[image: image1.jpg]

Sagadahoc County

Community Network Forum
“A Celebration of Community Resources”

March 23, 2011
Community Network Forum

 “A Celebration of Community Resources”

March 23rd Mid Coast Community Action, Bath 9-2 pm

Presenter name –
Jeanne Tondreau & Lynn Dorso

[image: image2.jpg]

Agency/Program Name – Children’s Behavioral Health Services

Services offered – Provides information and assistance to families inquiring about community services, directs phone calls from families and others to appro0priate agencies or staff, receive incoming calls and maintain data base of families seeking services, maintain inventory of brochures and educational materials for distribut9oin to families, provide support and educational materials for distribution to families, assists families in accessing family support groups and parent organizations, inform regional staff of emerging trends in service needs, maintains contacts with families on issues related to information and referral, follows up with families regarding their service needs/

Service area/locations – 9 Counties: Kennebec, Somerset, Knox, Waldo, Lincoln, Sagadahoc, Oxford, Franklin and Androscoggin

Who is eligible – Children 0-20

Costs/fee information – No fee

Contact information/email –

Jeanne.tondreau@maine.gov, 624-5265

Lynn.dorso@maine.gov, 624-5263

DHHS/CBHS

11 SHS, 35 Anthony Avenue

Augusta, ME 04333

Community Network Forum

 “A Celebration of Community Resources”

March 23rd Mid Coast Community Action, Bath 9-2 pm

Presenter name –
Dana A. Bontatibus, LMFT, LCPC, CSP

Agency/Program Name – Sweetser, Crisis Services

Services offered – Adult and child crisis mobile along with an adult crisis stabilization unit in Brunswick. We also have access to the Sweetser children crisis unit in Saco and Belfast and other agencies crisis units throughout the state.

Service area/locations – Region 2 and northern Cumberland (upper Freeport, Orrs, Bailey island, Harpswell and Brunswick.)

Who is eligible – This service is available to everyone.

Costs/fee information – We do bill any insurance a client may have. We do see clients with no insurance.

Updates/changes in service – I will discuss changes at the forum

We are currently working very hard with our clients and the community to get the word out that crisis assessments do not have to be done in the emergency room at hospitals. We want to see people outside of the ERs which is less traumatic for many clients/families and also helps support cost saving for the state as a whole. We can see people at our crisis office at 329 Bath Rd. in Brunswick, their home, their doctors office or just about anywhere that is safe.

Contact information/email – My work number is 373-3054

 e-mail, dbontatibus@sweetser.org

Community Network Forum

 “A Celebration of Community Resources”

March 23rd Mid Coast Community Action, Bath 9-2 pm

Presenter name –
 Amy C. Berube, LMSW or Avanel Payne, RN,

Agency/Program Name – CHANS Home Health Care
60 Baribeau Drive

Brunswick, ME 04011

(207) 729-6782

www.chanshomehealth.com
Services offered – CHANS Home Health Care offers a full program of physician ordered in-home maternal and child services intended to address medical and developmental needs. We have specialty staff trained in maternal and child nursing care and pediatric physical and occupational therapists and pediatric speech and language pathologists.

Services include but are not limited to wound care, failure to thrive, asthma, diabetes, lactation support, IV therapy and central line care, toticollis, assessment and treatment of developmental disabilities including fine and gross motor delays and speech and language development services.

CHANS Home Health Care also offers free flu clinics, though out the fall and early winter season in many area locations and assists the school districts in our catchment area with annual flu vaccination clinics.

CHANS Home Health Care also offers free monthly Blood Pressure clinics at People Plus, Pejpscot Terrance and Mid Coast Hunger Prevention; please call for a monthly schedule.

Free pre-bereavement and Bereavement services and groups are also offered for children and their families who anticipate or have had someone died in their family, though our hospice program.

Service area/locations – CHANS Home Health Care provides services in-home in the following towns and cities: Arrowsic, Bath, Bowdoin, Bowdoinham, Brunswick, Dresden, Durham, Freeport, Harpswell, Georgetown, Lisbon, Lisbon Falls, North Yarmouth, Phippsburg, Pownal, Richmond, Sabattus, Topsham, Westport, Wiscassett, Woolwich and Yarmouth. Support groups meet in Brunswick.

Who is eligible – persons (adults, children and infants) whose physician orders services based upon a medical need(s).

Costs/fee information – Services are usually covered at 100% under a person’s insurance

Contact information/email – CHANS Home Health Care
60 Baribeau Drive

Brunswick, ME 04011

(207) 729-6782

www.chanshomehealth.com
Community Network Forum

 “A Celebration of Community Resources”

March 23rd Mid Coast Community Action, Bath 9-2 pm

Presenter name –
Rhoberta Michaels, LCPC. MST supervisor
Agency/Program Name – Kennebec Behavioral Health- MST/ MSTPSB Program

Services offered – Outpatient Psychiatry and Mental Health Care, Community Support Program, School-Based Services, Multisystemtic Therapy (MST), Family Behavioral Health and Visitation Services, Substance Abuse and Co-Occurring Disorders Program, Vocational Clubhouses, and Independent, Transitional and Supported Housing: Augusta, Waterville, Skowhegan.

