
[image: image1.png]UL URAI AR R AR

XT3, O

» : - s e).
D OIS ERs I220000 00004] A T R e e LT

@ L_M =
= ’!J ’%
i!f"'

i L,

f ST ./;
r&?/@{/} @7 . /1 1 ,‘ \ ,-'{, :

(’ /\ //,/ <=

B ey gz
= ﬁ =

'///\{ =

REDWOOD COMMUNITY ACTION AGENCY

 COMPREHENSIVE HOUSING PACKET

Simpson-Vance House 1892
Home of RCAA
HOUSING DEFINITIONS
HUD Federal Subsidized Public Housing & Section 8
Federal Housing is divided into Subsidized Housing and Section 8 Housing.
· Privately owned subsidized housing HUD helps apartment owners offer reduced rents to low-income, qualified tenants.

· Public housing is subsidized apartments or a group of homes in one area, usually managed by an oversight agency such as the local housing authority office. This housing is available to low-income families, the elderly and persons with disabilities. Complete an application at the Housing Authority of the City of Eureka if you think you qualify and you will be put on their waiting list.

· Housing Choice Voucher Program (Section 8) is a voucher program based on income. It is sponsored by the federal government and can be used where any landlord accepts it. The voucher program is recognized everywhere in the United States, however there is a process that must be completed before the voucher can be transferred to another county or State. If you think you may be qualified for this program, apply at the Housing Authority office listed below:
The Housing Authority of the City of Eureka

 735 West Everding Street, Eureka, CA 95503

(707) 443-4583

Transitional Housing is housing to accommodate individuals attempting to achieve placement in a more permanent situation that suits their individual needs.
Emergency Housing is temporary housing for individuals needing shelter until transitional housing becomes available.

Clean & Sober Homes are houses that accommodate individuals who are in early recovery from alcohol or drug abuse. Most programs require 12-step meeting attendance and drug testing. They are usually arranged as group homes and there can be more than one person to a room. If you are asked to leave due to relapse you could lose your rent money and/or deposit. Available to men and women; a few are co-ed and very few allow children.
Mental Health Homes are specialized-care, residential programs structured for individuals with mental health issues who often require supervision that can include management of medication.

Market Housing is found through rental agencies, internet, or newspapers. These are available to everyone at the current market rate.
GETTING STARTED: Finding a New Place to Live
One of the most important things to remember in finding a new home is that landlords (and property managers) are running a business. Their goal is to find tenants who are able to:

· Pay Rent on Time

· Keep the Rental Unit Clean and Undamaged

· Behave Courteously and Prevent Disturbances

Landlords want to rent to people who will be considerate of their neighbors, respect their property and are capable of paying the rent and utility bills on time. They use the rental application to help determine whether the applicant meets these qualifications. People with poor rental histories will have to work a little harder to find a landlord who will give them another chance, BUT IT CAN BE DONE!
Don’t get discouraged; get prepared!
Here are some helpful suggestions for you to think about as you prepare to find new housing:

Organization Keep your documents clean, wrinkle-free and ready to access when your new landlord calls to talk about the application you submitted. Keep the application in a safe place, (you may even want to make a photocopy so that you can save the original in case you make a mistake that is hard to fix). Fill out the application in a neat and legible manner using a pen with black or dark blue ink.
Know your budget Ask yourself, what is the difference between your income and your monthly bills? How much rent can you afford? How about the security deposit? Are there special programs or a family member that might help (as a co-signer?) Will the landlord let you make payments on the deposit?

Get a copy of your credit report Once you have this document it will be easier to anticipate any negative information a potential landlord might find out about you. Be prepared to write a letter explaining any negative scores and describing how you plan to pay your rent on time, WITHOUT FAIL!
Credit or reference problems Honesty really is the best policy, but do not share problems until you are prepared to submit your application. Accept that you will be turned away by some property managers, but if you have your letter of explanation and letters of reference, there will be others who will consider you. Remember, you just need to find one person willing to give you a chance.

Landlord references If you are not sure about references from previous landlords call and ask them what they will say if called for a reference. Most credit reports will include your recent addresses so be prepared to answer questions about why you left.

