

FREE

Special Needs Resource Guide

2019

Mohave County, Arizona

Special Needs Advocacy Coalition (SNAC) of Mohave County

In partnership with the Mohave County Department of Public Health

700 W. Beale Street

Kingman, Arizona 86401

(928) 753-0794 ext. 4333

Table of Contents

Name of Organization

Type of Service(s) Provided

ABRiO Care

Home Care Services, Paramedical Services, and Specialty Services.....**6**

Arizona Center for Disability Law (ACDL)

Advocacy, legal assistance as needed.....**6**

Arizona's Children Association

Parenting Education, Skills Training and Respite, Thrive Mentor Program, and more.....**6-9**

Arizona Early Intervention Program:

A to Z Therapies (AzEIP)

Service Coordination, Occupation/Physical/Speech Therapy, and more.....**9-10**

Arizona Commission for the Deaf and the Hard of Hearing (ACDHH)

Information, referral, advocacy, education, and resources**10**

Arizona Health Care Cost Containment System (AHCCCS)

Medicaid insurance.....**10**

Arizona Department of Economic Security (DES): Department of Developmental Disabilities (DDD)

Employment Services, Attendant Care, Day Treatment Adult & Child, and more.....**11-12**

Arizona MENTOR

In-home support, respite, attendant care, day treatment, and residential services.....**12**

Arizona Talking Book Library

Lending Library of audio and Braille books.....**12**

Child & Family Resources

In-home family support and education.....**12-13**

Department of Child Safety (DCS) (formerly Child Protective Services)

Parent aide, shelter care, parent education, and more.....**13**

Educational Resources of Mohave County
Preschools, Little Explorers.....13

The Emily Center at Phoenix Children’s Hospital
Family health library.....13-14

First Things First La Paz/ Mohave Region
Training, court team, coaching, and more.....14

Fort Mojave Tribe Vocational Rehabilitation
Counseling, guidance, medical services, testing, and more.....14

Goodwill Industries of Northern Arizona
Employment Services, vouchers.....15

Kingman’s Healing Hooves
Equine Therapy Services15

MIKID (Mentally Ill Kids in Distress)
Family Support, respite, skills training, and more.....16

Milemarkers Therapy
Speech, Physical, and Occupational therapy, employment services, and more16

Mohave County ARC
Employment Services.....17

Mohave County Housing Authority
Housing services.....17

Mohave County Department of Public Health Nursing
Nurse home visits, resources, immunizations, and more.....17-18

Mohave County Superior Court- Infant and Toddler Mental Health Court Team
Training, caseworkers, and more18

Mohave Community College Disability Services
Academic accommodations for students with disabilities.....18

Mohave Mental Health Clinic
Assessments, interventions, therapy and counseling, and more.....19

New Horizons
Group homes, semi-independent living, respite, and more.....19

Odyssey Services Corporation
Habilitation, respite, employment services, and more.....20

Office of Children with Special Health Care Needs (OCHSCN)
Information and referrals, training, and more.....20

Raising Special Kids
Training, support, and individual assistance.....21

Rise, Inc.
Day treatment, respite, life skills, and more21

Self-Organized Living Opportunities (SOLO)
Adult and children’s day programs, respite, employment services, and more.....22

Southwest Behavioral Health Services
Community living, day treatment, housing services, and more23

Special Needs Advocacy Coalition of Mohave County (SNAC)
Parent support groups, special needs resource guide books, and more.....23

Special Olympics of Arizona: River
Sport opportunities, leadership training, and more.....23-24

The Learning Center for Families
Parent leadership, group activities, and more.....24

Thrive Skilled Pediatric Care
Home nursing care.....24

Uncommon Journey
Church service for individuals with disabilities.....25

Vocational Rehabilitation Services
Assessment, counseling, employment services, and more.....25

Western Arizona Council of Government (WACOG) Head Start
Preschool and more.....25

Women, Infants, and Children (WIC)
Nutrition education, nutritious foods, breastfeeding help, and referrals.....26

“Alone we can do so little; together we can do so much.” Helen Keller

**For general information and questions,
call Raising Special Kids:
(928) 444-8834**

ABRiO Care

4255 Stockton Hill Road, Suite 4, Kingman, AZ 86409

Phone: (928) 692-7114

Fax: (800) 844-0237

Hours: 8:00am - 5:00pm Monday-Thursday, Friday 8:00am – 12:00pm

Website: www.abriocare.com

Services Provided: Home Care Services, paramedical services, specialty services, house-keeping, personal care, etc.

Arizona Center for Disability Law (ACDL)

5025 E. Washington Street, Suite 202, Phoenix, AZ 85034

Phone: (602) 274-6287 (voice or TTY) (800) 927-2260 (toll free) Fax: (602) 274-6779

Hours: 9:00am - 5:00pm Monday-Friday

Email: center@azdisabilitylaw.org

Website: www.azdisabilitylaw.org

Mission: ACDL is a non-profit law firm that assists Arizonans with disabilities to promote and protect their legal rights to independence, justice, and equality.

Population Served: Anyone with a documented disability in Arizona.

Services Provided: Provides information on legal rights, represents individuals in negotiations or administrative proceedings and court, investigates abuse and neglect, provides outreach and training on legal rights and self-advocacy, brings impact litigation to remedy systemic problems, and provides technical assistance to groups and individuals on disability-related legal issues.

Qualifications for Service: To be determined upon intake interview.

Fee for Services: Free

Service Area: All of Arizona

Arizona's Children Association

1407 McCulloch Blvd N. Unit B, Lake Havasu City, AZ 86403

Phone: (928) 680-4458

Hours: 8:00am - 5:00pm Monday-Friday

Website: <http://www.arizonaschildren.org>

Mission: Protecting Children, Empowering Youth, Strengthening Families

Founded in 1912, Arizona's Children Association is one of the oldest and largest statewide comprehensive child welfare and behavioral health not-for-profit agencies in Arizona.

Summary of Services Provided:

Foster Care & Adoption Arizona's Children Association (AzCA) is the largest foster care provider in the state! We train and support foster care families who can open their hearts and homes to vulnerable children, while their biological families are on the mend. We also collaborate with adoption placing agencies to provide a variety of adoption-related services for those seeking to adopt internationally, privately and from the foster care system. To learn how you can become a foster or adoptive parent, please join an orientation held at our Lake Havasu City office, call 928-680-4458 for details.

Interstate Compact for the Placement of Children (ICPC) and Home Assessment Courtesy Supervision (HACS) contracts help to ensure the protection and services to children who are placed across state and county lines. The goal of ICPC/HACS is to support the long term or permanent placement of court wards, typically with family or other connected families, who reside outside the geographic scope of the DCS department that has jurisdiction over the children.

