

CRS

Community Resource Services

8550 Balboa Boulevard, Suite 150

Northridge, CA 91325

(818) 739-5182 Phone

(818) 739-5522 Fax

Mental Health and Substance Abuse Services Directory

Supporting
Children

Strengthening
Families

Empowering
Communities

Changing
Lives

www.childguidance.org

The **Child and Family Guidance Center** is a LA County Department of Mental Health (DMH) contractor that provides Specialized Prevention and Early Intervention (PEI) services to children, transition age youth, and adults utilizing evidence based treatment interventions (EBPs) that are consistent with LAC/DMH Mental Health services Act (MHSA).

The Center also provides families with access to a comprehensive continuum of services depending on the needs of the family ranging from once a week; time limited mental services (PEI) to intensive in-home services that are delivered several times a week with 24-7 availability for crises.

The **Community Resource Services** is a division dedicated to improve the quality of life for special needs children and their families by helping them to locate, access and effectively use essential community health and social services.

Call for Services

San Fernando Valley	Antelope Valley
818-739-5250	661-265-8627

Table of Contents

Mental Health Centers Serving Children Accepting Medi-Cal	3
Counseling Centers for Adults, Teens and Children <u>Not</u> Accepting Medi-Cal	5
Mental Health Centers Serving Adults Accepting Medi-Cal	7
Substance Abuse Services for Youth and Adults	9
Mental Health Services for Transitional Youth	10
Mental Health Services for Children Age 0 to 5 Years	11
List of Pediatricians in the San Fernando Valley Accepting Medi-Cal	11
List of Psychiatrist in the San Fernando Valley Accepting Medi-Cal	12

The agencies on this document are listed for informational purposes only. No endorsement of the quality of services is intended by the Community Resource Services Department of the Child and Family Guidance Center.

Mental Health Centers Serving Children Accepting Medi-Cal

<p>Child and Family Guidance Center Locations: Northridge, Van Nuys and Palmdale (818) 739-5250 Admission San Fernando Valley (661) 265-8627 Admission Antelope Valley www.childguidance.org Services: Mental health services for children and families, psychiatric services, case management, TBS, Full Service Partnership, and other programs.</p>	
<p>Asian Pacific Counseling and Treatment Center 15400 Sherman Way, Suite 220 Van Nuys, CA 91406 (818) 267-1100 www.apctc.org Services: Mental health services for children and adults. Full Service Partnership for children and transitional age youth.</p>	<p>Child & Family Center – Santa Clarita 21545 Centre Pointe Parkway Santa Clarita, CA 91350 (661) 259-9439 www.childfamilycenter.org Services: Mental health services for children and families, Full Service Partnership for children and transitional age youth.</p>
<p>El Centro De Amistad 6800 Owensmouth Avenue, Suite 310 Canoga Park, CA 91303 (818) 347-8565 www.elcentrodeamistad.com</p> <p style="text-align: center;">El Centro De Amistad 566 South Brand Boulevard San Fernando, CA 91340 (818) 898-0223</p> <p>Services: Mental health service for children and adults, psychiatric services, case management, Juvenile Justice services.</p>	<p>Penny Lane Main Office 15305 Rayen Street North Hills, CA 91343 (818)894-3384 www.pennylane.org</p> <p style="text-align: right;">Penny Lane 10526 Dubnoff Way North Hollywood, CA 91606 (818) 755-4950</p> <p>Services: Mental health services for children and families, psychiatric services, Juvenile Justice Program, Transitional Youth, Therapeutic Behavioral Services, Wraparound and Family Preservation.</p>
<p>Counseling for Kids 601 South Glenoaks Boulevard, Suite 200 Burbank, CA 91502 (818) 441-7800 www.counseling4kids.org Services: Mental health services for children and families, Parent Child Interactive Therapy and services for foster youth.</p>	<p>The H.E.L.P. Group Child and Family Services 15339 Saticoy Street Van Nuys, CA 91405 (818) 267-2646 www.thehelpgroup.org Services: Mental health services for children and families, Wraparound Program, Full Service Partnership for children, and Therapeutic Behavioral Services.</p>
<p>Hathaway – Sycamores 12450 Van Nuys Boulevard Pacoima, CA 91331 (818) 896-8366 www.hathaway-sycamores.org Services: Mental health services for children and families, Full Service Partnership Program for children and transitional age youth.</p>	<p>Hathaway – Sycamores Community Base Services 12510 Van Nuys Boulevard Pacoima, CA 91331 (818) 896-2255 www.hathaway-sycamores.org Services: Transitional living program, Parent Partner, Therapeutic Behavioral Services and Foster Parent Support Groups</p>
<p>Pacific Asian Counseling Services 6851 Lennox Avenue, Suite 400 Van Nuys, CA 91405 (818) 989-9214 www.pacsla.org Services: Mental health and psychiatric services for children and families.</p>	<p>Stirling Behavioral Health Institute 6931 Van Nuys Boulevard, Suite 102 Van Nuys, CA 91405 (818) 376-0134 www.stirlingbhi.org Services: Mental health and psychiatric services for children and adolescents.</p>

