and families in the Las Vegas area. We also provide PSR/BST services for chilren and adults. We currently accept Medicaid and also have a sliding fee scale for those in need.
	Rainbow Adult, Child & Family Services

1810 E Sahara, Ave Suite 200

Las Vegas, NV 89104

Phone: 702-706-7855

Fax: 702-543-5109

www.rainbowchild.org

	Rape Crisis Center (Confidential hotline for rape victims. Support and referrals)

Provides education and awareness programs. Training programs are available for service providers. Intervention services for victims of sexual assault.
“Centro de Crisis cuando ha sido violada(o) (Linea teléfonica confidencial para las victimas que han sido violadas. Apoyo y referimientos.)”
	CCSN W. Charleston Campus
6375 W Charleston Blvd - Building B - Office 149
Las Vegas, NV 89146

(702) 385-2153 Office
(702)-385-7659 FAX

(702) 366-1640 Local Hotline
(888) 366-1640 National Toll Free

 http://www.therapecrisiscenter.org/

	Reach Out (program for HIV infected children and their families, daycare, food bank, clothing, counseling and medical referrals)

“De su Ayuda (programa para los niños infectados con HIV y sus familias, daycare, banco de comida, ropa, consejeros y referimientos médicos.”
	382-7337

	Reaching Our Community’s Kids (R.O.C.K.)

R.O.C.K. is a year round after school day treatment program (Monday thru Friday 3p-6p) that provides services to youth between the ages of 5 and 18 who have difficulties in the home, school an d community setter or who want to improve behaviorally and socially in these settings or who want to improve their chances of succeeding in life.
	3321 Sunrise Ave Ste 101 Las Vegas, Nevada 89101

www.rocklasvegas.net

Contact: Tamika L. Waiters, LSW Office: 702 837 3788 Fax: 702 438 9729 Email: rocktamika@lvcoxmail.com

	Rebuilding Together with Christmas in April: Rebuilding Together with Christmas in April provides free home repair for elderly, disabled and families with young children on low incomes.
	611 S 9th Street, Las Vegas, 89101

702-289-4900

	Respite Outreach (statewide)

“De su Ayuda” (en todo el estado)
	1-866-486-2275

	Right At Home (Respite)

“En Casa (Descanso).”
	947-5103

	RISE Resource Center

Educational non-profit that offers classes, activities and events to the community at low to no cost. Also provides parents with mentoring about the various educational options available in Las Vegas.
	RISE Resource Center

3460 North Rancho Drive

Las Vegas, NV 89130
Phone: 515-1605
www.riseresourcecenter.org

	Ronald McDonald House: Ronald McDonald House provides a parent support group for families affected with childhood cancers.
	2323 Potosi St. Las Vegas, NV 89146 702-732-0971

	Safe House (shelter and counseling for domestic violence in Henderson)

“Casa Segura (alojamiento y consejeros de violencia domestica).”
	451-4203

	Safe Kids (Education and services for families and children regarding safety, i.e., car seat safety training, free car seats when available)

“Niños Seguros (Educación y servicios para las familias y niños respecto a su seguridad, ejem., entrenamiento de asientos de seguridad para los carros, asientos para transportación en carro gratís cuando hay disponibles.”
	731-8666

	Safe Nest Temporary Assistance for Domestic Crisis and Outreach office (shelter and counseling)

“Nido Seguro (asistencia temporal cuando hay crisis domestica y oficinas de información (consejeros y alojamiento).
	646-4981 or 877-0133

	Safe Place (provides immediate help for young people under the age of 18 who are experiencing a crisis situation.)

Provee ayuda inmediata para los jóvenes menores de 18 años quienes estan experimentando situaciones de crisis.
	(866)U-ARE-SAFE

	Specialized Alternatives for Family and Youth :SAFY
Non profit treatment foster care agency. Mental health services providing family preservation, individual and family therapy . Program has a respite contract with the county and can provide respite and emergency shelter to foster families and biological families through our licensed homes. Group homes for mentally challenged children with mental health issues- providing a home environment and services to families and youth with dual diagnosis- parental placements and those in the foster care system.
	4285 N Rancho Ste 130

(702) 385-5331; (800) 532-7239; (702) 385-5678 (fax)

Email: burnsc@safy.org

Web: http://www.safy.org

	Safekey Child Care Programs: (After school programs for school aged children)

“Programas de Cuidado para la Seguridad de los Niños: (Programas después de la escuela para niños de edad escolar.”
	Safe key: 733-0794 or 299-6705