Guardianship Services provides outreach and education to professionals on “Achieving & Maintaining Permanency for Foster Children” training, which reviews: available permanent placement option for children/youth in foster care; differences between Adoption, Permanent Guardianship, and Another Planned Permanent Living Arrangement (APPLA); post-permanency supports available for each permanency option; cultural considerations for American Indian families and children when discussing permanency options; and ways DCS is improving the guardianship process. Permanency Planning Case Consultation, which is a DCS referral to provide families and youth with education and support regarding the differences between Adoption, Permanent Guardianship, and APPLA. The purpose of case consultation is to provide them with accurate information to make an informed decision regarding permanency option is in the best interest of child/youth in care. Permanency Planning Case Management Augmentation, which is also a DCS referred service for families and children/youth that have decided upon Permanent Guardianship as the most appropriate case plan. Case Management Augmentation will provide the family and child/youth support with completing all necessary guardianship paperwork (such as Guardianship Subsidy and AHCCCS application), information regarding community resources available to assist with current and future needs, and understanding the importance of a life-long connection for the child/youth to ensure that transition to guardianship is a seamless process for the family.

Family Preservation & Reunification offers DES-referred services to assist families in crisis, by applying intensive intervention strategies to promote safety, health and overall well-being to strengthen families and reduce trauma and out-of-home removals. Furthermore, when out-of-home removals cannot be avoided, these programs assist in working towards family reunification by developing realistic long term solutions.

Parent Aide Services trains and assists the parent/caregiver in demonstrating the appropriate behavior(s) to eliminate safety threats and enhance parental protective capacities concerning identified safety threats. The program aims to increase caregiver protective capacities so that the parents/caregivers have the cognitive, behavioral and emotional capacities to protect their children from harm and danger, children can remain in or return to the care of their parents/caregivers, and the likelihood of repeated reports of abuse or neglect is reduced or eliminated.

Young Adult Services- Living Skills Training (LST) and Transitional Independent Living Program (TILP) Arizona’s Children Association’s Independent Living Program (ILP) provides young adults, ages 16-21, who are in or have been involved in foster care with opportunities to develop mastery in major life areas. This is accomplished by teaching youth essential life skills, assisting the youth in learning self-advocacy, identifying mentors and natural supports, and working with the youth on concrete, measurable goals. Services are provided to youth and young adults on an individual basis and can include educational support, employment skills, financial literacy, food preparation, health & wellness, housing support, transportation support, leadership skills, participation in a Youth Advisory Board, mentorship, clinical support, as well as any other supports identified by the youth and their team members.

The Thrive Mentor Program is a statewide one-on-one mentoring program that enhances support for young adults involved in Independent Living Services. Thrive seeks to solicit community members and foster care alumni to be mentors for young adults by creating collaborative relationships that will help

foster care youth thrive and achieve the same success as their peers who are not involved in foster care including reduced rates of homelessness and teen pregnancy, increased rates of graduation, job stability, social skills, and healthy adult connections. Thrive mentors will receive the training, support, and resources necessary to promote a successful mentor relationship.

Family Support & Parenting Education- Parents as Teachers Program

Family support program for well-being, positive interactions, discipline, safe homes, parenting education, child development screenings, connections to resources and learnings through play. Our Parent Educators provide families with home visits bi-monthly (weekly as needed), focused on relationship building and encouraging growth and development in children, based on the principle that parents are the first and most influential teacher. Enrollment for families with children prenatally up to age 4, including teen parents, grandparents raising grandchildren, foster, kinship, and adoptive parents. Offered at no cost to families.

Behavioral Health - Skills Training and Respite (STAR)

The STAR Program offers a variety of behavioral health services to support youth and families. Services aim to reduce caregiver stress and build skills and resiliency in youth. The STAR program offers several recreational experimental learning opportunities for youth, and are tailored to individual needs and interests. As a community-based skills training and respite program, some activities your child may engage in include outdoor activities, such as hiking, swimming, and playing sports, attending community events, and frequenting local establishments including restaurants, libraries, parks, and movie theatres.

Target Populations: Mohave County children and families

Qualifications for Foster Care & Adoption

- Must be at least 21 years old
- Can be married, single or cohabitating
- Must pass a home inspection: have a separate bed and dresser or closet space for each child.
- Complete a basic physical examination
- Show stability in life
- Able to provide multiple positive references
- Attend a minimum of 30 hours or pre-service training a participate in the home study process
- Attend advanced training annually
- Services are available for children who are Title XIX and AHCCCS eligible

Qualifications for Parenting Education – Parents as Teachers (PAT)

All parents to be and parents with children younger than five (5) years old are eligible

Qualifications for Interstate Compact for the Placement of Children (ICPC) and Home Assessment Courtesy Supervision (HACS)

Referral through the Department of Child Safety

Qualifications for Family Preservation & Reunification

Referral through the Department of Child Safety

Qualifications for Parent Aide Services

Referral through the Department of Child Safety

Qualifications for Young Adult Services:

Referral through the Department of Child Safety (LST services):

- The youth or young adult must have been in foster care at least one-day-on or after their 16th birthday

-Youth and young adults in DCS custody referred through their DCS Child Safety Specialist Youth Self-referrals (TILP services):

-Young adults over the age of 18 who were in foster care on or after their 16th birthday, but who have since discharged from DCS services, can self-refer through our YAS referral phone number or email address (480) 247-1413 or independentlivingprogram@arizonaschildren.org

Qualifications for Thrive

For youth and young adults:

-Clients currently enrolled in Young Adult Services (YAS) are identified and referred internally by YAS staff members

For potential mentors (same qualifications for AzCA employment):

-Must be at least 21 years old

-Background check and Fingerprint Clearance Card required

-AZMVD driving report required: must not have more than two (2) moving violations within a 39 – month period

-Annual TB and First Aid/CPR certification required

-Must be able to commit to two years of mentoring a youth aging out of foster care

-Must have at least one year of experience working with the youth/young adult population

Qualifications for Behavioral Health – Skills Training and Respite (STAR)

Services are available for children who are Title XIX and AHCCCS eligible. Children between the ages of 5 and 18 that are AHCCCS eligible, and enrolled in a community mental health agency, may be eligible for STAR services

Fee for Services: Fees are specific for Private Adoption Services only.

Service Area: Mohave County

Arizona Early Intervention Program (AzEIP):

A to Z Therapies

6701 West Union Hills Dr., Suite 2, Glendale, AZ 85308

Phone: (602) 439-7400

Fax: (602) 439-2011

Hours: 8:00am-5:00pm Monday-Friday; Hours vary, call for an appointment

Website: <https://des.az.gov/services/disabilities/developmental-infant>

Mission: Early intervention builds upon and provides supports and resources to assist family members and caregivers to enhance children's learning and development through everyday learning opportunities.

Description: Developmental Specialists focus on everyday learning environments and activities that promote skill development within the child's daily routine and provide families with information, skills, and support to enhance their child's development.

Service Provided: Service Coordination, developmental special instruction, occupational, physical, and speech therapy, specialized instruction for the deaf and hard of hearing, special instruction for the blind and visually impaired.

