ATTACHMENT G


Network for a Healthy California
CalFresh Outreach Plan 2013
Organization Description by County

ALAMEDA COUNTY

Alameda County Community Food Bank 
7900 Edgewater Drive, Oakland, CA  94621 
www.ACCFB.org 

Alameda County Community Food Bank (ACCFB) serves those in need by distributing food to individuals and families through a network of 275 nonprofit organizations that work to alleviate hunger through the county. Each month, ACCFB serves 40,000 people with emergency food. In addition to emergency food, ACCFB also has a food assistance Helpline, CalFresh prescreening and application assistance and referrals to other government assistance programs. ACCFB provides these services to over 160,000 low-income people in Alameda County.

Eden I&R, Inc.
570 B Street, Hayward, CA  94541

www.211AlamedaCounty.org
Eden I&R is a nonprofit organization which has been providing information and referral services to Alameda County for the past 36 years.  Our services are available to everyone in the community.

Fremont Family Resource Center Corporation (FFRC)
39155 Liberty Street Suite A110 PO Box 5006, Fremont, CA 94537

www.Fremont.gov/index.aspx?NID=228
FFRC is a collaborative effort of 27 state, county, city and nonprofit agencies that support families in a variety of ways. Services available at the FFRC include: adult and youth employment; childcare information, referral and subsidies; counseling and case management; substance abuse treatment for adolescents and adults; housing information; parent support; immigration services; services for the disabled; nutrition services for mothers and children; and health insurance counseling.
Fremont Healthy Start (FHS), East Bay Agency for Children (EBAC)
43030 Newport Drive, Fremont, CA 94538 
www.EBAC.org/programs/student/fremont.asp  

FHS is a nonprofit school-based program. We serve Fremont – particularly communities who have language barriers. Our staff, Family Resource Specialists, speak 10 different languages. We assist families with applications (including health insurance, social security, disability, CalFresh), as well as provide case management, information and referrals, and interpretation.

Hawthorne Family Resource Center (HFRC) - East Bay Agency for Children (EBAC) 
303 Van Buren Avenue, Oakland, CA 94610 
www.EBAC.org/programs/student/hawthorne.asp  

Founded in 1952 by local parents and celebrating 60 years of building brighter futures and stronger communities, EBAC has grown from a small program serving 18 children into a comprehensive agency that makes a lasting impact on 20,000 children, youth, and their families in Alameda County annually. In keeping with our mission statement, all 12 EBAC programs build brighter futures and stronger communities by promoting the health, safety and educational success of our children and youth, and their families. EBAC predominantly serves at-risk, low-income, communities of color, newly immigrated, refugee and migrant families in Alameda County, with 85% served receiving federally subsidized student lunches and 95% with incomes falling within the HUD “Very Low Income” guidelines. Established as one of the first California Healthy Start sites, the HFRC has become an important hub of family and community life as the only family resource center serving the specific needs of children and families in the Fruitvale District, a diverse and vital yet economically and socially distressed neighborhood of East Oakland. Placing our services at the school site is vital to meeting families where it is most convenient and safe to them; on-site social services are received with minimal fear and uncertainty as a result. 

Single Stop USA 
369 Pine Street, Suite 525, San Francisco, CA  94104 
www.SingleStopUSA.org  

Single Stop bridges the information gap separating low-income families from life-changing public benefits, tax credits, financial counseling and legal counseling and other essential services that remain untapped and inaccessible. These basic resources – food, health insurance, child care and tax refunds – increase the likelihood that families are healthy and stable, with parents who work and children who attend school. We work with community-based organizations and community colleges and thereby serve low income underserved populations as well as students that go to community colleges. 

AMADOR COUNTY

The Resource Connection Food Bank 
P.O. Box 919, San Andreas, CA  95249 
www.TheResourCeconnection.net/programs/nutrition/foodbank.php  

The Resource Connection is a private, nonprofit organization serving children, families and individuals through five programs including the Food Bank, Early Childhood Program (Head Start and Early Head Start), Child Care Resource and Referral and Calaveras Crisis Center. The Food Bank serves families living from zero incomes to 185% of the Federal Poverty Guidelines and is currently serving over 10% of the population in Calaveras County. 
BUTTE COUNTY
Caring Choices
1398 Ridgewood Drive, Chico, CA 95973

www.Caring-Choices.org 

Caring Choices mission+ statement is to, “improve the health and welfare of residents in Northern California by providing services that are currently non-existent or limited in availability and accessibility, improving community services through volunteerism.”  Caring Choices provides HIV/AIDS case management to residents of the north state, staffs the Disaster Volunteer group for Northern California, and provides a small food closet for Butte, Glenn, Shasta, Sutter, and Yuba County residents. Caring Choices also is the umbrella organization for RAD (Recreation and Dreams), which offers support and activities to children with cancer and their families. Caring Choices has a long history of working in collaboration with Home and Health Care Management to provide care and resources for the underserved, medically fragile and elderly in Northern California. 

Torres Community Shelter
101 Silver Dollar Way, Chico, CA 95928 
www.ChicoShelter.org
The Torres Community Shelter is a 120-bed homeless shelter that serves women, men, and families with children. Services include case management, beds, showers, evening meals, laundry, basic personal necessities, message and mail service, storage of personal belongings, and transportation. Related social services provided on site include public benefits counseling and filing assistance, basic educational tutoring, health screening, TB testing and education, veteran’s benefit assessment, behavioral health assessments and referrals to job preparedness programs and permanent and transitional housing.
Community Action Agency of Butte County, Inc. (CAA)
Administration Offices: 2255 Oro Avenue, Oroville, CA  95965
www.ButteCAA.com 

CAABCI is an anti-poverty agency that seeks to improve conditions of low-income households.  Using a variety of strategies, the Agency is a catalyst for change with individuals and communities.  The Agency employs a variety of approaches including community economic development, human service delivery, planning/advocacy, micro enterprise and housing to improve conditions and create economic opportunities.  Agency programs operate through several departments:  Housing and Community Development; Food and Nutrition; and the Esplanade House.  Each department operates various projects and programs that enable low-income families and elderly to improve their lives.  A community assessment is conducted periodically to ensure that use of resources addresses priority issues.

CSU, Chico School of Social Work 

CSU, Chico, Chico, CA 95929-0550

www.CSUChico.edu/swrk 

CSUC School of Social Work will participate in CalFresh outreach activities by coordinating with CNAP staff to train social work undergraduate and graduate students in CalFresh outreach materials and services. The school will provide supervision for any student assigned to CalFresh outreach for their field practicum and track and report program activities. Nutrition Department faculty, Cindy Wolff, will supervise Nutrition students' CalFresh outreach activities, as well as provide overall supervision of CSUC CalFresh outreach activities, and assistance with the evaluation of research outcome data relating to CalFresh outreach program access and participation in each participating county.

Four Winds of Indian Education, INC.
2345 Fair Street, Chico, CA 95928
www.CDE.ca.gov/sp/ai/re/aidirectory.asp 

Four Winds of Indian Education, INC provides support to American Indians residing in Butte and Glenn counties with their academic careers, preschool to college. Four Winds Indian Education Center promotes healthy lifestyles and increases community health awareness.   Four Winds collaborates with a variety of local agencies including Butte County Office of Education, CSU, Chico, Sierra Cascade Nutrition and Activity Consortium Northern Valley Indian Health, and Feather River Indian Health.  Four Winds provides CalFresh outreach and application assistance to individuals and families who are not currently participating in CalFresh. 

CALAVERAS COUNTY

The Resource Connection Food Bank 
P.O. Box 919, San Andreas, CA  95249 
www.TheResourceConnection.net/programs/nutrition/foodbank.php  

The Resource Connection is a private, nonprofit organization serving children, families and individuals through five programs including the Food Bank, Early Childhood Program (Head Start and Early Head Start), Child Care Resource and Referral and Calaveras Crisis Center. The Food Bank serves families living from zero incomes to 185% of the Federal Poverty Guidelines and is currently serving over 10% of the population in Calaveras County. 

COLUSA COUNTY
Caring Choices
1398 Ridgewood Drive, Chico, CA 95973

www.Caring-Choices.org 

Caring Choices mission statement is to, “improve the health and welfare of residents in Northern California by providing services that are currently non-existent or limited in availability and accessibility, improving community services through volunteerism.”  Caring Choices provides HIV/AIDS case management to residents of the north state, staffs the Disaster Volunteer group for Northern California, and provides a small food closet for Butte, Glenn, Shasta, Sutter, and Yuba County residents. Caring Choices also is the umbrella organization for RAD (Recreation and Dreams), which offers support and activities to children with cancer and their families. Caring Choices has a long history of working in collaboration with Home and Health Care Management to provide care and resources for the underserved, medically fragile and elderly in Northern California. 

Colusa-Glenn-Trinity Community Action Partnership (CGTCAP)
420 E. Laurel Street, Willows, CA  95988
www.CGTCAP.org 
CGTCAP was established in 1988 when three small counties joined forces under a joint powers agreement (JPA).  Under this JPA, the Glenn County Board of Supervisors serves as the governing body for the organization. In addition, the CGTCAP has a board of local residents representing the low-income population, the public and private sectors.  The CGTCAP operates on the premise that the people living within the community can assist in determining the unique needs and local priorities.  The CGTCAP administers more than 65 funding contracts in Colusa, Glenn and Trinity counties.  This equates to more than 4.5 million dollars budgeted annually for program services.  The Glenn County Human Resource Agency serves as the administrative body for CGTCAP.  

CONTRA COSTA COUNTY

Contra Costa Crisis Center

P.O. Box 3364, Walnut Creek, CA  94598

www.Crisis-Center.org
The mission of the Contra Costa Crisis Center is to keep people alive and safe, help them through crisis, and connect them with culturally relevant resources in the community. Our services are free to anyone that calls.

Food Bank of Contra Costa and Solano 
P.O. Box 6324, Concord, CA 94524-1324 
www.FoodBbankCCS.org 

For over 36 years, the Food Bank of Contra Costa has been providing free nutritious food to any low income resident of Contra Costa County or Solano County. Currently over 132,000 people in need every month receive food from us and last year we distributed over 13.7 million pounds of food through our efforts. We provide food assistance to children in poverty, low-income seniors, homeless people, families in crisis, people with HIV/AIDS, the disabled, and working poor families. The Food Bank also raises awareness in the community about the pervasiveness of hunger through nutrition education and anti-hunger advocacy. Besides providing our 180 member agencies (churches, soup kitchens, shelters, etc.) with food, the Food Bank also runs five direct service programs of its own: Food Assistance Program (for all low-income people), Senior Food Program (for low-income people age 55 and over), Food For Children (for children age 4 and 5 from low-income families), Extra Helpings program (for low-income people with special nutritional needs), and Farm 2 Kids program, which provides fresh produce at schools for children from low-income families.  

Single Stop USA 
369 Pine Street, Suite 525, San Francisco, CA  94104 
www.SingleStopUSA.org  

Single Stop bridges the information gap separating low-income families from life-changing public benefits, tax credits, financial counseling and legal counseling and other essential services that remain untapped and inaccessible. These basic resources - food, health insurance, child care and tax refunds - increase the likelihood that families are healthy and stable, with parents who work and children who attend school. We work with community-based organizations and community colleges and thereby serve low income underserved populations as well as students that go to community colleges. 

Three Squares 
3150 18th St, #315, San Francisco, CA  94110 
www.ThreeSquareMeals.org 

The mission of Three Squares is to encourage and enable healthy eating and sustainable food systems through education and advocacy. We offer free cooking and nutrition classes to low-income adults, kids, teens, and families in the San Francisco Bay Area. We also conduct CalFresh outreach through our classes and at community events.

FRESNO COUNTY

Catholic Charities Diocese of Fresno (CCDOF)
149 N. Fulton Street, Fresno, CA  93701

www.CCDOF.org
Catholic Charities, Diocese of Fresno, (CCDOF) is a faith-based social service agency providing aid in three counties of the San Joaquin Valley: Fresno, Merced, and Kern. Founded in Fresno as Catholic Social Services in 1933, Catholic Charities of the Diocese of Fresno was incorporated in 1968 and celebrated 40 years of service in 2008. With three locations throughout the central valley, in Fresno, Bakersfield, and Merced, CCDOF served nearly 200,000 people last year. Catholic Charities assists individuals and families providing the tools, training and resources to help meet basic necessities for life. In addition, the Family Resource Centers provide information and referrals to social service agencies in each community that CCDOF serves.

Clinica Sierra Vista (CSV)
1430 Truxtun Avenue, 4th Floor, P.O. Box 1559, Bakersfield, CA  93302-1559
www.ClinicaSierraVista.org
Clinica Sierra Vista (CSV) is a nonprofit organization that provides high quality, comprehensive primary medical, dental, and behavioral health care and social services to people in Fresno, Inyo and Kern counties. Starting with a health center in Lamont, California in 1971, CSV has grown to have more than 26 community health centers including a homeless health center, a mobile medical unit, and a mobile dental unit; six dental facilities, and six behavioral health sites; 28 WIC (Special Supplemental Nutrition Program for Women, Infants and Children) sites (Kern and Fresno counties); and other services that include Adolescent Family Life Program, neighborhood family resource centers, Medically Vulnerable Infants Program and health education outreach programs. CSV is committed to providing quality comprehensive services to underserved community members regardless of their ability to pay. 

Community Food Bank
3403 E. Central Avenue, Fresno, CA 93725 
www.CommunityFoodBank.net 
Community Food Bank is a 501(c)(3) nonprofit organization dedicated to eliminating hunger in Fresno, Madera and Kings counties. We operate a number of food distribution and outreach programs and distribute 24 million pounds of food each year. Our work is in response to alarming local food hardship rates, the most recent of which comes from the Food Research and Action Center (FRAC) and ranks the Fresno area as having the worst food hardship rate in the nation at 27.2%. This is a result of a number of factors, including consistently high unemployment, a devastating drought in recent years that eliminated many farm jobs, and the geographic make up of our vastly rural region that results in many food deserts. 