<p>SFVCMHC, Inc. Youth Contact - Juvenile Justice Programs- 14550 Sherman Oaks Boulevard Van Nuys, CA 91405 (818) 901-4879 www.sfvcmhc.org Services: Multi-Systemic Therapy, and Substance Abuse Services.</p> <p>SFVCMHC, Inc. North Valley Youth & Family Center 11565 Laurel Canyon Boulevard, Suite 117 Mission Hills, CA 91340 (818) 361-5030 Services: Mental health services for children and families, Therapeutic Behavioral Services and Incredible Years Program for youth ages 3-7.</p>	<p>SFVCMHC, Inc. Central Valley Youth & Family 14624 Sherman Way, Suite #508 Van Nuys, CA 91405 (818) 908-4990 Services: Mental health services.</p> <p>SFVCMHC, Inc. East Valley Youth & Family Center 6305 Woodman Avenue Van Nuys, CA 91408 (818) 908-4999 Services: Mental health services for children and families, Wraparound Program, Full Services Partnership and Therapeutic Behavioral Services.</p>
<p>Didi Hirsch 1540 East Colorado Street Glendale, CA 91205 (818) 244-7257 www.didihirsch.org Services: Mental health services and medication management for children, adults, families and indigent. Short term crisis counseling and crisis intervention. Substance abuse and parenting classes. Sliding scale fee.</p>	<p>The Village Family Services 6736 Laurel Canyon, Suite 200 North Hollywood, CA 91606 (818) 755-8786 www.thevillagefs.org Services: Mental health services for children and families, medication support, case management, Parent Child Interactive Therapy for children ages 0-5 and their parents. Therapeutic Behavioral Services. Anger management and parenting classes.</p>
<p>Valley Coordinated Children Services 19231 Victory Boulevard, Suite 110 Reseda, CA 91335 (818) 708-4500 www.valleyccc.org Services: Crisis Evaluation This is a County Department of Mental Health facility that is responsible for crisis intervention for any youth ages 1-17 in the San Fernando Valley that is experiencing an acute psychiatric emergency and needs to be assessed for possible hospitalization. They provide telephone triage and phone crisis intervention. To refer a child, contact the on-duty staff to review the case history and establish a crisis plan.</p>	<p>A Center for Transition Age Youth (TAY) 6801 Coldwater Canyon Avenue North Hollywood, CA 91605 (818) 738-7327 www.thevillagefs.org Counseling services for at-risk, foster, <i>LGBTQ</i> and homeless youth ages 14-21.</p>
<p>Associated Psychological Services 18905 Sherman Way, Suite 200 Reseda, CA 91335 (818) 780-5868 Services: Individual and group therapy for children and families. They also offered psychiatric services. Spanish-speaking staff available.</p>	