Boys and Girls Club: 367-2582

The EDGE (grades 6-8): 455-8251

Therapeutic Safe key : 455-8278

(for school aged children who are mentally/physically challenged) “para niños de edad escolar con desafios mentales y fisicos”

	Salvation Army Shelter (Homeless shelter emergency food & clothing, job service, transportation, utilities, no fee) Must provide photo ID

“Alojamiento de la Armada de Salvación (alojamiento para aquellos que no tienen donde vivir, comida de emergencia & ropa, servicios de trabajo, transportación, utilidades, no hay cobro.)”
	657-0123 or 649-8240

Hours of Operation: Monday -

Friday, 8:00 AM - 4:00 PM

Address: 35 W. Owens Las

Vegas, NV 89106 Main Phone:

The Salvation Army Shelter - 657-0123
The Salvation Army "Pathways" (Group home for the homeless mentally ill) 639-0277
The Salvation Army Adult Rehabilitation Program (Addictions and gambling Treatment for adults) 399-2769
The Salvation Army Lied Kitchen and Vocational Training Facility - 399-4403

	School Zoning (Information regarding location of schools)

“(Información respecto a las asignaciones de las escuelas.)”
	799-5011

	Self Help Legal Center (Located in the Family Courts, provides assistance regarding legal information and paperwork)

“Centro Legal para Ayudarse Así Mismo (Localizado en las cortes para familia, provee asistencia respecto a información legal y trabajo de papeleo.)”

	455-1500

	Shade Tree Shelter (emergency shelter for women and children)

“Alojamiento de emergencia para mujeres y niños)”
	385-0072

	Shriners Hospitals for Children is a one-of-a-kind international health care system of 22 hospitals, dedicated to providing pediatric orthopedic specialty care, innovative research, and outstanding teaching programs. Children up to age 18 with orthopedic conditions, burns, spinal cord injuries, and cleft lip and palate are eligible for care and receive all services in a family-centered environment at no charge regardless of financial need.
	Local :

Zel Zah Shrine Center

2222 Mesquite, Las Vegas, NV

hours of operation: 9am to 4pm, M-F

702-382-5554-Las Vegas
If you know of a child Shriners Hospitals might be able to help, please call our toll-free patient referral line: In the U.S.: 1-800-237-5055.

	Sign Language Solutions

Provides qualified sign language or oral interpreters and transliterators for conferences, conventions, business, and recreation and government.
	PO Box 335126
North Las Vegas 89033

Phone: 702-636-6070

TDD/TTY: 702-648-8907

Fax: 702-648-8907

www.signlanguagesolutions.com

	Silver State Wellness

A healthcare team helps you make health decisions, educate you on your illness and helps you find resources in the community including doctors or healthcare providers. Free to all eligible State of Nevada, Fee- for Service Medicaid.
	1-877-845-7461

	Simple Solution

A Simple Solution provides medication reminders, personal and grooming care, transfer assistance, light housekeeping, meal preparation, respite care and/or family relief. Staff on-call, 24-hours a day-seven days a week.
	3100 W. Sahara Ave., Suite 101

Las Vegas, NV 89102

702-388-1700

	Special Needs Advocate for Parents (SNAP):

Offers a medical insurance empowerment program designed to help families get the most out of their private medical insurance plans, including therapies, medical equipment, nursing, and other care. $10.00 processing free
	www.snapinfo.org

toll-free: 888-310-9889

	Speech Logic

Specialize in working with the Deaf and Hard of Hearing (Cochlear Implants) and other developmental delays. Currently accept Medicaid, Teacher’s Health Trust, Blue Cross Blue Shield and cash.
	Christopher W. Borsellino MA-Ed of Deaf, MS/CCC-SLP
Speech and Language Therapist
702.979-4268 Office
866-587-9162 Fax
Therapist@SpeechLogicLV.com
 6600 W. Charleston, Suite 125,

Las Vegas, Nv 89146.

