
Coronavirus COVID-19:

kronw vwiers bwry jrUrI jwxkwrI
Coronavirus 2019
(COVID-19) kI hY?

3-30-2020

ijs iksy nUM ies ibmwrI dy
l`Cx hox Aqy:
• aus dI aumr 65 swl qoN
v`D hY
• aus nUM mDumyh (SUgr),
dmw (Aqy PyPiVAW dy hor
rog) Aqy kYNsr vrgy rogW
iv`coN vI koeI hovy[
• jy koeI bIbI grBvqI hovy[

tYst krvwaux dI loV
iks nUM hY?

quhwnUM tYst
krvwauux dI koeI loV
nhI jy kr• qusI jvwn Aqy qMdrusq
ho[
• quhwnMU ibmwrI dw
koeI vI l`Cx nw hovy[

Awpxy fwktr dy
dPqr jwx qoN pihlW
aunHW nUM &on
zrUr kro ^ws krky jy
qusIN bImwr ho[

Coronavirus ikvyN PYldw hY?
 pRmuK qOr qy mn`uK qoN mnu`K iv`c

o 2 gz qoN Gt dUrI r`K ky bYTx Aqy KVHn vwly lokW iv`c[
o jdoN koeI bImwr mnu`K iC`k mwry Xw iPr KMGy, qW aus dy nzly dy iC`ty

nyVy KVHy lokW dy mUMh Aqy n`k aupr pY skdy hn Aqy auh Swh nwl
PyPVyAW iv`c jw skdy hn[

 jy koeI mnu`K, drvwijAW dy hYNfl, myz ieqiAwdI vsqUAW, ijnHW aupr ieh
vwiers pihlW hI ligAw/ipAw hovy nMU h`Q lwky Awpxy mUMh n`k Aqy A`KW
nUM ibnw swP kIiqAW CUh lvy, qW ies vwiers dI lwg l`g skdI hY[

Awpxw bcw ikvyN kIqw jwvy
1. ies vwiers dy lwg l`gx vwlIAW QwvW qy jwx qoN prhyz kro[
2. iksy vI jnqk QW qoN muV ky Aqy n`k suxk ky, KMG ky Xw iC`k mwrky Apxy

h`Q G`t qoN G`t 20 sikMtW leI swbx Aqy pwxI nwl Dovo Xw iPr 60% alcohol
qoN v`D mwqrw vwly hand sanitizer nwl swP kro[

3. h~Q Doqy ibnw ichry nUM nw lwE[
4. ies ibmwrI nwl pIVq mrIzW qoN dUrI bxw ky r`Ko[
5. bwkIAW swirAW qoN G`t qoN G`t 6 Put dI dUrI bxw ky r`Ko[
6. ibnw iksy zrurI kwrx, GroN bwhr jwx qy guryz kro[

bwkIAW dw bcw ikvyN kIqw jwvy
 jy qusIN ibmwr ho qW Gr qoN bwhr iblkul nW inklo[
 AwpxI KMG jW iC`k nUM bWh dI kUhxI iv`c roko, qy iPr Awpxy h`Q aupr

d`sy FMg nwl swP kro[
 aunHW QWvW Aqy cIzW, ijnHW nUM bhuqI vwr h`Q lgdw hY, nUM idn

iv`c keI vwr swbx Xw sanitizer nwl swP kro[


ਜੇ ਿਕਸ ਕਾਰਣ ਘਰ� ਬਾਹਰ ਜਾਣਾ ਪਵੇ ਯਾ ਦੋ ਗਜ਼ ਦੀ ਦੂਰੀ ਰੱਖਣ ਿਵਚ ਕੋਈ ਮੁ�ਕਲ ਆ�ਦੀ
ਹੋਵੇ ਤ� ਿਫਰ ਮੂੰਹ ਅਤੇ ਨੱਕ ਨੂੰ ਿਕਸੇ ਕਪੜੇ ਯਾ mask ਦੇ ਨਾਲ ਢੱਕ ਕੇ ਰੱਖਣਾ ਜਰੂਰੀ ਹੈ। ਜੇ
ਤੁਹਾਨੂੰ ਸਾਹ ਲੈਣ ਿਵੱਚ ਤੰਗੀ ਆ�ਦੀ ਹੋਵੇ mask ਦੀ ਵਰਤ� ਤ� ਗੁਰੇਜ਼ ਕਰੋ। ਘਰੇ mask
ਬਣਾਉਣ ਦੇ ਟੰਗ ਇਥੇ ਦੱਿਸਆ ਿਗਆ ਹੈ (https://www.cdc.gov/coronavirus/2019-