Counseling Centers for Adults, Teens and Children Not Accepting Medi-Cal

<p>Acropolis Family Counseling Center 5908 ½ Van Nuys Boulevard Van Nuys, CA 91401 (818) 785-4935 www.acropoliscounseling.org</p> <p>Acropolis Family Counseling Center 13780 Foothill Boulevard, Suite 3 Sylmar, CA 91342 (818) 833-3029</p> <p>Services: for adults only, domestic violence groups for perpetrators not victims, sexual abuse awareness for non offenders, anger management and parenting groups. Individual therapy only for clients attending to a group.</p>	<p>Ashley Children’s Psychology Center 9036 Reseda Boulevard, Suite 204 Northridge, CA 91324 (818) 886-3531 www.ashleypsychology.com</p> <p>Services: Individual and group treatment for children and their parents. Social Skills groups.</p>
	<p>Bienestar 8134 Van Nuys Boulevard, Suite 200 Panorama City, CA 91402 (818) 908-3820 www.bienestar.org</p> <p>Services: This agency provides services for HIV positive adults such as housing assistance, legal services, individual therapy and case management.</p>
<p>Clinical Counseling Associates 15300 Ventura Boulevard, Suite 503 Sherman Oaks, CA 91403 (818) 986-1161</p> <p>Services: Provide mental health services (individual and group) for children, teens and adults. They accept private insurance and have a sliding scale.</p>	<p>Coldwater Counseling Center 4419 Coldwater Canyon, Suite A and C Studio City, CA 91604 (818) 508-0703 www.coldwatercounselingcenter.org</p> <p>Services: Offers counseling and psychotherapy for individuals, couples and families on a sliding scale.</p>
<p>Center For Individual and Family Counseling 5445 Laurel Canyon Boulevard, Suite #101 North Hollywood, CA 91607 (818) 761 2227 www.cifcl.org</p> <p>Services: Individual and group treatment for adults and children. Sliding scale fee ranging from \$25 to \$125.</p>	<p>The Center for Hope and Health 7334 Topanga Canyon, Suite 213 Canoga Park, CA 91303 (818) 704-8541</p> <p>Services: They provide counseling for children and families. Anger management groups. Sliding scale fee beginning at \$50.</p>
<p>Counseling West 4419 Van Nuys Boulevard, Suite 310 Sherman Oaks, CA 91403 www.counselingwest.com</p> <p>Services: Mental Health services for children, teens and adults, couple and families. Parenting classes for court ordered parents. Sliding scale fee beginning at \$35 for individual and \$45 for couple’s therapy.</p>	<p>California Family Counseling Center 19900 Plummer Street Chatsworth, CA 91311 (818) 907-9980 (818) 386-5688 ext. 225 www.pgi.edu</p> <p>Services: Counseling center that provides individual, couple, family and group therapy. Also they provide anger management classes, domestic violence classes and parenting classes that meet the requirements for DCFS and court. Sliding scale based on family income.</p>

