

The Summary of Benefits and Coverage (SBC) document will help you choose a health plan. The SBC shows you how you and the plan would share the cost for covered health care services. **NOTE:** Information about the cost of this plan (called the premium) will be provided separately. This is only a **summary**. For more information about your coverage, or to get a copy of the complete terms of coverage, call 1-855-OSCAR-55 or visit <https://www.hioscar.com/forms/2023/ok>. For general definitions of common terms, such as allowed amount, balance billing, coinsurance, copayment, deductible, provider, or other underlined terms, see the Glossary. You can view the Glossary at www.healthcare.gov/sbc-glossary/ or call 1-855-OSCAR-55 to request a copy.

Important Questions	Answers	Why This Matters:
What is the overall <u>deductible</u>?	\$0 individual / \$0 family for <u>in-network</u> and \$500 individual / \$1,000 family for <u>out-of-network</u>	Generally, you must pay all of the costs from <u>providers</u> up to the <u>deductible</u> amount before this plan begins to pay. If you have other family members on the plan, each family member must meet their own individual <u>deductible</u> until the total amount of <u>deductible</u> expenses paid by all family members meets the overall family <u>deductible</u> .
Are there services covered before you meet your <u>deductible</u>?	Yes. <u>Preventive care</u> , Pre- and post-natal care.	This plan covers some items and services even if you haven't yet met the <u>deductible</u> amount. But a <u>copayment</u> or <u>coinsurance</u> may apply. For example, this plan covers certain <u>preventive services</u> without <u>cost sharing</u> and before you meet your <u>deductible</u> . See a list of covered <u>preventive services</u> at https://www.healthcare.gov/coverage/preventive-care-benefits/ .
Are there other <u>deductibles</u> for specific services?	Yes. \$6,500 individual / \$13,000 family for <u>prescription drug coverage</u> . No other specific <u>deductibles</u> .	You must pay all of the costs for these services up to the specific <u>deductible</u> amount before this plan begins to pay for these services.
What is the <u>out-of-pocket limit</u> for this plan?	\$9,100 individual / \$18,200 family for <u>in-network</u> / Unlimited for <u>out-of-network</u>	The <u>out-of-pocket limit</u> is the most you could pay in a year for covered services. If you have other family members in this plan, they have to meet their own <u>out-of-pocket limits</u> until the overall family <u>out-of-pocket limit</u> has been met.
What is not included in the <u>out-of-pocket limit</u>?	<u>Premiums</u> , <u>balance billing</u> charges, and healthcare this plan does not cover.	Even though you pay these expenses, they don't count toward the <u>out-of-pocket limit</u> .
Will you pay less if you use a <u>network provider</u>?	Yes. See www.hioscar.com/search/?networkId=045&year=2023 or call 1-855-OSCAR-55 for a list of <u>network providers</u> .	This plan uses a <u>provider network</u> . You will pay less if you use a <u>provider</u> in the plan's <u>network</u> . You will pay the most if you use an <u>out-of-network provider</u> , and you might receive a bill from a <u>provider</u> for the difference between the <u>provider's</u> charge and what your plan pays (<u>balance billing</u>). Be aware, your <u>network provider</u> might use an <u>out-of-network provider</u> for some services (such as lab work). Check with your <u>provider</u> before you get services.
Do you need a <u>referral</u> to see a <u>specialist</u>?	No.	You can see the <u>specialist</u> you choose without a <u>referral</u> .

All copayment and coinsurance costs shown in this chart are after your deductible has been met, if a deductible applies.

Common Medical Event	Services You May Need	What You Will Pay		Limitations, Exceptions, & Other Important Information*
		Network Provider (You will pay the least)	Out-of-Network Provider (You will pay the most)	
If you visit a health care provider's office or clinic	Primary care visit to treat an injury or illness	\$40 <u>copayment</u> /visit <u>Deductible</u> does not apply	50% <u>coinsurance</u> subject to <u>deductible</u>	Cost share applies to both in-person and virtual services.
	<u>Specialist</u> visit	\$125 <u>copayment</u> /visit <u>Deductible</u> does not apply	50% <u>coinsurance</u> subject to <u>deductible</u>	Cost share applies to both in-person and virtual services.
	<u>Preventive</u> care/ <u>screening</u> / immunization	No charge	50% <u>coinsurance</u> subject to <u>deductible</u>	You may have to pay for services that aren't <u>preventive</u> . Ask your <u>provider</u> if the services needed are <u>preventive</u> . Then check what your <u>plan</u> will pay.
If you have a test	<u>Diagnostic test</u> (x-ray, blood work)	\$125 <u>copayment</u> /visit <u>Deductible</u> does not apply (x-ray), \$25 <u>copayment</u> /visit <u>Deductible</u> does not apply (lab work, Preferred), \$50 <u>copayment</u> /visit <u>Deductible</u> does not apply (lab work, Non-Preferred)	50% <u>coinsurance</u> subject to <u>deductible</u> (x-ray/lab work, Preferred/lab work, Non-Preferred)	_____none_____
	Imaging (CT/PET scans, MRIs)	\$750 <u>copayment</u> /visit <u>Deductible</u> does not apply (Office/In facility/other outpatient facility)	50% <u>coinsurance</u> subject to <u>deductible</u> (Office/In facility/other outpatient facility)	_____none_____
If you need drugs to treat your illness or condition More information about <u>prescription drug coverage</u> is available at www.hioscar.com/search/?networkId=045&year=2023	Generic drugs (Tier 1)	\$3 <u>copayment</u> /prescription <u>Deductible</u> does not apply (retail, Tier 1A), \$30 <u>copayment</u> /prescription <u>Deductible</u> does not apply (retail, Tier 1B)	Not Covered	<u>Preauthorization</u> /step therapy may be required.
	Preferred brand drugs (Tier 2)	\$50 <u>copayment</u> /prescription subject to <u>deductible</u> (retail), \$150 <u>copayment</u> /prescription subject to <u>deductible</u> (mail order)	Not Covered	_____none_____
	Non-preferred brand drugs (Tier 3)	50% <u>coinsurance</u> subject to <u>deductible</u> (retail/mail order)	Not Covered	_____none_____

*For more information about limitations, exceptions, and prior authorization, see the plan or policy document at <https://www.hioscar.com/forms/2023/ok>

Common Medical Event	Services You May Need	What You Will Pay		Limitations, Exceptions, & Other Important Information*
		Network Provider (You will pay the least)	Out-of-Network Provider (You will pay the most)	
If you need drugs to treat your illness or condition More information about <u>prescription drug coverage</u> is available at www.hioscar.com/search/?networkId=045&year=2023	<u>Specialty drugs</u> (Tier 4)	50% <u>coinsurance</u> subject to <u>deductible</u> (retail/mail order)	Not Covered	Limited to a 30-day supply. <u>Preauthorization</u> /step therapy may be required.
If you have outpatient surgery	Facility fee (e.g., ambulatory surgery center)	\$1,200 <u>copayment</u> /visit <u>Deductible</u> does not apply (surgical and non-surgical services)	50% <u>coinsurance</u> subject to <u>deductible</u> (surgical and non-surgical services)	<u>Preauthorization</u> may be required.
	Physician/surgeon fees	\$350 <u>copayment</u> /visit <u>Deductible</u> does not apply	50% <u>coinsurance</u> subject to <u>deductible</u>	<u>Preauthorization</u> may be required.
If you need immediate medical attention	<u>Emergency room care</u>	\$1,500 <u>copayment</u> /visit <u>Deductible</u> does not apply (ER Facility Fee)	\$1,500 <u>copayment</u> /visit <u>Deductible</u> does not apply (ER Facility Fee)	_____none_____
	<u>Emergency medical transportation</u>	\$1,500 <u>copayment</u> / <u>Deductible</u> does not apply	\$1,500 <u>copayment</u> / <u>Deductible</u> does not apply	
	<u>Urgent care</u>	\$75 <u>copayment</u> /visit <u>Deductible</u> does not apply	50% <u>coinsurance</u> subject to <u>deductible</u>	
If you have a hospital stay	Facility fee (e.g., hospital room)	\$3,000 <u>copayment</u> /day <u>Deductible</u> does not apply	50% <u>coinsurance</u> subject to <u>deductible</u>	<u>Preauthorization</u> is required. The per day <u>copayment</u> will apply for a maximum of 2 days.
	Physician/surgeon fees	\$350 <u>copayment</u> /visit <u>Deductible</u> does not apply	50% <u>coinsurance</u> subject to <u>deductible</u>	<u>Preauthorization</u> is required.
If you need mental health, behavioral health, or substance abuse services	Outpatient services	\$125 <u>copayment</u> /visit <u>Deductible</u> does not apply (office visit), \$350 <u>copayment</u> /visit <u>Deductible</u> does not apply (other outpatient services)	50% <u>coinsurance</u> subject to <u>deductible</u> (office visit/other outpatient services)	<u>Preauthorization</u> may be required for outpatient non-office services. Outpatient Mental Health Office Visit <u>cost-sharing</u> applies to services to treat Autism.
	Inpatient services	\$3,000 <u>copayment</u> /admission <u>Deductible</u> does not apply	50% <u>coinsurance</u> subject to <u>deductible</u>	<u>Preauthorization</u> is required.

*For more information about limitations, exceptions, and prior authorization, see the plan or policy document at <https://www.hioscar.com/forms/2023/ok>

Common Medical Event	Services You May Need	What You Will Pay		Limitations, Exceptions, & Other Important Information*
		Network Provider (You will pay the least)	Out-of-Network Provider (You will pay the most)	
If you are pregnant	Office Visits	No charge	50% <u>coinsurance</u> subject to <u>deductible</u>	<u>Cost sharing</u> does not apply for <u>preventive services</u> .
	Childbirth/delivery professional services	\$350 <u>copayment</u> /visit <u>Deductible</u> does not apply	50% <u>coinsurance</u> subject to <u>deductible</u>	_____none_____
	Childbirth/delivery facility services	\$3,000 <u>copayment</u> /admission <u>Deductible</u> does not apply	50% <u>coinsurance</u> subject to <u>deductible</u>	<u>Preauthorization</u> is not required if patient stay <48 hours (<96 hours for a cesarean).
If you need help recovering or have other special health needs	<u>Home health care</u>	\$125 <u>copayment</u> / <u>Deductible</u> does not apply	50% <u>coinsurance</u> subject to <u>deductible</u>	30 visits per Benefit Period.
	<u>Rehabilitation services</u>	\$125 <u>copayment</u> / <u>Deductible</u> does not apply	50% <u>coinsurance</u> subject to <u>deductible</u>	30 visits/Benefit Period combined for Physical, Occupational & Speech Therapy. <u>Preauthorization</u> is required.
	<u>Habilitation services</u>	\$125 <u>copayment</u> / <u>Deductible</u> does not apply	50% <u>coinsurance</u> subject to <u>deductible</u>	30 visits/Benefit Period combined for Physical, Occupational & Speech Therapy. <u>Preauthorization</u> is required.
	<u>Skilled nursing care</u>	\$3,000 <u>copayment</u> /day <u>Deductible</u> does not apply	50% <u>coinsurance</u> subject to <u>deductible</u>	The per day <u>copayment</u> will apply for a maximum of 2 days. 30 days per Benefit Period. <u>Preauthorization</u> is required.
	<u>Durable medical equipment</u>	50% <u>coinsurance</u> <u>Deductible</u> does not apply	50% <u>coinsurance</u> subject to <u>deductible</u>	<u>Preauthorization</u> may be required.
	<u>Hospice services</u>	50% <u>coinsurance</u> <u>Deductible</u> does not apply	50% <u>coinsurance</u> subject to <u>deductible</u>	<u>Preauthorization</u> is required.
If your child needs dental or eye care	Children's eye exam	No charge	50% <u>coinsurance</u> subject to <u>deductible</u>	_____none_____
	Children's glasses	50% <u>coinsurance</u> <u>Deductible</u> does not apply	50% <u>coinsurance</u> subject to <u>deductible</u>	One pair of glasses or contacts/Benefit Period; \$150 benefit allowance.
	Children's dental check-up	Not Covered	Not Covered	_____none_____

*For more information about limitations, exceptions, and prior authorization, see the plan or policy document at <https://www.hioscar.com/forms/2023/ok>

Excluded Services & Other Covered Services:

Services Your Plan Generally Does NOT Cover (Check your policy or plan document for more information and a list of any other excluded services.)

- Abortion (except when the life of the mother is in danger)
- Acupuncture
- Bariatric surgery
- Cosmetic surgery
- Dental (Adult and Child)
- Infertility treatment
- Long-term care
- Non-emergency care when traveling outside the U.S.
- Routine eye care (Adult)
- Routine foot care
- Weight loss programs

Other Covered Services (Limitations may apply to these services. This isn't a complete list. Please see your plan document.)

- Chiropractic care
- Hearing aids (one hearing aid/ear every 4 yrs)
- Private-duty nursing (85 visits per Benefit Period)

Your Rights to Continue Coverage: There are agencies that can help if you want to continue your coverage after it ends. The contact information for those agencies is: Oklahoma Insurance Department, 400 NE 50th Street, Oklahoma City, OK 73105 at [800-522-0071](tel:800-522-0071) or <https://www.oid.ok.gov/> or contact Oscar at [1-855-OSCAR-55](tel:1-855-OSCAR-55). Other coverage options may be available to you, too, including buying individual insurance coverage through the Health Insurance Marketplace. For more information about the Marketplace, visit www.HealthCare.gov or call [1-800-318-2596](tel:1-800-318-2596).

Your Grievance and Appeals Rights: There are agencies that can help if you have a complaint against your plan for a denial of a claim. This complaint is called a grievance or appeal. For more information about your rights, look at the explanation of benefits you will receive for that medical claim. Your plan documents also provide complete information to submit a claim, appeal, or a grievance for any reason to your plan. For more information about your rights, this notice, or assistance, contact: <https://www.oid.ok.gov/>

Does this plan provide Minimum Essential Coverage? Yes.

Minimum Essential Coverage generally includes plans, health insurance available through the Marketplace or other individual market policies, Medicare, Medicaid, CHIP, TRICARE, and certain other coverage. If you are eligible for certain types of Minimum Essential Coverage, you may not be eligible for the premium tax credit.

Does this plan meet the Minimum Value Standards? Not Applicable.

If your plan doesn't meet the Minimum Value Standards, you may be eligible for a premium tax credit to help you pay for a plan through the Marketplace.

Language Access Services: Spanish (Español): Para obtener asistencia en Español, llame al [1-855-OSCAR-55](tel:1-855-OSCAR-55). Tagalog (Tagalog): Kung kailangan ninyo ang tulong sa Tagalog tumawag sa [1-855-OSCAR-55](tel:1-855-OSCAR-55). Chinese (中文): 如果需要中文的帮助, 请拨打这个号码 [1-855-OSCAR-55](tel:1-855-OSCAR-55). Navajo (Dine): Dinekehgo shika at'ohwol ninisingo, kwijigo holne' [1-855-OSCAR-55](tel:1-855-OSCAR-55).

To see examples of how this plan might cover costs for a sample medical situation, see the next section.

About these Coverage Examples:

This is not a cost estimator. Treatments shown are just examples of how this plan might cover medical care. Your actual costs will be different depending on the actual care you receive, the prices your providers charge, and many other factors. Focus on the cost-sharing amounts (deductibles, copayments and coinsurance) and excluded services under the plan. Use this information to compare the portion of costs you might pay under different health plans. Please note these coverage examples are based on self-only coverage.

Peg is Having a Baby

(9 months of in-network pre-natal care and a hospital delivery)

■ The plan's overall <u>deductible</u>	\$0
■ <u>Specialist copayment</u>	\$125
■ <u>Hospital (facility) copayment</u>	\$3,000
■ Other <u>coinsurance</u>	50%

This EXAMPLE event includes services like:

Specialist office visits (*prenatal care*)
 Childbirth/delivery professional services
 Childbirth/delivery facility services
Diagnostic tests (*ultrasounds and blood work*)
Specialist visit (*anesthesia*)

Total Example Cost	\$12,700
---------------------------	-----------------

In this example, Peg would pay:

<i>Cost Sharing</i>	
<u>Deductibles</u>	\$0
<u>Copayments</u>	\$4,100
<u>Coinsurance</u>	\$0
<i>What isn't covered</i>	
Limits or exclusions	\$0
The total Peg would pay is	\$4,100

Managing Joe's Type 2 Diabetes

(a year of routine in-network care of a well-controlled condition)

■ The plan's overall <u>deductible</u>	\$0
■ <u>Specialist copayment</u>	\$125
■ <u>Hospital (facility) copayment</u>	\$1,200
■ Other <u>coinsurance</u>	50%

This EXAMPLE event includes services like:

Primary care physician office visits (*including disease education*)
Diagnostic tests (*blood work*)
Prescription drugs
Durable medical equipment (*glucose meter*)

Total Example Cost	\$5,600
---------------------------	----------------

In this example, Joe would pay:

<i>Cost Sharing</i>	
<u>Deductibles</u> *	\$4,200
<u>Copayments</u>	\$600
<u>Coinsurance</u>	\$0
<i>What isn't covered</i>	
Limits or exclusions	\$0
The total Joe would pay is	\$4,800

Mia's Simple Fracture

(in-network emergency room visit and follow up care)

■ The plan's overall <u>deductible</u>	\$0
■ <u>Specialist copayment</u>	\$125
■ <u>Hospital (facility) copayment</u>	\$1,200
■ Other <u>coinsurance</u>	50%

This EXAMPLE event includes services like:

Emergency room care (*including medical supplies*)
Diagnostic test (*x-ray*)
Durable medical equipment (*crutches*)
Rehabilitation services (*physical therapy*)

Total Example Cost	\$2,800
---------------------------	----------------

In this example, Mia would pay:

<i>Cost Sharing</i>	
<u>Deductibles</u>	\$0
<u>Copayments</u>	\$2,100
<u>Coinsurance</u>	\$100
<i>What isn't covered</i>	
Limits or exclusions	\$0
The total Mia would pay is	\$2,200

*NOTE: This plan has other deductibles for specific services included in this coverage example. See "Are there other deductibles for specific services?" row above.

The plan would be responsible for the other costs of these EXAMPLE covered services.

Notice of Non-Discrimination:

Discrimination is Against the Law

Oscar complies with applicable Federal civil rights laws and does not discriminate on the basis of race, color, national origin, age, disability, or sex, including sex stereotypes and gender identity. Coverage for medically necessary health services is made available on the same terms for all individuals, regardless of sex assigned at birth, gender identity, or recorded gender. Oscar will not deny or limit coverage to any health service based on the fact that an individual's sex assigned at birth, gender identity, or recorded gender is different from the one to which such health service is ordinarily available. Oscar will not deny or limit coverage for a specific health service related to gender transition if such denial or limitation results in discriminating against a transgender individual.

Oscar:

- Provides free aids and services to people with disabilities to communicate effectively with us, such as:
 - Qualified sign language interpreters
 - Written information in other formats (large print, audio, accessible electronic formats, other formats)
- Provides free language services to people whose primary language is not English, such as:
 - Qualified interpreters
 - Information written in other languages

If you need these services, contact Member Services at 1-855-OSCAR-55 (TTY: 7-1-1).

If you believe that Oscar has failed to provide these services or discriminated in another way on the basis of race, color, national origin, age, disability, or sex, you can file a grievance with:

CA Members: Oscar Health Plan of California, Attention Grievances, PO Box 66550, Los Angeles, CA 90066

All other Members: Oscar Insurance, Attention: Grievances, PO Box 52146, Phoenix, AZ 85072

All Members: Phone: 1-855-OSCAR-55 (TTY: 7-1-1), Fax: 1-888-977-2062, Email: help@hioscar.com. You can file a grievance in person or by mail, fax, or email. If you need help filing a grievance, Oscar's Grievances Department is available to help you.

You can also file a civil rights complaint with the U.S. Department of Health and Human Services, Office for Civil Rights, electronically through the Office for Civil Rights Complaint Portal, available at <https://ocrportal.hhs.gov/ocr/portal/lobby.jsf>, or by mail or phone at:

U.S. Department of Health and Human Services
200 Independence Avenue, SW Room 509F,
HHH Building Washington, D.C. 20201
1-800-368-1019, 800-537-7697 (TDD)

Complaint forms are available at <http://www.hhs.gov/ocr/office/file/index.html>.

Language Assistance Services for the Deaf or Hard of Hearing

ATTENTION: If you are deaf or hard of hearing, talk to text services, free of charge, are available to you. Call 1-855-Oscar-55 and dial 711 to receive TTY/TDD services.

Cherokee: Hagsesda: iyuhno hyiwoniha [tsalagi gawonihisdi]. Call 1-855-OSCAR-55 (TTY: 711)

Español (Spanish): ATENCIÓN: si habla español, tiene a su disposición servicios gratuitos de asistencia lingüística. Llame al 1-855-OSCAR-55.

繁體中文 (Chinese): 注意：如果您使用繁體中文，您可以免費獲得語言援助服務。請致電 1-855-OSCAR-55。

Русский (Russian): ВНИМАНИЕ: Если вы говорите на русском языке, то вам доступны бесплатные услуги перевода. Звоните 1-855-OSCAR-55.

Kreyòl Ayisyen (French Creole): ATANSYON: Si w pale Kreyòl Ayisyen, gen sèvis èd pou lang ki disponib gratis pou ou. Rele 1-855-OSCAR-55.

한국어 (Korean): 주의: 한국어를 사용하시는 경우, 언어 지원 서비스를 무료로 이용하실 수 있습니다. 1-855-OSCAR-55 번으로 전화해 주십시오.

Italiano (Italian): ATTENZIONE: In caso la lingua parlata sia l'italiano, sono disponibili servizi di assistenza linguistica gratuiti. Chiamare il numero 1-855-OSCAR-55.

אידיש (Yiddish): אויפמערקזאם: אויב איר רעדט אידיש, זענען פארהאן פאר אייך שפראך הילף סערוויסעס פריי פון אפצאל. 1-855-OSCAR-55 רופט.

বাংলা (Bengali): লক্ষ্য করুন: যদি আপনি বাংলা, কথা বলতে পারেন, তাহলে নি:খরচায় ভাষা সহায়তা পরিসেবা উপলব্ধ আছে। ফোন করুন ১-855-OSCAR-55.

Polski (Polish): UWAGA: Jeżeli mówisz po polsku, możesz skorzystać z bezpłatnej pomocy językowej. Zadzwoń pod numer 1-855-OSCAR-55.

العربية (Arabic): ملحوظة: إذا كنت تتحدث انكر اللغة، فإن خدمات المساعدة اللغوية تتوافر لك بالمجان. اتصل برقم 1-855-OSCAR-55.

Français (French): ATTENTION : Si vous parlez français, des services d'aide linguistique vous sont proposés gratuitement. Appelez le 1-855-OSCAR-55.

اُردُو (Urdu): خبردار: اگر آپ اردو بولتے ہیں، تو آپ کو زبان کی مدد کی خدمات مفت میں دستیاب ہیں۔ کال کریں 1-855-OSCAR-55

Tagalog (Tagalog – Filipino): PAUNAWA: Kung nagsasalita ka ng Tagalog, maaari kang gumamit ng mga serbisyo ng tulong sa wika nang walang bayad. Tumawag sa 1-855-OSCAR-55.

λληνικά (Greek): ΠΡΟΣΟΧΗ: Αν μιλάτε ελληνικά, στη διάθεσή σας βρίσκονται υπηρεσίες γλωσσικής υποστήριξης, οι οποίες παρέχονται δωρεάν. Καλέστε 1-855-OSCAR-55.

Shqip (Albanian): KUJDES: Nëse flitni shqip, për ju ka në dispozicion shërbime të asistencës gjuhësore, pa pagesë. Telefononi në 1-855-OSCAR-55.

Tiếng Việt (Vietnamese): CHÚ Ý: Nếu bạn nói Tiếng Việt, có các dịch vụ hỗ trợ ngôn ngữ miễn phí dành cho bạn. Gọi số 1-855-OSCAR-55.

हिंदी (Hindi): ध्यान दें: यदि आप हिंदी बोलते हैं तो आपके लिए मुफ्त में भाषा सहायता सेवाएं उपलब्ध हैं। 1-855-OSCAR-55 पर कॉल करें।

فارسی (Farsi): توجه: اگر به زبان فارسی گفتگو می کنید، تسهیلات زبانی بصورت رایگان برای شما .بگیرید 1-855-OSCAR-55.

Deutsch (German): ACHTUNG: Wenn Sie Deutsch sprechen, stehen Ihnen kostenlos sprachliche Hilfsdienstleistungen zur Verfügung. Rufnummer: 1-855-OSCAR-55.

ગુજરાતી (Gujarati): સુચના: જો તમે ગુજરાતી બોલતા હો, તો નિ:શુલ્ક ભાષા સહાય સેવાઓ તમારા માટે ઉપલબ્ધ છે. ફોન કરો 1-855-OSCAR-55.

日本語 (Japanese): 注意事項：日本語を話される場合、無料の言語支援をご利用いただけます。1-855-OSCAR-55 まで、お電話にてご連絡ください。

ພາສາລາວ (Lao): ໂປດຊາຍ: ຖ້າວ່າ ທ່ານເວົ້າພາສາ ລາວ, ການບໍລິການຊ່ວຍເຫຼືອດ້ານພາສາ, ໂດຍບໍ່ເສັຽຄ່າ, ແມ່ນມີພ້ອມໃຫ້ທ່ານ. ໂທ 1-855-OSCAR-55.

Português (Portuguese): ATENÇÃO: Se fala português, encontram-se disponíveis serviços linguísticos, grátis. Ligue para 1-855-OSCAR-55.

አማርኛ (Amharic): ማስታወሻ: የሚናገሩት ቋንቋ አማርኛ ከሆነ የትርጉም አገልግሎት ድርጅቶቻችን በየዓለሙ ለሚገኙት ተዘጋጅተዋል፡ ወደ ሚከተለው ቁጥር ይደውሉ 1-855-OSCAR-55.

Հայերեն (Armenian): Ուշադրություն: Եթե խոսում եք հայերեն, ապա ձեզ անվճար կարող են տրամադրվել լեզվական աջակցություններ: Ձանդահարեք 1-855-OSCAR-55.

ਪੰਜਾਬੀ (Punjabi): ਧਿਆਨ ਦਿਓ: ਜੇ ਤੁਸੀਂ ਪੰਜਾਬੀ ਬੋਲਦੇ ਹੋ, ਤਾਂ ਭਾਸ਼ਾ ਵਿੱਚ ਸਹਾਇਤਾ ਸੇਵਾ ਤੁਹਾਡੇ ਲਈ ਮੁਫਤ ਉਪਲਬਧ ਹੈ। 1-855-OSCAR-55. 'ਤੇ ਕਾਲ ਕਰੋ।

ខ្មែរ (Cambodian): ប្រយ័ត្ន: បើសិនជាអ្នកនិយាយភាសាខ្មែរ, លេខជំនួយផ្នែកភាសា ដោយមិនគិតល្បឿន ក៏អាចមានសំណប់ផ្សេងៗ ចូរ ទូរស័ព្ទ 1-855-OSCAR-55. ។

Hmoob (Hmong): LUS CEEV: Yog tias koj hais lus Hmoob, cov kev pab txog lus, muaj kev pab dawb rau koj. Hu rau 1-855-OSCAR-55.

ภาษาไทย (Thai): ถ้าคุณพูดภาษาไทยคุณสามารถใช้ บริการช่วยเหลือทางภาษาได้ ฟรี โทร 1-855-OSCAR-55.

Deitsch (Pennsylvania Dutch): Wann du [Deitsch (Pennsylvania German / Dutch)] schwetzscht, kannscht du mitaus Koschte ebber gricke, ass dihr helft mit die englisch Schprooch. Ruf

selli Nummer uff: Call 1-855-OSCAR-55.

Oroomiffa (Oromo): XIYYEEFANNAA: Afaan dubbattu Oroomiffa, tajaajila gargaarsa afaanii, kanfaltiidhaan ala, ni argama. Bilbilaa 1-855-OSCAR-55.

Nederlands (Dutch): AANDACHT: Als u niederlands spreekt, kunt u gratis gebruikmaken van de taalkundige diensten. Bel 1-855-OSCAR-55.

Українська (Ukrainian): УВАГА! Якщо ви розмовляєте українською мовою, ви можете звернутися до безкоштовної служби мовної підтримки. Телефонуйте за номером 1-855-OSCAR-55.

Română (Romanian): ATENȚIE: Dacă vorbiți limba română, vă stau la dispoziție servicii de asistență lingvistică, gratuit. Sunați la 1-855-OSCAR-55.

Navajo Diné Bizaad: Dii baa akó nínizín: Dii saad bee yáníłti'go Diné Bizaad, saad bee áká'ánida'áwo'déé', t'áá jiik'eh, éí ná hóló, koji' hódíílnih 1-855-OSCAR-55 (TTY: 711.)

Srpsko-hrvatski (Serbo-Croatian): OBAVJEŠTENJE: Ako govorite srpsko-hrvatski, usluge jezičke pomoći dostupne su vam besplatno. Nazovite 1-855-OSCAR-55

Burmese: သတိပြုရန် - အကယ်၍ သင်သည် မြန်မာစကား ကို ပြောပါက၊ ဘာသာစကား အကူအညီ၊ အခမဲ့၊ သင့်အတွက် စီစဉ်ဆောင်ရွက်ပေးပါမည်။ ဖုန်းနံပါတ် 1-855-OSCAR-55 (TTY: 711) သို့ ခေါ်ဆိုပါ။