Fresno Healthy Communities Access Partners (Fresno HCAP)

2043 E. Divisadero Street, Fresno, CA  93701

www.FresnoHCap.org/CHI
Fresno HCAP is a nonprofit organization that aims to ensure access to affordable and appropriate health care for the underserved populations of Fresno County focusing on improving access to affordable health care services for underserved populations.  Fresno HCAP administers the Children’s Health Initiative for Fresno County, which helps uninsured children and families to enroll in public health insurance programs.

Fresno Metro Ministry 
4270 N. Blackstone Ave., Suite 212, Fresno, CA  93726 
www.FresnoMetMin.org  

Fresno Metro Ministry is a multi-faith, multi-cultural organization that works to create a more respectful, compassionate and inclusive community which promotes social, economic and environmental justice. Metro lives out its mission with objectives and projects that increase health care access that is appropriate medically; decreasing Valley hunger and malnutrition, and promoting good nutrition; and, increasing the role of low-income families in community advocacy and projects. Fresno Metro Ministry partners with over 80 community organizations and institutions to assure the needs of low income communities in the Central Valley are being addressed. Located in the heart of the Central San Joaquin Valley, Fresno Metro Ministry’s service area is one of the poorest areas in the nation. According to a report by the Brookings Institute, Katrina’s Window: Confronting Concentrated Poverty Across America, Fresno ranked first in fifty of the most poverty concentrated areas in the nation. Just below Fresno was hurricane-ravaged New Orleans. In Fresno County one-half of the eligible CalFresh recipients are not enrolled. In Fresno Unified School District 85% of the children are eligible for free meals. Due to the economic downturn, our Food Bank and pantries cannot meet the demand for emergency food and assistance with the surge of unemployed people. The current unemployment rate in Fresno is officially at 15%, but in some rural towns in the county, the unemployment rate is more than 40% due to the economy and drought conditions in this Valley where much of the nation’s food is produced. As shown by poverty data and barriers to nutrient rich foods, Fresno Metro Ministry’s service area is in dire need of nutrition education and access to healthy foods. 

United Way of Fresno County

P.O. Box 8036, Fresno, CA  93747

www.UnitedWayFresno.org
Fresno County is now plugged into 2-1-1 Central Valley. This multilingual service links callers either looking to get help or give help, to hundreds of health and human services throughout Fresno County.

GLENN COUNTY
Caring Choices

1647 Hartnell Avenue, Suite 11, Redding, CA 96002
www.Caring-Choices.org 

Caring Choices mission statement is to, “improve the health and welfare of residents in Northern California by providing services that are currently non-existent or limited in availability and accessibility, improving community services through volunteerism.”  Caring Choices provides HIV/AIDS case management to residents of the north state, staffs the Disaster Volunteer group for Northern California, and provides a small food closet for Butte, Glenn, Shasta, Sutter, and Yuba county residents. Caring Choices also is the umbrella organization for RAD (Recreation and Dreams), which offers support and activities to children with cancer and their families. Caring Choices has a long history of working in collaboration with Home and Health Care Management to provide care and resources for the underserved, medically fragile and elderly in Northern California. 

Colusa-Glenn-Trinity Community Action Partnership (CGTCAP)
420 E. Laurel Street, Willows, CA  95988
www.CGTCAP.org 
CGTCAP was established in 1988 when three small counties joined forces under a joint powers agreement (JPA).  Under this JPA, the Glenn County Board of Supervisors serves as the governing body for the organization. In addition, the CGTCAP has a board of local residents representing the low-income population, the public and private sectors.  The CGTCAP operates on the premise that the people living within the community can assist in determining the unique needs and local priorities.  The CGTCAP administers more than 65 funding contracts in Colusa, Glenn and Trinity counties.  This equates to more than 4.5 million dollars budgeted annually for program services.  The Glenn County Human Resource Agency serves as the administrative body for CGTCAP.  

Community Action Agency of Butte County, Inc. (CAA)

Administration Offices:  2255 Del Oro Avenue, Oroville, CA 95965

www.ButteCAA.com
CAA is an anti-poverty agency that seeks to improve conditions of low-income households.  Using a variety of strategies, CAA is a catalyst for change with individuals and communities.  CAA employs a variety of approaches including community economic development, human service delivery, planning/advocacy, micro enterprise and housing to improve conditions and create economic opportunities. CAA programs operate through several departments:  Housing and Community Development; Food and Nutrition; and the Esplanade House.  Each department operates various projects and programs that enable low-income families and elderly to improve their lives.  A community assessment is conducted periodically to ensure that use of resources addresses priority issues.

CSU, Chico School of Social Work

CSU, Chico, Chico, CA 95929-0550

www.CSUChico.edu/swrk 

CSUC School of Social Work will participate in CalFresh outreach activities by coordinating with CNAP staff to train social work undergraduate and graduate students in CalFresh outreach materials and services. The school will provide supervision for any student assigned to CalFresh outreach for their field practicum and track and report program activities. Nutrition Department faculty, Cindy Wolff, will supervise Nutrition students' CalFresh outreach activities, as well as provide overall supervision of CSUC CalFresh outreach activities, and assistance with the evaluation of research outcome data relating to CalFresh outreach program access and participation in each participating county.

Four Winds of Indian Education, INC.
2345 Fair Street, Chico, CA 95928
www.CDE.ca.gov/sp/ai/re/aidirectory.asp 
Four Winds of Indian Education, INC provides support to American Indians residing in Butte and Glenn counties with their academic careers, preschool to college. Four Winds Indian Education Center promotes healthy lifestyles and increases community health awareness.   Four Winds collaborates with a variety of local agencies including Butte County Office of Education, CSU, Chico, Sierra Cascade Nutrition and Activity Consortium Northern Valley Indian Health, and Feather River Indian Health.  Four Winds provides CalFresh outreach and application assistance to individuals and families who are not currently participating in CalFresh. 

HUMBOLDT COUNTY

Catholic Charities of the Diocese of Santa Rosa
987 Airway Court, P.O. Box 4900, Santa Rosa, CA  95402
www.SRCharities.org
Catholic Charities of the Diocese of Santa Rosa reaches out to all people in need, offers hope, and builds a spirit of community. They serve approximately 45,000 people in need annually regardless of religion, race or lifestyle in primarily in Sonoma, Napa and Lake counties. Last year, they served 40,000 people in the Redwood Empire counties of the Diocese of Santa Rosa, including Sonoma, Napa, Lake, Mendocino, Humboldt and Del Norte counties. Those served include homeless children and families, legal immigrants and aspiring citizens, elders at risk, and the working and rural poor. Catholic Charities assists communities by establishing human services programs that are needed most; if unable to do so, they assist in research and advocacy to help the community fill the need. Catholic Charities of the Diocese of Santa Rosa was established in Santa Rosa in 1954. [ADDING HUMBOLDT IN 2014]
Food for People, The Food Bank for Humboldt County 
307 West 7th Street, Eureka, CA  95501 
www.FoodforPeople.org  

Food for People is designated as the food bank for Humboldt County, and has been providing emergency and supplementary food for people in need since 1979. We operate a total of 12 programs, each of which is designed to provide a safety net for those who are at risk for hunger and/or malnutrition. Collectively, these programs serve more than 12,000 people each month. Programs include direct distribution of food through our food bank pantry, technical assistance and support to our network of 16 food pantries across Humboldt County, Senior Brown Bag Program providing low-income seniors with supplemental groceries, Commodity Supplemental Food Program (CSFP) for both seniors and pregnant women/youth, Homebound Delivery Program for individuals too ill or disabled to leave their homes, Children’s Summer Lunch Program for children 18 and under, After School Snack Program, Backpacks for Kids serving children at risk for hunger over the weekend, and our Nutrition Education and CalFresh Outreach Programs that educate the food bank and low-income community about healthy eating and nutrition assistance programs. 

United Way of the Wine Country

525 - 2nd Street, Suite 103, Eureka. CA  95501

www.UnitedWayWineCountry.org
The mission of United Way of the Wine Country is to improve lives by mobilizing the caring power of our community through leadership, collaboration, and funding.

IMPERIAL COUNTY

Catholic Charities Diocese of San Diego

349 Cedar Street, San Diego, CA 92101

www.CCDSD.org
Since the establishment of the Diocese of San Diego in 1936, the role of Catholic Charities has been to provide social welfare programs, witness to the scriptural values of mercy and justice, and advocate for the poor and vulnerable within the diocese (San Diego and Imperial counties). Catholic Charities, while evolving over the past 90 years, has remained faithful to its original mandate: assist the child, the family, the immigrant, and the marginalized. Catholic Charities Diocese of San Diego provides an array of services, including: clinical services, emergency services, employment services, homeless women’s services, immigration services, pregnancy and adoption services, refugee services, and senior services.

Imperial Valley Food Bank 
329 Applestill Road, El Centro, CA  92243 
www.IVFoodBank.org 
The Imperial Valley Food Bank is a nonprofit organization that provides assistance to families, seniors and individuals in need of food. We promote CalFresh by providing information to the public through health fairs, presentations at school, churches, rehab centers, community centers, seniors club, low-income apartments, EFAP distributions, local groceries. We are a border community with Mexico. Ninety percent of our population is Hispanic and field workers; we also have the highest unemployment rate in California. With provide assistance with CalFresh application at our office or we can go to their work. 
INFO LINE of San Diego County (dba 2-1-1 San Diego)
P.O. Box 881307, San Diego, CA 92168-1307

www.211SanDiego.org
2-1-1 San Diego is a service of INFO LINE of San Diego County, a nonprofit 501(c)(3) organization now doing business as 2-1-1 San Diego. Locally, 2-1-1 dialing launched throughout San Diego County on June 30, 2005. Now, anyone in San Diego County can access information about community, health, and disaster services 24 hours a day, 7 days a week. 2-1-1 is the new, national dialing code for information about health and human services. 2-1-1 San Diego was an instrumental partner in the California Statewide Food Stamp Information Line Pilot that started on March 1, 2006; 2-1-1 San Diego accepted calls coming from the toll-free number advertised by radio stations in the San Diego media market, offered prescreenings, and mailed potentially eligible households information about how to apply in their county. 2-1-1 San Diego now will be offering this same service along with application assistance to their low-income callers. 

KERN COUNTY
Clinica Sierra Vista (CSV)
1945 N. Fine Avenue, Suite 116, Fresno, CA 93727-1528

www.ClinicaSierraVista.org
Clinica Sierra Vista (CSV) is a nonprofit organization that provides high quality, comprehensive primary medical, dental, and behavioral health care and social services to people in Fresno, Inyo and Kern counties. Starting with a health center in Lamont, California in 1971, CSV has grown to have more than 26 community health centers including a homeless health center, a mobile medical unit, and a mobile dental unit; six dental facilities, and six behavioral health sites; 28 WIC (Special Supplemental Nutrition Program for Women, Infants and Children) sites (Kern and Fresno counties); and other services that include Adolescent Family Life Program, neighborhood family resource centers, Medically Vulnerable Infants Program and health education outreach programs. CSV is committed to providing quality comprehensive services to underserved community members regardless of their ability to pay. 

Community Action Partnership of Kern (CPAK)
300 - 19th Street, Bakersfield, CA  93306

www.CAPK.org
CPAK is a nonprofit Community Action Agency serving all of Kern County, California for more than 40 years. The mission of the Partnership is to provide and advocate for resources that will support Kern County residents in acquiring skills and resources to improve their quality of life and become self-sufficient. 

UFW Foundation (UFWF)
4545 E. Chavez Avenue, Los Angeles, CA 90022 
www.UFWFoundation.org 

Founded in 2006 as a 501c3 with headquarters in Los Angeles, the UFWF opened service centers in Salinas, Greenfield, and Bakersfield in order to reach and better serve low-income farm workers and other immigrants living in more remote, underserved communities in central and northern California. The centers fill a gap in the service network by providing critically-needed assistance to those who live in areas where resources are few or non-existent. 

KINGS COUNTY
Kings United Way

P.O. Box 878, Armona, CA  93202

www.211KingsCounty.org
Kings United Way is a local nonprofit with various functions such as campaign fundraising for local affiliates, HMIS, Volunteer Program, and 2-1-1. Kings United Way serves Kings County, California.

LAKE COUNTY

Catholic Charities of the Diocese of Santa Rosa
987 Airway Court, P.O. Box 4900, Santa Rosa, CA  95402
www.SRCharities.org
Catholic Charities of the Diocese of Santa Rosa reaches out to all people in need, offers hope, and builds a spirit of community. They serve approximately 45,000 people in need annually regardless of religion, race or lifestyle in primarily in Sonoma, Napa and Lake counties. Last year, they served 40,000 people in the Redwood Empire counties of the Diocese of Santa Rosa, including Sonoma, Napa, Lake, Mendocino, Humboldt and Del Norte counties. Those served include homeless children and families, legal immigrants and aspiring citizens, elders at risk, and the working and rural poor. Catholic Charities assists communities by establishing human services programs that are needed most; if unable to do so, they assist in research and advocacy to help the community fill the need. Catholic Charities of the Diocese of Santa Rosa was established in Santa Rosa in 1954.

LASSEN COUNTY

Lassen Child & Family Resources (CFR)

336 Alexander Avenue, Susanville, CA 96130

www.LassenCFR.com 

CFR is a division of the Lassen County Office of Education, funded primarily through the California Department of Education, Child Development Division and California Department of Social Services.  CFR offers information and resources designed to meet the needs of children, parents, child care providers, other agencies and the general public.