Service area/locations - 4 Sites in Central Maine and programs reaching from the Western Maine Mountains to the coast

Who is eligible – Each program has specific eligibility criteria and questions about programs can be readily answered by calling Access Center staff at 1-888-322-2136

MST/MSTPSB Services: Eligibility:
· Child is 12-17- Traditional MST Services
· Child is 10-17 for MSTPSB Services
· Child has an identified mental health diagnosis.

· Child is at risk of out of home placement, or service will facilitate reunification.

· At least one adult member of the family is willing to participate in the service.

Priority given to children or youth with one or more of the following:

· Involvement with the correctional system: where service is an alternative to placement in a correction facility; or is returning from a juvenile correctional facility or residential care facility

· Identified problem sexual behavior that requires treatment (can serve youth who are 10-17.5)

· Physical aggression and/or threats to harm others
Costs/fee information - All types of insurance are accepted and a sliding scale fee is available for some programs. Questions about programs can be readily answered by calling Access Center staff at 1-888-322-2136. MST services are paid for by Mainecare

Updates/changes in service – MST is offered in Franklin, Somerset, Kennebec, Sagadahoc, Lincoln, Knox, Waldo, Penobscot and Hancock Counties
Contact information/email – Melissa Winchester, LCPC
Rhoberta Michaels

mwinchester@kbhmaine.org
 rmichaels@kbhmaine.org

66 Stone Street

Augusta ME 04330

Community Network Forum

 “A Celebration of Community Resources”

March 23rd Mid Coast Community Action, Bath 9-2 pm

Presenter name –

Agency/Program Name – Maine Families – Knox, Lincoln, Sagadahoc County

Services offered –

· Maine Families is a Parents as Teachers (PAT) home visiting parenting education program offering child development and parenting information on your unborn child through age 5, learning activities that encourage language, intellectual, social, and motor development, developmental screenings, information on community resources, and support.

· Monthly Group Connections in Bath, Waldoboro, Rockland. Topics have included Baby Signs, Making Baby Food, Music Fun, Early Literacy, Importance of Play

· Monthly Dad’s Playgroup in Rockland

· Monthly Family Group Swim at Y in Rockport and Y in Bath for enrolled families only

· Resource Lending Library

· Children’s & Maternity clothing

Service area/locations – PAT parent education program serves all of Knox, Lincoln, and Sagadahoc Counties. We have two offices: 1- Teen & Young Parent Program office, 231 Park St., Rockland (tel. 594-1980) and 2- University of Maine Cooperative Extension, Knox-Lincoln Office, 377 Manktown Rd., Waldoboro (832-0343).

Who is eligible –

· Any first time parent who is pregnant or has child under 3 months of age

· Teen parent under age 22 who is pregnant or has child under 6 months of age

· First time foster parent or referred parent with child under age 1 if space is available

Costs/fee information – All programs are free/enrollment is voluntary

Updates/changes in service –

Contact information/email – Maine Families – Knox/Lincoln/Sagadahoc

 231 B Park Street

 Rockland, ME. 04841

 (207) 594-1980 Fax (207) 594-7682

 Email: cynthia.staples@maine.edu

 www.extension.umaine.edu/parenting/parents-as-teachers
Community Network Forum

 “A Celebration of Community Resources”

March 23rd Mid Coast Community Action, Bath 9-2 pm

Presenter name –
Tricia Foss

Agency/Program Name – MidCoast Regional Child Development Services

Services offered – Disability services for eligible children from birth to school age 5 years

Service area/locations – Counties of Sagadahoc, Lincoln, Knox, Waldo; Deer Isle Pennisula and towns of Windsor and Chelsea

Who is eligible – We evaluate children in 5 domains; communication, motor, adaptive, social/emotional and cognitive. All young children who are tested to be 2 standard deviations below the mean in one of those area and 1.5 in two areas, or those babies who have an established condition from birth are eligible by team agreement.

Costs/fee information – No fee at this time

Updates/changes in service – CDS is serving children birth to 3 year olds in their natural environment and supporting pre-school children 3-5 years in their classroom. Our CDS system has consolidated from 16 Sites to 9 Sites since July 1, 2010.

