

**Los Angeles County
Office of Education**

Leading Educators • Supporting Students • Serving Communities

Referral Guide for **Homeless** **Children, Youth** and **Families**

**Homeless Service Providers
in Los Angeles County,
by Service Planning Area,
with accompanying Reference Maps**

Referral Guide for Homeless Children, Youth and Families

Homeless service providers in
Los Angeles County, by Service Planning Area,
with accompanying reference maps

Second Edition

Commissioned and underwritten by the
Los Angeles County Office of Education

Patrick Burns
Daniel Flaming
Rick Mantley

Economic Roundtable
A Nonprofit, Public Policy Research Organization
315 West Ninth Street, Suite 1209, Los Angeles, California 90015
www.economicrt.org

This referral guide has been prepared by the Economic Roundtable, which assumes all responsibility for its contents. Data, interpretations and conclusions contained in this document are not necessarily those of the Los Angeles County Office of Education or other organizations whose listings were compiled into this document. Compiled and printed in 2006.

This referral guide can be freely downloaded in electronic format (PDF) from the following web sites:
www.lacoe.edu
www.economicrt.org

Please send any feedback concerning this referral guide directly to the following:

**Los Angeles County
Office of Education**

Leading Educators • Supporting Students • Serving Communities
9300 Imperial Highway, Downey, CA 90242-2890
Darline P. Robles, Ph.D., Superintendent

Shirley Abrams, Coordinator/Consultant
Education of Homeless Children & Youth
Email: Abrams_Shirley@lacoe.edu

Economic Roundtable
315 West Ninth Street, Suite 1209
Los Angeles, California 90015-4213

Patrick Burns, Senior Researcher
Email: PatrickBurns@EconomicRT.org

CONTENTS

OVERVIEW OF REFERRAL GUIDE.....	1
HOT LINES.....	2
GOVERNMENT SOCIAL SERVICES	3
Department of Children and Family Services (DCFS).....	3
Health Services Department (DHS).....	5
Department of Mental Health (DMH)	7
Probation Department	8
Department of Public Social Services (DPSS).....	9
Los Angeles Homeless Services Authority (LAHSA)	11
Los Angeles County Office of Education (LACOE)	12
Workforce Investment Boards (WIBs).....	13
Los Angeles County Board of Supervisors	14
CITY AND COUNTY HOUSING PROGRAMS	15
NON-PROFIT REGIONAL PROGRAMS	16
SPA 1: ANTELOPE VALLEY.....	17
Map of Shelters and Service Providers	18
Listing of Shelters, Service Providers, and School Liaisons.....	19
SPA 2: SAN FERNANDO	23
Map of Shelters and Service Providers	24
Listing of Shelters, Service Providers, and School Liaisons.....	25
SPA 3: SAN GABRIEL	35
Map of Shelters and Service Providers	36
Listing of Shelters, Service Providers, and School Liaisons.....	37
SPA 4: METRO.....	47
Map of Shelters and Service Providers	48
Listing of Shelters, Service Providers, and School Liaisons.....	49
SPA 5: WEST	63
Map of Shelters and Service Providers	64
Listing of Shelters, Service Providers, and School Liaisons.....	65
SPA 6: SOUTH.....	71
Map of Shelters and Service Providers	72
Listing of Shelters, Service Providers, and School Liaisons.....	73

SPA 7: EAST 81
Map of Shelters and Service Providers 82
Listing of Shelters, Service Providers, and School Liaisons 83

SPA 8: HARBOR..... 89
Map of Shelters and Service Providers 90
Listing of Shelters, Service Providers, and School Liaisons 91

APPENDIX 99
Map of LA County Public School Districts 100
School District Homeless Liaisons (Public and Charter) 101
Los Angeles Unified School District 105
Community College Districts..... 107
Regional Occupational Centers 109
DHS Alcohol and Drug Intervention and Recovery Services for Adolescents 111
DPSS Housing Program (HP) Comparative Chart..... 113

SOURCES AND ACKNOWLEDGEMENTS..... 115

OVERVIEW OF REFERRAL GUIDE

This guide presents Los Angeles County's frontline public agencies, shelters, designated access centers, supportive services, food pantries, school district liaisons and head start offices that together make up the "Referral Network" to assist homeless children, youth and families. Dozens of public agency and non-profit staff provided content for this second version of the Guide, either by completing and returning our questionnaires, participating in the LACOE Homeless Referral Network Conference on May 25, 2005, or sharing the electronic source files that were used in compiling this referral guide.

The purpose of this guide is to provide a starting point for identifying sources of help for homeless children, youth and families, and for strengthening collaboration among service providers in LA's Referral Network. Feedback from users that clarifies or corrects information in this guide will be appreciated. Email addresses for providing this feedback are listed following the title page.

SERVICE PLANNING AREAS

Los Angeles County is divided into eight different Service Planning Areas (SPAs). Most public and private human service organizations in Los Angeles County use these common boundaries to help organize and coordinate their planning. In keeping with this practice, the maps in this referral guide use the eight SPAs as the geographic frame of reference.

HOT LINES

LA County comprehensive human services referrals 24 hours, 7 days per week211

This is the primary information and referral resource for human services in Los Angeles County

Child Abuse Hotline	(800) 540-4000
Domestic Violence - Sexual Assault Hotline	(800) 339-3940
Domestic Violence Hotline - A Safe way out of abusive environments	(800) 978-3600
R.A.I.N.N. (Rape, Abuse & Incest National Network).....	(800) 656-4673
California Youth Crisis Hotline	(800) 843-5200
Angels Flight; Youth Hotline	(800) 833-2499
Children of the Night.....	(800) 551-1300
Covenant House	(800) 999-9999
National Runaway Switchboard	(800) 621-4000
National HIV/AIDS Hotline	(800) 342-2437
Trevor Line - gay, lesbian, bisexual, and transgender youth support	(800) 850-8078
LA County Mental Health Crisis Line.....	(800) 854-7771
Suicide Prevention and Survivor Hotline.....	(877) 727-4747

GOVERNMENT SOCIAL SERVICES

Public services provided by Los Angeles County are the primary source of assistance for poor and homeless residents, augmented by services and assistance from non-profit and faith based organizations, and other public agencies. An overview of the mission and services of key public agencies is provided below, along with contact information for central offices in each agency. Detailed contact information about the local offices maintained by each agency is provided in the following sections that list resources in each of the eight service planning areas.

DEPARTMENT OF CHILDREN AND FAMILY SERVICES (DCFS)

The mission of the Department of Children and Family Services is to provide, with community partners, a comprehensive child protection system of prevention, preservation, and permanency to ensure that children grow up safe, physically and emotionally healthy, educated and in permanent homes.

Headquarters: 425 Shatto Pl., Suite 600, Los Angeles 90020
Internet home page: <http://dcfs.co.la.ca.us>
General Information (213) 351-5602
Director: David Sanders, Ph.D.

Bureau of Services II - Emergency Response Command Post
3075 Wilshire Blvd., Los Angeles 90020
Phone (213) 639-4496 or (213) 639-4493
Fax: (213) 738-8373

Child Abuse Hotline

The Child Abuse Hotline receives all reports of suspected child abuse, neglect or exploitation. It also provides information and consultation about child abuse and neglect. This is a 24-hour service, seven days a week.

3075 Wilshire Blvd., Los Angeles 90020
Phone (800) 540-4000 - Within-the-state calls
Phone (213) 639-4500 - Out-of-state calls
Phone (800) 272-6699 - TDD
Fax: (213) 639-1964 or (213) 639-1224

Children's Group Home Ombudsman

The Children's Group Home Ombudsman serves as an advocate and problem solver for children placed in group homes. The Ombudsman is independent from the agencies that place children in those facilities. Children are encouraged to call or e-mail the Ombudsman, who will conduct an investigation of the issues they raise if needed, and provide assistance in the resolution of problems. Conversations between the Ombudsman and children are confidential.

DEPARTMENT OF CHILDREN AND FAMILY SERVICES (DCFS) Continued

Children's Group Home Ombudsman
Department of Auditor-Controller
515-A Kenneth Hahn Hall of Administration
500 W. Temple St., Los Angeles 90012
Phone (888) 445-1234
Fax: (213) 346-9020
Internet home page: http://auditor.co.la.ca.us/children_services_om.htm
E-mail: afriend@auditor.co.la.ca.us

Independent Living Program

The Independent Living Program (ILP) is a DCFS program designed to help youth who are 16 years old but not yet 21. The goal of the Program is to assist youth in foster care make a successful transition to a life AFTER foster care. Youth are helped in the areas of life skills training, education, employment and housing. The ILP is also called the Emancipation Program.

3530 Wilshire Blvd., 4th Floor
Los Angeles, CA 90010
Phone: (213) 351-0100
Internet home page: <http://www.ilponline.org/>

Eligibility Criteria for Independent Living Program:

Youth are eligible if they are a foster youth or a probation foster youth and between their 16th and 21st birthday, AND

- in court-ordered foster care/suitable placement under LA County DCFS or probation supervision and age 16 or older, OR
- a former LA County DCFS foster or probation foster youth who was in foster care/suitable placement after the age of 16, OR
- a former DCFS foster youth or probation foster youth who resides with a related legal guardian who is currently receiving Kin-Guardian Assistance Payment (Kin-GAP) (Note: All youth ages 16 up to 21 are eligible in this category regardless of the age of the youth when court jurisdiction was terminated), OR
- a former DCFS foster youth or probation foster youth adopted after your 16th birthday, OR
- ran away from placement and turned themselves in.

Assistance with Finding Housing

For additional help in finding housing, contact an ILP Transition Coordinator. Social workers can contact Robert Goldberg, Housing Resource Specialist, at 213-351-0184. Probation Officers can contact John Thompson at 213-351-0156.

HEALTH SERVICES DEPARTMENT (DHS)

The mission of the Los Angeles County Department of Health Services is to improve health through leadership, service, and education. Headquarters:

Dr. Bruce A. Chernof, Director
 313 North Figueroa Street, Room 912
 Los Angeles 90012
 (213) 240-8101
 Fax: (213) 481-0503
 Internet home page: <http://www.ladhs.org>

Overview of Services:

The Department of Health Services (DHS) works to protect the public from environmental hazards and the risk of acute communicable diseases. It also administers health promotion and prevention programs and is responsible for coordinating Countywide emergency medical services. DHS includes six hospitals, six comprehensive health centers and numerous health centers. Under the new DHS Public Private Partnership program, some of the health centers are operated by partners; some are under joint public/private partnerships; and additional private sites are providing expanded primary care services to uninsured patients. DHS facilities include three Level 1 trauma centers, three pediatric critical care centers and a burn center. Other specialties include perinatal services, children's services, spinal cord injury services, AIDS prevention and treatment and psychiatry services.

In addition to the following numbers, information regarding specific services may be obtained by telephoning (800) 427-8700.

Alcohol/Drugs Administration	(626) 299-4193
Alcohol/Drug Problems Information.....	(800) 564-6600
California Children Services (Information Line).....	(800) 288-4584
Child Health & Disability Programs	(213) 639-6400
Food and Milk Program	(626) 430-5400
Health Education Program.....	(213) 250-8644
Homeless Coordinator	(213) 240-8465
Immunization Program	(213) 351-7800
Injury and Violence Prevention	(213) 351-7888
Maternal, Child & Adolescent Health Programs	(213) 639-6400
Nutrition Program	(213) 351-7889
Prenatal Care Guidance Information	(800) 422-2968
Sexually Transmitted Disease Hotline.....	(800) 758-0880
Sexually Transmitted Disease Control Program	(213) 744-3096
Women, Infants, Children (WIC)	(888) 942-9675

HEALTH SERVICES DEPARTMENT (DHS) Continued

Alcohol and Drug Program Administration

The mission of the Alcohol and Drug Program Administration (ADPA), a division of Public Health Programs of the County of Los Angeles Department of Health Services, is to reduce community and individual problems related to alcohol and drug abuse countywide.

Programs and Services

ADPA administers the County's alcohol and drug programs through contracts with over 300 community-based agencies. These agencies provide a wide array of prevention, intervention, treatment and recovery services for Los Angeles County residents.

ADPA uses the principles of effective prevention and treatment programs identified by the National Institute on Drug Abuse (NIDA) as the "best practices" guiding its contracted programs and services. The array of prevention, intervention, treatment and recovery services provides a continuum of care to foster healthier, drug-free communities and individuals.

ADPA supports evidence-based prevention strategies aimed at reducing and preventing alcohol and other drug related problems in local communities. Contracted prevention programs implement comprehensive strategies to effectively engage the entire community in addressing local conditions, identifying community risk factors, developing protective factors, and implementing local ordinances and other public policies to strengthen community conditions against alcohol and other drug problems.

ADPA supports national research findings that no single treatment is appropriate for all individuals. Contracted treatment and recovery programs match treatment settings, interventions, and services to each individual's particular situation and needs. ADPA program contract services include those tailored to address the needs of specific populations.

Referral

Persons seeking alcohol and other drug treatment and recovery services should call 1-800-564-6600 to contact one of the Community Assessment Service Centers (CASC) located throughout Los Angeles County. Callers are automatically connected to the assessment center closest to the point of the call made within the County. The CASC assists in scheduling an appointment for a comprehensive assessment interview, after which center staff assists the person with placement in an appropriate treatment and recovery program. The CASC is also equipped to assist the person in accessing other recovery support services, such as medical services, public assistance, and educational/vocational services. The CASC is especially helpful for a person who is unfamiliar with the ADPA system of treatment and recovery services. Treatment providers also accept referrals made by other organizations and requests made by individuals contacting them directly.

See the listing of DHS Alcohol and Drug Programs in the Appendix of this Guide.

DEPARTMENT OF MENTAL HEALTH (DMH)

The Department of Mental Health's vision is to make the community better by providing world-class mental health care. Administrative Headquarters:

550 S. Vermont Ave., 12th Floor
 Los Angeles 90020
 Phone (213) 738-4601
 Director: Marvin J. Southard, D.S.W.

The Department of Mental Health (DMH) provides mental health care through a network of clinics, field services, and hospitals and other facilities operated by the County and contract agencies. Specialized services, including crisis intervention, intensive case management, dual diagnosis, forensic mental health, inpatient, outpatient, day treatment and guardianship services. The focus of services is to help individuals attain and maintain their highest possible level of functioning. Services are provided for children, adolescents, adults, and older adults from a variety of social and cultural backgrounds. Service information is available 24/7 via the department's toll-free ACCESS line at (800) 854-7771.

ACCESS Information / Emergency Hotline
 Toll-free 24-hour, 7-day triage and referral
 Phone (800) 854-7771
 TDD: (562) 651-2549

Hollywood Mental Health Center
 Homeless Outreach, Targeted Case Management, Dual Diagnosis, Family Education Groups
 1224 Vine Street
 Los Angeles, CA 90038
 323-769-6100
 After Hours: 1-800-854-777

Antelope Valley	(661) 723-4260
San Fernando Valley	(818) 832-2410
San Gabriel Valley	(626) 258-2004
Los Angeles/Hollywood.....	(213) 351-2815 or (213) 351-2813
Westside	(310) 268-2519
East Los Angeles.....	(562) 402-0688
South Los Angeles	(310) 668-5150
Long Beach Area	(310) 222-1631
All Other Areas	(800) 854-7771
Patients' Rights.....	(213) 738-4888

PROBATION DEPARTMENT

The mission of the Probation Department is to promote and enhance public safety, ensure victims' rights, and facilitate the positive behavior change of adult and juvenile probationers.

Headquarters:
9150 E. Imperial Hwy., Downey 90242
(562) 940-2531
Chief Probation Officer: Robert Taylor

The Probation Department conducts investigations for the adult and juvenile courts and makes recommendations for sentencing. Supervises adults and juveniles placed on probation by the courts, assisting in collecting and disbursing restitution to victims, collecting fines, deterring recidivism, and enforcing orders of the courts. Provides secure detention for delinquent minors in juvenile halls and control and rehabilitation programs in camps.

BUREAUS

Adult Field Services	(562) 940-2511
Juvenile Field Services	(562) 940-2506
Juvenile Special Services	(562) 940-2560
Detention Services (Juvenile Halls)	(562) 940-2503
Residential Treatment Services (Camps)	(562) 940-2694
Administrative Services.....	(562) 940-2516

DEPARTMENT OF PUBLIC SOCIAL SERVICES (DPSS)

The mission of the Department of Public Social Services is to enrich lives through effective and caring service.

Headquarters:

12860 Crossroads Parkway South,

City of Industry 91746

(562) 908-8383

Web site: <http://www.ladpss.org/default.cfm>

Director: Bryce Yokomizo

The Department of Public Social Services (DPSS) is the primary public agency in Los County responsible for alleviating hardships resulting from poverty and promoting health and economic independence. DPSS provides financial, employment, health, and nutrition related assistance to residents of Los Angeles County. Families with minor children in poverty are eligible for:

1. CalWORKs

The CalWORKs program provides temporary financial assistance and employment focused services to families with minor children who have income and property below State maximum limits for their family size. Most able-bodied aided parents are also required to participate in the CalWORKs L.A. GAIN employment services program. Supportive services are available for persons who need help in overcoming employment barriers such as domestic violence, substance abuse or mental health problems. Most CalWORKs benefits are issued through the Statewide Electronic Benefit Transfer (EBT) system to the participant's cash account or deposited directly into the participant's personal bank account. Participants using EBT are issued a Golden State Advantage card (EBT card) for access to their cash account at participating retailers and automated teller machines.

2. Food Stamps

The Food Stamp Program was established to improve the nutrition of people in low-income households. It does that by increasing their food-buying power, so they are able to purchase the amount of food their household needs. Food Stamp benefits are issued via the Statewide Electronic Benefit Transfer system to the participant's Food Stamp account for access at participating food retailers.

3. Medi-Cal

Medi-Cal provides comprehensive preventive care, primary and specialty care, medical office visits, vision and dental care, mental health services, prescription medication, and hospitalization to qualified parents or needy caretakers, children up to their 21st birthday, and other qualified adults. Generally, applicants' resources must not exceed a state-set limit; however, there are no income limits for eligibility. The cost of Medi-Cal services may depend on the amount of income left over after certain allowable expenses such as childcare and work-related expenses.

4. Housing Programs for CalWORKs Families

DPSS has limited resources for helping families meet urgent housing needs, including assistance to prevent eviction, moving assistance, assistance in obtaining certain appliances when moving into a new residence, and a one-time short-term rental assistance.

DEPARTMENT OF PUBLIC SOCIAL SERVICES (DPSS) Continued

5. Homeless Services

DPSS has housing resource eligibility staff in each CalWORKs office that will assist aided families and applicants that are homeless or at risk of becoming homeless to apply for services.

Toll-Free Telephone Information Numbers:

Cal-Learn	(800) 511-2070
Central Help Line	(877) 481-1044
Child Care Hotline	(877) CHILD-99
Healthy Families & Medi-Cal Information Line.....	(800) 880-5305 or (888) 747-1222
Health & Nutrition Hotline.....	(877) 597-4777
TDD (for hearing impaired)	(562) 908-6650
Time Limited Program Hotline.....	(800) 746-1176

The Department of Public Social Services (DPSS) district offices are located throughout the county, and are shown in the SPA maps of this guide. For issues that cannot be resolved at the district level, please contact:

Jose M. Salgado (CalWORKs Section)	(562) 908-6323
Frances Godoy (CalWORKs Section).....	(562) 908-6781
Lilia Erviti (CalWORKs Section)	(562) 908-5833
Linda Glass (CalWORKs Section)	(562) 908-6336
Sylvia Romero (Homeless Program)	(562) 908-8383

Detailed information about the DPSS Housing Program is provided in the Appendix.

LOS ANGELES HOMELESS SERVICES AUTHORITY (LAHSA)

LAHSA's Mission is to support, create and sustain solutions to homelessness in Los Angeles County by providing leadership, advocacy, planning, and management of program funding.

453 S. Spring St., 12th Flr., Los Angeles 90013
 Phone (213) 683-3333
 Fax: (213) 892-0093
 TTY: (213) 553-8488
 Internet home page: <http://www.lahsa.org>
 Acting Executive Director: Robin Conerly

The City and County of Los Angeles created LAHSA in 1993 to address the problems of homelessness on a regional basis. LAHSA plans, funds and administers programs throughout Los Angeles County that assist homeless individuals and families with their transition towards self-sufficiency. These programs include: 1) prevention activities, 2) outreach and assessment, 3) access centers, 4) emergency shelter programs, 5) transitional housing programs, 6) permanent supportive housing and 7) supportive services.