LOS ANGELES COUNTY

2-1-1 LA County
526 West Las Tunas Drive, San Gabriel, CA  91776

www.211LA.org
2-1-1 LA is a private not-for-profit organization. it is the largest information and referral service in the nation, helping over 400,000 individuals and families in Los Angeles County each year. Since 1981 2-1-1 LA County (formerly known as INFO LINE of Los Angeles) has provided free, confidential 24/7 services. Services are provided in English, Spanish, and over 140 other languages via a tele-interpreting service. Services are also available to the hearing impaired. We serve all persons in Los Angeles County.

Catholic Charities of Los Angeles, Inc.

P.O. Box 15095, Los Angeles, CA  90015-0095
www.CatholicCharitiesLA.org
Since 1919, Catholic Charities of Los Angeles, Inc. has been one of the largest social service providers in Los Angeles, Ventura and Santa Barbara counties. In more than 50 offices and community centers, the agency rendered over 1 million services during fiscal year 2008. Clients come to Catholic Charities for emergency food and shelter, low-cost before-and-after-school childcare, immigration and refugee assistance, counseling services, computer and jobs skills training, and other supportive services. All services are available regardless of a client's race, ethnicity, income, gender or religious belief.

    
Daughters of Charity Health System (DCHS)
26000 Altamont Road, Los Altos Hills, CA 94022-4317
www.DOCHS.org 

DCHS is a regional health system spanning the California coast from the San Francisco Bay Area to Los Angeles. DCHS hospitals include Seton Medical Center, Daly City; Seton Coastside, Moss Beach; O’Connor Hospital, San Jose; Saint Louise Regional Hospital, Gilroy; St. Francis Medical Center, Lynwood; and St. Vincent Medical Center, Los Angeles. DCHS was formed in response to the health care needs of the people of California. Every day, more than 7,000 associates and physicians serve patients and their loved ones, providing quality, compassionate care – body, mind and spirit. As a member of the Daughters of Charity Healthcare System, the Health Benefits Resource Center (HBRC) supports their mission of serving the sick and poor by improving access to health care and providing social services in a holistic approach to promote healthy families.

Harbor Interfaith Services, Inc. 
663 W. 10th Street, San Pedro, CA  90731 
www.HarborInterfaith.org  

Harbor Interfaith’s mission is to empower the homeless and working poor to achieve self-sufficiency by providing support services, including shelter, transitional housing, food, job placement, advocacy, childcare, education and life-skills training. Our service area encompasses the San Pedro, Harbor City, Harbor Gateway, and Wilmington neighborhoods in the City of Los Angeles; Long Beach, Carson, Lomita and Torrance. Two-thirds of the populations served by our housing programs are children, mostly of single mothers in the very-low income category. 
Los Angeles Regional Food Bank (LARFB)
1734 East 41st Street, Los Angeles, CA  90058 
www.LAFodBank.org 
LARFB serves approximately one million food insecure people per year in Los Angeles County. We do this by working with a variety of private and USDA nutrition programs. We have more than 640 partner organizations working at more than 1,000 program sites throughout Los Angeles County. 
Maternal and Child Health Access (MCHA) 
1111 W. 6th Street, 4th Floor, Los Angeles, CA  90017 
www.MCHAccess.org 
MCHA improves the health of low income women and families through advocacy, education, training and direct services (such as enrollment into CalFresh, Medi-Cal and other health programs). MCHA provides information, support, and technical assistance to health and social service organizations, assists individual women to achieve healthy pregnancies and obtain quality health care for themselves and their children, and educates policymakers and the general public to improve the health and social services systems for all low income women and families and to benefit the entire community in which we live. 
Public Counsel 
610 South Ardmore Avenue, Los Angeles, CA  90005 
www.PublicCounsel.org  

Public Counsel is the nation’s largest public interest law firm specializing in delivering pro bono legal services to low-income communities. Founded in 1970, Public Counsel strives to achieve three main goals: protecting the legal rights of disadvantaged children; representing immigrants who have been the victims of torture, persecution, domestic violence, trafficking, and other crimes; and fostering economic justice by providing individuals and institutions in underserved communities with access to quality legal representation. Through a pro bono model that leverages the talents and dedication of thousands of attorney and law student volunteers, Public Counsel annually delivers over $85 million of free assistance to low-income clients and addresses systemic poverty and civil rights issues through impact litigation and policy advocacy. 


MARIN COUNTY

Catholic Charities CYO (San Francisco)
180 Howard Street, Suite 100, San Francisco, CA 94105

www.CCCYO.org 

CYO is an independent nonprofit organization operating as the social service agency of the Archdiocese of San Francisco. Founded in 1907 to care for the orphans of the San Francisco earthquake, CYO today serves more than 40,000 people each year, 31,000 of whom are children. Rooted in faith traditions of charity and justice, CCCYO changes lives and breaks the cycles of poverty, homelessness, abuse and neglect.  Their mission is to serve and advocate for the most vulnerable of their neighbors. CYO serves people regardless of their faith tradition and do not discriminate in how or where they deliver services. CCCYO operates more than 30 programs and services in San Francisco, Marin, and San Mateo Counties. The central element of their work is to support, stabilize and strengthen families. CYO serves families by providing emergency shelter, rental assistance, counseling and case management. They support families through children-focused programs that bring youth together to take part in organized athletic programs, summer camp, safe out-of-school care and environmental education. They strengthen families through aging programs that promote alternative solutions to permanent placement in residential facilities and provide respite to caregivers. They stabilize families through HIV/AIDS housing and support programs that serve as key links in the HIV continuum of care.

Single Stop USA 
369 Pine Street, Suite 525, San Francisco, CA  94104 
www.SingleStopUSA.org  

Single Stop bridges the information gap separating low-income families from life-changing public benefits, tax credits, financial counseling and legal counseling and other essential services that remain untapped and inaccessible. These basic resources - food, health insurance, child care and tax refunds - increase the likelihood that families are healthy and stable, with parents who work and children who attend school. We work with community-based organizations and community colleges and thereby serve low income underserved populations as well as students that go to community colleges. 

United Way of the Bay Area

221 Main Street, Suite 300, San Francisco, CA  94105

www.211BayArea.org
We are the 2-1-1 Call Center for San Francisco, Marin, Napa, San Mateo, Solano and Santa Cruz counties.

MENDOCINO COUNTY


Catholic Charities of the Diocese of Santa Rosa
987 Airway Court, P.O. Box 4900, Santa Rosa, CA  95402
www.SRCharities.org
Catholic Charities of the Diocese of Santa Rosa reaches out to all people in need, offers hope, and builds a spirit of community. They serve approximately 45,000 people in need annually regardless of religion, race or lifestyle in primarily in Sonoma, Napa and Lake counties. Last year, they served 40,000 people in the Redwood Empire counties of the Diocese of Santa Rosa, including Sonoma, Napa, Lake, Mendocino, Humboldt and Del Norte counties. Those served include homeless children and families, legal immigrants and aspiring citizens, elders at risk, and the working and rural poor. Catholic Charities assists communities by establishing human services programs that are needed most; if unable to do so, they assist in research and advocacy to help the community fill the need. Catholic Charities of the Diocese of Santa Rosa was established in Santa Rosa in 1954. [ADDING IN 2014]
Volunteer Center of Sonoma County

153 Stony Circle, Santa Rosa, CA  95401

www.VolunteerNow.org
2-1-1 Sonoma County is housed in the Human Service Department, County of Sonoma.  The Volunteer Center has run the Information and Referral service since 1982.  Sonoma County is a combination of rural and mid-sized and smaller cities.  Mendocino County is a large geographical but sparsely populated county.  We have been the provider for Mendocino County since 2/11/2010.


MERCED COUNTY
Catholic Charities Diocese of Fresno (CCDOF)

149 N. Fulton Street, Fresno, CA  93701

www.CCDOF.org
CCDOF is a faith-based social service agency providing aid in three counties of the San Joaquin Valley: Fresno, Merced, and Kern. Founded in Fresno as Catholic Social Services in 1933, CCDOF was incorporated in 1968 and celebrated 40 years of service in 2008. With three locations throughout the central valley, in Fresno, Bakersfield, and Merced, CCDOF served nearly 200,000 people last year. Catholic Charities assists individuals and families providing the tools, training and resources to help meet basic necessities for life. In addition, the Family Resource Centers provide information and referrals to social service agencies in each community that CCDOF serves.

MODOC COUNTY


CSU, Chico School of Social Work 
CSU, Chico, Chico, CA  95929-0550

www.csuchico.edu/swrk 

CSUC School of Social Work will participate in food stamp outreach (FSO) activities by coordinating with CNAP staff to train social work graduate students in FSO materials and services. They will also supervise graduate students' field placement FSO activities and track and report program activities. Nutrition Department faculty, Cindy Wolff, will supervise nutrition students' FSO activities, as well as provide overall supervision of CSUC FSO activities, and assistance with the evaluation of research outcome data relating to Food Stamp Program access and participation in each participating county. 

Lassen Child & Family Resources (CFR)

336 Alexander Avenue, Susanville, CA 96130

www.LassenCFR.com 

CFR is a division of the Lassen County Office of Education, funded primarily through the California Department of Education, Child Development Division and California Department of Social Services.  CFR offers information and resources designed to meet the needs of children, parents, child care providers, other agencies and the general public.


MONTEREY COUNTY
Catholic Charities Diocese of Monterey (CCDM)
922 Hilby Avenue, Seaside, CA  93955
http://Ministries.DioceseofMonterey.org/ministries 

CCDM, is a small Catholic Charities agency with four office locations (Seaside, Watsonville, Salinas and San Luis Obispo) across the 400 mile geography of the Diocese. CCDM was organized in 1983 for the purpose of helping the poor and the vulnerable that often do not fit within the usual system. The Mission of Catholic Charities of the Diocese of Monterey is to provide specified human services to the poor and disadvantaged; to promote justice, peace, human dignity, self-determination and self-sufficiency; and to cooperate with other individuals and groups of goodwill to strengthen communities. The Agency's three core programs include: Family Supportive Services (basic needs assistance); and Immigration and Citizenship.

UFW Foundation (UFWF)
4545 East Cesar E Chavez Avenue, Los Angeles, CA 90022 
www.UFWFoundation.org  

Founded in 2006 as a 501c3 with headquarters in Los Angeles, the UFWF opened service centers in Salinas, Greenfield, and Bakersfield in order to reach and better serve low-income farm workers and other immigrants living in more remote, underserved communities in central and northern California. The centers fill a gap in the service network by providing critically-needed assistance to those who live in areas where resources are few or non-existent. 
United Way Monterey County (UWMC)
60 Garden Court, #350, Monterey, CA  93940

www.UnitedWayMCCA.org
UWMC works collaboratively with local businesses, government and other nonprofits to tackle critical issues health and human issues in our community.  Working together we can achieve what none of us can do alone.  Key to the United Way model is our 37 Certified Partner Agencies.  Rather than focusing on one single cause, United Way has the unique ability to bring together a network of agencies to address complex issues in a comprehensive way.

NAPA COUNTY
Catholic Charities of the Diocese of Santa Rosa
987 Airway Court, P.O. Box 4900, Santa Rosa, CA  95402
www.SRCharities.org
Catholic Charities of the Diocese of Santa Rosa reaches out to all people in need, offers hope, and builds a spirit of community. They serve approximately 45,000 people in need annually regardless of religion, race or lifestyle in primarily in Sonoma, Napa and Lake counties. Last year, they served 40,000 people in the Redwood Empire counties of the Diocese of Santa Rosa, including Sonoma, Napa, Lake, Mendocino, Humboldt and Del Norte counties. Those served include homeless children and families, legal immigrants and aspiring citizens, elders at risk, and the working and rural poor. Catholic Charities assists communities by establishing human services programs that are needed most; if unable to do so, they assist in research and advocacy to help the community fill the need. Catholic Charities of the Diocese of Santa Rosa was established in Santa Rosa in 1954.

Children's Health Initiative Napa County, Inc. (Napa CHI)

2160 Jefferson Street, Suite 110, Napa, California 94559
www.NapaCHI.org 
Napa CHI was launched in 2005 to ensure that all children in our community have access to comprehensive, quality healthcare. Community and business leaders, healthcare providers, educators, child advocates and foundations have come together to create an innovative, public-private partnership that offers an effective and lasting solution to the healthcare crisis for our most vulnerable children and families. Services include: 
· Education to increase awareness of available CalFresh and health insurance coverage options for low- and middle- income people

· Enrollment assistance to guide families and individuals through the enrollment and renewal process

· Utilization services to help families and individual better understand the benefits of good nutrition, preventive care, and how to get the most out of their benefits

Community Health Clinic Ole (CHCO)
1141 Pear Tree Lane, Suite 100, Napa, CA 94558

www.ClinicOle.org 

CHCO’s mission is to provide accessible, affordable, quality health care to low-income individuals who have no health insurance or who are enrolled in public health insurance programs.  CHCO has sites in the cities of Napa, St. Helena, and Calistoga and on the campus of Napa Valley College. CHCO also provides care to homeless populations at Napa’s two shelters. In fiscal year 2010-11, the clinic provided more than 64,000 visits to more than 24,000 individual patients.

United Way of the Bay Area

221 Main Street, Suite 300, San Francisco, CA  94105

www.211BayArea.org
We are the 2-1-1 Call Center for San Francisco, Marin, Napa, San Mateo, Solano and  Santa Cruz counties.

Nevada County 
Nevada-Sierra Regional IHSS Public Authority

466 Brunswick Road, Grass Valley, CA  95945

www.NS-PA.org
2-1-1 Nevada County is a free, confidential information and referral service that is available 24 hours a day, seven days a week. 2-1-1 Nevada County offers assistance in multiple languages, and services that are accessible to people with disabilities.  Utilizing a comprehensive computerized database of more than 1,290 nonprofit and public agencies in Nevada County, trained information and referral specialists give personalized attention to each caller.  Specialists can refer callers to a variety of service and conduct eligibility screenings and intakes.