	Spirit Therapies: Spirit Therapies is a NARHA (North American Riding for the Handicapped Association) therapeutic riding member center that provides horses to help children with disabilities in Southern Nevada. The mission of Spirit Therapies is to provide the physical, emotional, therapeutic benefits of horsemanship, as well as to improve the quality of life, for individuals who are mentally or physically challenged.
	9140 La Madre Way

Las Vegas, NV 89149

FOR MORE INFORMATION: Contact

Laurie Willmott @ 562-9434 or

219-1728

Email: horsemom59@hotmail.com

	Spina Bifida and Hydrocephalus Association of Nevada
	3201 S. Maryland Parkway, Suite 4
Las Vegas, NV 89109
(702) 796-7242

	Social Security Administration (SSI)

“Administración de Seguro Social (SSI) Ingresos Suplementales del Seguro para.”
	1-800-772-1213 or 702-248-8717

	South West Gas

	876-7011

	Southern Nevada Adult Mental Health Services Serves the seriously mentally ill by providing 24 hr crisis services, medication clinic, acute short tem and long term inpatient hospitalization, out patient psychotherapy services and psychosocial rehabilitation.
	West Clinic
6161 W. Charleston Blvd

Las Vegas NV 89146

486-6000

Hotline: 486-8020
East Clinic

1785 E. Sahara Avenue, Suite 145
Las Vegas, Nevada 89104
(702) 486-6400
Fax: (702) 486-6408Hours: Monday - Friday
8:00 AM - 5:00 PM

Henderson Clinic
1590 West Sunset Road
Henderson, Nevada 89014
(702) 486-6700
Fax: (702) 486-0559Hours: Monday - Friday
8:00 AM - 5:00 PM
Downtown Clinic

720 South 7th Street
Las Vegas, Nevada 89101
(702) 668-4600
Fax: (702) 668-4601Hours: Monday - Friday
8:00 AM - 5:00 PM
Inpatient Services

1650 Community College Drive
Las Vegas, Nevada 89146
Phone: (702) 486-4400

	Southern Nevada Children First

A non-profit organization that provides housing to homeless pregnant and parenting youth, youth work programs such as WIA, parenting and educational courses are offered, and clinical mental and behavioral health services are also available. Transitional housing for homeless youth, parenting classes, clinical and behavioral services.
	720 W Cheyenne Ave Suite30

North Las Vegas, Nevada 89030

Office: 702-487-5665

Fax: 702-463-5684

info@chidrenfirst-nv.org
www.childrenfirst-nv.org

	Southern Nevada Center for Independent Living
6039 Eldora Avenue, Suite F-6
Las Vegas, NV 89146

“Centro del Sur de Nevada para Vivir Independientemente”
	 (702) 889-4216

	Southern Nevada Home Health Care

(Home health care to include pediatrics, in home services, OT, PT, needs doctor referral, accepts most insurance and Medicaid)

“Cuidado de Salud en Casa que incluye pediatria, servicios basados en casa de Terapia Ocupaciona, Fisica, necesita el doctor refeir, acepta casi todos los planes medicos y Medicaid.”
	228-0282

	Special Instructional Services and Programs Document Library
Special Education Rights of Parents & Children Individualized Educational Program (IEP)
IEP Guidelines
IEP Form
IEP Modifications, Accommodations, and Supports

Educación Especial de los derechos de los padres y niños Programas de Educación Individual (PEI)

Guias de PEI

Formulario de PEI

PEI modificaciones, acomodamientos, y apoyo”
	http://www.nde.state.nv.us/equity/Print%20Library.htm

	Speech Accents (Speech Therapy)

“Acentos del Hablar (Terapia del Hablar).”
	897-4666

	Speech Therapy Associates

“Asociados de Terapia del Hablar.”
	598-1622

	Speech to Speech Relay
	888-326-5658

	Spina Bifida and Hydrocephalus Association

“Asociación de Espina Bifida y Hidrocefalus.”
	796-7242

	St. Judes Ranch for Children

A home for abused and abandoned children.
	100 St. Jude Street

PO Box 60100

Boulder City, 89006

Phone: 702-294-7138

Toll Free: 800-492-3562

Fax: 702-294-7171

www.stjuderanch.org

	St. Rose Dominican Hospital (OT, PT, ST)

“Hospital Dominicano Santa Rosa (Terapia Ocupacional, Terapia Fisica, Terapia del Lenguaje.”
	435-2940 or 564-4576

	St. Vincent Work Program (shelter for men only)

“Programa de Trabajo San Vicente (Alojamiento para hombres solamente.)”
	383-0700

	Stable Health & Wellness Center

We provide Therapeutic Horseback Riding and unique learning opportunities for children and youth with physical, emotional and social difficulties.
	Melissa Bennett
117 Farkas Lane
Las Vegas, NV 89145
(702) 951-9369; (702) 306-7530; (702) 953-0695 (fax)
Email: mbennett@stable-health.com
Web: http://www.stable-health.com