ncov/downloads/DIY-cloth-face-covering-instructions.pdf)

 ieh jrwsIn cmig`dV
Awid jwnvrW qoN
mnuKW qk phuMicAw
hY

 ieh jrwsIn Awm
zukwm vwly
coronavirus nwloN
vKrI iksm dw hY

fwktrI shwieqw kdoN
lYxI cwhIdI hY

jy quhwnUM hyT ilKIAW qklIPW ivcoN
koeI vI mihsUs hovy qW fwktrI shwieqw
qurMq lYxI zrUrI hY:

- swh cVHn krky g`l kridAW pUry
vwk bolx iv`c AsmrQ hoxw

- CwqI iv`c lgwqwr drd Xw Bwr
mihsUs hoxw

- surq iv`c qbdIlI, susqI Xw iPr
bysurqI dI hwlq iv`c cly jwxw

- bulHW Aqy cyhry aupr nIlwpn Aw
jwxw

*ieh swry l~CxW dI sUcI nhI hYCOVID-19 bwry swh lYx iv`c qMgI

ibmwrI dy

buKwr KMG

https://www.cdc.gov/coronavirus/2019-ncov/downloads/DIY-cloth-face-covering-instructions.pdf
https://www.cdc.gov/coronavirus/2019-ncov/downloads/DIY-cloth-face-covering-instructions.pdf
https://www.cdc.gov/coronavirus/2019-ncov/downloads/DIY-cloth-face-covering-instructions.pdf
https://www.cdc.gov/coronavirus/2019-ncov/downloads/DIY-cloth-face-covering-instructions.pdf
https://www.cdc.gov/coronavirus/2019-ncov/downloads/DIY-cloth-face-covering-instructions.pdf
https://www.cdc.gov/coronavirus/2019-ncov/downloads/DIY-cloth-face-covering-instructions.pdf
https://www.cdc.gov/coronavirus/2019-ncov/downloads/DIY-cloth-face-covering-instructions.pdf

• There are no medications that treat COVID-19.
There are medications that are being tested now.
• DO NOT take something at home unless
prescribed to you by a healthcare provider.
• You can take over the counter medications for
your symptoms. Please read the instructions on
the bottles before using these medications.

 .

What medications can I take to

treat COVID-19?

ਜੇ ਤੁਹਾਨੂੰ COVID-19 ਹੈ…
ਜੇ ਤੁਸੀ ਿਸਹਤਮੰਦ ਨ�ਜਵਾਨ ਹੋ ਤੇ ਤੁਹਾਨੂੰ ਹਲਕੇ ਲੱਛਣ ਹਨ ਜਾ ਪੋਜੇਟਵ ਹੋ:

· ਲੱਛਣ ਦੂਰ ਹੋਣ ਤੋ ਬਾਦ 7 ਿਦਨ ਜਾ 72 ਘੰਟੇ ਘਰ ਿਵਚ ਰਹੋ.
ਜੋਦ ਤੁਸੀ ਘਰ ਿਵਚ ਹੋ ਇਨ�� ਸਾਵਧਾਨੀਆਂ ਦਾ ਪਾਲਣ ਕਰੋ:

· ਆਪਣੇ ਘਰ ਿਵਚ ਰਹੋ. ਦੂਿਜਆਂ ਨਾਲ ਘੱਟ ਤ� ਘੱਟ ਸੰਪਰਕ ਕਰੋ ਤ� ਜੋ
ਇਸ ਨੂੰ ਫੈਲਣ ਤ� ਰੋਿਕਆਂ ਜਾ ਸਕੇ.

· ਕੰਮ, ਸਕੂਲ, ਬੱਸ, ਟੈਕਸੀ ਅਤੇ ਭੀੜ ਵਾਲੀ ਥ�ਵ� ਤੇ ਨ� ਜਾਓ.

· ਬੀਮਾਰੀ ਕੇ ਲੱਛਣ ਖਤਮ ਹੋਣ ਤੋ ਬਾਦ ਆਪਣੇ ਰੋਜਾਨਾ ਦੇ ਕੰਮ� ਤੇ
ਜਾਣ ਲਈ ਕੁਛ ਿਦਨ� ਦੀ ਓਡੀਕ ਕਰੋ.