Contact information/email – Jude Thomas, jthomas@cds-midcoast.org
Community Network Forum

 “A Celebration of Community Resources”

March 23rd Mid Coast Community Action, Bath 9-2 pm

Presenter name – Norm LeBlanc is the Regional Parent Support Coordinator in Knox, Lincoln & Sagadahoc Counties and the Greater Brunswick area. Norm will provide a presentation about G.E.A.R. to any Agency that invites him to do so.
Agency/Program Name – G.E.A.R. Parent Network is a state-wide program of
Crisis and Counseling Centers, 32 Winthrop Street in Augusta.
Services offered – G.E.A.R. Parent Network offers Encouragement and Parent-to-Parent Support through monthly Parent Support Groups, Workshops and by Telephone. G.E.A.R. empowers parents of children with Behavioral Health Issues to effect life decisions based on their family’s strengths, needs and culture by providing safe and supportive avenues for: emotional support, problem solving, sharing common experiences, navigating the Maine System of Care, seeking knowledge about community supports and advocacy.
G.E.A.R. Parent Support Groups & Workshops are currently offered in the following locations within the Southern Mid Coast Area:

· 1st Thursday of every Month – 6:30-8:30 p.m. at Mobius, Inc. located at 319 Main Street in Damariscotta.

· 2nd Monday of every Month – 6:30-8:30 p.m. in the 3rd floor Running Start Classroom at Mid Coast Hospital Medical Office Building located at 121 Medical Center Drive in Brunswick.

· 3rd Thursday of every Month – 9 a.m.-12 p.m. at Mid Coast Maine Community Action located at 34 Wing Farm Parkway in Bath.

· 4th Friday of every Month – 10 a.m.-12 p.m. at Mid Coast Maine Community Action (WIC building) located at 7 Union Street in Rockland.

(Due to Thanksgiving & Christmas Holidays the Rockland Group will meet on Friday, November 18th &
Friday, December 16th same time & place.)
Service area/locations – Norm LeBlanc serves as the Regional Parent Support Coordinator in Knox, Lincoln & Sagadahoc Counties & Brunswick.

Who is eligible – Any Family who cares for a child with Behavioral Health Issues.

Costs/fee information – G.E.A.R. programs are offered free of charge to Parents & Professionals who care for or provide services to a child with Behavioral Health Issues.
Contact information/email –

Norm LeBlanc

Regional Parent Support Coordinator
G.E.A.R. Parent Network

Knox, Lincoln & Sagadahoc Counties & Brunswick

32 Winthrop Street, Augusta, ME 04330

721-0161 or 1-800-264-9224

nleblanc@crisisandcounseling.org
Community Network Forum

 “A Celebration of Community Resources”

March 23rd Mid Coast Community Action, Bath 9-2 pm

Presenter name –
Marie Arnold, Family Educator

Agency/Program Name Midcoast Maine Community Action (MMCA) Families CAN! Maine Child Abuse Prevention Council, Sagadahoc

Services offered – Parenting classes for children newborn – 18 years of age; parenting support group; advocacy; Mandated Reporter Training

Service area/locations – Sagadahoc, Lincoln, Knox and Waldo county. Families needing assistance are not turned away based on residence. Services are provided if not otherwise available.

Who is eligible – all families and Mandated Reporters

Costs/fee information – N/A

Updates/changes in service -N/A

Contact information/email – Marie Arnold, Family Educator, 207/442-7963 x286; marie.t.arnold@maine.gov

Community Network Forum

 “A Celebration of Community Resources”

March 23rd Mid Coast Community Action, Bath 9-2 pm

Presenter name – Aaron Fortin, LMSWcc Functional Family Therapist

Agency/Program Name – Catholic Charities Maine/Functional Family Therapy (FFT) Program

Services offered – Functional Family Therapy (FFT) offers home-based family therapy services to families with at-risk children/adolescents ages 9–20. This evidenced based program follows the three phases of the Functional Family Therapy model, which is a prevention/ intervention model for youth who have demonstrated the entire range of maladaptive, acting out behavior and related syndromes. This program is founded on the assumption that all families have strengths and are doing the best that they can at any given point in time. The goal of Functional Family Therapy is to provide intervention within the home, stressing the importance of establishing, building and nurturing relationships among family members. We place importance on improving relationships between family members and strengthening the family as a whole. The average duration of services is 12 weeks, although services can be extended for up to 30 weeks when necessary.

Service area/locations – Youth residing within approximately a 45 mile radius of offices located in Augusta, Fairfield, Bangor and Caribou. (This includes Sagadahoc, Lincoln, Knox, Waldo, Kennebec, Somerset and Penobscot Counties.)

Who is eligible – MaineCare eligible families with at-risk children and adolescents, and/or adolescents involved with the Department of Corrections (with or without MaineCare), ages 9–20, with delinquency, acting out, violent, truancy, substance use or other serious at-risk behaviors.
Costs/fee information - There is no cost to families who receive FFT Services.

Updates/changes in service – The FFT Program has expanded to serve DHHS/CBHS families who meet Section 65HCT eligibility criteria.