	State Adult Parole and Probation

“Se dejo salir de la carcel bajo palabra y a prueba para (Adulto Estado).”
	486-3001

	State of Nevada Client Assistance Program

 Provides information about all services under the Rehabilitation Act and about all benefits und the employment discrimination section of the Americans with Disabilities Act (ADA). Also provides mediation, advocacy or representative regarding appeals or determinations made by vocational rehabilitation or independent living agencies.
	1820 E. Sahara Ave, Ste. 109
Las Vegas, NV 89104

Phone: 702-486-6688

Fax: 702-486-6691

	State Labor Commission

“Comisión del Estado de Labores.”
	486-2650

	Stupak Community Center

Provides youth and adult classes and activities. ESL and citizenship class available. Outreach program provides bus tokens, clothes and other items when they are available, strictly donations. Clark county library on site
	(702) 229-2488

300 W Boston Ave, Las Vegas, NV 89104

	Sudden Infant Death Syndrome Chapter
	(702) 455-8656

	Sunrise Children’s Foundation (SCF)

Delivers a wide range of services to expectant mothers and families with children from birth to five years of age. Founded in 1993, SCF currently provides multiple programs throughout Clark County, employs approximately 120 individuals and touches the lives of over 150,000 children and families annually. The organization’s mission is helping children to fulfill their potential of safe, healthy and educated lives.
Home Instruction for Parents of Preschool Youngsters

(HIPPY)- a home-visiting, school readiness program for families with children aged three to five years of age. HIPPY offers free home-based early childhood and parenting education to support parents in their role as the first and most influential teachers in their child’s life.
Early Head Start Home Visiting Program – a home-visiting, early intervention program for expectant mothers and families with children aged birth to three years of age offers comprehensive child development and family support services to low-income and underserved populations including expectant mothers, infants, toddlers and their families, focusing on children from birth to three years of age
Early Head Start Child Development Centers – offers comprehensive child development and family support services to eligible low-income and underserved populations including infants, toddlers and their families, focusing on children (including children with special needs) from two months to three years of age

	Sunrise Children's Foundation

2795 E. Desert Inn Rd., #100

Las Vegas, NV 89121

Phone (702) 731-8373

Fax (702) 731-8372
Web http://www.sunrisechildren.org
Email fdn@sunrisechildren.org
Sunrise Children's Foundation-Ladd Education Center

2795 E. Desert Inn Rd #100 LV NV 89121

Phone (702) 631-7130

Fax (702) 638-2258
Sunrise Children's Foundation-Ladd Education Center

2795 E. Desert Inn Rd #100 LV NV 89121

Phone (702) 631-7130

Fax (702) 638-2258
SCF-EHS Northwest Campus

3220 N. Rainbow LV NV 89108

Eligibility Phone (702) 631-7130

Center Phone (702) 731-0183

SCF-EHS Charleston Heights Campus

6200 W. Oakey Blvd LV NV 89146

Eligibility Phone (702) 631-7130

Center Phone (702) 822-1166

SCF-EHS Spring Valley Campus

2845 Mohawk St LV NV 89146

Eligibility Phone (702) 631-7130

Center Phone (702) 362-2311

SCF-EHS North Campus

602 W. Brooks Ave NLV NV 89030

Eligibility Phone (702) 631-7130

Center Phone (702) 633-7513

SCF-EHS West Campus

614 Jefferson Ave. LV NV 89106

Eligibility Phone (702) 631-7130

Center Phone (702) 363-2001

SCF-EHS Henderson Campus

501 Harris St LV NV 89015

Eligibility Phone (702) 631-7130

Center Phone (702) 566-1336

SCF-EHS Boulder City Campus

100 St. Jude’s St Boulder City LV NV 89005

Eligibility Phone (702) 631-7130

Center Phone (702) 293-9088

	Sunrise Children’s Foundation WIC Clinics - Women, Infants and Children, a special supplemental nutrition program – safeguards the health of at-risk pregnant women, infants, and children up to age 5 by providing access to nutritious foods to supplement diets, information on healthy eating, and referrals to health care.