ORANGE COUNTY

2-1-1 Orange County

PO Box 14277, Irvine, CA  92623

www.211OC.org
2-1-1 OC helps thousands of residents connect to supportive programs available through the Orange County health and human service  landscape. By helping local residents navigate the complicated system of services to find targeted help for their needs, 2-1-1 OC plays a critical role in the region and connects service providers to the people they can serve.

Catholic Charities of Orange County, Inc. (CCOC)
1820 East 16th Street, Santa Ana, CA  92701

www.CCOC.org
CCOC, now in its 35th year of providing help and creating hope in Orange County, continues to serve even the most hard to reach individuals through its various programs. CCOC provides quality professional social services to individuals and families to transform hopelessness and despair into self-reliance and optimism. CCOC also advocates for justice and respect to transform social structures so that human dignity, reverence for family life and community well-being are embraced. CCOC's existing programs serve seniors (and their family and relatives) at Casa Santa Maria, a senior housing complex; individuals in CCOC's Resettlement, Immigration and Citizenship program; the parishioners in the 62 parishes CCOC's diocese through our Parish Ministry program; the client participants in CCOC's camp programs geared toward individuals with developmental disabilities; parents and students at the schools where CCOC provides counseling services; and clients at the Cantlay Food Distribution Center where CCOC serves 450 families per week.  

Community Action Partnership of Orange County (CAPOC)
11870 Monarch Street, Garden Grove, CA  92841 
www.CAPOC.org 

CAPOC operates the Orange County Food Bank, one of the largest regional food banks serving Southern California that serves over 400 nonprofits each year. CAPOC has over 46 years of experience as the designated nonprofit anti-poverty agency that serves Orange County’s poor with significant experience in administering government programs such as CSFP, Emergency Food Assistance Program, and the Emergency Food and Shelter Program. CAPOC also has experience in conducting community education such as childhood lead prevention campaign, promoting fresh produce campaign to end childhood obesity, and conducting CalFresh outreach, with a program called “CalFresh in 2 Hours” (8-10 years). CAPOC operates the Orange County Food Bank, one of the largest regional food banks serving Southern California that serves over 400 nonprofits each year to 186,000 low-income persons. The Food Bank operates the Commodity Supplemental Food Program (CSFP) that serves 19,600 seniors and 3,600 women with children. This population has similar eligibility requirements as the Food Stamp program. Over 52% of our clients in the “CalFresh in 2 Hours” outreach and enrollment program are Hispanic. 

Second Harvest Food Bank of Orange County 
8014 Marine Way, Irvine, CA  92618 
www.FeedOC.org 

We are working to eliminate hunger in Orange County. We solicit and coordinate donations, grants, fundraising, food drives, food rescue, harvesting and volunteers to supply food, education and advocacy for the hungry through non-profit partners and direct feeding programs. We constantly seek innovative cost effective ways to reach people. The Food Bank currently serves over 470 member charities that reach the hungry, including church pantries, shelters, senior centers, rehabilitation centers, homes for abused women and children and many other emergency assistance organizations. In partnership with over 470 member charities, the Food Bank helps feed more than 240,000 individuals each month. Those served include the working poor, children, seniors on fixed incomes, single parents, the disabled, the homeless and individuals experiencing medical emergencies or recent job layoffs. 

PLACER COUNTY

Caring Choices

1647 Hartnell Avenue, Suite 11, Redding, CA 96002
www.Caring-Choices.org 

Caring Choices mission statement is to, “improve the health and welfare of residents in Northern California by providing services that are currently non-existent or limited in availability and accessibility, improving community services through volunteerism.”  Caring Choices provides HIV/AIDS case management to residents of the north state, staffs the Disaster Volunteer group for Northern California, and provides a small food closet for Butte, Glenn, Shasta, Sutter, and Yuba county residents. Caring Choices also is the umbrella organization for RAD (Recreation and Dreams), which offers support and activities to children with cancer and their families. Caring Choices has a long history of working in collaboration with Home and Health Care Management to provide care and resources for the underserved, medically fragile and elderly in Northern California. 

First 5 Placer Children & Families Commission (First 5 Placer)

365 Nevada Street, Auburn, CA  95603
www.First5Placer.org 

First 5 Placer is an autonomous, self-governing commission appointed by the Board of Supervisors. Each Commissioner is a community volunteer with specialized expertise or interest in the County’s youngest children. The primary purpose of the Commission is to support the healthy development of children prenatal through age five by creating and implementing a strategic plan for the use of Proposition 10 Tobacco Tax funds. First 5 Placer proposes to coordinate CalFresh outreach services, utilizing five partner agencies, with demonstrated outreach experience to income eligible families.  Each partner is an identified leader, representing a different region in Placer County and maintains strong relationships with the communities they serve:

· Kids First, in the Auburn/Roseville, currently serves, approximately 6000families through their various programs.

· North Tahoe Family Resource Center, in North Lake Tahoe, serves 1050 individuals.

· Placer County Office of Education, located in Auburn, serves 3000 families. 

· Lighthouse Counseling and Family Resource Center, in the Lincoln/Sheridan area, provides services to 1,000 families and 3,000 individuals through their services.

· Placer Community Action Council, located in Auburn has home visiting programs and family advocate programs through Head Start, Early Head Start and the State Preschools, countywide. They serve approximately 468 children, 80 of whom are participants in their Kindergarten readiness program. 

PLUMAS COUNTY


Community Action Agency of Butte County, Inc. (CAA)

Administration Offices:  2255 Del Oro Avenue, Oroville, CA 95965

www.ButteCAA.com
CAA is an anti-poverty agency that seeks to improve conditions of low-income households.  Using a variety of strategies, CAA is a catalyst for change with individuals and communities.  CAA employs a variety of approaches including community economic development, human service delivery, planning/advocacy, micro enterprise and housing to improve conditions and create economic opportunities. CAA programs operate through several departments:  Housing and Community Development; Food and Nutrition; and the Esplanade House.  Each department operates various projects and programs that enable low-income families and elderly to improve their lives.  A community assessment is conducted periodically to ensure that use of resources addresses priority issues.

RIVERSIDE COUNTY

Catholic Charities of San Bernardino / Riverside

1450 North D Street, San Bernardino, CA 92405

www.CCSBRIV.org
The mission of Catholic Charities of San Bernardino/Riverside is to provide services that impact family, neighborhood, and society so that people's lives are filled with hope. Catholic Charities respects the dignity of all people and, in partnership with individuals, families and communities, advocates for their needs and supports their right to self- determination. Catholic Charities San Bernardino/Riverside offers a range of social services to assist individuals and families in the community. Services are provided at multiple locations throughout the two counties. The four major areas of service include: Community & Emergency Services, Caritas Counseling Services, Refugee and Immigration Services, and Emmanuel Outreach Services. 

Community Connect 

2060 University Avenue, Suite 212, Riverside, CA  92507

www.211RiversideCounty.org
2-1-1 Riverside County provides the 3-digit dialing code (2-1-1) for individuals and families seeking social service information and referrals.  CalFresh/Food stamp program screenings are currently among one of the services 2-1-1 Riverside County provides to residents seeking food resources available in their community.

FIND Food Bank 
P.O. Box 10080, Indio, CA  92202 
www.FindFoodBank.org 

FIND Food Bank is the Feeding America food bank serving Eastern Riverside County. 

SACRAMENTO COUNTY

Caring Choices

1647 Hartnell Avenue, Suite 11, Redding, CA 96002
www.Caring-Choices.org 

Caring Choices mission statement is to, “improve the health and welfare of residents in Northern California by providing services that are currently non-existent or limited in availability and accessibility, improving community services through volunteerism.”  Caring Choices provides HIV/AIDS case management to residents of the north state, staffs the Disaster Volunteer group for Northern California, and provides a small food closet for Butte, Glenn, Shasta, Sutter, and Yuba county residents. Caring Choices also is the umbrella organization for RAD (Recreation and Dreams), which offers support and activities to children with cancer and their families. Caring Choices has a long history of working in collaboration with Home and Health Care Management to provide care and resources for the underserved, medically fragile and elderly in Northern California. 

City of Sacramento – Department of Parks and Recreation

Cover the Kids Program - 915 I Street, Fifth Floor, Sacramento, CA 95814

www.CityofSacramento.org/parksandrecreation/
The mission of the Department of Parks and Recreation is to build a viable community by ensuring opportunities for people to “Optimize the Experience of Living” by creating environments for engagement, relationship building, personal development and safety.  In addition to operating recreational facilities, the department also administers the wellness programs, school food programs, community gardens, and trails.  The department also administers the Cover the Kids, Sacramento’s Children’s Health Initiative, which helps uninsured children and families to enroll in public health insurance programs.

Community Link

909 - 12th Street, Suite 200, Sacramento, CA  95814

www.211Sacramento.org
2-1-1 Sacramento is a free, confidential Information and Referral service, provided by the non-profit agency Community Link, Capital Region.   Community Link, formerly known as Community Services Planning Council, has more than 70 years of community services in the Sacramento region.    

River City Food Bank (RCFB)
1800 - 28th Street, Sacramento, CA  95816 
www.RiverCityFoodBank.org 

In its 40 years of operation, RCFB has maintained its focus on emergency food and nutrition services. When someone hits a rough patch, they can come to RCFB for a little help. Clients represent every age and income group, and live in urban and suburban neighborhoods throughout Sacramento County. Many are “working poor” and find themselves uncertain about where their next meals will come from after facing a set-back such as an unexpected car repair or medical problem. RCFB’s assistance, given with compassion, helps to instill hope and support self-reliance. Volunteers continue to be at the heart of what we do, providing more than 11,000 hours of labor and love each year. 

SAN BENITO COUNTY

Catholic Charities Diocese of Monterey (CCDM)
922 Hilby Avenue, Seaside, CA  93955

http://Ministries.DioceseofMonterey.org/ministries 

CCDM, is a small Catholic Charities agency with four office locations (Seaside, Watsonville, Salinas and San Luis Obispo) across the 400 mile geography of the Diocese. CCDM was organized in 1983 for the purpose of helping the poor and the vulnerable that often do not fit within the usual system. The mission of CCDM is to provide specified human services to the poor and disadvantaged; to promote justice, peace, human dignity, self-determination and self-sufficiency; and to cooperate with other individuals and groups of goodwill to strengthen communities. The Agency's three core programs include: Family Supportive Services (basic needs assistance); and Immigration and Citizenship.

Community Food Bank of San Benito County 
1133 San Felipe Road, Hollister, CA  95023 
www.CommunityFoodBankofSBC.org  

Community Food Bank of San Benito County serves low income families suffering from food insecurity in San Benito County. 

SAN BERNARDINO
Catholic Charities of San Bernardino / Riverside

1450 North D Street, San Bernardino, CA 92405

www.CCSBRIV.org
The mission of Catholic Charities of San Bernardino/Riverside is to provide services that impact family, neighborhood, and society so that people's lives are filled with hope. Catholic Charities respects the dignity of all people and, in partnership with individuals, families and communities, advocates for their needs and supports their right to self- determination. Catholic Charities San Bernardino/Riverside offers a range of social services to assist individuals and families in the community. Services are provided at multiple locations throughout the two counties. The four major areas of service include: Community & Emergency Services, Caritas Counseling Services, Refugee and Immigration Services, and Emmanuel Outreach Services. 

Inland Empire United Way

9624 Hermosa Avenue, Rancho Cucamonga, CA  91730

www.211SB.org
United Way 2-1-1 San Bernardino serves 2.1 million residents countywide with comprehensive Information and referral, 24 hours per day, 365 days per year. In answering some 65,000 calls per year, we have up to 20,000 first time callers, most of whom are not currently on CalFresh, and many return callers who are eligible, but have not yet applied for some reason. 

SAN DIEGO COUNTY

Catholic Charities Diocese of San Diego

349 Cedar Street, San Diego, CA 92101

www.CCDSD.org
Since the establishment of the Diocese of San Diego in 1936, the role of Catholic Charities has been to provide social welfare programs, witness to the scriptural values of mercy and justice, and advocate for the poor and vulnerable within the diocese (San Diego and Imperial counties). Catholic Charities, while evolving over the past 90 years, has remained faithful to its original mandate: assist the child, the family, the immigrant, and the marginalized. Catholic Charities Diocese of San Diego provides an array of services, including: clinical services, emergency services, employment services, homeless women’s services, immigration services, pregnancy and adoption services, refugee services, and senior services.

Chaldean and Middle-Eastern Social Services 
436 South Magnolia Avenue, Suite 201, El Cajon, CA  92020 
www.C-MSS.org
CMSS is a non-profit social service agency that serves over 17,000 refugees and immigrants each year. Services include mental health care for adults and children; treatment and case management for survivors of torture; intervention; translation/interpretation, immigration, acculturation, advocacy and other support services; and cultural sensitivity training to staff of public and community-based agencies serving the Middle Eastern community.


Chula Vista Community Collaborative 
511 G Street, Chula Vista, CA  91910 
www.ChulaVistaCC.org  

The Chula Vista Community Collaborative (CVCC) draws together all sectors of the local community to develop coordinated strategies and systems that protect the health and safety of residents, develop economic resources, promote local leadership, enhance the environment, and contribute to the celebration of and respect for cultural diversity. The CVCC currently has over 150 member organizations and 624 members. The CVCC operates a network of five school based family resource centers that provide a broad array of support services to the community. The population served is primarily families and low income Spanish speaking immigrants from Mexico. 

Community Resource Center 
650 Second Street, Encinitas, CA  92024 
www.CommunityResourceCenter.org  

The mission of Community Resource Center (CRC) is to provide families in need and victims of domestic violence with safety, stability, and a path to self-sufficiency. Since its inception in 1979, CRC has grown from providing basic household needs for families in crisis, to providing a wide range of programs for low-income and episodically homeless households – including domestic violence survivors and their children. As the only provider of social services and domestic violence programs in coastal North County San Diego, CRC serves more than 2,500 households annually, equating to over 9,000 individuals. 