Qualifications for service: Infants and toddlers, birth to 3 years, with suspected significant developmental delay, or known medical condition that will likely result in a delay or disability (new referrals are accepted up to 2 years 10 ½ months old). A child is considered to be developmentally delayed when s/he has not reached 50% of the developmental milestones expected at his/her chronological age, in one or more of the following areas: cognitive development; physical development, including vision and hearing; communication development; social or emotional

development; self-help/adaptive development. Established conditions that have a high probability of developmental delay include, but are not limited to: chromosome abnormality; intraventricular hemorrhage; cerebral palsy; significant visual impairment; metabolic disorders; neural tube defects; periventricular leukomalacia; hydrocephalus; and Failure to Thrive.

Fee for Services: No cost for screenings and evaluations. Ongoing services are free for children on AHCCCS. Family Cost Participation (FCP) dependent on income level.

Area of Service: A to Z Therapies provides services to Mohave and La Paz Counties. There are other AZEIP contractors for other counties. Contact the main office in Glendale, AZ, and you will be directed to the correct office in Mohave County.

Arizona Commission for the Deaf and the Hard of Hearing (ACDHH)

100 N 15th Ave, Suite 104, Phoenix, AZ 85007

Phone: (602) 542-3323 (Voice) & (800) 352-8161 (Voice/TTY)

Hours: 8:00am -5:00 pm Monday-Friday

Email: info@acdhh.az.gov

Website: www.acdhh.org

Mission: Our mission is to ensure, in partnership with the public and private sectors, accessibility for the Deaf, Hard of Hearing, Deaf-Blind, persons with speech difficulties, and their families to improve their quality of life.

Population Served: We serve families and individuals that are Deaf or Hard of Hearing from birth to adulthood.

Services Provided: Information, referral, advocacy, education, and resources.

Qualifications for Service: Resident of Arizona

Fee for Service: None

Area Served: Statewide

Arizona Health Care Cost Containment System (AHCCCS)

519 E. Beale St., Suite 130 Kingman, AZ 86401

Phone: (928) 753-2828 Fax: (877) 667-5239 Toll Free: 1 (888) 300-8348

2160 N. McCulloch Blvd. Suite 105, Lake Havasu City, AZ 86403

Phone: (928) 453-5100 Fax: (877) 664-5264 Toll Free: 1 (800) 654-2076

Website: <https://www.azahcccs.gov/>

Arizona Health Care Cost Containment System (AHCCCS) is the name of the Medicaid program in the state of Arizona.

Qualifications for Service: All Arizona residents can apply. If you are under age 18, you may apply for yourself and your children. However, if you are living with a parent(s), you must include your parent(s) as part of your household. You can apply for a person or household as their representative. You can have someone else apply for you as your representative.

Arizona Department of Economic Security (DES): Division of Developmental Disabilities (DDD)

Bullhead: 2601 HWY 95, Bullhead City, AZ 86442 Phone: (928) 704-7776

Kingman: 519 E. Beale St., Suite 155, Kingman, AZ 86401 Phone: (928) 753-4868 Fax: (928) 718-1834

Lake Havasu: 228 London Bridge Rd., Lake Havasu, AZ 86403 Phone: (928) 854-0300

For a Complete Listing of Arizona Locations and Contact Information: <https://des.az.gov/find-your-local-office>

Hours: 8:00 AM to 5:00 PM Monday to Friday

E-mail: General questions: DDDCustomerServiceCenter@azdes.gov

Consumer hotline: 1-844-770-9500

Website: <https://des.az.gov/services/disabilities/developmental-disabilities>

For DDD Provider Search. Families can use the link below to search online for available DDD providers in their area. <https://ddd.azdes.gov/Organization/DDD/DDDProviderSearch>

Mission: The Arizona Department of Economic Security makes Arizona stronger by helping Arizonans reach their potential through temporary assistance for those in need, and care for the vulnerable. The mission of DDD is to empower individuals with developmental disabilities to lead self-directed, healthy and meaningful lives. The division provides supports and services that help enable individuals with opportunities to exercise their rights and responsibilities of independent decision-making and engagement in the community, DDD serves more than 40,000 people with developmental disabilities and their families throughout Arizona each year.

Target Population for Service(s) and Qualifications for Service(s):

- Is a resident of the state of Arizona
- Voluntarily applies
- Is at risk of having a developmental disability (up to age six) or for people over the age of six years, that have a diagnosis of:
 - Epilepsy,
 - Cerebral palsy,
 - Cognitive/intellectual disability or
 - Autism (does not include Asperger's syndrome or PPD NOS)

The disability occurred before the age of 18 and has substantial functional limitations in three of the seven major life areas.

Service(s) Provided:

Based on assessed need, the Individual Support Plan/Individualized Family Services Plan/Person Centered Plan (Planning Documents) drives what services, types and amounts of support a member may receive.

The Arizona Long Term Care System (ALTCs) provides funding for certain services based upon assessed needs and medical necessity. ALTCs does not provide daycare or educational services.

Employment Services: Center-based employment, employment support aide, group supported employment, and individual supported employment, the transition to employment, career preparation and readiness, and transportation to employment.

Other Home and Community Services: Attendant care; day treatment adult, day treatment child, day treatment child – summer; habilitation community; home health aide; housekeeping; nursing, occupational, physical, and speech therapy; respiratory therapy; respite; room and board; support coordination; transportation; and many others. Call for a full list of services.

Fee for Service(s): The Arizona Long Term Care System (ALTCS) provides funding for certain services based upon assessed needs and medical necessity. ALTCS does not provide daycare or educational services.

Applying for Services Information: <https://des.az.gov/services/disabilities/developmental-disabilities/find-out-if-you-or-a-family-are-eligible-for-ddd-services>

Arizona MENTOR

844 Gemstone Avenue Suites 1 & 2 & 3 Bullhead City, AZ 86442

Phone: (928) 758-9774 Fax: (928) 763-9437

Mentor Office: Monday-Friday 8:00am-4:00pm, Day Program: Monday-Friday 8:00am-3:00pm

Website: <http://www.az-mentor.com>

Mission: The mission of Arizona MENTOR is to offer adults, children, young people and their families innovative, quality services and supports that lead to growth and independence, regardless of the physical, intellectual or behavioral challenges they face.

Population Served: Adults and Children with Developmental Disabilities

Services Provided: This office provides in-home support services such as respite, attendant care and habilitation along with day treatment and residential services.

Qualifications for Service: ALTCS (Arizona Long Term Care System) Eligible

Fee for Services: No cost to ALTCS (Arizona Long Term Care System) Eligible individuals

Service Area: Kingman, Bullhead City, Lake Havasu

Arizona Talking Book Library

1030 N. 32nd St., Phoenix, AZ 85008

Phone: (602) 255-5578 (Metro Phoenix) or (800) 255-5578

Hours: 8:00am – 4:00pm Monday-Friday

Website: www.azlibrary.gov/talkingbooks

Mission: The Talking Book Library provides free audiobook and Braille services for the visually impaired and physically limited. All materials, including the player, are free of use and mailed directly to the patron.