	Sunrise WIC Clinic Meadows

3838 Meadows Lane

Las Vegas, NV 89107
Phone (702) 646-5600
Fax (702) 646-0069

Sunrise WIC Clinic North Las Vegas

3603 Las Vegas Blvd. North #109
Las Vegas, NV. 89115
Phone (702) 643-2515
Fax (702) 643-3030

Sunrise WIC Clinic Sahara

1000 E. Sahara Avenue, #101
Las Vegas, NV 89104
Phone (702) 385-2100
Fax (702) 385-2668

Sunrise WIC Clinic Mesquite

312 West Mesquite Blvd. #10
Mesquite, NV. 89027
Phone (702) 346-3030
Fax (702) 346-6607

	Suicide Prevention (Support and referral hotline)

“Centro de Prevención de Suicidio (Apoyo y linea teléfonica de referimiento.)”
Suicide Prevention and Crisis Hotline: 1-800-273-8255
	Las Vegas Suicide Prevention Center
731-29901-877-885-HOPE (4673)
Nevada Suicide Prevention Hotline 1-800-273-TALK (8255)
National Suicide Prevention Lifeline Office of Suicide Prevention ; 4220 S. Maryland Parkway
Building B, Suite 302
Las Vegas, Nevada 89119
702-486-8225

Web/Email www.suicideprevention.nv.gov
Survivors of Suicide

6200 W Lone Mt.

Las Vegas, NV 89130

Telephone (702) 658-2722
Web/Email sthorendd@yahoo.com

Survivors of Suicide Support Group

100 N. Green Valley Pkwy

Ste. 330

Henderson, NV 89074

Telephone (702) 486-8255

Fax (702) 486-3533

Web/Email llflatt@cox.net

	Summerlin Hospital Outpatient Therapy

(PT, OT, and ST to include pediatrics, accepts medicaid and other insurance)

Terapia Fisica, Ocupacional, Lenguaje, incluye pediatricas aceptan medicaid y otros seguros medicos.”
	233-7470

	Talking Hands (signing with children)

“Manos Hablando (signos con los niños).”
	873-3568

	Taxi Assistance Program
Senior Ride Program is for seniors 60 or older or who have a permanent disability. The provide discounted taxi cab fares to seniors and persons with disabilities residing in Clark County through coupon booklets that are accepted by all taxicab companies in Clark County. The coupons can be purchased in books of 20 individuals $1.00 coupons. The cost of each coupon book is $10.00
	1860 E.. Sahara Ave

Las Vegas, NV 89104
702-486-3581

	TDD Relay Service (Telecommunication Devise for the Deaf) Phone services for the hearing impaired

“Aparato de telecomunicación para los sordos.”
	385-2952

	Temporary Assistance for Domestic Crisis
	646-4981

1-800-486-7282

	The Center for Academic Enrichment & Outreach: the Center houses 19 federally

funded programs and provides the following services to youth and adults (19 years and older).

All services are free to those who qualify (low income, first generation college students, and high

 school dropouts).

	The Center for Academic Enrichment & Outreach

1455E. Tropicana Ave. Suite 390

Las Vegas, Nevada 89119

(main number) 702-774-4200

pre-GED testing

assistance with FASFA

assistance with College Admission applications

career & Academic counseling

	The Children’s Cabinet Statewide Child Care Resource & Referral
Child Care Resource & Referral (CCR&R) services are available for families seeking child care and consumer information on the aspects of quality child care. CCR&R services are available to all Nevada families at no cost
	LAS VEGAS

Main Office

2470 N. Decatur, Suite 150

Las Vegas, NV 89108

Phone: (702) 823-2966

Fax: (702) 684-6553

1-800-753-5500

	The Las Vegas Urban League Child Care Subsidy Program
The Child Care Subsidy Program assists low-income families, families receiving temporary public assistance, and those transitioning from public assistance in obtaining child care so they can work or attend training/school.
	Main Office

2470 N. Decatur, Suite 150

Las Vegas, NV 89108

Phone: (702) 629-2561

Fax: (702) 629-6232

	The Special Needs Planning Center was formed specifically to work with families who have children with special needs with a comprehensive planning service that would assist families in coordinating their legal and financial planning with the intent of preserving government benefits such as social security.

	http://thesnpcenter.com/
The Special Needs Planning Center

Heath Burch, CFP

8880 West Sunset Road, Suite 250
Las Vegas, NV 89148

Email: hburch@specialneedskc.com

	The Village Behavior Health Services

Specializes in helping both male and female at-risk children and adolescents through our mental and behavioral rehabilitation services. Helping youth to see a positive vision for their life with a renewed sense of community is our mission. We offer uniquely tailored group and individual therapy through our network of apartments with individualized care. Academic tutoring is additionally provided for our clients when needed to assist in the successful transition of our clients into society. Restoring youth to active viable members of society through our circle of support both on an emotional and physical level is the goal of The Village. They accept Medicaid, Access to Health Care, and also use a sliding fee scale.