<p>El Nido Family Centers Pacoima Location 13460 Van Nuys Boulevard Pacoima, CA 91331 (818) 896-7776 www.elnidofamilycenters.org Services: Individual and group counseling for children and their families. Domestic violence and parenting groups. Programs for teens at-risk of gang involvement.</p>	<p>El Nido Family Center Mission Hills Location 10200 Sepulveda Boulevard, Suite 350 Mission Hills, CA 91345 (818) 830-3646 Services: Individual and group counseling for children and their families. Domestic violence and parenting groups. Programs for teens at-risk of gang involvement.</p>
<p>Friends of The Family 15350 Sherman Way, Suite 140 Van Nuys, CA 91406 (818) 988-4430 www.fofca.org Services: Counseling center that serves children and adults. Parenting classes. Services are provided on a sliding scale, based on family income.</p>	<p>Family Service Agency of Burbank 2721 West Burbank Boulevard Burbank, CA 91505 (818) 845-7671 www.familyserviceagencyofburbank.org Services: Provides counseling for children, teens and adults, fees based on sliding scale. Domestic violence, parenting and youth groups.</p>
<p>Jewish Family Services San Fernando Valley Counseling & Resource 12821 Victory Boulevard North Hollywood, CA 91606 (818) 984-1380 www.jfsla.org Services: Provides a range of mental health services for children and their parents. Parent Project program offers many groups.</p>	<p>Mitchell Family Counseling Clinic at CSUN 18111 Nordhoff Street Northridge, CA 91330 (818) 677-2568 www.csun.edu/coe/educ/centers/mitchell Services: Counseling services for children, teens and adults. They offer a sliding scale based on family income.</p>
<p>Magnolia Counseling 18245 Ventura Boulevard, Suite 512 Tarzana, CA 91356 (818) 757-7600 www.magnoliacounseling.com Services: Counseling services for children and adults. Sliding scale fee based on family income.</p>	<p>Northridge Hospital Behavioral Health Services 18300 Roscoe Boulevard Northridge, CA 91328 (818) 885-5484 www.NorthridgeHospital.org Services: Outpatient mental health services for teens ages 13-17 and adults. They only accept private insurance.</p>
<p>New Directions for Youth 7315 North Lankershim Boulevard North Hollywood, CA 91605 (818) 375-1000 www.ndfy.org Services: Gang prevention programs, individual and family counseling, delinquency prevention. Free 12-week parenting class, in English and Spanish. Classes offered at various sites in the Valley.</p>	<p>Pepperdine Community Counseling Center 16830 Ventura Boulevard, Suite 216 Encino, CA 91436 (818) 501-1678 http://gsep.pepperdine.edu/clinics/encino/ Services: Counseling center for individuals, couples, and family members of all ages. Services are provided on a sliding scale based on the family income. There is a minimum \$15 charge per session.</p>
<p>San Fernando Valley Counseling Center 8350 Reseda Boulevard Northridge, CA 91324 (818) 341-1111 www.sfvcc.org Services: Counseling for low-income adults and families. Sliding scale fee.</p>	<p>Omega Center for Mental Health 22900 Ventura Boulevard, Suite 206 Woodland Hills, CA 91364 (818) 224-3320 Services: Mental health services for children, adolescents and adults.</p>

<p>Valley Family Center 302 South Brand Boulevard San Fernando, CA 91340 (818) 365-8588 www.valleyfamilycenter.org Services: Provides individual, family, and couples counseling. Services are provided on a sliding scale based on family income. Parenting classes.</p>	<p>Valley Women's Center 22110 Roscoe Boulevard, Suite 204 Canoga Park, CA 91304 (818) 713-8700 www.valleywomenscenter.com Services: Provides individual, couples and group counseling for adult women, specifically those who feel that substance abuse has had an impact on their life. Services are provided on a sliding scale based on family income.</p>
<p>Valley Center for the Prevention of Family Violence 20944 Sherman Way 209 Canoga Park, CA 91303 (818) 883-2132 www.preventionoffamilyviolence.com 13655 Victory Boulevard, Suite 201 Van Nuys, CA 91405 (818) 786-2079 Services: Counseling for individuals, couples, family and children. Domestic violence, anger management, sex offenders, and parenting groups.</p>	

Mental Health Centers Serving Adults Accepting Medi-Cal

<p>The following is a list of county and county contracted mental health centers that are responsible for serving chronically mentally ill adults. They provide psychiatric service and supportive case management.</p>	
<p>Los Angeles County Department of Mental Health Access Line (800) 854-7771 dmh.lacounty.gov</p> 	<p>California Office of Patients' Rights 550 South Vermont Avenue Los Angeles, CA 90020 (800) 700-9996 http://www.disabilityrightsca.org Services: Patients' Rights Advocates assist mental health consumers' with problem resolution, and complaints about their mental health services.</p>
<p>Mental Health Urgent Care 14659 Olive View Drive Sylmar, CA 91342 (818) 485-0888 Walk-in clinic for adult psychiatric crisis (adults with mental health needs that do not have mental health treatment.) Hours of operation: Monday - Friday from 8:00am-10:00pm; Saturday and Sunday from 9:00am-5:30pm. Expect to wait four to five hours. It is a Spanish style building with its own parking lot, separated from the main hospital.</p>	<p>Psychiatric Mobile Response Team (PMRT) San Fernando Mental Health Center 10605 Balboa Boulevard, Suite 100 Granada Hills, CA 91344 (818) 832-24 10 (8:00 a.m. to 5:00 p.m.) (800) 854-7771 (after 5:00 p.m.) Access Line http://losangeles.networkofcare.org Services: Psychiatric emergencies County Department of Mental Health can be contacted to discuss a psychiatric emergency for an adult or child that requires an assessment in the community. When an adult or child needs an emergency psychiatric assessment but is unable to go to a crisis center, a psychiatric emergency team can be sent into the community if the individual is a threat to themselves or to others, or gravely disabled. These teams are also available when the local mental health centers are closed.</p>