Population Served: People who cannot read the printed word, hold the book, or turn the pages. Organizations that support the residents who use the service.

Services Provided: Audiobook and Braille library services; books, magazines, movies, comparable for circulation at the local municipal library

Qualifications for Service: The visually impaired and physically limited for any age level or reading level

Fee for Services: Free service with the player and mailing service provided. All materials mailed by US Postal Service free of charge.

Area Served: Statewide service

Child & Family Resources

Kingman: 2202 Hualapai Mountain Rd., Suite 101, Kingman, AZ 86401 Phone: (928) 753-4410

Lake Havasu: 116 S. Lake Havasu Ave., Suite 104, Lake Havasu, AZ 86403 Phone: (928) 753-4410 X 21

Bullhead City: 1355 Ramar Rd., Suite 8, Bullhead City, AZ 86442

Hours: 8:00am - 5:00pm Monday - Friday

Website: www.childfamilyresources.org

Mission: At Child and Family Resources, we build strong communities where children can reach their full potential. We do this by using effective prevention and education strategies with families, teens, and early educators.

Services offered: Increase parental knowledge of early childhood development, gain positive parenting techniques, and provide early detection of developmental delays, and increase child's school readiness and success. All services are provided in their in-home family support and parenting education program using the Parents as Teachers Curriculum.

Population Served: Parents of children birth to 5 years old who have developmental delays or other special needs, not qualifying for early intervention, and living in Mohave County.

Fee for service: Services are free and voluntary with no income requirements.

Department of Child Safety (Child Protective Services)

Kingman Office 519 E. Beale St., Suite 150, Kingman AZ 86401 Phone: (928) 753-5056 Opt 3

Lake Havasu City Office 1755 McCulloch Blvd. Suite 101, Lake Havasu City, AZ 86403

Phone: (928) 854-0315

Bullhead City Office 2440 Adobe Rd., Suite 110, Bullhead City, AZ 86442 Phone: (928) 704-5859

24/7 Child Abuse Hotline: 1 (888) 767-2445

Hours: 8:00am - 5:00pm Monday - Friday

Website: <https://dcs.az.gov/>

Mission: Successfully engage children and families to ensure safety, strengthen families, and achieve permanency.

Population Served: Children and families involved in the child welfare system.

Services Provided: The level of services provided to a family is determined on a case by case basis or by court determination. Some services that may be provided to families involved with DCS after the initial investigation are: day care, parent aide, medical and psychological examinations and evaluations, shelter care, counseling, substance abuse treatment, parenting education, domestic violence counseling, case management and other administrative and support services.

Qualification for Service: Open DCS case/suspected child abuse or neglect

Area Served: Statewide

Educational Resources Mohave County

Little Explorers: Services for 3 to 5-year-olds through Kingman Unified School District (KUSD)

Phone: (928) 753-6413

Website: <http://le.kusd.org/>

Lake Havasu Developmental Preschool: (928) 505-6033

Special Education Director Mohave Valley Elementary: (928) 768-2507

Special Education Director Bullhead City: (928) 758-3961

The Emily Center at Phoenix Children's Hospital

1919 E. Thomas Road, Phoenix, AZ 85016-7710

Phone: (602) 933-1400 Outside Metro Phoenix : (866) 933-6459

Hours: 9:00am-7:00pm Monday-Friday, 10:00am-4:00pm Saturday-Sunday

Email: emilyc@phoenixchildrens.com

Website: <http://www.phoenixchildrens.org/health-information/the-emily-center>

Services: A family health library containing thousands of books, videotapes, CD-ROMs, pamphlets, and recent articles on children's health in English and Spanish.

First Things First La Paz/Mohave Region

1979 McCulloch BLVD N., Suite 106, Lake Havasu City, AZ 86403

Phone: (928) 854-8732

Hours: 8:00am - 5:00pm Monday-Friday

Website: <https://www.firstthingsfirst.org/>

Mission: First Things First is one of the critical partners in creating a family-centered, comprehensive, collaborative and high-quality early childhood system that supports the development, health and early education of all Arizona's children birth through age 5.

Population Served: Families with children birth to 5 years old.

Services Provided: Preschool and child care scholarships, coaching and support to improve child care, community-based training for child care providers, specialized training for service providers, home visitation for families with young kids, court team for maltreated infants and toddlers, community outreach and awareness

Qualifications for Service: State of Arizona resident

Area Served: All of La Paz and Mohave Counties

Fees for Service: Free

Fort Mojave Tribe Vocational Rehabilitation

8678 Highway 95, Suite B, Mohave Valley, AZ 86440

Mailing Address: 500 Merriman Avenue, Needles, CA 92363

Phone: (928) 768-1144 Fax: (928) 768-1221

Hours: Monday, Tuesday, Thursday & Friday: 8:00am – 5:00pm; Wednesday: 8:00am – 6:00pm

Website: <https://www.fortmojaveindiantribe.com/tribal-departments/vocational-rehabilitation/>

Mission: The Fort Mojave Vocational Rehabilitation (FMVR) mission is to support American Indian people with disabilities on their journey toward successful employment.

Services Offered: Counseling and guidance, medical services and equipment, additional assessments through medical specialty exams, psychological and vocational testing as needed, vocational training and education, on-the-job training (OJT), referral to other community resources, telecommunications, sensory, and other technological aids and devices, transportation assistance for job related activities, assistance with maintenance costs, job development, placement, job skills training, supported employment services, including job placement and job coaching, work tools, equipment and license fees, work clothes, uniforms and safety equipment, personal assistance services, services for family members, self-employment services, and post-employment services.

Eligibility Criteria: Must be a member of a Federal or State Tribe or an Alaskan Native. Must have an impairment that is keeping an individual from work or school. Must live in the geographic services area of Mohave Valley, AZ; Needles, CA; or Laughlin, NV. Require vocational rehabilitation services to gain or maintain employment. Must be able to benefit from vocational rehabilitation services. FMVR does not service descendants. Eighteen years and older (full services) Individual Plan of Employment (IPE). Fourteen years to eighteen years (transition services from school to work) Individual Education Plan (IEP). Zero to fourteen years (provide resources).

Goodwill Industries of Northern Arizona

Bullhead City: Store: 2670 Highway 95, Bullhead City, AZ 86442 Phone: (928) 770-7003

Job Connection: 3400 Highway 95, Bullhead City, AZ 86442 Phone: (928) 704-4163

Kingman: 3320 Stockton Hill Rd E, Kingman, AZ 86401 Phone: (928) 293-7096

Lake Havasu City: Store and Job Connection: 1990 McCulloch Blvd, Lake Havasu City, AZ 86403

Phone: (928) 466-7017 Job Connection: (928) 466-7016

Hours: Call for hours, store hours vary by location

Website: www.goodwillna.org

Mission: Through the goodwill of others, we create the pathway to a better future for all by helping those who desire self-sufficiency.