Access Centers

LAHSA's Outreach and Assessment programs (also called "Access Centers") target homeless people in need of immediate assistance and help link them to other services throughout the Continuum of Care. Outreach and Assessment programs currently funded by LAHSA include:

24-Hour Information Hotline	Project ACHIEVE - El Monte Street Outreach
Antelope Valley Access Center	San Fernando Valley Access Center
Boyle Heights Access Center	South Central Drop-In Center
Bridges of Hope Access Center	South Central Access Center
Downtown Access Center	The Emergency Food and Pantry and Advocacy
Downtown Drop-In Center	West Covina Homeless Services Center
Hollywood Access Center	Westside Access Center
Pomona Access Center	

The Access Centers are listed by location (SPA) in this guides main chapters with full contact information.

Emergency Response Team

In addition, LAHSA has an emergency response team (ERT) that is a mobile intervention program offering direct services and resources for homeless people in the County of Los Angeles. The ERT staff make direct contact with homeless individuals and families, and assists them with obtaining emergency housing and other needed services.

Jeanete Rowe, Program Coordinator
 Emergency Response Team
 (213) 683-3330
jrowe@lahsa.org

LOS ANGELES COUNTY OFFICE OF EDUCATION (LACOE)

Mission

LACOE provides integrated educational programs and services to eliminate the educational barriers associated with poverty and racial divisiveness in education, enabling students to exceed state and national standards. These services include universal, quality, early childhood education, effective data driven programs for all students, and state of the art technical assistance. LACOE coordinates important new initiatives among school districts in such areas as educational technology and basic reading skills.

LACOE's homeless program provides consulting and training on the education of homeless children and youth. The McKinney Vento Homeless Assistance reauthorized in 2001, ensures educational rights and protections for children and youth experiencing homelessness. It is the policy of Congress that students in homeless situations should have access to the education and other services they need to ensure that they have an opportunity to meet the same challenging State student academic achievement standards to which all students are held. LACOE works with homeless liaisons in each district who are responsible for ensuring that each child of a homeless parent and each homeless youth has equal access to the same free, appropriate education, including public preschool educations, as is provided to other children and youths.

This updated *Referral Guide for Homeless Children, Youth and Families*, and an updated roster of homeless and foster liaisons are available on the LACOE website:

<http://www.lacoe.edu>

Search: "homeless"

Los Angeles County Office of Education

Shirley Abrams, Homeless Education Consultant

(562) 922-6234

abrams_shirley@lacoe.edu

Homeless Liaisons

Homeless liaisons in each school district are responsible for implementing provisions of the No Child Left Behind and McKinney Vento Homeless Assistance Act detailing the educational rights of homeless children. Each school district has a homeless liaison. Districts and liaisons are listed in the following sections of this guide according to the Service Planning Area (SPA) in which they are located. A map of the 80 school districts in Los Angeles County is shown in the Appendix.

Head Start

Head Start child development programs serve children from birth to age 5, pregnant women, and their families. It is a child-focused program and has the overall goal of increasing the school readiness of young children in low-income families. Income eligibility for participation in Head Start programs is based on the official poverty line.

Head Start agencies are listed at the end of each SPA section of the guide.

WORKFORCE INVESTMENT BOARDS (WIBs)

Each of the eight Workforce Investment Act (WIA) jurisdictions in Los Angeles County receives federal funding to provide a comprehensive range of workforce development activities for adults, laid-off workers, and youth. The purpose of these activities is to increase employment, job retention, earnings, and occupational skills improvement by participants.

Eligible youth must be 14 to 21 years of age, low income, and meet at least one of six specific barriers to employment. A year-round youth program emphasizes attainment of basic skills competencies, enhances opportunities for academic and occupational training, and provides exposure to the job market and employment. Activities may include instruction leading to completion of secondary school, tutoring, internships, job shadowing, work experience, adult mentoring, and comprehensive guidance and counseling. The program emphasizes services for out-of-school youth.

Carson/Lomita/Torrance Consortium
Ms. Patricia D. Unangst, Administrator
Carson/Lomita/Torrance Consortium
One Civic Plaza, Suite 500
Carson, CA 90745
Phone: (310) 518-8130; FAX (310) 518-8214
www.careerzone.torrrnet.com

Foothill Employment and Training Consortium
Mr. Phillip L. Dunn, Executive Director
Foothill Workforce Investment Board
1207 East Green Street
Pasadena, CA 91106
Phone: (626) 584-8381; FAX (626) 584-8375
www.foothilletc.org

Long Beach City
Mr. Bryan Rogers, Manager
City of Long Beach/Workforce Investment Board
Department of Community Development
3447 Atlantic Avenue
Long Beach, CA 90807
Phone: (562) 570-3701; FAX (562) 570-3657
www.longbeach.gov/cd/workforce/

Los Angeles City
Mr. Richard Benbow, General Manager
City of Los Angeles
1200 West 7th Street
Los Angeles, CA 90017
Phone: (213) 744-7396; FAX (213) 744-9042
www.lacity.org/wib/

Los Angeles County
Ms. Josie Marquez, Director
Los Angeles County Department of Community
and Senior Citizens Services
3175 West Sixth Street, Room 406
Los Angeles, CA 90020
Phone: (213) 738-3175; FAX (213) 637-3468
wib.co.la.ca.us

SELACO (Southeast Los Angeles County Consortium)
Mr. Ron Crossley, Executive Director
SELACO Workforce Investment Board
10900 E. 183rd Street, Suite 350
Cerritos, CA 90703
Phone: (562) 402-9336; FAX (562) 860-4457
www.selaco.com

South Bay Consortium
Mr. Jan Vogel, Executive Director
South Bay Workforce Investment Board
11539 Hawthorne Boulevard, Suite 500
Hawthorne, CA 90250
Phone: (310) 970-7700; FAX (310) 970-7711
www.sbwib.org

Verdugo Consortium
Mr. Bob Driffill, Interim Executive Director
Verdugo Workforce Investment Board
Community Development and Housing Department
1255 S. Central Avenue
Glendale, CA 91204
Phone: (818) 548-3716; FAX (818) 409-0463
www.verdugojobscenter.org

LOS ANGELES COUNTY BOARD OF SUPERVISORS

Contact Deputies for Homelessness

The Board of Supervisors is responsible for enacting legislation and providing executive oversight for services provided by Los Angeles County. Each supervisor has deputies that provide staff services related to different aspects of county government. The deputies in each board office that work on homeless issues are listed below.

1st Supervisorial District

Supervisor Gloria Molina
Louisa Ollague, Deputy
866 Kenneth Hahn Hall of Admin.
500 West Temple Street
Los Angeles, CA 90012
Phone: (213) 974-4111
Email: lollague@bos.co.la.ca.us

2nd Supervisorial District

Supervisor Yvonne B. Burke
Miriam Long, Policy Deputy for Homeless Issues
856 Kenneth Hahn Hall of Admin.
500 West Temple Street
Los Angeles, CA 90012
Phone: (213) 974-2222
Email: mlong@lacbos.org

3rd Supervisorial District

Supervisor Zev Yaroslavsky
Flora Gil Krisiloff, Deputy
821 Kenneth Hahn Hall of Admin.
500 West Temple Street
Los Angeles, CA 90012
Phone: (213) 974-3333
Email: fgkrisiloff@lacbos.org

4th Supervisorial District

Supervisor Don Knabe
Nick Ippolito, Children & Social Services Deputy
822 Kenneth Hahn Hall of Admin.
500 West Temple Street
Los Angeles, CA 90012
Phone: (213) 974-4444
Email: nippolito@bos.co.la.ca.us

5th Supervisorial District

Supervisor Michael D. Antonovich
Ressie Roman, Senior Deputy
869 Kenneth Hahn Hall of Admin.
500 West Temple Street
Los Angeles, CA 90012
Phone: (213) 974-5555 (office)
Email: rroman@lacbos.org

Los Angeles County Supervisorial Districts

CITY AND COUNTY HOUSING PROGRAMS

Local government agencies providing housing services in all cities with 50,000 or more residents, and the county, are listed below. Services vary among cities and there is a general shortage of affordable housing for low-income families.

Alhambra	Development Services Department, Housing Division	(626) 570-5037
Arcadia	Development Services Department	(626) 574-5415
Baldwin Park	Community Development, Redev. and Housing Department	(626) 813-5253
Bellflower	Community Development Department	(562) 804-1424
Burbank	Community Development Department, Housing Development	(818) 238-5160
Carson	Economic Dev. Department, Housing and N'hood Dev. Div.	(310) 233-4864
Cerritos	Community Development Department	(562) 865-9500
Compton	Community Redevelopment Agency	(310) 605-5511
Diamond Bar	Community Development Department	(909) 839-7030
Downey	Community Department Department	(562) 904-7152
El Monte	Community Development Department	(626) 580-2070
Gardena	Community Development Department	(310) 217-9500
Glendale	Community Development and Housing Department	(818) 548-3936
Glendora	Housing and Redevelopment Division	(626) 914-8208
Hawthorne	Housing Department	(310) 349-1600
Huntington Park	Community Development and Redevelopment Department	(323) 584-6266
Inglewood	Housing Authority	(310) 412-5111
Lakewood	Redevelopment Agency	(562) 866-9771 x2320
Lancaster	Redevelopment Agency	(661) 723-6128
Long Beach	Community Development Department	(562) 570-6949
Long Beach	Housing Authority	(562) 570-6985
Los Angeles City	Housing Authority	(213) 252-2500
Los Angeles City	Housing Department	(866) 557-7368
Los Angeles City	Community Redevelopment Agency	(213) 977-1600
Los Angeles County	Housing Authority	(323) 890-7001
Lynwood	Redevelopment Agency	(310) 603-0220 x252
Montebello	Economic Development Department	(323) 887-1390
Monterey Park	Economic Development Department	(626) 307-1458
Norwalk	Housing Authority	(562) 929-5588
Palmdale	Community Redevelopment Agency	(661) 267-5126
Paramount	Community and Economic Development Department	(562) 220-2036
Pasadena	Housing Division	(626) 744-8300
Pico Rivera	Community Development Department	(562) 801-4347
Pomona	Community Development Department	(909) 620-2368
Redondo Beach	Recreation and Community Services	(310) 318-0640
Rosemead	Community Development Block Grant (CDBG) Department	(626) 569-2118
Santa Clarita	Community Development Department	(661) 255-4330
Santa Monica	Human Services Division	(310) 458-8701
South Gate	Community Development Department	(323) 563-9534
Torrance	Community Development Department	(310) 618-5840
West Covina	Community Development Commission	(626) 939-8417
Whittier	Housing Assistance Program	(562) 464-3380

NON-PROFIT REGIONAL PROGRAMS

Los Angeles County has many non-profit organizations working to meet the needs of homeless families. Most of these organizations operate programs listed in the main chapters of this guide (arranged by SPA). The organizations listed below have county-wide roles in this effort.

Beyond Shelter develops systemic approaches to combat poverty and homelessness among families with children and enhance family economic security and well-being.

Address: 1200 Wilshire Blvd, Suite 600

Los Angeles 90017

Telephone: (213) 252-0772

Home page: <http://www.beyondshelter.org/>

Childrens Hospital of Los Angeles treats the most seriously ill and injured children in Los Angeles and is nationally recognized for its leadership in pediatric and adolescent health.

Address: 4650 Sunset Blvd.

Los Angeles 90027

Telephone: (323) 660-2450

Home page: <http://www.childrenshospitala.org>

LA Coalition to End Hunger and Homelessness

LACEH&H works to end hunger and homelessness through public education, technical assistance, public policy analysis, advocacy, organizing and community action.

Address: 520 S. Virgil St. #300

Los Angeles 90020

Telephone: (213) 439-1070

Home page: <http://www.lacehh.org>

Los Angeles Regional Foodbank is a private, non-profit, charitable organization that has been serving disadvantaged residents for 28 years. It is the nation's largest food bank, with a charitable food distribution network that includes over 1,000 food pantries, shelters, group meal sites, residential treatment centers, soup kitchens, and day care centers in Los Angeles County.

Address: 1734 Est 41st St.,

Los Angeles 90058

Telephone: (323) 234-3030

Home page: <http://www.lafoodbank.org/>

Shelter Partnership, Inc., assists in the development and maintenance of short-term and transitional housing programs, permanent housing, and supportive services for the homeless and potentially homeless throughout Los Angeles County.

Address: 523 W. 6th Street, Suite 616

Los Angeles 90014-1224

Telephone: (213) 688-2188

Home page: <http://www.shelterpartnership.org/>

Southern California Association of Nonprofit Housing (SCANPH) is a non-profit membership organization dedicated to the development, preservation and management of permanently affordable housing for low-income people.

Address: 3345 Wilshire Blvd. Ste 1005

Los Angeles 90010

Telephone: (213) 480-1249

Home page: <http://www.scanph.org>

U.S. Vets is the largest organization in the country dedicated to helping homeless veterans, and a nationally recognized leader in the field of service delivery to veterans.

Address: 733 S. Hindry Ave.

Inglewood 90301

Telephone: (310) 348-7600

Home page: <http://www.usvetsinc.org/>

United Way of Greater Los Angeles is a voluntary organization dedicated to helping people by uniting individuals and institutions -- government, private and voluntary -- in a community-wide effort to plan, support, deliver and evaluate effective human-service programs that are responsive to changing community needs.

Address: 523 West Sixth St.

Los Angeles 90014

Telephone: (213) 630-2100

Home page: <http://www.unitedwayla.org>

LOS ANGELES COUNTY SPA I: ANTELOPE VALLEY

SPA 1: ANTELOPE VALLEY

Map Legend

- Freeways
- Surface Roads
- Unified School Districts (USD)
- Symbol for Shelters & Service Providers: Numbered locations of service providers on the map correspond to the numbered referral listings for SPA 1.

Service Planning Area 1 Antelope Valley

COUNTY OF LOS ANGELES SERVICES

DEPARTMENT OF CHILDREN AND FAMILY SERVICES (DCFS)

- 1 Lancaster West Office**
1150 W. Ave. J, Lancaster 93534
Tel: (661) 951-4107 **Fax:** (661) 224-2665
- 2 Palmdale Office**
39959 Sierra Hwy., #150, Palmdale 93550
Tel: (661) 223-4200 **Fax:** (661) 265-6070
- 3 Antelope Valley Transition Resource Center**
1420 W. Avenue I, Lancaster 93534
Tel: (661) 948-5763

DEPARTMENT OF HEALTH SERVICES (DHS)

- 4 Antelope Valley Council on Alcoholism and Drug Dependency** (*DHS alcohol & drug services contractor*)
44815 Fig Avenue, Suite 101, Lancaster 93550
Tel: (661) 729-2867
Contact person: Brenda Coon
- 5 Tarzana Treatment Center** (*DHS alcohol & drug services contractor*)
44447 North 10 Street West, Lancaster 93534
Tel: (661) 726-2630
Contact person: Stewart Sokol
- 6 LA County DHS High Desert Hospital**
44898 N. 60th Street West, Lancaster 93535
Tel: (661) 945-8440
- 7 LA County DHS Antelope Valley Health Center**
335 B East Ave. K-6, Lancaster 93535
Tel: (661) 723-4511
- 8 LA County DHS Lake Los Angeles Health Center**
16921 E. Avenue O, Space G, Lake Los Angeles 93591
Tel: (661) 945-8444
- 9 LA County DHS Littlerock Health Center**
8201 Pearlblossom Hwy, Littlerock 93543
Tel: (661) 945-8381
- 10 LA County DHS South Valley Health Center**
38350 40th Street East, Palmdale 93552
Tel: (661) 272-5000

DEPARTMENT OF PUBLIC SOCIAL SERVICES (DPSS)

- 11 Lancaster Office** (*CalWORKs, Food Stamps, Medi-Cal*)
349-B East Ave. K6, Lancaster 93535
Office Tel: (661) 951-3450
Housing Sup: Susan Aguilar
Tel: (661) 723-4151
Housing Dep Dir: Teresa Armour
Tel: (661) 723-4004
Director: Joyce Ward
Tel: (661) 723-4001

SHELTERS

Antelope Valley Domestic Violence Council: Freedom House

P.O. Box 250039, Glendale 91225
Tel: (818) 243-8998 **Fax:** (661) 729-9700
Web site: pcolony@avdvc.org
Contact: Julia Sudduh
E-mail: juliasudduh@sbcglobal.net
Target Population: Single Adult Women
Services: Emergency Food, Transitional Housing, Transportation Passes, Case Management, Employment, Job Training, Job Search Assistance, Domestic Violence Services, Counseling, Discharge planning and referral follow-through
Languages: English, Spanish, Armenian
Hours: M-F, 8 AM-5 PM, Sa & Su: As Needed
After-hours contact: HL# 1-800-282-4208
Beds: 10 **Avg mths srv:** 13
Avg. caseload: 6 **Waiting list?** No
Year started: 2003 **Mission:** The Antelope Valley Domestic Violence Council is a community based organization dedicated to eliminating violence in the home and community. The council promotes non-violence through community awareness, education and prevention, as well as providing safe shelter

Antelope Valley Domestic Violence Council: Scattered Site Transitional Housing

P.O. Box 2980, Lancaster 93539
Tel: (661) 942-1789 **Fax:** (661) 945-5726
Web site: pcolony@avdvc.org
Contact: Lorraine Hines
Target Population: Families
Services: Emergency Food, Transitional Housing, Transportation Passes, Case Management, Employment, Job Training, Parenting Education, Domestic Violence Services, Counseling, Discharge planning and referral follow-through
Languages: English, Spanish
Hours: M-F, 8 AM-5 PM
After-hours contact: HL# 1-800-282-4208
Beds: 32 **Avg mths srv:** 18
Avg. caseload: 8 **Waiting list?** No
Limit on family size? Yes **How many?** 4 people
Year started: 2000 **Mission:** See below statement

Antelope Valley Domestic Violence Council: Valley

Oasis Shelter

(Confidential Site), Lancaster 93534

Tel: (661) 949-1916 **Fax:** (661) 940-3422

Contact: Carol Ensign

E-mail: censign@AVDVC.org

Target Population: Families, Single Adult Women, Disabled, Elderly, Transgender/Transsexual, Single Adult Men

Services: Emergency Food, Emergency Shelter, Transitional Housing, Transportation Passes, Legal Aid, Benefits Eligibility Assistance, Case Management, Employment, Job Training, Job Search Assistance, Parenting Education, Domestic Violence Services, Counseling, Outpatient Health Care, Discharge planning and referral follow-through

Languages: English, Spanish

Hours: 24 hour, 7 days per week

After-hours contact: Hotline # 661-945-6736

Beds: **Vouchers:** **Avg mths srv:** 2

Avg. caseload: 30 **Waiting list?** No

Limit on family size? No

Year started: 1981 **Mission:** Eliminate violence in the home and community through education, prevention, and intervention.

12 Catholic Charities of Los Angeles, Inc: Lancaster

Community Shelter

44611 Yucca Ave., Lancaster 93534

Tel: (661) 945-7524 **Fax:**

Target Population: Families

**Domestic Violence Center of Santa Clarita Valley:
Emergency Safe Home for Battered Women and
their Children**

(Confidential Site), Newhall 91322

Tel: (661) 259-8175, 24 hour crisis hotline: 661-259-HELP

ACCESS CENTER

13 Antelope Valley Violence Council: Antelope Valley

Access Center

45134 Sierra Highway, Lancaster 93534

Tel: (661) 949-1916

Contact: Carol Ensign

Target Population: All Populations

Services: Information and referrals, assessment, case management, benefits advocacy, life skills training, employment assistance, housing assistance, veterans services, domestic violence services and referrals to other supportive services.

