

**COMMUNITY JUSTICE PROGRAMS (CJP)
VICTIM SERVICES PROGRAM (VSP)**

COMMUNITY RESOURCES

TRANSITIONAL HOUSING

WOMEN

TRANSITIONAL HOUSING CORPORATION

5101 16th Street, NW
Washington, DC 20011
office: 202-291-5535
fax: 202-291-0192
email: info@thcdc.org
<http://www.thcdc.org>

Info: Transitional Housing Corporation (THC) is a faith-based non-profit partnership that provides housing and comprehensive support services to homeless and at-risk families so that they can make transformational changes in their lives.

DISTRICT ALLIANCE FOR SAFE HOUSING, INC.

PO Box 73186
Washington DC 20056
phone: 202.462.3274
fax: 202.269.0528
email: info@dashdc.org
<http://www.dashdc.org>

Info: DASH is addressing the overwhelming lack of housing and social services for victims of domestic violence and their children in the District by providing safety and necessary resources. DASH helps women and children rebuild their lives on their own terms.

YWCA TRANSITIONAL HOUSING

2025 M Street, NW, Suite 550
Washington, DC 20036
phone: (202) 467-0801
fax: (202) 467-0802
email: info@ywca.org
<http://www.ywca.org>

Info: A goal of the YWCA is to create a supportive living environment for women and children where they can obtain the skills and confidence necessary to make the transition from an abusive relationship to an independent lifestyle, including assisting in finding permanent housing.

COMMUNITY JUSTICE PROGRAMS (CJP) VICTIM SERVICES PROGRAM (VSP)

LATINO TRANSITIONAL HOUSING PARTNERSHIP

1545 6th Street, NW
Washington, DC 20001
Phone: 202-518-6606
Fax : 202-518-005
Email: info@hogares-dc.org
<http://hogares-dc.org>

Info: LTHP offers scattered-site transitional housing, primarily in Ward 1, with a maximum stay of 18 months. Participants receive supportive services during and after their transition for an additional six-twelve months, totaling up to 30 months of services. LTHP is committed to removing the barriers that prevent low-income immigrant populations from securing permanent stable housing in the District of Columbia. Currently, LTHP rents ten properties comprising twenty units of housing, ranging from efficiencies to four bedroom single family homes.

TRANSITIONAL HOUSING, OPERATING AND RENT

Cheryl Bayle
Program Manager
Phone: 360-725-2997
<http://www.commerce.wa.gov/site/489/default.aspx>

Info: The THOR program provides homeless families with children with up to two years of rental assistance, transitional facility operating subsidies, and case management to help them transition to permanent housing and self-sufficiency. The program is funded through the State General Fund.

ABUSED DEAF WOMEN ADVOCACY SERVICES

8623 Roosevelt Way NE
Seattle WA 98115
E-mail: adwas@adwas.org
<http://www.adwas.org>

Info: ADWAS A Place of Our Own transitional housing program features 19 individual units of transitional housing for very low income families who are homeless. All units are subsidized by project-based Section 8 through the Seattle Housing Authority. Qualified applicants will meet an income limit of 30% median income plus other SHA requirements. In addition, all units are part of the Washington State Housing Finance Commission Tax Credit program.

COMMUNITY JUSTICE PROGRAMS (CJP) VICTIM SERVICES PROGRAM (VSP)

NEW ENDEAVORS BY WOMEN

611 N Street NW

Washington, DC 20001

phone: 202 682-5825

email: info@newendeavorsbywomen.org

<http://www.newendeavorsbywomen.org>

Info: New Endeavors by Women provides the transitional step between homelessness and self-sufficiency by offering consistent support and assistance to its clients. The women receive employment and educational training, work with staff to obtain affordable housing, participate in regular support groups, participate in recreational activities such as crafts projects, and receive other social services.

RACHAEL'S WOMEN'S CENTER

1222 11th Street, N.W.

Washington, DC 20001

Phone: 202-682-8648

Fax: 202-682-8648

Email: info@rachaels.org

<http://www.rachaels.org>

Info: Rachael's Women's Center is a day shelter that provides refuge for homeless and formerly homeless women where they can develop life skills. Women receive food, showers, laundry facilities, case management, social activities, field trips, free legal services, and substance abuse and recovery support.

PATHWAYS TRANSITIONAL HOUSING

317 H. Street, N.W.

Washington, DC 20001

Eboni Banks

Phone: 202-216-9227

Fax: 202-216-0146

www.calvaryservices.org

Info: Housing for homeless women and children

COMMUNITY JUSTICE PROGRAMS (CJP) VICTIM SERVICES PROGRAM (VSP)

DIANE'S HOUSE OF HOUSE OF MINISTRIES

2619-23 Bladensburg Road NE
Washington, DC 20018

Or

Administrative Office
1901 Brightseat Road
Landover, MD 20785
Phone: 301-386-4200
Fax: 301-386-4203

E-Mail: dianeshouseministries@gmail.com

<http://dianeshouse.org>

Info: Our mission at Diane's House Ministries is to provide housing, counseling, and life skills to a population of women who are: veterans, recovering addicts, victims of domestic violence, and ex-offenders.

DOROTHY DAY PLACE

251 N. Stonestreet Avenue, Rockville, MD 20850

Contact: Nola Dixon, Program Director, (301) 762-8314

Hours: 24 hours/ 7 days a week

Population: Homeless women. Bed Capacity: 20

Services: 24 hour housing, meals, showers, bus tokens, case management, laundry, clothing references, medical consultation, job and entitlement assistance, assistance with money management, and referrals as needed.

Restrictions: Not an emergency shelter, walk-ins and self- referrals are not accepted.

Referrals required from Montgomery County Crisis Center: (301) 656-9161.

RAINBOW PLACE

215 West Montgomery Avenue, Rockville, MD 20850

Contact: (301) 762-3363 Bed Capacity: 25

Hours: Daily, 7pm to 7am (November through March)

Population: Women, 18 years and over.

Services: Beds, meals, bus tokens, showers, washer and dryer. Limited clothing available.

Restrictions: Referrals from social workers or agencies preferred but not required.

SOPHIA HOUSE - EMERGENCY SHELTER FOR WOMEN

Community Ministries of Rockville (CMR)

12550 Wilkens Ave., Rockville, MD 20851

Contact: Khadijah A. Malik

Phone (301) 762-8682 x345; or (301) 770-5758

Info; Homeless women who may be substance involved and/or mentally ill. Services offered: emergency housing, meals, tokens and case management, laundry and shower privileges.

COMMUNITY JUSTICE PROGRAMS (CJP) VICTIM SERVICES PROGRAM (VSP)

FAMILY CRISIS CENTER OF PRINCE GEORGE'S COUNTY'S SAFE PASSAGE PROGRAM

3601 Taylor Street, Brentwood, MD 20722

Contact: (301) 864-9101 (hotline);

(301) 779-2100 (administration); (301) 864-0282 (TDD)

Hours: Daily, 24 hours Bed Capacity: 27

Population: Shelter is for battered women and their children. Counseling, case management, and other support services offered to residents.

Services: Shelter includes legal, and job assistance; transportation services, language interpretation, child care, pharmacy assistance, housing counseling, clothing. Non-resident counseling, legal and educational services also provided for all family members. 24-hour crisis line.

Specialized Services: Spanish, English, Arabic, Hebrew, and Greek speaking staff.

Wheelchair accessible.

Restrictions: Referrals not required. Proof of residency (24 hours in PG County, DC metro area or intent to establish residency required.)

HOUSE OF IMAGENE SHELTER

Contact: Ms. Willinstine A. Broadus (301) 420-2663, (202)

518-1273 (fax); email: imageneshelter@aol.com

Hours: No walk-ins. Referrals only Bed Capacity: 6

Population: Battered women and their children

Services: 24 hour temporary residential emergency shelter for battered and homeless women and their children.