Contact information/email – Referrals accepted electronically. For more information or to receive referral forms please contact Kimberly Herrin at (207)299-1963 or kherrin@ccmaine.org
Questions may also be directed to: Melissa Cooper, LCPC -FFT Clinical Supervisor

Tel: (207) 620-3229 Fax: (207) 622-9781 Email: macooper@ccmaine.org
Age groups served- 9-20

Community Network Forum

 “A Celebration of Community Resources”

March 23rd Mid Coast Community Action, Bath 9-2 pm

Agency/program Name: Early Head Start Home Based

Presenter Names: Elna Joseph, Ivory Mills

Services Offered:

Head Start is a free early education program. The home based option is for families who want to use their home as the place for learning. A home visitor will meets with families to work on goals for their child and family.

During pregnancy mothers learn about how to be healthy and plan for the arrival of baby. After birth, the child is enrolled in Early Head Start. The schedule for prenatal home visits and for the first 6 weeks after birth is flexible.

When a child is enrolled, a home visitor goes to the home once a week for 90 minutes. Activities are planned to help the child grow and learn, and work on family goals. Children and parents to get to know one another and share interesting experiences and ideas at Family Fun Events twice monthly.

When a child reaches age 3, the home visitor helps with transition to other programs that may be available. If family still qualifies, the child may go to the center based Head Start program for 3-5 year olds.

Eligibility: Eligibility is determined by family income and federal guidelines.

The home based program is offered in the following towns:

Sagadahoc County: Topsham, Bath, West Bath, Phippsburg, Georgetown, Arrowsic, Woolwich

Lincoln County: Wiscasset, Dresden, Westport, Edgecomb, Boothbay, Boothbay Harbor, Southport, Newcastle, Damariscotta, Nobleboro, Bremen, Bristol, South Bristol, Waldoboro

Head Start encourages applications from children with special needs.

For more information, please call 442-7963, or email elna.a.joseph@maine.gov

Community Network Forum

 “A Celebration of Community Resources”

November 19, Second Congregational Church, Newcastle, 9:00-2:00

Presenter name – Patricia Ott

Agency/Program Name – PENQUIS Foster Grandparent Program

Services offered – A Foster Grandparent, is a role model, a mentor, and a friend. Serving at one of thousands of local organizations including faith-based groups, Head Start Centers, schools and other youth facilities helping children learn to read, provide one-on-one tutoring, and guide children at a critical time in their lives.

Service area/locations – All of Maine, except York & Cumberland Counties with the exception of Brunswick. (York & Cumberland Counties are served by PROP’s Foster Grandparent Program)

Who is eligible – Public Schools, youth facilities, Head Start or groups that have a 501c (3) non-profit status.

Costs/fee information –N/A

Updates/changes in service – Seniors 55+ may volunteer with the Foster Grandparents Program and may be able to receive a stipend. They must volunteer at least 15 hours per week, this is to assure continuity with the child or children they are working with. Eligible volunteers are paid some holidays; accrue earned leave time and mileage reimbursement.

Contact information/email –

Foster Grand Parent Program

262 Harlow St.

PO Box 1162

Bangor ME 04402-1162

1800-215-4190 Ext.3684

Gdorman@penquis.org

cwhitney@penquis.org

pott@penquis.org
Sagadahoc Community Network Forum

Mid Coast Community Action (MMCA) in Bath
 “A Celebration of Community Resources”

March 23rd, 2011

Presenter name –

Page Holmes-Ames, Education Specialist

Agency/Program Name –

Midcoast Maine Community Action (MMCA)

Mid-Coast Resource Development Center (RDC)

34 Wing Farm Parkway, Bath, ME 04530

 7 Union Street, Rockland, ME 04841

Services offered –
*Resource and Referral services for families seeking childcare in Sagadahoc, Lincoln, Knox, and Waldo counties

*Education and training opportunities for early care professionals

*Business and community education on child care topics

Service area/locations -

Sagadahoc, Lincoln, Knox, & Waldo counties

Who is eligible –
There are no eligibility requirements based on income for child care referrals. Early care provider trainings are open, but not limited to individuals interested in starting a center or in-home based child care facility. All child care providers, teachers, parents, and community members interested in early education are eligible to take trainings. The RDC staff is available to meet with community groups or employers to speak to the issue of child care resources.

Costs/fee information -

Child care referrals are provided at no cost to the families or

providers. Trainings range from $5 to $30 depending on

the topic and hours of training offered. Scholarships are available as funding allows. Initial community/business consultations are free.