	Hours: Mon-Fri 9:00 am – 5:00 pm

2690 Chandler Ave., Suite #2
Las Vegas, Nevada 89120
(702) 437-0341 Fax number is 702-220-3776

	TickTalk Therapy, LLC

Speech, Language, & feeding therapy services for children. Home services.
	Mailing Address: TickTalk Therapy, LLC, P.O. Box 232252, Las Vegas, NV 89105
Phone Number: 800-966-0535
Fax Number: 702-487-6312
Email: lana@ticktalktherapy.com
www.ticktalktherapy.com

	Ticket to Work (nationwide designed to assist people with training and support they need to go to work)

“Boleto para Trabajar (en toda la nación diseñado para asistir a las personas con entrenamientos y apoyo que nesitan para ir a trabajar.”
	1-866-968-7842

	Tilton’s Therapy for Tots

PT for children, home based, excepts medicaid
	281-2552

	TLC

Nursing home; takes children; accepts Medicaid. 1500 W. Warm Springs Road (cross street is Stephanie)
	457-2061

	Three Square Food Bank
	threesquare.org
Please contact Sarah Borron, Agency Relations Coordinator, 702-539-3429.

	Touro University Center for the Osteopathic Treatment of Children

	Touro University Nevada
874 American Pacific Dr.
Henderson, NV 89014
702-777-4809 (scheduling)
Hours: Wednesday (excluding holidays) from 8:30a-12 and 1:30-5pm- Scheduled appts and walk ins (I'd recommend scheduling an appt!!)
The clinic is free but they do accept donations and $20 is customary but not required

	Tourette Obsessive Compulsive Disorder Society of Southern Nevada
	(702) 736-8841

	Transportation (CAT-Citizen’s Area Transit)

Transportation (CAT Para-transit Services for Disabled, will come to the home)

“Transportación (Servicios CAT-Para-transito para las personas con necesidades especiales.)”

Transportation for Medicaid

Car seats can be obtained through SAFE KIDS coalition (731-8666).
	228-7433

228-4800

TDD: 455-2199
Nevada Medicaid Transportation at

1-888-737-0833

Logistic Care of Nevada at 1-888-737-0829

Gas Vouchers through Medicaid

1-888-737-0833

	Trauma Intervention Program

	3271 Shadow Bluff Ave, 330

Las Vegas, NV 89120

Telephone (702) 288-0906

Fax (702) 434-8182

	U.S. Department of Housing and

Urban Development (HUD) various rental-assistance programs for low-income persons.

“Departamento de Vivienda de Estados Unidos y Desarrollo Urbano (HUD) varios programa de asistencia de vivienda par las personas de bajos ingresos.”
	388-6776

	U.S. Department of Veterans Affairs

Operates a number of facilities in the LV area including the Ambulatory Care Center, and VA medical centers
	1500 Vegas Drive

Las Vegas, NV 89106

Phone: 800-827-1000

Fax: 775-784-5773

	UMC Pediatric Emergency Department
	(702) 383-3734

	UNLV Client Services

High quality, low cost counseling facility. Center provides individual, couple and family therapy, all ages.
	4505 Maryland Parkway

Las Vegas, NV 89154

895-3106
895-4798

	UNLV Preschool

“Escuela pre-escolar de UNLV
	895-3779

	US Department of Labor

“Departamento de Labores de Estados Unidos.”
	699-5581

	Utility Assistance (assistance for low income families)

“Asistencia de Utilidad.”
	Clark County Social Services # 455-5000

“Servicios Sociales del Condado de Clark

Help of Southern Nevada # 369-4357

“Ayuda del Sur de Nevada

Salvation Army
 # 649-8240

“Armada de Salvación

Catholic Charities
 # 383-0766

“Caridades Catolicas”

	UUMC/East Valley Family Services

	4412 S. Maryland Parkway Phone 734-6421

 Fax: 733-2134

Family Resource Center 733-1378

Family to Family Connection 732-7098

Back to Work Program 734-6421

	Variety Early Learning Center (Child care for low income families. Sliding scale. Emergency child care & scholarships available)

Cuidado para los niños para las familias de bajos ingresos. Escala basada en los ingresos de dinero que tiene. Cuidado de Niños de emergencia & disponibilidad de becas.”
	647-4907
990 D. Street, LV 89106

	Victims of Crime Program (assists with medical bills for victims of violent crimes.)