Restrictions: Referrals required

PRISCILLA'S PLACE

c/o American Rescue Workers

716 Ritchie Road, Capitol Heights, MD 20743

Contact: Jean A. Baker, (301) 336-6200 ext. 15

Hours: 24 hours

Bed Capacity: 3 units - up to 6 clients

Population: Homeless women (may have one child); first preference given to Prince George's County residents.

Services: Transitional Housing: Case management, job counseling, and client advocacy.

Restrictions: Must be willing to work full-time. Must not be pregnant

COMMUNITY JUSTICE PROGRAMS (CJP) VICTIM SERVICES PROGRAM (VSP)

DESTINY, POWER & PURPOSE

909 43rd Place NE
Washington, DC 20019
202-399-1107

Info: Destiny, Power & Purpose provides substance abuse and reentry support services to women. Destiny, Power & Purpose also offers case management, life skills, and educational services. DC Central Kitchen sends Destiny, Power & Purpose 60 meals each week.

HARRIET TUBMAN WOMEN'S SHELTER

1900 Massachusetts Ave., SE
Washington, DC 20003
Contact: Kenyatta T. Brunson
Phone: 202-547-1924
Fax: 202-547-2067

<http://www.catholiccharitiesdc.org/find/services/index.php?id=146>

Info: Harriet Tubman Women's Shelter provides overnight shelter for homeless women. It is located on the ground of DC General Hospital in Southeast. DC Central Kitchen sends Harriet Tubman Women's Shelter 100 dinners every day of the year.

HERMANO PEDRO WOMEN'S SHELTER

Meridian Hill Baptist Church
3146 16th Street N.W.,
Washington, DC
Phone: 202-336-7200

Info: Hermano Pedro Women's Day Shelter provides overnight shelter for homeless women. It is also a hypothermia shelter. DC Central Kitchen sends Hermano Pedro Women's Day Shelter 20 meals every day of the year and 5 additional meals during the hypothermia season.

JOHN L. YOUNG WOMEN'S CENTER

119 D Street NW
Washington, DC 20001
Contact: Kenyatta T. Brunson
Phone: 202-639-8469
Fax: 202-639-8496

Info: John Young Center provides single homeless adult females 12 hour emergency shelter from 7 p.m. to 7 a.m. It is also a hypothermia shelter. DC Central Kitchen sends John Young Center 85 dinners every day of the year and additional 15 during the hypothermia season.

COMMUNITY JUSTICE PROGRAMS (CJP) VICTIM SERVICES PROGRAM (VSP)

OPEN DOOR SHELTER

425 2nd Street, NW

Washington, DC 20001

Phone: (202) 639-8093

Fax: (202) 639-0511

Case Management Office: (202) 408-9584

Info: Open Door Shelter provides single adult women emergency shelter and case management, individual counseling, Narcotics Anonymous meetings, psychiatric assessments, referrals, and transitional services. DC Central Kitchen sends Open Door Shelter 126 dinners every day of the year.

PARK ROAD TRANSITIONAL HOUSE

5101 16th Street, NW,

Washington, DC, 20011

Phone: 202-291-5535

Fax: 202-291-0192

Email: info@thcdc.org

www.dccfh.org/rehabilitation.php

Info: Park Road Transitional House provides residential beds to men in a comfortable family environment. Programs are specifically tailored to the needs of men who are in transition from a substance-abuse treatment program, emergency shelters or other crisis situations. Men stay in Park Road for three months, and then many of them proceed to single-room occupancies at other social-services agencies. DC Central Kitchen sends Park Road Transitional House 15 dinners every day of the year.

TEENAGERS

BOYS' AND GIRLS' HOMES OF MARYLAND

Contact: Hotline: 1-800-486-6736; Main Office: Michelle Sewell, (301) 589-8444 ext. 252

Population: Teenagers

Services: Short-term shelter, food, counseling, education, relief for teenagers in need, and residential long-term placements.

Specialized Services: Wheelchair accessible, Spanish bilingual staff members available.

Restrictions: None

COMMUNITY JUSTICE PROGRAMS (CJP) VICTIM SERVICES PROGRAM (VSP)

SECOND MILE HOUSE

c/o Youth Resources Center

9601 Colesville Road, Silver Spring, MD 20901

Contact: (301) 864-4281

Hours: 24 hours, 7 days a week

Population: Teens 12-17 Male and Female Bed Capacity: 7

Services: Temporary crisis shelter for teens; individual, group and family counseling for residents; in-house school; 24 hour hotline; aftercare and supportive services; also provide services to non-residential youth and families.

Specialized Services: Bilingual staff (English/Spanish)

Restrictions: Voluntary program. Must be willing to follow program rules. Cannot be danger to self or others.

SAINT ANN'S INFANT AND MATERNITY HOME

4901 Eastern Avenue, Hyattsville, MD 20782

Contact: (301)559-5500; TTY/TDD (301) 559-1119

Hours: 24 hours (non-emergency 9am to 5pm)

Population: Pregnant and Parenting adolescents, children 2 days old to 8 years.

Services: Residential, day and education services.

Specialized Services: Wheelchair accessible, some bilingual (Spanish/English) capabilities.

Restrictions: Referrals from Department of Human Services or other referring agencies.

SOUTHERN AREA YOUTH SERVICES

4710 Auth Place, Ste. 620, Suitland, MD 20746

Contact: Counselor on duty, (301) 702-9730

Hours: Daily, 24 hours Bed Capacity: 7

Population: Adolescents between the ages of 13 and 17, primarily runaway and homeless.

Services: Shelter for up to 14 days; individual, family, group counseling (parent permission required unless abuse reported); educational services; clothing for residents and group home for state-referred youth with shelter up to 120 days.

Restrictions: Referrals not required.

COVENANT HOUSE WASHINGTON CRISIS SHELTER

2001 Mississippi Avenue, SE

Washington, DC 20020

Phone: 202-610-9690

Fax: 202-610-3089

www.covenanthousedc.org

Info: Covenant House Washington Crisis Shelter provides short-term shelter for youth with immediate housing needs. It ensures the physical safety and emotional stability that youth require while contending with the pressures of street life or unstable homes. DC Central Kitchen sends Covenant House Washington 25 breakfasts and 25 lunches every day of the year.

COMMUNITY JUSTICE PROGRAMS (CJP) VICTIM SERVICES PROGRAM (VSP)

GIRLS' OUTREACH PROGRAM

Info: Girls' Outreach Program is an after-school program for at-risk and court-involved girls. This 10-month program serves female adolescents between the ages of 13 and 18. The program provides its participants with structure and support at the time of day when teenagers are most at risk for problematic behaviors. There are various curriculums, including responsible sexuality and teen pregnancy prevention, employability, self-esteem/body image, and healthy eating and living, among many others. DC Central Kitchen sends the Girls' Outreach Program 15 dinners Monday through Friday, and also provides the program with free nutrition-education classes.

FAMILIES

STEPPING STONES SHELTER

P. O. Box 712, Rockville, MD 20848-0712

Contact: Tina McKendree (301) 251-0567

Hours: Daily, 24 hours Bed Capacity: Up to 7 families

Population: Homeless families. Must be 18 years of age or with parent(s) not currently on drugs or alcohol, and able to physically and mentally care for oneself.

Services: Emergency Shelter, meals, clothing, case management services and supportive services.

Restrictions: Referrals required from agencies, organizations, congregations, etc.

GREENTREE SHELTER

6301 Greentree Road, Bethesda, MD 20817

Contact: 301-365-4480 ext. 122 Shelter, ext. 110 receptionist Bed Capacity: 46

Hours: Daily, 24 hours

Population: Single Parent with children and/or intact families

Services: Beds, meals, clothing; individual and group counseling; child care; parental counseling; marriage counseling if needed, employment assistance.

Restrictions: Referrals from Montgomery County social service agencies and residents screened before admission.

COMMUNITY MINISTRY OF PRINCE GEORGE_S COUNTY

311 68th Place, Seat Pleasant, MD 20743

Contact: (301) 499-2319, Executive Director: The Rev. Jack Vanden Hengel

Hours: 9am to 5pm

Population: Homeless, low income

Services: Emergency shelter in winter, family transitional apartments, family self-sufficiency education program, emergency meal (lunch), anti-eviction loans.

Specialized Services: Wheelchair accessible.

COMMUNITY JUSTICE PROGRAMS (CJP) VICTIM SERVICES PROGRAM (VSP)

PRINCE GEORGE'S HOMELESS HOTLINE & SUICIDE PREVENTION CENTER

P.O. Box 149 Hyattsville, MD 20781

Contact: 1-888-731-0999 or (301) 864-7140

Hours: Daily, 24 hours

Population: Residents of Prince George's County.

Services: Referrals and placements for county shelters for individuals and families.

Restrictions: Proof of Prince George's County residency required.

PRINCE GEORGE'S COUNTY FAMILY SHELTER PROGRAM

1520 Kanawha Street, #106, Adelphi, MD 20783

Contact: (301) 431-4570 Bed Capacity: 64

Hours: Office; 8:30am to 9:00pm weekdays, 11:00am to 7:00pm weekends. Shelter; 24 Hours

Population: Homeless Families in P G County.

Services: Day Shelter, Night Shelter, Emergency Food, Substance abuse counseling, case management, and housing placement, transportation, workshops, tutoring, job assistance, housing referrals, referrals for addictions.

Specialized Services: Wheelchair accessible.

Restrictions: Referrals from PG County Hotline or DSS required. Proof of residency (rent receipt or eviction notice) and screening required.

PRINCE GEORGE'S COUNTY FAMILY TRANSITIONAL HOUSING PROGRAM (2 SITES)

6505 Belcrest Rd., Hyattsville, MD 20782

Contact: (301) 345-6175

Hours: 8:30am to 5pm Bed Capacity: 30 apts.

Population: Families and single adults in Prince George's County.

Services: 9-24 months' stay; social services, job assistance, counseling.

Restrictions: RAP certificate, detailed interview, and confirmation of Prince George's residency essential.

STEP-UP PROGRAM - COMMUNITY MINISTRY OF PRINCE GEORGE'S COUNTY

311 68th Place, Seat Pleasant, MD 20743

Contact: Rev. Edna Jenkins, (301) 499-2319

Hours: On-going

Population: Homeless and at-risk individuals & families

Services: Transitional housing in a supportive environment; on-going case management

Restrictions: Prince George's County Residents.

COMMUNITY JUSTICE PROGRAMS (CJP) VICTIM SERVICES PROGRAM (VSP)

FAMILY EMERGENCY SHELTER

Adelphi, MD 20783

Contact: (301)431-4570

Info: Offers residents of PG County shelter. Offers apartment units for 90 days; support services; substance abuse counseling; transportation tokens; workshops; tutoring; job assistance; child care referrals. Specialized Services: Wheelchair accessible.

Restrictions: Referrals must come in through Hotline.

WARM NIGHTS SHELTER - A COMMUNITY MINISTRY OF PRINCE GEORGE'S COUNTY

311 68th Place, Seat Pleasant, MD 20743

Contact: Rev. Sherita Seawright

Info: Homeless individuals and families receive shelter, evening meal, morning meal, mental health counseling, health assessment, employment screening and referral.

Restrictions: Must be Prince George's County residents.

MONDLOCH HOUSE II

www.newhopehousing.org//index.php?categoryid=23

Info: Mondloch House II is a 45-bed shelter for homeless families in Alexandria, Virginia. The shelter helps families with mental-health services, life-skills training, case management, job placement, substance-abuse services, and other social services. Mondloch House II falls under the umbrella of New Hope Housing, the largest provider of shelter beds in Northern Virginia.

MEN

CARROLL HOUSE

2699 Linden Lane, Silver Spring, MD 20910

Contact: (301) 495-4900 Bed Capacity: 32

Info : Men, preference given to Montgomery County residents/Maryland residents.

Services offered: transitional housing, medical services, clothing, case work in Montgomery County; transportation available. Specialized Services: Wheelchair accessible. Restrictions: Referrals from Montgomery County DSS required

CATHOLIC CHARITIES BETHESDA MEN'S SHELTER

4848 Cordell Avenue, Bethesda, MD 20814

Contact: (301) 907-9597

Hours: Daily, 24 hr. Bed Capacity: 15

Population: Homeless men with mental problems in Montgomery County.

Services: Shelter, three meals, case management

Specialized Services: Wheelchair accessible

Restrictions: Referrals required from Montgomery County Government. ID and proof of residency required.

COMMUNITY JUSTICE PROGRAMS (CJP) VICTIM SERVICES PROGRAM (VSP)

CHASE PARTNERSHIP HOUSE, COMMUNITY MINISTRIES OF ROCKVILLE

600 East Uude Drive, Rockville, MD 20850

Contact: Darrell Butlen, Program Director, (301) 424-1380

Info: Homeless adult men in addiction recovery. Services offered: transitional Shelter, transportation (tokens), meals, showers, case management, referrals, help with obtaining medications, dental, and vision. Men must be actively participating in recovery treatment.

CRISIS CENTER, MONTGOMERY COUNTY

1301 Piccard Drive, Rockville, MD 20850

Contact: Staff on shift, Crisis line: (301) 315-4000, TTY: 315- 4815 for hearing impaired.

Hours: 24 hours, 7 days a week

Bed Capacity: 6 for mental health crisis stabilization only.

Population: Montgomery Co residents experiencing situational or psychiatric crisis.

Services: Comprehensive crisis intervention, psychiatric emergency services, counseling, Point of entry for homeless treatment program. Mobile Crisis team. Referrals for emergency food and shelter to appropriate agencies within Montgomery County.

Specialized Services: TTY/TTD; Translation for all languages. Wheelchair accessible.

Restrictions: None

AMERICAN RESCUE WORKERS, INC.

716 Ritchie Road, Capital Heights, MD 20743

Contact: (301) 336-6200 Ext. 23

Hours: Mon-Fri., 9am - 5pm

Bed Capacity: 70 beds (male)

Services: Residential rehabilitation program for men with addiction - religious..

Restrictions: Call for criteria (301) 336-6200 ext.14

PRINCE GEORGE'S HOUSE

Capital Heights, MD 20743

Contact: (301) 808-5317

Hours: 24 hours Capacity: 36

Population: Men of PG County only

Services: Transitional Housing & Shelter, case management, job assistance, counseling, transportation and education services, and referrals.

Specialized Services: Wheelchair accessible

Restrictions: Referrals must come in through Hotline.

COMMUNITY JUSTICE PROGRAMS (CJP) VICTIM SERVICES PROGRAM (VSP)

UNITED COMMUNITIES AGAINST POVERTY, INC.

1400 Doewood Ln, Capitol Heights, MD 20743

Phone: 301- 322-5700

Info: UCAP's mission is to alleviate poverty, improve community relations, and maximize the quality of life for the diverse residents of Prince George's County. UCAP services include: emergency shelter for women and children with on-site childcare, after-school and summer camp programming; senior activities; emergency food; permanent supportive housing for the disabled; housing counseling, financial assistance with rent/mortgage/utilities, first-time homebuyer program; computer training, GED instruction, employment placement and readiness workshops, case management and substance abuse counseling.

BLAIR HOUSE

Contact: Maxine Young

635 I Street, NE

Washington, DC 20002

(202) 727-2832

Fax: 202-547-1619

www.dccfh.org/rehabilitation.php

Info: Blair House provides transitional and shelter facilities for homeless men who are experiencing unemployment, alcohol or drug abuse, chronic poverty or family problems. Programs are intended to help individuals achieve self-sufficiency. DC Central Kitchen sends Blair House 85 breakfasts and dinners every day of the year.

CATHOLIC CHARITIES 801 EAST HOUSING ASSISTANCE CENTER

801 East Building, 2700 Martin Luther King Ave. SE

Washington, DC 20032

Contact: Paul Amara

Phone: 202-561-4014

Fax: 202- 561-4019

www.catholiccharitiesdc.org

Info: Catholic Charities 801 East Building provides 12-hour shelter and 24-hour emergency shelter during hypothermia days and comprehensive case-management services to homeless single adult men 18 years or older. Clients have access to showers and limited social services. 801 East also has a transitional recovery program for 50 men. DC Central Kitchen sends 801 East 426 dinners and 426 breakfasts every day of the year. This is the only food many of the clients eat all day.

COMMUNITY JUSTICE PROGRAMS (CJP) VICTIM SERVICES PROGRAM (VSP)

FATHER MCKENNA CENTER

Tom Howarth
19 Eye Street, NW
Washington, DC 20001
Phone: 202-842-1112
Fax: 202-842-7401
Email: tomhowarth@fathermckennacenter.org
fathermckennacenter.org

Info: Father McKenna Center provides a drop-in center for homeless men where they receive meals, showers, laundry facilities, informal counseling, support groups, job-search assistance, referrals, and other support towards a more stable lifestyle. Emergency food bags are distributed daily for families, senior citizens, and disabled people. The Father McKenna Center also has a night shelter for five to six men, a hypothermia shelter, and regular Alcoholics Anonymous and Narcotics Anonymous meetings. DC Central Kitchen sends Father McKenna Center 100 lunches every week.

LA CASA MULTICULTURAL CENTER

Steven Jackson
1436 Irving Street, NW
Washington, DC 20010
Phone: 202-673-3592
Fax: 202-462-5669
<http://www.dccfh.org/LaCasa.php>

Info: La Casa Multicultural Center provides accessible overnight shelter, food, clothing and supportive social services for 90 homeless men at an emergency shelter and an additional 40 beds in a separate transitional shelter. The transitional program gives clients the opportunity to receive intensive social services designed to help them achieve self-sufficiency. DC Central Kitchen sends La Casa Multicultural Center 40 breakfasts and 130 dinners every day of the year.

MULUMBA HOUSE

621 Rhode Island Ave. NW
Washington, DC 20001
Contact: Hagos Weldegiorgis
Ph (202) 234-2399
Fax (202) 234-3493
<http://www.catholiccharitiesdc.org/find/services/index.php?id=157>

Info: Mulumba House is a transitional-housing program for homeless men recovering from chemical dependencies, mental illness and other disabilities. An emphasis on employment and vocational training leads to self-sufficiency and independent living. It offers case management, addictions counseling, employment counseling, and referrals. DC Central Kitchen sends Mulumba House 80 lunches each week.

COMMUNITY JUSTICE PROGRAMS (CJP) VICTIM SERVICES PROGRAM (VSP)

NEIGHBORS' CONSEJO ADDICTION TREATMENT PROGRAM

www.neighborsconsejo.org

Info: Neighbors' Consejo Addiction Treatment Program provides all-day programs for homeless Latino men with mental illness and chronic substance-abuse problems. Clients complete a 12-step recovery program that includes 50 hours of individual and group intervention sessions over the course of three months. Clients also receive ESL instruction, computer training, and counseling. DC Central Kitchen sends Neighbor's Consejo 25 lunches each day Monday- Friday.

WEBSTER HOUSE

Contact: Michael Hinkle

4326 14th Street N.W.

Washington, DC 20011

Phone: (202) 722-4544

Fax: (202) 722-2840

www.dccfh.org/rehabilitation.php

Info: Webster House provides residential housing and supportive services to 12 homeless men who are often veterans. Services include food, substance-abuse counseling, case management, and employment and housing placement assistance.

INDIVIDUALS

ARLINGTON EMERGENCY WINTER SHELTER

Contact: Kurt Larrick

Phone: 703-228-1775 (voice)

703-228-4611 (TTY)

Info: Arlington Emergency Winter Shelter provides homeless men and women shelter, clothing, showers, case management, and other social services during the hypothermia season.

CLEAN AND SOBER STREETS

425 2nd Street NW

Washington DC,

Phone: 202 783-7343

cleanandsoberstreets.org/index.htm

Info: Clean and Sober Streets provides homeless men and women year long residential treatment facilities that include detoxification, substance-abuse treatment/rehabilitation and aftercare treatment. Clean and Sober also offers vocational and educational rehabilitation including GED, computer literacy, job readiness, job referral, job/apprenticeship, family therapy and counseling, and housing referral and placement.

COMMUNITY JUSTICE PROGRAMS (CJP) VICTIM SERVICES PROGRAM (VSP)

THE COMMUNITY FOR CREATIVE NON-VIOLENCE (CCNV)

425 Mitch Snyder Place (2nd Street), NW

Washington, DC 20001

Phone: 202-393-1909

Fax: 202-783-3254

Info: Creative Community for Non-Violence (CCNV) provides homeless men and women with shelter and various social services, including drug and alcohol rehabilitation, education and cultural activities, as well as medical, dental, and mental-health care. It is a resident-run facility that also serves as a hypothermia shelter.

EFFORTS

1416 North Capitol Street, NW

Washington, DC 20002

Phone: 202-232-7320

Fax: (202) 232-7324

e-mail: EFFORTSDC@AOL.COM

Info: EFFORTS aids and supports ex-offenders and recovering substance abusers as they work to re-enter society. EFFORTS provides employment opportunities and give alternatives to drugs and crime. Steps to avoid relapse are put into effect. DC Central Kitchen sends EFFORTS 30 lunches per week.

ELEANOR U. KENNEDY SHELTER

9155 Richmond Highway

Ft. Belvoir, VA 22060

Contact: Pamela Michell

Phone: 703-799-0200

www.newhopehousing.org//index.php?categoryid=23

Info: Eleanor U. Kennedy Shelter provides 50 shelter beds for adults. Clients receive case management, mental-health and substance-abuse counseling, and health care services.

EMERY HOUSE

1725 Lincoln Road, NE

Washington, DC 20002

Phone: 202-635-1041

Fax: 202- 635-0203

www.dccfh.org/rehabilitation.php

Info: Emery House provides accessible overnight shelter, food, clothing and supportive social services. The primary goal is to assist individuals seeking access to other services, which include employment, medical care, substance-abuse counseling, and transitional and permanent housing. Emery also has a transitional housing program to help their clients gain permanent self-sufficiency. DC Central Kitchen sends Emery House 100 breakfasts and 100 dinners every day of the year.

COMMUNITY JUSTICE PROGRAMS (CJP) VICTIM SERVICES PROGRAM (VSP)

EMMAUS SERVICES FOR THE AGING

1426 9TH Street NW
Washington, DC 20001
Phone: 202- 745- 1200

<http://www.emmausdc.org/>

Info: Emmaus Services for the Aging serves as a drop-in program for senior citizens. Emmaus reaches out to seniors to provide support through advocacy and services that help them remain active, respected, independent and vital members of their community. Seniors are connected with key staff to help them continue to live independently in their own homes.

LIVING WAGES OF WASHINGTON

4235 4th Street SE
Washington, DC 20032
Phone: 202 574-3962
Fax: 202 574-3968

<http://www.livingwages.org/>

Info: Living Wages of Washington prepares its participants to become lifelong learners, to compete successfully in the job market, to become competent parents and family members, and to exercise their rights and responsibilities as citizens through active community involvement. Men and women receive individual tutoring to help them obtain GEDs or join the External Diploma Program, which is the equivalent of a high school diploma.

DOMESTIC VIOLENCE CENTER OF HOWARD COUNTY

5457 Twin Knolls Road, Suite 310
Columbia, Maryland 21045
Phone: 410-997-0304
Fax: 410-997-1397

dvc@dvcenter.org

Info: The DVC is the sole provider of domestic violence and sexual assault services in Howard County. Being a comprehensive agency, the DVC helps all members of the family including women, children and men impacted by violence. The safety of our clients is our primary concern. The mission of the DVC is to reduce the harm and effects of domestic violence while working towards its elimination in Howard County.

DOMESTICE VIOLENCE SERVICES FOR WOMEN

NATIONAL DOMESTIC VIOLENCE HOTLINE:

1-800-799-SAFE (7233)
or TTY 1-800-787-3224

COMMUNITY JUSTICE PROGRAMS (CJP) VICTIM SERVICES PROGRAM (VSP)

WOMEN EMPOWERED AGAINST VIOLENCE (WEAVE)

1422 K St NW, Washington, DC 20005

Phone: 202 452-9550

weaveincorp.org

Info: WEAVE works closely with adult and teen survivors of relationship violence and abuse, providing an innovative range of legal, counseling, economic and educational services that leads survivors to utilize their inner and community resources, achieve safety for themselves and their children, and live empowered lives.

SECOND CHANCE EMPLOYMENT SERVICE (SCES)

818 18th St NW, #420, Washington, DC 20006

Phone: 202- 331-7451

scenet.org

Info: SCES is a nonprofit organization of human-resources professionals who have placed hundreds of adults in meaningful employment positions free of charge. The mission is to promote financial security for at-risk women and their dependents through comprehensive employment placement services. The beneficiaries are the abused, the elderly, welfare recipients and other financially at-risk women who seek long-term employment.

THE WOMEN'S CENTER

1025 Vermont Avenue, NW, Suite 310

Washington, DC 20005

Phone: 202-293-4580

Fax: 202-293-4583

thewomenscenter.org

Info: The mission of The Women's Center is to improve significantly the psychological, career, financial and legal well being of women and families based on their ability to pay.

ASIAN/PACIFIC ISLANDER DOMESTIC VIOLENCE RESOURCE PROJECT

Contact: Karissa Vang

P O Box 14268

Washington DC, DC 20044

202.464.4477

Fax: 202.986.9332

karissa@dvrp.org or info@dvrp.org

<http://www.dvrp.org>

Info: Asian/Pacific Islander Domestic Violence Resource Project (DVRP) is a local non-profit organization in the Washington, D.C. metropolitan area that is committed to ending domestic violence in the Asian/Pacific Islander communities. Through direct assistance, community engagement and training of service providers, DVRP strives to address and prevent domestic violence in a manner that supports survivors of domestic violence and

COMMUNITY JUSTICE PROGRAMS (CJP) VICTIM SERVICES PROGRAM (VSP)

promotes cultural competency to meet the diverse needs of our communities. The overall goal of the program is to increase access to resources and improve the safety of A/PI survivors of domestic violence, regardless of income level, immigration status, and English language proficiency. They provide counseling and support for battered Asian Pacific Islander women.

LA CLINICA DEL PUEBLO

2831 15th Street, NW
Washington, DC 20009
Phone: 202-462-4788
www.lcdp.org

Info: Clinica del Pueblo is a non-profit, federally qualified health center that serves the Latino and immigrant populations of the Washington, DC metro area. Our mission is to provide culturally appropriate health services to persons in the Latino community regardless of their ability to pay. They provide counseling and support for battered immigrant and Hispanic women.

DISTRICT OF COLUMBIA COALITION AGAINST DOMESTIC VIOLENCE

5 Thomas Circle, NW
Washington, DC 20005
Phone: 202-299 -1181
Fax: 202-299 -1193
www.dccadv.org

Info: DCCADV's mission is to build a community where domestic violence is replaced with human dignity. We advance our mission through advocacy, community education, public policy, technical assistance and training, resource sharing and research.

DOMESTIC VIOLENCE INTAKE CENTER

Moultrie Courthouse, Room 4200
500 Indiana Avenue, N.W.
Washington, D.C. 20001
Or

United Medical Center (formerly Greater Southeast Hospital), Room 311
1328 Southern Avenue, S.E.
Washington, D.C. 20032

Info: The Domestic Violence Intake Centers have representatives from the Court as well as the following organizations: Office of the Attorney General for the District of Columbia (including a child support enforcement officer), D.C. Metropolitan Department, Women Empowered against Violence (WEAVE), D.C. Coalition against Domestic Violence, and the U.S. Attorney's Office. The Center in the Moultrie Courthouse processes all aspects of a case. The Greater Southeast Intake Center handles initial filings for Temporary Protection Orders (TPOs) and motions and provides counseling and social service assistance to victims. The Greater Southeast Center processes Temporary Protection Orders (two week orders) via teleconferencing. To

COMMUNITY JUSTICE PROGRAMS (CJP) VICTIM SERVICES PROGRAM (VSP)

obtain a year-long Civil Protection Order (CPO), parties must come to the Moultrie Courthouse.

HOUSE OF RUTH

Administrative Office
2201 Argonne Drive
Baltimore, MD 21218
Phone: 410-889-0840
Fax: 410-889-9347
info@hruthmd.org

or

Room 155 Courthouse
14735 Main Street
Upper Marlboro, MD 20772
Phone: 301-952-4303
Fax: 301-699-7793
www.hruth.org

Info: The House of Ruth Maryland leads the fight to end violence against women and their children by confronting the attitudes, behaviors and systems that perpetuate it, and by providing victims with the services necessary to rebuild their lives safely and free of fear. Our vision is that one day, every woman in Maryland will be safe in her own home.

FAMILY CRISIS CENTER OF PRINCE GEORGE'S COUNTY

3601 Taylor Street
Brentwood, MD 20722
Phone: 301-779-2100
Hotline: 301-731-1203
Fax: 301-779-2104/ 301-779-2104

Info: The Agency provides numerous programs to meet the needs of women and children that are experiencing domestic violence in intimate partner relationships. Throughout this website you will find information on the many programs offered by the Family Crisis Center. Most programs are free, and those that are not require a very minimal fee.

MARYLAND NETWORK AGAINST DOMESTIC VIOLENCE

Whitehall Professional Center 6911 Laurel Bowie Road, Suite 309
Bowie, MD 20715
Phone: 301-352-4574
Fax: 301- 809-0422
E-mail: info@mnadv.org
<http://www.mnadv.org>

Info: The Maryland Network Against Domestic Violence (MNADV) works to end domestic violence. As the Maryland state coalition, MNADV consists of the twenty comprehensive domestic violence service providers in Maryland, as well as criminal justice and law enforcement personnel, legal advocates, health care and social service

COMMUNITY JUSTICE PROGRAMS (CJP) VICTIM SERVICES PROGRAM (VSP)

providers, clergy, educators, businesses, community groups, and concerned individuals, working to provide consistent community responses to domestic violence.

DC RAPE CRISIS CENTER

PO Box 34125

Washington, DC 20043

Phone: 202-232-0789

Hotline: 202-333-7273

Fax: 202-387-3812

E-mail: dcrc@dcrc.org

<http://www.dcrcc.org/>

Info: The DC Rape Crisis Center is dedicated to creating a world free of sexual violence. The Center works for social change through community outreach, education, and legal and public policy initiatives. It helps survivors and their families heal from the aftermath of sexual violence through crisis intervention, counseling and advocacy. Committed to the belief that all forms of oppression are linked, the Center values accessibility, cultural diversity and the empowerment of women and children.