<p>Center For Family Living 14545 Sherman Circle Van Nuys, CA 91405 (818) 901-4854 www.sfvcmh.org Serves Encino, Sherman Oaks, and Van Nuys.</p>	<p>Hillview Mental Health 12450 Van Nuys Blvd. Suite 200 Pacoima, CA 91331 (818) 896-1161 www.lahsa.org Services: Adult outpatient treatment, programs for transitional youth ages 18-20, case management, and housing. Serves Arleta, Pacoima, Lakeview Terrace, Sunland, Sun Valley and Tujunga, Kagel Canyon</p>
<p>MacDonald Carey East Valley Mental Health Center (SFVCMHC, Inc.) 11631 Victory Boulevard, Suite 203 North Hollywood, CA 91606 (818) 908-3855 www.sfvcmh.org Services: Outpatient mental health services, medication support services, group therapy. Serves North Hollywood, Studio City and Burbank (91505 area only-West of Buena Vista), Toluca Lake, and Universal City.</p>	<p>San Fernando Mental Health Center 10605 Balboa Boulevard, Suite 100 Granada Hills, CA 91344 (818) 832-2400 www.dmhlaacounty.org Services: Outpatient, Wellness Center, case management and urgent care services. Serves Sylmar, San Fernando, Mission Hills, Granada Hills, Panorama City, Sepulveda, and North Hills.</p>
<p>Santa Clarita Mental Health Center 25050 Peachland Avenue, Suite H203 Newhall, CA 91321 (661) 222-2800 Services: Outpatient mental health, Wellness Center, case management. Serves Santa Clarita, Newhall, Valencia, Saugus, Val Verde, Canyon Country, Castaic, Agua Dulce, Sulpher Springs, and Bouquet Canyon.</p>	<p>Didi Hirsch Glendale Center 1540 East Colorado Street Glendale, CA 91205 (818) 244-7257 www.vmh.org Services: Adult outpatient, Full Service Partnership, CalWorks Program, employment assistance, substance abuse self-help groups. Serves Burbank (East of Buena Vista Street), Glendale, La Crescenta and La Canada/Flintridge, Montrose, Eaglerock (90041 only), Verdugo City.</p>
<p>West Valley Mental Health Center 7621 Canoga Avenue Canoga Park, CA 91304 (818) 598-6900 www.valleyccc.org Services: Outpatient, Wellness Center, case management. Serves Westlake Village, West Hills, Chatsworth, Porter Ranch, Canoga Park, Northridge, Winnetka, Woodland Hills, Tarzana, Calabasas, Reseda, Hidden Hills and Agoura.</p>	<p>San Fernando Valley Community Mental Health Center, Inc. (SFVCMHC, Inc) Administrative office 6842 Van Nuys Boulevard, 6th Floor Van Nuys, CA 91405 (818) 901-4830 www.sfvcmh.org Services: Outpatient, case management and medication support for adults and older adults with severe and persistent mental illness. Different programs and locations: Center for Family Living, The Harbour, Cornerstone, Victory Wellness Center, Independent Living Program.</p>
<p>Asian Pacific Counseling and Treatment Center 15400 Sherman Way, Suite 220 Van Nuys, CA 91406 (818) 267-1100 www.apctc.org Services: Adult outpatient treatment.</p>	<p>Pacific Asian Counseling Services 6851 Lennox Avenue, Suite 400 Van Nuys, CA 91405 (818) 989-9214 www.apctc.org Services: Mental health services and case management.</p>