SUPPORTIVE SERVICES

14 Antelope Valley Hospital

1600 West Ave. J, Lancaster 93534

Tel: (661) 949-5677

Services: Hospital care

11 Antelope Valley Mental Health Services

349-A East Ave. K-6, Ste. A, Lancaster 93535

Tel: (661) 723-4260

Services: Community Client, Crisis Intervention, Case Mgmt., Community Promotion, Life Support, Case Mgmt. Support, Outpatient, Partial Day Treatment, Supplemental Care

15 Beck Psychiatric Medical Group

1650 W. Ave J, Lancaster 93534

Tel: (805) 942-4693

Services: Outpatient mental health services

16 BRIDGES: Glorieta Ardiente

2603 West Ave. K-6, Lancaster 93534

Tel: (661) 949-1664

Services: Case Mgmt., Life Support, Outpatient, Transitional Residential

17 Challenger Mental Health Unit

5300 West Ave. I, Lancaster 93536

Tel: (805) 940-4051

Services: Community Client, Crisis Intervention, Outpatient

18 Children's Bureau of Southern California: Antelope Valley Office

1529 E. Palmdale Blvd. Ste 210, Palmdale 93550

Tel: (805) 272-9996

Services: Community Client, Case Mgmt., Community Promotion, Outpatient

19 Children's Bureau of Southern California: Lancaster Office

44404 16th St. West, Lancaster 93534

Tel: (323) 953-7350

Services: Community Client, Case Mgmt., Outpatient

20 D V Pillai

44725 10th St. West, #280, Lancaster 93534

Tel: (818) 789-0898

Services: Outpatient mental health services

21 El Dorado - Palmdale

2710 E. Palmdale Blvd., Palmdale 93550

Tel: (661) 947-3333

Services: Outpatient mental health services

22 National Mental Health Association of Greater Los Angeles: Homeless Assistance Program

43423 Division St., Lancaster 93535

Tel: (661) 726-2850

Services: Access / Drop In Center, Transportation Passes, Benefits Eligibility Assistance, Case Management, Employment, Job Training, Job Search Assistance, Mental Health Services

23 Palmdale Social Center

1609 E. Palmdale Blvd., Ste G, Palmdale 93650
Tel: (661) 947-1595
Services: Case Mgmt., Outpatient, Partial Day Treatment

24 Valley Child Guidance Clinic

310 E. Palmdale Blvd. Ste. #g, Palmdale 93550
Tel: (661) 265-8627
Services: Community Client, Crisis Intervention, Case Mgmt.,
 Community Promotion, Case Mgmt. Support, Outpatient, Partial
 Day Treatment

*OTHER SERVICES***School District Homeless and Foster Youth Liaisons****Acton-Agua Dulce USD**

Homeless and Foster Youth Liaison
 Linda Wagner, Superintendent
Tel: 661-269-0750 **Fax:** 661-269-0849
E-mail: Lwagner@aadusd.k12.ca.us

Antelope Valley UHSD

Homeless and Foster Youth Liaison
 Larry Freise, Homeless Liaison
Tel: 661-948-7655 x. 209 **Fax:** 661-942-8744
E-mail: lfreise@avhsd.org

East Side Union SD

Homeless and Foster Youth Liaison
 Dr. Bob Sanchez,
Tel: 661-952-1231 **Fax:** 661-952-1221
E-mail: rsanchez@eastside.k12.ca.us

Gorman Elem. USD

Homeless and Foster Youth Liaison
 Sue Page,
Tel: 661-248-6441 **Fax:** 661-248-0604
E-mail: spage@lws.lacoe.edu

Keppel Union SD

Homeless and Foster Youth Liaison
 Linette Hodson, Dir. Of Support Svcs.
Tel: 661-944-2372 **Fax:** 661-944-3175
E-mail: lhodson@keppel.k12.ca.us

Lancaster SD

Homeless and Foster Youth Liaison
 Gloria Whetstone,
Tel: 661-948-4661 ext. 172 **Fax:** 661-726-5437
E-mail: Whetstoneg@do.lancaster.k12.ca.us

Palmdale SD

Homeless and Foster Youth Liaison
 Rob Berlinger, Principal, Admin. Alt. Ed.
Tel: 661-456-1457 **Fax:** 661-273-9357
E-mail: rhberlinger@psd.k12.ca.us

West Side USD

Homeless and Foster Youth Liaison
 Glen Egbert,
Tel: 661-722-0716 ext. 107 **Fax:** 661-722-1046
E-mail: G.Egbert@westside.k12.ca.us

Wilsona SD

Homeless Liaison
 Sharon Duvernay,
Tel: 661-264-5915 **Fax:** 661-264-2572
E-mail: sduvemay@wilsona.k12.ca.us

Foster Liaison

Ned McNabb, Superintendent
Tel: 661-264-1111 **Fax:** 661-261-3259
E-mail: nmcnabb@wilsona.k12.ca.us

After School Programs

All three schools

Food Pantries**Catalyst Foundation, the**

44758 Elm Ave., Lancaster 93534
Tel: (661) 948-8559

Grace Resources, Inc.

45134 N. Sierra Highway, Lancaster 93534
Tel: (661) 940-5272

Palmdale 7th Day Adventist Church Community Services

1758 E. Avenue R, Palmdale 93550
Tel: (661) 947-8496

Salvation Army Corps Community Center - Lancaster

45001 N. Beech Ave., Lancaster 93534
Tel: (661) 948-3418

South Antelope Valley Emergency Services

37925 Sierra Highway, Palmdale 93550
Tel: (661) 267-5191

Head Start*PALMDALE SCHOOL DISTRICT*

39139 10th Street East, Palmdale 93550
Tel: (661) 273-4710 Ext. 401 **Fax:** (661) 273-5139
Director: Carol Rush

LOS ANGELES COUNTY SPA 2: SAN FERNANDO VALLEY

SPA 2: SAN FERNANDO VALLEY

Map Legend

- Freeways
- Surface Roads
- Unified School Districts (USD)

 Symbol for Shelters & Service Providers:
 Numbered locations of service providers
 on the map correspond to the numbered
 referral listings for SPA 2.

Service Planning Area 2 San Fernando

COUNTY OF LOS ANGELES SERVICES

DEPARTMENT OF CHILDREN AND FAMILY SERVICES (DCFS)

- 1 North Hollywood Office**
12020 Chandler Ave., North Hollywood 91607
Tel: (818) 755-5900 **Fax:** (818) 755-3894
- 2 Santa Clarita Office**
28490 Avenue Stanford, Santa Clarita 91355
Tel: (661) 702-6262 **Fax:** (661) 257-5008
- 3 Santa Clarita Transition Resource Center**
24271 San Fernando Rd., Newhall 91321
Tel: (661) 255-4608

DEPARTMENT OF HEALTH SERVICES (DHS)

- 4 Child and Family Center** (*DHS alcohol & drug services contractor*)
27225 Camp Plenty, Suite 1, Canyon Country 91351
Tel: (661) 250-8752
Contact person: Jamie Wilder
- 5 Phoenix House of Los Angeles, Inc.** (*DHS alcohol & drug services contractor*)
11600 Eldridge Ave., Lake View Terrace 91342
Tel: (818) 686-4171
Contact person: Mary Kaye Gerski
- 6 Tarzana Treatment Center** (*DHS alcohol & drug services contractor*)
18549 Roscoe Blvd., Northridge 91234
Tel: (818) 654-3950
Contact person: Stewart Sokol
- 7 Tarzana Treatment Center** (*DHS alcohol & drug services contractor*)
18646 Oxnard St., Tarzana 91356
Tel: (818) 996-1051
Contact person: Stewart Sokol
- 8 LA County DHS Mid-Valley Comprehensive Health Center**
7515 Van Nuys Boulevard, Van Nuys 91405
Tel: (818) 947-4000

- 9 LA County DHS Olive View/UCLA Medical Center**
14445 Olive View Dr., Sylmar 91342
Tel: (818) 364-3077
- 10 LA County DHS Glendale Health Center**
501 N. Glendale Ave., Glendale 91206
Tel: (818) 500-5785
- 11 LA County DHS San Fernando Health Center**
1212 Pico St., San Fernando 91340
Tel: (818) 837-6969

DEPARTMENT OF PUBLIC SOCIAL SERVICES (DPSS)

- 12 East Valley Office** (*CalWORKs, Food Stamps, Medi-Cal*)
14545 Lanark St., Panorama City 91402
Office Tel: (818) 901-3185
Housing Sup: Aneta Badalian
Tel: (818) 901-4293
Housing Dep Dir: Lucy Cerda
Tel: (818) 901-4371
Director: Chuck Nguyen
Tel: (818) 901-4101
- 13 Glendale Office** (*CalWORKs, Food Stamps, Medi-Cal*)
4680 San Fernando Rd., Glendale 91204
Office Tel: (818) 546-6200
Housing Sup: Greta Setian
Tel: (818) 546-6314
Housing Dep Dir: Kimberly Fung
Tel: (818) 546-6461
Director: Robin Hell
Tel: (818) 546-6460
- 14 San Fernando Office** (*Food Stamps*)
12847 Arroyo St., Sylmar 91342
Office Tel: (818) 837-2102
- 15 Santa Clarita Office** (*CalWORKs, Food Stamps, Medi-Cal*)
27233 Camp Plenty Rd., Canyon Country 91351
Office Tel: (818) 718-5217
Housing Sup: Hilda Ochoa
Tel: (661) 298-3431
Housing Dep Dir: Sedik Mikaelian
Tel: (661) 298-3387
Director: Joyce English
Tel: (818) 718-5201
- 16 West Valley Office** (*CalWORKs, Food Stamps, Medi-Cal*)
21415 Plummer St., Chatsworth 91311
Office Tel: (818) 718-5217
Housing Sup: Cynthia Birch
Tel: (818) 718-5367
Housing Dep Dir: Mary Jane Garza

West Valley Office continued

Tel: (818) 718-5205
Director: Joyce English
Tel: (818) 718-5201

SHELTERS**17 Children of the Night: Hollywood Area Outreach****Team**

14530 Sylvan St., Van Nuys 91411
Tel: (800) 551-1300 **Fax:** (818) 908-1468
Contact: Dr. Lois Lee
Target Population: Youth

17 Children of the Night: Shelter Home/On-site school

14530 Sylvan St., Van Nuys 91411
Tel: (818) 908-4474 **Fax:** (818) 908-1468
Web site: www.childrenofthenight.org
Contact: Dr. Lois Lee
E-mail: llee@childrenofthenight.org
Target Population: Youth, Transgender/Transsexual, Child Prostitutes
Services: Emergency Shelter, Transitional Housing, Case Management, Tutoring, Employment, Job Training, Job Search Assistance, Parenting Education
Languages: English, Spanish
Hours: 24 hour, 7 days per week
After-hours contact: 1-800-551-1300
Beds: 24 **Avg mths srv:** 48
Avg. caseload: 24 **Waiting list?** No
Year started: 1979 **Mission:** Children of the Night is a privately funded, non-profit organization established in 1979 and dedicated to rescuing America's children from the ravages of prostitution.

Haven Hills, Inc.: Crisis Shelter

(Confidential Site), Canoga Park 91303
Tel: (818) 887-7481 **Fax:** 818 887 4796
Web site: www.havenhills.org
Contact: Betty Fisher
E-mail: bfisher@havenhills.org
Target Population: Families
Services: Emergency Shelter, Transportation Passes, Case Management, Domestic Violence Services, Counseling
Languages: English, Spanish
Hours: 24 hour, 7 days per week
After-hours contact: 818-887-6589
Beds: 36 **Avg mths srv:**
Avg. caseload: 10 **Waiting list?** No
Limit on family size? No
Year started: 1997 **Mission:** See next listing

Haven Hills, Inc.: Haven Two Housing & Employment Program

(Confidential Site), Canoga Park 91303
Tel: (818) 887-7481 **Fax:** 818 887 4796
Web site: www.havenhills.org
Contact: Betty Fisher
E-mail: bfisher@havenhills.org
Target Population: Families

Haven Hills continued

Services: Transitional Housing, Case Management, Employment, Job Training, Job Search Assistance, Domestic Violence Services, Counseling

Languages: English, Spanish

Hours: M-F 9 AM-8 PM

After-hours contact: 818-887-6589

Beds: 105 **Avg mths srv:** 13

Limit on family size? No

Waiting list? No

Year started: 1997 **Mission:** To provide safety and support to victims of domestic violence, while working to break the cycle of abuse. We offer shelter, crisis intervention, counseling and advocacy to victims primarily in the San Fernando Valley.

18 Hillview: Independent Living Program,**Opportunity House**

12408 Van Nuys Blvd., Pacoima 91331
Tel: (818) 896-1161 **Fax:** (818) 896-5069
Contact: Eva McCraven
E-mail: esm@hillviewmhc.org
Target Population: Families, Emancipated Youth, Single Adult Women, Mentally Ill, Single Adult Men, Pregnant women
Services: Transitional Housing, Permanent Housing, Transportation Passes, Benefits Eligibility Assistance, Case Management, Job Search Assistance, Counseling, Outpatient Health Care, Substance Abuse Treatment Programs
Hours: M-Th 9 AM-5 PM
After-hours contact: 818-896-1161
Beds: 10 **Vouchers:** 0

19 Jewish Family Services: Family Violence Project

13949 Ventura Blvd. Ste #320, Sherman Oaks 91423
Tel: (818) 789-1293 **Fax:** (818) 789-7581
Web site: www.jtsla.org
Contact: Karen Rosenthal
E-mail: krosenthal@jtsla.org
Target Population: Families, Victims of Domestic Violence
Services: Case Management, Domestic Violence Services
Languages: English, Spanish, Russian, Farsi
Hours: M-F 8:30 AM-5 PM
After-hours contact: 818-505-0900
Beds: 20 **Avg mths srv:**
Waiting list? Yes **Year started:** 1983
Mission: To serve victims of domestic violence and their children with comprehensive services, 24 hours a day, seven days a week.

Jewish Family Services: Hope Cottage

(Confidential Site), Panorama City 91402
Tel: (818) 789-7591 **Fax:** (818) 782-2785
Web site: www.jtsla.org
Contact: Karen Rosenthal
E-mail: krosenthal@jtsla.org
Target Population: Families, Victims of Domestic Violence
Services: Meals, Transitional Housing, Transportation Passes, Case Management, Tutoring, Job Search Assistance, Parenting Education, Domestic Violence Services, Counseling
Languages: English, Spanish, Russian, Farsi
Hours: 24 hour, 7 days per week
After-hours contact: 818-789-7581
Beds: 20 **Waiting list?** No
Mission: To serve victims of domestic violence and their children with comprehensive services.

- 20 L.A. Family Housing Corporation: Project Home Again: The Family Shelter Expansion**
7817 Lankershim Blvd, North Hollywood 91605
Tel: (818) 982-4091 **Fax:** (818) 982-3895
Web site: www.lafh.org
Contact: John Horn
E-mail: john@lafh.org
Target Population: Families
Services: Emergency Food, Meals, Emergency Shelter, Transitional Housing, Benefits Eligibility Assistance, Case Management, Tutoring, Employment, Job Training, Job Search Assistance, Domestic Violence Services, Counseling, Mental Health Services
Languages: English, Spanish
Hours: M-F 9 AM-5 PM
After-hours contact: Contact security ext 120
Beds: 100 **Avg mths srv:** 6-10
Avg. caseload: 11 **Waiting list?** Yes
Limit on family size? No
Year started: 1998 **Mission:** Housing people
- 20 L.A. Family Housing Corporation: Sydney M. Irmas Transitional Housing Program, Phase I**
7817 Lankershim Blvd, North Hollywood 91605
Tel: (818) 982-4091 **Fax:** (818) 982-3895
Web site: www.lafh.org
Contact: John Horn
E-mail: john@lafh.org
Target Population: Families
Services: Emergency Food, Meals, Emergency Shelter, Transitional Housing, Benefits Eligibility Assistance, Case Management, Tutoring, Employment, Job Training, Job Search Assistance, Domestic Violence Services, Counseling, Mental Health Services
Languages: English, Spanish
Hours: M-F 9 AM-5 PM
After-hours contact: Contact security ext 120
Beds: 100 **Avg mths srv:** 6-10
Avg. caseload: 11 **Waiting list?** Yes
Limit on family size? No
Year started: 1998 **Mission:** Housing people
- 20 L.A. Family Housing Corporation: Sydney M. Irmas Transitional Living Center, Phase II**
7817 Lankershim Blvd, North Hollywood 91605
Tel: (818) 982-4091 **Fax:** (818) 982-3895
Web site: www.lafh.org
Contact: John Horn
E-mail: john@lafh.org
Target Population: Families
Services: Emergency Food, Meals, Emergency Shelter, Transitional Housing, Benefits Eligibility Assistance, Case Management, Tutoring, Employment, Job Training, Job Search Assistance, Domestic Violence Services, Counseling, Mental Health Services
Languages: English, Spanish
Hours: M-F 9 AM-5 PM
After-hours contact: Contact security ext 120
Beds: 100 **Avg mths srv:** 6-10
Avg. caseload: 11 **Waiting list?** Yes
Limit on family size? No
Year started: 1998 **Mission:** Housing people
- 21 L.A. Family Housing Corporation: Winter Shelter Program**
7843 Lankershim Blvd, Los Angeles 91605
Tel: (818) 982-4091 **Fax:** (818) 982-3895
Contact: Jerome Nilssen
E-mail: jnilssene@lafh.org
Target Population: Single Adult Women, Single Adult Men
Services: Meals, Transitional Housing, Case Management, Employment, Job Training, Job Search Assistance, Counseling
Languages: English, Spanish
Hours: M-F 8:30 AM-4:30 PM
Avg mths srv: 12
Avg. caseload: 200 **Waiting list?** No
Year started: 1980 **Mission:** Housing people-shelter, transitional, permanent, affordable
- Los Angeles Family Housing Corp.: Trudy and Norman Louis Valley Shelter - Emergency Shelter and Food**
(Confidential Site), North Hollywood 91605
Tel: (818) 982-4091
Services: Up to 90 days of Shelter, Food Services, Case Management, Referrals, On-Site Supportive Services
Beds: 113
- 22 Penny Lane: Family Center Clinic HQ**
15305 Rayen Street, North Hills 91343
Tel: (818) 892-3423 **Fax:**
Target Population: Youth - Emancipated Foster Youth
Services: Outpatient Mental Health, Mentoring, Parenting Skills, Residential and School Based Services
- 23 San Fernando Valley Community Mental Health Center, Inc.: Transitional Youth**
14535 Sherman Circle, Van Nuys 91405
Tel: (818) 901-4854
Web site: www.sfvcmhc.org
Contact: Terry Kjeldgaard
E-mail: tkjeldgaard@sfvcmhc.org
Target Population: Youth, Emancipated Youth, Mentally Ill
Services: Transitional Housing, Case Management, Mental Health Services, Discharge planning and referral follow-through, Day treatment, intensive
Languages: English, Spanish
Hours: M-F 8 AM-5 PM
Beds: 12 **Avg mths srv:** 12
Avg. caseload: 20 **Waiting list?** No
Year started: 2000 **Mission:** To provide for the unique mental health challenges posed by transitional age youth and to fill a void between the child system of care and adult services.
- Women Advancing the Valley through Education, Economics & Empowerment: Harbour Community**
P.O. Box 950883, Mission Hills 91395
Tel: (818) 362-9115 **Fax:** 818 362 7666
Contact: Corina Alacron
Target Population: Families
Services: Transitional Housing, Case Management, Parenting Education, Domestic Violence Services, Counseling
Languages: English, Spanish
Beds: 176 **Avg mths srv:** 18

Women Advancing the Valley continued

Avg. caseload: 25 **Waiting list?** No
Limit on family size? No
Year started: 1994 **Mission:** To empower women and their children who are victims of Domestic Violence with a 18 month stay is a transitional shelter to increase their self-sufficiency and independence.

24 Women's Care Cottage: New Life

6040 Vineland Ave, North Hollywood 91606
Tel: (323) 845-0606 **Fax:** (323) 845-0601
Contact: Leslie Beccaria
Target Population: Families
Beds: 33 **Vouchers:** 0

24 Women's Care Cottage: Resource Center

6040 Vineland Ave., North Hollywood 91606
Tel: (818) 753-4580 **Fax:** (323) 845-0601
Web site: www.womenscaredcottage.org
Contact: Maryam Bhimji
E-mail: mbhimji@womenscaredcottage.org
Target Population: Families, Youth, Single Adult Women
Services: Access / Drop In Center, Emergency Food, Meals, Transitional Housing, Case Management, Employment, Job Training, Job Search Assistance, Parenting Education, Counseling, Discharge planning and referral follow-through
Languages: English, Spanish
Hours: M-W, F 8:30 AM-5 PM, Th 11 AM-7 PM
Beds: 15 **Avg mths srv:** 6
Avg. caseload: 52 **Waiting list?** No
Limit on family size? No
Year started: 1996 **Mission:** To prevent and work toward ending homelessness

ACCESS CENTER

21 L.A. Family Housing Corporation: San Fernando Valley Access Center

7843 Lankershim Blvd, Los Angeles 91605
Tel: (818) 982-4091 **Fax:** (818) 982-3895
Contact: Jerome Nilssen
Target Population: Youth
Services: Meals, Transportation Passes, Case Management
Hours: M-F 8:30 AM-4 PM
Beds: 80 **Vouchers:** 303

SUPPORTIVE SERVICES

25 Barry J Nidorf Juv Hall Mental Health Unit

16350 Filbert St, Sylmar 91342
Tel: (818) 364-2078
Services: Community Client, Crisis Intervention, Case Mgmt., Long Term Residential, Outpatient

26 Beyond Shelter: Pacoima Housing First

11243 Glenoaks Blvd. Suite # 3, Pacoima 91331
Tel: (818) 897-7885
Services: Access / Drop In Center, Emergency Food, Transportation Passes, Benefits Eligibility Assistance, Case Management, Early Childhood Education, Employment, Job Training, Job Search Assistance, Parenting Education, Domestic Violence Services, Counseling Services, Mental Health Services

28 BRIDGES

20401 Roscoe Blvd, Canoga Park 91306
Tel: (818) 999-0143
Services: Case Mgmt., Life Support, Outpatient

27 BRIDGES

13192 Herrick Ave., Sylmar 91342
Tel: (818) 367-3235
Services: Case Mgmt., Life Support, Outpatient

29 BRIDGES - Hacienda Retirada

8514 Topanga Canyon Blvd, Canoga Park 91304
Tel: (818) 999-0143
Services: Case Mgmt., Life Support, Outpatient, Transitional Residential

30 BRIDGES - Refugio Tranquilo

12740 Telfair Ave., Sylmar 91342
Tel: (818) 362-7811
Services: Case Mgmt., Life Support, Outpatient, Transitional Residential

31 Project Reachout (Multi-Service Mobile Clinic)

14418 Chase St., Suite 205, Panorama City 91402
Tel: (818) 895-5132
Services: Case Mgmt., Life Support, Outpatient

32 C. Goodman A Psych Gr

4921 Oak Lane Dr, Encino 91316
Tel: (818) 990-8283
Services: Outpatient mental health services

33 Central Valley Youth & Family Development Ctr: Youth Contact Program-School Base

14550 Sherman Circle, Van Nuys 91405
Tel: (818) 908-4990
Services: Crisis Intervention, Case Mgmt., Outpatient

34 Child & Family Guidance Center

9650 Zelzah Ave, Northridge 91325
Tel: (818) 993-9311
Services: Community Client, Crisis Intervention, Case Mgmt., Community Promotion, Outpatient, Partial Day Treatment

35 Cunningham Psychiatric Medical Group

4419 Van Nuys Blvd., Ste.407, Sherman Oaks 91403
Tel: (818) 759-3477
Services: Outpatient mental health services

-
- 36 Dubnoff Center**
10526 Dubnoff Way, North Hollywood 91606
Tel: (818) 755-4950
Services: Community Client, Case Mgmt., Community Promotion, Outpatient, Partial Day Treatment
- 37 Eisner Psy Assoc Inc**
16133 Ventura Blvd #600, Encino 91436
Tel: (818) 788-6512
Services: Outpatient mental health services
- 38 El Centro De Amistad**
7024 Deering Ave., Canoga Park 91303
Tel: (818) 347-8565
Services: Case Mgmt., Community Promotion, Case Mgmt. Support, Outpatient
- 39 El Dorado - Santa Clarita**
24625 Newhall Ave., Newhall 91321
Tel: (661) 288-2644
Services: Outpatient mental health services
- 40 El Dorado - Van Nuys**
6265 Sepulveda Blvd., Van Nuys 91411
Tel: (818) 779-0555
Services: Outpatient mental health services
- 41 Encino-Tarzana Regional Medical Center**
16237 Ventura Blvd, Encino 91436
Tel: (818) 995-5138
Services: Hospital Acute
- 42 Family Stress Center**
16861 Parthenia St., North Hills 91343
Tel: (818) 830-0200
Services: Community Client, Crisis Intervention, Case Mgmt., Community Promotion, Outpatient
- 43 Family Services Agency Burbank**
2013 W Magnolia Blvd, Burbank 91506
Tel: (818) 845-7671
Services: Outpatient mental health services
- 44 Foothill Health & Rehab Center**
12260 Foothill Blvd, Sylmar 91342
Tel: (818) 899-9545
Services: Institute Of Mental Disease, Skilled Nursing Facility
- 45 Glen Roberts Child Study Center**
1530 E. Colorado St., Glendale 91205
Tel: (818) 244-0222
Services: Community Client, Crisis Intervention, Case Mgmt., Community Promotion, Outpatient
- 46 Glendale Adventist Medical Center**
1509 Wilson Terrace, Glendale 91206
Tel: (818) 409-8027
Services: Hospital Acute
- 47 Glendale Memorial Hospital**
1420 S. Central Ave., Glendale 91225
Tel: (818) 502-2356
Services: Hospital Acute
- 48 Hamburger Homes - Panorama City: Outpatient, Partial Day Treatment**
7786 Cherrystone Ave., Panorama City 91402
Tel: (818) 780-1005
Services: Outpatient, Partial Day Treatment
- 49 Hamburger Homes (Van Nuys): Hamburger Homes (Van Nuys)**
6603 Whitman Ave., Van Nuys 91406
Tel: (818) 781-8020
Services: Outpatient, Partial Day Treatment
- 50 Hathaway Children & Family Services**
8955 Gold Creek Road, Sylmar 91342
Tel: (818) 896-2474
Services: Outpatient, Partial Day Treatment
- 51 Hathaway Childrens Services**
11500 Eldridge Ave, Ste. 204, Lake View Terr 91342
Tel: (818) 896-2255
Services: Community Client, Crisis Intervention, Case Mgmt., Community Promotion, Case Mgmt. Support, Outpatient
- 52 Henry Mayo Newhall Mem. Hosp.**
23845 West Mcbean Pky., Valencia 91355
Tel: (661) 253-8000
Services: Hospital Acute
- 53 Hillview Herrick House**
11501 Herrick Ave., Pacoima 91331
Tel: (818) 896-1161
Services: Case Mgmt., Life Support, Transitional Residential
- 51 Hillview Mental Health Clinic, Inc**
11500 Eldridge Ave, Ste. 206, Lake View Terr 91342
Tel: (818) 896-1161
Services: Community Client, Crisis Intervention, Case Mgmt., Life Support, Outpatient, Partial Day Treatment
- 54 Hollywood Comm Hosp - Van Nuys**
14433 Emelita St., Van Nuys 91401
Tel: (323) 462-2271
Services: Hospital Acute
-

55 LA Center/Therapy & Education

13130 Burbank Blvd, Van Nuys 91401

Tel: (818) 782-4655

Services: Case Mgmt., Case Mgmt. Support, Outpatient, Partial Day Treatment

Los Angeles Family Housing Corp.: Sydney M.

Irmas Transitional Living Center

(Confidential Site), North Hollywood 91605

Tel: (818) 982-4091

Services: 6-24 Months of Transitional Housing, Food Services, Case Management, Mandatory Savings Program, Supportive Services

56 Mission Community Hospital

700 Chartsworth Dr., San Fernando 91340

Tel: (818) 904-3685

Services: Hospital Acute

57 Pacifica Hosp. Of The Valley

9449 San Fernando Road, Sun Valley 91352

Tel: (818) 767-3310

Services: Hospital Acute

58 Pine Grove Hospital

7011 Shoup Ave., Canoga Park 91307

Tel: (818) 348-0500

Services: Hospital Acute

59 San Fernando Mental Health Services

15535 San Fernando Mission Blv, Mission Hills 91345

Tel: (818) 837-8150

Services: Community Client, Crisis Intervention, Case Mgmt., Community Promotion, Life Support, Case Mgmt. Support, Outpatient, Partial Day Treatment, Supplemental Care

62 San Fernando Valley Community Mental Health Center, Inc.: AB33, Cornerstone, Sidekicks Programs

14660 Oxnard St., Van Nuys 91411

Tel: (818) 904-3949, (818) 901-4836

Services: Community Client, Crisis Intervention, Case Mgmt., Community Promotion, Outpatient

65 San Fernando Valley Community Mental Health Center, Inc.: Victory Partners, ATCMS

14530 Hamlin St., Van Nuys 91411

Tel: (818) 373-4993

Services: Crisis Intervention, Case Mgmt., Community Promotion, Outpatient

68 Santa Clarita Ch/Fam Development

21704 Golden Triangle Rd, #120, Saugus 91350

Tel: (661) 255-6847

Services: Community Client, Crisis Intervention, Case Mgmt., Case Mgmt. Support, Outpatient, Partial Day Treatment

69 Santa Clarita Valley Mental Health Center

25050 Peachland Ave, Ste. 203, Newhall 91321

Tel: (661) 222-2800

Services: Community Client, Crisis Intervention, Case Mgmt., Community Promotion, Case Mgmt. Support, Outpatient, Partial Day Treatment

60 San Fernando Valley Community Mental Health Center: Family Living, Homebound, Transitional Youth Programs

14545 Sherman Circle, Van Nuys 91405

Tel: (818) 901-4854

Services: Community Client, Crisis Intervention, Case Mgmt., Community Promotion, Outpatient

66 San Fernando Valley Community Mental Health Center, Inc.: Macdonald Carey East Valley

11631 Victory Blvd., Ste. 203, North Hollywood 91606

Tel: (818) 901-4830

Services: Community Client, Crisis Intervention, Case Mgmt., Outpatient

67 San Fernando Valley Community Mental Health Center, Inc.: Erikson Center

6305 Woodman Ave., Van Nuys 91401

Tel: (818) 901-4830

Services: Community Client, Case Mgmt., Community Promotion, Outpatient, Partial Day Treatment, Transitional Residential

64 San Fernando Valley Community Mental Health Center, Inc.: Transitional Youth

14700 Friar St., Van Nuys 91411

Tel: (818) 901-4854

Services: Outpatient, Partial Day Treatment

61 San Fernando Valley Community Mental Health Center: Victory Club House

14602 Victory Blvd., Van Nuys 91411

Tel: (818) 989-7475

Services: Community Client, Outpatient

63 San Fernando Valley Community Mental Health Center, Inc.: Independent Living Program

14608 Victory Blvd., Van Nuys 91411

Tel: (818) 374-4080

Services: Community Client, Crisis Intervention, Case Mgmt., Outpatient

70 Stirling Behavioral Hlth Inst

31824 Village Center Rd. #e, Westlake Villag 91361

Tel: (818) 991-1063

Services: Community Client, Case Mgmt., Community Promotion, Outpatient

71 Sylmar Health & Rehab Ctr, Inc

12220 Foothill Blvd, Sylmar 91342
Tel: (818) 834-5082
Services: Skilled Nursing Facility,

72 The Harbour

5519 Elmer Ave., No Hollywood 91601
Tel: (818) 980-7576
Services: Community Client, Life Support, Outpatient, Transitional Residential

73 Topanga West Guest Home

22115 Roscoe Blvd., Canoga Park 91304
Tel: (818) 884-8100
Services: Partial Day Treatment

74 Valley Coord. Children's Svcs. (Formerly West Valley Mh-Ch)

19231 Victory Blvd. Ste. 110, Reseda 91335
Tel: (818) 708-4500
Services: Community Client, Crisis Intervention, Case Mgmt., Community Promotion, Outpatient

75 Van Nuys Hospital

15220 Vanowen St, Van Nuys 91405
Tel: (818) 787-0123
Services: Hospital Acute

76 Verdugo Hills Hospital

1812 Verdugo Blvd., Glendale 91208
Tel: (818) 952-2270
Services: Hospital Acute

77 Verdugo Mental Health Center

1540 E. Colorado St., Glendale 91205
Tel: (818) 244-7257
Services: Community Client, Crisis Intervention, Case Mgmt., Community Promotion, Case Mgmt. Support, Outpatient, Partial Day Treatment

78 Vista Psychological Center Inc.

15250 Ventura Blvd. Ste. #1100, Sherman Oaks 91403
Tel: (818) 409-9723
Services: Outpatient mental health services

79 West Valley Mental Health Ctr

7621 Canoga Ave., Canoga Park 91304
Tel: (818) 598-6900
Services: Community Client, Crisis Intervention, Case Mgmt., Community Promotion, Case Mgmt. Support, Outpatient, Partial Day Treatment

80 WRAP Family Services - SF Valley Satellite Office

6851 Lennox Ave., Suite 400, Van Nuys 91405
Tel: (818) 989-9214
Services: Mental health and social services for Asian and Pacific Islander families, youth, children and adults.

*OTHER SERVICES***School District Homeless and Foster Youth Liaisons****Burbank USD**

Homeless Liaison
 Marissa Rosoff, Coord. School Safety/Outreach
Tel: 818-729-4590 **Fax:** 818-729-4591
E-mail: mrosoff@admin.burbank.k12.ca.us

Foster Liaison

Kathy Licursi, Pupil Svcs. Worker
Tel: 818-729-4467 **Fax:** 818-729-4576
E-mail: klicursi@admin.burbank.k12.ca.us

After School Programs

11 schools

Castaic USD

Homeless and Foster Youth Liaison
 Sandra Sumber, Dir. Stu. Support Svcs.
Tel: 661-257-4500 ext. 535 **Fax:** 661-257-4507
E-mail: sumber@castaic.k12.ca.us

After School Programs

YMCA and Sunshine

Glendale USD

Homeless Liaison
 Hank Paz
Tel: 818-241-3111, ext. 238 **Fax:** 818-547-0213
E-mail: Hpaz@gusd.net

Foster Liaison

Carol Reynolds,
Tel: 818-241-3111 ext. 500 **Fax:** 818-547-0213
E-mail: Creynolds@gusd.net

Hughes Eliz.Lakes USD

Homeless and Foster Youth Liaison
 Dean Bentley
Tel: 661-724-1231 **Fax:** 661-724-1485
E-mail: dbentley@lws.lacoe.edu

La Canada USD

Homeless and Foster Youth Liaison
 Lindi Dreibelbis Arthur, Director
Tel: 818-952-8391 **Fax:** 818-952-8331
E-mail: ldarthur@lcsd.net

Las Virgenes USD

Homeless and Foster Youth Liaison
 E. Joseph Nardo
Tel: 818-878-5223 **Fax:** 818-880-4200
E-mail: nardo@lvusd.k12.ca.us

Newhall USD

Homeless and Foster Youth Liaison
 Dr. Todd Fine, Superintendent
Tel: 661-291-4182 **Fax:** 661-291-4195
E-mail: tfine@newhall.k12.ca.us

Saugus USD

Homeless and Foster Youth Liaison
Patricia Conwell, Dir. Student Sup. Svcs.
Tel: 661-294-5309 **Fax:** 661-294-7560
E-mail: Pconwell@saugus.k12.ca.us

South Pasadena USD

Homeless and Foster Youth Liaison
Dr. Cathie Olsky, Asst. Superintendent Instr. Svcs.
Tel: 626-441-5810 **Fax:** 626-441-5817
E-mail: colsky@fc.spusd.net

Sulphur Springs SD

Homeless and Foster Youth Liaison
Tom Garvey, Dir. Pers./Pupil Svcs.
Tel: 661-252-5131 **Fax:** 661-252-3589
E-mail: t.garvey@sssd.k12.ca.us

William H. Hart UHSD

Homeless Liaison
Terry Deloria,
Tel: 661-259-0033 ext. 243 **Fax:** 661-254-8653
E-mail: tad@hartdistrict.org

William H. Hart UHSD

Foster Liaison
Mary Chester,
Tel: 661-259-0033 ext. 243 **Fax:** 661-254-8653
E-mail:

Food Pantries

Burbank Temporary Aid Center

1304 W. Burbank Blvd., Burbank 91506
Tel: (818) 846-2330

Calvary Baptist Church/pacoima Social Services - SFV Rescue Mission

12928 Vaughn St., San Fernando 91340
Tel: (818) 899-5818

Calvary Temple Pentecostal Holiness Church - Sfv Rescue Mission

11958 Vanowen St., North Hollywood 91605
Tel: (818) 339-4973

East Valley Community Action Group (North Hollywood Baptist Church) - SFV Rescue Mission

11210 Otsego St., North Hollywood 91601
Tel: (818) 980-7370

Eliza Shanks Home Inc.

13055 Weidner St., Pacoima 91331
Tel: (818) 896-9304

First Lutheran Church Glendale

1300 E. Colorado St., Glendale 91205
Tel: (323) 245-4000

Fish of West Valley

20440 Lassen St., Chatsworth 91311
Tel: (818) 882-3474

Guadalupe Community Center

21600 Hart St., Canoga Park 91303
Tel: (818) 340-2050

Holy Rosary Church

7800 Vineland Ave., Sun Valley 91352
Tel: (818) 765-3350

Iglesia Evangelica Camino De Santidad - Sfv Rescue Mission

958 N. Mcclay Ave., San Fernando 91344
Tel: (818) 974-1655

Iglesia Jehova Shama - SFV Rescue Mission

8130 Laurel Canyon Blvd., North Hollywood 91605
Tel: (818) 272-1363

Iglesia Misionera Antioquia Siloe - Sfv Rescue Mission

8235 Lankershim Blvd., North Hollywood 91605
Tel: (818) 768-4859

Iglesia Nueva Esperanza En Cristo - Sfv Rescue Mission

21318 Saticoy St., Canoga Park 91304
Tel: (818) 470-6906

L A County CSS - Santa Clarita Valley Service Center

24271 San Fernando Rd., Newhall 91321
Tel: (661) 254-0070

La Voz Sylmar - Sfv Rescue Mission

13550 Herron St., Sylmar 91342
Tel: (818) 365-2354

Loaves and Fishes - Glendale

4322 San Fernando Rd., Glendale 91204
Tel: (818) 409-3080

Loaves and Fishes Ii - Van Nuys

14640 Keswick St., Van Nuys 91405
Tel: (818) 997-0943

Lutheran Social Services of Southern California - SFV/ Antelope Valley Area Office

6425 Tyrone Ave., Van Nuys 91401
Tel: (818) 901-9480

Manna From Heaven (valley Vineyard) - SFV Rescue Mission

6642 Reseda Blvd., Reseda 91335
Tel: (818) 343-3626

Meet Each Need With Dignity

13460 Van Nuys Blvd., Pacoima 91331
Tel: (818) 896-0246

Nolp North Hollywood

7336 Bellaire Avenue, North Hollywood 91606
Tel: (818) 255-0080

North Hollywood Interfaith Food Pantry

4387 Troost Ave., North Hollywood 91604
Tel: (818) 760-3575

North Valley Caring Services, Inc.

15435 Rayen St., North Hills 91343
Tel: (818) 760-3575

Our Lady of Peace Catholic Church

15444 Nordhoff, North Hills 91343
Tel: (818) 896-0246

Pacoima Community Center

11243 Glenoaks Blvd., Pacoima 91331
Tel: (818) 896-0246

Pacoima Temple Corps Community Center - On Hold

1027 North Maclay, San Fernando 91340
Tel: (818) 361-6462

Panorama Baptist Church of Pacoima - SFV Rescue Mission

8767 Woodman Ave., Arleta 91331
Tel: (818) 894-2281

Redeemer Lutheran Outreach

20025 Chase St., Winnetka 91306
Tel: (818) 341-1629

Resting Place - SFV Rescue Mission

8235 Lankershim Blvd., North Hollywood 91605
Tel: (818) 339-4726

Rock of the Valley/church of God in Christ - SFV Rescue Mission

7722 Kester Ave., Van Nuys 91405
Tel: (818) 781-4156

Salvation Army Corps Community Center - Burbank

300 E. Angeleno, Burbank 91502
Tel: (818) 845-7214

Salvation Army Corps Community Center - Glendale

801 S. Central, Glendale 91204
Tel: (818) 246-5586

Salvation Army Corps Community Center - SFV

14917 Victory Blvd., Van Nuys 91411
Tel: (818) 781-5739

Salvation Army Service Extension Office - Newhall

24271 San Fernando Rd., Newhall 91321
Tel: (661) 254-0080

Santa Clarita Valley Food Pantry

24133 Railroad Ave., Newhall 91321
Tel: (661) 255-9078

Santa Rosa Community Center

511 Kalisher St., San Fernando 91340
Tel: (818) 365-3194

Sova Food Pantry - Valley

16439 Vanowen St., Van Nuys 91406
Tel: (818) 988-7682

Spirit of Hope Church - SFV Rescue Mission

18019 San Fernando Mission Rd., Granada Hills 91344
Tel: (818) 832-9202

St. Charles Service Center

10825 Moorpark St., North Hollywood 91602
Tel: (818) 985-7365

St. Cyril's Catholic Church

15520 Ventura Blvd., Encino 91436
Tel: (818) 986-8234

St. Didacus Church Parish Center

14339 Astoria St., Sylmar 91342
Tel: (818) 971-2701

St. Elisabeth Service Center Distribution Site

6640 Cedros St., Van Nuys 91405
Tel: (818) 779-1775

St. Jane Frances De Chantal

13001 Victory Blvd., North Hollywood 91606
Tel: (818) 766-7393

St. Jude's Episcopal Church

111 S. Sixth St., Burbank 91501
Tel: (818) 842-7461

St. Stephen's Lutheran Church - Granada Hills

15950 Chatsworth St., Granada Hills 91344
Tel: (818) 891-1759

Sunland Senior Center

8640 Fenwick St., Sunland 91040
Tel: (818) 353-1413

Sunland-tujunga Temporary Aid

7747 Foothill Blvd., Tujunga 91042
Tel: (818) 352-2421

Tujunga United Methodist Church

9901 Tujunga Canyon Blvd., Tujunga 91042
Tel: (818) 352-1481

Valley Beth Shalom

15739 Ventura Blvd., Encino 91436
Tel: (818) 788-6000

Vida Community Center - SFV Rescue Mission

111340 Satcoy St., Sun Valley 91352

Tel: (818) 845-7871

West Valley Food Pantry

5700 Rudnick Ave., Woodland Hills 91367

Tel: (818) 346-6968

Zoe Christian Fellowship of San Fernando - SFV Rescue Mission

7143 Baird Ave., Reseda 91335

Tel: (818) 472-6674

Head Start

CHILD CARE RESOURCE CENTER

8510 Balboa Blvd., Northridge 91325

Tel: (818) 256-1066 **Fax:** (818) 256-0028

Director: Gail Archie

Mailing address:

CCRC

16650 Sherman Way, Van Nuys 91406

Volunteers Of America-HS & EHS

Maud Booth Family Center

11243 Kittridge St., North Hollywood 91606

Tel: (818) 980-2287 **Fax:** (818) 980-7634

Director: Felix Cruz

Copy all correspondence to:

Veronica Lara, Vice President of Operations

Volunteers of America of Los Angeles

3600 Wilshire Blvd. Suite 1500, Los Angeles 90010

Tel: (213) 389-1500 ext. 29

LOS ANGELES COUNTY SPA 3: SAN GABRIEL

Service Planning Area 3 San Gabriel

COUNTY OF LOS ANGELES SERVICES

DEPARTMENT OF CHILDREN AND FAMILY SERVICES (DCFS)

- 1 Glendora Office**
725 S. Grand Ave., Glendora 91740
Tel: (626) 691-1700 **Fax:** (626) 331-7086
- 2 Pasadena Office**
532 E. Colorado Blvd., Pasadena 91101
Tel: (626) 229-3500 **Fax:** (626) 397-9169
- 3 Pomona Office**
100 W. Second St., Pomona 91766
Tel: (909) 868-4321 **Fax:** (909) 469-6992
- 4 Edelman Children's Court Transition Resource Center**
201 Centre Plaza Dr., Suite 4, Monterey Park 91754
Tel: (323) 526-6034
- 5 Mt. San Antonio Community College Transition Resource Center**
1100 N. Grand Avenue, look for a trailer, Building #31, in, Walnut 91789-1399
Tel: (909) 594-5273
- 6 Pasadena Alumni Support Center**
1395 Orange Grove Blvd., Pasadena 91104
Tel: (626) 296-2641, (877) 735-7272

DEPARTMENT OF HEALTH SERVICES (DHS)

- 7 Pacific Clinics** (*DHS alcohol & drug services contractor*)
70 N. Hudson Ave., Pasadena 91101
Tel: (626) 744-5230 x739
Contact person: Lisa Garcia
- 8 Spiritt Family Services** (*DHS alcohol & drug services contractor*)
1505 South Sunflower Avenue, Glendora 91740
Tel: (626) 333-8153
Contact person: Duane Takayama
- 9 LA County El Monte Comprehensive Health Center**
10953 Ramona Boulevard, El Monte 91731
Tel: (626) 579-8412
- 10 LA County DHS La Puente Health Center**
15930 Central Ave., La Puente 91744
Tel: (626) 855-5300

DEPARTMENT OF PUBLIC SOCIAL SERVICES (DPSS)

- 11 El Monte Office** (*CalWORKs, Food Stamps, Medi-Cal*)
3350 Aerojet Ave., El Monte 91731
Office Tel: (626) 569-3183 or (626) 569-3688
Housing Sup: Carmen Ruiz
Tel: (626) 569-3487
Housing Dep Dir: Janet Liang
Tel: (626) 569-3691
Director: Elba Rangel
Tel: (626) 569-3677
- 12 Pasadena Office** (*CalWORKs, Food Stamps, Medi-Cal*)
955 N. Lake Ave., Pasadena 91104
Office Tel: (626) 791-6730
Housing Sup: Alejandra Lugo
Tel: (626) 791-6378
Housing Dep Dir: Rosalva Arredondo
Tel: (626) 791-6304
Director: Rita Figueroa
Tel: (626) 791-6302
- 13 Pomona Office** (*CalWORKs, Food Stamps, Medi-Cal*)
2040 W. Holt Ave., Pomona 91768
Office Tel: (909) 868-6499
Housing Sup: Rocio Buitrago
Tel: (909) 865-5301
Housing Dep Dir: David Medina Jr.
Tel: (909) 397-7906
Director: Jon Minato
Tel: (909) 397-7901
- 14 San Gabriel Valley Office** (*CalWORKs, Food Stamps*)
3352 Aerojet Ave., El Monte 91731
Office Tel: (626) 569-3115
Housing Sup: Esther Reyes
Tel: (626) 569-3340
Housing Dep Dir: Sophie Ramirez
Tel: (626) 569-3606
Director: Sylvia Chasco
Tel: (626) 569-3611

SHELTERS

Emergency Assistance Center

P.O. Box 93256, City of Industry 91715
Tel: (626) 333-7204 **Fax:**
Contact: Irene Kubo
E-mail: ESGVCHC@aol.com
Target Population: Families, Single Adult Women, Disabled, Elderly, Transgender/Transsexual, Mentally Ill, Substance Abusers, Single Adult Men
Services: Access / Drop In Center, Emergency Food, Meals, Transportation Passes, Benefits Eligibility Assistance, Counseling
Languages: English, Spanish
Hours: 7 days per week, 6 PM-7 AM
After-hours contact: 626-392-4563
Beds: 120 **Vouchers:** 218 **Avg mths srv:** 12
Avg. caseload: 10 **Waiting list?** No
Limit on family size? No

Emergency Assistance Center continued

Year started: 1990 **Mission:** Helping the homeless with Winter Shelter, Transitional Living, and families for as long as one year.

15 Hathaway Sycamores: Transitional Living

625 Fair Oaks Ave, Ste. #300, South Pasadena 91030

Tel: (626) 395-7100 **Fax:** (626) 799-4596

Web site: www.hathaway-sycamores.org

Contact: Maria Mendoza

E-mail: mariamendoza@hathaway.sycamores.org

Target Population: Youth, Mentally Ill

Services: Transitional Housing, Transportation Passes, Benefits Eligibility Assistance, Case Management, Job Search Assistance, Counseling, Mental Health Services

Languages: English, Spanish

After-hours contact: Information wasn't provided

Beds: 32 **Avg mths srv:** 24

Waiting list? Yes, short list for case management; immediate emergency services

Year started: 2000

House of Ruth: Emergency Shelter for Battered Women

(Confidential Site), Claremont 91711

Tel: (909) 988-5559 **Fax:** (909) 629-9581

Web site: www.houseofruth.org

Contact: Suzanne Aebisher

E-mail: saebischer@houseofruth.org

Target Population: Victims of Domestic Violence

Services: Emergency Food, Meals, Case Management, Employment, Job Training, Job Search Assistance, Parenting Education, Domestic Violence Services, Counseling

Languages: English, Spanish

Hours: 24 hour, 7 days per week

After-hours contact: 909-988-5559

Beds: 20 **Avg mths srv:** 1.5

Avg. caseload: 9 **Limit on family size?** No

Year started: 1977 **Mission:** To advocate for and assist women and children victimized by domestic violence

House of Ruth: Transitional Living Shelter; Domestic Violence Shelter and Programs

(Confidential Site), Pomona 91767

Tel: (909) 623-4364 **Fax:** (909) 629-9581

Web site: Same as above

Contact: Suzanne Aebisher

E-mail: Same as above

Target Population: Families, Youth, Emancipated Youth, Victims of Domestic Violence

Services: Access / Drop In Center, Emergency Food, Emergency Shelter, Transitional Housing, Case Management, Employment, Job Training, Job Search Assistance, Parenting Education, Domestic Violence Services

Languages: English, Spanish

Hours: 24 hour, 7 days per week

After-hours contact: Hotline# 909-988-5559

Beds: 35 **Avg mths srv:** 6

Avg. caseload: 12 **Waiting list?** Yes

Limit on family size? No

Year started: 1993 **Mission:** To advocate for and assist women and children victimized by domestic violence

16 Inland Valley Council of Churches: Our House Shelter

1753 N. Park Ave #20, Pomona 91768

Tel: (909) 622-3806 **Fax:** (909) 622-0484

Web site: www.ivcouncilofchurches.org

Contact: Rochelle Williams

E-mail: intakespecialist@verizon.net

Target Population: Families

Services: Meals, Emergency Shelter, Case Management, Tutoring, Parenting Education, Counseling, Discharge planning and referral follow-through, For shelter clients only

Languages: English, Spanish

Hours: M-Th 8 AM-5 PM and 8 PM-12 PM, F 8 AM-12 PM, Sa phone screening; Intake by appointment only

Beds: 17 **Avg mths srv:** 3

Avg. caseload: 8 **Waiting list?** Yes

Limit on family size? Yes

How many? Varies according

to the ages of the children

Year started: 1985

Mission: Mission statement is on website

17 Pomona Neighborhood Center: Winter Shelter Program

600 S. Park Ave, Pomona 91766

Tel: (909) 620-7691 or (800) 548-6047

Fax: (909) 524-0459

Contact: Dorothy Kumar

Target Population: Families, Single Adult Women, Disabled, Elderly, Transgender/Transsexual, Mentally Ill, Substance Abusers, Single Adult Men

Services: Access / Drop In Center, Meals, Emergency Shelter, Benefits Eligibility Assistance, Case Management, Employment, Job Training, Job Search Assistance, Domestic Violence Services, Counseling, Substance Abuse Treatment Programs, Mental Health Services, Discharge planning and referral follow-through

Languages: English, Spanish

Hours: M, T, F 10 AM-4 PM, W 5 PM-9 AM, Th, Sa-Su 5 PM-8 AM

Beds: 100 **Vouchers:** 164 **Avg mths srv:** 3.5

Avg. caseload: 2-3

Limit on family size? Yes

How many? 7 people

Year started: 2005

Mission: To assist and aid those persons unable to do for themselves. Helping families stay together.

18 PROTOTYPES: Transitional Housing & Supportive Services

611 Fellows Place, Pomona 91767

Tel: (909) 624-1233 **Fax:** (909) 624-1375

Web site: www.prototypes.org

Contact: April Wilson

E-mail: aprilwilsonpwc@aol.com

Target Population: Families

Services: Access / Drop In Center, Meals, Transitional Housing, Benefits Eligibility Assistance, Case Management, Early Childhood Education, Tutoring, Employment, Job Training, Job Search Assistance, Parenting Education, Domestic Violence Services, Counseling, Substance Abuse Treatment Programs, Residential Substance Abuse Services, Mental Health Services, Spiritual Enrichment, Discharge planning and referral follow-through

Languages: English

Hours: M-Sa 8 AM-4:30 PM

After-hours contact: 1-800-427-1792 Message #

Beds: 15 **Avg mths srv:** 18

PROTOTYPES continued

Avg. caseload: 4 **Waiting list?** No
Limit on family size? Yes **How many?** Based on # of beds available
Year started: 2004 **Mission:** To meet the emerging community needs through the development of innovative models of service delivery as well as to test, refine, and disseminate those models.

Transitional House: Transitional House

P.O. Box 93256, City of Industry 91715
Tel: (626) 333-7204
Contact: Irene Kubo
E-mail: ESGVCHC@aol.com
Target Population: Families, Single Adult Women, Disabled, Elderly, Transgender/Transsexual, Mentally Ill, Substance Abusers, Single Adult Men
Services: Access / Drop In Center, Emergency Food, Meals, Transportation Passes, Benefits Eligibility Assistance, Counseling
Languages: English, Spanish
Hours: 7 days per week, 6 PM-7 AM
After-hours contact: 626-392-4563
Beds: 120 **Vouchers:** 218 **Avg mths srv:** 12
Avg. caseload: 10 **Waiting list?** No
Limit on family size? No
Year started: 1990 **Mission:** Helping the homeless with Winter Shelter, Transitional Living, and families for as long as one year.

Union Station Foundation: Family Center and Shelter

(Confidential Site), Pasadena 91104
Tel: (626) 240-4550
Web site: <http://www.unionstationfoundation.org/>
Target Population: Families
Services: Case Management, Money Management and Independent-Living Skills
Beds: 50

Winter Shelter Program: Winter Shelter Program

P.O. Box 93256, City of Industry 91715
Tel: (626) 333-7204
Contact: Irene Kubo
E-mail: ESGVCHC@aol.com
Target Population: Families, Single Adult Women, Disabled, Elderly, Transgender/Transsexual, Mentally Ill, Substance Abusers, Single Adult Men
Services: Access / Drop In Center, Emergency Food, Meals, Transportation Passes, Benefits Eligibility Assistance, Counseling
Languages: English, Spanish
Hours: 7 days per week, 6 PM-7 AM
After-hours contact: 626-392-4563
Beds: 120 **Vouchers:** 218 **Avg mths srv:** 12
Avg. caseload: 10 **Waiting list?** No
Limit on family size? No
Year started: 1990 **Mission:** Helping the homeless with Winter Shelter, Transitional Living, and families for as long as one year.

*ACCESS CENTER***19 Citrus Valley Health Foundation: West Covina Homeless Services Center**

415 S. Glendora, Suite F, West Covina 91790
Tel: (626) 814-2421
Contact: Yulanda Davis-Quarrie
Target Population: All Populations
Services: A drop-in center where homeless persons can access a wide variety of services.
Hours: M-Th 9 AM-12 noon, 1 PM-4:30 PM, F 9 AM-12 noon

20 Institute for Urban Research & Development:**Project ACHIEVE - El Monte**

11411 E. Valley Blvd., El Monte 91731
Tel: (626) 444-9000
Contact: Joe Colletti
Target Population: All Populations
Services: Outreach, intake and assessment services for homeless persons. On site supportive services include intake/assessment, case management, housing assistance, employment assistance, veterans services, mental health services, life skills training, benefits advocacy, parenting classes, medical services and referrals.

21 Institute for Urban Research and Development:**Pomona Access Center**

502 West Holt, Pomona 91768
Tel: (213) 482-9302
Contact: Joe Colletti
Target Population: All Populations
Services: Access center for homeless people. Services include case management, housing assistance and referrals, domestic violence counseling and referral, mental health assessments, medical services, HIV/AIDS testing and counseling, substance abuse/dual diagnosis assessment, counseling and referrals.

21 Pomona Inland Valley Council of Churches: Pomona Access Center

502 West Holt, Pomona 91768
Tel: (909) 622-3806
Contact: L. Taylor Avery
Target Population: All Populations
Services: A centralized location for numerous homeless services agencies that provide Supportive Services. These services include case management, housing assistance and referrals, domestic violence counseling and referral, mental health assessments, medical services, HIV/AIDS testing and counseling, substance abuse/dual diagnosis assessment, and counseling and referrals.

*SUPPORTIVE SERVICES***22 Almansor Education Center**

1955 Fremont Ave., South Pasadena 91030
Tel: (323) 257-3006
Services: Community Client, Crisis Intervention, Case Mgmt., Community Promotion, Outpatient, Partial Day Treatment

23 Arcadia Mental Health Services

330 East Live Oak Ave, Arcadia 91006

Tel: (626) 821-5858

Services: Community Client, Crisis Intervention, Case Mgmt., Community Promotion, Life Support, Case Mgmt. Support, Outpatient, Partial Day Treatment, Supplemental Care

24 Asian Pacific Family Center

9353 E. Valley Blvd, Rosemead 91770

Tel: (626) 287-2988

Services: Community Client, Crisis Intervention, Case Mgmt., Community Promotion, Case Mgmt. Support, Outpatient, Partial Day Treatment

25 BRIDGES: Casitas Tranquilas & Esperanza

11929 Elliott Ave, El Monte 91732

Tel: (818) 350-5304

Services: Case Mgmt., Life Support, Long Term Residential, Outpatient

26 BRIDGES: Work Orient/Rehab Comp

4527 Phelan Ave, Baldwin Park 91706

Tel: (626) 338-6322

Services: Case Mgmt., Outpatient, Partial Day Treatment

27 Charter Oak Psychiatric Hospital

1161 E. Covina Blvd., Covina 91724

Tel: (626) 966-1632

Services: Hospital Acute

28 Child Bureau Of S Cal-Sg Valy

14600 E. Ramona Blvd., Baldwin Park 91706

Tel: (626) 575-5897

Services: Community Client, Case Mgmt., Community Promotion, Outpatient

29 Citrus Psy Med Clinic

315 N Third Ave #300, Covina 91723

Tel: (626) 859-2686

Services: Outpatient mental health services

30 Community Care Center, Inc

2335 S. Mountain Ave., Duarte 91010

Tel: (626) 357-3207

Services: Institute Of Mental Disease

31 D Veal Family & Youth Services

855 N. Orange Grove Blvd., Pasadena 91103

Tel: (626) 796-3453

Services: Crisis Intervention, Case Mgmt., Outpatient

32 Enki La Puente Valley Mental Health Services: La Puente Office

160 South Seventh Ave., La Puente 91744

Tel: (626) 961-8971

Services: Community Client, Crisis Intervention, Case Mgmt., Case Mgmt. Support, Outpatient, Partial Day Treatment

33 Enki Youth & Family Services: Covina Office

535 S Second Ave, Covina 91723

Tel: (626) 974-0776

Services: Community Client, Crisis Intervention, Case Mgmt., Case Mgmt. Support, Outpatient, Partial Day Treatment

34 Five Acres

898 N. Fair Oaks Ave., Ste H, Pasadena 91103

Tel: (626) 844-1430

Services: Crisis Intervention, Case Mgmt., Community Promotion, Outpatient, Partial Day Treatment

35 Five Acres-Day Rehabilitative

760 W. Mountain View St., Altadena 91001

Tel: (626) 798-6793

Services: Outpatient, Partial Day Treatment

36 Foothill Family Services: Pasadena Office

118 S. Oak Knoll Ave., Pasadena 91101

Tel: (626) 795-6907

Services: Community Client, Case Mgmt., Community Promotion, Outpatient

37 Foothill Family Services: West Covina Office

1720 W. Cameron Ave, Ste. 100, West Covina 91790

Tel: (626) 795-6907

Services: Community Client, Case Mgmt., Community Promotion, Outpatient

38 Formosa Medical Grp

850 S. Atlantic Blvd. Ste 304, Monterey Park 91754

Tel: (626) 284-6408

Services: Outpatient mental health services

39 Gero-Net

447 North El Molino, Pasadena 91101

Tel: (626) 577-8480

Services: Community Client, Case Mgmt., Case Mgmt. Support, Outpatient

40 Hillsides Family Center

37 E. Villa St, Pasadena 91103

Tel: (626) 793-1510

Services: Crisis Intervention, Case Mgmt., Case Mgmt. Support, Outpatient

41 Hillsides Home For Children

940 Ave. 64, Pasadena 91105

Tel: (213) 254-2274

Services: Outpatient, Partial Day Treatment

42 Huntington Memorial Hospital

100 W. California Blvd, Pasadena 91109

Tel: (626) 397-2305

Services: Hospital Acute

-
- 43 I-CAN**
155 North Madison Ave., Pasadena 91101
Tel: (626) 577-2261
Services: Community Client, Crisis Intervention, Case Mgmt., Community Promotion, Case Mgmt. Support, Outpatient, Partial Day Treatment
- 44 Ingleside Hospital**
7500 E. Hellman Ave, Rosemead 91770
Tel: (626) 288-1160
Services: Hospital Acute
- 45 Insight, A Psycho Corp**
3748 N. Grace St., Baldwin Park 91706
Tel: (888) 846-3536
Services: Outpatient mental health services
- 46 Inter-Community Medical Center**
210 West San Bernadino Road, Covina 91723
Tel: (626) 915-6259
Services: Hospital Acute
- 47 Kamila Comprehensive Health Center**
1028 N. Lake Ave., Ste. 205, Pasadena 91104
Tel: (626) 296-7860
Services: Outpatient mental health services
- 48 Landmark Medical Services**
2030 N. Garey Ave., Pomona 91767
Tel: (909) 593-2585
Services: Institute Of Mental Disease
- 49 Laurel Park**
1425 W. Laurel Ave., Pomona 91768
Tel: (909) 622-1069
Services: Institute Of Mental Disease
- 50 Maclaren Childrens Ctr Mh Unit**
4024 North Durfee Ave., El Monte 91732
Tel: (626) 455-4661
Services: Community Client, Crisis Intervention, Case Mgmt., Case Mgmt. Support, Outpatient, Partial Day Treatment
- 51 Methodist Hosp. Southern Calif**
300 W. Huntington Dr, Arcadia 91066
Tel: (626) 574-3771
Services: Hospital Acute
- 52 Olive Vista**
2350 Culver Court, Pomona 91766
Tel: (909) 628-6026
Services: Institute Of Mental Disease, Skilled Nursing Facility
- 53 Pacific Clinics, Inc.**
1020 S. Arroyo Pky., Pasadena 91105
Tel: (626) 795-8471
Services: Community Client, Crisis Intervention, Case Mgmt., Community Promotion, Case Mgmt. Support, Outpatient
- 54 Pacific Clinics, Inc.**
66 Hurlbut St., Pasadena 91105
Tel: (626) 795-8471
Services: Community Client, Crisis Intervention, Case Mgmt., Community Promotion, Case Mgmt. Support, Outpatient, Partial Day Treatment
- 55 Pacific Clinics, Inc.: AB33**
1020 S. Arroyo Pky., #100, Pasadena 91105
Tel: (626) 403-2794
Services: Community Client, Crisis Intervention, Case Mgmt., Community Promotion, Outpatient
- 56 Pacific Clinics, Inc.: Fair Oaks**
909 South Fair Oaks Ave., Pasadena 91105
Tel: (626) 795-8471
Services: Community Client, Crisis Intervention, Case Mgmt., Community Promotion, Case Mgmt. Support, Outpatient, Partial Day Treatment
- 57 Pacific Clinics, Inc.: Partners-ISA**
1517 W Garvey Ave., North, West Covina 91790
Tel: (626) 962-6061
Services: Community Client, Crisis Intervention, Case Mgmt., Community Promotion, Case Mgmt. Support, Outpatient, Partial Day Treatment
- 58 Pacific Clinics, Inc.: ISA Covina**
10642 Lower Azusa Road, El Monte 91731
Tel: (626) 433-1311
Services: Community Client, Crisis Intervention, Case Mgmt., Case Mgmt. Support, Outpatient, Partial Day Treatment
- 59 Pasadena Childrens Training**
2933 N. El Nido Dr., Altadena 91001
Tel: (626) 798-0853
Services: Community Client, Crisis Intervention, Case Mgmt., Community Promotion, Outpatient, Partial Day Treatment
- 60 Pasadena Childrens Training**
851 N. Oakland Ave., Pasadena 91104
Tel: (626) 844-3140
Services: Community Client, Crisis Intervention, Case Mgmt., Community Promotion, Outpatient, Partial Day Treatment
- 61 PROTOTYPES: Black Infant Health**
168 W. Willow Street, Pomona 91767
Tel: 909.623.6244
Services: Mental Health Outpatient, Adult Day Rehab. for Children and Adults
-

62 PROTOTYPES: Community Assessment Center

172 W. Willow Street, Pomona 91767

Tel: 909.623.4131

Services: Mental Health Outpatient, Adult Day Rehab. for Children and Adults

63 PROTOTYPES: Community Assessment Center

11100 Valley Blvd., Suite 116, El Monte 91731

Tel: 626.444.0705

Services: Mental Health Outpatient, Adult Day Rehab. for Children and Adults

64 PROTOTYPES: I-CAN Clinic, Community Assessment Center

2555 E. Colorado Blvd., Suite 100, Pasadena 91107

Tel: 626.577.2261

Services: Mental Health Outpatient, Adult Day Rehab. for Children and Adults

65 PROTOTYPES: Josette Mondanaro Women's Resource Center

845 East Arrow Highway, Pomona 91767

Tel: (909) 624-1233

Services: Mental Health Outpatient, Adult Day Rehab. for Children and Adults

66 PROTOTYPES: Mental Health Adult and Children Outpatient Services

831 East Arrow Highway, Pomona 91767

Tel: (909) 398-4383

Services: Mental Health Outpatient, Adult Day Rehab. for Children and Adults

67 Rudy Chavez Md

3907 N Rosemead Blvd #100, Rosemead 91770

Tel: (626) 571-1838

Services: Outpatient mental health services

68 San Gabriel Valley Medical Center

218 S. Santa Anita St., San Gabriel 91775

Tel: (626) 570-6658

Services: Hospital Acute

69 San Gabriel Valley Convalescent Hospital

3938 Cogswell Road, El Monte 91732

Tel: (626) 401-1557

Services: Skilled Nursing Facility

70 Social Model Recovery Systems, Inc.

510 S. Second Ave., Ste.#7, Covina 91723

Tel: (626) 332-3145

Services: Community Client, Crisis Intervention, Case Mgmt., Outpatient

71 Social Model Recovery Systems, Inc.

250 E. Rowland Street, Covina 91723

Tel: (626) 910-1202

Services: Life Support, Outpatient, Partial Day Treatment, Transitional Residential

72 Sycamores (The Nash House)

2900 E. Del Mar Blvd, Pasadena 91107

Tel: (626) 844-3140

Services: Outpatient, Partial Day Treatment

73 Tri-City Mental Health Clinic/ISA

822 N Garey Ave., Pomona 91767

Tel: (909) 623-9500

Services: Community Client, Crisis Intervention, Case Mgmt., Community Promotion, Case Mgmt. Support, Outpatient, Partial Day Treatment

Union Station Foundation: Euclid Villa Transitional Housing

(Confidential Site), Pasadena 91101

Services: Case Management, Family Counseling, Parenting, Money Management and Independent-Living Skills, Health Screenings, Pre-Natal Care, After-School Tutoring, Child Care and School Enrollment Assistance

OTHER SERVICES

School District Homeless and Foster Youth Liaisons

Alhambra USD

Homeless and Foster Youth Liaison

Dr. Loretta Huang, Director of Community Svcs.

Tel: 626-308-2625 **Fax:** 626-308-4486

E-mail: huang_loretta@alhambra.k12.ca.us

Arcadia USD

Homeless and Foster Youth Liaison

Denise Fong

Tel: 626-821-6613 **Fax:** 626-446-3064

E-mail: dfong@ausd.net

Homeless Liaison

Silvana Aguirre, Homeless Liaison

Tel: 626-339-6432 **Fax:** 626-339-7054

E-mail: silvanaa@azusausd.k12.ca.us

Foster Liaison

Garry Creel, CWA Coordinator

Tel: 626-339-6432 **Fax:** 626-339-7054

E-mail: garryc@azusausd.k12.ca.us

Baldwin Park USD

Homeless and Foster Youth Liaison

Norm Hovsepian, CWA Coordinator

Tel: 626-962-3311 ext. 4222 **Fax:** 626-856-4920

E-mail: Nahovsepian731@bpusd.net

Baldwin Park USD continued*After School Programs*

4 junior high schools, latch key program at 4 elementary schools, and high school tutoring

Bassett USD*Homeless and Foster Youth Liaison*

Elias Alvarado,

Tel: 626-931-3005 **Fax:** 626-931-3074

E-mail: ealvarado@bassett.k12.ca.us

Bonita USD*Homeless and Foster Youth Liaison*

Nick Reynolds, Sr. Dir., SSS

Tel: 909-971-8200 ext. 5320 **Fax:** 909-971-8338

E-mail: reynolds@bonita.k12.ca.us

Charter Oak USD*Homeless and Foster Youth Liaison*

Pat Castagnaro, Dir. Stu. Svcs.

Tel: 626-966-8331 ext. 232 **Fax:** 626-339-0594

E-mail: pcastagnaro@cousd.k12.ca.us

Claremont USD*Homeless and Foster Youth Liaison*

Mike Bateman,

Tel: 909-399-0609 ext. 75001 **Fax:** 909-624-7190

E-mail: mbateman@chsmail.claremont.edu

After School Programs

All elementary and intermediate schools

Covina Valley USD*Homeless and Foster Youth Liaison*

Marsha Evers, Supervisor, CWA

Tel: 626-974-7000 ext. 2088 **Fax:** 626-974-7060

E-mail: mevers@cvusd.k12.ca.us

Duarte USD*Homeless and Foster Youth Liaison*

Bobbi Brzozowski, Child Dev. Director

Tel: 626-599-5121 **Fax:** 626-599-5174

E-mail: bbrzozowski@duarte.k12.ca.us

After School Programs

5 schools

El Monte City SD*Homeless and Foster Youth Liaison*

Mike Rogel,

Tel: 626-453-3784 **Fax:** 626-442-1063

E-mail: mrogel@emcsd.org

El Monte UHSD*Homeless and Foster Youth Liaison*

Bill Stosskopf, Dir. PPS, Spec. Ed.

Tel: 626-444-9005 ext. 4491 **Fax:** 626-443-0116

E-mail: bstosskopf@emuhsd.k12.ca.us

Garvey SD*Homeless and Foster Youth Liaison*

Dolores Preciado, Deputy Superintendent Pupil Svcs.

Tel: 626-307-3427 **Fax:** 626-307-3494

E-mail: preciado@garvey.k12.ca.us

Glendora USD*Homeless and Foster Youth Liaison*

Ted McNevin, Dir., SSS

Tel: 626-963-1611 ext. 329 **Fax:** 626-852-4581

E-mail: tmcnevin@glendora.k12.ca.us

Hacienda La Puente USD*Homeless and Foster Youth Liaison*

Gayle Rogers, Director SFVS

Tel: 626-933-6510 **Fax:** 626-855-3599

E-mail: grogersl@hlpusd.k12.ca.us

Monrovia USD*Homeless and Foster Youth Liaison*

Donna MacLeod,

Tel: 626-471-2040 **Fax:** 626-471-2076

E-mail: Dmacleod@monrovia.k12.ca.us

After School Programs

5 elementary and 2 middle schools

Mountain View SD*Homeless and Foster Youth Liaison*

Haydee Triay,

Tel: 626-652-4971 **Fax:** 626-652-4983

E-mail: thaydee@mtview.k12.ca.us

Pasadena USD*Homeless Liaison*

Mike Hendricks, Asst. Superintendent

Tel: 626-568-4525 **Fax:** 626-793-6153

E-mail: Mhendricks62@pusd.us

Foster Liaison

Louis Ayala, Foster Youth Liaison

Tel: 626-568-4573 **Fax:** 626-795-9530

E-mail: layala@pasadena.k12.ca.us

Pomona USD*Homeless Liaison*

Sheila Lyons, Director of Health Svcs.

Tel: 909-397-5060 x3849 **Fax:** 909-464-1238

E-mail: Sheila.Lyons@pusd.org

Foster Liaison

Bill Stelzner, Dir., Adm. Support

Tel: 909-397-5060 **Fax:** 909-902-6024

E-mail: Bill.Stelzner@pusd.org

Rosemead SD*Homeless Liaison*

Cecilia Turnigan

Tel: 626-312-2900 ext. 233 **Fax:** 626-312-3814

Rosemead SD continued

Homeless and Foster Youth Liaison

Barbara Richardson, Dir. Pupil Pers.

Tel: 626-312-2900 x233 **Fax:** 626-312-3814

E-mail: btr@rosemead.k12.ca.us

Rowland USD

Homeless and Foster Youth Liaison

Nancy Ballantyne, Grant Program Coord

Tel: 626-854-8359 **Fax:** 626-854-8547

E-mail: NBallantyne@mail.rowland.k12.ca.us

San Gabriel USD

Homeless and Foster Youth Liaison

Antonia Clark, Health Svcs. Coordinator

Tel: 626-451-5449 **Fax:** 626-451-5417

E-mail: clark_a@sgusd.k12.ca.us

San Marino USD

Homeless and Foster Youth Liaison

Judy Mellick, Administrative Assistant

Tel: 626-299-7015 **Fax:** 626-299-7009

E-mail: jmellick@san-marino.k12.ca.us

Temple City USD

Homeless Liaison

David Jaynes, Chief Busines Official

Tel: 626-548-5005 **Fax:** 626-548-5025

E-mail: djaynes@tcusd.net

Foster Liaison

Ann Keyes, Coord. Spec. Ed.

Tel: 626-548-5009 **Fax:** 626-548-5037

E-mail: akeyes@tcusd.net

Valle Lindo USD

Homeless and Foster Youth Liaison

Albert Crespo, Assist. Superintendent

Tel: 626-580-0610 ext. 104 **Fax:** 626-444-4763

E-mail: acrespo@vallelindo.k12.ca.us

After School Programs

2 schools

Walnut Valley USD

Homeless Liaison

Dr. Greg Plutko, Asst. Superintendent Ed. Svcs.

Tel: 909-595-1261 ext. 43413 **Fax:** 909-839-1212

E-mail: gplutko@walnutvalley.k12.ca.us

Foster Liaison

Dr. Dean Conklin, Asst. Superintendent Ed. Svcs.

Tel: 909-595-1261 ext. 43413 **Fax:** 909-839-1212

E-mail: dconklin@walnutvalley.k12.ca.us

West Covina USD

Homeless and Foster Youth Liaison

Michael Seaman, Dir. Pupil Svcs.

Tel: 626-939-4600 ext. 4681 **Fax:** 626-939-4819

E-mail: mseaman@wcusd.org

Food Pantries

American Asian Pacific Ministries - Valley Christian Center Church

1404 W. Gladstone St., San Dimas 91773

Tel: (909) 335-3917

American Asian Pacific Ministries, Inc.

4022 N. Rosemead Blvd., Rosemead 91770

Tel: (626) 287-3475

Annunciation Church Christian Service Center

2701 S. Peck Rd., Monrovia 91016

Tel: (626) 447-6202

Arcadia Presbyterian Church

121 Alice St., Arcadia 91006

Tel: (626) 445-7470

Arcadia Welfare and Thrift Shop

323 N. First St., Arcadia 91006

Tel: (626) 447-6864

Bethel Community Food Outreach

1921 N. Garey Ave., Pomona 91767

Tel: (909) 629-0106

Catholic Charities El Monte Community Services

4171 Tyler Ave., El Monte 91731

Tel: (626) 575-7652

Chapel Grove Missionary Baptist Church

2015 N. Los Robles Ave., Pasadena 91104

Tel: (626) 794-7109

Church of the Redeemer

3739 Monterey Ave., Baldwin Park 91706

Tel: (626) 960-9585

Claremont Joslyn Senior Center

660 N. Mountain Ave., Claremont 91711

Tel: (626) 960-9585

Covina Area Emergency Aid

534 N. Barranca Ave., City Yard Office, Covina 91723

Tel: (626) 858-5515

East San Gabriel Valley Coalition for the Homeless

1345 Turnbull Canyon Rd., Hacienda Heights 91745

Tel: (626) 333-7204

El Monte/South El Monte Emergency Resources Association

2645 Lee Ave. #6, South El Monte 91733

Tel: (626) 444-7269

Foothill Unity Center - Monrovia

415 W. Chestnut Ave., Monrovia 91016

Tel: (626) 358-3486

Foothill Unity Center - Pasadena

191 N. Oak Ave., Pasadena 91107
 Tel: (626) 584-7420

Friends in Deed House

444 E. Washington Blvd., Pasadena 91104
 Tel: (626) 797-6072

Glendora Welfare Association

114 N. Glendora Ave. Ste. 218, Glendora 91741
 Tel: (626) 857-1181

Inland Valley Council of Churches

1753 N. Park Ave., Pomona 91768
 Tel: (909) 622-7278

Inland Valley Council of Churches - San Dimas**Community Church**

110 E. 3rd St., San Dimas 91773
 Tel: (909) 622-7278

Interpersonal Developmental Facilitators, Inc.

891 Worcester #3, Pasadena 91104
 Tel: (626) 793-8967

L A County CSS - San Gabriel Valley Service Center

1441 Santa Anita Ave., South El Monte 91733
 Tel: (626) 575-5431

New Revelations Baptist Church

855 N. Orange Grove Blvd., Pasadena 91103
 Tel: (626) 795-7082

Our Saviour Center

4368 Santa Anita Ave., El Monte 91731
 Tel: (626) 579-0290

Pasadena Covenant Church

539 N. Lake Ave., Pasadena 91101
 Tel: (626) 795-9381

People for People Food Program

860 E. Mission Rd., San Gabriel 91776
 Tel: (626) 285-2549

Pomona Community Services

315 N. Park Ave., Pomona 91768
 Tel: (909) 622-3466

Pomona-inland Valley Council of Churches- Beta Food Security Site

1095 W. Grand Ave., Pomona 91766
 Tel: (909) 622-7278

Salvation Army Corps Community Center - Pasadena

960 E. Walnut St. Ste. 102, Pasadena 91106
 Tel: (626) 773-4400

Salvation Army Corps Community Center - Pomona

490 E. La Verne Ave., Pomona 91767
 Tel: (909) 623-1579

Salvation Army San Gabriel Corps

125 E. Valley Blvd., San Gabriel 91776
 Tel: (626) 288-8846

San Gabriel Mission Christian Service Center

254 1/2 S. Santa Anita, San Gabriel 91776
 Tel: (626) 289-5165

Shepherd of the Hills United Methodist Church of Monterey Park

333 S. Garfield Ave., Monterey Park 91754
 Tel: (626) 573-1240

St. Anthony's Christian Service

1901 San Gabriel Blvd., San Gabriel 91776
 Tel: (626) 288-8912

St. Frances of Rome Food Bank

501 East Foothill Blvd., Azusa 91702
 Tel: (626) 969-1829

St. Martin De Porres Outreach Center

1345 Turnbull Canyon Dr., Hacienda Heights 91745
 Tel: (626) 333-2841

St. Vincent De Paul/st. Andrew's Catholic Church

311 N. Raymond, Pasadena 91103
 Tel: (626) 792-4183

Teri G. Muse Family Center

14305 Morgan St., Baldwin Park 91706
 Tel: (626) 813-5270

Villa 500 Community Outreach

500 E. Villa St., Pasadena 91101
 Tel: (626) 817-4592

Walnut Valley Food Bank

382 N. Lemon Ave., Walnut 91789
 Tel: (909) 594-3663

YMCA Family Resource Center - APEC

751 N. Vineland Ave., La Puente 91746
 Tel: (626) 931-2759

Head Start**ABC CHILD DEVELOPMENT**

3200 North Rosemead Blvd., El Monte 91731
 Tel: (626) 569-9247 Fax: (626) 569-9267
Executive Director: Frances Tucker-Schuyler

Baldwin Park Unif. Sch. Dist.

3699 N. Holly Ave., Baldwin Park 91706
 Tel: (626) 962-3311 Ext. 4437 Fax: (626) 856-4917
Director: Froilan Mendoza

Bassett Unif. School Dist.

904 N. Willow Ave., La Puente 91746
(626) 931-3153 **Fax:** (626) 931-3150
Director: Delia Castaneda

Duarte Unif. Sch. Dist.

1620 Huntington Dr., Duarte 91010
Tel: (626) 599-5120 **Fax:** (626) 599-5174
Coordinator: Bobbi Brzozowski

EL MONTE CITY SCHOOL DISTRICT

3540 N. Lexington Ave., El Monte 91731
Tel: (626) 452-9164 Ext. 3100 **Fax:** (626) 442-3284
Director: Lisa Dunbar

FOUNDATION FOR EARLY CHILDHOOD EDUCATION CENTERS

3360 Flair Drive, Suite 100, El Monte 91731
Tel: (626) 572-5107 **Fax:** (626) 572-7663
Director: Jaleh Hadian

GARVEY SCHOOL DISTRICT

7424 Newmark Ave., Rosemead 91770
Tel: (626) 307-339 **Fax:** (626) 573-3424
Director: Alicia Saulino

Hacienda La Puente U.S.D.

Student Services Center - Head Start Office

455 N. Glendora Ave., La Puente 91744
Tel: (626) 933-6545 **Fax:** (626) 855-7015
Director: Gabriela Chavarria
Coordinator: Cyndi Gustafson

MOUNTAIN VIEW SCHOOL DISTRICT

2109 Burkett Road, El Monte 91733
Tel: (626) 652-4250 **Fax:** (626) 652-4265
Director: Alma Gonzales EXT.4251

Pomona USD-Child Dev. Programs

Head Start Program

1460 E. Holt Ave., Suite 170, Pomona 91767
Tel: (909) 397-4622 **Fax:** (909) 629-7546
Program Administrator: Hugh Menton
Coordinator: Grace Ortiz
Director of Child Development: Ofelia Lariviere

LOS ANGELES COUNTY SPA 4: METRO

Service Planning Area 4 Metro

COUNTY OF LOS ANGELES SERVICES

DEPARTMENT OF CHILDREN AND FAMILY SERVICES (DCFS)

- 1 **Metro North Office**
3075 Wilshire Blvd., Los Angeles 90010
Tel: (213) 639-4100 **Fax:** (213) 351-2466
- 2 **Los Angeles Transition Resource Center**
3530 Wilshire Blvd., 4th Floor, Los Angeles 90010
Tel: (213) 351-0100

DEPARTMENT OF HEALTH SERVICES (DHS)

- 3 **Children's Hospital of Los Angeles**
(DHS alcohol & drug services contractor)
5000 Sunset Blvd., Fourth Floor, Los Angeles 90027
Tel: (323) 669-2463
Contact person: Susan Rabinowitz

(Overall services)
4650 Sunset Blvd., Los Angeles 90027
Tel: (323) 669-2503
Web site: <http://www.childrenshospitala.org>
Services: Providing a comprehensive network of care for runaway and homeless youth in Los Angeles County.
- Primary Medical Care (ages 12-24)
- High Risk Youth Services
- Substance Abuse Counseling
- Mental Health Services
- Case Management
- Special Services for Minors Involved in Sexually Exploitative Activities
- 4 **Asian American Drug Abuse Program** *(DHS alcohol & drug services contractor)*
5825 West Olympic Boulevard, Los Angeles 90036
Tel: (323) 933-9022
Contact person: Brian Shinyama
- 5 **Behavioral Health Services** *(DHS alcohol & drug services contractor)*
4099 North Mission Road, Los Angeles 90032
Tel: (323) 221-1746
Contact person: Sylvia Gutierrez
- 6 **California Hispanic Commission on Alcohol Drug Abuse** *(DHS alcohol & drug services contractor)*
328 North Avenue 59, Los Angeles 90042
Tel: (323) 257-9227
Contact person: Nancy Fernandez

- 7 **California Hispanic Commission on Alcohol Drug Abuse** *(DHS alcohol & drug services contractor)*
524 N. Avenue 54, Los Angeles 90042
Tel: (916) 443-5473
Contact person: Nancy Fernandez

- 8 **LA County DHS County-USC Medical Center**
1200 N. State Street, Los Angeles 90033
Tel: (323) 226-6361

DEPARTMENT OF PUBLIC SOCIAL SERVICES (DPSS)

- 9 **Civic Center Office** *(Food Stamps, Medi-Cal)*
813 E. 4th Pl., Los Angeles 90013
Office Tel: (213) 974-4301
- 10 **Lincoln Heights Office** *(CalWORKs, Food Stamps, Medi-Cal)*
4077 N. Mission Rd., Los Angeles 90032
Office Tel: (323) 342-8153
Housing Sup: Patrick Miles
Tel: (323) 342-8067
Housing Dep Dir: Kathleen Turner
Tel: (323) 342-8145
Director: Frances Alfaro
Tel: (323) 342-8141
- 11 **Metro East Office** *(CalWORKs, Food Stamps)*
2855 E. Olympic Blvd., Los Angeles 90023
Office Tel: (323) 260-2941
Housing Sup: Haydee Sarmiento
Tel: (323) 260-3341
Housing Dep Dir: Arnolda Lewis
Tel: (323) 260-3507
Director: Sal Nevarez
Tel: (323) 260-3501
- 12 **Metro North Office** *(CalWORKs, Food Stamps, Medi-Cal)*
2601 Wilshire Blvd., Los Angeles 90057
Office Tel: (213) 639-5491
Housing Sup: Armineh Abcarians
Tel: (213) 639-5405
Housing Dep Dir: Beth Sexton
Tel: (213) 639-5407
Director: Elizabeth Becerra
Tel: (213) 639-5401
- 13 **Wilshire Special Office** *(Food Stamps, Medi-Cal)*
2415 W. Sixth St., Los Angeles 90057
Office Tel: (213) 739-7370

SHELTERS

- 14 **Alexandria House: Alexandria House**
426 S. Alexandria Ave., Los Angeles 90020
Tel: (213) 381-2649 **Fax:** (213) 382-4517

Alexandria House continued

Web site: www.alexandriahouse.org
Contact: Judy Vaughan
E-mail: judyalexandriah@sbcglobal.net
Target Population: Families, Youth, Emancipated Youth, Single Adult Women, Elderly, Transgender/Transsexual
Services: Transitional Housing, Literacy/ESL Instruction
Languages: English, Spanish
Hours: M-Th 8 AM-9 PM, F 8 AM-5 PM
Beds: 24 **Avg mths srv:** 10
Avg. caseload: 6 **Waiting list?** Yes
Limit on family size? No
Year started: 1996 **Mission:** To provide housing and hospitality to women and families in need

17 Catholic Charities of Los Angeles, Inc.: Angel's

Flight Emergency Shelter, Outreach and Youth Services
 357 S. Westlake Ave., Los Angeles 90057
Tel: (213) 413-2311 **Fax:** (213) 413-5690
Contact: Joe Gomez
E-mail: aferandelli@sbcglobal.net
Target Population: Youth, Emancipated Youth
Services: Meals, Emergency Shelter, Case Management, Tutoring, Counseling, Discharge planning and referral follow-through
Languages: English, Spanish
Hours: M, T, Th 9 AM-5 PM and W, F 12 PM-8 PM; access 24 hours per day, 7 days per week
Beds: 16 **Avg mths srv:** 1
Avg. caseload: 12 **Waiting list?** No
Year started: 1982 **Mission:** Angels Flight seeks to reach out to youth in crisis and provide sanctuary, empowering youth through the development of life skills, education, and vocational skills

15 Asian Pacific Women's Center, Inc.: Transitional Housing Program

1145 Wilshire Blvd. 1st Floor, Los Angeles 90017
Tel: (213) 250-2977 **Fax:** (213) 250-2949
Web site: www.apwcla.org
Contact: Chun-Yen H. Chen
Target Population: Families, Single Adult Women
Services: Transitional Housing, Case Management, Literacy/ESL Instruction
Languages: English, Spanish, Cantonese, Mandarin
After-hours contact: 213-250-2977
Beds: 24 **Avg mths srv:** 18
Waiting list? Yes
Limit on family size? Yes **How many?** 4 people
Year started: 2000

16 Beacon Housing: Casa de Alegria

5000 Edenhurst Ave, Los Angeles 90039
Tel: (323) 256-6975 **Fax:** (323) 259-8624
Contact: Karen Hirst
E-mail: karen@beaconhousing.org
Target Population: Families, Domestic Violence victims
Services: Emergency Food, Transitional Housing, Benefits Eligibility Assistance, Case Management, Spiritual Enrichment
Languages: English, Spanish
Hours: M-Th 8:30 AM-3 PM
After-hours contact: 323-256-6975
Beds: 24 **Avg mths srv:** 24

Beacon Housing: Casa de Alegria continued

Avg. caseload: **Waiting list?** Yes
Limit on family size? Yes **How many?** 5 people
Year started: 1998 **Mission:** To provide affordable, acceptable, safe housing to the homeless.

18 Catholic Charities of Los Angeles, Inc.: Good Sheperd Center, Women's Village

1650 Rockwood St., Los Angeles 90026
Tel: (213) 250-5241 **Fax:** (213) 480-0522
Web site: www.gschohomeless.org
Contact: Debra de Luis
E-mail: debrade@sbcglobal.net
Target Population: Families, Single Mothers with Children
Services: Transitional Housing, Transportation Passes, Benefits Eligibility Assistance, Case Management, Tutoring, Job Search Assistance, Parenting Education, Counseling, Spiritual Enrichment, Discharge planning and referral follow-through
Languages: English
Hours: M, W 1 PM-9 PM, T: 10 AM-2 PM, Th, F 8 AM-Noon
After-hours contact: (323) 469-6540
Beds: 30 **Avg mths srv:** 10 + 6 follow-up
Avg. caseload: 9 **Waiting list?** No
Limit on family size? Yes **How many?** 1 adult, 4 children
Year started: 1992 **Mission:** With dignity and love, to assist homeless women and mothers with children to achieve self-sufficiency

19 Catholic Charities of Los Angeles, Inc.: Good Shepherd Center, Languille Emergency Shelter

267 North Belmont Ave., Los Angeles 90026
Tel: (213) 250-5241
Web site: www.catholiccharitiesla.org/shelters.html

20 Center for Human Rights & Constitutional Law: Freedom House

845 S. Lake St., Los Angeles 90057
Tel: (213) 637-5814 **Fax:** (213) 386 9484
Contact: Peter Schey
Target Population: Youth
Services: Case management, educational testing and placement, referrals to no-cost health care providers, drug and alcohol prevention, family reunification, living skills, free legal and immigration services, and cultural activities
Languages: English, Spanish
Beds: 14 **Vouchers:** 0
Mission: Casa Libre/Freedom House is an emergency and long-term shelter for minors without homes, including unaccompanied immigrant and refugee children.

Center for the Pacific Asian Family, Inc. CPAF Emergency Shelter: CPAF Emergency Shelter

(Confidential Site), Los Angeles 90036
Tel: (213) 653-4046 **Fax:** (323) 653-7913
Web site: www.cpaf.infp
Contact: Debra Suh
Target Population: Battered women with children
Services: Access / Drop In Center, Meals, Emergency Shelter, Transportation Passes, Legal Aid, Benefits Eligibility Assistance, Case Management, Early Childhood Education, Tutoring, Parenting Education, Domestic Violence Services, Counseling,

Center for the Pacific Asian Family continued

Discharge planning and referral follow-through

Languages: English, API Languages

Hours: M-F 9 AM-5 PM

After-hours contact: 1-800-339-3941

Beds: 90 **Avg mths srv:** 3

Avg. caseload: 25

Limit on family size? Yes **How many?** 6 people

Year started: 1978 **Mission:** Same as above

**21 Center for the Pacific Asian Family, Inc/: CPAF
Transitional Housing Program**

543 N. Fairfax Ave., #108, Los Angeles

Tel: (213) 653-4045 **Fax:** (323) 653-7913

Web site: www.cpaaf.infp

Contact: Debra Suh

Target Population: Battered women with children

Services: Access / Drop In Center, Transitional Housing, Legal Aid, Benefits Eligibility Assistance, Case Management, Early Childhood Education, Literacy/ESL Instruction, Employment, Job Training, Job Search Assistance, Parenting Education, Domestic Violence Services, Counseling

Languages: English, API Languages

Hours: M-F 9 AM-5 PM

After-hours contact: 1-800-339-3940

Beds: 20 **Avg mths srv:** 20

Avg. caseload: 7 **Waiting list?** No

Limit on family size? Yes **How many?** 6 people

Year started: 1978 **Mission:** Our mission is to build

healthy and safe communities by addressing the root causes and consequences of family violence and violence against women. CPAF is committed to meeting the specific cultural and language needs of Asian Pacific Island women and their families.

**22 Chicana Service Action Center: Bridging Families
Toward Self Sufficiency Transitional Housing**

134 E. 1st Street, Los Angeles 90012

Tel: (213) 253-5959 **Fax:** (213) 253 2628

Beds: 48 **Vouchers:** 0

**Chicana Service Action Center: East L.A. Bilingual
Free Spirit Shelter**

(Confidential Site), Los Angeles 90005

Tel: (213) 253-5959 **Fax:** (213) 430-0659

Contact: Alicia Reyes

Target Population: Families

Beds: 25 **Vouchers:** 0

Chicana Service Action Center: Emergency Shelter

(Confidential Site), Los Angeles 90015

Tel: (213) 253-5959 **Fax:** (213) 430 0657

Contact: Alicia Reyes

Target Population: Families

Beds: 16 **Vouchers:** 0

23 Chicana Service Action Center: Ramona Gardens

2830 Lancaster, Los Angeles 90033

Tel: (213) 253-5959 **Fax:** 213 430 0657

Contact: Alicia Reyes

E-mail: alicia.reyes@lacsac.com

Target Population: Families

Services: Transitional Housing, Case Management

Chicana Services Action Center: Ramona Gardens continued

Languages: English, Spanish

Hours: M-F 8 AM-5 PM

After-hours contact: 1-800-548-2722

Beds: 48 **Avg mths srv:** 6

Avg. caseload: 28 **Waiting list?** Yes

Limit on family size? Yes **How many?** 9 people

Year started: 1990 **Mission:** See previous listing

24 Chrysalis: Transitional Housing-Downtown

231 Winston Street, Los Angeles 90013

Tel: (213) 229-9969 **Fax:**

Web site: www.changelives.org/client_housing.html

Services: Shelter/transitional-housing program for men and women

Languages: Special Language Services: Spanish Cardinal Manning Center

25 Covenant House, Inc.: Rights & Passage

1325 N. Western Ave., Los Angeles 90027

Tel: (323) 461-3131 **Fax:** 323 957 7418

Web site: www.covenanthouse.org

Contact: Jesus Siordia

E-mail: jfsiordia@covca.org

Target Population: Youth, Emancipated Youth, Single Adult

Women, Disabled, Transgender/Transsexual, Substance Abusers, Single Adult Men

Services: Access / Drop In Center, Emergency Food, Meals, Emergency Shelter, Transitional Housing, Legal Aid, Case Management, Literacy/ESL Instruction, Tutoring, Employment, Job Training, Job Search Assistance, Domestic Violence Services, Counseling, Outpatient Health Care, Residential Substance Abuse Services, Mental Health Services, Spiritual Enrichment, Discharge planning and referral follow-through

Languages: English, Spanish

Hours: 24 hour, 7 days per week

After-hours contact: 323-461-3131

Beds: 24 **Avg mths srv:** 12

Avg. caseload: 15 **Waiting list?** Yes

Year started: 1995 **Mission:** To recognize providence and fidelity among ourselves and those we serve. Commitment to serve suffering youth of the street and to protect and safeguard all youth.

25 Covenant House, Inc.: Supportive Apartments

1324 N. Western Ave., Los Angeles 90027

Tel: (323) 461-3131 **Fax:** (323) 957-7418

Web site: www.covenanthouse.org

Contact: Jesus Siordia

E-mail: jfsiordia@covca.org

Target Population: Youth, Emancipated Youth, Single Adult Women, Disabled, Transgender/Transsexual, Substance Abusers, Single Adult Men

Services: Access / Drop In Center, Emergency Food, Meals, Emergency Shelter, Transitional Housing, Legal Aid, Case Management, Literacy/ESL Instruction, Tutoring, Employment, Job Training, Job Search Assistance, Domestic Violence Services, Counseling, Outpatient Health Care, Residential Substance Abuse Services, Mental Health Services, Spiritual Enrichment, Discharge planning and referral follow-through

Languages: English, Spanish

Hours: 24 hour, 7 days per week

After-hours contact: 323-461-3131

Beds: 10 **Avg mths srv:** 12

Covenant House: Supportive Housing continued

Avg. caseload: 15 **Waiting list?** No
Year started: 1996 **Mission:** To recognize providence and fidelity among ourselves and those we serve. Commitment to serve suffering youth of the street and to protect and safeguard all youth.

25 Covenant House, Inc.: Winter Shelter Program

1324 N. Western Ave., Los Angeles 90027
Tel: (323) 461-3131
Web site: www.covenanthouse.org
Contact: Summer Martin
E-mail: smartin@covcorpesp.org
Target Population: Youth, Emancipated Youth, Single Adult Women, Transgender/Transsexual, Single Adult Men
Services: Access / Drop In Center, Emergency Food, Meals, Emergency Shelter, Transitional Housing, Legal Aid, Benefits Eligibility Assistance, Case Management, Tutoring, Employment, Job Training, Job Search Assistance, Counseling, Outpatient Health Care, Substance Abuse Treatment Programs, Residential Substance Abuse Services, Mental Health Services, Spiritual Enrichment, Discharge planning and referral follow-through
Languages: English, Spanish
Hours: 7 days per week, 5 PM-8:30 AM
After-hours contact: 323-461-3131
Beds: 10 **Avg mths srv:** 3-5
Avg. caseload: 10 **Waiting list?** Yes
Year started: 2004 **Mission:** To recognize providence and fidelity among ourselves and those we serve. Commitment to serve suffering youth of the street and to protect and safeguard all youth.

25 Covenant House, Inc.: Crisis Center

1325 N. Western Ave., Los Angeles 90027
Tel: (323) 461-3131 **Fax:** (323) 957-7418
Web site: www.covdove.com
Contact: Sylvia Lamalfa
E-mail: slamalfa@covca.org
Target Population: Youth, Emancipated Youth, Single Adult Women, Disabled, Transgender/Transsexual, Substance Abusers, Single Adult Men
Services: Access / Drop In Center, Emergency Food, Meals, Emergency Shelter, Transitional Housing, Legal Aid, Benefits Eligibility Assistance, Case Management, Literacy/ESL Instruction, Tutoring, Employment, Job Training, Job Search Assistance, Domestic Violence Services, Counseling, Outpatient Health Care, Residential Substance Abuse Services, Mental Health Services, Spiritual Enrichment, Discharge planning and referral follow-through
Languages: English, Spanish
Hours: 24 hour, 7 days per week
After-hours contact: 323-461-3131
Beds: 48 **Avg mths srv:** 12
Avg. caseload: 15 **Waiting list?** Yes
Mission: To recognize providence and fidelity among ourselves and those we serve. Commitment to serve suffering youth of the street and to protect and safeguard all youth.

Good Shepard Center: Domestic-violence, non-emergency

P.O. Box 19487, Los Angeles 90019
Tel: (323) 737-6111 **Fax:** (323) 737-6113
Contact: Sister Anne Kelley
Target Population: Mothers and their children

Good Shepard Centers continued

Services: Transitional Housing, Literacy/ESL Instruction, Tutoring, Parenting Education, Domestic Violence Services, Counseling, Spiritual Enrichment
Languages: English, Spanish
After-hours contact: Referrals are from caseworkers of emergency domestic violence shelters only
Beds: 60 **Avg mths srv:** 12
Avg. caseload: 12
Limit on family size? No
Year started: 1977 **Mission:** Non-emergency, long-term treatment and education-oriented shelter programs for battered women with children. Referrals are from caseworkers of the emergency domestic violence shelters.

26 Gramercy Housing Group: Gramercy Court

1824 4th Ave., Los Angeles 90019
Tel: (323) 737-7351 **Fax:** (323) 737-7352
Web site: www.gramercyhousinggroup.org
Contact: Dr. Kimberly Johnson
E-mail: kimberly@gramercyhousingprogram.org
Target Population: Youth, Emancipated Youth
Services: Transitional Housing, Case Management, Tutoring, Employment, Job Training, Job Search Assistance, Parenting Education, Counseling
Languages: English, Spanish
Hours: M-F 9 AM-4 PM
After-hours contact: Contact # wasn't provided
Beds: 30 **Avg mths srv:** 24
Avg. caseload: 15 **Waiting list?** Yes, short list for case management; immediate emergency services
Limit on family size? Yes **How many?** 1 woman, child under age 5
Year started: 1996 **Mission:** To assist and empower homeless and at risk women overcome barriers to employment and achieve long-term economic self-sufficiency and help strengthen family life.

27 Hollywood Wilshire YMCA: A Brighter Future

1553 N. Schrader Blvd., Hollywood 90028
Tel: (323) 467-4161 **Fax:** (323) 467-3026
Web site: www.ymcala.org
Contact: Cynthia Arreola
E-mail: cynthiarreola@ymcala.org
Target Population: Families, Single Adult Women
Services: Transitional Housing, Case Management
Languages: English
Hours: By appointment only
After-hours contact: None
Beds: 38 **Avg mths srv:** 12
Avg. caseload: 15 **Waiting list?** No
Limit on family size? Yes **How many?** 3 people
Year started: 1995 **Mission:** A Brighter Future provides women and families with the tools they need to obtain and maintain permanent housing. We assist our residents in attaining an improved social and economic well-being.