NATIONAL DOMESTIC VIOLENCE HOTLINE

1-800-799-SAFE (7233)

Or

TTY 1-800-787-3224

<http://www.ndvh.org/>

Info: Help is available to callers 24 hours a day, 365 days a year. Hotline advocates are available for victims and anyone calling on their behalf to provide crisis intervention, safety planning, information and referrals to agencies in all 50 states, Puerto Rico and the U.S. Virgin Islands. Assistance is available in English and Spanish with access to more than 170 languages through interpreter services.

NATIONAL TEEN DATING ABUSE HELPLINE

1-866-331-9474 or 1-866-331-8453 TTY

Info: National Teen Dating Abuse Helpline was launched in February 2007 with help from founding sponsor, Liz Clairborne Inc. It is a national 24-hour resource that can be accessed by phone or the internet, specifically designed for teens and young adults. The Helpline and loveisrespect.org offer real-time one-on-one support from trained Peer Advocates. Managed by the National Domestic Violence Hotline (NDVH), [loveisrespect](http://loveisrespect.org), National Teen Dating Abuse Helpline operates from a call center in Austin, Texas.

COMMUNITY JUSTICE PROGRAMS (CJP) VICTIM SERVICES PROGRAM (VSP)

Peer Advocates are trained to offer support, information and advocacy to those involved in dating abuse relationships as well as concerned parents, teachers, clergy, law enforcement, and service providers.

AYUDA

1736 Columbia Rd, NW

Washington, DC 20009

Phone: 202-387-4848

<http://www.ayudainc.org>

Info: Provides assistance with temporary and civil protection orders, divorce, child custody, child support and social services. Services are available in Spanish.

BREAK THE CYCLE

P.O. Box 21034

Washington, DC 20009

Phones: 202-824-0707

E-mail: info@breakthecycle.org

<http://breakthecycle.org>

Break the Cycle is the leading, national nonprofit organization addressing teen dating violence. They work every day towards their mission to engage, educate and empower youth to build lives and communities free from domestic violence. Break the Cycle offers programs that defy geographic bounds—ensuring that no young person is excluded from receiving the help, tools and information they need to build healthy relationships and homes. Break the Cycle works directly with young people, ages 12 to 24, providing innovative prevention education that is practical, teen-friendly and effective. Break the Cycle advocates for policy change and trains adults so that teens and those they care about have access to the help they need. They offer responsive crisis services to help teens throughout the country to live without fear and abuse. Through this comprehensive, youth-centered approach, Break the Cycle leads the movement to prevent and end teen dating violence. Their goal is for all young people to be able to live full, productive lives, free from violence and free from fear.

COMMUNITY JUSTICE PROGRAMS (CJP) VICTIM SERVICES PROGRAM (VSP)

HOUSE OF RUTH, DC

5 Thomas Circle, NW

Washington, DC 20005

Phones: 202-667-7001

Fax: 202-667-7047

E-mail: houseofruth@houseofruth.org

<http://www.houseofruth.org>

Info: House of Ruth helps women, children and families in greatest need and with very limited resources to build safe, stable lives and achieve their highest potential. We serve women, children and families who are striving to overcome domestic violence, homelessness, mental health disorders and substance abuse. Underlying their problems is the women's experiences of neglect and abuse.

MARYLAND NETWORK AGAINST DOMESTIC VIOLENCE

6911 Laurel Bowie Road, Suite 309

Bowie, MD 20715

Phones: 301-352-4574

Or

1-800-MD-HELPS

E-mail: info@mnadv.org

<http://www.mnadv.org>

Info: The Maryland Network Against Domestic Violence (MNADV) has been working since 1980 to eliminate domestic violence in Maryland through education, training, and advocacy. As Maryland's state coalition, the Network works together with local domestic violence programs as well as criminal justice and law enforcement personnel, legal advocates, health care and social service providers, clergy, educators, businesses, community groups, and concerned individuals to promote a coordinated community response to end domestic violence.

MY SISTER'S PLACE

P.O. Box 29596

Washington, DC 20017

Phones: 202-529-5261

Hotline: 202-529-5991

Fax: 202-529-5984

<http://www.mysistersplacedc.org>

Info: My Sister's Place offers shelter and safe housing for battered women and their children with support groups, case management, and a children's program. Transitional housing program is also available.

COMMUNITY JUSTICE PROGRAMS (CJP) VICTIM SERVICES PROGRAM (VSP)

WOMEN OF FREEDOM FOUNDATION

P.O. Box 60087

Washington, DC 20039

Phones: 202-250-1699

<http://www.womenoffreedomfoundation.org>

Info: Women of Freedom Foundation (WFF) is a nonprofit, outreach ministry and faith-based organization for women in transition. Whether transitioning from Abortion, Depression, Divorce, Domestic Violence, HIV-AIDS, Loneliness, Low self-esteem, Rape or Rejection. Provides support groups and workshops.

WOMEN EXHALE

Washington, DC 20020

Phone: 202-683-7313

www.womenexhale.com

Info: Women Exhale is a counseling network catered to women from all walks of life. We provide professional online and free email counseling sessions for women to discuss their relationships, marriage, divorce, depression, infidelity, separation, stress, grief, domestic violence, abuse, bdsm, co-dependency, health, anger, unemployment, alternative lifestyle, sexuality, and all other topics. Our vision is to empower women to learn how to cope through their everyday struggles.

MULTI-ETHNIC DOMESTIC VIOLENCE PROJECT OF THE WOMEN'S LAW CENTER OF MARYLAND

111 N. Calvert Street, Room 333

Baltimore, MD 21202

(410) 396-3294

Info: Assist immigrants with protective orders, secures interpreters/translators, and assists with immigration petitions, referrals and safety information

UNITY HEALTH CARE, INC.

1220 12th Street, SE, Suite 120

Washington, DC 20003

Phone: 202-715-7901

Fax: 202-544-4393

<http://www.unityhealthcare.org>

Info: Unity Health Care, Inc. offers a citywide network of quality health and human services to the medically underserved, regardless of race, ethnic background, or ability to pay.

COMMUNITY JUSTICE PROGRAMS (CJP) VICTIM SERVICES PROGRAM (VSP)

RAMONA'S WAY

Greater Southeast Hospital, Medical Services Building
Domestic Violence Intake Center
1328 Southern Ave, SE, Suite 311
Washington, DC 20032
Phone : 202-561-3000 or 202-257-6790
info@ramonasway.org
Website URL:
<http://www.ramonasway.org>

ABUSER INTERVENTION PROGRAMS

DOMESTIC VIOLENCE CENTER

Abuser Intervention
5457 Twin Knolls Road, Suite 310
Columbia, Maryland 21045
Phone: 410-997-0304
Fax: 410-997-1397
dvc@dvcenter.org

Info: The New Behaviors Program provides group and individual counseling sessions for perpetrators of intimate partner violence (men and women) in anger management, self-regulation and relationship-building skills in order to reduce the occurrence of abusive behavior in intimate relationships.

ANGER MANAGEMENT

INSIGHT TREATMENT CENTERS

Phone: 301-423-0967
Fax: 301-423-2750
<http://insighttreatmentcenters.net/>

Info: Insight Treatment Centers is a community mental health and chemical dependence treatment provider serving the Washington, DC Metropolitan area for more than 25 years. Specializing in multi-cultural treatment models for substance abuse, anger management, and DUI treatment programs.

COMMUNITY JUSTICE PROGRAMS (CJP) VICTIM SERVICES PROGRAM (VSP)

FAMILY CRISIS CENTER

3601 Taylor Street Brentwood, MD 20722

Phone: (301) 779-2100

Or

24 HOUR HOTLINE: (301) 731-1203

www.familycrisiscenter-pgco.org Info: Provides non-domestic violence anger management in a 12 week program that focuses on handling conflict between two people who are not in an intimate relationship (example: parent to child; brother and sister; sister and sister; stranger and stranger).

