

“I Speak...” Spanish

“I speak Spanish. I cannot communicate well in English. Please provide me with a qualified interpreter.” By law, the institutions that receive federal funds (i.e., Medicaid, Medicare, Food Stamps) must provide the services of a qualified interpreter to patients/clients who are not fluent in English. This law is meant to provide all people with equal access to public services (i.e., at hospitals and doctors’ offices, schools, and government entities). The interpreter’s services must be provided at no cost to the patient/client. We recommend that you note this person’s spoken language in his/her file. To learn more about language assistance, or the law, please call:

CT Commission on Human Rights and Opportunities
800-477-5737 | www.ct.gov/chro/

U.S. Department of Health and Human Services Office of Civil Rights
800-368-1019 | <http://www.hhs.gov/civil-rights/>

U.S. Department of Justice-Civil Rights Division
888-848-5306 | <https://www.justice.gov/crt>


“I Speak...” Spanish

“I speak Spanish. I cannot communicate well in English. Please provide me with a qualified interpreter.” By law, the institutions that receive federal funds (i.e., Medicaid, Medicare, Food Stamps) must provide the services of a qualified interpreter to patients/clients who are not fluent in English. This law is meant to provide all people with equal access to public services (i.e., at hospitals and doctors’ offices, schools, and government entities). The interpreter’s services must be provided at no cost to the patient/client. We recommend that you note this person’s spoken language in his/her file. To learn more about language assistance, or the law, please call:

CT Commission on Human Rights and Opportunities
800-477-5737 | www.ct.gov/chro/

U.S. Department of Health and Human Services Office of Civil Rights
800-368-1019 | <http://www.hhs.gov/civil-rights/>

U.S. Department of Justice-Civil Rights Division
888-848-5306 | <https://www.justice.gov/crt>


“I Speak...” Spanish

“I speak Spanish. I cannot communicate well in English. Please provide me with a qualified interpreter.” By law, the institutions that receive federal funds (i.e., Medicaid, Medicare, Food Stamps) must provide the services of a qualified interpreter to patients/clients who are not fluent in English. This law is meant to provide all people with equal access to public services (i.e., at hospitals and doctors’ offices, schools, and government entities). The interpreter’s services must be provided at no cost to the patient/client. We recommend that you note this person’s spoken language in his/her file. To learn more about language assistance, or the law, please call:

CT Commission on Human Rights and Opportunities
800-477-5737 | www.ct.gov/chro/

U.S. Department of Health and Human Services Office of Civil Rights
800-368-1019 | <http://www.hhs.gov/civil-rights/>

U.S. Department of Justice-Civil Rights Division
888-848-5306 | <https://www.justice.gov/crt>


“I Speak...” Spanish

“I speak Spanish. I cannot communicate well in English. Please provide me with a qualified interpreter.” By law, the institutions that receive federal funds (i.e., Medicaid, Medicare, Food Stamps) must provide the services of a qualified interpreter to patients/clients who are not fluent in English. This law is meant to provide all people with equal access to public services (i.e., at hospitals and doctors’ offices, schools, and government entities). The interpreter’s services must be provided at no cost to the patient/client. We recommend that you note this person’s spoken language in his/her file. To learn more about language assistance, or the law, please call:

CT Commission on Human Rights and Opportunities
800-477-5737 | www.ct.gov/chro/

U.S. Department of Health and Human Services Office of Civil Rights
800-368-1019 | <http://www.hhs.gov/civil-rights/>

U.S. Department of Justice-Civil Rights Division
888-848-5306 | <https://www.justice.gov/crt>


Tarjeta de Lenguaje Preferida en Español

“Hablo español. No me comunico bien en inglés. ¿Me puede proporcionar un intérprete calificado?” Por ley, las instituciones que reciben fondos federales (tales como Medicaid, Medicare, y el Programa de Cupones para Alimentos [Food Stamps]) deben proporcionarles a aquellos pacientes/clientes que no dominan bien el inglés los servicios de un intérprete calificado. Esta ley tiene el propósito de brindar a todas las personas igualdad de acceso a los servicios públicos (como por ejemplo, a hospitales y consultorios médicos, escuelas y entidades gubernamentales). Los servicios de intérprete se deben proporcionar sin costo alguno para el paciente/cliente. Recomendamos que anote el idioma que habla esta persona en su expediente. Para obtener más información sobre la asistencia de idiomas o la ley, llame a:

Comisión de Derechos Humanos y Oportunidades de Connecticut

1-800-477-5737 | www.ct.gov/chro/

Departamento de Salud y Servicios Humanos de EE. UU. (Oficina de Derechos Civiles)

1-800-368-1019 | <http://www.hhs.gov/civil-rights/>

Departamento de Justicia de EE. UU. (División de Derechos Civiles)

1-888-848-5306 | <https://www.justice.gov/crt>


Tarjeta de Lenguaje Preferida en Español

“Hablo español. No me comunico bien en inglés. ¿Me puede proporcionar un intérprete calificado?” Por ley, las instituciones que reciben fondos federales (tales como Medicaid, Medicare, y el Programa de Cupones para Alimentos [Food Stamps]) deben proporcionarles a aquellos pacientes/clientes que no dominan bien el inglés los servicios de un intérprete calificado. Esta ley tiene el propósito de brindar a todas las personas igualdad de acceso a los servicios públicos (como por ejemplo, a hospitales y consultorios médicos, escuelas y entidades gubernamentales). Los servicios de intérprete se deben proporcionar sin costo alguno para el paciente/cliente. Recomendamos que anote el idioma que habla esta persona en su expediente. Para obtener más información sobre la asistencia de idiomas o la ley, llame a:

Comisión de Derechos Humanos y Oportunidades de Connecticut

1-800-477-5737 | www.ct.gov/chro/

Departamento de Salud y Servicios Humanos de EE. UU. (Oficina de Derechos Civiles)

1-800-368-1019 | <http://www.hhs.gov/civil-rights/>

Departamento de Justicia de EE. UU. (División de Derechos Civiles)

1-888-848-5306 | <https://www.justice.gov/crt>


Tarjeta de Lenguaje Preferida en Español

“Hablo español. No me comunico bien en inglés. ¿Me puede proporcionar un intérprete calificado?” Por ley, las instituciones que reciben fondos federales (tales como Medicaid, Medicare, y el Programa de Cupones para Alimentos [Food Stamps]) deben proporcionarles a aquellos pacientes/clientes que no dominan bien el inglés los servicios de un intérprete calificado. Esta ley tiene el propósito de brindar a todas las personas igualdad de acceso a los servicios públicos (como por ejemplo, a hospitales y consultorios médicos, escuelas y entidades gubernamentales). Los servicios de intérprete se deben proporcionar sin costo alguno para el paciente/cliente. Recomendamos que anote el idioma que habla esta persona en su expediente. Para obtener más información sobre la asistencia de idiomas o la ley, llame a:

Comisión de Derechos Humanos y Oportunidades de Connecticut

1-800-477-5737 | www.ct.gov/chro/

Departamento de Salud y Servicios Humanos de EE. UU. (Oficina de Derechos Civiles)

1-800-368-1019 | <http://www.hhs.gov/civil-rights/>

Departamento de Justicia de EE. UU. (División de Derechos Civiles)

1-888-848-5306 | <https://www.justice.gov/crt>


Tarjeta de Lenguaje Preferida en Español

“Hablo español. No me comunico bien en inglés. ¿Me puede proporcionar un intérprete calificado?” Por ley, las instituciones que reciben fondos federales (tales como Medicaid, Medicare, y el Programa de Cupones para Alimentos [Food Stamps]) deben proporcionarles a aquellos pacientes/clientes que no dominan bien el inglés los servicios de un intérprete calificado. Esta ley tiene el propósito de brindar a todas las personas igualdad de acceso a los servicios públicos (como por ejemplo, a hospitales y consultorios médicos, escuelas y entidades gubernamentales). Los servicios de intérprete se deben proporcionar sin costo alguno para el paciente/cliente. Recomendamos que anote el idioma que habla esta persona en su expediente. Para obtener más información sobre la asistencia de idiomas o la ley, llame a:

Comisión de Derechos Humanos y Oportunidades de Connecticut

1-800-477-5737 | www.ct.gov/chro/

Departamento de Salud y Servicios Humanos de EE. UU. (Oficina de Derechos Civiles)

1-800-368-1019 | <http://www.hhs.gov/civil-rights/>

Departamento de Justicia de EE. UU. (División de Derechos Civiles)

1-888-848-5306 | <https://www.justice.gov/crt>