“Programa de Victimas de Crimen (ayuda con las cuentas medicas para las victimas de crímenes violentos.”
	486-2740

	Visiting Angels : Visiting Angels is a non-medical care giving agency providing the highest level of personal care to families who need temporary or long-term living assistance. Provide rewarding companionship, respite for family caregivers, light housekeeping, meal preparation, transportation hygiene assistance, medication reminders and much more. Home Caregivers Accreditation of America (HCAOA) accredited.
	1701 N. Green Valley Pkwy., Suite 9 A, Henderson, Nv 89074

702-407-1100
1-800-365-4189
702-614-4783 fax

Email: info@visitingangels.com/vegas

	Vetreran’s Memorial Leisure Services Center
	229-1100

	VA Southern Nevada Healthcare System

	901 Rancho Lane

Las Vegas, NV 89106

Telephone (702) 636-3000

Fax (702) 636-3027

Web/Email http://www.las-vegas.med.va.gov/

	Volunteers in Medicine of Southern Nevada Clinic
Free medical clinic for all ages.
	4770 Harrison Avenue, Las Vegas. For more information call 994-3760 or go to vmsn.org.

	We Care Foundation/We Care House

Drug rehab
	2216 South 6th Street, Las Vegas, NV 89104-(702) 369-0613‎

	Weekend Emergency Assistance Program-WEAP
	383-4054
http://www.umsmlasvegas.org/WEAP.htm

2727 Civic Center Drive, North Las Vegas, Nevada 89030

	Welfare District Offices

	Belrose: 486-1675
Cambridge Center: 486-8770

Cannon/DI Center: 486-8504

Charleston: 486-4851

Flamingo: 486-9400

Owens: 486-1899

Pahrump: 775-751-7400

Henderson: 486-1002

	Westcare (family, general substance counseling, sliding scale bilingual)

“Cuidado del Oeste (familiar, consejeros de abuso general de substancia, bilingue y escala de ingresos.”
	385-2020 or 385-3330

5659 Dugan Drive, Las Vegas, NV 89130

	Weatherization and Energy Conservation

Program for People with Disabilities:

The Seniors Helping Seniors free

weatherization and energy conservation program assists qualifying homeowners with improving the energy efficiency of their residences and helps them reduce their utility

bills. The program is housed at the city of Las

Vegas Department of Leisure Services Las Vegas Senior Center.

Energy conservation materials and personnel are supplied by Southwest Gas Corporation. Water

conservation materials are given by the Southern Nevada Water Authority. City of Las Vegas Fire &

Rescue provides the smoke alarms. Referrals to other community support programs are made by the

consulting teams as needed.

Residents of Clark County must meet the following criteria to qualify:

Be at least 55 years old or disabled;

Own their home, mobile home or condominium that is at least five years old;

Have an annual income below $22,000; and

Be a customer of Southwest Gas.

Qualifying homeowners should call the Seniors Helping Seniors office at (702) 382-4412 to schedule an appointment. Office hours are 9 a.m. to 3 p.m. Monday through Thursday, October through May.
	For more information, call the Las Vegas Senior Center,

located at 451 East Bonanza Road, at (702) 229-6454.

	Wheel Chairs for free (Free wheel chairs for children and adults in financial need.)
	John Williams at 794-3180

	WIC (Women, Infants & Children) special supplemental food program for women, infants and children. Nutritional education, nutritious foods monthly, referrals to community agencies

“Mujeres, Infantes & Niños, programas suplementales de comida para mujeres, infantes y niños. Educación de nutrición, mensualmente comidas nutritivas, referimientos a agencias en la comunidad.”
	CATHOLIC CHARITIES OWENS (801)

1511 Las Vegas Boulevard, North 89101

phone: 366-2069 fax: 366-9551

HENDERSON (802)

215 Palo Verde Dr. Henderson 89015
phone: 558-3129 fax: 564-1635

NELLIS AFB (803)

4349 Duffer Drive; 89191

phone: 643-3465 fax: 643-3464

NEVADA HEALTH CENTERS MLK (204)

1700 Wheeler Peak Drive; 89106

phone: 220-9928 fax: 293-0482

Tropicana (205)

5225 East Tropicana Avenue Suite D-E; 89122

phone: 220-9929 fax: 433-7823

Arville (206)

phone: 220-9944 fax: 870-1896

GOWAN (208)