Contact information/email –
www.midcoastmainecommunityaction.org

www.midcoastrdc.org

(207) 443-1690, In-state toll free: 1-877-684-0466

RDC Director, Candice Carpenter

RDC Ed. Specialist/Early Childhood Consultant,

Page Holmes-Ames

RDC Family Educator/Referral Specialist, Marie Arnold

RDC Client Services Specialist, Gail Johnston

Age groups served: 0-5, 6-10, also parents and child care providers

Sagadahoc Community Network Forum

Mid Coast Community Action (MMCA) in Bath
 “A Celebration of Community Resources”

March 23rd, 2011

Presenter name –

Page Holmes-Ames, Education Specialist

Agency/Program Name –

Midcoast Maine Community Action (MMCA)

Mid-Coast Resource Development Center (RDC)

35 Wing Farm Parkway, Bath, ME 04530

 7 Union Street, Rockland, ME 04841

Services offered –
*Resource and Referral services for families seeking childcare in Sagadahoc, Lincoln, Knox, and Waldo counties

*Education and training opportunities for early care professionals

*Business and community education on child care topics

Service area/locations -

Sagadahoc, Lincoln, Knox, & Waldo counties

Who is eligible –
There are no eligibility requirements based on income for child care referrals. Early care provider trainings are open, but not limited to individuals interested in starting a center or in-home based child care facility. All child care providers, teachers, parents, and community members interested in early education are eligible to take trainings. The RDC staff is available to meet with community groups or employers to speak to the issue of child care resources.

Costs/fee information -

Child care referrals are provided at no cost to the families or

providers. Trainings range from $5 to $30 depending on

the topic and hours of training offered. Scholarships are available as funding allows. Initial community/business consultations are free.

Contact information/email –
www.midcoastmainecommunityaction.org

www.midcoastrdc.org

(207) 443-1690, In-state toll free: 1-877-684-0466

RDC Director, Candice Carpenter

RDC Ed. Specialist/Early Childhood Consultant,

Page Holmes-Ames

RDC Family Educator/Referral Specialist, Marie Arnold

RDC Client Services Specialist, Gail Johnston

Age groups served: 0-5, 6-10, also parents and child care providers

Sagadahoc Community Network Forum

Mid Coast Community Action (MMCA) in Bath
 “A Celebration of Community Resources”

March 23rd, 2011

Home Counselors Inc. (HCI)

Alternative Response Program (ARP, formerly Community Intervention Project)

Contact – Sue Webber, LSW, Supervisor
Services offered – Individualized, short term case management is provided for low to moderate risk families referred by DHHS to ensure children at risk of abuse and neglect (and their families) receive services appropriate to their level of assessed risk. Services include:

· Assessment & identification of individual/family needs

· Organization of Family Team meetings and creation of family plan

· Ongoing assessment of child safety, risk, or danger

· Connecting families to community services including;

· Substance Abuse

· Domestic Violence

· Counseling

· Medical and Mental Health Needs

· Financial Assistance

· Food Assistance

· Housing Needs

Service area/locations - Waldo, Knox, Lincoln, Sagadahoc, Somerset and Kennebec Counties.

Who is eligible – Families referred by DHHS due to reports of child abuse and neglect within the family.

Costs/fee information - There is no cost to youth or families directly. Services are funded by Maine Department of Health and Human Services, and MaineCare.

Contact information/email:

Main Office @ 375 Main Street ▪ Rockland, ME 04841

(207) 596-0359 ▪ FAX (207) 596-0350
Toll free - 1-888-425-5424
Email: hcirock@homecounselorsinc.org

Web: http://www.homecounselorsinc.org
Sagadahoc Community Network Forum

Mid Coast Community Action (MMCA) in Bath
 “A Celebration of Community Resources”

March 23rd, 2011

Home Counselors Inc. (HCI)

Family Reunification Program (FRP)

Contact – Kate Clement, LCSW, Supervisor

Services offered – The Family Reunification Program (FRP) is a voluntary home-based service offered to families who have children in DHHS custody due to abuse or neglect. The goal of FRP is to increase successful reunification of families and decrease the amount of time a child spends in an out of home placement.

By using the Strengthening Families parenting program, FRP helps the family identify existing family strengths and natural supports so that families can resolve safety issues and maintain a safe and nurturing environment for their children.

The FRP Team includes a Master’s level clinician and a trained family support worker who can offer support “after hours” for emergencies. Services are time limited to 4 months, with an option for a two month extension upon DHHS approval. The FRP team works intensively with the family from 7 to 18 hours per week depending on where the family is in their reunification process.

Service area/locations – Knox, Waldo, Lincoln and Sagadahoc Counties.

Who is eligible – Families are referred to FRP by the Department of Health and Human Services, have demonstrated some progress towards reunification, and are ready for their children to return home within 30 days. Priority is given to families with children who have been out of the home for less than six months. Secondary priority is given to families with children who have been out of home for six months or longer.

Costs/fee information – There is no fee for service as FRP is paid for by a grant from the State of Maine Department of Health and Human Services and the Federal Department of Health and Human Services.
For more information, please contact our office:

Main Office @ 375 Main Street ▪ Rockland, ME 04841

(207) 596-0359 ▪ FAX (207) 596-0350
Toll free - 1-888-425-5424
Email: hcirock@homecounselorsinc.org

Web: http://www.homecounselorsinc.org
Sagadahoc Community Network Forum

Mid Coast Community Action (MMCA) in Bath
 “A Celebration of Community Resources”

March 23rd, 2011

Home Counselors Inc. (HCI)

Home & Community Based Treatment (HCT)

Contact – Kate Clement, LCSW

Overview:

· This is an intensive service for children and their families.

· This is a clinical, home and community based mental health treatment service.

· This service is for children with serious emotional disorders.

· This service has a community and home based setting.

· This service has active parent involvement.

· Treatment is provided by a Treatment Team which includes at least one clinician and one certified behavioral health professional (BHP).

· The service will typically last from 1-6 months.

· The team will meet with the child and family typically from 2-10 hours per week.
Goals of HCT:
· To help change how the children and their families work together so they don’t need long lasting mental health services.

· To help families understand their child’s behavior and development better by looking at their child’s strengths and challenges.

· To teach families how to react differently to their child’s behaviors.

· To use more natural and community supports to help positive change last, long after the mental health services are finished.
Service area/locations - Primary locals include Knox, Waldo, and Lincoln Counties. Will consider referrals from Kennebec and Sagadahoc Counties on space available basis.

Who is eligible:

· Child age 0-20

· Child is a MaineCare member

· The child has DSM IV diagnosis or DC 0-3 diagnosis, which has lasted or is expected to last for one year (HCI can provide assessment and diagnosis)
Costs/fee information - Services are funded by MaineCare (Medicaid). Private pay by arrangement.
To make a referral, please contact our office:

Main Office @ 375 Main Street ▪ Rockland, ME 04841

(207) 596-0359 ▪ FAX (207) 596-0350
Toll free - 1-888-425-5424
Email: hcirock@homecounselorsinc.org

Web: http://www.homecounselorsinc.org
Sagadahoc Community Network Forum

Mid Coast Community Action (MMCA) in Bath
 “A Celebration of Community Resources”

March 23rd, 2011

Homeless Youth Outreach Project

Contact – Jennifer Tinker, LSW-C/BHP
Services offered – The Homeless Youth Outreach Project offers advocacy, education and support services to homeless and at risk youth including:

· Family conflict resolution and mediation

· Intensive, goal-directed counseling

· Independent living skill development

· Outreach and referrals to other community supports

The primary objective of the Outreach Project is to assist youth with establishing or maintaining:

· Safe, secure and stable housing

· Placement in a school or education program

Service area/locations - Waldo, Knox and Lincoln Counties & offshore islands AND the Route 1 Corridor between Wiscasset and Bath

Who is eligible – Youth under 21 years of age who are:

· Homeless or at risk of being homeless, such as

· Runaway, locked-out or kicked out

· Sleeping on the street or in an emergency shelter

· Living alone and facing eviction

· At risk of running away, being locked-out or kicked out

· Couch surfing

· Willing to participate in services

· Willing to allow HCI to obtain consent from a parent or legal guardian (if under 18), and

· Identified in or have a family that resides in either Waldo, Knox or Lincoln Counties and the offshore islands

Costs/fee information - There is no cost to youth or families directly. Services are funded by Maine Department of Health and Human Services, the US Department of Health and Human Services, and HCI.

Contact information/email:

Main Office @ 375 Main Street ▪ Rockland, ME 04841

(207) 596-0359 ▪ FAX (207) 596-0350
Toll free - 1-888-425-5424
Email: hcirock@homecounselorsinc.org

Web: http://www.homecounselorsinc.org
Sagadahoc Community Network Forum

Mid Coast Community Action (MMCA) in Bath
 “A Celebration of Community Resources”

March 23rd, 2011

Home Counselors Inc. (HCI)

Serving Maine’s Knox, Waldo, Lincoln, Sagadahoc, Kennebec and Somerset counties

Home Counselors Inc is a private, nonprofit (501c3) agency designed to provide an array of child centered, family focused services to young people and their families. Guided by the premise that strong families are essential to both the healthy development of their children and to the community at large, HCI offers the following programs:

· Home-Based Family Preservation
· Alternative Response
· Supervised Family Visitation
· Homeless Youth Outreach
· Family Reunification
Company Information:

Paul LeCompte, Executive Director

Joe McLaughlin, Human Resource Manager

Judy Dow, Bookkeeper

Melissa Hart, Managerial Assistant

Home Counselors Inc.