· ਆਪਣੇ ਆਪ ਨੂੰ ਘਰ ਦੇ ਮੈਬਰ� ਅਤੇ ਜਾਨਵਰ� ਤੋ ਦੂਰ ਰੱਖੋ. ਜੇ
ਉਪਲਬਧ ਹੋਵੇ ਤਾ ਵੱਖਰਾ ਬਾਥਰੂਮ ਇਸਤੇਮਾਲ ਕਰੋ.

· ਤੁਸ� ਆਪਣੇ ਬਰਤਨ,ਕੱਪੜੇ ਅਤੇ ਿਬਸਤਰਾ ਿਕਸੇ ਨਾਲ ਸ�ਝ� ਨ�
ਕਰੋ.

· ਆਪਣੇ ਹੱਥ� ਨੂੰ ਅਕਸਰ ਸਾਫ਼ ਕਰੋ.

· ਿਜਆਦਾਤਰ ਵਰਤੌ ਿਵਚ ਆਉਣ ਵਾਲੀਆਂ ਚੀਜ� (ਿਜਵੇ ਿਕ
ਦਰਵਾਿਜਆ ਦੇ ਕੁੰਡੇ, ਫੋ਼ਨ, ਰੀਮੋਟ, ਕਾਊਟਰ, ਆਿਦ) ਨੂੰ ਹਰ ਰੋਜ਼ ਸਾਫ਼
ਕਰੋ.

· ਜਦ� ਤੁਹਾਨੂੰ ਖ�ਸੀ ਜ� ਿਛੱਕ ਆ�ਦੀ ਹੈ ਤ� ਆਪਣੇ ਮੂੰਹ ਅਤੇ ਨੱਕ ਨੂੰ
ਿਟ�ੂ ਨਾਲ ਢੱਕ ਲਵੋ. ਵਰਤੇ ਿਟ�ੂਆਂ ਨੂੰ ਕੂੜੇਦਾਨ ਿਵੱਚ ਸੁੱਟ ਿਦਓ.

· ਜੇ ਸੰਭਵ ਹੋਵੇ, ਜਦ� ਤੁਸ� ਦੂਜੇ ਲੋਕ� ਦੇ ਆਸ ਪਾਸ ਹੁੰਦੇ ਹੋ (ਉਦਾ., ਇੱਕ
ਕਮਰਾ ਜ� ਵਾਹਨ ਸ�ਝਾ ਕਰਨਾ) ਅਤੇ ਿਕਸੇ ਿਸਹਤ ਸੰਭਾਲ ਪ�ਦਾਤਾ ਦੇ ਦਫਤਰ
ਿਵੱਚ ਦਾਖਲ ਹੋਣ ਤ� ਪਿਹਲ� ਫੇਸਮਾਸਕ ਪਿਹਨ�.

· ਜੇ ਤੁਸ� ਫੇਸਮਾਸਕ ਨਹ� ਪਿਹਨ ਸਕਦੇ, ਤ� ਉਹ ਲੋਕ ਜੋ ਤੁਹਾਡੇ ਨਾਲ
ਰਿਹੰਦੇ ਹਨ ਤੁਹਾਡੇ ਨਾਲ ਇਕੋ ਕਮਰੇ ਿਵੱਚ ਨਹ� ਹੋਣਾ ਚਾਹੀਦਾ, ਜ� ਜੇਕਰ
ਉਹ ਤੁਹਾਡੇ ਕਮਰੇ ਿਵੱਚ ਦਾਖਲ ਹੁੰਦੇ ਹਨ ਤ� ਉਨ�� ਨੂੰ ਫੇਸਮਾਸਕ ਪਿਹਨਣਾ
ਚਾਹੀਦਾ ਹੈ.

ਟੈਸਟ ਕਰਨ ਦੀ ਜਾਣਕਾਰੀ

ਜੇ ਤੁਹਾਡੇ ਕੋਲ ਪ�ਾਇਮਰੀ ਕੇਅਰ ਡਾਕਟਰ ਹੈ, ਤ� ਪਿਹਲ� ਉਨ�� ਦੇ ਦਫਤਰ ਨੂੰ ਕਾਲ
ਕਰੋ.