Telephone calls: speak clearly and respectfully Landlords want tenants who are respectful of others and the first contact (or call) is when the screening starts. For your part, schedule your calls when it is quiet, children are napping, or at school, and the television is turned off. Never raise your voice during a call to a prospective landlord.

Attitude of respect While it is illegal for landlords to discriminate based on race, religion, gender, disability, age or sexual orientation; they are not required to rent to people with poor credit histories. Nor do they want to rent to people who behave rudely, look or smell dirty, or scream at their children. When speaking with a potential landlord if you become angry, frightened or frustrated, remember to remain calm and behave respectfully.

Attention to appearance Pay attention to how you look. A landlord wants a tenant to care for their rental properties, so they may look at the condition of your car or your personal hygiene and clothing when making a character judgment. Remember, you have one chance to make a good first impression!

Apply to multiple housing lists in the area Be sure to sign up on every housing wait list, even in areas where you don’t want to live! You can always turn them down if your situation changes. These lists can require copies of birth certificates, social security cards, bank statements, etc., so start collecting these items early.
Be neat If the kids are restless or you are short on time ask to take the application with you and mail or drop it off later. Use a clean surface, print clearly and fill in ALL information. Once you have filled in your application re-read it to ensure it is accurate, complete and legible. Look out for transposed numbers.
Be complete Write “N/A” in spaces that do not apply to you unless the application clearly states not to, (some Section 8 and HUD housing applications prefer you leave a space blank if you have no meaningful information to enter). If the information does not fit in the space provided use the back to complete the application, rather than trying to cram all of the information in the spaces. Take your time and research accurate information to answer any questions, do not guess. If you do not know the information use a separate piece of paper to explain why.
Know what your signature means Carefully read the declaration(s) above the signature line and agree to it/them before signing your name. It states that the information on your application is true and correct and authorizes prospective landlords to verify your references and credit as they relate to your tenancy and to your paying rent in the future.
HOUSING PROGRAMS

TRANSITIONAL HOUSING PROGRAMS (TLPs)

Redwood Community Action Agency - Family Services 269-9590 x201

The Family Services Division of Redwood Community Action Agency (RCAA) provides diverse and comprehensive services to homeless, disabled, and low- to moderate-income families. The TLPs offer weekly intensive case management and life skills classes.
· Bridge House is a large Victorian that serves as an entry home for 5 one- and two-parent families and, if space permits, pregnant women. Bridge House offers structure and stability to families who are ready to assume more responsibility for developing their strengths and life skills. It is NOT a 24-hour staffed program and relies on the guests for daily maintenance of the home, sharing of chores, and the building of a support system for the well-being of the home.
· Safe Haven is Humboldt County's only long-term transitional home for women and children fleeing domestic violence. Provides a safe, nurturing environment to identify strengths and rebuild social supports. Safe Haven houses 5 families, is NOT a 24-hour staffed program and relies on residents for shared chores and daily maintenance.
· The MAC (Multiple Assistance Center) is a collaborative program with Humboldt County Department of Health and Human Services Welfare to Work program managed by RCAA. Houses up to 20 families with children (or in reunification with children). Provides transitional living, life skills classes, housing assistance and workplace re-entry services.
RCAA Youth Services Bureau – Launchpad

 443-8322 x0
Transitional living program for youth ages 16-17. Maximum stay of 18 months, however a resident's length of stay is ultimately determined by progress in the program, compliance with program rules, and the quality of interpersonal relations with others in the program. During their stay youth are provided with food, necessities, a private bedroom in a shared apartment, and staff are on-site 24 hours a day.
Arcata House
822-4528
Transitional house (90-180 days) focuses on families with preference given to Humboldt residents.
Humboldt Domestic Violence Services
crisis line 443-6042

Confidential location. Designed to help men or women in domestic violence situations. The abusive individual must be an intimate partner. Children are accepted. No fees.
WISH 642 Fir Lane, Garberville, CA 95542
 923-4100
Emergency shelter /crisis intervention program for women.

Vietnam Veterans of California

 442-4322

Call to make appointment. Program (up to 2 years in duration) for up to 12 single male veterans only, honorably discharged. No felony violence in background.
CLEAN AND SOBER PROGRAMS
Alcohol and Drug Care Services
445-9505

Clean and sober housing for men and women. Price varies according to a sliding scale that is based on income. Must attend NA/AA meetings.
Redwood Teen Challenge
268-0614

A Christian based discipleship program for women (Eureka) and men (Arcata). Participants must be 18 years of age and older. Costs $1800 per month, per student, with a one-time $500 processing fee. Work study scholarships possible. This is a one year residential program followed by a 6-month internship. Student can move on to the continuation program in Los Angeles.

Crossroads
 445-0869

Long-term residential drug treatment program for men or women. NO CHILDREN. No income is required to get into program. Must call to make an appointment.

Eureka Rescue Mission - New Life Discipleship Program
 445-3787
Christian based, live-in drug recovery program. MEN ONLY. No fees, no deposit, no income necessary.

Cornerstones Recovery Project
 725-9252
Four facilities located in Rio Dell, Fortuna and Eureka. Clean and sober, zero tolerance, non-narcotic living situations. Open to singles and women with children. Monthly fee: $300.

Humboldt Recovery Center
 443-0514

Clean and sober housing for men and women, with a minimum of six months certified recovery.

Personal Growth Center
 442-1104
Clean and sober housing for men and women. There are three houses for single men and one house for single women. Clients must attend one AA/NA meeting per day. No children.

New Beginnings

 442-8750

Three houses for battered and/or substance abusing women. Transitional, 2 year, life changing program with Christian values. Women with one child considered.
EMERGENCY DROP-IN CENTERS
Eureka Rescue Mission PO Box 76 (110 - 2nd Street), Eureka, CA 95502

443-4551

Nightly drop in for men. Curfew is 5pm. Interested men must be assembled at shelter when doors open.

Limited drop in for women. Women accommodated (on opposite side of building) when space is available. When allowed an overnight stay, each woman signs up for return evening visit. If not in line at curfew, space rolls over to next in line. Couples are separated (men on men’s side, women on women’s side.)

RCAA Youth Service Bureau 904 G Street (mail), Eureka, CA 95501

Raven Project for Homeless Youth, 21 and Younger 523 T Street (drop-in center)

 443-7099
Raven Project’s drop-in center provides the following services for appropriately aged homeless and street youth: weekly anonymous HIV testing, peer mediation/counseling, harm reduction education, job preparation assistance, social service application assistance, financial aid and school registration assistance, computer/internet use, phone use, showers, meals, laundry, used clothing, blankets/sleeping bags, safer sex supplies, bleach kits, first aid supplies, and basic hygienic material. The Raven Project also performs regular street outreach throughout Humboldt County providing homeless youth with safer sex supplies, first-aid supplies, toiletries, etc.
Our House Emergency Shelter for Youth, 12-17

 443-8322
Our House is a short-term emergency shelter for appropriately aged youth who enter voluntarily and with guardian consent, are not on formal probation or wards of the court, and are not actively drug or alcohol dependent. Youth at Our House are provided with food, transportation, case management services and mediation services in addition to shelter. Youth come into shelter due to temporary homelessness, (including youth whose parents are staying at a shelter that only takes adults), homelessness due to refusal to return to an abusive or neglectful home, and serious family conflict.
Youth Crisis Hotline

 444-2273
Northcoast Service Center (was Arcata Endeavor) 501 9th Street, Arcata, CA 95521 822-5008
Community based organization focused on alleviating hunger and poverty in the local community. Food pantry, resource and referral services available. Offers assistance in gaining employment and life skills training.

