

# In Pain and Agonizing Over the Bills

Financial Assistance Resource Directory


## IN PAIN AND AGONIZING OVER THE BILLS

## Resource Directory for People with CRPS

Anyone who has Complex Regional Pain Syndrome (CRPS), or has a family member or friend afflicted with it, knows how physically, emotionally, and financially devastating it can be. We constantly get requests for help, and although there is not a simple or single solution, there are many programs that may help you get through some rough times.

Nine years ago we published the first edition of this directory and since then, we have received many suggestions from members on how to expand it and make it more user friendly. We hope we have done so, with added information and expanded phone and website contact lists. There are no simple answers for those of you who need financial assistance, but you do have a number of options. Much of the information on this directory is referenced to the web. In today's information environment, it is the easiest and fastest way to negotiate the myriad programs out there. However, we have tried to be sensitive to the fact that many people still do not have easy access to online information; we have included mailing addresses and telephone numbers where appropriate.

We have heard over and again how time consuming, and sometimes frustrating, it can be to negotiate the various programs and bureaucratic systems. If you can, enlist a friend or family member to advocate for you with some of these agencies. It makes a big difference.

Remember also that your physician can be your most important ally. Finding a physician or other health care professional who can document your condition and your treatment is the key to success in getting any kind of help. Make sure you have an alliance you can trust. You may find, as have many of our members, that you will have to educate or update your physician and other health care providers about programs available. Also, CRPS was formerly known as reflex sympathetic dystrophy syndrome (RSD) and many health care providers still use the old name. If you are looking for information, you may have to use both acronyms as search words.

This kind of project will always be a work in progress, and we hope that anyone who has additional information to share will do so via email to info@rsds.org or mail to RSDSA, 99 Cherry Street, PO Box 502, Milford, CT, 06460.

James W. Bratel

James W. Broatch, MSW *Executive Director* 

## Table of Contents

PART 1: FEDERAL GOVERNMENT ASSISTANCE PROGRAMS 5 Social Security Medicare Medicaid Workers' Compensation Do You Need a Lawyer? Other Disability Resources
PART 2: LEGAL AID
Legal Aid Societies
Legal help for Persons with Disabilities
PART 3: LIVING EXPENSES13HousingCenters for Independent Living (CILs)Telephone ServicesHeat and ElectricityFood and NutritionEmergency ServicesOther information
PART 4: SERVICE AND FAITH-BASED ORGANIZATIONS
Service Organizations
Faith-based Organizations
PART 5: PATIENT ASSISTANCE PROGRAMS21Brad Jenkins Patient Assistance FundPharmaceutical AssistanceAssistive DevicesHealth Services and InsuranceHospital CareFree-and Low-cost ClinicsDental CareVision CareResources for CaregiversTransportationGuest HousingOther Home-based Care Resources

## Table of Contents

PART 6: RESOURCES FOR MILITARY PERSONNEL AND VETERANS	33
Military Aid Societies	
Other Not for Profit Organizations that Assist Veterans	
State Programs	
For Veterans and Families	
Employment Resources	
APPENDIX 1: STATE WORKERS' COMPENSATION OFFICES	40
APPENDIX 2: STATE LEGAL AID OFFICES	44
APPENDIX 3: LIHEAP	52
APPENDIX 4: SUPPLEMENTAL NUTRITION ASSISTANCE PROGRAM	60
APPENDIX 5: WIC OFFICES	61

Special thanks to the Petit Family Foundation and Teva Pharmaceuticals USA for funding this project.


@ 2012 The Reflex Sympathetic Dystrophy Syndrome Association of America 7/20/2012

## PART 1: FEDERAL GOVERNMENT ASSISTANCE PROGRAMS

## Social Security, Medicare, and Medicaid

## **Social Security**

Many individuals with CRPS contact us for help on getting Social Security Disability benefits. Admittedly, this is not an easy process. It is time and labor intensive and not uncommon for the first application to be denied. So be very thorough in completing the paperwork and make sure you understand which kinds of benefits best suit your situation. For an excellent understanding of the process, read Linda Lang's article, *My Journey With Social Security Disability*, at www.rsds.org/pdfsall/Lang.SSD.pdf

Overall, The Social Security Administration (SSA) offers disability benefits under two programs: the Social Security Disability Insurance program (SSDI), for people who are "insured" (you worked long enough and paid Social Security taxes), and the Supplemental Security Income (SSI), which pays benefits to disabled adults and children who have limited income and resources. Both programs require medical and other information in order to decide if you meet the SSA's definition of disability. In 2003, the SSA approved SSR 03.2p, a ruling that explains SSA's policies for developing and evaluating Title II and Title XVI claims for disability on the basis on CRPS.

Social Security disability benefits (SSD or SSI) can be available for people with CRPS when it doesn't go away within 12 months. The Social Security Administration (SSA) considers complex regional pain syndrome (CRPS) to be synonymous with reflex sympathetic dystrophy (RSD). CRPS, when documented by appropriate medical signs, is a medically determinable impairment that can last for 12 or more months and be the basis for finding of "disability." Disability may not be established on the basis of an individual's statement of symptoms alone.

#### Requirements for a Medically Determinable Impairment

The inability to engage in any substantial gainful activity (SGA) by reason of a medically determinable physical or mental impairment that can be expected to result in death or has lasted or can be expected to last for a period of not less than 12 months

- The impairment must result from anatomical, physiological, or psychological abnormalities that can be shown by medically acceptable clinical and laboratory diagnostic techniques
- An impairment must be established by medical evidence that consists of signs, symptoms, and laboratory findings
- CRPS can be established in the presence of chronic complaints of severe pain disproportionate to the degree of documented soft tissue injury and one or more of the following signs in the affected region:
  - Swelling
  - Autonomic instability (In the affected regions there may be color, temperature or trophic changes in skin as well as changes in sweating or in the amount of goose flesh, also called increased pilomotor erection)
  - Abnormal hair or nail growth
  - Dystrophic nails
  - Osteoporosis
  - Abnormal movement

The documentation of objective medical findings is critical in establishing the presence of CRPS as a medically determinable impairment. Your clinical records reflecting ongoing medical assessment and treatment from your physician and other health care professionals are extremely helpful in documenting the clinical findings. Make every reasonable effort to secure all relevant evidence to ensure appropriate and thorough disability evaluation. Generally, you must have the evidence for the 12.month period before you apply.

#### Where to Apply

You can go to your local Social Security Office, apply online, (www.ssa.gov) or call the office and apply over the phone. Make sure to ask for extra copies of all documents you sign.

#### The Role of the Health care Provider

The Treating Source is your own physician or other medical professional who can provide the most complete documentation of the nature and severity of your impairment. This physician is not asked or expected to decide if you are disabled. However, he or she will be asked to provide a statement about your ability, despite your impairments, to do work.related physical or mental activities.

Consultative Examiners (CE) are licensed medical professionals hired by SSA to perform an additional examination. CEs have a clear understanding of SSA disability programs and their evidentiary requirements as well as responsibilities and obligations regarding confidentiality.

Program Medical Professionals are physicians in all specialties who perform paper reviews of claims in the State DDS or SSA regional office.

Medical Experts are health care professionals who are paid for their testimony when administrative law judges request expert testimony on complex medical issues.

#### Evaluations of the Claim

Once a medically determinable impairment has been found, the severity of your impairment must be established. If the claim adjudicator finds that the CRPS symptoms cause a limitation or restriction having more than a minimal effect on your ability to do basic work activities, the adjudicator must find that the impairment is severe and proceed to the next step.determining your residual functional capacity (RFC).

#### Just because you can't do your present job doesn't mean you can't do any job.

SSA will look at your age, education, and past work experience, including any skills you have acquired during your work history. It will look at your duties from your old jobs to determine if you learned any skills you might be able to use in another, easier kind of job and then decide whether you can physically and mentally do that kind of work. The younger and more educated you are, the easier SSA thinks it will be for you to adjust to a new job. Social Security will pay benefits if there is a medical reason why you cannot do any work for which you might quality. Whether you can actually get a job doesn't count.

For any claim, remember that documentation is the key to success. It is essential that your medical treatment records substantiate your claim. For example, if you tell a judge that chronic pain is making you depressed, make sure that you are being treated for depression or your credibility will fly right out the window.

One strategy while applying for Social Security Disability benefits might be to request an evaluation by your state's Department of Vocational Rehabilitation which might provide written documentation that you are unable to

work outside the home and no home.based employment is available in your locale. If your case is closed, a letter can be included with an appeal.

#### Kinds of Benefits

#### Disability Insurance Benefits (DIB)

In order to qualify, you must have paid enough Social Security tax to be covered (generally pay five years out of the previous 10 before disability begins). The monthly benefit is set by your income, with the maximum currently at \$1,300 per month. In some cases, your dependent children may also qualify.

#### Supplemental Security Income (SSI)

This program doesn't require you to have paid social security tax. It is a needs.based federal welfare program providing benefits to those with little income and resources. The initial application can take between three and six months to process. In order to qualify, you must have:

- A physical or mental impairment that prevents you from working for at least 12 months
- Little or no income and less than \$2,000 in resources (\$3,000 if a couple), not including your home and car
- If your claim is denied, a notice of appeal rights will accompany the denial notice. You must file an
  appeal within 60 days of the notice. Then SSA will reconsider your application and consider new and
  updated medical evidence.
- You may be asked to see a physician for an evaluation. If the reconsideration application is denied, you may request a hearing within 60 days of the denial.

#### Disabled Widow/Widower Benefit (DWB)

If you are a widow or widower who is currently disabled but your spouse was covered under Social Security at the time of death, you might be eligible for benefits. You must be between the ages of 50 and 60 and have been married for at least 10 years to the person covered. You must be able to prove your disability was severe enough to meet the requirements within seven years of your spouse's death.

#### More Information

In 2007, The Office of Management and Budget and the Department of Labor added 25 citizen.focused benefit programs to the Government Benefits website (www.Benefits.gov). Check it out to make sure you are getting everything to which you are entitled.

#### Medicare

This health insurance program serves everyone over 65 years of age and people with disabilities under 65 years of age who have been entitled to receive Social Security disability benefits for a total of 24 months, or need dialysis treatments or a kidney transplant because of permanent kidney failure. The program is available regardless of financial need.

Medicare Part A covers hospitalization (inpatient care in hospitals, skilled nursing facility, hospice, and home health care). Most people do not pay a Part A premium because they paid Medicare taxes. If you aren't eligible for Premium Free part A, you may be able to buy the insurance if you are:

- 65 years or older, are enrolling in Part B, and you meet the citizenship or residency requirements.
- You are under 65, disabled, and your Premium.free Part A coverage ended because you returned to work. (If you're under 65 and disabled, you can continue to get premium.free Part A for up to 8.5 years after you return to work.)

In most cases, if you choose to buy Part A, you must also have Part B (voluntary medical insurance with a monthly premium that helps pay doctor bills and other approved medical services) and pay premiums for both. If you have limited income, your state may help you pay for Part A and Part B.

Medicare Part D offers Prescription Drug Coverage. You must join a plan run by an insurance company or other private company approved by Medicare. If you are having trouble paying for prescription drugs, call Social Security (1.800.772.1213) and ask for Form SSA.1020. SSA will review your financial situation and determine if you are eligible for extra help.

#### Other Web.based Resources

Medicare & You 2012 (http://www.medicare.gov/Library/PDFNavigation/PDFInterim.asp?Language=English&Type= Pub&PubID=10050) is an excellent online resource.

#### Medicaid

Medicaid is a joint federal/state program to provide physical and related health care services to persons with low income. People with disabilities may be eligible for Medicaid on the basis of their income. Medicaid services are available in all states. However, each state establishes its own eligibility requirements for Medicaid based on federal guidelines.

That means that there are geographic differences between eligibility requirements and types of services covered. In general, persons may be eligible for Medicaid if they are receiving public assistance benefits or Supplemental Security Income, or are blind or disabled. Individuals with higher incomes may be eligible for Medicaid, Supplemental Medical Care Assistance, or their children may be eligible if medical expenses exceed a given percentage of their annual income.

## Workers' Compensation

Workers' Compensation laws are designed to make sure that employees who are injured or disabled on the job are provided with fixed monetary awards, eliminating the need for litigation. Workers' Compensation was originally designed as a "no fault" system for employees injured at work, and to cover their medical expenses and provide income until they were able to return to work.

These laws also provide benefits for dependents of those workers who are killed because of work.related accidents or illnesses. Some laws also protect employers and fellow workers by limiting the amount an injured employee can recover from an employer and by eliminating the liability of co.workers in most accidents. Each state administers its own program, although the Federal Employment Compensation Act provides workers compensation for non.military federal employees.

#### Benefits

There are six basic types of workers compensation benefits available, depending on the nature, date, and severity of your injury:

- 1. medical care
- 2. temporary disability benefits
- 3. permanent disability benefits
- 4. vocational rehabilitation services
- 5. supplemental job displacement benefits
- 6. death benefits

You also are compensated for lost wages as long as you are considered partially or permanently disabled.

#### Return to work

Under workers' compensation laws, the physician who treats you is charged with assessing what percentage of disability you have and when you are fit to work again. This is in addition to the usual treatment responsibilities.

#### Filing a Claim

The employer files the claim. You should report an injury to your employer as soon as it happens, and management should take it from there. For your own records, you may want to jot down the details about the accident. In general, your employer will file a claim with its insurance carrier, which in turn files with the state. Or, if your company is self.insured, it will file the claim directly with the state. If you are concerned about the status of your workers' compensation claim, you should check with your employer first and then seek out your state's workers' compensation agency.

#### What do I do if I am wrongly denied benefits?

You may have to resort to litigation, but first try to work with your state's ombudsman or mediators. You can find them through your state's workers' compensation agency.

#### For a list of State Workers Compensation Offices, see Appendix 1.

#### National Association of Injured and Disabled Workers

The National Association of Injured and Disabled Workers (NAIDW) is a nonprofit charitable foundation where injured and disabled workers and their families find the resources, support, and guidance they need to reclaim their lives. NAIDW's purpose is to provide short.term financial assistance to injured and disabled workers and their families as a result of injury, disability, or illness. NAIDW membership is free for all disabled workers and their families.

#### Contact

NAIDW PO Box 66, Fox Lake, IL 60020 Tel: 888.788.NAIDW Fax: 847.629.5149 Email: info@naidw.org

## Do You Need a Lawyer?

For any of the federal programs, a lawyer isn't necessary, but can do the following:

- Know what medical proof is necessary and how to get it.
- Counsel you before the hearing.
- Explain the government's decisions and how to appeal.

Most lawyers work on a contingency fee, meaning they will take a certain percentage (25% is common) of any back pay the government owes you by the time you finally win the case. Go to the National Organization of Social Security Claimants' Representatives (http://www.nosscr.org/) for attorneys experienced in Social Security. Make sure fees are established and understood before you begin the process. For a comprehensive discussion on working with a lawyer, go to *How to Lose Your Case in 12 Steps* by Steven Schisler, Esq. (http://www.rsds.org/ Resources/lose\_your\_case.html)

If your claim is approved, your benefits cannot begin before the sixth full month of disability. Your social security benefit may be reduced if you receive worker's compensation or other public disability payments or a pension from a job where you did not have to pay Social Security taxes. Some benefits are taxable.

## Other Disability Resources

## AAPD – American Association for People with Disabilities

Possibly the largest national cross.disability member organization in America, AAPD works in partnership with other disability organizations and with its own resources to ensure economic, social, and political security for all Americans with disabilities. As the largest disability members organization AAPD has established reliable partnerships and offer great resources.

Visit their website at www.aapd.dc.org

## **ABILITY Awareness**

ABILITY Awareness is building a world of inclusion for people with health conditions or disabilities through housing, employment, education, media, and volunteer opportunities. Their hallmark program is the ABILITY Build: engaging volunteers with health conditions and disabilities in building accessible low.income homes.

#### Contact

ABILITY Awareness 1440 E. 1st St., Suite 107 Santa Ana, CA 92701 Tel: 714.277.4330 Fax: 714.277.3743 Email: Info@ABILITYawareness.org www.abilityawareness.org/index.htm

## **Benefits.Gov**

The Office of Management and Budget and the Department of Labor has a full listing of over 100 programs at the www.benefits.gov. In addition, there is a benefit finder on this website that allows you to determine which benefits might be available to you.