ਜੇ ਤੁਹਾਡੇ ਕੋਲ ਪਿਹਲ� ਹੀ ਕੋਈ ਡਾਕਟਰੀ ਮੁਲਾਕਾਤ ਹੈ, ਤ� ਉਨ�� ਨੂੰ ਦੱਸੋ ਿਕ
ਤੁਹਾਡੇ ਕੋਲ COVID-19 ਹੈ ਜ� ਹੋ ਸਕਦੀ ਹੈ. ਇਹ ਉਹਨ� ਨੂੰ ਦੂਸਰੇ ਲੋਕ� ਨੂੰ ਲਾਗ
ਲੱਗਣ ਜ� ਉਨ�� ਦੇ ਸੰਪਰਕ ਿਵੱਚ ਆਉਣ ਤ� ਬਚਾਉਣ ਲਈ ਕਦਮ ਚੁੱਕਣ ਿਵੱਚ
ਸਹਾਇਤਾ ਕਰੇਗਾ.

ਜੇ ਤੁਹਾਡੇ ਕੋਲ ਕੋਈ ਡਾਕਟਰ ਨਹ� ਹੈ, ਤ� ਇਸ ਵੈਬਸਾਈਟ ਤੇ ਜਾ ਕੇ ਵੇਖੋ ਿਕ
ਤੁਹਾਨੂੰ ਜ�ਚ ਦੀ ਜ਼ਰੂਰਤ ਹੈ ਜ� ਨਹ�:

Project Baseline: https://www.projectbaseline.com/study/covid-19/
ਕੀ ਮੈਨੂੰ ਆਪਣੀਆਂ ਦਵਾਈਆਂ ਲੈਣੀਆਂ ਚਾਹੀਦੀਆਂ ਹਨ?

· ਹ�, ਆਪਣੀਆਂ ਿਨਰਧਾਰਤ ਦਵਾਈਆਂ ਲ�ਦੇ ਰਹੋ.

· ਇਸ ਗੱਲ ਦਾ ਕੋਈ ਸਬੂਤ ਨਹ� ਹੈ ਿਕ NSAIDs, ਿਜਵ� ਿਕ
ਆਈਿਬਪ�ੋਫੇਨ ਜ� ਨ�ਪਰੋਕਸੇਨ ਲੈਣਾ COVID-19 ਦੇ ਲੱਛਣ� ਨੂੰ ਹੋਰ
ਿਵਗੜਦਾ ਹੈ.

· ਇਸ ਗੱਲ ਦਾ ਕੋਈ ਸਬੂਤ ਨਹ� ਹੈ ਿਕ COVID-19 ਕਰਕੇ ਤੁਹਾਨੂੰ
ਆਪਣੇ ਬਲੱਡ ਪ�ੈ�ਰ ਦੀਆਂ ਦਵਾਈਆਂ ACEIs/ARBs (lisinopril, losartan,
ਆਿਦ) ਲੈਣਾ ਬੰਦ ਕਰ ਦੇਣਾ ਚਾਹੀਦਾ ਹੈ

· ਜੇ ਤੁਹਾਨੂੰ ਕੋਈ ਪ��ਨ ਜ� ਿਚੰਤਾਵ� ਹਨ, ਤ� ਿਕਰਪਾ ਕਰਕੇ ਆਪਣੇ
ਪ�ਾਇਮਰੀ ਡਾਕਟਰ ਨਾਲ ਸੰਪਰਕ ਕਰੋ.

COVID-19 ਦੇ ਇਲਾਜ ਲਈ ਮ� ਿਕਹੜੀਆਂ ਦਵਾਈਆਂ ਲੈ ਸਕਦਾ ਹ�?
· ਅਿਜਹੀਆਂ ਕੋਈ ਵੀ ਦਵਾਈਆਂ ਨਹ� ਹਨ ਜੋ COVID-19 ਦਾ ਇਲਾਜ
ਕਰਦੀਆਂ ਹਨ. ਅਿਜਹੀਆਂ ਦਵਾਈਆਂ ਹਨ ਿਜਨ�� ਦੀ ਹੁਣ ਜ�ਚ ਕੀਤੀ ਜਾ ਰਹੀ ਹੈ.