Target Population for Services: Anyone looking for employment. Vouchers for a person/household in need of clothing and basic household needs.

Job Connection: A local job board, computers for use in employment search and application completion, assistance with resumes, interviews, job applications, copy/fax service, phone use, self-paced computer classes, job clubs and assistance with anything related to finding/keeping employment.

Vouchers: Vouchers are available for individuals/households in need of clothing and basic household goods. A voucher is provided by the Job Connection or a request on agency letterhead with the specific needs of the individual listed. Vouchers may only be redeemed once every 12 months. If there are extenuating circumstances, contact Goodwill.

Qualifications for Service: None

Fee for Services: None - all services funded through the revenue of the retail store.

Service Area: Mohave County

Kingman's Healing Hooves

4390 Glen Rd, Kingman, AZ 86409

Phone: (928) 279-7581 Hours: By Appointment

Website: <http://www.kingmanshealinghooves.com>

Mission: Healing Hooves mission is to improve the minds, bodies, and spirits of children and adults with disabilities, at-risk youth, children of poverty/low-income families, and able body riders through Equine Assisted Learning programs and Horsemanship lessons. Joy can heal in so many ways, and we strive to help in the healing process for individuals, families, and friends with individual programs designed to foster the development of self-esteem, respect for themselves and others, horsemanship skills in handling and riding, as well as principles of kindness, responsibility, and care for animals.

Population Served: Students range from six years old to seniors and have a wide range of disabilities and challenges from cognitive impairments such as Down syndrome or autism spectrum disorder to physical disabilities such as cerebral palsy and spinal cord injuries as well as mental health issues and sensory impairments

Services Provided: Clients all learn riding skills while improving their balance, strengthen muscles, work on educational goals, and advancing communication skills, that will increase self-esteem and confidence.

Fee for Services: Rider Sponsors help to provide the necessary funding for those who are already "strapped" for cash from monthly co-pays for on-going medical treatment. Unfortunately, insurance companies do not see the need to cover Equine Therapy for their clients.

Area Served: All of Arizona

MIKID (Mentally Ill Kids in Distress)

7816 N. 19th Ave, Phoenix, AZ 85021 Phone: (602) 253-1240/ 1800-35-MIKID

606 E. Beale St., Kingman, AZ 86401 Phone: (928) 753-4354

2615 Beverly Ave, Kingman, AZ 86409

Hours: 9:00am -5:00pm Monday -Friday

Website: www.mikid.org

Mission: Improving Arizona's children's behavioral health one family at a time.

Respite- Rest and relief for the parent/guardian of a child with a behavioral health diagnosis MIKID offers center-based (select areas only) and community-based respite services

Skills Training- Independent living, social and communication skills

Family Support- In-person interaction with family members directed toward restoration, enhancement, or maintenance of the family functioning to increase the family's ability to interact effectively and care for the youth in the home and community

Parent Support Groups- Call for meeting dates and locations

Peer Support- Self-help/peer support services are provided by persons or family members who are or have been consumers of the behavioral health system

Population Served: Families with children who have mental and behavioral health or other issues.

Qualifications for Service: Referral from a behavioral health clinic, have AHCCCS

Area Served: Statewide, local representatives from Kingman, Bullhead City, and Lake Havasu

Milemarkers Therapy, Inc.

1515 N. Lake Havasu Ave #100, Lake Havasu City, AZ 86404

2818 Sweetwater Ave, Lake Havasu City, AZ 86406

3090 Highway 95, Bullhead City, AZ 86442

Phone: (928) 854-5439 Fax: (928) 854-5440

Hours: 8:00am - 5:00pm Monday - Friday

Email: milemarkers@milemarkerstherapy.us

Website: www.milemarkerstherapy.com

Mission: The focus of Milemarkers is to provide education, support, and environments for families and individuals with disabilities within our community, countywide. Milemarkers believes that individuals with disabilities should have the opportunity to receive therapy services and supports in their home community to increase functional independence.

Services Provided: Milemarkers provides Music, Occupational, Physical and Speech Therapy services, After School Program (DTT), Adult Day Program (DTA), employment opportunities for individuals with disabilities, transition to employment curriculum, individual habilitation support, and supervised visits and parent support for the foster care system.

Population served: Individuals with Developmental Disabilities Pediatric through Adult

Qualifications for Services: A Division of Developmental Disabilities (DDD) provider. Individuals must have a prescription and pre-authorization from a physician and the insurance company. If individuals do not have insurance, they must have a prescription from a physician and pay on a cash basis.

Service Area: Mohave County and La Paz County within clinics in Lake Havasu and Bullhead City.

Mohave County ARC

2050 Airway Avenue, Kingman, AZ 86409-3643 Phone (928) 757-1758

Hours: 9:00am - 4:00pm Monday – Friday, Saturday 10:00am-2:00pm

Email: mohavecountarcy@yahoo.com

Website: <https://mohavecountarcy.org/>

Mission: Our mission is to facilitate growth for people with disabilities through choice, experience, guidance, and respect.

Services: Day treatment for adults, high school transitional program, and employment services program. Employment Services Program to individuals with disabilities through the Division of Developmental Disabilities.

Mohave County Housing Authority

700 W. Beale Street, Kingman AZ 86401

Phone: (928) 753-0723 Fax: (928) 753-0776

Hours: 8:00am - 5:00pm Monday-Friday

Website: <https://www.mohavecounty.us/ContentPage.aspx?id=114&cid=12&page=1>

Mission: Provide housing services for low-income families.

Population Served: Low income, homeless and disabled families, homeless veterans, HIV/AIDS

Services Provided: Permanent Rental Assistance

Qualifications for Service: Low income, homeless and disabled, homeless veterans, HIV/AIDS families, must have an opening available. There may be a waiting list for services.

Mohave County Department of Public Health Nursing

Kingman: 700 W. Beale Street, Kingman, AZ 86401 Phone: (928) 753-0714 Fax: (928) 753-0775

Bullhead City: 1222 Hancock Road, Bullhead, AZ 86442 Phone: (928) 758-0703 Fax: (928) 758-0719

Lake Havasu: 2001 College Drive, Lake Havasu, AZ 86403 Phone: (928) 453-0703 Fax: (928) 453-0740

Colorado City: 20 South Colvin, Colorado City, AZ 86021 Phone: (928) 875-8960 Fax: (928) 875-8961

Hours: 8:00am – 5:00pm Monday - Friday, Colorado City Hours Vary

Website: <http://www.mohavecounty.us/ContentPage.aspx?id=127&cid=341>

Mission: To maintain a safe and healthy environment for the residents of Mohave County. Public Health Nursing provides professional nursing services for high-risk populations. We also investigate and control communicable diseases so that we may live in healthy and safe communities.

Fee for Services: Many of the services are free, regardless of household income. Some services provided on a sliding fee basis while others are available at a low, fixed cost. Funding for Public Health programs come from sources such as grants, taxes, and local and state revenues.

Newborn Intensive Care Program: This free program, which also includes developmental delay follow-up, features home visits by a Registered Nurse. In turn, a nurse arranges for home visits with the family to evaluate and monitor the child's condition, screen for developmental delays, teach care-taking techniques and answer questions. Often, referrals are made to other agencies that can assist with the child's special needs.

Health Start Program: This home visitation program is a free service that permits a lay health worker, or "promotora," to be a resource for pregnant women and their families. After the birth of the child, the promotora visits the family in the home to provide education on health and safety issues such as immunizations, car seat safety, and home safety.

Immunization Program: Free immunizations are provided to children and adolescents through the Vaccines for Children Grant. Vaccines available are routine childhood immunizations recommended by the American Academy of Pediatrics.

Adult Immunization: Tetanus-diphtheria (recommended every ten years), hepatitis B, hepatitis A, varicella, and MMR vaccines are available to adults for a minimal fee.

Also available in Public Health Nursing: Communicable Disease Program, Pregnancy Testing, Reproductive Health/Family Planning, Sexually Transmitted Disease Clinic, HIV Testing and Counseling.

Mohave County Superior Court- Infant and Toddler Mental Health Court Team

127 E. Beale Street, Kingman, AZ 86401

Phone: (928) 753-0744 ext. 4744

Hours: 8:00am - 5:00pm Monday - Friday

Email: courtteam@mohavecourts.com

Website: <http://www.mohavecourts.az.gov/CourtAdmin/Infantandtoddler/ITMHT1.html>

Mission: Providing a collaborative system to prepare and promote a healthy environment for children birth to three and their families.

Population Served: Children within the child welfare system ranging from ages 0 to 3

Services Provided: The goal of our Court Team is to be more responsive to the unique needs of very young children and their families by promoting a healthy environment to reduce the reoccurrence of abuse and neglect. Training on early childhood development provided to court personnel, Department of Child Safety personnel, CASA, dependency attorney's, foster parents, and child-serving agencies region-wide.

Fee for Service: Free

Area Served: Mohave County and La Paz County

Mohave Community College (MCC) Disability Services

3400 Highway 95, Bullhead City, AZ 86442

Phone: (928) 758-1405

Hours: Monday - Friday 8:00am -5:00pm

Summer hours: Monday - Thursday 7:00am - 5:00pm

Website: <http://www.mohave.edu/resources/disabilityservices/>

Mission: The mission of MCC Disability Services is to empower students with disabilities to succeed, by facilitating access through accommodations and advocacy.

Population Served: Community College Students with Disabilities

Services Provided: Facilitate academic accommodations for students with disabilities

Qualifications of Service: Documented diagnosis of a disability from a certified professional

Fee for Services: Free

Mohave Mental Health Clinic

Website: www.mmhc-inc.org

Children’s Clinics: 915 Airway Ave., Kingman, AZ 86409 Phone: (928) 757-8111 2580 Highway 95, Suite 209, Bullhead City, AZ 86442 Phone: (928) 758-5905 151 Riviera Dr., Lake Havasu City, AZ 86403 Phone: (928) 855-3432 Subacute Clinic: 1741 Sycamore Ave., Kingman, AZ 86409 Phone: (928) 757-8111	Adult Clinics: 3505 Western Ave., Kingman, AZ 86409 Phone: (928) 757-8111 1145 Marina Blvd., Bullhead City, AZ 86442 Phone: (928) 758-5905 2187 Swanson Ave., Lake Havasu City, AZ 86403 Phone: (928) 855-3432
--	---

Mission: To improve, enhance and promote the emotional well-being of Mohave County residents who experience life-disrupting problems and to strengthen the quality of personal, family and community life.

Population Served: All ages throughout Mohave County

Services include: Services may include assessment, psychiatric interventions, therapy and counseling (provided in individual, family, and groups), medication, residential or inpatient programs, case management, vocational services, and living skills training. Other supportive services, such as peer support services, health promotion, and family support services are also offered, geared towards helping individuals and families develop additional self-awareness and specialized recovery skills to improve independent functioning and quality of life.

Fee for Service(s): Services may be funded through the subcontract with RBHA and ADHS, AHCCCS, contracts with Rehabilitation Services Administration, Western Arizona Council of Governments (WACOG), Mohave County, Department of Economic Security (DES), private insurance, donations, or self-pay. Title XIX; Title XXI, Private Pay, Insurance.

New Horizons

2045 Moyo Drive, Lake Havasu City, AZ 86403

Phone: (928) 855-9392

Hours: 8:00am – 4:00pm Monday-Friday; Service hours are 24/7

Website: www.newhorizonslhc.org

Mission: To provide support systems to consumers and their families that empower individuals to make as many choices as possible without jeopardizing his or her health and safety, and to live with the least possible amount of intrusion and regulation.

Population Served: People with developmental disabilities of all ages.

Services Provided: Group homes, semi-independent living, day programs, transportation, respite, and job training & support.

Qualifications for service: Must be referred by the Division of Developmental Disabilities

Service Locations: Lake Havasu City, Kingman, Parker

Fee for services: Funding is provided by the Division of Developmental Disabilities. Private pay for day programs can be arranged.

Odyssey Services Corp.

6344 E. Brown Rd. Suite 101, Mesa, AZ 85205

Phone: Mohave County (928) 234-5596 & Mesa (main office) (480) 988-1189

Hours: 9:00am – 5:00pm Monday-Friday

Website: www.odysseyservicescorp.com

Mission: To assist individuals in using the events in their lives to positively change their futures.

Population Served: Division of Developmental Disabilities adults and children

Services Provided: Habilitation, respite care, attendant care, individual employment services, and vocational rehabilitation services

Qualifications for Service: Eligible for services through Division of Developmental Disabilities or Rehabilitation Service Administration

Fee for Services: All services contracted through state and government agencies

Area Served: Bullhead City, Lake Havasu City, and Kingman

Office of Children with Special Health Care Needs (OCSHCN)

Bureau of Women's and Children's Health, Arizona Department of Health Services

150 N. 18th Avenue Suite 320, Phoenix, AZ 85007

Phone: (602) 542-1860

Hours: 8:00am – 5:00pm Monday- Friday

Email: OCSHCN@azdhs.gov

Website: <http://www.azdhs.gov/prevention/womens-childrens-health/ocshcn/index.php>

Vision: All children and youth with special health care needs have the opportunity to reach their full potential.

Mission: To continuously improve comprehensive systems of care that enhance the health, future, and quality of life for children and youth with special health care needs and their families.

Population Served: Children with Special Health Care Needs (birth - 21) who have, or are at increased risk for having, a chronic physical, developmental, behavioral, or emotional condition and also require health and related services of a type or amount beyond that required by children generally. CSHCN can include but are not limited to children with autism, spina bifida, asthma, diabetes, seizure disorder or epilepsy, life-threatening food allergies, intellectual disabilities, and cerebral palsy.