THE PRO-BONO COUSELING PROJECT

Phone: (301) 805-8191 or (410) 410-323-5800

Website: <http://www.probonomd.org/>

Info: Provides professional counseling for clients without insurance coverage

MIGRRANT AND REFUGEE CULTURAL ASSISTANCE,INC.

8701 Georgia Avenue

Suite 600

Silver Spring, MD 20910

Phone: (301) 495-3733 Info: provides social adjustment services including domestic violence legal (including pro-bono immigration attorneys) and social services for the immigrant community. This includes bilingual volunteers for translation and court accompaniment.

LGBT

NATIONAL GAY AND LESBIAN HOTLINE

Phones : 1-888-843-4564

<http://www.glnh.org/hotline/index.html>

Info: Offers free and confidential peer counseling and information about coming-out issues, relationship concerns, HIV/AIDS anxiety, safer sex and lots more. They also maintain the largest resource database of its kind for GLBT resources in cities and towns throughout the United States; listings include information on social and support groups as well as gay-friendly religious organizations, sports leagues, student groups, GLBT-friendly businesses and professionals, and more

COMMUNITY JUSTICE PROGRAMS (CJP) VICTIM SERVICES PROGRAM (VSP)

HIPS (Helping Individual Prostitutes Survive)

Phone: 202.232.8150

Hotline: 1-800-676-HIPS

Fax: 202.232.8304

<http://hips.org/>

Info: HIPS mission is to assist female, male, and transgender individuals engaging in sex work in Washington, DC in leading healthy lives. Utilizing a **harm reduction model**, HIPS' programs strive to address the impact that HIV/AIDS, sexually transmitted infections, discrimination, poverty, violence and drug use have on the lives of individuals engaging in sex work.

MAUTNER PROJECT

1875 Connecticut Avenue, NW Suite 710

Washington, DC 20009

Phones :202-332-5536

<http://www.mautnerproject.org>

Info: Providing direct services, offering support to lesbians, bisexual and transgender individuals with cancer and other life-threatening illnesses; Offering various support groups: for cancer clients, caregivers, those grieving a loss, as well as health & wellness groups, including: smoking cessation, nutrition, etc.; Educating lesbian, bisexual and transgender individuals about important health issues; Educating health-care providers about the needs and concerns of their lesbian, bisexual and transgender clients; Working in coalition with other health organizations on lesbian, bisexual and transgender health; Conducting primary research about lesbian, bisexual and transgender individuals health; Promoting lesbian, bisexual and transgender health advocacy and activism at the national, state and local levels; Advocating for public & private sector research on lesbian health; Advocating for complete LGBT inclusion in mainstream health initiatives; Educating policymakers, the press, and the general public about lesbian, bisexual and transgender health; and, Teaching and mentoring the next generation of LGBT health advocates, policy makers, and providers.

COMMUNITY JUSTICE PROGRAMS (CJP) VICTIM SERVICES PROGRAM (VSP)

NATIONAL GAY AND LESBIAN TASK FORCE

1325 Massachusetts Avenue, NW Suite 600

Washington ,DC 20005

Phones :202-393-5177

<http://www.thetaskforce.org>

Info: They work to build the grassroots political strength of the LGBT community by training state and local activists and leaders, working to strengthen the infrastructure of state and local allies, and organizing broad-based campaigns to build public support for complete equality for LGBT people

RAINBOW RESPONSE COALITION

P.O Box 65618

Washington, DC 20035

<http://www.rainbowresponse.org>

info: Rainbow Response, a grassroots coalition that brings together organizations and leaders from the Lesbian, Gay, Bisexual, Transgender, and Questioning (LGBTQ) communities, along with traditional domestic violence service providers and government agencies. Rainbow Response collaborates to increase the awareness about Intimate Partner Violence (IPV) amid the relationships of LGBTQ individuals, educating within the LGBTQ communities and beyond. Rainbow Response continually identifies existing services that are provided in a manner respectful of the unique identities of LGBTQ survivors of IPV, as well as batterers; and we advocate for the creation of more LGBTQ-specific or sensitive services and adequate funding to support such services and all services for survivors of violence.

SEXUAL MINORITY YOUTH ASSISTANCE LEAGUE (SMYAL)

410 7th Street, SE

Washington, DC 20003

Phones :202-546-5940

<http://www.smyal.org>

info: Provides support, leadership development and after school programs for gay, lesbian, bisexual and transgender youth

COMMUNITY JUSTICE PROGRAMS (CJP) VICTIM SERVICES PROGRAM (VSP)

GRIEF COUNSELING

POINT OF HOPE GRIEF COUNSELING CENTER

4401 Connecticut Avenue NW, Suite 700
Washington, DC 20008
202.244.8300

OR

Largo, MD
9200 Basil Court
Suite 200
Largo, MD 20774
301.883.0866 Office

www.pointofhope.org

Info: The mission of the Point of Hope Grief Counseling Center is to further the mission of Capital Hospice by providing care and support to people of all ages with end-of-life issues and transitions related to loss. Point of Hope Grief Counseling Center will offer both traditional and complementary therapies as a means of achieving the highest level of quality care and comfort. Our mission also incorporates provision of quality care and support for Capital Hospice clinical and ancillary staff as they bring skilled, compassionate care to patients and families.

WENDT CENTER

4201 Connecticut Ave NW, Suite 300
Washington, DC 20008
Phone: 202-624-0010
Fax: 202-624-0062

OR

2041 Martin Luther King Jr. Ave SE Suite 236
Washington, DC 20020
Phone: 202-610-0066
Fax: 202-610-6697

OR

5321 First Place, NE
Washington, DC 20011
Phone: 202-742-1727
Fax: 202-742-1726

www.wendtcenter.org

Info: The Wendt Center for Loss and Healing is a premier resource for restoring hope and healthy functioning to adults, teens and children who are coping with grief, loss and trauma. We provide mental health counseling, training and education, crisis response and case management services to ease the impact of illness, loss, and traumatic events. We respect individuals and their experiences, understand the pain of loss and trauma, and support people in their healing journey.

COMMUNITY JUSTICE PROGRAMS (CJP) VICTIM SERVICES PROGRAM (VSP)

SUBSTANCE ABUSE COUSELING

FULTON HOUSE OF HOPE

512 I Street, NW

Washington, DC 20001

Info: One-year residential drug treatment program. Intakes three times per year, in January, May, and September. Self-referrals accepted, or referrals from hospitals and detox facilities.

SUBSTANCE ABUSE & MENTAL HEALTH SERVICES ADMINISTRATION

1 Choke Cherry Road

Rockville, MD 20857

Phones :240-276-1310

<http://www.mentalhealth.samhsa.gov/cmhs/P&A>

Info: Coordinates independent agencies in each state to provide technical assistance, information, and referrals on the ADA and other disability laws

SEXUAL ASSAULT COUSELING

SEXUAL ASSAULT CENTER PRINCE GEORGE'S HOSPITAL

3001 Hospital Drive

Cheverly, MD 20785

Phone: (301) 618-3154 or (301) 618-3162 Fax: (301) 574-3782

MEN CAN STOP RAPE

2437 15th Street, NW

Washington ,DC 20009

Phones: 202-265-6530

<http://mencanstoprape.org>

Info: Men Can Stop Rape mobilizes male youth to prevent men's violence against women. They build young men's capacity to challenge harmful aspects of traditional masculinity, to value alternative visions of male strength, and to embrace their vital role as allies with women and girls in fostering healthy relationships and gender equity. Provides educational workshops to teen audiences on gender equity and male violence.

COMMUNITY JUSTICE PROGRAMS (CJP) VICTIM SERVICES PROGRAM (VSP)

RAPE CRISIS CENTER

P.O. Box 34125

Washington ,DC 20043

Phones : 202-232-0789

Hotline: 202-333-7273

Fax: 202-387-3812

E-mail: dcrc@dcrc.org

<http://www.dcrcc.org/>

Info: The Center's services include: a 24-hour hotline, group and individual counseling services for rape and incest survivors and their families and friends, a companion program to accompany survivors to hospitals, courts and police proceedings, low-cost self-defense classes, a growing library, training for professionals working with survivors and a wide array of community education programs including "Staying Safe" classes for children of all ages within the D.C. public school system.