· ਘਰ ਿਵਚ ਦਵਾਈ ਨਾ ਲਓ ਜੋ ਤੁਹਾਡੇ ਡਾਕਟਰ ਦੁਆਰਾ ਿਨਰਧਾਰਤ
ਨਹ� ਕੀਤੀ ਗਈ ਹੈ.

https://www.projectbaseline.com/study/covid-19/
https://www.projectbaseline.com/study/covid-19/

ਆਪਣੇ ਆਪ ਨੂੰ ਿਚੰਤਾ ਅਤੇ ਘਬਰਾਹਟ ਤ� ਿਕਸ ਤਰਹ ਸੰਭਾਲ਼ੋ ਜੁਗਤੀ

ਨ�ਕਰੀ/ ਤੰਦਰੁਸਤੀ ਿਦਆ ਸਹੂਲਤ�/ ਇਂਤਜ਼ਾਮ

 ਬੇਰੋਜਗਾਰੀ



https://edd.ca.gov/about_edd/coronavir
us-2019.htm


ਕੈਲੀਫੋਰਨੀਆ ਦੇਖਭਾਲ ਸਹਾਇਤਾ ਵੇਬਸਾਇਟ



https://www.benefits.gov/help/faq/Coro
navirus-resources


ਅਗਰ ਤੁਸ� ਬੇਰੋਜਗਾਰ ਹੋ ਜ� ਕਾਰੋਨਾ ਵੈਰਸ ਕਰਕੇ
ਕੰਮ ਨਹ� ਕਰਸਕਦੇ ਤ� ਤੁਸ� ਹੇਠ ਿਲਖੀਆਂ
ਸਹੂਲਤ� ਤ� ਮਦਦ ਲੈ ਸਕਦੇ ਹੋ


ਤੁਸ� ਬੇਰੋਜਗਾਰੀ ਇਨ�ੋਰੰਸ ਤ� ਫ਼ਾਇਦਾ
ਓਠ� ਸਕਦੇ ਹੋ ਜੇ ਤੁਹਾਡੀ ਨ�ਕਰੀ ਤੁਹਾਡੀ
ਗਲਤੀ ਕਰਕੇ ਨਹ� ਹਟੀ


ਅਗਰ ਤੁਹ�ਨੂ ਿਕਸੀ ਕਾਰਨ ਬੇਰੋਜਗਾਰੀ ਦੀ
ਸਹਾਇਤਾ ਨਹ� ਿਮਲਦੀ ਤ� ਹੋ ਸਕਦਾ ਹੈ
ਤੁਹਾਨੂੰ “ਕੁਦਰਤੀ ਨੁਕਸਾਨ” ਦੇ ਤਹਤ ਮਦਦ
ਿਮਲ ਸਕਦੀ ਹੈ


ਤੁਸ� ਆਪਣੇ ਘਰ ਦੇ ਨਜ਼ਦੀਕ ਦੇ
ਬੇਰੋਜਗਾਰੀ ਦਫਤਰ ਦੀ ਵੇਬਸਾਇਟ ਤ� ਿਕਸ
ਤਰ� ਦੀ ਮਦਦ ਿਮਲ ਸਕਦੀ ਹੈ, ਬੇਰੋਜਗਾਰੀ
ਕਰਕੇ, ਉਸਨੂੰ ਲਬ ਸਕਦੇ ਹੋ


ਤੁਸ� ਲੇਬਰ ਿਡਪਾਰਟਮ�ਟ ਦੇ ਕਾਰੋਨਾ ਵੈਰਸ

ੇ ੇ ੇ ੇ � ੈ ੇ � ੀ ੇ

ਸਾਕਰਾਮੇਨਟੋ

ਸਹੂਲਤਾ ਅ

ਸ
ੀ
ਸ

ਾਰ
ੇਿਮ

ਲ
ਕ

ੇਕ
ੋਿਵ

ਡ
੧
੯

ਕ
ਾਰ

ੋਨ
ਾ
ਵ
ੈਰ

ਸ
ਨ

ੂੰਪ
ਛ

ਾਣ
ਸ

ੱਦ
ਦ

ੇਹ
�

Continued…


ਜੇ ਤੁਸੀ ਮੈਸਯੀ ਦੀ ਤਗੀ ਦਰਕੇ ਘਰ ਦਾ
ਿਕਰਾਯਾ ਨਹੀ ਦੇ ਸਕਦੇ:
http://www.cityofsacramento.org/
-/media/Corporate/Files/CDD/Co
de-Compliance/Programs/FINAL-
TPP-Delay-of-Rent-Payment-
Form.pdf


ਤੁਸ� “Covered California” ਦੇ ਤਹਤ
ਆਪਣੀ ਹੈਲਥ ਇੰ�ੋਰਨਸ ਦੇ ਕਾਗ਼ਜ਼ ਜੂਨ
੩੦ ਤੱਕ ਜਮ� ਕਰ ਸਕਦੇ ਹੋ:

https://www.coveredca.com/indivi
duals-and-families/getting-
covered/special-enrollment/