<p>Valley Trauma Center 7116 Sophia Avenue Van Nuys, CA 91406 (818) 756-5330 (818) 886-0453 (24-hour Hotline) (818) 908-8630 Sexual Assault Team (661) 253-0258 Santa Clarita http://www.csun.edu/vtc</p> <p style="text-align: right;">8700 Reseda Boulevard Northridge, CA 91324 (818) 772-9981</p> <p>Sexual assault emergency response team, counseling, and prevention education for the San Fernando and Santa Clarita valleys. Includes 24-hour hotline. Group treatment is available and individual counseling available.</p>	<p>El Centro De Amistad 6800 Owensmouth Avenue, Suite 310 Canoga Park, CA 91303 (818) 347-8565 www.elcentrodeamistad.com 566 South Brand Boulevard San Fernando, CA 91340 (818) 898-0223</p> <p>Services: Mental health services and case management</p>
---	--

Substance Abuse Services for Youth and Adults

<p>Al-Anon/Alateen Family group 4936 Lankershim Boulevard North Hollywood, CA 91601 (818) 760-7122 (562) 948-2190 Spanish Line (888) 425-2666 Meeting Schedules www.al-anon.alateen.org</p> <p>Services: Support group for anyone whose life has been affected by someone else's drinking.</p>	<p>I-ADARP, Inc. 6911 Havenhurst Avenue, Suite#101 Van Nuys, CA 91406 (818) 994-7454 www.idarp.org</p> <p>Services: Inpatient and outpatient substance abuse treatment services for adults. They have a program for youth only that are in probation.</p>
<p>National Council on Alcoholism & Drugs 166 Bedford Avenue Van Nuys, CA 91411 (818) 997-0414 www.ncadd-sfv.org</p> <p>Services: Substance abuse program for both teens and adults. Has a "Teenage Alcohol Program" (TAP), which is a 10-week education and counseling program. New free program called "Woman's Meth". Accept Medi-Cal and have a sliding scale fee.</p>	<p>Now and Forever Foundation 8745 Parthenia Place, Suite #4 North Hills, CA 91343 (818) 895-5002 www.rsatc.com</p> <p>Services: Outpatient substance abuse treatment center for youth and adults. This program specializes in providing services to youth, ages 12-20 years. Parenting and anger management classes. Accept Medi-Cal.</p>
<p>Phoenix House 11600 Eldridge Avenue Lake View Terrace, CA 91342 (818) 686-3000 www.phoenixhouse.org</p> <p>Services: Offer residential treatment and outpatient treatment for substance use for adults and teens. In-home prevention program available. Accept Medi-Cal.</p>	<p>Tarzana Treatment Center 18646 Oxnard Street Tarzana, CA 91356 (800) 996-1051 www.tarzanatc.org</p> <p>Services: Inpatient and Outpatient substance abuse treatment for youth and adults. Accept Medi-Cal.</p>
<p>Total Family Support Clinic 13788 Foothill Boulevard, Suite 6 Sylmar, CA 91342 (818) 833-9789 www.totalfamilysupport.org</p> <p>Services: Outpatient substance abuse treatment for adults and youth. Individual, family counseling and groups. Accept Medi-Cal.</p>	<p>Van Nuys Medical & Mental Health Services 6265 Sepulveda Boulevard, Suite 9 Van Nuys, CA 91411 (818) 779-0555</p> <p>Services: Counseling for youth and adults.</p>

Victory Foundation
 844 North Hollywood Way
 Burbank, CA 91502
 (818) 842-9446
www.new-way-foundation.com
Services: Outpatient services for adults and teens with substance abuse issues. Anger management and domestic violence groups.

