

Promoting Independence...

Now in its fifth decade of operation, Living Resources has developed a continuum of services that address the full range of needs experienced by individuals with intellectual disabilities, developmental disabilities (including autism spectrum disorders), and traumatic brain injuries. In addition, its Home Health Care division serves people challenged with impairments associated with illness, injury or aging, including those from the general population.

Each person we serve has different needs, wants and dreams. We approach every individual's unique situation with a single goal: to make sure that everyone we serve continues to grow and live as independently as possible.

...For a lifetime

When individuals and their families choose Living Resources, we promise to provide support for a lifetime. Our 800+ employees feel great satisfaction in sharing this journey and making it joyful and affirming.

We believe in innovation, and recognize that family involvement, as well as creativity, collaboration and community support are keys to success.

(518) 218-0000
www.LivingResources.org

Living Resources serves more than 1,200 individuals in one or more of our 14 programs throughout the Capital/Saratoga Region, in 11 counties.

We work in partnership with a wide range of community advocates and organizations to meet the needs of individuals so they can be productive in integrated settings.

How can Living Resources help you meet life's challenges?

Living Resources

300 Washington Avenue Ext.
Albany, NY 12203
(518) 218-0000

www.LivingResources.org

For career opportunities, click the **Apply for Employment** link on our website

LIVING
RESOURCES

Meeting Life's Challenges

Serving individuals with intellectual and developmental disabilities, traumatic brain injuries and persons affected by impairments associated with illness, injury or aging.

After School Program:

Providing supervised recreational activities to students aged 5 to 21 years at six program sites throughout the Capital Region. The program operates in the hours between the end of the school day and 6:00 P.M.

Arts Program:

Offering people with disabilities the opportunity to take fine-arts classes in a variety of mediums with high-quality materials taught by professional instructors in a studio setting.

Brain Injury Services:

Designed to give participants the means to regain control of their lives after brain injury through therapy, life-skills training, home care, peer support groups, and other specialized services.

Certified Home Health Agency:

Providing home health care in the comfort of home. Professional nursing, physical and occupational therapy, registered dieticians, speech-language pathology, medical social workers, and home health aides for individuals recuperating after surgery, injury or illness, healing a wound or learning to manage a chronic condition.

Clinical Services:

Providing agency-wide support by licensed mental health professionals for the behavioral health needs of the individuals we serve. Our clinical team is renowned for their expertise in autism spectrum disorders. Services include psychological assessments, behavioral treatment plans, individual counseling sessions and group therapy.

College Experience Program:

An innovative, two-year certificate program operated in conjunction with The College of Saint Rose in Albany, New York. Offering young adults with intellectual and developmental disabilities the opportunity to gain academic, social and independent living skills in a collegiate residential setting.

Community Habilitation:

Providing assistance to individuals of all ages living in the community, either in their own homes or in the home of family members. Staff assist individuals to achieve goals for independence, integration and socialization.

Day Services:

Delivering weekday programs for adults with intellectual and developmental disabilities in community-based and site-based settings. Participants engage in volunteer opportunities and pre-vocational activities as well as recreational activities and educational enrichment.

Deaf Services:

Offering professional American Sign Language (ASL) interpretation services at medical appointments, performances, or any situation where communication between Deaf, hearing-impaired and hearing clients is required.

Employment Services:

Assisting people with disabilities in finding jobs based on their skills and interests, learning how to do the job, and how to maintain employment. Assistance is also available for career development.

Licensed Home Care Services Agency:

Providing compassionate, professional and reliable personal care aides, home health aides and companions to assist individuals who prefer to receive support and services in their own homes or alternate living situations.

Residential Program:

Supporting people living in a variety of group or individual settings. Staff support varies from 24/7 to as few as two hours a week based on an individual's needs and abilities. In 2014, Living Resources opened New York State's first Smart House for people with disabilities. This barrier-free, technologically-integrated home maximizes independence for individuals with multiple impairments.

Service Coordination:

Assisting individuals with developmental disabilities and their families to gain access to necessary services and supports via Medicaid service coordination.

Veterans Services Project:

Offering community-based support and services to men and women who served in the armed forces.

Visit www.LRvets.org