ਇਕ ਜਗਾਹ ਤ� ਦੂਜੀ ਜਗਾਹ ਜਾਣ ਿਲਜ�ਣ ਦੀਆਂ
ਸਹੂਲਤ�



https://www.sacrt.com/apps/sacrt
-precautions-against-
coronavirus/

ਖ�ਨ� ਿਦਆ ਸਹੂਲਤ�

 CA Meals for Kids App:
https://www.cde.ca.gov/re/mo/cam
ls.asp

 Sacramento Food Bank:
https://www.sacramentofoodbank
g/response-to-covid-19

 Disaster Distress Helpline: Call 1-800-985-5990

https://edd.ca.gov/about_edd/coronavirus-2019.htm
https://edd.ca.gov/about_edd/coronavirus-2019.htm
https://www.benefits.gov/help/faq/Coronavirus-resources
https://www.benefits.gov/help/faq/Coronavirus-resources
https://www.benefits.gov/benefit/91
https://www.benefits.gov/benefit/91
https://www.benefits.gov/benefit/91
https://www.benefits.gov/benefit/597
https://www.benefits.gov/benefit/597
https://www.benefits.gov/benefit/597
https://www.benefits.gov/benefit/597
https://www.benefits.gov/benefit/597
https://www.benefits.gov/categories/Unemployment%20Assistance
https://www.benefits.gov/categories/Unemployment%20Assistance
https://www.benefits.gov/categories/Unemployment%20Assistance
https://www.benefits.gov/categories/Unemployment%20Assistance
https://www.benefits.gov/categories/Unemployment%20Assistance
https://www.benefits.gov/categories/Unemployment%20Assistance
https://www.benefits.gov/categories/Unemployment%20Assistance
https://www.dol.gov/coronavirus
https://www.dol.gov/coronavirus
https://www.dol.gov/coronavirus
https://www.dol.gov/coronavirus
https://www.dol.gov/coronavirus
https://www.dol.gov/coronavirus
https://www.dol.gov/coronavirus
https://www.dol.gov/coronavirus
https://www.dol.gov/coronavirus
http://www.cityofsacramento.org/-/media/Corporate/Files/CDD/Code-Compliance/Programs/FINAL-TPP-Delay-of-Rent-Payment-Form.pdf
http://www.cityofsacramento.org/-/media/Corporate/Files/CDD/Code-Compliance/Programs/FINAL-TPP-Delay-of-Rent-Payment-Form.pdf
http://www.cityofsacramento.org/-/media/Corporate/Files/CDD/Code-Compliance/Programs/FINAL-TPP-Delay-of-Rent-Payment-Form.pdf
http://www.cityofsacramento.org/-/media/Corporate/Files/CDD/Code-Compliance/Programs/FINAL-TPP-Delay-of-Rent-Payment-Form.pdf
http://www.cityofsacramento.org/-/media/Corporate/Files/CDD/Code-Compliance/Programs/FINAL-TPP-Delay-of-Rent-Payment-Form.pdf
https://www.coveredca.com/individuals-and-families/getting-covered/special-enrollment/
https://www.coveredca.com/individuals-and-families/getting-covered/special-enrollment/
https://www.coveredca.com/individuals-and-families/getting-covered/special-enrollment/
https://www.sacrt.com/apps/sacrt-precautions-against-coronavirus/
https://www.sacrt.com/apps/sacrt-precautions-against-coronavirus/
https://www.sacrt.com/apps/sacrt-precautions-against-coronavirus/
https://www.cde.ca.gov/re/mo/cameals.asp
https://www.cde.ca.gov/re/mo/cameals.asp
https://www.sacramentofoodbank.org/response-to-covid-19
https://www.sacramentofoodbank.org/response-to-covid-19
https://www.samhsa.gov/disaster-preparedness

Oroville YMCA

ਆਮ ਜਾਣਕਾਰੀ ਲਈ,
 Dial: 2-1-1 or 1-800-500-4931
 or (916) 498-1000
 Email: info@211sacramento.org

ਬਚਯਾ ਦੀ ਦੇਖ-ਭਾਲ਼ ਦੀਆ ਸਹੂਲਤ�

ਮੁਫਤ ਸਕੂਲ ਦੇ ਖ਼ਾਨ� ਲਬੰਣ ਦੀਆ ਥ�ਵ�

