"We believe in service with a smile"

BO Plan


–Billy Stimson, OT Facility Rehab Director

Please use this tool as you evaluate our facility and others.

Facility Name (Initials)	
Did you feel you entered into a caring environment?	
Do the staff seem happy to work there?	
Is the facility clean and odor free?	
Does the kitchen appear clean and well-organized?	
Does the facility dining program meet your expectations?	
What is the current overall Medicare Five-Star Rating?	
Are call lights being answered in a timely manner?	
What is the average length of stay for short-term patients?	


Whitney Oaks is a premier skilled nursing facility located in Carmichael, California. We provide 24-hour skilled care and seven-day-a-week rehabilitation services in a patient-centered, homelike environment.


Directions


FROM ROSEVILLE

Head West on I-80
Take the Greenback exit and turn left
Turn right onto Garfield Ave.
Turn right onto Winding Way
Turn left onto Walnut Ave.
Whitney Oaks will be on your right

FROM SACRAMENTO


Head East on Capital City Freeway
Take the Watt Ave. exit and turn right
Turn left onto Whitney Ave.
Turn left onto Walnut Ave.
Whitney Oaks will be on your left


3529 Walnut Ave., Carmichael, CA 95608 p: 916-488-8601 | f: 916-488-0695 WhitneyOaksCareCenter.com


We believe miracles happen every day...

and that a stay at Whitney Oaks can be a life-changing experience. In fact, our entire philosophy of care and standards of care are focused on modern day healthcare with old time values. Our desire is for you to return to a vibrant and active lifestyle filled with independence and healthy living.

We'd be honored to partner with you on this road to good health and would love to be a positive force in your recovery, rehabilitation and wellness."

-Kyle Dahl, LNHA

hu Dune


and that nurturing relationships and encouraging words promote better health. We also believe that these relationships help us develop patient-centered care plans to address your unique needs. We're excited about your recovery and hope to always remain an active participant in your care to ensure a successful transition home."

MBilger

- Mike Bilger, Director of Social Services

"You've been so awesome to my grand 'Smiley.'

The care that he has been given has made him so happy. He has regained his strength and also his will. We are forever grateful for all the TLC your team has provided! Whitney Oaks Rocks!"—Eleasha


—Fresha Karongo, RN, Director of Nursing