3650 North Rancho Drive Suite 106; 89108

phone: 220-9926 fax: 631-4394

BONANZA (209)

5001 E. Bonanza Road Suite 104; 89110

phone: (702) 220-9930 fax: 438-1262

MCDANIEL (601)

2320 McDaniel Street Suite C; 89030

phone: 220-6096 fax: 399-3692

CAMBRIDGE (602)

3900 Cambridge Avenue Suite 101; 89119

phone: 220-9934 fax: 369-2511
LAS VEGAS- CLARK COUNTY URBAN LEAGUE

FLAMINGO (650)

6480 West Flamingo Drive Suite B; 89103

phone: 227-1573 fax: 227-3923

SUNRISE CHILDREN’S FOUNDATION RANCHO (501)

2917 West Washington Avenue; 89107

phone: 646-5600 fax: 646-0069

SAHARA (502)

1000 East Sahara Avenue Suite 101; 89104

phone: 385-2100 fax: 385-2668

NORTH (503)

3601 Las Vegas Boulevard North Suite 102; 89115

phone: 643-2515 fax: 643-3030
LAS VEGAS URBAN LEAGUE/EASTERN 651
2340 E. Tropicana Ave. Ste. 37, Las Vegas 89119 Ph: 702-476-9561/fax: 702-476-9794
ST. ROSE 702,
100 N. Green Valley Parkway Ste. 330, Henderson 89074 Ph: 702-616-4900/fax: 702-616-4909

MESQUITE (504)

312 West Mesquite Boulevard Suite 10; 89027

phone: (702) 346-3030 fax: (702) 346-6607

PAHRUMP (505)

160 South Emery; 89048

phone: (775) 727-4884 fax: (775) 751-1491
LINCOLN COUNTY CALIENTE (412)

360 Lincoln Street; 89008

phone: 726-3123 fax: 726-3874

STATE OF NV WIC ADMINISTRATION

CARSON CITY (Main Office)
4126 Technology Way, Ste. 102, Carson City 89706

phone: (775) 684-5942 fax: (775) 684-4246

LAS VEGAS Office

3811 West Charleston Boulevard Suite 205; 89102

phone: 486-8101 fax: 486-8105

Breastfeeding Classes, Breastfeeding Help, & Breast Pumps Available at your WIC Clinic.

	Women’s Development Center provides a wide array of housing services for the homeless and low-income residents in our community. Housing services range from Transitional Housing for the homeless to Foreclosure Intervention services for those trying to save their homes.
“Centro de Desarrollo para Mujeres (Provee oportunidades para las familias que tienen desventajas ecónomicas para asegurar casa transicional, renta de casa permanente y propietarios de casa).”
	Women's Development Center
4020 Pecos-McLeod
Las Vegas, NV 89121

Phone: (702) 796-7770
Fax: (702) 796-3007
Website: www.wdclv.org
Email: info@wdclv.org
www.wdclv.org

	Women’s Health Connection:

WHC is a breast and cervical cancer early detection program available to eligible Nevada Women at no cost. Women age 40 and above shoe do not have Medicaid or Medicare Part B, are not a member of an HMO, or are underinsured or uninsured and meet the income guidelines.
	Toll-Free, state wide:

1-888-463-8942

	Womens Resource Medical Center Services provided at no cost to the community. Free pregnancy testing, limited ultrasounds, baby clothes (up to 2 years old), baby food, formula, and baby furniture (two items per family, as available). Photo ID for parent, birth certificate, hospital confirmation or crib card required for child. Must have appointments for some services.

Hours of operation:

Monday and Friday: 9 a.m. to 5 p.m.
Tuesday and Thursday: 9 a.m. to 7 p.m.
Wednesday and Saturday: 9 a.m. to 2 p.m.
	Contact's name: Anna Maria Serra-Radford
Contact's phone: (702) 366-1247
Contact's fax: (702) 366-1860
Contact's e-mail: info@wrmcsn.org
Emergency/After Hours Phone: (702) 366-1247
Internet Website: http://www.wrmcsn.com

	Work Source Center of Southern Nevada

	651-2600

	YMCA

	240-9622 or 877-9622

	Youth Emergency Shelter

“Olojamiento de Emergencia para Jovenes.”
	385-3335

Christy Santoro / Nevada Early Intervention Services
Please call (702)486-9244 or email at csantoro@health.nv.gov for changes or additions.

Description of services is condensed and formatted and therefore may not be all inclusive.

[image: image3][image: image4][image: image5]

PAGE
1