Services Provided: The Office for Children with Special Health Care Needs (OCSHCN) works to improve systems of care, provide information and referral to families who would like assistance in finding the services available to their child; provide training to families and professionals on best practices related to medical home, cultural competence, transition to adulthood and family and youth involvement; and support telemedicine to provide services in remote areas of the state.

Qualifications for Service: None

Fee for Service: None

Raising Special Kids

5025 E. Washington St., Suite 204, Phoenix, AZ 85034
Flagstaff Office Phone: (928) 444-8834 or (800) 237-3007
Hours: 8:00am - 5:00pm Monday - Friday
Email: info@raisingspecialkids.org
Website: www.raisingspecialkids.org

Mission: Strengthening families and systems of care to improve the lives of children with disabilities.

Population Served: Parents of children with developmental disabilities and/or special health care needs.

Services Provided: Raising Special Kids is a family resource center that supports parents of children birth to 26 with developmental disabilities or special healthcare needs at no charge. Raising Special Kids can help families through training regarding systems navigation, special education, and family support.

Qualifications for Services: None

Fee for Services: None

Area of Service: Statewide with Northern Arizona office in Flagstaff

Rise, Inc.

2519 Airway Avenue, Kingman AZ 86409
Phone: (928) 753-5889
Hours: 8:00am - 5:00pm Monday - Friday
Website: www.riseservicesinc.org

Mission: Creating Opportunities for and with People.

Services Offered: Assisting people with daily living activities, teaching life skills, meeting companionship needs, providing assistance in the community, day treatment programs, early intervention, residential setting, and respite opportunities.

Population Served: Children and adults with developmental and other disabilities, children with mental health challenges, and aging adults.

Qualifications for Service: Division of Development Disabilities approved

Area of Service: Kingman, Golden Valley, Bullhead City, and Fort Mohave

Self-Organized Living Opportunities of America (SOLO)

Email: soloofamerica@gmail.com

Website: www.soloofamerica.org

<p>Administrative Office (928) 529-5048 2785 E. Northern Avenue, Kingman, AZ 86409 Monday – Friday 8:00 am – 3:00 pm</p> <p>Day Treatment Adult (DTA): (928) 681-2891 4765 College Circle & 4769 College Drive, Kingman, AZ 86409 Monday- Friday 8:00 am - 3:00 pm</p> <p>Renewable Goods Thrift Store: 2220 E. Northern Avenue, Suites 1 & 2, Kingman, AZ 86409 (928) 377-1215 Monday – Friday 8:00 am – 6:00 pm Saturday 10:00 am-6:00 pm</p>	<p>Home and Community-Based Services (HCBS): (928) 715-4256 2785 E. Northern Avenue Kingman, AZ 86409 HCBS Services daily as scheduled/24 hours a day including all holidays</p> <p>HCBS & Respite Homes: (928) 715-4256 Golden Valley, AZ 86413</p> <p>Group Supported Employment: (928) 529-5048 2785 E. Northern Avenue Kingman, AZ 86409 Monday – Saturday 8:00 am – 6:00 pm</p>
--	---

Mission: SOLOs mission is supporting and working alongside individuals to assist in accomplishing their dreams. By honoring their personal choices, daily living milestones and increasing their abilities to become more independent.

Vision: To support individuals with daily living skills, social skills, and vocational training’s utilizing community resources and experiences that will make our mission attainable to every individual served.

Services Offered: Day treatment adult, home and community-based services (HCBS), respite, habilitation, attendant care, renewable goods thrift store, group supported employment and job services.

Population Served: Any individual who has a cognitive disability. Any individual who has been qualified for services as defined by the DDD/DES offices. AHCCCS Title 19 approved

Qualification and Fees Services: Division of Development Disabilities (DDD) approved. Stakeholder needs to contact the DDD to see what services are available through their criteria being met. Private pay individuals fees based on need and service provided.

Area of Service: Mohave County cities, emergency services as needed throughout the state

Southwest Behavioral Health Services

Website: www.sbhservices.org/

Bullhead City 2580 Highway 95, #119 Bullhead City, Arizona 86442 (928) 763-7776	Opiate Treatment Program 809 Hancock Road, #1 Bullhead City, Arizona 86442 (928) 763-7111
Kingman 2215 Hualapai Mountain Rd., #H Kingman, Arizona 86401 (928) 753-9387	Lake Havasu City 1845 McCulloch Boulevard, #B-1 Lake Havasu City, Arizona 86403 (928) 453-2661

Mission: We inspire people to feel better and reach their potential. Through helping people discover their strengths, we improve our communities.

Services Offered: Community living, community services, day treatment, housing, inpatient crisis, opiate treatment, outpatient clinics, prevention, residential levels 2-3, school-based, and thrift store

Special Needs Advocacy Coalition of Mohave County (SNAC)

700 W. Beale Street Kingman AZ, 86401

Phone: (928) 753-0794 ext. 4333

Hours: 8:00 am - 5:00 pm Monday - Friday

Facebook Group: www.facebook.com/%2Fgroups%2F266292826846753%2F

Mission: A community network dedicated to supporting and assisting in the collaboration of special needs services, such as; resource sharing, building community awareness, and education.

Population Served: Agencies, parents, teachers, and youth who work with and/or have special needs.

Services Provided: Parent support group meetings, special needs resource guide books, annual resource fair, special education workgroups, training, and agency collaboration.

Parent Support Group Meetings: Please contact (928) 753-0794 ext. 4333 for times and locations.

Special Olympics of Arizona: River

11383 E 25th Street, Yuma, AZ 85367

Hours: 8:00 am - 5:00 pm Monday - Friday

Kingman River Special Olympics Phone: (928) 210-8862

Website: <http://www.specialolympicsarizona.org/near-you/river>

Mission: The mission of Special Olympics is to provide year-round sports training and athletic competition in a variety of Olympic-type sports for children and adults with intellectual disabilities. This gives participants continuous opportunities to develop physical fitness, demonstrate courage, experience joy and participate in a sharing of gifts, skills, and friendship with their families, other Special Olympics athletes, and the community.

Population Served: Individuals with and without disabilities.

Services Provided: Sports opportunities, leadership training, coaching opportunities, and volunteer opportunities

Qualifications to participate: Athletes: An updated physical and letter of consent. Unified Partner: Unified Partner letter signed. Volunteer: general orientation, protective behavior supports training, and Class A volunteer application filled out.

Fee for service: No fees

Area Served: Bullhead City, Kingman, Lake Havasu, Yuma, and surrounding cities.

The Learning Center for Families

2044 S. Mesa Palms Drive, St. George, UT 84770- Administrative Office

Phone: (435) 673-5353

Hours: Administrative Offices are open 8:30am-5:00 pm Monday-Thursday and 8:30am-4:00 pm Friday.

Home visit times are scheduled at the convenience of the family and can include nights and weekends.

Email: info@tlc4families.org

Website: <https://www.tlc4families.org/>

Mission: Promote the success of children one family at a time.