375 Main Street
Rockland, ME 04841

Nonprofit ID: 01-0405274

(207) 596-0359

FAX (207) 596-0350

Toll free - 1-888-425-5424

Email: hcirock@homecounselorsinc.org
Web: http://www.homecounselorsinc.org
Sagadahoc Community Network Forum

Mid Coast Community Action (MMCA) in Bath
 “A Celebration of Community Resources”

March 23rd, 2011

Home Counselors Inc. (HCI)

Supervised Family Visitation Program

Contact – Cheryl Browne, LSW, Supervisor

Services offered – The Supervised Family Visitation Program provides supervision in a safe, nurturing environment for visits between children in the care or custody of the Department of Health and Human Services, and members of their family, as well as separated/divorced parents in a high conflict situation.
The primary objective of the Supervised Family Visitation Program is to provide:

· Skilled observation and assessment of parent-child interactions

· Education of appropriate parenting skills during scheduled visits

· Parenting alternatives that enhance and nurture family relationships

· Assurance of child safety and comfort

Service area/locations - Knox, Waldo, Lincoln, Somerset, Sagadahoc and Kennebec Counties

Who is eligible – Families referred by the Department of Health and Human Services and court ordered referrals for families not involved with the Department.

Costs/fee information - Services are funded by Maine Department of Health and Human Services for DHHS referred families. Private pay is accepted for self-referrals.

Contact information/email:

Main Office @ 375 Main Street ▪ Rockland, ME 04841

(207) 596-0359 ▪ FAX (207) 596-0350

Toll free – 1-888-425-5424
Visitation Sites located in Belfast, Damariscotta, Augusta, Madison, Bath, and Rockland.

Email: hcirock@homecounselorsinc.org

Web: http://www.homecounselorsinc.org
Sagadahoc Community Network Forum

Mid Coast Community Action (MMCA) in Bath
 “A Celebration of Community Resources”

March 23rd, 2011

Presenter name –
Shirley Helms RN, PHN and Pamela Chenea RN, PHN

Agency/Program Name – State of Maine/DHHS/Maine CDC/ Public Health Nursing Program

Services offered – Public Health Nursing conducts visits for Maternal and Child Health, prenatal and newborn support; the control of communicable diseases such as TB, influenza and Hepatitis; refugee services and childhood lead poisoning prevention. Public Health Nursing holds vaccination clinics, is active in disaster preparedness and provides focused public health education upon request or as needs are identified.
Service area/locations –All of the state of Maine.

Who is eligible – People of the state of Maine who have health needs.

Costs/fee information – No charge.

Updates/changes in service

Contact information/email – Referrals are made to statewide central referral at: 1 877 763 0438 or Fax: 1 207 561 4467

Sagadahoc Community Network Forum

Mid Coast Community Action (MMCA) in Bath
 “A Celebration of Community Resources”

March 23rd, 2011

Presenter name –
Heather Norris

Agency/Program Name –
Midcoast Maine Community Action

Women, Infants, & Children (WIC) Nutrition Program

Services offered –

WIC is a federally funded supplemental food and nutrition education program for pregnant and post-partum women, infants, and children up to the age of five. WIC Nutritionists provide nutrition education, breastfeeding counseling and referral to a variety of programs related to family health and well-being. Participants receive supplemental food vouchers that enable them to purchase WIC approved foods such as fruit juice, milk, infant formula, cereals, cheese, peanut butter, beans and tuna. The WIC Program has also initiated a Breastfeeding Peer Counseling Program, to assist post-partum women in meeting their breastfeeding goals.
Service area/locations -

The WIC Program has clinic sites in Knox, Lincoln, Sagadahoc and Waldo Counties

Who is eligible –

Women who are pregnant or post-partum, and children up to the age of five. Eligibility is based on household income of less than 185% of the federal poverty level, and an identified health or nutrition related risk factor such as low hemoglobin, poor dietary intake, excessive weight gain or loss, a premature infant, or recurrent ear infections. Serving children ages 0-5 and their parents.
Costs/fee information –

There are not costs or fees for receiving these services.

Contact information/email –
 MMCA 442-7963 or 1/800-221-2221

34 Wing Farm Parkway

Bath, Maine 04530

jean.ouellette@maine.gov

Age groups served:

Serving children ages 0-5 and their parents.

Community Network Forum

 “A Celebration of Community Resources”

March 23rd Mid Coast Community Action, Bath 9-2 pm

Presenter name – Sandra Allen, LSW

Agency/Program Name – Family Focus – Parent Program
Services offered – Home-based family support program offered to parents of children ages 0-5 who need additional support with the challenges of parenting.
Service area/locations – Sagadahoc County, Brunswick and Harpswell
Who is eligible – Free and Voluntary for all parents

 Costs/fee information – No Cost
Updates/changes in service -

Contact Information/email – Sandra Allen at 386-1662 Extension120 or SandyA@familyfocusme.org

Community Network Forum

 “A Celebration of Community Resources”