Episcopal Refugee Network 
4305 University Avenue, Suite 630, San Diego, CA 92105 
www.EpiscopalRefugeeNetwork.org  

The Episcopal Refugee Network of San Diego provides assistance to refugees primarily from Sudan (Southern Sudanese and Darfuris), Burma/Myanmar (Karen, Karenni, Chin, Kachin), Bhutan, Iraq, Uganda, Palestine and Ethiopia. The majority of the refugees reside in City Heights, North Park, Linda Vista, and El Cajon. 

Feeding America San Diego 
9455 Waples St. Suite 135, San Diego, CA  92121 
www.FeedingAmericaSD.org  

FASD has been distributing food and other grocery items to those in need in San Diego County for four years. Through our 190 partner agencies, we serve 73,000 people on a weekly basis. We maintain extremely effective and efficient operations, with $0.97 of each dollar going directly to programs to feed those in need. The growing need for emergency food assistance throughout San Diego County compels FASD to continue expanding, increasing capacity, and finding innovative ways to realize our vision of a hunger-free and healthy San Diego. Sixty-four percent of the populations we serve are Latino, 19% are people with disabilities, 72% Very low income (up to 130% of Federal Poverty Level) and 10% low income (up to 185% of Federal Poverty Level). The CalFresh Program is a big part of FASD's mission. Over the last fiscal year, we prescreened over 2,000 people, submitted 465 applications, and had 252 applications approved. Additionally, there is a huge return on investment for our local economy. 

INFO LINE of San Diego County (dba 2-1-1 San Diego)
P.O. Box 881307, San Diego, CA 92168-1307

www.211SanDiego.org 

2-1-1 San Diego is a service of INFO LINE of San Diego County, a nonprofit 501(c)(3) organization now doing business as 2-1-1 San Diego. Locally, 2-1-1 dialing launched throughout San Diego County on June 30, 2005. Now, anyone in San Diego County can access information about community, health, and disaster services 24 hours a day, 7 days a week. 2-1-1 is the new, national dialing code for information about health and human services. 2-1-1 San Diego was an instrumental partner in the California Statewide Food Stamp Information Line Pilot that started on March 1, 2006; 2-1-1 San Diego accepted calls coming from the toll-free number advertised by radio stations in the San Diego media market, offered prescreenings, and mailed potentially eligible households information about how to apply in their county. 2-1-1 San Diego now will be offering this same service along with application assistance to their low-income callers. 

Jacobs & Cushman San Diego Food Bank 
9850 Distribution Avenue, San Diego, CA  92121 
www.SanDiegoFoodBank.org 
The Jacobs & Cushman San Diego Food Bank is San Diego County's largest food bank. We were established in 1977 and continue to provide programs that provide food assistance to low income families throughout our region. The Food Bank serves over 350,000 individuals each month and last year distributed a record 20 million pounds of food.

Metro United Methodist Urban Ministry 
6154 Mission Gorge Road, Suite 104, San Diego, CA  92120 
www.MetroSanDiego.org  

We "overcome poverty, strengthen families, build communities." 

Neighborhood Healthcare 
425 N. Date Street, Escondido, CA  92025 
www.NHCare.org  

Founded in 1969 and incorporated in 1971, Neighborhood Healthcare is an award-winning organization that is known for excelling at its mission. The mission has remained the same over the years: to provide quality health care and promote wellness to everyone in our communities, focusing on those most in need. As a private, non-profit 501(c)(3) community health organization, we serve as a safety net for the community by providing medical, dental and behavioral health services to 68,000 people annually in more than 270,000 visits. Neighborhood Healthcare began as an all-volunteer neighborhood clinic in Escondido and now has ten health centers located throughout San Diego and Riverside counties. Ninety-eight percent of our patients live 200% below the federal poverty level. 

New Seasons Church 
2300 Bancroft Drive, Spring Valley, CA  91977 
www.NSCSV.org  

We operate a food pantry, clothes closet, monthly community food distribution, working with San Diego Food Bank and Feeding America San Diego with resources. We are a site that serves meals to all children under 18 during the summer and after school snacks. We serve families, homeless individuals, seniors, disabled and immigrants. 

North County Interfaith Council, Inc. (dba Interfaith Community Services)
550-B West Washington Avenue, Escondido, CA  92025 
www.InterfaithServices.org 

Begun in 1979 as a food pantry using volunteers to distribute donated food, Interfaith Community Services has grown to a full continuum of care for people facing a variety of barriers. Our Basic Needs department, often the first point of entry for clients in need, includes a nutrition center and two food pantries. The Nutrition Center serves an average of 150 breakfasts every morning to the general public, each of whom also receives a sack lunch to take with them for the day. Meals for our shelter residents are also prepared at the Nutrition Center. Food pantries in Oceanside and Escondido supply clients from all our programs with a three-day emergency supply of food, including toiletries and diapers if requested. We serve an average of 26,483 meals per month. 

North County Lifeline 
200 Michigan Avenue, Vista, CA  92084 
www.NCLifeline.org  

North County Lifeline services those in need. The Family Self-sufficiency Program, who provides food distribution and CalFresh screening serves low income families (mostly under 100% of federal poverty level), and individuals living in the North County.  Many of our program participants are single mothers; however that is not our target population. Many of our program participants are single mothers; however that is not our target population.
San Diego Hunger Coalition 
4305 University Ave Suite 320B, San Diego, CA  92105 
www.SanDiegoHungerCoalition.org 

The SDHC ensures maximum participation in and effectiveness of available food security resources (CalFresh, school nutrition & WIC, senior nutrition); convenes and educates anti-hunger organizations to increase collaboration and communication between them and access to affordable and nutritious foods for those facing hunger; partners with appropriate stakeholders to make a sustainable food system; develops and encourages new food system anti-hunger partners from the community; and conducts and facilitates advocacy to shape public opinion and policy at local, state and federal levels. 

YMCA Youth & Family Services (YFS) 
4080 Centre Street, Suite 103, San Diego, CA  92103 
www.YFS.ymca.org 
YFS is the Social Service Department of the YMCA of San Diego County. YFS offers an array of programming to meet the needs of community members countywide. YFS works to provide exceptional social services that build strong kids, strong families and strong communities. 
SAN FRANCISCO COUNTY
Catholic Charities CYO (San Francisco)

180 Howard Street, Suite 100, San Francisco, CA  94105

www.CCCYO.org 

CYO is an independent nonprofit organization operating as the social service agency of the Archdiocese of San Francisco. Founded in 1907 to care for the orphans of the San Francisco earthquake, CYO today serves more than 40,000 people each year, 31,000 of whom are children. Rooted in faith traditions of charity and justice, CYO changes lives and breaks the cycles of poverty, homelessness, abuse and neglect.  Their mission is to serve and advocate for the most vulnerable of their neighbors. CYO serves people regardless of their faith tradition and do not discriminate in how or where they deliver services. CYO operates more than 30 programs and services in San Francisco, Marin, and San Mateo Counties. The central element of their work is to support, stabilize and strengthen families.  CYO serves families by providing emergency shelter, rental assistance, counseling and case management. They support families through children-focused programs that bring youth together to take part in organized athletic programs, summer camp, safe out-of-school care and environmental education. They strengthen families through aging programs that promote alternative solutions to permanent placement in residential facilities and provide respite to caregivers. They stabilize families through HIV/AIDS housing and support programs that serve as key links in the HIV continuum of care.

San Francisco Food Bank 
900 Pennsylvania Avenue, San Francisco, CA  94110 
www.SFFB.org 

Our mission is to end hunger in San Francisco and Marin. The San Francisco Food Bank was incorporated as a nonprofit agency in 1987 and has since become our city’s most recognizable anti-hunger organization. Led by Paul Ash, the executive director since 1989, we are currently beginning our 24th year of service to the community. Our staff of more than 100 employees is supplemented by a remarkable force of over 25,000 dedicated volunteers who contribute more than 131,000 hours per year (the equivalent of 63 full-time staff members). On January 1, 2011, the Marin Food Bank (incorporated in 1984) merged with the San Francisco Food Bank in order to better meet the rising need for food assistance in Marin County. The efficiencies gained through this merger allow us to decrease our combined costs in areas such as administration, human resources and fundraising, while expanding much-needed food distribution services. Together, the San Francisco Food Bank and the Marin Food Bank act as the central hub of the food assistance safety net in our service regions, distributing food to more than 450 human service agencies and public schools serving the local low-income population. We currently provide food to more than 225,000 low-income people each year in San Francisco and Marin. 

Single Stop USA 
369 Pine Street, Suite 525, San Francisco, CA  94104 
www.SingleStopUSA.org  

Single Stop bridges the information gap separating low-income families from life-changing public benefits, tax credits, financial counseling and legal counseling and other essential services that remain untapped and inaccessible. These basic resources - food, health insurance, child care and tax refunds - increase the likelihood that families are healthy and stable, with parents who work and children who attend school. We work with community-based organizations and community colleges and thereby serve low income underserved populations as well as students that go to community colleges. 

The Bar Association of San Francisco Volunteer Legal Services Program (VLSP)
301 Battery Street, Third Floor, San Francisco, CA  94111 
www.SFBar.org/volunteer 
VLSP is a 501(c)(3) organization that stands as one of the largest providers of free legal and social services to low-income individuals and families in San Francisco. VLSP coordinates and delivers its services out of two office locations in San Francisco - one in the Financial District, and the other in the South of Market Area through which VLSP's Homeless Advocacy Project (HAP) office is run. VLSP also provides services at several off-site locations, such as UC Hastings, where VLSP operates a monthly drop-in Legal Advice and Referral Clinic (LARC) that is open to the general public. Through HAP and LARC, VLSP assists low-income San Franciscans (with an emphasis on those who are homeless or at imminent risk of homelessness through HAP) with achieving stability in their lives by resolving legal issues and obtaining

Three Squares 
3150 18th St, #315, San Francisco, CA  94110 
www.ThreeSquareMeals.org 

The mission of Three Squares is to encourage and enable healthy eating and sustainable food systems through education and advocacy. We offer free cooking and nutrition classes to low-income adults, kids, teens, and families in the San Francisco Bay Area. We also conduct CalFresh outreach through our classes and at community events.

United Way of the Bay Area

221 Main Street, Suite 300

San Francisco, CA  94105

www.211BayArea.org
We are the 2-1-1 Call Center for San Francisco, Marin, Napa, San Mateo, Solano and Santa Cruz counties.

SAN JOAQUIN COUNTY

Caring Choices

1647 Hartnell Avenue, Suite 11, Redding, CA 96002
www.Caring-Choices.org 

Caring Choices mission statement is to, “improve the health and welfare of residents in Northern California by providing services that are currently non-existent or limited in availability and accessibility, improving community services through volunteerism.”  Caring Choices provides HIV/AIDS case management to residents of the north state, staffs the Disaster Volunteer group for Northern California, and provides a small food closet for Butte, Glenn, Shasta, Sutter, and Yuba county residents. Caring Choices also is the umbrella organization for RAD (Recreation and Dreams), which offers support and activities to children with cancer and their families. Caring Choices has a long history of working in collaboration with Home and Health Care Management to provide care and resources for the underserved, medically fragile and elderly in Northern California. 

Catholic Charities Diocese of Stockton

1106 N. El Dorado Street, Stockton, CA  95202

www.CCStockton.org 

Since 1939, Catholic Charities has provided social services to people of all ages, faiths, and ethnic groups within the Diocese of Stockton. The Diocese—comprising the counties of San Joaquin, Stanislaus, Calaveras, Tuolumne, Alpine, and Mono—covers 10,023 square miles with a total population of 1,120,741 people. The U.S. Census Bureau lists the median income at $31,000 - $35,000 in the six counties of the Diocese, which is below the average in California. It is estimated that 50% of the diocesan Catholic population is Hispanic. The Stockton Diocese is also among the top 30 dioceses in the United States with the highest Asian and Pacific Island population. Catholic Charities provides social services to the frail elderly, emergency food for families, access to health insurance for children, immigration services for families and abused women, and a summer nutrition program to youth. 

Emergency Food Bank & Family Services Stockton/San Joaquin
7 West Scotts Avenue, Stockton, CA 95203 
www.StocktonFoodBank.org  

The Emergency Food Bank and Family Services have provided supplemental nutritional food bags to underserved and resource-poor clients throughout San Joaquin County since 1968. More recently, the Emergency Food Bank has focused its efforts to provide access to nutritional resources such as education, workshops, fresh produce and CalFresh outreach to reduce hunger, food-insecurity and obesity rates in our county. 

SAN LUIS OBISPO COUNTY 

Catholic Charities Diocese of Monterey (CCDM)

922 Hilby Avenue, Seaside, CA  93955
http://Ministries.DioceseofMonterey.org/ministries 

CCDM is a small Catholic Charities agency with four office locations (Seaside, Watsonville, Salinas and San Luis Obispo) across the 400 mile geography of the Diocese. CCDM was organized in 1983 for the purpose of helping the poor and the vulnerable that often do not fit within the usual system. The mission of CCDM is to provide specified human services to the poor and disadvantaged; to promote justice, peace, human dignity, self-determination and self-sufficiency; and to cooperate with other individuals and groups of goodwill to strengthen communities. The Agency's three core programs include: Family Supportive Services (basic needs assistance); and Immigration and Citizenship.

Food Bank Coalition of San Luis Obispo County 
P.O. Box 2070, Paso Robles, CA 93447 
www.SLOFoodBank.org 

We are a 501(c)(3) charitable organization providing emergency food relief to approximately 15% of the 267,000 people of San Luis Obispo County who suffer from food insecurity. We also provide food to 225 other non-profit agencies that serve this population. 

SAN MATEO COUNTY

Catholic Charities CYO (San Francisco)

180 Howard Street, Suite 100, San Francisco, CA  94105

www.CCCYO.org 
CYO is an independent nonprofit organization operating as the social service agency of the Archdiocese of San Francisco. Founded in 1907 to care for the orphans of the San Francisco earthquake, CYO today serves more than 40,000 people each year, 31,000 of whom are children. Rooted in faith traditions of charity and justice, CYO changes lives and breaks the cycles of poverty, homelessness, abuse and neglect.  Their mission is to serve and advocate for the most vulnerable of their neighbors. CYO serves people regardless of their faith tradition and do not discriminate in how or where they deliver services. CYO operates more than 30 programs and services in San Francisco, Marin, and San Mateo Counties. The central element of their work is to support, stabilize and strengthen families. CYO serves families by providing emergency shelter, rental assistance, counseling and case management. They support families through children-focused programs that bring youth together to take part in organized athletic programs, summer camp, safe out-of-school care and environmental education. They strengthen families through aging programs that promote alternative solutions to permanent placement in residential facilities and provide respite to caregivers. They stabilize families through HIV/AIDS housing and support programs that serve as key links in the HIV continuum of care.
Daughters of Charity Health System (DHCS)
26000 Altamont Road, Los Altos Hills, CA  94022-4317
www.DOCHS.org 

DCHS is a regional health system spanning the California coast from the San Francisco Bay Area to Los Angeles. DCHS hospitals include Seton Medical Center, Daly City; Seton Coastside, Moss Beach; O’Connor Hospital, San Jose; Saint Louise Regional Hospital, Gilroy; St. Francis Medical Center, Lynwood; and St. Vincent Medical Center, Los Angeles. DCHS was formed in response to the health care needs of the people of California. Every day, more than 7,000 associates and physicians serve patients and their loved ones, providing quality, compassionate care – body, mind and spirit. As a member of the Daughters of Charity Healthcare System, the Health Benefits Resource Center (HBRC) supports their mission of serving the sick and poor by improving access to health care and providing social services in a holistic approach to promote healthy families.

Second Harvest Food Bank of Santa Clara and San Mateo Counties (SHFB) 
750 Curtner Avenue, San Jose, CA  95125 
www.SHFB.org  
SHFB provides more than 46 million pounds of food annually to people in need in our community. Our vision is to define and fill gaps in service, efficiently acquire and distribute food, lend expertise and build infrastructure, inspire community participation and advocate for solutions to hunger. We serve populations up to 200% of the federal poverty level, providing direct service to seniors, families with minor children, after school programs and individuals in need. We also provide food to pantries, soup kitchens, shelters, and other organizations serving people in need. 

Three Squares
3150 18th St, #315
San Francisco, CA 94110

www.ThreeSquareMeals.org
The mission of Three Squares is to encourage and enable healthy eating and sustainable food systems through education and advocacy. We offer free cooking and nutrition classes to low-income adults, kids, teens, and families in the San Francisco Bay Area. We also conduct CalFresh outreach through our classes and at community events.
United Way of the Bay Area

221 Main Street, Suite 300, San Francisco, CA  94105

www.211BayArea.org
We are the 2-1-1 Call Center for San Francisco, Marin, Napa, San Mateo, Solano and Santa Cruz counties.

SANTA BARBARA COUNTY

Carpinteria Children’s Project at Main – Carpinteria Unified School District
5201 - 8th Street, Carpinteria, CA 93013
www.CUSD.net 

The Carpinteria Children’s Project at Main seeks to address the readiness gap in disadvantaged children and pave the way for their success in elementary school and beyond. Partnerships in the Carpinteria community between social services, education and the private sector form a powerful collaborative to address the readiness gap and attain the goal of all children entering kindergarten in Carpinteria are school ready and succeeding by the end of third grade.  The collaborative has selected implementation strategies based on a shared theory of change that will be practiced by all partners within the project.  Within our theory of change, we believe: 
· If children are physically and emotionally healthy from birth, they will thrive. 

· If children have access to high quality early learning environments during the years prior to kindergarten through third grade, it will set the stage for life-long learning. 

· If families and communities consider themselves partners with schools in these efforts, neighborhoods will be safe, welcoming, and economically stable for children allowing education to be a priority.  

Cuyama Valley Family Resource Center (CVFRC)

4803 Cebrian Street, P.O. Box 5, New Cuyama,  CA 93254

No website

CVFRC has been serving Cuyama children ages 0-18 with services that help families’ access services offered by other agencies for the last 12 years.  The mission of the CVFRC is to is to further the common welfare of everyone in the community by all residents having access to all the resources they need for their families, for education and for well-being.  This center has become a one stop resource site where families are able to access services offered by other agencies.  Services provided range from basic needs, Parent Education, Toys for Tots, Utility assistance, Case Management, and providing links for families who need services such as translation, transportation, counseling, parenting classes, medical, and dental services.   This also includes providing the only trained staff in Cuyama to assist with insurance programs such as Healthy Families, Healthy Kids, Medi-Cal and Food Stamps. Families, who do not have a need for case management, are offered access to services needed. If a child is referred to receive services with an outside resource, the CVFRC practices coordination of services to avoid service duplication.

Family Service Agency (FSA) 

123 West Gutierrez Street, Santa Barbara, CA 93101  

www.FSACares.org
FSA is the oldest nonsectarian human services nonprofit organization serving Santa Barbara County. Since 1899, Family Service Agency has been working in the community to provide hope, strength and stability to those who need it most. Our mission is to strengthen and advocate for families and individuals of all ages and diversities, helping to create and preserve a healthy community. Through counseling, case management, information and referral, advocacy and mentoring, our programs provide children, families, and seniors with services and support that result in success and self-sufficiency. Services are offered county-wide through offices in Carpinteria, Santa Barbara, Lompoc and Santa Maria, as well as through programs in the community and at school sites. Our services are offered on a sliding scale or for free, thanks to generous individuals, foundations, businesses and corporations.  
Big Brothers Big Sisters, 2-1-1 Helpline, Child & Family Counseling, School-Based Counseling, Family Resource Centers, Probation Youth Counseling, Intensive In-Home Therapy, Senior Case Management, Senior Mental Health and Caregiver Counseling and Support programs support people struggling to meet their most basic needs. 

Foodbank of Santa Barbara County 
4554 Hollister Avenue, Santa Barbara, CA  93110 
www.FoodbankSBC.org  

The Foodbank of Santa Barbara County is the largest hunger-relief organization in Santa Barbara County. We aim to end hunger through good nutrition for all. We believe that CalFresh outreach and enrollment is an important, and underutilized, tool to creating a food secure Santa Barbara County. 

Good Samaritan Services (GSS)
245 E. Inger Drive, Suite 103B, Santa Maria, CA 93456

www.GoodSamShelter.net
GSS originally opened to serve the needs of the homeless population within our community in January, 1988. After the agency reviewed the underlying causes of homelessness, GSS was able to provide appropriate support services and expand the agency by incorporating 12 additional programs under the umbrella of the Good Samaritan Shelter, Inc.  Transitional Center for Women & Children is a transitional living program for perinatal women and their children who are enrolled in the day treatment program. Project PREMIE is a day treatment program for perinatal women and their children who are working towards sobriety from drug and/ or alcohol addiction.  First Steps case management is an outreach program for perinatal women, identifying women in need in the community and linking them to appropriate social & health care services.  The Homeless Education Liaison Project provides tutoring and activities for “at-risk” children after school.  The Life Skills program provides skills and job placement services for all of our clients.  The 90-bed Emergency Shelter program provides approximately 500 bed-nights and 1,600 meals per week for the homeless. The 56-bed Family Transitional Shelter provides transitional living for homeless families for up to two years.  The 40-bed Overflow Shelter provides emergency shelter for up to 90 days. In October 2008, GSS started providing services in the Lompoc region including Recovery Way Home, a perinatal residential program serving 16 women and their children, Another Road Detox, a six-bed residential social model detoxification program, and Turning Point, a day treatment program for perinatal women and their children.  In January 2012, GSS reopened the Marks House, in partnership with the City of Lompoc, to provide 19 beds of transitional housing for homeless families.  In March 2012, GSS reopened the Bridgehouse to provide 56 beds of emergency shelter for homeless individuals and families.

Guadalupe Family Services Center 

4681 - 11th Street, Guadalupe, CA 93434

www.GuadalupeCC.org 

The Guadalupe Family Services Center has been serving Guadalupe children

ages 0-18 with services that help families access services offered by other agencies for the last 19 years.  The mission of the GFSC is to Assist Families in their efforts to raise children who are emotional, physically and mentally healthy in order to be successful in school and life.  This center has become a one stop resource site where families are able to access services offered by other agencies.  Services range from providing tangible needs such as jobs, In Home Education, Toys for Tots, housing, food, and utility assistance to intangible needs such as translation and transportation, counseling, parenting classes, medical, and dental services.  This includes providing the only trained staff in Guadalupe to assist with insurance programs such as Health Families, Healthy Kids, Food Stamps and Medi-Cal.  FSC has also housed co-located staff from outside agencies such as Catholic Charities, Santa Maria Youth and Family, WIC, Homeless Assistance Programs, among others.  Families who don't have need for case management, are offered welcome to access needed services as needs may unexpected arise. If a child is referred to receive case management services with an outside resource, the FSC practices coordination of services to avoid service duplication.  

Isla Vista Youth Projects, Inc.

6842 Phelps Road, Goleta, CA  93117

www.IVYP.org
The Isla Vista Youth Projects was founded in 1971 in response to community need for programs to serve community children and families.  The mission of the organization is to strengthen our community through diverse education, recreational and social programs for children and families regardless of income.  Programs include licensed care for infants, toddlers, preschoolers and after kindergartners; after school and summer academic programming for school-age children; a community-based family resource center; and collaborative programming to ensure successful kindergarten entry, healthy children and strong families. We envision a community where children are loved, valued, and respected, and families are empowered to reach their highest potential. 

Santa Barbara County Education Office (SBCEO)

4440 Cathedral Oaks Road, P.O. Box 6307, Santa Barbara, CA  93160

www.SBCEO.org 
The SBCEO’s mission is to provide service and leadership in the areas of students, teachers and finance.  SBCEO administers the Healthy Kids Santa Barbara program, which helps uninsured children and families in Santa Barbara County to enroll in public health insurance programs.
Santa Ynez Valley People Helping People (PHP)

545 North Alisal Road, Solvang, CA  93463
www.SYVPHP.org 

Over the past 19 years, PHP has grown from a single program – food and emergency services – to provision of unique comprehensive system (20 programs) of care under one roof. PHP is the primary social service provider in mid-Santa Barbara County and is accessible throughout its designated service area via Family Resource Centers which are a model for current neighborhood service planning.  PHP has developed a model delivery system integrating services for infants, children and adults into a “one-stop shop” with multiple neighborhood access points. Major programs include Basic Needs: Food and Emergency Services (rent/mortgage assistance, mobile home repair, utility assistance); Health Care; Community Health Access Resource Team (CHART), Children’s Dental Fund, Personal Counseling; Youth Programs; Domestic Violence Prevention, Advocacy, Parent Education, Scholarships, and Christmas-Fulfill-a-Wish.

SANTA CLARA COUNTY

Catholic Charities of Santa Clara County

2625 Zanker Road, Suite 200, San Jose, CA  95134-2107

www.CatholicCharitiesSCC.org 
Catholic Charities of Santa Clara County helps people of all cultures and beliefs rise up out of poverty and overcome the barriers to self-sufficiency. Catholic Charities of Santa Clara County does this through a broad range of services, including job skills training and placement, older adult services, mental health and substance abuse counseling, housing assistance, financial education, immigration support, and refugee resettlement. They also provide educational programs that help young people develop into self-sufficient adults. Each year, they serve more than 27,000 people in need. Catholic Charities of Santa Clara County has been serving individuals and families for more than 50 years. While they are affiliated with the Diocese of San Jose, Catholic Charities of Santa Clara County is a separately incorporated nonprofit agency. They are self-funded and operate independently with a CEO, Board of Directors, and separate financial structure. 

Daughters of Charity Health System (DHCS)
26000 Altamont Road, Los Altos Hills, CA  94022-4317
www.DOCHS.org 

DCHS is a regional health system spanning the California coast from the San Francisco Bay Area to Los Angeles. DCHS hospitals include Seton Medical Center, Daly City; Seton Coastside, Moss Beach; O’Connor Hospital, San Jose; Saint Louise Regional Hospital, Gilroy; St. Francis Medical Center, Lynwood; and St. Vincent Medical Center, Los Angeles. DCHS was formed in response to the health care needs of the people of California. Every day, more than 7,000 associates and physicians serve patients and their loved ones, providing quality, compassionate care – body, mind and spirit. As a member of the Daughters of Charity Healthcare System, the Health Benefits Resource Center (HBRC) supports their mission of serving the sick and poor by improving access to health care and providing social services in a holistic approach to promote healthy families.

Second Harvest Food Bank of Santa Clara and San Mateo Counties 
750 Curtner Avenue, San Jose, CA  95125 
www.SHFB.org  
Second Harvest Food Bank provides over 46 million pounds of food annually to people in need in our community. Our vision is to define and fill gaps in service, efficiently acquire and distribute food, lend expertise and build infrastructure, inspire community participation and advocate for solutions to hunger. We serve populations up to 200% of the federal poverty level, providing direct service to seniors, families with minor children, after school programs and individuals in need. We also provide food to pantries, soup kitchens, shelters, and other organizations serving people in need. 

Three Squares 
3150 18th St, #315, San Francisco, CA  94110 
www.ThreeSquareMeals.org 

The mission of Three Squares is to encourage and enable healthy eating and sustainable food systems through education and advocacy. We offer free cooking and nutrition classes to low-income adults, kids, teens, and families in the San Francisco Bay Area. We also conduct CalFresh outreach through our classes and at community events.