FAMILY MATTER OF GREATER WASHINGTON

1509 16th Street, NW

Washington ,DC 20036

Phones :202-289-1510

<http://www.familymattersdc.org>

Info: Provides support groups, therapy and referrals for abused women, children, and adolescents. Senior social services for DC residents over age 60 including in-home case management, escorts to medical appointments, and counseling. Services also include: a network of in-home daycare providers, therapeutic and traditional foster care, summer and winter camping programs for underprivileged children, and anger management and batterer intervention programs.

THE WOMEN'S CENTER

1025 Vermont Avenue, NW Suite 310

Washington ,DC 20005

Phones :202-293-4580

Fax: 202-293-4583

<http://www.thewomenscenter.org/>

Info: Therapists from the Center work in community-based organizations that provide case management, legal support and other support services to low-income groups. They provide psychotherapy for individuals, couples and families; support groups for survivors of sexual abuse (co-sponsored by the D.C. Rape Crisis Center); career counseling; and educational programs for self-development and personal growth

COMMUNITY JUSTICE PROGRAMS (CJP) VICTIM SERVICES PROGRAM (VSP)

COUNSELING AND SUPPORT CENTERS

7-2-9 CLUB

New York Avenue Presbyterian Church, 1313 New York Ave, NE
Washington ,DC 20005
Phones : 202-547-7012

Info: Must speak with Ms. Prothro prior to enrolling. A referral from a social worker or St. Elizabeth's preferred, but not required. Support and social groups for those with a history of mental illness who have been admitted at some time in the past to St. Elizabeth's Hospital. Two groups meet Wednesday nights from 7:00-9:00PM: persons who are currently in St. Elizabeth's; and those who have been discharged but live in a community residential facility or their own apartments. The groups are free. Eligibility: Must speak with Ms. Prothro prior to enrolling. A referral from a social worker or St. Elizabeth's preferred, but not required.

ACCESS HELPLINE

Phones : 1-88-7WE-HELP or 1-888-793-4357

Info: The Access HelpLine is the easiest way to get connected to services provided by the Department of Mental Health and its certified mental health care providers. This 24-hour, seven-day-a-week telephone line is staffed by mental health professionals who can refer a caller to immediate help or ongoing care. The Access Helpline can activate mobile crisis teams to respond to adults and children who are experiencing a psychiatric or emotional crisis and are unable or unwilling to travel to receive mental health services.

AFRO-AMERICAN COUSELING & PSYCHOTHERAOPY INSTITUTE , INC.

1629 K Street NW, Suite 300
Washington ,DC 20006
Phones :202-723-0030

<http://www.afroamericancounseling.com/>

Info: Provides a multitude of counseling services specially geared to African-American clients.

COMMUNITY JUSTICE PROGRAMS (CJP) VICTIM SERVICES PROGRAM (VSP)

BETHANY WOMEN'S CENTER

1333 N Street, NW

Washington, DC 20005

Phones : 202-939-2060

Info: Day shelter that provides breakfast, lunch, snack, activity programs, crafts, laundry, showers, clothing, counseling, referrals for other services, mental health and substance abuse referrals. Monday-Friday 7:30A-4:00PM; Saturday/Sunday 9:00AM-4:00PM

WOMEN OF FREEDOME FOUNDATION

P.O. Box 60087

Washington, DC 20039

Phones : 202-250-1699

<http://www.womenoffreedomfoundation.org>

Info: Women of Freedom Foundation (WFF) is a nonprofit, outreach ministry and faith-based organization for women in transition. Whether transitioning from Abortion, Depression, Divorce, Domestic Violence, HIV-AIDS, Loneliness, Low self-esteem, Rape or Rejection. Provides support groups and workshops.

THE ADELE LEBOWITZ CENTER FOR YOUTH & FAMILIES

Washington School of Psychiatry, 5028 Wisconsin Ave. NW, Suite 400

Washington ,DC 20016

Phones :202-237-2700

Fax: 202-237-2730

<http://www.wspdc.org/alc.htm>

Info: The Adele Lebowitz Center for Youth & Families offers families in the Washington, DC metropolitan area with a full spectrum of mental health services provided by a dedicated, interdisciplinary staff experienced in the issues confronting children, adolescents, and their families. Fees are determined on a sliding scale according to ability to pay. Many insurance plans cover most or part of the fee.

COMMUNITY JUSTICE PROGRAMS (CJP) VICTIM SERVICES PROGRAM (VSP)

HEALTH

DEPARTMENT OF HEALTH: MATERNAL AND FAMILY HEALTH ADMINISTRATION

825 North Capitol Street, NE
Washington DC 20002
Phone: (202) 442-5925
Fax: (202) 535-1710

Info The mission of the Maternal and Family Health Administration is to improve health outcomes for targeted populations by promoting coordination within the health care system and enhancing access to prevention, medical care and support services.

DEPARTMENT OF HEALTH: ADDICTION PREVENTION AND RECOVERY ADMINISTRATION

1300 First Street, NE
Washington, DC 20002
Phone: (202) 727-0668

Info: APRA is committed to providing programs for women and families to reduce chemical dependency, decrease the number of children in foster care, increase family unification and lower unemployment. APRA's Office of Women's Services (OWS) designs, implements and manages comprehensive substance abuse treatment and prevention programs while working with the courts and the child welfare system.

WOMEN, INFANTS AND CHILDREN (WIC)

825 North Capitol Street, NE, Third Floor
Washington, DC 20002
Phone: (202) 442-9397

Info: Special Supplemental Nutrition Program for Women, Infants and Children (WIC) is to improve the lifelong health and nutrition of pregnant women, new mothers (breastfeeding and non-breastfeeding), infants and children by providing nutrition education, nutrient-rich supplemental food, health and social service referrals and immunization screening for children under age two.

COMMODITY SUPPLEMENTAL FOOD PROGRAM (CSFP)

825 North Capitol Street, NE
State Agency Office 3rd Floor
Washington, DC 20002
Phone: (202) 724-5644
Fax: (202) 442-4827 Fax

Info: CSFP works to improve the nutrition and health of low-income pregnant, postpartum and lactating women, infants, preschool-age children, and residents 60-years-old or older. CSFP provides them with nutritious food to supplement their diets, along with nutrition education to enable them to use the foods wisely.

COMMUNITY JUSTICE PROGRAMS (CJP) VICTIM SERVICES PROGRAM (VSP)

PROJECT WISH

825 North Capitol Street, NE
3rd Floor
Washington, DC 20002
(202) 442-5900
Para Espanol
(202) 442-9128

Info: Project WISH is enrolling eligible women ages 50 and over into the program for breast and cervical cancer screening. Services covered by Project WISH include an annual mammogram, a Pap test, a clinical breast exam and related diagnostic services at one of our area providers.

DC DIABETES PREVENTION AND CONTROL PROGRAM

Department of Health
825 North Capitol Street, NE
3rd Floor
Washington, DC 20002
Phone: (202) 671-5000

Info: The Department of Health, Diabetes Prevention and Control Program (DPCP) works with community organizations to provide wellness classes, support groups and educational forums. These programs create a structure for people with diabetes to manage their condition outside of traditional health care settings

HIV COUNSELING, TESTING AND REFERRAL SERVICES

Info: Know your HIV status. Confidential and/or anonymous testing for exposure to HIV—the virus that causes AIDS—is available at several locations across the city. To learn more about HIV testing and counseling, or for information on how to reduce your risk of contracting HIV, please call the HIV/AIDS Administration at (202) 332-EXAM.