FYI FYI FYI FYI

F O R Y O U R I N F O R M A T I O N

Issue
05-50
Date:
11/14/05

SERVICES PROVIDED BY GLASS GROUP HOMES AND BY

THE PRIDE FOSTER FAMILY AGENCY
It has come to the Department’s attention that there is some misunderstanding as to the services that are provided by GLASS Group Homes and the Pride Foster Family Agency. These agencies are separate and serve different populations.
GLASS currently operates six Residential Group Homes in Los Angeles and one in Oakland, CA with the capacity to provide housing for 51 boys and girls, ages twelve to seventeen. GLASS residents represent a culturally diverse group, including African-American, Latino/a, Asian/Pacific Islander, Native American and Caucasian. Over the years, GLASS has grown to serve not only self-identified sexual minorities, but also gay and heterosexual youth, who have a history of engaging in high-risk behaviors such as prostitution, substance abuse and drug dealing; those who are survivors of, or at risk for, sexual abuse and exploitation; those who are confused about their sexual orientation; those with multiple placement failures; and those who are HIV infected or impacted.

GLASS is the only state-licensed facility specifically working with sexual minority youth and youth impacted by HIV. Residents are referred from the Los Angeles County Departments of Children and Family Services, Mental Health, or Probation, and from counties nationwide. GLASS Residential Group Homes provide a highly structured and supportive environment, operating at an RCL (Residential Care Level) 12.

For information, or if you wish to refer a child in need,
please contact: Sharon Kidd, Director of Intake
(323) 934-7739 x 13
Intake Hotline (323) 456-0659
Intake Fax (323) 456-0665

[image: image1.png]

[image: image3.png]=

CALiFor\P-

If you have any questions regarding this release please

e-mail your question to:

Policy@dcfs.co.la.ca.us

Clerical Handbook: http://198.51.213.151/Policy/Hndbook%20Clerical/Default.htm
Child Welfare Services Handbook: http://198.51.213.151/Policy/Hndbook%20CWS/default.htm
FYI’s: http://dcfs.co.la.ca.us/Policy/FYI/TOCFYI.HTM
PRIDE FOSTER FAMILY AGENCY

PRIDE Foster Family Agency (PRIDE FFA) currently operates three offices (Claremont, Long Beach, and West Hollywood), serving 45 families and 80 children and adolescents throughout Los Angeles and adjacent counties. Their foster families live within a sixty-mile radius of their assigned office and represent culturally diverse populations, including families who are interracial, gay or lesbian, heterosexual, couples, single men and women, and grandparents. Each foster family receives an initial 40-hour training (MAPP - Model Approach to Partnerships in Parenting) prior to certification, and continues to receive ongoing training throughout their certification in order to better serve the diverse population of special-needs foster children and adolescents placed in our care.

PRIDE FFA provide foster care services to children ranging in age from newborns to 17 year-olds, representing culturally diverse backgrounds including African-American, Latino, Asian /Pacific Islander, Native American, and Caucasian. In addition, PRIDE FFA serves youth who are gay, lesbian, bisexual or transgender, who are HIV infected or impacted, who graduate to a less restrictive environment, or who have experienced physical/sexual abuse, neglect, or exposure to domestic violence.

PRIDE FFA is a non-discriminatory state-licensed agency. Their foster care social workers (FCSW's) provide 24-hour support to our foster families and foster children via pager. Additionally, FCSW's visit each child a minimum of twice a month or more, as needed.

In addition to comprehensive case management services, PRIDE FFA provides:

· Transportation as needed

· 24 hour intake/referral and placements (see number below)

· In-home Psychological evaluations

· Highly motivated, caring, trained and certified families

· Placements of siblings within same families, whenever possible

Admission to a PRIDE Foster Family home begins with a referral from the county social worker assigned to the child.

For more information or to make a referral, please contact:
Cathy Stansell, Pride FFA Director
(310) 358-8727 x 107

[image: image2.png]