HOUSING CONTACTS
Rooms & Motels

Broadway Motel
1921 Broadway, Eureka
443-3156

Budget Motel
1140 4th Street, Eureka
443-7321

Chin’s Motel
4200 Broadway, Eureka
443-0615

Christie’s Motel
1420 4th Street, Eureka
444-3011

Discovery Inn
2832 Broadway, Eureka
441-8442

Econo Lodge
1630 4th Street, Eureka
443-8041

Fortuna Motor Lodge
275 12th Street, Fortuna
725-6993

Humboldt Gables Motel
40 W Davis Street, Rio Dell
764-5609

McCullen’s Motel
1503 McCullen’s Ave., Eureka
445-8962

National 9 Motel
819 Main Street, Fortuna
725-5136

Pine Motel
2411 Broadway, Eureka
441-9204

Royal Inn Motel
1137 5th Street, Eureka
442-2114

Safari Budget Motel
801 Broadway, Eureka
443-4891

Serenity Inn
2109 Broadway, Eureka
442-4815

Silver Side Motel
6800 Fields Landing, Eureka
445-5931

Six Rivers Motel
5315 Fortuna Blvd., Fortuna
725-1181

Town House Motel
4th & K Streets, Eureka
443-4536
Apartments
Arcata Gardens
2255 Alliance Rd., Arcata
826‑7736

Campus Apartments
335 Laurel Drive, Arcata
822-3334

Colony Inn Apartments
455 Union Street, Arcata
822-4557
Eureka Apartments
4th & L Streets, Eureka
442-0853

Humboldt Greens Apartments
1935 H Street, Arcata
822-4688

Humboldt State University
Community Housing Office
826-3451

Juniper Apartments
4855 Valley East Blvd., Arcata
826‑7312

McKinleyville Trailer Park
2331 Central Avenue, McKinleyville
839-1651

Misty Village
2305 - 2331 McKinleyville Ave., McK.
839‑7325
River Community Homes
1061 Hallen Drive, Arcata
822‑7816

Wabash Avenue Apartments
230 Wabash Avenue, Eureka
443-3444

Westwood Apartments
2351 Westwood Court, Arcata
822-6726

Windsong Duplexes
Tina Court, Arcata
443‑1181
Senior Citizen & Disabled Housing Resources

Bayview Senior Apts.
550 Union St., Arcata
826‑0371

Cedar Street Senior Apts.
725 Cedar Street, Garberville
923-1035

Eureka Central Residence
333 E Street, Eureka
445‑2990

Golden Manor Bella Vista
1803 Central Ave, McK.
 839‑4105

The Meadows Senior Village
2065 David Way, Fortuna
725-5279

Mountain View Lodge
2130 Smith Lane, Fortuna
725‑5923

Newburg Retirement Center
2401 Newberg Road, Fortuna
725-4467

Rio Dell Terrace Apartments
325 Center, Rio Dell
764‑3350

River Community Homes
1061 Hallen Dr., Arcata
822-7216

Silvercrest Residence
2141 Tydd St., Eureka
445‑3141

Summer Creek Place
1636 Myrtle Ave., Eureka
443‑0773
St. Luke’s Manor
2321 Newburg Rd., Fortuna
725-4467

Property Management Listings
American Property Management

3101 Concorde Dr, Ste. B, McKinleyville
 (707) 839-9658, Fax (707) 839-4819

Arrow Property Management

2921 E Street, Eureka
(707) 445-2525, Fax (707) 445-4981

Rental Hotline (707) 445-2555
Donna Brown Realty

507 Russ Street, Eureka
(707) 442-8736
www.donnabrownrealty.com
California Lifestyles Realty

407 F Street, Arcata
(707) 822-1300, Fax (707) 822-1373

www.CLrealty.com
Coldwell Banker – Cutten Realty

2120 Campton Rd, Ste. C, Eureka

(707) 445-8811, (707) 445-8822

Fax (707) 443-5813

www.cuttenrealty.com
Cottage Realty

1834 Central Ave, Ste. B, McKinleyville

(707) 839-1897, Fax (707) 836-9360

Rental Hotline (707) 839-1898

www.cottage-realty.com
Danco Property Management

5251 Ericson Way, Ste. A, Arcata

(707) 822-0826, Fax (707) 822-9596

www.danco-group.com
Hooven Property Management

1806 H Street, Arcata

(707) 825-7368, Fax (707) 825-1024

www.hoovenproperty.com
Humboldt Bay Housing Development

824 L Street, Arcata

(707) 826-7736, (707) 826-7312

Fax (707) 826-7319

Humboldt Property Management

954 H Street, Arcata

(707) 825-1515

www.humboldtrentals.com
I.M.S. Property Management

3857 Walnut Drive, Eureka

(707) 445-0905, Fax (707) 445-3176

www.bindle.com
J&J Rentals

1840 Myrtle Avenue, Eureka

(707) 443-4399, Fax (707) 443-5448

Kramer Investment Corp.