Population Served: Pregnant women, infants and toddlers, and their families.

Services Provided: We are contractors for AzEIP and Early Head Start in our service area. Our services include OT, PT, SLP, RN, nutrition, special instruction, service coordination, and family instruction. Families develop a service plan based on their expressed needs and hopes for the future. Our Early Head Start program provides parent leadership and regular group activities for families including fathers and siblings.

Qualifications for Services: For AzEIP, all children are entitled to a full developmental evaluation, including hearing and vision screening, at no cost to the family. Eligibility for ongoing services requires that the child be eligible under the AzEIP guidelines. Eligibility for Early Head Start is based on income. Families must be below the Federal Poverty Level at time of enrollment. Income eligibility for some programs is waived for families under 180% of Federal Poverty Guidelines or who have other extreme special circumstances. Applications for services are taken at any time as programs are offered year-round.

Fee for Services: Initial evaluation for AzEIP eligibility is free. Ongoing services are based on the AzEIP sliding scale. Early Head Start services are provided at no cost to the family.

Area of Service: Arizona Strip, Mohave County north of the Grand Canyon including Beaver Dam, Littlefield, Scenic, Desert Springs, Colorado City, Centennial Park, and Cane Beds.

Thrive Skilled Pediatric Care

2403 Stockton Hill Rd. Suite 3, Kingman, AZ 86401

Phone: (928) 377-5903 Fax: (928) 263-6399

Hours: 8:00am-5:00pm closed from noon to 1pm

Website: <https://www.thrivespc.com/>

Mission: To provide high-quality clinical home care to medically fragile children so they can grow and flourish to their full potential.

Population Served: Children-eighteen years of age or less. Those eligible for DDD services of any age

Services Provided: Pediatric in-home skilled nursing care

Qualification for service: Medical condition requiring skilled nursing care

Fee for service: Variable

Area of Service: Call for available services in your area

Uncommon Journey

3782 N Bank St. Kingman, AZ 86409 (928) 757-4520

Hours: Last Saturday of every month. 10:30 am – 12:00 pm

Email: urcaredfor@gmail.com

Mission: Making Accessible the Gospel Message

Population Served: Age 13 and up with cognitive disabilities who want a worship service tailored to their level. Along with their family members who wish to attend. Please bring a caregiver if you need one as we are not certified respite providers.

Area Served: Kingman, AZ, and surrounding area

Vocational Rehabilitation Services

519 E. Beale Street, Suite 130, Kingman, AZ 86401

Toll Free (800) 563-1221 Kingman Office Phone: (928) 753-5105 Fax: (855) 380-4809

Hours: 8:00am - 5:00pm Monday - Friday

Website: <https://des.az.gov/services/employment/arizona-rehabilitation-services>

Mission: Arizona Rehabilitation Services Administration works with persons with disabilities to achieve their goals for employment and independence

Population Served: Adults and youth with documented disabilities

Services Provided: Assessment to determine eligibility and VR needs, vocational guidance and counseling, training, worksite evaluations, job development, job placement services, rehabilitation technology services, and devices and other support services.

Qualifications for Service: Must have a documented disability and a desire to pursue employment.

Fee for Services: Free

Western Arizona Council of Governments (WACOG) - Head Start

208 N. 4th Street, Kingman, AZ 86401

Phone: (928) 753-6247

Hours: 8:00 am - 5:00 pm Monday - Friday

Website: <https://www.wacog.com/head-start/>

Mission: Provide the foundation for the development of self-sufficient, healthy, caring and productive children and families by establishing an environment of achievement.

Population Served: Children ages 3 or 4 years of age by August 31st

Services Offered: Child/family-centered programs designed to provide services meeting children's needs and to offer opportunities to adults that lead to family engagement, improved literacy skills, job training skills, and individual community economic development.

Qualifications for Service: To be eligible for Head Start services, a child must be at least three years old by the date used to determine eligibility for a public school in the community in which the Head Start program is located.

Fee for Service: None

Area of Service: Mohave County, La Paz County & Yuma County

Women, Infants, and Children (WIC)

Kingman: 700 W. Beale Street, Kingman, AZ 86401 Phone: (928) 753-0794 Fax: (928) 718-5551
Bullhead: 1222 Hancock Road, Bullhead, AZ 86442 Phone: (928) 758-0722 Fax: (928) 758-0732
Lake Havasu: 2001 College Drive, Lake Havasu, AZ 86403 Phone: (928) 453-0716 Fax: (928) 453-3732
Hours: Monday-Thursday 8:00am-6:00pm and Friday 8:00am-12:00pm

Website:

<https://www.mohavecounty.us/ContentPage.aspx?id=127&cid=342&page=2&rid=679>

Description: Women, Infants, and Children (WIC) is a nutrition program for low-income women who are pregnant, recently had a baby, or are breastfeeding, and for children up to age five. WIC helps children when they are growing the most and can help families develop life-long health habits.

Services Provided: Nutritious foods, nutrition education, breastfeeding help, and referrals to other community agencies.

Area of Service: Countywide

Eligibility: Pregnant, postpartum, and breastfeeding women. Children up to 5 years of age. Household income at 185% of federal poverty guidelines. See the chart below. (As of February 2018)

Family Members in Household	Weekly Household Income	Monthly Household Income	Yearly Household Income
2	\$578	\$2,504	\$30,048
3	\$727	\$3,149	\$37,777
4	\$876	\$3,793	\$45,510
5	\$1,024	\$4,437	\$53,243
6	\$1,173	\$5,082	\$60,976

The WIC Program is designed to serve certain categories of women, infants, and children. Therefore, the following individuals are considered categorically eligible for WIC:

Women

- Pregnant (during pregnancy and up to 6 weeks after the birth of an infant or the end of the pregnancy)
- Postpartum (up to six months after the birth of the infant or the end of the pregnancy)
- Breastfeeding (up to the infant's first birthday)

Infants (up to the infant's first birthday)

Children (up to the child's fifth birthday)

Notes:

Legal Disclaimer

This pamphlet is intended as a resource for people looking for special needs services in Mohave County, Arizona. This is a directory of special needs providers and is provided for informational purposes only and is not intended for commercial use. This is not a complete listing of all special needs service providers in the Mohave County area. SNAC cannot guarantee the accuracy, adequacy, or completeness of any information included in this pamphlet, and SNAC is not responsible for any errors or omissions or the results obtained from the use of such information. The user assumes the risk of care and should verify all credentials prior to receiving services. SNAC does not endorse any special needs provider or service in this pamphlet. The special needs service providers in this pamphlet have not compensated SNAC for their publication in this pamphlet. SNAC has not certified or verified the training, licenses, or other requirements necessary to these listed special needs service providers. SNAC is not responsible for care and recommends that user utilizes all available resources.

Special Needs?

Are you raising a child with a physical, mental, developmental, behavioral, or emotional disability?

We provide resources and support for children and families with special needs.