United Way Silicon Valley

1400 Parkmoor Avenue, San Jose, CA  95126

www.UWSV.org
United Way Silicon Valley's focus is to improve the education, income and health of every Silicon Valley resident. Enable everyone to give and invest the funds where they are needed the most and have shown measurable results. Engage people to advocate to change systems on behalf of those whose voice may not otherwise be heard. Empower everyone to volunteer to maximize their impact on the lives of others.

SANTA CRUZ COUNTY

Catholic Charities Diocese of Monterey (CCDM)

922 Hilby Avenue, Seaside, CA  93955
http://Ministries.DioceseofMonterey.org/ministries 

CCDM is a small Catholic Charities agency with four office locations (Seaside, Watsonville, Salinas and San Luis Obispo) across the 400 mile geography of the Diocese. CCDM was organized in 1983 for the purpose of helping the poor and the vulnerable that often do not fit within the usual system. The mission of CCDM is to provide specified human services to the poor and disadvantaged; to promote justice, peace, human dignity, self-determination and self-sufficiency; and to cooperate with other individuals and groups of goodwill to strengthen communities. CCDM’s three core programs include: Family Supportive Services (basic needs assistance); and Immigration and Citizenship.

Familia Center 
711 E Cliff Drive, Santa Cruz, CA  95060 
www.FamiliaCenter.org  

Familia Center is the only community-based family resource center serving low income Latino residents of north Santa Cruz County, a community of approximately 58,000 people. The Center was founded in 1983 as a small health clinic to address the lack of accessible health care services for low income Latino residents of Beach Flats in the City of Santa Cruz. Recognizing the additional needs of the Spanish-speaking community, Familia Center has since evolved into a multi-faceted resource center with bilingual and culturally appropriate programs. In 1993 the agency relocated to its present site at 711 E. Cliff Drive in the Lower Ocean Street neighborhood. Eighty-eight percent of the Center's clients are Latino and very low income — 57% of households with an average family size of five earn less than $25,000 annually. The majority of families are immigrants from Mexico and Central America who come to the United States to work. The employment available to them in the service industry and agriculture does not provide them with a livable wage or health benefits. 

Second Harvest Food Bank Santa Cruz County 
800 Ohlone Parkway, Watsonville, CA  95076 
www.TheFoodBank.org  

Second Harvest Food Bank Santa Cruz County has been fighting hunger and malnutrition on California's Central Coast since 1972. We serve as a distribution hub for 200 member food pantries, soup kitchens, and outreach programs. Major programs include emergency food distribution, community food hotline, outreach and education for nutrition programs including CalFresh, and community advocacy. Last year we served 54,826 residents a month. Ninety-two percent earned less than the Federal Poverty Level, 37% were monolingual Spanish speakers, and half were children. 

United Way of the Bay Area

221 Main Street, Suite 300, San Francisco, CA  94105

www.211BayArea.org
We are the 2-1-1 Call Center for San Francisco, Marin, Napa, San Mateo, Solano and Santa Cruz counties.
SHASTA COUNTY

Caring Choices

1647 Hartnell Avenue, Suite 11, Redding, CA 96002
www.Caring-Choices.org 
Caring Choices mission statement is to, “improve the health and welfare of residents in Northern California by providing services that are currently non-existent or limited in availability and accessibility, improving community services through volunteerism.”  Caring Choices provides HIV/AIDS case management to residents of the north state, staffs the Disaster Volunteer group for Northern California, and provides a small food closet for Butte, Glenn, Shasta, Sutter, and Yuba county residents. Caring Choices also is the umbrella organization for RAD (Recreation and Dreams), which offers support and activities to children with cancer and their families. Caring Choices has a long history of working in collaboration with Home and Health Care Management to provide care and resources for the underserved, medically fragile and elderly in Northern California. 

CSU, Chico School of Social Work
CSU, Chico, Chico, CA 95929-0550

www.CSUChico.edu/swrk 

CSUC School of Social Work will participate in CalFresh outreach activities by coordinating with CNAP staff to train social work undergraduate and graduate students in CalFresh outreach materials and services. The school will provide supervision for any student assigned to CalFresh outreach for their field practicum and track and report program activities. Nutrition Department faculty, Cindy Wolff, will supervise Nutrition students' CalFresh outreach activities, as well as provide overall supervision of CSUC CalFresh outreach activities, and assistance with the evaluation of research outcome data relating to CalFresh outreach program access and participation in each participating county.

First 5 Siskiyou Children & Families Commission
310 N. Mt. Shasta Blvd., Suite 3, Mt. Shasta, CA 96067
www.First5Siskiyou.org 

First 5 Siskiyou is part of the statewide social movement that invests in young children and their families.  First 5 Siskiyou works with partners to ensure children, prenatal to 5 years old, are thriving in supportive, nurturing, loving environments, and entering school healthy and ready to learn.  This work is accomplished through community building efforts, policies, activities and ways of doing business, to support and encourage connections among individuals, groups, organizations, communities and the county.   

Shasta County Office of Education (SCOE)
1644 Magnolia Avenue, Redding, CA 96001
www.ShastaCOE.org 

Established more than 150 years ago by California's Constitution, SCOE provides vital resources to support the county's 25 school districts, community college, state universities, and many businesses and organizations. SCOE ensures that all Shasta County school districts are fiscally responsible, providing financial oversight, accounting and payroll services, and other tools to ensure financial stability. In addition to the many services provided for local school districts, SCOE provides direct services to families through early childhood programs, special education, alternative education for at-risk students, afterschool programs, and independent study. 

United Way of Northern California
2280 Benton Drive, Building B, Redding, CA  96003

www.NorCalUnitedWay.net
2-1-1 Shasta/United Way of Northern California provides information and referral services to individuals living in Shasta County. We receive the highest number of calls in our system in regard to access to food.

SIERRA COUNTY

Community Action Agency of Butte County, Inc. (CAA)

Administration Offices:  2255 Del Oro Avenue, Oroville, CA 95965

www.ButteCAA.com
CAA is an anti-poverty agency that seeks to improve conditions of low-income households.  Using a variety of strategies, CAA is a catalyst for change with individuals and communities.  CAA employs a variety of approaches including community economic development, human service delivery, planning/advocacy, micro enterprise and housing to improve conditions and create economic opportunities. CAA programs operate through several departments:  Housing and Community Development; Food and Nutrition; and the Esplanade House.  Each department operates various projects and programs that enable low-income families and elderly to improve their lives.  A community assessment is conducted periodically to ensure that use of resources addresses priority issues.  
Lassen Child & Family Resources (CFR)

336 Alexander Avenue, Susanville, CA 96130

www.LassenCFR.com 

CFR is a division of the Lassen County Office of Education, funded primarily through the California Department of Education, Child Development Division and California Department of Social Services.  CFR offers information and resources designed to meet the needs of children, parents, child care providers, other agencies and the general public.

SISKIYOU COUNTY

First 5 Siskiyou Children & Families Commission  
310 N. Mt. Shasta Boulevard, Suite 3, Mt. Shasta CA, 96067 

www.First5Siskiyou.org 
First 5 Siskiyou is part of the statewide social movement that invests in young children and their families. First 5 Siskiyou works with partners to ensure children, prenatal to five years are thriving in supportive, nurturing, loving environments, and entering school healthy and ready to learn. This work is accomplished through community building efforts, policies, activities and ways of doing business, to support and encourage connections among individuals, groups, organizations, communities and the county.   

SOLANO COUNTY

Catholic Social Service of Solano County (CSS Solano)
125 Corporate Place, Suite A, Vallejo, CA 94590

www.CSSSolano.org 

Catholic Social Service of Solano County is a member agency of Catholic Charities of Sacramento, Inc. The mission of CSS Solano is to reach out and provide assistance to anyone in need in the community, especially the poor and disadvantaged. CSS Solano offers health and social service programs that contribute to the individual's freedom and independence, while always valuing the dignity of human life and the importance of family. Catholic Social Service Solano provides services without regard to race, religion, color, gender, sexual orientation, disability, physical disability, marital status, national origin, or age.

Fighting Back Partnership 
505 Santa Clara Street, 3rd floor, Vallejo, CA  94590 
www.Fight-Back.org  

Vallejo Fighting Back Partnership is a nonprofit collaboration that partners with business, residents, and government to improve neighborhoods, strengthen families, and support youth development creating a safe, healthy and thriving community. 

Food Bank of Contra Costa and Solano 
P.O. Box 6324, Concord, CA 94524-1324 
www.FoodBankCCS.org 

For more than 36 years, the Food Bank of Contra Costa and Solano has been providing free nutritious food to any low income resident of Contra Costa or Solano counties. Currently more than 132,000 people in need every month receive food from us. Last year we distributed more than 13.7 million pounds of food. We provide food assistance to children in poverty, low-income seniors, homeless people, families in crisis, people with HIV/AIDS, the disabled, and working poor families. The Food Bank also raises awareness in the community about the pervasiveness of hunger through nutrition education and anti-hunger advocacy. Besides providing our 180 member agencies (churches, soup kitchens, shelters, etc.) with food, the Food Bank also runs five direct service programs of its own: Food Assistance Program (for all low-income people), Senior Food Program (for low-income people age 55 and over), Food For Children (for children ages 4 and 5 from low-income families), Extra Helpings program (for low-income people with special nutritional needs), and Farm-2-Kids program, which provides fresh produce at schools for children from low-income families.  

The Children's Network of Solano County 
2320 Courage Drive, Suite 107, Fairfield, CA 94533 
www.ChildNet.org 
The Children's Network is dedicated to improving the lives of children in Solano County through advocacy, education, coordination of community services and community-based collaboratives. One of these collaboratives is the Family Resource Center Network that is actively working to improve the financial security of families through a variety of methods, including CalFresh outreach and application assistance.

United Way of the Bay Area

221 Main Street, Suite 300, San Francisco, CA  94105

www.211BayArea.org
We are the 2-1-1 Call Center for San Francisco, Marin, Napa, San Mateo, Solano and Santa Cruz counties.

Vacaville Police Department - Family Resource Center 
650 Merchant Street, Vacaville, CA 95688 
www.CityofVacaville.com/departments/police/frc.php  

The Vacaville Family Resource Center is a neighborhood based center where families can get information about local resources and receive help with accessing necessary social services. 

SONOMA COUNTY

Alexander Valley Healthcare (AVH)

6 Tarman Drive, Cloverdale, CA 95425-3932
www.AlexandervalleyHealthcare.org
AVH (formerly Alexander Valley Regional Medical Center) is a federally- designated Rural Health Center and California State-licensed Community Clinic, offering family practice and acute medical care, as well as general dentistry, behavioral health and family counseling.  AVH is a nonprofit organization [501c3], formed and governed by a volunteer board of local community members, including clients of AVH.

Alliance Medical Center (AMC)
1381 University Avenue, Healdsburg, CA  95448
8465 Old Redwood Highway Suite 410, Windsor CA  95492
www.AllianceMed.org
AMC is a Federally Qualified Health Center.  AMC’s mission is to improve the health and wellness of our diverse communities.  AMC was founded in 1971 by community volunteers who saw a need for a clinic to serve migrant farm workers and their dependents. Our Healdsburg headquarters is a “one-stop healthcare” facility, offering medical care, dental services, diabetes management, pediatrics, immunizations, dermatology, family planning, psychology, behavioral health, chiropractic, podiatry, and more. 

Caring Choices
1398 Ridgewood Drive, Chico, CA  95973

www.caring-choices.org 

Caring Choices improves the health and welfare of residents in northern California by providing services that are currently non-existent or limited in availability and accessibility, improving community services through volunteerism. Caring Choices provides food to persons who are in need of nutritious meals.

Catholic Charities of the Diocese of Santa Rosa
987 Airway Court, P.O. Box 4900, Santa Rosa, CA  95402
www.SRCharities.org
Catholic Charities of the Diocese of Santa Rosa reaches out to all people in need, offers hope, and builds a spirit of community. They serve approximately 45,000 people in need annually regardless of religion, race or lifestyle in primarily in Sonoma, Napa and Lake counties. Last year, they served 40,000 people in the Redwood Empire counties of the Diocese of Santa Rosa, including Sonoma, Napa, Lake, Mendocino, Humboldt and Del Norte counties. Those served include homeless children and families, legal immigrants and aspiring citizens, elders at risk, and the working and rural poor. Catholic Charities assists communities by establishing human services programs that are needed most; if unable to do so, they assist in research and advocacy to help the community fill the need. Catholic Charities of the Diocese of Santa Rosa was established in Santa Rosa in 1954.

Jewish Community Free Clinic (JCFC)

490 City Center Drive #207, Rohnert Park, CA  94928

www.JewishFreeClinic.org

JCFC is a nonprofit medical clinic that offers free medical care for anyone in need, without regard to ethnicity, race or religion. Thanks to our network of dedicated volunteers, the JCFC delivers nearly $4 of healthcare for every $1 donated.

La Luz Center (La Luz)

17560 Greger Street, Sonoma, CA 95476

www.LaLuzCenter.org

La Luz is a nonprofit organization dedicated to assisting our Sonoma Valley neighbors, who contribute to the economic, cultural and social wellbeing of our community. La Luz provides English language training, teaches computer skills, distributes food, hosts medical services, offers crisis counseling, and supports events that celebrate the richness of our multicultural community.  

Redwood Community Health Coalition (RCHC)

1310 Redwood Way, Suite 135, Santa Rosa, CA 94999

www.RCHC.net 

RCHC is an association of community health centers in Sonoma, Napa, Marin and Yolo counties.  Each year, our health centers render approximately 560,000 medical visits to more than 185,000 people in our service area.  RCHC administers the Healthy Kids Sonoma County, Sonoma County’s Children’s Health Initiative, which strives to provide all children in Sonoma County with access to affordable health care and nutrition services. 