## The Disability Resources Monthly (DRM) Guide to Disability Resources on the Internet

You can find a directory of organizations or agencies listed by state at www.disabilityresources.org. This website offers excellent information for people with disabilities.

## **Discharging Student Loans Due to Disability**

If you are completely and permanently disabled, you may obtain a conditional discharge by the U.S. Department of Education by filling out the Disability Discharge Form (PDF) found on the following web link (http://ifap.ed.gov/dpcletters/attachments/GEN1015Attach.pdf) and submitting it to your loan holder. After three years, the Department will review the disability discharge and make a final determination on the discharge status of the applicable conditionally.discharged loans.

- If you wish to regain student loan eligibility after having discharged your loans through permanent disability, you will need to fill out the Physician's Certification of Borrower's Ability to Engage in Substantial Activity Form and submit it to the current loan holder. If you have had loans discharged through disability previously, you may be required to reinstate previously discharged loans.
- For FAQs, visit: http://ifap.ed.gov/dpcletters/attachments/GEN1015Attach.pdf.

## Home.based Care for the Disabled

Attendant care of home.based care programs have been developed to allow physically disabled people to get the care they need in their own homes, rather than having to become a resident in a nursing home. To quality for this program, a person must need physical assistance to achieve some of their life skills (bathing, cooking, wound care, etc.). Each state has its own program and the client pays a portion of the cost of this care. The federal government has established a Medicaid Waiver program to help all states provide these services to those with a low income.

## National Disability Institute (NDI)

The mission of NDI is to build healthy financial futures for Americans with disabilities through employment initiatives, technical housing assistance, financial education and many other resources. NDI also has a wide partnership network of local, public, private, state and federal banks, investment businesses and organizations. For more information, visit https://realeconomicimpact.org/

## National Disability Rights Network (NDRN)

The NDRN is a nonprofit membership organization for the federally.mandated Protection and Advocacy (P&A) Systems and Client Assistance Programs (CAP) for people with disabilities. Members serve individuals with a wide range of disabilities, including those with cognitive, mental, sensory, and physical disabilities, by guarding against abuse, advocating for basic rights, and ensuring accountability in health care, education, employment, housing, transportation, and within the juvenile and criminal justice systems.

#### Contact

National Disability Rights Network (NDRN) 900 Second Street NE, Suite 211 Washington, DC 20002 Tel: 202.408.9514 Fax : 202.408.9520 TTY: 202.408.9521 Email: info@ndrn.org www.napas.org

## National Organization on Disability (NOD)

This is an established authority in supporting the American and International community of people with disabilities. With a goal to create awareness and understanding for persons living with disabilities NOD is running programs and partnerships to improve housing, accessibility, religion, employment and much more. For more information, visit www.nod.org

## **NCB** Capital Impact

NCB Capital Impact is a coordinator for cooperative work in primarily addressing the problems that are associated with poverty in the Unites States. Together with non.profit organizations, investors, and other partners NCB Capital Impact has made possible for U.S citizens in need find financial, practical, social, or other assistance. NCB Capital Impact, in partnership with the National Disability Institute, strives to increase social and economic independence amongst individuals with a disability. For more information, visit www.ncbcapitalimpact.org

## PART 2: LEGAL AID

You may qualify for free legal assistance in civil cases, depending on your income and the type of legal problem you have. The types of cases handled by legal services lawyers include: domestic relations, housing, access to government benefits, and employment discrimination. You can find free legal assistance in the government pages of your phone book.

## Legal Aid Societies and Agencies

Legal aid societies are staffed by lawyers, paralegals, and other professionals who are trained in poverty law issues and are prepared to help people with various legal issues that, for example, may center around domestic violence, housing issues, consumer matters, or maintenance of benefits questions.

Because each state handles legal aid differently, your best bet is to search the Internet for your state's legal aid society or Bar Association. Both provide free legal advice and other services in non.criminal cases to low.income people. You can also look in the telephone book under "Legal Aid." The drawback is that the demand generally far outweighs the resources so you may wait for a long time. Also, many law schools have free legal clinics, so check schools near you.

#### For a listing of State Legal Services Offices, see Appendix 2

Legal Services Corporation (LSC) is a not.for.profit organization founded in 1974, and funded 100% by Congress. Its mission is to promote equal access to the courts by making grants to provide high.quality civil legal assistance for those who could not otherwise afford legal counsel. Applicant's income should not exceed 125% of the poverty guidelines by family size determined by the Department of Health and Human Services. To find an LSC office near you, contact the national office.

#### Contact

Legal Services Corporation 3333 K Street, NW, 3rd Floor Washington, DC 20007-3522 Tel: 202.295.1500 Fax: 202.337.6797 Email: info@lsc.gov www.lsc.gov

#### Legal Help for Persons with Disabilities

The Disability Rights Education and Defense Fund (DREDF) is a national law and policy center dedicated to protecting and advancing the civil rights of people with disabilities through legislation, litigation, advocacy, technical assistance, and education and training of attorneys, advocates, persons with disabilities, and parents of children with disabilities.

#### Contact

Disability Rights Education and Defense Fund 2212 Sixth Street Berkeley, CA 94710 Toll free: 800.348.4232 (v/tty) Tel: 510.644.2555 (v/tty) Fax: 510.841.8645 Email: info@dredf.org www.dredf.org

## PART 3: LIVING EXPENSES

## Housing

US Department of Housing and Urban Development (HUD) Housing Choice Vouchers Housing choice vouchers allow very low.income families to choose and lease or purchase safe, decent, and affordable privately.owned rental housing. The vouchers are available through the local Public Housing Agencies. The PHA compares the family's annual gross income with the HUD.established low.income limit. You can find the complete list of types of vouchers at www.hud.gov

#### Vouchers available to people with disabilities include:

- Mainstream vouchers
 Elderly and non.elderly families that have a person with disabilities may apply for voucher funding.
- Designated housing vouchers
 Non.elderly families, who would be eligible for public housing if occupancy were not restricted to elderly
 households. These vouchers also assist families affected by a PHA decision to designate their buildings
 as "mixed elderly and disabled buildings" but demonstrate a need for alternative resources for families
 with a disabled person.
- Certain development vouchers
 Non.elderly families with a disabled person who do not currently receive housing assistance in certain developments where owners establish preferences for, or restrict occupancy to, elderly families.

#### Contact

US Department of Housing and Urban Development 451 7th Street, SW Washington, DC 20410 Tel: 202.708.1112 www.hud.gov

Or search for your state offices (http://portal.hud.gov/hudportal/HUD?src=/states)

#### Houses and Mortgages for People with Disabilities

This online guide has been created to help individuals living with disabilities, and their family members, in the process of buying a home of their own. Learn more about the five important steps in buying a home and about financial assistance programs that are available for you living with disabilities, who want to buy a home. After reading this guide to home ownership for people living with disabilities, you will know more about:

- The advantages and disadvantages of buying a home
- The most important steps in the home.buying process
- Common terms related to home.buying
- How to get started in your quest to purchase a home

• Financial assistance geared toward enabling you living with disabilities to buy your own homes. You can view the guide (and even download the audio version) at www.mortgageloan.com.

#### Habitat for Humanity

This nonprofit, nondenominational Christian housing organization builds simple, decent, and affordable houses in partnership with those who need shelter. Habitat houses are sold at no profit, with no interest charged on the mortgage. Homeowners and volunteers build the houses under trained supervision. Read more about how to apply for a Habitat for Humanity House at http://www.habitat.org/getinv/apply.aspx

#### Contact

Habitat for Humanity International 121 Habitat St. Americus, GA 31709-3498 Tel: 229.924.6935, ext. 2551 or 2552

#### Rebuilding Together CapacityCorps

Rebuilding Together is the nation's leading nonprofit organization providing critical home repairs, modifications and improvements for America's low.income homeowners. It rebuilds the homes and lives of the nation's most vulnerable homeowners and families at no cost to those served. Its work extends beyond the four walls of a home to impact the health and vibrancy of entire communities. Rebuilding Together Capacity Corps is a high.impact, full.time AmeriCorps program with 65 members serving communities and families throughout the country. Rebuilding Together CapacityCorps members help build the capacity of Rebuilding Together affiliates in 21 states, by serving low.income homeowners through volunteer recruitment, client and community outreach, direct home repairs, and new project implementation.

#### Contact

Rebuilding Together National Headquarters 1899 L Street NW, Suite 1000 Washington, DC 20036 1.800.473.4229 www.rebuildingtogether.org

## Centers for Independent Living (CILs)

The independent living philosophy holds that individuals with disabilities have the right to live with dignity and with appropriate support in their own homes, fully participate in their communities, and to control and make decisions about their lives.

Centers for Independent Living (CILs) are nonprofit community.based non.residential organizations that are run by and for people with disabilities. CILs are required by the 1992 Amendments of the Rehabilitation Act to have a majority of individuals with disabilities on their Governing Boards and on their staff, including those in decision.making positions.

CILs provide services to individuals with disabilities from cross.disability, multicultural populations. The core services that CILs provide are advocacy, peer counseling, independent living skills training, and information and referrals. CILs can also provide help in obtaining accessible housing, financial benefits counseling, equipment loan and or repair, personal assistance services, services related to hiring, training and firing a personal assistant, and employment readiness services.

#### Statewide Independent Living Councils (SILCs)

SILCs are private, nonprofit, consumer.controlled, community.based organizations providing services and advocacy by and for persons with all types of disabilities. Their goal is to create opportunities for independence, and to assist individuals with disabilities to achieve their maximum level of independent functioning within their families and communities.SILCs also serve as a strong consumer voice on a wide range of national, state, and local issues. They work to assure physical and programmatic access to housing, employment, transportation, communities, recreational facilities, and health and social services.

For the ILRU Directory of Centers and SILCs, visit www.ilru.org/html/publications/directory/index.html

#### The National Council on Independent Living (NCIL)

NCIL (www.ncil.org) is a membership organization that advances the independent living philosophy and advocates for the human rights of, and services for, people with disabilities to further their full integration and participation in society. Services include advocacy, counseling, training, information and referral, and others. NCIL supports housing that reflects our principles of: cross.disability, equal access, consumer control, integration, non.discrimination, and de.linking housing and services, which means, a person with a disability should not have to receive services in order to obtain housing. NCIL's housing subcommittee has focused on ensuring the availability of accessible, affordable housing, and applying pressure on the Department of Housing and Urban Development for more aggressive enforcement and responsiveness to concerns of stakeholders with disabilities.

#### Contact

The National Council on Independent Living 1710 Rhode Island Avenue Northwest Fifth Floor Washington, DC 20036 Tel: 202.207.0334, Toll free: 877.525.3400 Fax: 202.207.0341 www.ncil.org

## **Telephone Services**

#### FCC Universal Service Program for Low.Income Consumers\_

The low.income program provides discounts on telephone installation and monthly telephone service to qualifying consumers. The low.income program is one of the components of the FCC's Universal Service Fund, which is administered by the Universal Service Administrative Company (USAC), is designed to ensure that quality telecommunications services are available to low.income customers at just, reasonable, and affordable rates. There are two programs available to qualified low.income consumers:

- Link.Up America helps consumers with telephone installation costs.
- Lifeline provides discounts on monthly telephone service.

Additional discounts are available to qualified subscribers living on tribal lands. You can read more about the program eligibility criteria in the FCC's Universal Service Program for Low.Income Consumers (http://transition. fcc.gov/wcb/tapd/universal\_service/lowincome.html)

Lifeline Support lowers the cost of basic, monthly local telephone service. An eligible customer may receive the Lifeline discount on either a wire line or wireless connection, but the discount is available for only one telephone connection per household. (www.fcc.gov/guides/lifeline.and.link.affordable.telephone.service.income. eligible.consumers)

#### Contact

General Inquiries Universal Service Administrative Company 2000 L Street, NW, Suite 200 Washington, DC 20036 Tel: 202.776.0200 Fax: 202.776.0080

#### Local phone companies

They will generally extend your service for 30 days if you are not eligible for federal or state programs and you are unable to pay your telephone bill. Your physician must call the service representative and follow up with written verification of your illness within seven days. If the illness continues, you must repeat this process. Generally, you will be responsible for all overdue charges once you are no longer ill. Check the telephone book for the number of your local representative.

## **Heat and Electricity**

#### Federal Programs

The two primary sources of energy for low.income households are Low.Income Home Energy Assistance Program (LIHEAP) (www.acf.hhs.gov/programs/ocs/liheap/) and the Weatherization Assistance Program (www.waptac.org/). They both are administered through the US Department of Health and Human Services.

LIHEAP is a federally funded program to assist low income households, particularly those with the lowest incomes that pay a high proportion of household income for home energy, primarily in meeting their immediate home energy needs.

To inquire about LIHEAP assistance, the general public should use the public inquiry telephone number if available for their State. That number may provide the public with information about the State's program much quicker than the LIHEAP agency number. For your state LIHEAP Office listing, See Appendix 3.

The WAP was created in 1976 to assist low.income families who lacked resources to invest in energy efficiency. WAP is operated in all 50 states, the District of Columbia, Native American tribal lands and U.S. Territories. Funds are used to improve the energy efficiency of low.income homes using the most advanced technologies and testing protocols available in the housing industry. Details on the program can be found on the WAP website: www1.eere.energy.gov/wip/wap.html

#### National Fuel Funds Network (NFFN)

This network consists of over 300 organizational members, from small energy banks to large utility programs, to increase energy assistance available, particularly charity energy assistance.

Contact NFFN 1010 Vermont Ave., NW, Suite 718 Washington DC, 20005. Tel: 203.824.0660 www.nationalfuelfunds.org/Membership/memberindex.html

Note: Your gas and/or electric company cannot shut off your power if you or a member of your household has a serious illness and financial hardship. Each state has different requirements, but your physician must certify the illness in writing.

If the utility company refuses to protect your accounts from shut off, contact your State Department of Energy Consumer Division immediately.

## **Food and Nutrition**

#### Supplemental Nutrition Assistance Program (SNAP)

SNAP, formerly known as the federal Food Stamp Program, helps low.income people and families buy the food they need for good health. You apply for benefits by completing a State application form. Benefits are provided on an electronic card that is used like an ATM card and accepted at most grocery stores.

## For a list of state offices, see Appendix 4: Supplemental Nutrition Assistance Program Offices or visit the website: www.fns.usda.gov/snap/contact\_info/hotlines.htm

#### Women, Infant, and Children (WIC) Program

WIC provides nutritious foods to supplement diets, information on healthy eating, and referrals to health care. WIC foods include iron.fortified infant formula and cereal, iron.fortified adult cereal, vitamin.C rich fruit, and/or vegetable juice, eggs, milk, cheese, peanut butter, dried beans or peas, tuna fish, and carrots.

To apply to be a WIC participant, you will need to contact your State or local agency to set up an appointment. Check out your State's website, http://www.fns.usda.gov/wic/Contacts/statealpha.HTM, or call the toll.free number found in Appendix 5. When you call to set up an appointment, someone will tell you the location nearest your home and what you need to bring with you.

## **Emergency Services**

#### Emergency Food and Shelter Programs (EFS)

Applicants to Emergency Food and Shelter Programs must show evidence of a precipitating event that caused the emergency. These programs provide assistance to any needy individual who has received a notice of foreclosure, eviction, or termination of utility services if the ability to pay is compromised because of a sudden reduction in income. EFS can provide rent/mortgage assistance and supplemental utility assistance, but this is a one.time.only offer. These programs do not supplement SSI, Aid to Family with Dependent Children (AFDC), or other public assistance programs. Although criteria differ from state to state, some of the common items are:

- You must provide the basic proof of economic situation and family composition
- The agency will give you the amount which is required and appropriate to the case
- You must have had a verifiable economic or personal crisis
- The agency will not pay if you are paying more than 75% of your income on rent and have no prospects for increased income

- The agency will not pay rent if you do not have a regular income or prospect for one
- The agency does not assist people who are in a chronic situation

#### ModestNeeds.Org

This organization promotes the self.sufficiency of low.income workers by helping them to afford short.term, emergency expenses. ModestNeeds offers grants to low.income but generally self.sufficient people. The grants are designed to prevent otherwise financially self.sufficient people and families from entering the cycle of poverty, to restore the financial self.sufficiency of those who are willing to work but temporarily unemployed, and to empower permanently disadvantaged people who otherwise live within their limited means if they suffer an unexpected financial setback. For information on grant eligibility and application process, please call 212.463.7042 or visit the website www.modestneeds.org.

## Other information

#### Get a donated car

This takes some legwork but it might pay off. Several charity organization take care donations and although some sell them outright for the cash, others do pass them on to needy individuals (battered women, families transitioning from public assistance, people with disabilities, etc). Your best bet is to conduct research online, beginning with the link below. Also, contact your local Goodwill office and, if you belong to a church, ask there as well. For more information visit this website: www.ehow.com/how\_5011948\_donated.car.html

## PART 4: SERVICE AND FAITH-BASED ORGANIZATIONS

## **Service Organizations**

#### American Association of Retired Persons (AARP)

AARP volunteers educate older persons with limited incomes and resources about federal, state, local and private benefits programs and services. To see if there is an AARP chapter in your town, use the online chapter locator at www.aarp.org/states

AARP Tax.Aide (http://www.aarp.org/money/taxes/aarp\_taxaide/ )is the nation's largest free, volunteer.run tax assistance and preparation service available to taxpayers with low. and moderate.income, with special attention to those aged 60 and older.

#### Contact

AARP Community Networks 601 E St. NW Washington, DC 20049 Toll free: 888.687.2277 Email: chapters@aarp.org

#### American Red Cross

American Red Cross chapters provide services that help targeted groups within the community be safer, healthier, and more self.reliant. Some programs include:

- transportation to medical appointments and other essential trips
- food pantry and hot lunch programs
- homeless shelters and transitional housing services
- food and rental assistance

Contact your local American Red Cross chapter (http://www.redcross.org/en/where) to find out the community services they offer. If they do not offer the services you need, they may be able to refer you to other local agencies that provide the service.

#### American Red Cross Homeless Shelters

In addition to a clean bed and a hot meal, some shelters offer life skill development assistance including budget development, parenting classes, counseling, and support groups. Transitional housing programs allow for more in.depth assistance, for periods of up to a year.

#### Contact

American Red Cross National Headquarters 2025 E Street, NW Washington, DC 20006 Tel: 202.303.4498 www.redcross.org/portal/site/en/menuitem.d8aaecf214c576bf971e4cfe43181aa0/?vgnextoid=4fd51a53f1c37110 VgnVCM1000003481a10aRCRD&vgnextfmt=default

#### Goodwill Industries International, Inc.

Goodwill Industries is North America's leading nonprofit provider of education, training, and career services for people with disadvantages, such as welfare dependency, homelessness, and lack of education or work experience, as well as those with physical, mental and emotional disabilities.

#### Contact

Goodwill Industries International, Inc. 15810 Indianola Drive Rockville, MD 20855 Tel: 301.530.6500 Email: contactus@goodwill.org Website: www.goodwill.org

#### **Faith-Based Organizations**

#### Catholic Charities USA

Catholic Charities USA is the nation's largest private human service network. Its agencies and institutions nationwide provide vital social services to people in need, regardless of their religious, social, or economic backgrounds. Your local chapter can provide services such as rent and mortgage assistance, food, and other services. If you are looking for individual assistance, or have questions about programs, services, jobs, or volunteer opportunities at Catholic Charities agencies, contact your local Catholic Charities agency.

#### Contact

Catholic Charities USA Sixty.Six Canal Center Plaza, Suite 600 Alexandria, VA 22314 Tel: 703.549.1390 Fax: 703.549.1656 Email: info@catholiccharitiesusa.org Website: www.catholiccharitiesusa.org

#### Lutheran Services in America (LSA)

LSA is an alliance of the Evangelical Lutheran Church in America, the Lutheran Church. Missouri Synod, and their related social ministry organizations, and their nearly 300 health and human service organizations.

#### Contact

LSA National Headquarters 700 Light Street Baltimore, MD 21230-3850 Tel: 800.664.3848 Fax: 410.230.2710 Email: Isa@lutheranservices.org

#### Society of St. Vincent de Paul

The Society of St. Vincent de Paul is a Catholic lay organization that leads men and women to grow spiritually by offering person.to.person service to those who are needy and suffering. Services include food programs, emergency financial assistance, rent/mortgage assistance, help with low.cost housing, help with low.cost or free prescription drugs.

To secure assistance, contact the nearest Catholic Church in your community and ask if they have a Society of St. Vincent de Paul Conference in their parish or know of one in the vicinity. Or, look for "Society of St. Vincent de Paul" in your local White Pages. To find the District or Diocesan Council closest to you, go to www.svdp.org

## PART 5: PATIENT ASSISTANCE PROGRAMS

#### **Pharmaceutical Assistance**

There are several patient assistance programs (PAP) designed to help low.income people with limited or no prescription drug coverage. State and government programs offer discounts and subsidies, and most pharmaceutical manufacturers have patient assistance programs that provide free drugs to those who qualify. Therein lies the rub: a key qualifier is that drugs are only dispensed for medication if it is being used within the Federal Drug Administration's approved indication (i.e., "on label"). Many people with CRPS rely on "off.label" uses of medications. Still, it is worth checking into. At the very least, you might get a substantial reduction in the price.

A note about opioids: Most manufacturers have removed these drugs from their patient assistance plans. Purdue Pharma, LP, manufacturer of OxyContin<sup>®</sup>, is the exception. Your physician must call Purdue Pharma (800.599.6070) and request an application for you. You must provide copies of your income tax return and evidence of your monthly expenses, but when it is all said and done, it is possible to get the drug free of charge. The drug will be dispensed by your physician. However, Purdue Pharma will not dispense drugs to those individuals who are in the Medicare Part D «donut hole.»

#### Watch Out For Scams! No Need to Pay for Information on Free (or Low.Cost) Rx Drugs

Some marketers are using spam email and the Web to offer information on free or low.cost prescription drug programs for a fee, sometimes as much as \$195. Stay away from any company that charges for information on free or low.cost prescription drug programs. If you're trying to get free or low.cost prescription drugs, you don't have to pay for information on how to do it. You just have to know where to look. The information is free — and publicly available — from your physician, pharmacists, and the government.

A drug company trade group sponsors a "one stop" website at www.helpingpatients.org. The site provides information on patient assistance programs for consumers who don't have prescription drug coverage. Industry and government patient assistance programs offer an estimated 1,000 medicines to treat a variety of diseases and conditions, including cancer, high cholesterol, diabetes, high blood pressure, stroke, depression, schizophrenia, and Alzheimer's.

You can apply for free or low.cost prescription programs or medicines on the website, or you can ask your health care provider to do it for you. A computer program determines whether there might be a match for you among the various programs. Health care providers must approve most applications for these assistance programs. Additionally, www.accesstobenefits.org is a website with information on many programs to help seniors and people with disabilities reduce their prescription drug costs. The site is sponsored by a coalition of organizations

serving Medicare beneficiaries. These programs offer the most help if you don't have other prescription drug coverage and if your income is limited.

Finally, you can access the federal government's Medicare information at www.medicare.gov or by calling 1.800.MEDICARE.

The following information is provided as a service only. RSDSA does not endorse any of these programs.

#### National Organization of Rare Diseases (NORD) Medication Assistance Programs

Through the NORD Patient Assistance Program, eligible patients are provided with cost.free medications. For information about the programs listed www.rarediseases.org/patients.and.families/patient.assistance, use the contact information associated with that particular program or email patientassistance@rarediseases.org.

#### Partnership for Prescription Assistance (PPA)

The PPA helps qualifying patients without prescription drug coverage get the medicines they need for free or nearly free. Their mission is to increase awareness of patient assistance programs and boost enrollment of those who are eligible, and offer a single point of access to more than 475 public and private programs, including nearly 200 offered by pharmaceutical companies.

To find out if you qualify for free or discounted drugs, call toll.free 888.477.2669 or visit www.pparx.org, and click on the left hand box for patients. You will be asked to enter the medications you need and personal information (age, income, insurance coverage) to determine if you qualify.

#### Web-only Resources

#### **BenefitsCheckUp**

This organization provides people 55 years and older with a report of public and private programs to help them save money on prescription drugs. It also can help you find help with rent, property taxes, heating bills, meals, and other needs. For more information on BenefitsCheckUp, visit the www.benefitscheckup.org or email comments@benefitscheckup.org.

#### NeedyMeds

A national nonprofit that has information on programs that help people who can't afford their medications and health care costs, NeedyMeds has data on over 2,400 programs and nearly 11,000 free/low.cost/sliding.scale clinics. All our data is free, easy to access, and updated regularly.

NeedyMeds also offers a free drug discount card that's accepted at nearly 60,000 pharmacies. Anyone can use the card regardless of income level, insurance status, age or residency. The card offers a discount ranging from nothing to 75% on prescription drugs, over.the.counter drugs, and medical supplies when written on a prescription form, and get prescription drugs purchased at a pharmacy. The average savings is 50%. The card is free and there is no registration process or cost. The card can be downloaded from www.needymeds.org

#### RxHope

RxHope is a free web.based service that helps prescribers and patient advocates apply, obtain, and track requests for no cost medication for patients who are unable to afford them and who have no access to prescription insurance or government.funded programs. They can help identify:

- Federal, state and charitable agencies that have patient assistance programs
- Ways to register on the Internet
- How to navigate the Drug Information Center, State and Federal Assistance Programs, Health care Links, and Pharmaceutical Company Links

#### Contact

RxHope P.O. Box 5836 Somerset, NJ 08875 Phone: 732.507.7400 (Monday through Friday, 8:00 am to 7:00 pm EST) Fax: 732.507.7600 Email: CustomerService@RxHope.com www.rxhope.com

## Rx Outreach

Rx Outreach is managed by Express Scripts Specialty Distribution Services, Inc. (ESSDS), a fully-licensed mail order pharmacy that is committed to making the use of prescription drugs safer and more affordable. Rx Outreach is not a prescription insurance program nor an Internet pharmacy.

#### Contact

Customer Service: 800.769.3880 (Monday through Friday, 7:00 am to 5:30 pm CST) Email: rxoutreach@express.scripts.com www.rxoutreach.com/

#### Workers Comp Rx

A pharmacy service for injured workers with open claims provides medications with no out-of-pocket costs.

#### Contact

Workers Comp Rx Toll.free: 888.2COMPRX (888.226.6779) www.workerscomprx.com

## Other Assistance Programs

#### Brad Jenkins Patient Assistance Fund

This fund was established jointly by RSDSA and the Jenkins Family in memory of their son Brad. The fund is designed to help individuals with Complex Regional Pain Syndrome with some of the financial costs associated with living with this syndrome. Individuals may inquire about applying for a grant by sending an email to info@rsds.org or by calling 877.662.7737.

#### Eldercare Locator

Eldercare Locator is a public service of the US Administration on Aging that connects you to services for older adults and their families. Information is available on topics such as elder abuse prevention, financial assistance, health insurance, housing option, legal assistance, transportation, and much more. You can call them at 800.677.1116 or visit the website at www.eldercare.gov.

#### Healthwell Foundation®

Healthwell Foundation® is a 501(c)(3) non-profit organization established in 2003 that is committed to addressing the needs of individuals with insurance who cannot afford their copayments, coinsurance, and premiums for important medical treatments. They do not cover pain nor CRPS, but they do cover other diseases. Check their website for specifics at www.healthwellfoundation.org.

If you don't have health insurance, talk to your physician. Many are willing to negotiate and may offer you a discount. Talk directly with the physician, not the nurse or office staff.

#### **Assistive Devices**

#### Easter Seals

Some chapters of the Easter Seal Society provide free wheelchairs and other equipment like walkers, commodes, bathtub rails, crutches, transfer benches, electric wheelchairs, and scooters on a short-or long-term basis. Contact your local chapter or the national office.

#### Contact

Easter Seals 230 West Monroe Street, Suite 1800 Chicago, IL 60606 Tel: 312.726.6200 TTY: 312.726.4258 Fax: 312.726.1494 Toll Free: 800.221.6827 www.easterseals.com/site/PageServer?pagename=ntl\_homepage

#### New England Assistive Technology (NEAT) Resource & Education Center

This Hartford, Connecticut.based organization was formed to provide information and access to equipment and devices that can change the lives of people of all ages, with all types of disabilities, both temporary and permanent.

#### Contact

New England Assistive Technology Marketplace 120 Holcomb Street Hartford, CT 06112 Toll Free in Connecticut: 866.526.4492 Hartford area: 860.243.2869 Email: info@neatmarketplace.org www.neatmarketplace.org

#### Silver Cross

This free information service can help you find recycled or new, low.priced products, including: stair lifts, ceiling lifts, home elevators, incline wheelchairs/lifts, patient lifts, vertical wheelchair lifts, bath lifts, scooter lifts, electric scooters, electric wheelchairs, lift chairs and hospital beds.

#### Contact

Tel: 800.572.9310 www.silvercross.com

#### The Wheelchair Foundation

The Wheelchair Foundation is a nonprofit organization leading an international effort to create awareness of the needs and abilities of people with physical disabilities, to promote the joy of giving, create global friendship, and to deliver a wheelchair to every child, teen and adult in the world who needs one, but cannot afford one. For these people, the Wheelchair Foundation delivers Hope, Mobility and Independence.

#### Contact

3820 Blackhawk Road Danville, California 94506 Tel: 877.378.3839 North America: 925.736.8234 Fax: 925.648.0163 Email<u>:</u> info@wheelchairfoundation.org www.wheelchairfoundation.org

## **Health Services and Insurance**

#### Health Assistance Partnership (HAP)

HAP works with State Health Insurance Assistance Programs (SHIPs) on initiatives that develop the resources and capacity necessary to deliver education and personalized counseling and assistance to Medicare beneficiaries, so they can make informed health care decisions.

#### Contact

Health Assistance Partnership 1201 New York Avenue, NW Suite 1100 Washington, DC 20005 Tel: 202.737.6340 Fax: 202.737.8583 Email: shiphelp@hapnetwork.org www.healthassistancepartnership.org

#### Patient Advocate Foundation

(www.patientadvocate.org)

Patient Advocate Foundation was founded in 1996 with the primary purpose of providing mediation and arbitration services to patients, providers, family members and caregivers of those dealing with significant medical issues and the impact on their lives. This is an excellent resource. Products include the:

- National Underinsured Resource Directory (http://patientadvocate.org/help4u.php).
 This directory is intended to help underinsured individuals and families locate resources and seek alternative coverage options or methods for better reimbursement. This is an online directory.
- National Financial Resource Directory helps sort resources for a broad range of needs including housing, utilities, food, transportation, medical treatment, home health care, medical devices, and pharmaceutical agents.
- Co.pay relief program provides direct financial assistance to insured patients who meet certain qualifications to help them pay for the prescriptions and/or treatments they need. Eligible patients must be insured and insurance must cover the medication for which patient seeks assistance; Patient must have a verified diagnosis of Pain; Patient must reside and receive treatment in the United States.; and the Patient's income must fall below 500% of the Federal Poverty Level. The maximum award level is \$1,500 per year.

## **Hospital Care**

#### Finding A Free Clinic

If you need to see a doctor but cannot afford one, a free or low.cost clinic may be able to help you. Keep in mind that all free clinics have eligibility rules for patients: typically free clinics see only patients who have low income and who do not have insurance for the treatment needed. Depending upon their eligibility rules, not all clinics will be able to treat you. However, there may be some flexibility with the eligibility rules, so even if you think you do not qualify it may still be worth calling the clinic to ask about your situation. Sometimes the care at a free clinic is not completely free; there may be a small charge, depending upon any income you have. In addition, free clinics are not always able to provide care for complicated conditions like CRPS, but they still may be of at least some assistance.

You may be able to find a free clinic through your local phone books or on the Internet. You may need to try more than one website before you find a clinic to help you as not all the websites have complete lists.

You can also contact charities in your area (such as The Salvation Army or Catholic Charities) to see if they offer any health care services.

#### Find a Health Center

HRSA.supported health centers care for you, even if you have no health insurance. You pay what you can afford, based on your income. Health centers are in most cities and many rural areas. For more information visit www.findahealthcenter.hrsa.gov/Search\_HCC.aspx

#### Hill.Burton Program

Part of the Health Resources and Services Administration (HRSA) administered by the Department of Health and Human Services, the Hill.Burton program offers free or low.cost health care in select hospitals around the country. In addition, many health facilities are required to give health care to some people who cannot afford to pay.

The Hill.Burton program has a toll.free hotline (800.638.0742); calls are primarily received from individuals who have incurred medical bills that they are unable to pay or who are currently in need of medical services for which they are unable to pay. In addition, the hotline receives calls from hospitals and other health care providers, voluntary organizations, state and local government agencies, the news media and others.

For general information regarding the program, contact the Division of Facilities Compliance and Recovery at 800.638.0742 or visit http://www.hrsa.gov/gethealthcare/affordable/hillburton/hillburton.pdf.

#### Health Resources and Services Administration (HRSA) database of federally.funded health centers

#### The Remote Area Medical® (RAM) Volunteer Corps

This not.for.profit, volunteer, airborne relief corps is dedicated to serving mankind by providing free health care, dental care, eye care, veterinary services, and technical and educational assistance to people in remote areas of the United States and the world.

#### Contact

Remote Area Medical® 1834 Beech Street Knoxville, TN 37920 Tel: 865.579.1530 Email: ram@ramusa.org www.findahealthcenter.hrsa.gov/Search\_HCC.aspx

#### The National Association of Free Clinics (NAFC)

NAFC, a nonprofit organization, has a list of state and regional associations of free clinics on its website (www.nafcclinics.org/). Find your state or region's association, and contact that organization for a list of clinics near you.

#### Take Care Recovery Plan

The Take Care Recovery Plan is an offer of free, limited health care and diagnostic testing services at select Walgreens. For more information, please visit www.takecarehealth.com/Default.aspx.

#### Dental Care

#### National Institute of Dental and Craniofacial Research (NIDCR) List of Local Dental Schools

Many dental schools have clinics that provide care at reduced or no cost. Visit www.nidcr.nih.gov/Finding DentalCare/ReducedCost/USDentalSchools.htm

#### Dental Lifeline Network

Formerly the National Foundation of Dentistry for the Handicapped, this organization, which is a charitable affiliate of the American Dental Association, is committed, through collaboration, to arranging comprehensive dental treatment and long.term preventive services to needy disabled, elderly, or medically compromised individuals through a national network of direct service programs that involve more than 12,900 volunteer dentists and 2,700 volunteer laboratories.

The\_Donated Dental Services (DDS) program tends to the essential and comprehensive dental care needs of disabled, elderly or medically.compromised individuals who cannot afford necessary treatment nor get public aid. A DDS Coordinator is the liaison between the patient, the labs and the dentists, answering any and all questions, assisting the patient, the lab and the dentist with every aspect.

The Dental HouseCalls program\_was established to bring care to people who cannot easily travel to dentists' offices: residents of nursing homes, homebound individuals and developmentally disabled people attending day programs or living in residential centers. A fully equipped, portable dental office is transported in a van and set.up at bedside or in the facilities so dentists can serve these individuals.

#### Contact

Dental Lifeline Network 1800 15th Street, Suite 100 Denver, CO 80202 Tel: 888.471.6334 Fax: 303.534.5290 www.nfdh.org/home

#### Vision Care

#### EyeCare America—National Eye Care Project

EyeCare America is a public service program of the Foundation of the American Academy of Opthalmology. Their mission is to reduce avoidable blindness and severe visual impairment by raising awareness about eye disease and care, providing free eye health education materials and facilitating access to medical eye care.

#### Contact:

EyeCare Program Tel: 800.222.EYES (3937) www.eyecareamerica.org/

#### Vision USA

Sponsored by the American Optometric Association (AOA) for low.income working Americans, the program provides basic eye care and vision care services free of charge to those who do not qualify for government aid or private health care assistance.

#### Contact

VISION USA 243 North Lindbergh Blvd. St. Louis, MO 63141 Tel: 800.766.4466 Fax: 314.991.4101 Email: visionusa@aoa.org www.optometryscharity.org/vision.usa

#### **Home.based Care Resources**

#### Home.based Care for the Disabled

Attendant care of home.based care programs have been developed to allow physically disabled people to get the care they need in their own homes, rather than having to become a resident in a nursing home. To quality for this program, a person must need physical assistance to achieve some of their life skills (bathing, cooking, wound care, etc.). Each state has its own program and the client pays a portion of the cost of this care. The federal government has established a Medicaid Waiver program to help all states provide these services to those with a low income.

#### The National Association for Home Care and Hospice (NAHC)

NAHC is the nation's largest trade association representing the interests and concerns of home care agencies, hospices, home care aide organizations, and medical equipment suppliers. NAHC believes that Americans should receive health care and social services in their own homes, so far as this is possible. Senior citizens and other vulnerable groups should be able to live in independence through the assistance of home care services, making institutionalization a last resort. NAHC seeks to reverse the current bias that places hundreds of thousands, possibly millions, of fragile children and chronically ill seniors in nursing homes or retained in hospitals when they could receive equal or better care at home.

#### Contact:

National Association for Home Care 228 Seventh Street, SE Washington, DC 20003 Tel: 202.547.7424 Fax: 202.547.3540

#### Transportation

#### The Community Transportation Association of America (CTAA)

The Community Transportation Association of America (CTAA) is a trade association of providers of community transportation, including paratransit services for individuals with disabilities. It also assists transportation providers in working with State Medicaid offices and managed care organizations. The website (http://web1.ctaa.org/webmodules/webarticles/anmviewer.asp?a=23&z=2) offers current news and information regarding medical transportation issues.

#### Contact

CTAA 1341 G St, NW 10th Floor Washington, DC 20005 Toll.free: 800.891.0590 Fax: 202.737.9197

#### Project ACTION (Accessible Community Transportation in Our Nation)

Project ACTION (Accessible Community Transportation in Our Nation) is a resource of Easter Seals in cooperation with the Federal Transit Administration and the US Department of Transportation. Project ACTION has established a database of accessible transportation throughout the nation, which includes urban public transit operators, rural public transit operators, accessible van rental companies, private bus/tour companies with accessible vehicles, accessible taxis, airport transportation, hotel.motel shuttles, and national toll.free numbers for domestic airlines, Greyhound Intercity Services, Amtrak, and accessible car rentals.

#### Contact

Project Action 1425 K Street, NW, Suite 200 Washington, DC 20005 Tel: 202.347.3066 Toll free: 800.659.6428 Fax: 202.737.7914 TDD: 202.347.7385 www.projectaction.org

#### Airline Resources

#### Air Charity Network™

Air Charity Network<sup>™</sup> arranges free flights for people who need specialized medical evaluation, diagnosis, or treatment.

#### Contact

Air Charity Network™ National Headquarters 4620 Haygood Road, Suite 1 Viriginia Beach, Virginia 23455 Tel: 800.549.9980 (General) Tel: 877.621.7177 (To Request Assistance) Email: execdir@aircharitynetwork.org www.aircharitynetwork.org

#### Angel Flight Mid.Atlantic (AFMA)

Angel Flight Mid.Atlantic (AFMA) provides medical air transport for patients departing from: District of Columbia, Delaware, Kentucky, Maryland, Michigan, Ohio, Pennsylvania, Virginia and West Virginia.

#### Contact

AFMA 4620 Haygood Road, Ste. 1 Virginia Beach, VA 23455 Toll.free: 800.296.3797 Local: 757.318.7149 Fax: 757.318.9107 Email: info@angel.flight.org www.angelflightmidatlantic.org

#### Airlift Hope

Airlift Hope is a not.for.profit organization serving patients in need and their families. They provide air transport to specialized medical facilities for evaluation, diagnosis, treatment and rehabilitation for ambulatory outpatients traveling less than 1000 miles departing from North Carolina or Tennessee.

#### Contact

Airlift Hope 4620 Haygood Road, Ste. 1 Virginia Beach, VA 23455 Toll.free: 800.325.8908 Local: 757.318.4319 Fax: 757.318.9107 Email: info@airlifthope.org www.airlifthope.org

#### Air Compassion America

Air Compassion America is a not.for.profit patient advocacy/assistance organization established to help Advocate and coordinate bed.to.bed air ambulance service.

#### Contact

4620 Haygood Road, Suite 1 Virginia Beach, VA 23455 Toll.free (Inside the US): 866.270.9198 Fax: 757.318.9107 Email: info@aircompassionamerica.org www.aircompassionamerica.org

#### Mercy Medical Airlift

Mercy Medical Airlift provides patients access to appropriate programs. Visit www.mercymedical.org

#### The National Patient Travel Center

The National Patient Travel Center (NPTC) facilitates patient access to appropriate charitable medical air transportation resources in the US; develops, administers, and consolidates airline patient ticket programs; and operates various Special.Lift and Child.Lift programs on behalf of special disease organizations and/or clinical research centers in the US.

#### Contact

National Patient Travel Center 4620 Haygood Rd, Ste. 1 Virginia Beach, VA 23455 Tel: 800.296.1217 (To Request Assistance) Fax: 800.550.1767 Email: info@nationalpatienttravelcenter.org www.nationalpatienttravelcenter.org

#### The Transportation Security Agency (TSA)

The Transportation Security Agency (TSA) has a guide and hotline to answer any questions that you might have regarding travel and security issues (http://www.tsa.gov/travelers/airtravel/specialneeds/index.shtm)

#### Contact

TSA's Call Center Tel: 800.778.4838 Email: tsa.contactcenter@dhs.gov

#### **Guest Housing**

The National Association of Hospital Hospitality Houses, Inc is a not.for.profit corporation serving facilities that provide lodging and other supportive services to patients and their families when confronted with medical emergencies. Each facility assures that a homelike environment is provided to persons who must travel to be with a patient or to receive necessary outpatient care.

#### Contact

NAHHH Inc. P.O. Box 18087 Asheville, NC 28814-0087 Tel: 828.253.1188 Toll.free: 800.542.9730 Fax: 828.253.8082 Email: helpinghomes@nahhh.org www.nahhh.org

## **Resources for Caregivers**

#### Eldercare Locator

A public service of the U.S. Administration on Aging, the Eldercare Locator can help you find local agencies, in every US community, that can help older persons and their families access home and community.based services like transportation, meals, home care, and caregiver support services.

#### Contact

Eldercare Locator National Association of Area Agencies on Aging Toll Free: 800.677.1116 (Monday through Friday 9:00 am to 8:00 pm) Email: eldercarelocator@n4a.org www.eldercare.gov/eldercare.NET/Public/index.aspx

#### National Association of Area Agencies on Aging (n4a)

n4a's services for senior citizens who have restricted income include home maker and home health aide services, transportation, home.delivered meals, chore and home repair as well as legal assistance. These government.funded services are often targeted to those most in need. While there are no income criteria for many services, sometimes you may have more service options if you can pay for private help. They can direct you to other sources of help for older persons with limited incomes such as subsidized housing, food stamps, Supplemental Security Income, and Medicaid.

#### Contact:

National Association of Area Agencies on Aging 1730 Rhode Island Ave, NW, Suite 1200 Washington, DC, 20036 Tel: 202.872.0888 Fax: 202.872.0057 Email: info@thefamilycaregiver.org www.n4a.org

## PART 6: RESOURCES FOR MILITARY PERSONNEL AND VETERANS

## **Military Aid Societies**

#### Air Force Aid Society (AFAS)

AFAS provides emergency assistance in the form of an interest free loan, a grant, or a combination of both. A grant or combination loan/grant can be given when repayment would cause a genuine hardship, but is not given to reward financial irresponsibility. Grants are sometimes given for basic needs; e.g., food, utilities, emergency travel, medical or dental expenses, but they are not normally used for rent, vehicle repairs, moves, or education. Unique cases should be coordinated with HQ AFAS. For more information, visit the AFAS section at your home base. AFAS sections are located on all Air Force bases worldwide. Most are located in the Family Support Center. www.afas.org

#### Airmen Memorial Foundation

This not for profit organization helps USAF, Guard, reserve active, retired, and veteran enlisted personnel and their families receive scholarship, financial aid, research assistance, and online retiree information. Airmen Memorial Foundation 5211 Auth Road, Suitland, MD 20746 Tel: 800.638.0594 Fax: 301.899.8136. www.amf.org

#### Army Emergency Relief (AER)

AER is a private nonprofit organization to help soldiers and their dependents. AER is the Army's own emergency financial assistance organization and is dedicated to "Helping the Army Take Care of Its Own." AER funds are made available to commanders having AER Sections to provide emergency financial assistance to soldiers — active and retired — and their dependents when there is a valid need. www.aerhq.org/

#### Coast Guard Mutual Assistance

Coast Guard Mutual Assistance is a non.profit organization providing financial assistance to the Coast Guard community. For information, contact your nearest CGMA representative or call 800.881.2462 or 202.493.6621. www.cgmahq.org

#### Navy-Marine Corps Relief (NMCRS)

NMCRS can provide emergency financial assistance in the form of loans or grants, depending on financial need. NMCRP helps sailors, marines, or eligible family members who need assistance with basic living expenses such as food, rent, utilities, emergency transportation, funerals, medical and dental bills, essential car repair, pay problems, and other emergency needs.

#### Contact

Navy-Marine Corps Relief Society, 875 North Randolph Street, Suite 225 Arlington VA 22203-1977 Tel: 703.696.4904 Fax: 703.696.0144 www.nmcrs.org

## Other Not.for.Profit Organizations that Assist Veterans

#### Air Warrior Courage Foundation

A not for profit foundation that helps military veterans, their families and those "air warriors" with the courage to fight the financial ravages of birth defects, illness, injury, disease. It focuses on active duty, reserve, and retired military personnel and their families who need financial assistance for medical, education, and other extraordinary expenses not covered by other military, veteran's or charitable institutions. www.airwarriorcourage.org

#### American Legion

This organization offers temporary financial assistance to keep the children of diseased or disabled veterans at home rather than institutions. The TFA fund has been used to help families meet the costs of shelter, food, utilities, and health expense items when the parents are unable to do so, thereby keeping the child, or children, in a more stable home environment.

www.legion.org

#### American Red Cross

The Red Cross works with the military aid societies (Army Emergency Relief, Navy Marine Corps Relief Society, Air Force Aid Society and the Coast Guard Mutual Assistance). This partnership helps to provide financial assistance for emergency travel that requires the presence of the service member or his or her family, such as the burial of a loved one. The Red Cross also facilitates assistance that cannot wait until the next business day, such as food, temporary lodging, urgent medical needs, or funds to avoid eviction, utility shut off, etc. www.redcross.org

#### Angel Flight for Veterans

This organization provides no.cost or greatly reduced costs of long.distance, charitable medical transportation travel for people who need distant specialized medical evaluation, diagnosis or treatment. Veterans, active duty military personnel and their families are eligible.

www.angelflightveterans.org

#### **Disabled American Veterans (DAV)**

#### National Service Foundation

The DAV National Service Foundation develops financial resources for the assistance, aid, maintenance, care, support, and rehabilitation of disabled veterans and their dependents, either directly or by contributions to the service programs of the Disabled American Veterans National Organization or its Departments and Chapters.

#### Contact

Disabled American Veterans National Service Foundation 3725 Alexandria Pike, Cold Spring, KY 41076 Toll.free 877.426.2838 www.dav.org

#### The National Association of Hospital Hospitality Houses, Inc. (NAHHH)

NAHHH is a network of more than 150 not for profit organizations located throughout the US that provide family. centered lodging and support services to families and their loved ones when confronted with medical emergencies.

Each facility assures that a homelike environment is provided to persons who must travel to be with a patient or to receive necessary outpatient care.

#### Contact

National Association of Hospital Hospitality Houses, Inc., Toll free 800.542.9730 www.nahhh.org

#### The National Coalition for Homeless Veterans (NCHV)

This nonprofit organization is the resource and technical assistance center for a national network of community. based service providers and local, state, and federal agencies that provide emergency and supportive housing, food, health services, job training and placement assistance, legal aid, and case management support for hundreds of thousands of homeless veterans each year. The organization offers help in housing, health, substance abuse and mental health treatment, employment, general assistance, financial, and legal assistance.

Every VA medical center has a Homeless Veteran Services Coordinator charged with helping homeless or at risk veterans. To find the VA Medical Center serving your area, look in the blue pages of the phone book under "United States Government, Veterans Affairs," call the VA (toll.free) at 1.877.222.8387, or go to www.va.gov, click on "Health," then "Locate a VA Medical Center." For other requests, call 800.838.4357 (800.VET.HELP). www.nchv.org

#### Veterans of Foreign Wars of the United States Military Assistance Program (MAP)

The VFW's Military Assistance Program (MAP) is a quality.of.life initiative that focuses on easing the financial emergencies of deploying service members and supporting them and their family through the hardships of deployment. MAP also provides one.time grants up to \$500 to service members needing emergency financial assistance. In addition, MAP has forged partnership with various service providers, including vetjobs.com, aimed at providing service members with relocation and employment assistance. Annually, VFW service officers process thousands of veteran's claims, which have resulted in the recovery of hundreds of millions dollars in disability compensation claims for veterans. Service officers, who must pass rigorous testing and annual certification, also assist veterans in discharge upgrades, record corrections, education benefits and pension eligibility.

#### Contact

MAP office Tel: 816.756.3390, ext. 211 Fax: 816.968.1149 Email: map@vfw.org/Assistance

#### State programs

Check with your individual state government for special funds for veterans in need. For example, Ohio has programs that are managed on a county level. They might be called Soldiers Relief Commission or Veterans Service Commission.

#### Veterans Service Commission (Ohio)

The Veterans Service Commission (formerly known as the Soldiers Relief Commission) was established on May 19, 1886, for the purpose of assisting Honorably Discharged Veterans and their minor children, spouse, and widows who have met with an unexpected hardship resulting from lack of employment, illness or injury.

#### Contact

Veterans Services Commission 1849 Prospect Ave., 2nd Floor Cleveland, Ohio, 44115 Tel: 216.698.2600 fax: 216.698.2650 www.vsc.cuyahogacounty.us

#### Michigan Department of Military and Veterans Affairs, Michigan

#### **Emergency Grants**

Michigan National Guard Family Fund, Inc. provides for up to a \$500 grant to soldiers and airmen and their family members who encounter financial hardships as a result of deployments, military injuries, or just hard times. It was created to help Air and Army National Guard families who experience financial difficulties with temporary emergency financial assistance, and to fund programs and training to maintain and improve the quality of life of our Michigan National Guard families. Eligibility includes emergency loss of income through activation for military duty, inability to maintain employment due to injury or sudden illness, or job loss; unexpected medical expenses; pay problems; or the accumulation of legitimate bills (e.g. rent, mortgage, electric, oil, gas, etc.). In addition, applicants may be unable to pay for basic needs: food, shelter, utilities, clothing, medical bills, and transportation due to unforeseen circumstances. Applications are required to be submitted with the necessary documentation.

Please visit www.michigan.gov/dmva/0,1607,7.126.2362.8892..,00.html

#### State of Connecticut Soldiers' Sailors' and Marines' Fund

The fund, which by statute is administered by The American Legion, was established to assist needy wartime veterans and their families. It helps with rental payments, mortgage interest payments, utilities (gas, electric, water) and fuel oil assistance.

It also helps with medical care, emergent dental care, prescription medication and medical supply assistance, eye care, funeral expenses, prosthetic devices, home health aide and visiting Nurse Association homemaker services. Website: www.state.ct.us/ssmf

#### Other Sources for Veterans and their Families

#### The Department of Veterans Affairs Vet Center

The Department of Veterans Affairs Vet Center program operates a system of 232 community based counseling centers. The Vet Centers are staffed by small multidisciplinary teams of dedicated providers, many of which are combat veterans themselves. Vet Center staff is available toll free during normal business hours Tel: 800.905.4675 (Eastern); 866.496.8838 (Pacific). Website: www.vetcenter.va.gov/

Vet Centers provide readjustment counseling and outreach services to all veterans who served in any combat zone. Services are also available for their family members for military related issues. Veterans have earned these benefits through their service and all are provided at no cost to the veteran or family.

# The Military Family Network

The Military Family Network supports military families and increases their readiness and well.being by connecting them with their communities and the organizations that provide the best service and value.

Military families transition frequently and are not afforded the same advantage as long.term residents in accumulating community information and knowledge. The Military Family Network connects military families with each other and the best of what the community has to offer. They provide a network that connects families with businesses and organizations who have quality products and services and have demonstrated a sincere interest in creating or sustaining relationshipswith the military. Website: www.emilitary.org/index.html

# My HealtheVet (MHV)

My HealtheVet (MHV) is the gateway to Veteran health benefits and services. It provides access to health information, links to Federal and VA benefits and resources, the Personal Health Journal, and online VA prescription refills. Call our hotline at 800.313.4200.

# The National Resource Directory (NRD)

The National Resource Directory (NRD) is an online tool for wounded, ill and injured Service Members, Veterans, their families and those who support them. The NRD provides access to thousands of services and resources at the national, state and local levels that support recovery, rehabilitation and community reintegration.

Maintained by the Departments of Defense, Labor and Veterans Affairs, the NRD links to federal and state government agencies; Veterans service and benefit organizations; not.for.profit and community.based organizations; academic institutions and professional associations who provide assistance to wounded warriors and their families.

# The National Veterans Foundation

The National Veterans Foundation connects veterans and their families with vital services—everything from crisis counseling and benefits assistance to transportation and job training. One of the cornerstones of the Foundation's outreach is called Lifeline for Vets, a toll.free number, 888.777.4443, that immediately connects vets and family members with a trained counselor and fellow veteran, 12 hours a day, seven days a week.

# Contact

National Veterans Foundation 9841 Airport Blvd Suite 418 Los Angeles, CA 90045 Tel: 310.642.0255 Toll.free: 888.777.4443 Fax: 310.642.0258

Unavailability of VA Medical Facilities or Services? Non.VA Care could be the answer! If a Veteran is eligible for certain medical care the VA hospital or clinic should provide it as the first option. If they can't — due to a lack of available specialists, long wait times, or extraordinary distances from the Veterans home the VA may consider fee basis care.

Visit www.nonvacare.va.gov

# Veterans Affairs Caregiver Support: Caring for Those Who Care

Includes information on VA Caregiver Services and New Family Caregiver Support Program. If you are a caregiver and need assistance call National Support Line: 855.260.3274 or visit the website at www.caregiver.va.gov

Wounded Soldier and Family Hotline works hand in hand with MEDCOM and base hospitals to help veterans get the care they need. The purpose of the hotline is:

- To offer wounded, injured, or ill soldiers and their families a way to share concerns on the quality of patient care.
- To provide senior Army leaders with visibility on medically.related issues so they can properly allocate resources to better serve soldiers and families.

The toll.free phone number is 800.984.8523.

#### Wounded Warrior Project (www.woundedwarriorproject)

Established to honor and empower wounded warriors, the project's goals are to: raise awareness and enlist the public's aid for the needs of injured service members; to help injured service members help each other; and to provide unique, direct programs and services to meet the needs of injured service members.

# **Employment Resources**

#### The Career Center for Combat Wounded and Disabled Veterans

The Career Center for Combat Wounded and Disabled Veterans is a collaboration of the DoD and www.military. com that provides an online Career Center designed to connect severely injured service members with benefits, resources, and employment opportunities to help ease their transition.

The Recovery and Employment Assistance Lifelines (REALifelines) Advisor provides veterans and transitioning service members wounded and injured as a result of the War on Terrorism, and their family members, with the resources they need to successfully transition to a rewarding career.

Developed by the U.S. Department of Labor's Veterans' Employment and Training Service (VETS), (www.dol.gov/ vets/) the REALifelines Advisor provides valuable information and access to contact information for one.on.one employment assistance and online resources to assist wounded and injured transitioning service members and veterans in their reintegration into the civilian workforce. While this site is intended for use by wounded and injured transitioning service members, it offers extensive information and resources that can benefit all veterans.

#### Veteran Outreach at the Department of Homeland Security

The Department of Homeland Security is proud to count 47,000 veterans—25% of all civilian employees—among its workforce, with a goal of increasing that number to 50,000 by 2012. In addition, in each of the past two years the Department has awarded approximately \$900 million in prime contracts to non.disabled and service disabled veteran owned small businesses.

# Job Opportunities for Disabled American Veterans

disABLEDperson Inc. has launched a new website to provide employment resources to Wounded Warriors. disABLEDperson Inc. is a public charity, founded in 2002, that works under the mission of providing employment opportunities to Americans with disabilities. For more information, visit www.disabledperson.com/

Job Opportunities for Disabled Veterans (http://abilityone.org/index.html ) aims to directly decrease unemployment by opening networks for communication between potential employers and prospective hires. On the site, Veterans can access over 5,000 job listings throughout the country, set up a personal profile with a customizable resume for direct submission to hiring companies, and find resources to assist in professional development as one goes through the process of identifying and applying for a job.

# **APPENDIX 1: STATE WORKERS COMPENSATION BOARDS**

# ALABAMA

Department of Industrial Relations Workers' Compensation Division 649 Monroe Street Montgomery, AL 36131 334.242.2868 or 1.800.528.5166

# ALASKA

Department of Labor & Workforce Development Division of Workers' Compensation 1111 West 8th Street, Room 307 P. O. Box 115512

Juneau, AK 99811-5512 907.465.2790 or 1.877.783.4980

# ARIZONA

Industrial Commission of Arizona 800 West Washington Street Phoenix, AZ 85007 602.542.4661

# ARKANSAS

Arkansas Workers' Compensation Commission 324 Spring Street P. O. Box 950 Little Rock, AR 72203-0950 501.682.3930 or 1.800.622.4472

#### CALIFORNIA

Department of Industrial Relations Division of Workers' Compensation 455 Golden Gate Avenue, 2nd Floor San Francisco, CA 94102-7014 415.703.5011 or 1.800.736.7401

# COLORADO

Department of Labor and Employment Division of Workers' Compensation 633 17th Street, Suite 400 Denver, CO 80202-3626 303.318.8700 or 1.888.390.7936

# CONNECTICUT

Workers' Compensation Commission Capitol Place 21 Oak Street Hartford, CT 06106 860.493.1500 or 1.800.223.9675 (Toll.Free in Connecticut)

#### DELAWARE

Department of Labor Division of Industrial Affairs Office of Workers' Compensation 4425 North Market Street Wilmington, DE 19802 302.761.8200

### DISTRICT OF COLUMBIA

Department of Employment Services Labor Standards Bureau Office of Workers' Compensation 64 New York Avenue, N.E., 2nd Floor Washington, DC 20002 202.671.1000

# FLORIDA

Department of Financial Services Division of Workers' Compensation 200 East Gaines Street Tallahassee, FL 32399-4220 1.800.342.1741

# GEORGIA

Georgia State Board of Workers' Compensation 270 Peachtree Street, NW Atlanta, GA 30303-1299 404.656.3818 or 1.800.533.0682

# HAWAII

Department of Labor and Industrial Relations Disability Compensation Division Princess Keelikolani Building 830 Punchbowl Street, Room 209 P. O. Box 3769 Honolulu, HI 96812-3769 808.586.9161

# IDAHO

Industrial Commission 700 South Clearwater Lane P. O. Box 83720 Boise, ID 83720-0041 208.334.6000 or 1.800.950.2110 (Outside Boise)

### ILLINOIS

### Illinois Workers' Compensation Commission

100 West Randolph Street Suite 8.200 Chicago, IL 60601 312.814.6611 or 1.866.352.3033 (Toll.Free in Illinois)

# INDIANA

Workers' Compensation Board of Indiana 402 West Washington Street Room W.196 Indianapolis, IN 46204 317.232.3808 or 1.800.824.2667

#### IOWA

Div. of Workers' Compensation Workforce Development Dept. 1000 East Grand Avenue Des Moines, IA 50319-0209 515.281.5387 or 1.800.562.4692 (Outside Indianapolis)

# KANSAS

Department of Labor Division of Workers' Compensation 800 SW Jackson Street, Suite 600 Topeka, KS 66612-1216 785.296.2996 or 1.800.322.0353

# KENTUCKY

Kentucky Labor Cabinet Department of Workers' Claims 657 Chamberlin Avenue Frankfort, KY 40601 502.564.5550 or 1.800.554.8601

#### LOUISIANA

Louisiana Workforce Commission Office of Workers' Compensation 1001 North 23rd Street P.O. Box 94040 Baton Rouge, LA 70804-9040 225.342.7555

#### MAINE

Workers' Compensation Board 27 State House Station Augusta, ME 04333-0027 207.287.3751 or 1.888.801.9087 (Toll.Free in Maine)

#### MARYLAND

Workers' Compensation Commission 10 East Baltimore Street Baltimore, MD 21202-1641 410.864.5100 or 1.800.492.0479 (Outside Baltimore)

#### MASSACHUSETTS

Executive Office of Labor and Workforce Development Department of Industrial Accidents 1 Congress Street, Suite 100 Boston, MA 02114-2017 617.727.4900 or 1.800.323.3249

#### MICHIGAN

Department of Energy, Labor & Economic Growth Workers' Compensation Agency 7150 Harris Drive, 1st Floor P. O. Box 30016 Lansing, MI 48909 1.888.396.5041

# MINNESOTA

Department of Labor and Industry Workers' Compensation Division 443 Lafayette Road North St. Paul, MN 55155-4319 651.284.5005 or 1.800.342.5354

# MISSISSIPPI

Workers' Compensation Commission 1428 Lakeland Drive P. O. Box 5300 Jackson, MS 39296-5300 601.987.4200 or 1.866.473.6922

#### MISSOURI

Department of Labor and Industrial Relations Division of Workers' Compensation 3315 West Truman Blvd., Room 131 P. O. Box 58 Jefferson City, MO 65102-0058 573.751.4231 or 1.800.775.2667

#### MONTANA

Department of Labor and Industry Employment Relations Division 1805 Prospect Avenue P. O. Box 8011 Helena, MT 59604-8011 406.444.6543

# NEBRASKA Workers' Compensation Court P. O. Box 98908 Lincoln, NE 68509-8908 402.471.6468 or 1.800.599.5155

### NEVADA

Department of Business & Industry Division of Industrial Relations 400 W. King Street, Suite 400 Carson City, NV 89703 775.684.7260

NEW HAMPSHIRE Workers' Compensation Division Department of Labor 95 Pleasant Street Concord, NH 03301 603.271.3176 or 1.800.272.4353

NEW JERSEY Department of Labor and Workforce Development Division of Workers' Compensation P. O. Box 381 Trenton, NJ 08625-0381 609.292.2515

# NEW MEXICO

Workers' Compensation Administration 2410 Centre Avenue, SE P. O. Box 27198 Albuquerque, NM 87125-7198 505.841.6000 or 1.800.255.7965

NEW YORK Workers' Compensation Board 20 Park Street Albany, NY 12207 518.462.8880 or 877.632.4996

NORTH CAROLINA Industrial Commission 4340 Mail Service Center Raleigh, NC 27699-4340 919.807.2501 or 1.800.688.8349

NORTH DAKOTA Workforce Safety and Insurance 1600 East Century Avenue, Suite 1 Bismarck, ND 58503-0644 701.328.3800 or 1.800.777.5033

#### OHIO

Bureau of Workers' Compensation 30 West Spring Street Columbus, OH 43215-2256 1.800.644.6292

OKLAHOMA Workers' Compensation Court 1915 North Stiles Avenue Oklahoma City, OK 73105 405.522.8600 or 1.800.522.8210

### OREGON

Workers' Compensation Division 350 Winter Street, NE P.O. Box 14480 Salem, OR 97309-0405 503.947.7810 or 1.800.452.0288

#### PENNSYLVANIA

Bureau of Workers' Compensation Department of Labor and Industry 1171 S. Cameron Street, Rm. 324 Harrisburg, PA 17104-2501 717.783.5421 or 1.800.482.2383

# PUERTO RICO

Industrial Commission P.O. Box 364466 San Juan, PR 00924 787.781.0545

#### RHODE ISLAND

Department of Labor & Training Division of Workers' Compensation 1511 Pontiac Ave., Building 71.1, 1st Floor P. O. Box 20190 Cranston, RI 02920-0942 401.462.8100

SOUTH CAROLINA Workers' Compensation Commission 1333 Main Street, Suite 500 P. O. Box 1715 Columbia, SC 29202-1715 803.737.5700

# SOUTH DAKOTA

Department of Labor

**Division of Labor & Management** 700 Governors Dr., Kneip Bldg.

Pierre, SD 57501-2291 605.773.3681

# TENNESSEE

Department of Labor and Workforce Development Division of Workers' Compensation 220 French Landing Drive Nashville, TN 37243-1002 615.741.2395 or 1.800.332.2667

# TEXAS

Department of Insurance Division of Workers' Compensation 7551 Metro Center Drive, Ste. 100 Austin, TX 78744-1609 512.804.4000 or 1.800.252.7031

# UTAH

Labor Commission Division of Industrial Accidents 160 East 300 South, 3rd Floor P. O. Box 146610 Salt Lake City, UT 84114-6610 801.530.6800 or 1.800.530.5090

# VERMONT

Department of Labor Workers' Compensation Division National Life Building, Drawer 20 Montpelier, VT 05620-3401 802.828.2286 or 1.800.734.2286

### VIRGINIA

Workers' Compensation Commission 1000 DMV Drive Richmond, VA 23220 1.877.664.2566

VIRGIN ISLANDS Department of Labor Workers' Compensation Administration 53 AB & 54 ABB Kronprindsens Gade Charlotte Amalie, St. Thomas, VI 00803 340.776.3700 or 800.809.8477

# WASHINGTON\*

Department of Labor and Industries Insurance Services Division 7273 Linderson Way, SW Tumwater, WA 98501-5414 360.902.5800 or 1.800.547.8367

\*mailing address P. O. Box 44000 Olympia, WA 98504-4000

WEST VIRGINIA Offices of the Insurance Commission 1124 Smith Street P.O. Box 50540 Charleston, WV 25305-0540 304.558.3386 or 1.888.879.9842

WISCONSIN Department of Workforce Development Workers' Compensation Division 201 East Washington Avenue P. O. Box 7901 Madison, WI 53707-7901 608.266.1340

WYOMING Department of Employment Workers' Compensation Division 1510 East Pershing Boulevard Cheyenne, WY 82002 307.777.5476

# **APPENDIX 2: LEGAL SERVICES OFFICES**

### ALABAMA

Legal Services of Albama Inc. 207 Montgomery Street , Suite 1200, Bell Building Montogomery, AL, 36104-3534 334.264.1471 www.alabamalegalservices.org

# ALASKA

Alaska Legal 648 Cushman St., Suite 300 Services Corp. Fairbanks AK, 99701-6228 907.452.5181 www.alsc.law.org

### ARIZONA

Community Legal 305 South 2nd Ave. Services, Inc. PO Box 21538 Phoenix AZ 85036-1538 800.852.9075

#### Southern Arizona

64 East Broadway Boulevard Legal Aid, Inc. Tuscon AZ 85701-1729 520.623.9461

#### DNA.People's Legal Route ???

12 Highway 64 Services Inc. PO Box 306 Window Rock, AZ 86515-0306 www.nativelegalnet.org 800.789.7287

# ARKANSAS

Legal Aid of Georgetown Square Arkansas, Inc. 4083 N. Shiloh Drive, Suite 3 Fayetteville AR 72703 800.952.9243 www.arlegalservices.org

HomePublicWeb Center for Arkansas 303 West Capitol Ave., Suite 200 Little Rock, AR 72201-3593 800.950.5817

# CALIFORNIA

California Indian 510 16th Street, Suite 301 Inc. Oakland, CA 94612.1500 www.calindian.org 510.835.0284 Legal Services, Inc. 615 California Ave. Oakland, CA 94612-1500 805.325.5943

#### Greater Bakersfield Legal Services

Central California 1999 Tuolumne Street Bakersfield, CA 93304 559.441.1611 www. centralcallegal.org

#### Legal Aid Foundation

1102 South Crenshaw Boulevard of Los Angeles Los Angeles, CA, 90019-3111 800.399.4529 www.lafla.org

#### Neighborhood Legal Services

of Los Angeles County Pacoima 13327 Van Nuys Boulevard, CA 91331-3099 818.896.5211 www.nls.la.org

#### Inland Counties Legal Services Riverside

1737 Atlanta Ave., CA 92507 Suite H.3 909.368.2555

Legal Services of Northern California 517 12th Street, Inc. Sacramento, CA 95814 916.551.2150 www.lsnc.net

# Legal Aid Society of Orange County, Inc. 902 North Main Street

Orange County, Inc. Santa Ana, CA 92701 800.834.5001 www.legal.aid.com

**Legal Aid Society of San Diego, Inc.** 110 South Euclid Ave.

San Diego, CA 92114 619.262.0896

# Bay Area Legal Aid

405 14th Street, 9th Floor Oakland, CA 94612 510.663.4744 www. baylegal.org California Rural Legal Assistance, Inc. 631 Howard Street, Suite 300 San Francisco, CA 94105-3907 415.777.2752 www.crla.org

# COLORADO

Colorado Legal Services

1905 Sherman Street, Suite 400 Denver, CO 80203 303.837.1321

# CONNECTICUT

Statewide Legal Services of Connecticut, Inc. 425 Main Street, 4th Floor Middletown, CT 06457 800.453.3320 www.slsct.org

# DELAWARE

# Legal Services Corporation of Delaware, Inc. 100 West 10th Street, Suite 203

Wilmington, DE 19801 302.575.0408 www.lscd.com

#### DISTRICT OF COLUMBIA

# Neighborhood Legal Services Program of the District of Columbia

701 Fourth Street N.W. Washington, DC 20001 202.682.2720

# FLORIDA

# Community Legal Services of Mid.Florida

128.A Orange Avenue Daytona Beach, FL 32114-4310 904.255.6573 www.fls.org

# Legal Aid Service of Broward County, Inc.

609 S.W. First Avenue Fort Lauderdale, FL 33301 954.765.8950

# Florida Rural Legal Services, Inc.

3210 Cleveland Ave. PO Box 219 Fort Myers, FL 33901 800.277.7680 www.frls.org

# Legal Services of Greater Miami, Inc.

3000 Biscayne Boulevard, Suite 500 Miami, FL 33137-4129 305.576.0080

# Legal Services of North Florida, Inc. 2119 Delta Boulevard Tallahassee, FL 32303-4209 850.385.9007 www.lsnf.org

# Bay Area Legal Services

829 W. Martin Luther King Jr. 2<sup>nd</sup> Floor Riverbrook Center, Tampa, FL 33603 813.232.1343 www.bals.org

# Three Rivers Legal Services, Inc.

901 NW 8th Avenue, Suite D5 Gainesville, FL 32601 352.372.0519 www.trls.org

# Coast to Coast Legal Aid of South Florida

491 North State Road 7 Plantation, FL 33317 954.736.2400

# GEORGIA

Atlanta Legal Aid Society Inc. 151 Spring Street N.W. Atlanta, GA 30303-2097 404.524.5811 www.law.emory.edu/PI/ALAS/

# Georgia Legal Services Program

104 Marietta Street, Suite 250 Atlanta, GA 30309-2848 800.498.9469 www.glsp.org/

#### HAWAII

#### Native Hawaiian Legal Corporation

1164 Bishop Street, Suite 1205 Honolulu, HI 96813-2826 808.521.2302

Legal Aid Society of Hawaii 924 Bethel Street Honolulu, HI 96813 808.499.4302 www.legalaidhawaii.org

### IDAHO

# Idaho Legal Aid Services, Inc. Boise, ID 83701.0913

310 North Fifth Street.PO Box 913208.345.0106www.idaholegalaid.org

# ILLINOIS

#### Legal Assistance Foundation of Metropolitan

111 W. Jackson Blvd. Suite 300 Chicago, IL 60604-3502 312.341.1070 www.lafchicago.org

#### Chicago Assistance Foundation, Inc.

Land of Lincoln Legal 327 Missouri Ave., Suite 605 East St. Louis, IL 62201-3088 618.462.0036

Prairie State Legal Services, Inc. 975 North Main Street Rockford, IL 61103-7064

#### Indiana Legal Market Square Ctr. Services, Inc.

151 North Delaware Street Suite 1640 Indianapolis, IN 46204-2523 800.869.0212 www.indianajustice.org

#### IOWA

815.965.2134

Iowa Legal Aid 1111 Ninth Street, Suite 230 Des Moines, IA 50314-2527 800.532.1275 www.iowalegalaid.org

#### KANSAS

Kansas Legal Services, Inc. 712 South Kansas Ave. Suite 200, Topeka, KS 66603 800.723.6953 www.kansaslegalservices.org

# KENTUCKY

Legal Aid of the Bluegrass Legal Aid Society 302 Greenup Street Covington, KY 41011-1740 606.431.8200

#### Appalachian Research

425 West Muhammad Ali Blvd and 120 North Front Ave Louisville, KY 40202-2353 800.292.1862 800.556.3876

#### Defense Fund of Kentucky Kentucky Legal Aid

520 East Main Street, PO Box 1776 Bowling Green, KY 42102-1776

Prestonsburg, KY 41653-1221 800.782.1924

#### LOUISIANA

Capital Area Legal Services Corporation 200 Third Street, PO Box 3273 Baton Rouge, LA 70801 800.256.1175

#### Acadiana Legal Services Corporation

1020 Surrey Street, PO Box 4823 Lafayette, LA 70502-4823 www.la.law.org 800.256.1175

#### Legal Services of North Louisiana, Inc.

720 Travis Street Shreveport, LA 71101 800.826.9265

### LOUISIANA

Southeast Louisiana Legal Services Corporation 1200 Derek Drive Suite 100, PO Drawer 2867 Hammond, LA 70404-2867 800.349.0886

# MAINE

#### Pine Tree Legal Assistance, Inc.

88 Federal Street, PO Box 547 Portland, ME 04112-0547 207.774.8211 www.ptla.org

#### MARYLAND

Legal Aid Bureau, Inc. 500 East Lexington Street Baltimore, MD 21202 www.mdlab.org 410.539.5340

# MASSACHUSETTS

Volunteer Lawyers Project of the Boston Bar 99 Chauncy Street, Suite 400 Boston, MA 02111-1350 617.423.0648

#### Association, Inc.

257 Union Street New Bedford, MA 02740 800.244.9023

#### New Center for Legal Advocacy Group, Inc.

35 John Street, Suite 302 Lowell, MA 01852-1101 978.458.1465

#### Massachusetts

57 Suffolk Street, Suite 401 Justice Project Holyoke, MA 01040-5028 800.639.1209

# MICHIGAN

Legal Services of South Central Michigan, Inc. 420 North Fourth Avenue Ann Arbor, MI 48104-1197

734.665.6181

### Legal Services of Eastern Michigan

436 South Saginaw Street www.lsem.mi.org Flint, MI 48502 800.339.9513

# Legal Services of Parkside Northern Michigan Inc.

Mini Mall 1349 S Otsego Ave., Unit 7B Gaylord, MI 49735 888.645.9993 www.lsnm.org

#### Legal Aid of Western Michigan

Cornerstone Building 89 Ionia Avenue N.W, Suite 400 Grand Rapids, MI 49503 800.442.2777

#### Legal Aid and Defender Association Inc.

645 Griswold, Suite 3466 Detroit, MI 48226-4216 313.964.4700

#### Michigan Indian Legal Services, Inc.

814 South Garfield Avenue, Suite A Traverse City, MI 49686-2401 800.968.6877 www.mils.org

# MINNESOTA

Legal Aid Service of Northeastern Minnesota 302 Ordean Building 424 West Superior Street Duluth, MN 55802 800.622.7266 www.lasnem.org

#### Central Minnesota Legal Services, Inc.

430 First Ave. North Suite 359 Minneapolis, MN 55401-1780 612.334.5970

#### Legal Services of Northwest Minnesota Corporation

1015 7th Ave. N., PO Box 838 Moorhead, MN 56561-0838 800.450.8585

#### Southern Minnesota Regional Legal Services, Inc.

166 East Fourth Street, Suite 200 St. Paul, MN 55101-1448 www.smrls.org 651.228.9823

#### Anishinabe Legal Services, Inc.

411 First Street N.W., PO Box 157 Cass Lake, MN 56633-0157 800.422.1335

#### MISSISSIPPI

# North Mississippi Legal Services Inc.

Rural 2134 West Jackson Avenue Oxford, MS 38655-0767 www.nmrls.com

#### Mississippi Center for Legal Services

111 East Front Street PO Drawer 1728 Hattiesburg, MS 39403-1728 601.545.2950

#### MISSOURI

#### Legal Aid of Western Missouri

1125 Grand Avenue, 19th Floor Kansas City, MO 64106 www.lawmo.org 816.474.6750

#### Legal Services of Eastern Missouri, Inc.

4232 Forest Park Avenue St. Louis, MO 63108 www.lsem.org 800.444.0514

#### Mid.Missouri Legal Services Corporation

205 East Forest Avenue Columbia, MO 65203 800.568.4931

#### Legal Services of Southern Missouri

2872 South Meadowbrook Springfield, MO 65807 800.444.4863

#### MONTANA

#### Montana Legal Services Association Helena

616 Helena Avenue, Suite 100 Helena, MT 59601 800.666.6124 www.mtlsa.org

#### NEBRASKA

#### Legal Aid of Nebraska

The Law Building 500 South 18th St., Suite 400 Omaha, NE 68102-2533 402.348.1060 www.nebls.com

#### NEVADA

Nevada Legal Services Inc. 530 South Sixth Street Las Vegas, NV 89101 866.432.0404

#### **NEW HAMPSHIRE**

Legal Advice & Referral Center Inc. PO Box 4147 33 North Main St., 2nd Floor Concord, NH 03302-4147 800.639.5290 www.larcnh.org

# NEW JERSEY

Legal Services of Northwest Jersey 34 West Main St., Suite 301 Somerville, NJ 08876-2218 908.475.2010

#### South Jersey Legal Services

745 Market Street Camden, NJ 08102-1117 856.964.2010

#### Northeast New Jersey Legal Services Corporation

574 Summit Avenue Jersey City, NJ 07306-2797 201.792.6363

#### Essex.Newark Legal Services Project, Inc.

5 Commerce Street, 2nd Floor Newark, NJ 07102 973.624.4500

#### Ocean.Monmouth Legal Services, Inc.

25 Broad Street, Suite 13 Freehold, NJ 07728 732.341.2727

# Central Jersey Legal Services, Inc.

317 George Street, Suite 201 New Brunswick, NJ 08901-2006 732.249.7600

#### NEW MEXICO

#### New Mexico Legal Aid 500 Copper NW, Suite 300

PO Box 25486 Albuquerque, NM 87125-5486 505.243.7871

# NEW YORK

Legal Aid Society of Northeastern New York, Inc. 55 Colvin Ave. Albany, NY 12206 800.462.2922

# Neighborhood Legal Services, Inc.

Ellicott Square Building 295 Main Street, Room 495 Buffalo, NY 14203-2473 www.nls.org 716.847.0650

# Nassau/Suffolk Law Services Committee, Inc.

One Helen Keller Way, 5th Floor Hempstead, NY 11550 www.nslawservices.org 516.292.8100

# Legal Services for New York City

350 Broadway 6th Floor New York, NY 10013-9998 www.lsny.org 212.431.7200

#### Legal Assistance of Western New York, Inc

80 St. Paul Street, Suite 700 Rochester, NY 14604-1350 www.mclac.com 716.325.2520

# Legal Aid Society of Mid.New York, Inc.

255 Genesee Street, 2nd Floor Utica, NY 13501-3405 315.732.2131 Legal Services of the Hudson Valley 4 Cromwell Place White Plains, NY 10601 914.949.1305

# NORTH CAROLINA

Legal Aid of North Carolina, Inc. 224 South Dawson Street Raleigh, NC 27611-6087 www.legalaidnc.org 919.856.2130

# NORTH DAKOTA

Legal Services of North Dakota, Inc. 1025 Third Street North PO Box 1893 Bismarck, ND 58502-1893 www.legalassist.org 973.624.4500

# OHIO

Community Legal Aid Services, Inc. 3rd Floor, The Rose Building 265 South Main Street Akron, OH 44308 866.584.2350

# Legal Aid Society of Greater Cincinnati

215 East Ninth Street, Suite 200 Cincinnati, OH 45202 800.582.2682 www.lascinti.org

# The Legal Aid Society of Cleveland

1223 West Sixth St, 4th Floor Cleveland, OH 44113-1354 www.lasclev.org 216.687.1900

# The Legal Aid Society of Columbus

40 West Gay Street Columbus, OH 43215-2896 614.224.8374

# Ohio State Legal Services Association

555 Buttles Avenue Columbus, OH 43215-1137 www.oslsa.org 800.589.5888

# Legal Aid of Western Ohio, Inc.

520 Madison Avenue, Suite 640 Toledo, OH 43604-1371 877.894.4599

# **OKLAHOMA**

# Oklahoma Indian Legal Services, Inc.

4200 Perimeter Center Drive Suite 222 Oklahoma City, OK 73112 800.658.1497

Legal Aid Services of Oklahoma 2901 North Classen Boulevard, Suite 110, Oklahoma City, OK 73106 800.421.1641

# OREGON

#### Legal Aid Services of Oregon 700 S.W. Washington, Suite 570

Portland, OR 97205 503.224.4094

# Lane County Legal Aid Service, Inc.

376 East 11th Avenue Eugene, OR 97401-3246 www.lanecountylegalservices.org 541.342.6056

# Marion.Polk Legal Aid Service, Inc.

1655 State Street Salem, OR 97301-4258 www.mplas.org 800.359.1845

#### PENNSYLVANIA

# Philadelphia Legal Assistance Center

42 South 15th Street, Suite 500 Philadelphia, PA 19102 www.philalegal.org 215.981.3800

Laurel Legal Services, Inc.

306 South Pennsylvania Avenue Greensburg, PA 15601-3066 800.253.9558

# MidPenn Legal Services, Inc. 213A North Front St. Harrisburg, PA 17101 www.midpenn.org

717.232.0581

# Neighborhood Legal Services Association

928 Penn Avenue Pittsburgh, PA 15222-3799 trfn.clpgh.org/nlsa 412.255.6700

#### North Penn Legal Services, Inc.

65 Elizabeth Ave, Suite 800 Bethlehem, PA 18018 www.northpennlegal.org 800.982.4387

# Southwestern Pennsylvania Legal Services, Inc. 10 West Cherry Avenue

Washington, PA 15301 800.846.0871

#### Northwestern Legal Services Renaissance Centre

1001 State Street, Suite 1200 Erie, PA 16501-1833 www.nwls.org 800.665.6957

#### Legal Aid of Southeastern Pennsylvania

317 Swede Street Norristown, PA 19401-4801 www.lasp.org 610.275.5400

### **RHODE ISLAND**

Rhode Island Legal Services, Inc. 56 Pine Street 4th Floor Providence, RI 02903 www.rils.org 800.662.5034

#### SOUTH CAROLINA

The South Carolina Centers for Equal Justice 701 South Main Street Greenville, SC 29601 www.centersforequaljustice.org 888.346.5592

# SOUTH DAKOTA

East River Legal Services 335 North Main Ave. Suite 300 Sioux Falls, SD 57104 800.952.3015

#### Dakota Plains Legal Services, Inc.

160 Second Street, PO. Box 727 Mission, SD 57555-0727 800.658.2297

#### TENNESSEE

#### Legal Aid of East Tennessee

502 South Gay Street, Suite 404 Knoxville, TN 37902-1502 korrnet.org/klas 865.637.0484

#### Memphis Area Legal Services, Inc.

Claridge House, Suite 200 109 North Main Street Memphis, TN 38103-5013 901.523.8822

#### Legal Aid Society of the Cumberlands

300 Deaderick St. Middle Tennessee & Nashville, TN 37201-1103 615.244.6610

#### West Tennessee Legal Services, Inc.

210 West Main Street PO Box 2066 Jackson, TN 38302-2066 www.wtls.org 800.372.8346

### TEXAS

#### Legal Aid of Northwest Texas

Arlington Downs Centre 2212 Arlington Downs Road Suite 102 Arlington, Texas, 76011 www.lanwt.org 800.955.3959

#### Lone Star Legal Aid

414 East Pillar Street PO Box 631070 Nacogdoches, TX 75963-1070 800.354.1889 www.lonestarlegal.org Texas Rio Grande Legal Aid, Inc.

# 300 South Texas Boulevard Weslaco, TX 78596

www.trla.org 800.968.8823

#### UTAH

Utah Legal Services, Inc. 205 North 400th West Salt Lake City, UT 84103-1125 800.662.4245

#### VERMONT

Legal Services Law Line of Vermont, Inc. 30 Elmwood Avenue Burlington, VT 05401 www.lawlinevt.org 800.639.8857

#### VIRGINIA

Southwest Virginia Legal Aid Society, Inc. 227 West Cherry Street Marion, VA 24354 800.277.6754 www.svlas.org

### Legal Aid Society of Eastern Virginia, Inc. 125 St. Pauls Blvd, Suite 400

Norfolk, VA 23510 800.944.6624

#### Central Virginia Legal Aid Society, Inc

101 West Broad St., Suite 101 PO Box 12206 Richmond, VA 23241-2206 800.868.1012 www.cvlas.org

# Virginia Legal Aid Society, Inc.

513 Church Street PO Box 6058 Lynchburg, VA 24505-6058 888.528.8527 www.vlas.org

# Blue Ridge 204 Legal Services, Inc.

North High Street PO Box 551 Harrisonburg, VA 22803 800.237.0141

# Potomac Legal Aid Society, Inc.

6400 Arlington Blvd. Suite 600 Falls Church, VA 22042 866.534.5243

# **APPENDIX 3: LIHEAP**

#### ALABAMA

Mr. Gareth D. Whitehead Energy Section Supervisor Alabama Department Of Economic And Community Affairs Community Services Division P.0. Box 5690 Montgomery, Alabama 36103-5690 Tel: 334.242.4909 Fax: 334.353.4311 Email: willie.whitehead@adeca.alabama.gov Web site: http://216.226.178.189/txtlstvw. Aspx?Lstid=76f70af2.e335.4516.9a69.e96372930daf Public inquiries: 1.800.392.8098

# ALASKA

Ms. Susan Marshall *Liheap Program Coordinator* Alaska Department Of Health And Social Services Division Of Public Assistance 350 Main Street, Suite 317 Juneau, Alaska 99811 Tel: 907.465.3099 Fax: 907.465.3319 Email: susan.marshall@alaska.Gov Web site: www.hss.state.ak.us/dpa/programs/hap

#### ARIZONA

Mr. Raoul E. Sada, MPA *Program Manager* 

Public inquiries: 1.800.470.3058

Community Services Administration Arizona Department Of Economic Security 1789 W. Jefferson, Site Code 086Z P.O. Box 6123 Phoenix, Arizona 85007 Tel: 602.542.4446 Fax: 602.542.6655 Email: rsada@azdes.gov Web site: https://egov.azdes.gov/cmsinternet/intranet. Aspx?Id=2328&menu=34 Public inquiries: 1.800.582.5706

ARKANSAS Ms. Cathy Rowe Manager, Home Energy Assistance Program Office Of Community Services Department Of Human Services P.O. Box 1437/Slot 1330 Little Rock, Arkansas 72203-1437 Tel: 501.682.8726 Fax: 501.682.6736 Email: cathy.rowe@arkansas.gov Web site: http://arkansas.gov/dhs/dco/newdco/heap%20 page.Html Public inquiries: 800.482.8988

# CALIFORNIA

Ms. Kathy Andry Senior Manager Department Of Community Services And Development P.O. Box 1947 Sacramento, California 95812-1947 Tel: 916.576.7132 Fax: 916.263.1406 Email: kandry@csd.ca.gov Web site: www.csd.ca.gov/programs/low%20income%20 home%20energy%20assistance%20program%20(liheap).aspx Public inquiries: 1.866.675.6623

#### COLORADO

# Ms. Aggie Berens Program Coordinator

Energy Assistance Division Colorado Department Of Human Services 1120 Lincoln Street, Suite 1007 Denver, Colorado 80203 Tel: 303.861.0337 Fax: 303.861.0275 Email: aggie.berens@state.co.us Web site: www.colorado.gov/cs/satellite/cdhs.selfsuff/ cbon/1251580884665 Public inquiries: 1.866.432.8435 or 303.861.0269

#### CONNECTICUT

Ms. Carlene Taylor *Program Administration Manager* Community, Energy & Refugee Services Department Of Social Services 25 Sigourney Street, 10th Floor Hartford, Connecticut 06106 Tel: 860.424.5889 Fax: 860.424.4952 Email: carlene.taylor@ct.gov Web site: www.ct.gov/staywarm Public inquiries: 1.800.842.1132

#### DELAWARE

# Ms. Leslie Lee Energy Program Manager

Department Of Health And Social Services Division Of State Service Centers 1901 N. Dupont Highway New Castle, Delaware 19720 Tel: 302.255.9875 Fax: 302.255.4463 Email: leslie.lee@state.de.us 1.800.464.Help (4357) New castle county: 302.654.9295 Kent county: 302.674.1782 Sussex county: 302.856.6310 Web site: www.dhss.delaware.gov/dssc/liheap.html Public inquiries: 1.800.464.help (4357)

# **FLORIDA**

# Ms. Paula Lemmo

Community Program Manager Housing And Community Development Community Assistance Section Department Of Economic Opportunity 107 East Madison Street, Msc.400 Tallahassee, Florida 32399-4120 Tel: 850.717.8450 Fax: 850.248.2488 Email: floridaliheap@dca.State.Fl.Us Web site: www.floridajobs.org/job.seekers.community. services/community.services/low.income.home.energy. assistance.program Public inquiries: 850.717.8450

#### GEORGIA

Ms. Lynne Boring Director Dhs/Dfcs/State Office Of Family Independence 2 Peachtree Street Nw, Suite 21.440 Atlanta, Georgia 30303 Tel: 404.651.8701 Fax: 770.357.8580 Email: laboring@dhr.state.ga.us Web site: www.heatga.org/assistance/assistance.asp Public inquiries: 1.800.869.1150

# HAWAII

# Ms. Doreen Harada

Acting Liheap Coordinator

Bessd/Fap/Liheap Benefit, Employment, And Support Services Division Financial Assistance Office 820 Mililani Street, Suite 606 Honolulu, Hawaii 96813 Tel: 808.586.5734 Fax: 808.586.5744 Email: dharada@dhs.hawaii.gov Web site: www.hawaii.gov/health/disability.services/ neurotrauma/key.services.finance.html#liheap Public inquiries: 1.808.586.5740

#### IDAHO

# Ms. Garland Draper *Program Specialist* Division Of Welfare Idaho Department Of Health And Welfare Pete T. Cenarrusa Building 450 W State Street, 2Nd Floor Boise, Idaho 83720-0036 Tel: 208.334.5686 Fax: 208.334.5686 Fax: 208.334.5687 Email: draperg@dhw.idaho.gov Information on applying for energy assistance: czamora@ capai.Org Web site: www.idahocommunityaction.org/programs/ programsenergyassistance/ Public inquiries: 2.1.1 (idaho careline)

# ILLINOIS

# Mr. Larry Dawson Deputy Director Department Of Commerce And Economic Opportunity Office Of Energy Assistance 100 West Randolph, Suite 3.400 Chicago, Illinois 60601 Tel: 217.558.2884 Fax: 217.557.0829 Email: larry.dawson@illinois.gov Web site: www.liheapillinois.com Weatherization web site: www.weatherizationillinois.com Public inquiries: 1.877.411.warm (9276)

### INDIANA

Ms. Taura Edwards

#### Energy Assistance Program Manager

Indiana Housing And Community Development Authority 30 South Meridian Street, Suite 1000 Indianapolis, Indiana 46204 Tel: 317.234.5825 Fax: 317.232.7778 Email: taedwards@ihcda.In.gov Web site: www.in.gov/ihcda/2523.htm Public inquiries: 1.800.872.0371

# IOWA

# Mr. Jerry McKim

# Chief, Bureau of Energy Assistance

Division Of Community Action Agencies Department Of Human Rights Lucas State Office Building 321 E. 12Th Street, 2nd Floor Des Moines, Iowa 50319 Tel: 515.281.0859 Fax: 515.242.6119 Email: jerry.mckim@iowa.gov Web site: www.dcaa.Iowa.gov/bureau\_ea/index.html Public inquiries: 515.281.3861

# KANSAS

# Ms. Winona Dickson Liheap Program Manager

Kansas Social & Rehabilitation Services 915 Sw Harrison Street, Suite 580 Topeka, Kansas 66612 Phone: 785.368.8122 Fax: 785.296.6960 Email: winona.dickson@srs.ks.gov Web site: www.srs.ks.gov/services/pages/lieap.aspx Public inquiries: 1.800.432.0043

# KENTUCKY

# Ms. Sharon Vinyard Policy Analyst

Department For Community Based Services Division Of Family Support Human Resources Building 275 East Main Street, 3E.I Frankfort, Kentucky 40601 Tel: 502.564.3440, ext. 3023 Fax: 502.564.0405 Email: sharon.vinyard@ky.gov Web site: http://chfs.ky.gov/dcbs/dfs/liheap.Htm Public inquiries: 1.800.456.3452

# LOUISIANA

# Ms. Darleen Okammor

Program Manager

Louisiana Housing Finance Agency Energy Assistance Department 2415 Quail Drive Baton Rouge, Louisiana 70808 Tel: 225.763.8700 Fax: 225.763.8752 Email: dokammor@lhfa.State.la.us Web site: www.lhfa.state.la.us/programs/energy\_ assistance/low\_income\_energy.Php Public inquiries: 1.888.454.2001

# MAINE

# Ms. Kathy Kinch *Manager, Program Operations* National Energy Policy Advisor Maine State Housing Authority 353 Water Street Augusta, Maine 04330 Tel: 207.624.5720 Fax: 207.624.5780 Email: kkinch@mainehousing.org Web site: www.mainehousing.org/energyprogramsdetail. Aspx?Programid=37 Public inquiries: 1.800.452.4668

# MARYLAND

# Mr. Ralph Markus *Director* Office Of Home Energy Programs Department Of Human Resources 311 West Saratoga Street Baltimore, Maryland 21202 Tel: 410.767.7415 Fax: 410.333.0079 Email: rmarkus@dhr.State.md.us Web site: www.dhr.State.md.us/ohep Public inquiries: 1.800.352.1446

# MASSACHUSETTS Mr. Gerald Bell Director

# Community Services Programs Division Of Community Services Department Of Housing And Community Development 100 Cambridge Street, Suite 300 Boston, Massachusetts 02114-2524 Tel: 617.573.1438 Fax: 617.573.1460

Email: gerald.bell@state.ma.Us Web site: www.mass.gov/dhcd/components/cs/fuel/ default.HtmWinter heating helpline web site: www.mass. Gov/?Pageid=ehedterminal&I=3&I0=home&I1=com munity+development&I2=housing+energy+program s&sid=ehed&b=terminalcontent&f=dhcd\_cd\_liheap\_ liheap&csid=ehed Public inquiries: 1.800.632.8175

# MICHIGAN

# Ms. Michelle Best

Program Policy Manager

Liheap/Ser And Medicaid Policies 235 S. Grand Ave Suite 1306 Lansing, Michigan 48909 Tel: 517.335.0006 Fax: 517.335.7771 Email: bestm2@michigan.gov Web site: www.michigan.gov/heatingassistance Public inquiries: 1.800.292.5650

# MINNESOTA

Mr. John Harvanko Director, Office of Energy Assistance Programs Minnesota Department Of Commerce 85 7Th Place East, Suite 500 St. Paul, Minnesota 55101-2198 Tel: 651.284.3275 Fax: 651.297.7891 Email: john.harvanko@state.mn.us Web site: http://www.state.mn.us/portal/mn/jsp/content.Do ?Subchannel=null&programid=536916219&sc3=null&sc2 =null&id=.536893810&agency=energy Public inquiries: 1.800.657.3710

# MISSISSIPPI

# Mr. Sollie Norwood

Director Division Of Community Services Mississippi Dept. Of Human Services 750 N. State Street Jackson, Mississippi 39202-4772 Tel: 601.359.4768 Fax: 601.359.4370 Email: sollie.norwood@mdhs.ms.gov Web site: www.mdhs.state.ms.us/cs\_info.html Public inquiries: 1.800.421.0762

#### MISSOURI

Ms. Heather Jones Liheap Manager

Family Support Division Department Of Social Services 615 Howerton Court P.O. Box 2320 Jefferson City, Missouri 65102 Tel: 573.751.6789 Fax: 573.526.5592 Email: heather.Jones@dss.mo.gov Web site: www.dss.mo.gov/fsd/liheap.htm

# MONTANA

Mr. Jim Nolan

Chief Intergovernmental Human Services Bureau Department Of Public Health And Human Services 1400 Carter Drive Helena, Montana 59620 Tel: 406.447.4260 Fax: 406.447.4287 Email: jnolan@mt.gov Web site: www.dphhs.mt.gov/programsservices/ energyassistance/index.shtml Public inquiries: 1.800.332.2272

#### NEBRASKA

Mr. Mike Kelly *Program and Planning Specialist* Program Assistance Unit Department Of Health And Human Services 301 Centennial Mall South, 4th Floor P.O. Box 95026 Lincoln, Nebraska 68509 Tel: 402.471.3121 Fax: 402.471.9597 Email: mike.kelly@nebraska.gov Web site: www.dhhs.ne.gov/fia/energy.htm Public inquiries: 402.471.3121

#### NEVADA

Ms. Lori Wilson *Chief, Employment & Support Services* Division Of Welfare & Supportive Services 1470 College Parkway Carson City, Nevada 89706 Fax: 775.684.0617 Email: lwilson@dwss.nv.gov Web site: http://dwss.Nv.Gov/index.Php?Option=com\_con tent&task=view&id=116&itemid=279 Public inquiries: 1.800.992.0900 (ext. 4420] Las vegas area: 702.486.1404 Reno/carson city: 775.684.0730

# NEW HAMPSHIRE Ms. Celeste Lovett

### Fuel Assistance Program Manager

Office Of Energy & Planning 4 Chennel Drive Concord, New Hampshire 03301-8501 Tel: 603.271.2155 Fax: 603.271.2615 Email: celeste.lovett@nh.gov Web site: http://www.nh.gov/oep/programs/fuelassistance/ index.Htm

# NEW JERSEY

Mr. Jose Sanchez *Liheap Coordinator* Department Of Community Affairs Division Of Community Resources Office Of Low.Income Energy Conservation 101 South Broad Street P.O. Box 811 Trenton, New Jersey 08625-08111 Tel: 609.984.6670 Fax: 609.292.9798 Email: jsanchez@dca.State.Nj.Us Web site: www.State.Nj.Us/dca/divisions/dhcr/offices/ energy.Html Public inquiries: 1.800.510.3102

# NEW MEXICO

Ms. Nicole A. Taylor, M.ED. Acting Bureau Chief Work And Family Support Bureau Income Support Division New Mexico Human Services Department Pollon Plaza 2009 Pacheco P.O. Box 2348 Santa Fe, New Mexico 87504-2348 Tel: 505.827.7287 Fax: 505.827.7259 Email: nicole.taylor1@state.nm.us Web site: www.Hsd.State.Nm.Us/isd/liheap.Html Public inquiries: 1800.283.4465

# NEW YORK

Ms. Paula Cook

# Liheap Coordinator

Division Of Employment And Transitional Supports New York State Office Of Temporary And Disability Assistance 40 North Pearl Street Albany, New York 12243-0001 Tel: 518.473.0332 Fax: 518.474.9347 Email: nysheap@dfa.State.ny.us Web site: http://otda.ny.gov/main/programs/heap/ Public inquiries: 1.800.342.3009

# NORTH CAROLINA

#### Ms. Erica Jennings Program Consultant

Nc Department Of Health And Human Services Division Of Social Services Economic And Family Services Section 325 North Salisbury Street Raleigh, North Carolina 27603-5905 Tel: 919.334.1145 Fax: 919.334.1266 Email: erica.jennings@dhhs.nc.gov Web site: www.Ncdhhs.Gov/dss/energy/index.Htm Public inquiries: 1.800.662.7030 (care line)

# NORTH DAKOTA

# Mr. Ron Knutson Assistant Director of Energy & Nutrition Department Of Human Services State Capitol Building, Judicial Wing 600 E. Boulevard, Dept. 325 Bismarck, North Dakota 58505-0250 Tel: 701.328.4882 Fax: 701.328.1060 Email: rknutson@nd.gov Web site: www.Nd.Gov/dhs/services/financialhelp/ energyassist.Html Public inquiries: 1.800.755.2716

# OHIO

Ms. Janet Cesner Liheap Coordinator Ohio Department Of Development P.O. Box 1001 77 South High, 25th Floor Columbus, Ohio 43216 Tel: 614.644.6637 Fax: 614.728.6832 Email: janet.Cesner@development.Ohio.Gov Web site: http://development.Ohio.Gov/community/ocs/ heap.Htm Public inquiries: 1.800.282.0880 (tdd: 1.800.686.1557)

# OKLAHOMA

Ms. Cari Crittenden *Program Field Representative* Oklahoma Department Of Human Services Family Support Services Division.Snap/Liheap Section P.O. Box 25352 Oklahoma City, Oklahoma 73125 Tel: 405.521.3444 Fax: 405.521.3444 Fax: 405.521.4158 Email: liheap2@okdhs.org Web site: www.okdhs.org/programsandservices/liheap Public inquiries: 1.866.411.1877 or 405.521.4089

# OREGON

Mr. David Kaufman Liheap Program Coordinator

Oregon Housing And Community Services North Mall Office Building 725 Summer Street Ne, Suite B Salem, Oregon 97301-1266 Tel: 503.986.2134 Fax: 503.986.2006 Email: david.kaufman@state.or.ss Web site: www.oregon.gov/ohcs/sos\_low\_income\_ energy\_assistance\_oregon.shtml Public inquiries: 1.800.453.5511

#### PENNSYLVANIA

#### Mr. Edward J. Zogby *Director*

Bureau Of Policy Office Of Income Maintenance Department Of Public Welfare P.O. Box 2675 Harrisburg, Pennsylvania 17105 Tel: 717.787.4081 Fax: 717.787.6765 Email: liheapmail@state.pa.us Web site: www.dpw.state.pa.us/foradults/ heatingassistanceliheap/index.Htm Online application: www.humanservices.state.pa.us/ compass/cmhom.aspx Public inquiries: 1.866.857.7095

# RHODE ISLAND

Mr. Lewis Babbitt

- Fiscal Management Officer
- Office Of Energy Resources Department Of Administration One Capitol Hill Providence, Rhode Island 02908-5850 Tel: 401.574.9103 Fax: 401.574.9125 Email: Ibabbitt@energy.ri.gov Web site: www.energy.ri.gov Public inguiries: 401.574.9100

# SOUTH CAROLINA

Ms. Bertie Mckie Senior Manager Governor's Office Of Economic Opportunity 1205 Pendleton Street, Suite 358 Columbia, South Carolina 29201 Tel: 803.734.0662 Fax: 803.734.0356 Email: bmckie@oepp.sc.gov Web site: www.oepp.sc.gov/oeo/programs.Htm

# SOUTH DAKOTA

Mr. David Gall *Program Administrator* Office Of Energy Assistance Department Of Social Services 206 West Missouri Avenue Pierre, South Dakota 57501-4517 Tel: 605.773.4131 Fax: 605.773.6657 Email: david.gall@state.sd.us Web site: http://dss.sd.gov/energyassistance/index.asp Public inquiries: 1.800.233.8503

# TENNESSEE

Ms. Rayshell Poston *Director For Community Services* Department Of Human Services Citizens Plaza Building 400 Deaderick Street Nashville, Tennessee 37248-9500 Tel: 615.313.5527 Fax: 615.532.9956 Email: rayshell.poston@tn.gov Web site: http://tennessee.gov/humanserv/adfam/afs\_hea. Html Public inquiries: 615.313.4766

# TEXAS

# Mr. Alfredo Mycue

Community Affairs Manager

Texas Department Of Housing & Community Affairs P.O. Box 13941 Austin, Texas 78711-3941 Tel: 512.475.3951 Fax: 512.475.3935 Email: alfredo.mycue@tdhca.state.tx.us Web site: www.tdhca.state.tx.us/ea/index.htm Public inquiries: 1.877.399.8939 Lite.up texas: 1.866.454.8387 Public utility commission complaints: 1.888.782.8477

# UTAH

Ms. Sue Kolthoff

#### Director, State Energy Assistance & Lifeline (Seal) Office

Division Of Housing & Community Development Utah Department Of Community & Culture 324 South State, Suite 500 Salt Lake City, Utah 84111 Tel: 801.538.8756 Fax: 801.538.8615 Email: skolthoff@utah.gov Web site: http://housing.utah.gov/seal/index.html Public inquiries: 1.877.488.3233

#### VERMONT

Mr. Richard Moffi *Fuel Assistance Program Chief* Office Of Home Heating Fuel Assistance Department For Children And Families 103 South Main Street Waterbury, Vermont 05676 Tel: 802.769.6448 Fax: 802.769.2186 Email: richard.moffi@state.vt.us Web site: http://dcf.vermont.gov/esd/fuel\_assistance Public inquiries: 1.800.479.6151 or 1.802.828.6896

#### VIRGINIA

Ms. Andrea Gregg *Program Manager* Virginia Department Of Social Services Energy Assistance Program 801 E. Main Street Richmond, Virginia 23219 Tel: 804.726.7368 Fax: 804.726.7358 Email: andrea.gregg@dss.virginia.gov Web site: www.dss.virginia.gov/benefit/ea/index.html Public inquiries: 1.800.230.6977

# WASHINGTON

Mr. Cinque R. Finnie Liheap Contract Manager Department Of Commerce 906 Columbia Street, S.W. P.O. Box 48350 Olympia, Washington 98504-8350 Tel: 360.725.2855 or 360.725.2866 Fax: 360.586.0489 Email: cinque.finnie@commerce.wa.gov Web site: www.liheapwa.org

# WASHINGTON D.C. Mr. Karl Muhammad Associate Director

Energy Affordability Division District Department Of The Environment Government Of The District Of Columbia 1207 Taylor Street, NW Washington, D.C. 20011 Tel: 202.442.4177 Cell: 202.308.5694 Fax: 202.671.0802 Email: karl.muhammad@dc.gov Web site: http://www.green.dc.gov Public inquiries: 202.673.6750 (to apply) or 6700 (for information)

# WEST VIRGINIA

Ms. Danita Jones *Liheap Director* Division Of Family Assistance West Virginia Department Of Health And Human Resources 350 Capitol Street, Rm B.18 Charleston, West Virginia 25301-3704 Tel: 304.558.8290 Fax: 304.558.2059 Email: danita.d.jones@wv.gov Web site: www.wvdhhr.org/bcf/family\_assistance/utility.asp Public inquiries: 1.800.642.8589

### WYOMING

Ms. Ellen Sevall

#### Program Manager

Liheap/Weatherization Programs Department Of Family Services 2300 Capitol Avenue Hathaway Building, 3rd Floor Cheyenne, Wyoming 82002-0490 Tel: 307.777.7290 Fax: 307.777.6276 Email: ellen.sevall@wyo.gov Web site: http://dfsweb.state.wy.us/economic.assistance/ lieap/index.html Public inquiries: 1.800.246.4221

# WISCONSIN

Ms. Susan Brown Deputy Administrator Wisconsin Department Of Administration Division Of Energy Services P.O. Box 7868 101 E Wilson Street Madison, Wisconsin 53707-7868 Tel: 608.267.3680 Fax: 608.267.6931 Email: heat@wisconsin.gov Web site: www.homeenergyplus.wi.gov Public inquiries: 1.866.432.8947

# **APPENDIX 4: SUPPLEMENTAL NUTRITION ASSISTANCE PROGRAM**

Use the following numbers to get information on SNAP benefit questions in the States and areas of States listed. Most are toll.free numbers. Some of the numbers that aren't toll free will accept collect calls.

Alabama 334.242.1700 \* Alaska 907.465.3347 Arizona 1.800.352.8401 \* Arkansas 1.800.482.8988 \* California 877.847.FOOD (3663) \* Colorado 1.800.536.5298 Connecticut 1.800.842.1508 Delaware 800 464.4357 District of Columbia 202.724.5506 Florida 1.866.762.2237 \* Georgia 1.800.869.1150 \* Guam 671.735.7245 Hawaii 808.643.1643 \* Idaho 211 or 1.800.926.2588 \* Illinois 1.800.843.6154 \* Indiana 1.800.622.4932 \* lowa 1.877.347.5678 \* Kansas 1.888.369.4777 Kentucky 1.800.372.2973 \* Louisiana 1.888.524.3578 \* Maine 1.800.442.6003 \* Maryland 1.800.332.6347 \* Massachusetts 1.866.950.3663 Michigan 1.855.275.6424 \* Minnesota 1.800.657.3698 \* Mississippi 1.800.948.3050 Missouri 1.800.392.1261 \* Montana 1.800.332.2272 Nebraska 1.800.383.4278 \* Nevada 1.800.992.0900 \*

New Hampshire 1.800.852.3345 (ext. 4238) New Jersey 1.800.687.9512 New Mexico 1.888.473.3676 \* New York .upstate 1.800.342.3009 Upstate 718.557.1399 NYC only North Carolina 1.800.662.7030 \* North Dakota 1.800.755.2716 Ohio 1.866.244.0071 \* Oklahoma 405.521.3444 \* Oregon 211 or 1.800.723.3638 Pennsylvania 1.800.692.7462 \* TDD 1.800.451.5886 Puerto Rico 877.991.0101 Rhode Island 401.462.5300 \* South Carolina 1.800.768.5700 \* South Dakota 1.877.999.5612 \* Tennessee 1.866.311.4287 \* Texas 211 Utah 1.866.526.3663 \* Vermont 1.800.479.6151 \* Virgin Islands 1.340.774.2399 \* Virginia 1.800.552.3431 Washington 1.877.501.2233 \* West Virginia 1.800.642.8589 \* Wisconsin 1.800.362.3002 \* Wyoming 1.800.457.3659

\* Indicates numbers are for in.State and out.of.State calls. All other 800 numbers are for in.State calls only.

\*\* Indicates numbers accept collect calls. Alabama 334.242.1700 \*

# **APPENDIX 5: WIC OFFICES**

Alabama: 1.888.942.4673 Arizona: 1.800.252.5942 Arkansas: 1.800.235.0002 California: 1.888.942.9675 Chickasaw Nation: 1.888.436.7255 **Colorado:** 1.800.688.7777 Connecticut: 1.800.741.2142 Delaware: 1.800.222.2189 Pueblo de Zuni Florida: 1.800.342.3556 Georgia: 1.800.228.9173 Guam Rosebud Sioux Tribe Hawaii: 1.888.820.6425 District de Columbia: 1.800.345.1942 Sac and Fox Nation Idaho: 1.800.926.2588 Santee Sioux Illinois: 1.800.323.4769 Santo Domingo Tribe Indiana: 1.800.522.0874 lowa: 1.800.532.1579 Kansas: 1.800.332.6262 Kentucky: 1.800.462.6122 Louisiana: 1.800.251.2229 Maine: 1.800.437.9300 Maryland: 1.800.242.4942 Massachusetts: 1.800.942.1007 Michigan: 1.800.942.1636 Minnesota: 1.800.657.3942 Mississippi: 1.800.545.6747 **Missouri:** 1.800.835.5465 Montana: 1.800.433.4298 Muscogee Creek Nation: 1.800.648.2302 Nebraska: 1.800.942.1171 Nevada: 1.800.863.8942

New Hampshire: 1.800.942.4321 New Jersey: 1.800.328.3838 New Mexico: 1.866.867.3124 New York: 1.800.522.5006 North Carolina: 1.800.367.2229 North Dakota: 1.800.472.2286 Cheyenne River Sioux Tribe Ohio: 1.800.755.4769 **Oklahoma:** 1.888.655.2942 Choctaw Nation of Oklahoma: 1.800.522.6170 Oregon: 1.800.723.3638 Osage Tribal Council: 1.800.460.1006 Pennsylvania: 1.800.942.9467 Pleasant Point Passamaquoddy Eastern Band of Cherokee Indians: 1.800.248.6967 Potawatomi Nation: 1.800.880.9880 Pueblo of Isleta Eight Northern Indian Pueblos Cncl: 1.800.734.2488 Rhode Island: 1.800.942.7434 South Carolina: 1.800.868.0404 South Dakota: 1.800.738.2301 Tennessee: 1.800.342.5942 Texas: 1.800.942.3678 out of state:877.341.4491 Utah: 1.877.942.5437 Vermont: 1.800.464.4343 x7333 Virginia: 1.888.942.3663 Washington: 1.800.841.1410 Wisconsin: 1.800.722.2295 WCD (Wichita, Caddo, & Delaware Tribes): 1.800.492.3942 Wyoming: 1.800.994.4769

# NOTES


# NOTES


99 Cherry Street Milford, CT 06460 Toll free #: 877.662.7737 Email: info@rsda.org www.rsda.org