March 23rd Mid Coast Community Action, Bath 9-2 pm

Presenter name –
Mid Coast Hospital
Agency/Program Name – Healthline/ 5-2-1-0 goes to Childcare
Services offered – Community & Health Education
Service area/locations – Sagadahoc, Northern Cumberland, Southern Lincoln
Who is eligible – varies

 Costs/fee information –
Updates/changes in service
Contact Information/email- Marla Davis/Jessica Loney/mdavis@midcoasthealth.com
Community Network Forum

 “A Celebration of Community Resources”

March 23rd Mid Coast Community Action, Bath 9-2 pm

Presenter name –
 Colleen Gilliam, Teresa Valente, Laura Harvey

Agency/Program Name – Independence Association

Services offered – Children’s Targeted Case Management and In Home Support Services

Other services offered by Independence Association include a full array of supports for adults with developmental disabilities including residential, day hab and vocational supports.

Service area/locations – Greater Brunswick area, including Cumberland and Sagadahoc counties, portions of Androscoggin and Lincoln counties.

Who is eligible – children ages 0-20 with a qualifying diagnosis of Developmental Disability or Autism. Children with an axis 1 mental health diagnosis will also qualify for TCM services.

Costs/fee information – MaineCare funded programs.

Updates/changes in service –Independence Association is targeted to begin providing Children’s Targeted Case Management Services to children with mental health needs on March 1, 2011.

Contact information/email – cgilliam@indepassoc.org, tvalente@indepassoc.org, lewolfe@indepassoc.org.

Community Network Forum

 “A Celebration of Community Resources”

March 23rd Mid Coast Community Action, Bath 9-2 pm

Presenter name –
 Kristy Ouellette & Sarah Sparks

Agency/Program Name – University of Maine Cooperative Extension

 4-H Youth Development Program

Services offered – 4-H is a learning-by-doing program for kids. If you are age 5-18, there are several ways you can participate in 4-H: in school, afterschool, clubs, camps, and Operation Military Kids. Through 4-H, you can develop leadership, citizenship, and life skills to help you reach your full potential. 4-H is your local connection to the University of Maine.

FMI : http://umaine.edu/4h/
Service area/locations – Statewide

Who is eligible – Any Maine youth ages 5-18. Volunteers are also needed to help make programs available in towns, community sites and schools. Teachers, Afterschool, Childcare providers and parents are encouraged to contact our office to learn more.

 Costs/fee information – free

Updates/changes in service

Afterschool providers are encouraged to contact our office to learn about professional development opportunities in experiential learning, positive youth development, curriculum ideas and more. FREE of charge!

Contact information/email –

Kristy L. Ouellette, Extension Educator- 4-H Youth and Family Development

UMaine Cooperative Extension Androscoggin/Sagadahoc Counties

24 Main Street

Lisbon Falls, ME 04252

207-353-5550

kristy.ouellette@maine.edu
Sarah Sparks, 4-H Professional

UMaine Cooperative Extension Androscoggin/Sagadahoc Counties

24 Main Street

Lisbon Falls, ME 04252

207-353-5550

Sarah.sparks@maine.edu

Community Network Forum

 “A Celebration of Community Resources”

March 23rd Mid Coast Community Action, Bath 9-2 pm

Presenter name –
 Andrea Nicoletta

Agency/Program Name – Sexual Assault Support Services of Midcoast Maine (SASSMM)

Services offered – Advocacy, 24 hour support line, resources, referrals, support groups, medical and court accompaniment, prevention and risk education programs.
Service area/locations – Cumberland County: Brunswick, Harpswell; Lincoln County; Sagadahoc County (and as of April 1, 2011, Knox and Waldo counties)
Who is eligible – Persons who have experienced sexual abuse, sexual assault, sexual harassment, and concerned others (all ages and genders)
Costs/fee information – No Cost
Updates/changes in service

Contact information/email – 24-hour Crisis and Support line: 1.800.822.5999, from a cell phone: 207.725.1500, TTY: 1.888.458.5599

Community Network Forum

 “A Celebration of Community Resources”

March 23rd Mid Coast Community Action, Bath 9-2 pm

Presenter name – Heather Biggar

Agency/Program Name – Family Crisis Services

Services offered – Domestic and Family Violence support. All services are free and confidential. 24hour hotline, shelter, support groups, court advocacy, youth education and advocacy, elder advocacy, incarcerated women’s advocacy, DHHS liaison, educational trainings and presentations, volunteer and internship opportunities.

Service area/locations – Sagadahoc and Cumberland Counties

Who is eligible – Victims of domestic violence

Costs/fee information – All services are free

Updates/changes in service

Contact information/email – 24 hour hotline 874-1973 or 1-866-834-4357

Heather Biggar – Midcoast Outreach Advocate

173 Park Row, Rear Office

Brunswick, ME 04011

721-0199

heather_b@familycrisis.org