Petaluma Health Center (PHC)
1179 North McDowell Boulevard, Petaluma, CA 94954
www.PHealthCenter.org 
PHC is a Federally Qualified Health Center that provides primary medical care and mental health services to residents of the Petaluma area. Our mission is to provide excellent health information, education and clinical care to all members of the community in a financially sustainable manner, regardless of economic, insurance, or cultural barriers. The PHC accomplishes this mission through collaborative, innovative programs, services and referral resources to meet the economic needs of the entire community. 
Redwood Community Health Coalition (RCHC)
1310 Redwood Way, Suite 135, Santa Rosa, CA 94999
www.RCHC.net 

RCHC is an association of community health centers in Sonoma, Napa, Marin and Yolo counties.  Each year, our health centers render approximately 560,000 medical visits to more than 185,000 people in our service area.  RCHC administers the Healthy Kids Sonoma County, Sonoma County’s Children’s Health Initiative, which strives to provide all children in Sonoma County with access to affordable health care and nutrition services. 
Santa Rosa Community Health Centers (SRCHC)

751 Lombardi Court, Suite B, Santa Rosa, CA 95407
www.SWHealthCenter.org 
SRCHC is a Federally Qualified Health Center dedicated to providing excellent, affordable medical care and health education in a supportive and culturally-appropriate environment.  SRCHC is committed to acting as advocates for the physical, emotional, and spiritual well-being of the individuals in our community.

Santa Rosa Memorial Hospital - St. Joseph Health System
1165 Montgomery Drive, Santa Rosa, CA 95405 

www.StJosephHealth.org 
As a regional health system committed to the health and well-being of our community, Saint Joseph Health System-Sonoma County offers a comprehensive network of specialty care and services around the clock. We have integrated the best doctors, staff, and sophisticated technologies with our commitment to compassion and our values of Dignity, Service, Excellence and Justice to ensure we help you live life to the fullest.  

Sonoma Valley Community Health Center (SVCHC)

430 W Napa Street, Suite F, Sonoma, CA 95476 

www.SVCHC.org 
SVCHC is a Federally Qualified Health Center.  SVCHC’s mission is to provide accessible quality health care to those who need it, especially the underserved.  In an effort to increase access to health care services, SVCHC assists uninsured individuals to enroll in public health insurance programs.

Volunteer Center of Sonoma County

153 Stony Circle, Santa Rosa, CA  95401

www.VolunteerNow.org
2-1-1 Sonoma County is housed in the Human Service Department, County of Sonoma.  The Volunteer Center has run the Information and Referral service since 1982.  Sonoma County is a combination of rural and mid-sized and smaller cities.  Mendocino County is a large geographical but sparsely populated county.  We have been the provider for Mendocino County since 2/11/2010.

West County Health Centers (WCHC)
14045 Mill Street, Guerneville, CA 95446

www.WCHealth.org 
WCHC, Inc. provides comprehensive, quality and accessible health care services to the communities of western Sonoma County.  We are a cohesive team of health care providers, support staff and volunteers dedicated to wellness, compassion, affordability and excellence of care.  We believe in non-judgmental and equal care for all members of our diverse community.

STANISLAUS COUNTY
Catholic Charities Diocese of Stockton

1106 N. El Dorado Street, Stockton, CA  95202

www.CCStockton.org 

Since 1939, Catholic Charities has provided social services to people of all ages, faiths, and ethnic groups within the Diocese of Stockton. The Diocese—comprising the counties of San Joaquin, Stanislaus, Calaveras, Tuolumne, Alpine, and Mono—covers 10,023 square miles with a total population of 1,120,741 people. The U.S. Census Bureau lists the median income at $31,000 - $35,000 in the six counties of the Diocese, which is below the average in California. It is estimated that 50% of the diocesan Catholic population is Hispanic. The Stockton Diocese is also among the top 30 dioceses in the United States with the highest Asian and Pacific Island population. Catholic Charities provides social services to the frail elderly, emergency food for families, access to health insurance for children, immigration services for families and abused women, and a summer nutrition program to youth. 

United Way of Stanislaus County

422 McHenry Avenue, Modesto, CA  95354

www.UWayStan.org
The primary activity of the Stanislaus County 2-1-1 Call Center is to provide the people of Stanislaus County with information and referrals that may assist them to increase their knowledge and access to self-sufficiency services, such as health insurance, government and community programs to improve the quality of life for themselves and their children.

SUTTER COUNTY

Caring Choices
1398 Ridgewood Drive, Chico, CA  95973

www.caring-choices.org 

Caring Choices improves the health and welfare of residents in northern California by providing services that are currently non-existent or limited in availability and accessibility, improving community services through volunteerism. Caring Choices provides food to persons who are in need of nutritious meals.

Community Action Agency of Butte County, Inc. (CAA)

Administration Offices:  2255 Del Oro Avenue, Oroville, CA 95965

www.ButteCAA.com
CAA is an anti-poverty agency that seeks to improve conditions of low-income households.  Using a variety of strategies, CAA is a catalyst for change with individuals and communities.  CAA employs a variety of approaches including community economic development, human service delivery, planning/advocacy, micro enterprise and housing to improve conditions and create economic opportunities. CAA programs operate through several departments:  Housing and Community Development; Food and Nutrition; and the Esplanade House.  Each department operates various projects and programs that enable low-income families and elderly to improve their lives.  A community assessment is conducted periodically to ensure that use of resources addresses priority issues.

TEHEMA COUNTY

Caring Choices
1398 Ridgewood Drive, Chico, CA  95973

www.caring-choices.org 

Caring Choices improves the health and welfare of residents in northern California by providing services that are currently non-existent or limited in availability and accessibility, improving community services through volunteerism. Caring Choices provides food to persons who are in need of nutritious meals.

Community Action Agency of Butte County, Inc. (CAA)

Administration Offices:  2255 Del Oro Avenue, Oroville, CA 95965

www.ButteCAA.com
CAA is an anti-poverty agency that seeks to improve conditions of low-income households.  Using a variety of strategies, CAA is a catalyst for change with individuals and communities.  CAA employs a variety of approaches including community economic development, human service delivery, planning/advocacy, micro enterprise and housing to improve conditions and create economic opportunities. CAA programs operate through several departments:  Housing and Community Development; Food and Nutrition; and the Esplanade House.  Each department operates various projects and programs that enable low-income families and elderly to improve their lives.  A community assessment is conducted periodically to ensure that use of resources addresses priority issues.

CSU, Chico School of Social Work
CSU, Chico, Chico, CA 95929-0550

www.CSUChico.edu/swrk 

CSUC School of Social Work will participate in CalFresh outreach activities by coordinating with CNAP staff to train social work undergraduate and graduate students in CalFresh outreach materials and services. The school will provide supervision for any student assigned to CalFresh outreach for their field practicum and track and report program activities. Nutrition Department faculty, Cindy Wolff, will supervise Nutrition students' CalFresh outreach activities, as well as provide overall supervision of CSUC CalFresh outreach activities, and assistance with the evaluation of research outcome data relating to CalFresh outreach program access and participation in each participating county.

Shasta County Office of Education (SCOE)
1644 Magnolia Avenue, Redding, CA 96001
www.ShastaCOE.org 

Established more than 150 years ago by California's Constitution, SCOE provides vital resources to support the county's 25 school districts, community college, state universities, and many businesses and organizations. SCOE ensures that all Shasta County school districts are fiscally responsible, providing financial oversight, accounting and payroll services, and other tools to ensure financial stability. In addition to the many services provided for local school districts, SCOE provides direct services to families through early childhood programs, special education, alternative education for at-risk students, afterschool programs, and independent study. 
TRINITY COUNTY

Colusa-Glenn-Trinity Community Action Partnership (CGTCAP)
420 E. Laurel Street, Willows, CA  95988
www.CGTCAP.org 
CGTCAP was established in 1988 when three small counties joined forces under a joint powers agreement (JPA).  Under this JPA, the Glenn County Board of Supervisors serves as the governing body for the organization. In addition, the CGTCAP has a board of local residents representing the low-income population, the public and private sectors.  The CGTCAP operates on the premise that the people living within the community can assist in determining the unique needs and local priorities.  The CGTCAP administers more than 65 funding contracts in Colusa, Glenn and Trinity counties.  This equates to more than 4.5 million dollars budgeted annually for program services.  The Glenn County Human Resource Agency serves as the administrative body for CGTCAP.  

TULARE COUNTY

United Way of Tulare County (UWTC)
1601 E. Prosperity Avenue, Tulare, CA  93274

www.UWTC.org
UWTC’s mission is to strengthen communities. UWTC via 2-1-1 Tulare County targets rural underserved communities, ethnically diverse, non-English speaking households that lack knowledge of social service programs and accessibility of information.

TUOLUMNE COUNTY


Catholic Charities Diocese of Stockton

1106 N. El Dorado Street, Stockton, CA  95202

www.CCStockton.org 

Since 1939, Catholic Charities has provided social services to people of all ages, faiths, and ethnic groups within the Diocese of Stockton. The Diocese—comprising the counties of San Joaquin, Stanislaus, Calaveras, Tuolumne, Alpine, and Mono—covers 10,023 square miles with a total population of 1,120,741 people. The U.S. Census Bureau lists the median income at $31,000 - $35,000 in the six counties of the Diocese, which is below the average in California. It is estimated that 50% of the diocesan Catholic population is Hispanic. The Stockton Diocese is also among the top 30 dioceses in the United States with the highest Asian and Pacific Island population. Catholic Charities provides social services to the frail elderly, emergency food for families, access to health insurance for children, immigration services for families and abused women, and a summer nutrition program to youth. 


VENTURA COUNTY

FOOD Share 
4156 Southbank Road, Oxnard, CA  93036 
www.FoodShare.com  
FOOD Share is the food bank for Ventura County. We serve the hungry in Ventura County through over 150 partner agencies and multiple programs throughout the county. We are currently serving over 74,000 people monthly. 

Interface Children and Family Services
1305 Del Norte Road, Camarillo, CA  93010

www.ICFS.org
Interface Children Family Services is an independent nonprofit agency dedicated to advancing the well-being of children by providing an array of social services to strengthen family life and by promoting community commitment to the needs of children.

YOLO COUNTY

Yolo County Children's Alliance (YCAA)
600 A Street, Suite Y, Davis, CA  95616 
www.YoloKids.org  

YCCA was established as a nonprofit agency in 2002 by a resolution of the Yolo County Board of Supervisors as a way of addressing a number of local concerns that impact children and families, especially where service gaps exist. Although we serve all families, our bi-lingual, bi-cultural staff is exceptionally successful at serving Hispanic families particularly mono-lingual, Spanish-speaking families. Our trained staff already assists or refers families in accessing a number of public food programs including SNAP (CalFresh), WIC, and Free and Reduced Priced School Meals. All of our staff is also trained Application Assistors who can help families enroll their children in subsidized, low-cost health insurance, which gives them access to medical, dental, vision and mental health services. Further, our staff is trained to help families access the Earned Income Tax Credit and other tax credits by providing free tax preparation assistance. 

Yolo Family Resource Center (YFRC)

828 Court Street, Woodland, 95695

www.YoloFRC.org 
YFRC is a nonprofit agency whose mission is to engage families in accessing support and resources promoting health, stability and self-sufficiency, so that children thrive in and contribute to a strong community. We encourage families to access those resources necessary to create or maintain a safe and nurturing environment for their children. We promote the integration of and connection to the various services that currently exist in the county, and we work directly with other service providers to ensure families don’t fall between the cracks. Most importantly, we work to develop the dignity and capacity of families in Yolo County, so that they can sustain themselves as healthy, self-sufficient members of the community.

YUBA COUNTY
Caring Choices
1398 Ridgewood Drive, Chico, CA 95973

www.Caring-Choices.org 

Caring Choices mission+ statement is to, “improve the health and welfare of residents in Northern California by providing services that are currently non-existent or limited in availability and accessibility, improving community services through volunteerism.”  Caring Choices provides HIV/AIDS case management to residents of the north state, staffs the Disaster Volunteer group for Northern California, and provides a small food closet for Butte, Glenn, Shasta, Sutter, and Yuba County residents. Caring Choices also is the umbrella organization for RAD (Recreation and Dreams), which offers support and activities to children with cancer and their families. Caring Choices has a long history of working in collaboration with Home and Health Care Management to provide care and resources for the underserved, medically fragile and elderly in Northern California. 

Camptonville Community Partnership (CCP) 
P.O. Box 218, Camptonville, California 95922

www.frcnetwork.net 
CCP is a small, rural nonprofit organization with a foundation in community building (1995-present) and well-respected for leadership development. We promote a community where people feel welcomed, supported through community meetings, classes, mutual support groups, celebration events, resource and referral and a volunteer newspaper  Whenever possible we share our deep knowledge of Asset Based Community Development (ABCD) through training opportunities. Our current core programs include: Family Resource Center (FRC); Health Advocacy Projects; 1, 2, 3 Grow Early Childhood Enrichment/School Readiness Program; 4) First Smiles Dental Program; and Outreach Program.  The Yuba County FRC Network was established in 2005 to offer collaboration and support to empower Yuba County families. Members of Yuba County’s FRC Network include Bear River, Camptonville, Gracesource, Harmony Health and YCOE FRC’s. We provide a local space for families to get information, learn about available services, meet other families and get involved in community activities. Yuba County’s FRC’s are open to all families, regardless of income. 

Community Action Agency of Butte County, Inc. (CAA)
Administration Offices:  2255 Oro Avenue, Oroville, CA  95965
www.ButteCAA.com 

CAABCI is an anti-poverty agency that seeks to improve conditions of low-income households.  Using a variety of strategies, the Agency is a catalyst for change with individuals and communities.  The Agency employs a variety of approaches including community economic development, human service delivery, planning/advocacy, micro enterprise and housing to improve conditions and create economic opportunities.  Agency programs operate through several departments:  Housing and Community Development; Food and Nutrition; and the Esplanade House.  Each department operates various projects and programs that enable low-income families and elderly to improve their lives.  A community assessment is conducted periodically to ensure that use of resources addresses priority issues.
Page 1 of 50