Mental Health Services for Transitional Youth Accepting Medi-Cal

<p>Hillview Mental Health 12450 Van Nuys Boulevard, Suite 200 Pacoima, CA 91331 (818) 896-1161 www.lahsa.org Services: Programs for transitional youth ages 18-20, case management, and housing.</p>	<p>A Center for Transition Age Youth (TAY) 6801 Coldwater Canyon Avenue North Hollywood, CA 91605 (818) 738-7327 www.thevillagefs.org Counseling Services for at-risk, foster, <i>LGBTQ</i> and homeless youth ages 14-21.</p>
<p>Hathaway – Sycamores 12450 Van Nuys Boulevard Pacoima, CA 91331 (818) 896-8366 www.hathaway-sycamores.org Services: Mental health services for children and families, Full Service Partnership Program for children and transitional age youth.</p>	<p>Hathaway – Sycamores Community Base Services 12510 Van Nuys Boulevard Pacoima, CA 91331 (818) 896-2255 www.hathaway-sycamores.org Services: Transitional living program for foster youth.</p>
<p>SFVCMHC, Inc. Youth Contact - Juvenile Justice Programs- 14550 Sherman Oaks Boulevard Van Nuys, CA 91405 (818) 901-4879 www.sfvcmhc.org Services: Multi-Systemic Therapy, and Substance Abuse Services.</p>	

Mental Health Services for Children Age 0 to 5 Years

<p>Asian Pacific Counseling & Treatment Centers Van Nuys (818) 909-0698</p>	<p>Child and Family Guidance Center Northridge, Van Nuys, Palmdale (818) 739-5250</p>
<p>Counseling 4 Kids Burbank (818) 441-7800</p>	<p>Dubnoff Center North Hollywood (818) 558-6955</p>
<p>El Centro de Amistad San Fernando (818) 898-0223 Canoga Park (818) 347-8565</p>	<p>The Help Group Van Nuys (877) 994-3588 Stepping Stones School (818) 779-5266</p>
<p>Child & Family Center Santa Clarita (661) 259-9439</p>	<p>Hathaway –Sycamores, Inc. Pacoima (626) 395-7100</p>
<p>New Horizons Family Center Glendale (818) 549-2250</p>	<p>Pacific Asian Counseling Services Van Nuys (818) 989-9214</p>

Penny Lane Van Nuys (818) 892-3423 Ext. 1406	SFVCMHC, Inc. – Project SAFE Central and North Valley (818) 376-6880
Stirling Behavioral Health Institute Van Nuys (818) 376-0134	Tobinworld Glendale (818) 242-8403
Verdugo Mental Health Glendale (818) 244-0222	The Village Family Services North Hollywood (818) 755-8786

List of Pediatricians in the San Fernando Valley Accepting Medi-Cal

The following list was developed to provide information about Pediatricians located in the San Fernando Valley that are accepting Medi-Cal. Please call to verify eligibility of services and to make an appointment.