1900 Bendixsen Street, Fairhaven

(707) 444-2919, Fax (707)

www.kramer.com
Madsen Real Corp.

3435 Christie Street, Eureka
(707) 445-3015

Mori Rental Properties

2022 H Street, Eureka
(707) 445-0063

Moser Properties

3101 Concorde Dr, Ste. E, McKinleyville
(707) 839-3233, Fax (707) 839-2568

Pacific Partners Property Management

1036 5th Street, Eureka
(707) 441-1315, Fax (707) 441-9340

www.cbcpacificpartners.com
Professional Consolidated Property Mngmnt

3109 H Street, Eureka
(707) 444-3835, Fax (707) 444-3837

Rental Hotline (707) 444-9197

www.c-management.com
Real Property Mangement

539 G Street, Ste. 109, Eureka

(707) 445-4542, Rental Hotline (707) 445-4545

www.rpmeureka.com
Six Rivers Property Management

710 Main Street, Fortuna
(707) 725-1094, Fax (707) 725-8819

www.six-rivers.com
Strombeck Properties

960 South G Street, Arcata
(707) 822-4557, Fax (707) 822-4542

www.strombeckprop.com
Subsidized & Low Rent Housing Resources
Armory Hall / Mori
201 2nd Street, Eureka
441-4214

Driftwood / Russ House / Odell
200 Waterfront Drive, Eureka
725-6661

Eureka Central Residence
333 E Street, Eureka
445-2990

Eureka Family Residence
735 W. Everding, Eureka
443‑4583
Fortuna Family Apartments
2043 Stockton Court, Fortuna
725-6500

Golden Manor
1510 Railroad Drive, McKinleyville
839-3297
Henderson Village Town Houses
515 Creighton, Eureka
442-0311

Hoopa Indian Housing Authority
P.O. Box 1285, Hoopa
(530) 625‑4759

Humboldt Bay Housing Dev. Corp
824 L Street, Eureka
826-7312
Humboldt Plaza
2575 Alliance Road, Arcata
822‑4104

Meadowbrook Apartments
115 Samoa Blvd., Arcata
822-4557

Mountain View Village
2130 Smith Lane #24, Fortuna
725-5923

Murray Apartments
1423 Reasor Road, McKinleyville
839‑2348
Park West Apartments
137 12th Street, Fortuna
443-7091

RCAA Apartments
537 9th Street, Eureka
269-2014

Redwood Court Apartments
2042 Jenny Lane, Fortuna
725‑6755

Redwood Creek Apartments
1740 Sutter Road, McKinleyville
839-0875

Redwood Village Apartments
56 Orchard Lane, Redway
923-4048

Rio Dell Apartments
735 Rigby Avenue, Rio Dell
764-3324
Rio Dell Terrace Apartments
325 Center Street, Rio Dell
764-3350

River Community Homes
1061 Hallen Drive, Arcata
822-7816

Summer Creek Place
1636 Myrtle Avenue, Eureka
443-0773

The Courtyards
3101 Boyd Road, Arcata
826-0386

Willow Creek Family Apartments
520 Hwy 96, Willow Creek
(530) 629-4666

Woodcreek Apartments
2296 Redwood Way, Fortuna
725‑1308

Information Resources

Eureka Community Resource Center

442-5239

215 G Street, Eureka, CA 95501
Willow Creek Community Resource Center

 (530) 629-3141

Blue Lake Community Resource Center

 668-5239

Fortuna Community Resource Center

 725-4461 x3124

1131 Main Street, Fortuna, CA

 725-5239

Wednesday & Thursday @ Fortuna High
Loleta Community Resource Center

 845-0464
Rio Dell Community Resource Center

 764-5239
Monday, Tuesday & Friday
1
RCAA Comprehensive Housing Packet 1/27/2011
2