City	Name	Address	Phone
Arleta	Barbara Rodriguez, MD	8902 Woodman Avenue Arleta, CA 91331	(818) 830-7080
	Jahanbaksh Nouri, MD	8725 Woodman Avenue Arleta, CA 91331	(818) 891-4455
Canoga Park	Yuan Nguyen, MD	22030 Sherman Way, Suite 211 Canoga Park, CA 91303	(818) 884-7424
Mission Hills	Emile G Shenouda, MD	15340 Devonshire Street, Suite 8 Mission Hills, CA 91345	(818) 894-9411
	Dr. Victor Tamashiro	14901 Rinaldi Street Mission Hills, Ca 91345	(818) 365-7783
	Dr Janesri De Silva, MD	10550 Sepulveda Blvd., Suite 101 Mission Hills, CA 91345	818-361-5437
North Hills	Clair W Abdalla, MD	15206 Parthenia Street North Hills, CA 91343	(818) 895-3100
	Tomari Monson, MD	9146 Sepulveda Boulevard North Hills, CA 91343	(818) 920-1133
North Hollywood	Victoria Alaev, MD	12157 Victory Boulevard North Hollywood, CA 91325	(818) 755-8000
	Ovi Moas, MD	7444 Lankershim Boulevard N Hollywood, CA 91605	(818) 765-4917
	Chawn E. Watkins, MD	6801 Coldwater Canyon Avenue North Hollywood, CA 91605	(818) 763-1718
Northridge	Dr Janesri De Silva, MD	18433 Roscoe Boulevar, Suite 106 Northridge, CA 91325	(818) 885-7507
	Cesar Vegas, MD	18433 Roscoe Boulevard, Suite 103 Northridge, CA 91325	(818) 734-7620
	Farideh Farrohi, MD	18546 Roscoe Boulevard, Suite 221 Northridge, CA 91324	(818) 885-8040
	Garabed Kayakjian, MD	18250 Roscoe Boulevard, Suite 130 Northridge, CA 91325	(818) 998-8097
	Cho Catherine, MD	18406 Roscoe Boulevard Northridge, CA 91325	(818) 885-5480
	Victoria Millet, MD	18433 Roscoe Boulevard, Suite 106 Northridge, CA 91325	(818) 885-7507
Pacoima	Susan Levy, MD	12756 Van Nuys Boulevard Pacoima, CA 91331	(818) 896-0531

Panorama City	Daryoush Kashani, MD	8728 Van Nuys Boulevard, Suite104 Panorama City, CA 91402	(818) 899-5555
	Lim Rene, MD	14427 Chase Street, Suite 100 Panorama City, CA 91402	(818) 830-7751
	Ralph Salimpour, MD	15253 Roscoe Boulevard Panorama City, CA 91402	(818) 920-9947
Reseda	Gholam Hosseiniam, MD	18701 Sherman Way, Suite 4 Reseda, CA 91335	(818) 881- 8989
San Fernando	Gina Johnson, MD	1600 San Fernando Road San Fernando, CA 91340	(818) 365-8086
Sun Valley	Sierra Medical Clinic	9375 San Fernando Road Sun Valley, CA 91352	(818) 768-3000
Van Nuys	Dr Janesri De Silva, MD	14608 Victory Boulevard Van Nuys, CA 91411	(818) 901-1600
	Gladys Yerro, MD	14555 Hamlin Street, Suite 108 Van Nuys, CA 91405	(818) 781-2796
	Dr. Kyu H Kim	15211 Vanowen Street, Suite 300 Van Nuys, CA 91405	(818) 786-4910
	Rosalinda Roy, MD	16063 Vanowen Street Van Nuys, CA 91402	(818) 785-9989
	Janisri De Silva, MD	14608 Victory Boulevard Van Nuys, CA 91411	(818) 901-1600
Winnetka	Lelis Ushella, MD	20800 Sherman Way Winnetka, CA 91306	(818) 883-2273

List of Psychiatrist in the San Fernando Valley Accepting Medi-Cal

The following list was developed to provide information about Psychiatrists located in the San Fernando Valley that are accepting Medi-Cal. Please call to verify eligibility of services and to make an appointment.

City	Name	Address	Phone
Burbank	Viguen Movsesian, MD	826 E. Santa Anita Avenue Burbank, CA 91501	(310) 291-0333
Granada Hills	Richard Jacobson, MD	1051 Balboa Boulevard, Suite 250 Granada Hills, CA 91344	(818) 831-2343
North Hollywood	Tsilya Bass, MD	11631 Victory Boulevard, Suite 103 North Hollywood, CA 91606	(818) 762-3116
Northridge	Fawzy Basta, MD	17075 Devonshire Street, Suite 204 Northridge, CA 91324	(818) 368-8929
Reseda	Nitin Nanda, MD	7150 Tampa Avenue Reseda, CA 91335	(818) 528-6160
Sherman Oaks	George Akpenyi, MD	5000 Van Nuys Boulevard, Suite 202 Sherman Oaks, CA 91403	(818) 907-1480
Van Nuys	Holly Schwartz,, MD	6265 Sepulveda Boulevard, Suite 9 Van Nuys, CA 91411	(818) 779-0555