28 Jewish Family Services: Gramercy Place Shelter

827 S. Gramercy Pl, Los Angeles 90005
Tel: (213) 387-0171 **Fax:** (213) 387-8850
Contact: Shelly Logan
E-mail: slogan@jfsla.org
Target Population: Families

Jewish Family Services continued

Services: Transitional Housing, Transportation Passes, Benefits Eligibility Assistance, Case Management, Early Childhood Education, Tutoring, Parenting Education, Counseling, Outpatient Health Care, Mental Health Services, Discharge planning and referral follow-through

Languages: English, Spanish

Hours: M-F 8:30 AM-5 PM

Beds: 54 **Avg mths srv:** 8

Avg. caseload: 13 **Waiting list?** Yes

Limit on family size? No

Year started: 1986

29 Jovenes, Inc: Casa Olivares

1208 Pleasant Ave, Los Angeles 90033

Tel: (323) 260-8035 **Fax:** (323) 260-8046

Contact: Andrea Marchetti

Target Population: Youth, Single Adult Men

Services: Access / Drop In Center, Meals, Emergency Shelter, Transitional Housing, Case Management, Employment, Job Training, Counseling

Languages: English, Spanish

Hours: 24 hour, 7 days per week

After-hours contact: 323-260-8035

Beds: 7 **Vouchers:** 0 **Avg mths srv:** 8

Avg. caseload: 25 **Waiting list?** Yes

Year started: 2001 **Mission:** To create opportunities for disenfranchised youth and families to become active and responsible members of the community.

30 Justiceville/Homeless USA, Dome Village: Dome Village

847 Golden Ave, Los Angeles 90017

Tel: (213) 892-9011 **Fax:** (213) 892-9068

Web site: www.domevillage.org

Contact: Ronda Flanzbaum

E-mail: info@domevillage.org

Target Population: Families, Single Adult Women, Eldery, Transgender/Transsexual, Single Adult Men

Services: Transitional Housing, Transportation Passes, Legal Aid, Benefits Eligibility Assistance, Case Management, Tutoring, Employment, Job Training, Job Search Assistance, Parenting Education, Counseling

Languages: English

Hours: M-F 10 AM-2 PM

After-hours contact: 213-892-9011 between the hours of 9 AM-5 PM

Beds: 30 **Avg mths srv:** 24

Avg. caseload: 35 **Waiting list?** Yes

Limit on family size? Yes **How many?** 5 people

Year started: 1993 **Mission:** Dome Village provides transitional housing and support services for homeless individuals and families.

31 L.A. Family Housing Corporation: Comunidad Cesar Chavez

207 N. Breed Street, Los Angeles 90033

Tel: (323) 264-1114 **Fax:** (323) 262-3968

Web site: www.lafh.org

Contact: Kris Freed

E-mail: kfreed@lafh.org

Target Population: Youth

L.S. Family Housing Corp. continued

Services: Emergency Food, Case Management, Employment, Job Training, Job Search Assistance

Languages: English, Spanish

Beds: 80 **Avg mths srv:** 4

Avg. caseload: 26 **Waiting list?** Yes

Limit on family size? No

Los Angeles Family Housing Corp.: Comunidad Cesar Chavez - Emergency Shelter and Food

(Confidential Site), Los Angeles 90033

Tel: (818) 982-4091 **Fax:**

Target Population: Families

Services: Up to 90 days of Shelter, Food Services, Case Management, Referrals, On-Site Supportive Services

Beds: 74

32 Los Angeles Gay and Lesbian Center: Youth Services

1625 N. Schrader Blvd. #205, Los Angeles 90028

Tel: (323) 993-7661 **Fax:** (323) 308-4127

Web site: www.lagaycenter.org

Contact: Dylan Gailey

E-mail: youthservices@LAGay Center.org

Target Population: Youth, Emancipated Youth, Transgender/Transsexual

Services: Meals, Transitional Housing, Transportation Passes, Legal Aid, Case Management, Employment, Job Training, Job Search Assistance, Domestic Violence Services, Counseling, Substance Abuse Treatment Programs, Mental Health Services, Discharge planning and referral follow-through

Languages: English, Spanish

Hours: 7 days per week, 9 AM-6 PM

After-hours contact: 323-993-7450

Beds: 24 **Avg mths srv:** 18

Avg. caseload: 15 **Waiting list?** Yes

Year started: 1983 **Mission:** The Youth Services

Department is dedicated to supporting the well-being of lesbian, gay, bisexual, transgender and questioning youth by providing essential human services and by increasing public understanding and awareness of the challenges facing LGBTQ

Los Angeles House of Ruth: Emergency Shelter

(Confidential Site), Los Angeles 90033

Tel: (323) 266-4139 **Fax:** (323) 265-3945

Contact: Jennifer Gaeta

Target Population: Families

Services: Meals, Emergency Shelter, Transitional Housing, Benefits Eligibility Assistance, Case Management, Job Search Assistance, Parenting Education, Domestic Violence Services, Counseling

Languages: Spanish

Hours: M-F 9 AM-5 PM

After-hours contact:

Beds: 24 **Avg mths srv:** 3

Avg. caseload: 24 **Waiting list?** No

Limit on family size? Yes **How many?** 6 people

Year started: **Mission:** Same as above

Los Angeles House of Ruth: Emergency Shelter & Services

(Confidential Site), Los Angeles 90033

Tel: (323) 266-4139 **Fax:** (323) 265-3945

Contact: Jennifer Gaeta

Target Population: Families

Los Angeles House of Ruth continued

Services: Meals, Emergency Shelter, Transitional Housing, Transportation Passes, Benefits Eligibility Assistance, Case Management, Job Search Assistance, Parenting Education, Domestic Violence Services, Counseling
Languages: Spanish
Hours: M-F 9 AM-5 PM
Beds: 20 **Avg mths srv:** 3
Avg. caseload: 4 **Waiting list?** No
Limit on family size? Yes **How many?** 1 mother, 6 children
Mission: See previous listing

Los Angeles House of Ruth: Housing (609)

(Confidential Site), Los Angeles 90033
Tel: (323) 266-4139 **Fax:** (323) 265-3945
Contact: Beatriz Velasquez
Target Population: Families
Hours: 7 days per week, 9 AM-5 PM **Beds:** 20

Los Angeles House of Ruth: Transitional Housing (615)

(Confidential Site), Los Angeles 90033
Tel: (323) 266-4139 **Fax:** (323) 266-3945
Contact: Jennifer Gaeta
Target Population: Families
Services: Meals, Transitional Housing, Transportation Passes, Benefits Eligibility Assistance, Case Management, Job Search Assistance, Parenting Education, Domestic Violence Services, Counseling
Languages: Spanish
Hours: M-F 9 AM-5 PM
Beds: 20 **Avg mths srv:** 6-8
Avg. caseload: 4 **Waiting list?** No
Limit on family size? Yes **How many?** 1 mother, 6-7 children

33 Los Angeles Youth Network: Beachwood House

2471 Beachwood Dr., Hollywood 90068
Tel: (323) 962-0430 **Fax:** 323 464 4357
Contact: Elizabeth Gomez
Web site: http://www.layn.org/services_residential.html
Target Population: Youth ages 15-19
Services: Transitional housing program, including school, chores and employment
Beds: 12

34 Los Angeles Youth Network: Hollywood Youth Shelter

1550 N Gower St., Hollywood 90028
Tel: (323) 957-7364 **Fax:**
Web site: http://www.layn.org/services_residential.html
Contact: Elizabeth Gomez
E-mail: generalinfo@layn.org
Target Population: Runaway and homeless youth ages 12-17
Services: Case Management, Tutoring, Individual, Group and Family Counseling, Recreational, Cultural Activities and Life Skills
Beds: 17 **Avg mths srv:** 2

35 Los Angeles Youth Network: Taft House - Shelter & Support for Youth

1754 Taft Ave., Hollywood 90028

Los Angeles Youth Network: Taft House continued

Tel: (323) 467-8466 **Fax:** 323 464 4357
Contact: Leatrice Braxton
Web site: http://www.layn.org/services_residential.html
Target Population: First time runaways age 11-17
Services: Case management, tutoring, individual, group and family counseling, recreational and cultural activities, family reunification, placement, and life skills.

36 New Economics For Women: La Posada

303 S. Loma Drive, Los Angeles 90017
Tel: (213) 483-2060 **Fax:** (213) 483-7848
Contact: Maggie Cervantes
Target Population: Youth
Beds: 120

PROTOTYPES: S.T.A.R House Residential

(Confidential Site),
Tel: (323) 461-4118
Contact: Debbie Murad
Target Population: Families, Youth, Single Adult Women, Disabled, Domestic violence survivors/victims
Services: Meals, Transitional Housing, Legal Aid, Benefits Eligibility Assistance, Case Management, Job Search Assistance, Parenting Education, Domestic Violence Services, Counseling, Residential Substance Abuse Services, Mental Health Services, Discharge planning and referral follow-through
Languages: English, Spanish
Hours: M, W-F 8 AM-4 PM, T: 9 AM-4 PM
Beds: 22 **Avg mths srv:** 8
Avg. caseload: 8 **Waiting list?** Yes
Limit on family size? Yes **How many?** 3 people
Year started: 2000 **Mission:** To reach, educate, and empower survivors of DV and their children and to promote long-term self-sufficiency

37 Salvation Army: Booth Memorial Center

2670 Griffing Avenue, Los Angeles 90031
Tel: (213) 553-3253 **Fax:** (213) 627-1440
Contact: Paul Seiler
Target Population: Families

38 Salvation Army: Family Services

832 W. James M. Wood, Los Angeles 90015
Tel: (213) 607-0196 **Fax:** (213) 624-1440
Contact: Ester Casas
Target Population: Single Adult Women, Disabled, Elderly, Substance Abusers
Services: Emergency Food, Legal Aid, Benefits Eligibility Assistance, Case Management, Job Search Assistance, Counseling
Languages: English, Spanish
Hours: M-F 8:30 AM-4:30 PM
After-hours contact: Info line 211
Beds: 96 **Avg mths srv:** 3-6
Avg. caseload: 15 **Waiting list?** No
Limit on family size? No **Mission:** To serve the needy without any discrimination of religion or ethnicity

39 Salvation Army: Alegria Transitional Housing

2737 Sunset Blvd, Los Angeles 90026
Tel: (213) 553-3253 **Fax:** (213) 627-1440
Web site: www.usw salvationarmy.org

Salvation Army: Alegria Transitional Housing continued

Contact: Jeffery Lane
E-mail: alegria@usw.salvationarmy.org
Target Population: Families
Services: Meals, Transitional Housing, Early Childhood Education, Literacy/ESL Instruction, Tutoring, Parenting Education, Counseling, Spiritual Enrichment, Discharge planning and referral follow-through
Languages: English, Spanish
Hours: M-F intake 9 AM-5 PM, 24 hour facility
After-hours contact: No after hour intakes
Beds: 48 **Avg mths srv:** 14
Avg. caseload: 16 **Waiting list?** Yes
Limit on family size? Yes
Year started: 2001 **Mission:** To serve homeless and low-income families with chronic illness to become self-sufficient and obtain permanent housing

40 Salvation Army: The Way Youth Shelter

5939 Hollywood Blvd, Los Angeles 90028
Tel: (323) 469-2946 or (800) 843-9294 **Fax:** (323) 468-8678
Web site: www.usw.salvationarmy.org
Contact: Gabriella Wynn
E-mail: Gabriella-Wynn@usw.salvationarmy.org
Target Population: Youth, Emancipated Youth, Single Adult Women, Single Adult Men
Services: Access / Drop In Center, Meals, Emergency Shelter, Transitional Housing, Transportation Passes, Case Management, Job Search Assistance, Counseling, Drop-in dinner served for homeless youth, 12-24 years old, M-F 6:30-10:30 PM
Languages: English, Spanish
Hours: M-F drop-in 6:30 PM-10:30 PM; Shelter 24 hours, 7 days
After-hours contact: 323-469-2946
Beds: 24
Limit on family size? Yes **Year started:** 1985

41 Single Room Occupancy Housing Corporation: Winter Shelter Program

403 E. 5th Street, Los Angeles 90013
Tel: (213) 229 - 9640
Contact: Denice Walker
Target Population: Adults
Beds: 100 **Vouchers:** 102

41 Single Room Occupancy Housing Corporation: Year Round Program

403 E. 5th Street, Los Angeles 90013
Tel: (213) 229 - 9640
Contact: Denice Walker
Target Population: Adults and young parents
Beds: 100 **Vouchers:** 30

42 St. Anne's: Transitional Housing Program

151 N Occidental blvd., Los Angeles 90026
Tel: (213) 381-2931 **Fax:** (213) 381-7804
Web site: www.stannes.org
Contact: Janice Kanellis
E-mail: mkoenig@stannes.org
Target Population: Emancipated Youth, Young Parents
Services: Transitional Housing, Transportation Passes, Benefits Eligibility Assistance, Case Management, Early Childhood

St. Anne's continued

Education, Literacy/ESL Instruction, Employment, Job Training, Job Search Assistance, Parenting Education, Counseling, Mental Health Services, Discharge planning and referral follow-through
Languages: English, Spanish
Hours: M-F 9 AM-5 PM
After-hours contact: Reception 24 hours
Beds: 117 **Avg mths srv:** 24
Avg. caseload: 39 **Waiting list?** Yes
Limit on family size? Yes **How many?** 3 people
Year started: 2005 **Mission:** St. Anne's Transitional Housing Program services are especially for youth (18-24) who are parenting.

43 Union Rescue Mission: Women's and Children**Emergency Beds**

545 S. San Pedro St., Los Angeles 90013
Tel: (213) 347-6300 **Fax:** (213) 673-4589
Contact: Michelle Bauldus
Target Population: Families
Beds: 234

44 United Friends of the Children: Pathways to Independence

1055 Wilshire Blvd., Suite# 1985, Los Angeles 90017
Tel: (213) 580-1850 **Fax:** (213) 580-1820
Contact: VaLecia Adams
Target Population: Emancipated Foster Youth
Beds: 58

*ACCESS CENTER***45 LA Family Housing: Boyle Heights Access Center**

2431 E. 1st St., Los Angeles 90033
Tel: (818) 982-4091
Contact: David Grunwald
Target Population: All Populations
Services: Operates a drop-in center ; assists homeless persons access a range of services including mental health services, crisis counseling, long term case management, mail/message pick-up, and family services including child care while clients are receiving services at the access center.
Hours: M-F 8 AM-5:00 PM

46 P.A.T.H. (People Assisting the Homeless): Women's Transitional Housing Program - PATHWays

340 N. Madison Ave, Los Angeles 90004
Tel: (323) 644-2222 or (323) 644-2216 **Fax:** (323) 644-2288
Contact: Tara Brown
Web site: http://epath.org
Hours: M-F 7:30 AM - 4:00 PM
Target Population: Families
Mission: A hand up...Not a hand out (ages 18 and up)
Services: Families receive life-skills training, case management, employment training, healthcare, and supportive services.
- Pathfinders Job Center
- Pathways transitional housing for men, women and women with children
- PathHealth Clinic

PATHWays continued

- Haircuts/hairstyling and showers
- Gateways mental health services
- Substance abuse treatment

Beds: 98

47 Weingart Center Association: Downtown Access Center

506 S. Main St., Los Angeles 90013

Tel: (213) 627-9000

Contact: John King

Target Population: All Populations, Women

Services: Help homeless persons obtain a range of services including but not limited to mental health services, rent assistance, crisis counseling, long term case management, mail/message pick-up, and family services including child care while clients are receiving services at the access center.

Hours: M-F 8 AM-5:00 PM

SUPPORTIVE SERVICES

48 Aids Project/Los Angeles Inc

1313 North Vine St., Los Angeles 90028

Tel: (323) 993-1600

Services: Community Client, Community Promotion

49 Asian Pacific Counseling & Treatment Center

520 Lafayette Park Place, #300, Los Angeles 90057

Tel: (213) 252-2100

Services: Community Client, Crisis Intervention, Case Mgmt., Community Promotion, Case Mgmt. Support, Outpatient, Partial Day Treatment

50 Asian Rehabilitation Services, Inc

1701 E. Washington Blvd, Los Angeles 90021

Tel: (213) 743-9242

Services: Partial Day Treatment

51 Aviva Center

1701 Camino Palmero, Los Angeles 90046

Tel: (323) 876-0550

Services: Case Mgmt., Case Mgmt. Support, Outpatient, > Partial Day Treatment

52 Aviva Family and Children's Services: Youth Mental Health and Education Programs

7120 Franklin Avenue, Los Angeles 90046

Tel: (323) 876-0550

Services: Community Client, Case Mgmt., Community Promotion, Case Mgmt. Support, Outpatient

53 Beyond Shelter: Assistance for Homeless Families Skid Row, Rental Assistance Programs

1200 Wilshire Blvd., Ste #600, Los Angeles 90017

Tel: (213) 637-9200, (213) 252-0772

Services: Access / Drop In Center, Transportation Passes, Benefits Eligibility Assistance, Case Management, Early Childhood Education, Employment, Job Training, Job Search Assistance, Parenting Education, Domestic Violence Services, Counseling Services, Mental Health Services

54 Catholic Charities of Los Angeles, Inc.: Brownson House

1307 Warren St., Los Angeles 90033

Tel: (323) 266 3130

Services: Case management, resources and referrals coordination, life skills training, food distribution and emergency assistance

55 Cedars-Sinai Medical Center

8730 Alden Dr., Room W #301, Los Angeles 90048

Tel: (310) 423-3551

Services: Case Mgmt., Outpatient, Partial Day Treatment

54 Cedars-Sinai Medical Center

8730 Alden Dr., Ste. C #301, Los Angeles 90048

Tel: (310) 855-4800

Services: Hospital Acute

56 Cedars-Sinai Medical Center: C.O.A.C.H. for Kids

8701 W. Third St., Room 210, Los Angeles 90048

Tel: (800) 233-2771

Services: Primary healthcare services for children

57 Central Juvenile Hall

1401 Biggy St., Los Angeles 90033

Tel: (323) 226-8829

Services: Community Client, Crisis Intervention, Case Mgmt., Long Term Residential, Case Mgmt. Support, Outpatient

58 Childreach

2950 Los Feliz Blvd, Ste. 206, Los Angeles 90039

Tel: (213) 953-1494

Services: Outpatient mental health services

59 Children Bureau Of S. Calif

3910 Oakwood Ave., Los Angeles 90004

Tel: (323) 953-7356

Services: Community Client, Case Mgmt., Community Promotion, Outpatient

60 Childrens Institute Intl

711 S. New Hampshire Ave., Los Angeles 90005

Tel: (310) 783-4677

Services: Community Client, Case Mgmt., Community Promotion, Case Mgmt. Support, Outpatient

- 61 Chrysalis: Employment and On-the-Job Training Program**
516 S. Main St., Los Angeles 90013
Tel: (213) 895-7777
Services: Employment services
- 62 Community Enhancement Corporation: Students-At-Work (SAW) Program**
1646 S. Olive St., Los Angeles 90015
Tel: (323) 267-0062
Services: Employment services
- 63 Community Living Program**
4732 Elmwood #3, Los Angeles 90004
Tel: (323) 460-4246
Services: Community Client, Crisis Intervention, Case Mgmt., Community Promotion, Case Mgmt. Support, Outpatient, Partial Day Treatment
- 64 Covenant House, Inc.: Health Services Center**
1325 N. Western Ave., Los Angeles 90027
Tel: (323) 461-3131
Services: Meals, Emergency Shelter, Transitional Housing, Legal Aid Services, Case Management, Literacy/ESL Instruction, Tutoring Services, Employment, Job Training, Domestic Violence Services, Counseling Services, Outpatient Health Care, Mental Health Services, Spiritual Enrichment, Discharge planning and referral follow-through
- 64 Covenant House, Inc.: Street Outreach**
1325 N. Western Ave., Los Angeles 90027
Tel: (323) 461-3131
Services: Access / Drop In Center, Emergency Food, Meals, Emergency Shelter, Transitional Housing, Legal Aid Services, Benefits Eligibility Assistance, Case Management, Tutoring Services, Employment, Job Training, Job Search Assistance, Counseling Services, Outpatient Health Care, Substance Abuse Treatment Programs, Residential Substance Abuse Services, Mental Health Services, Spiritual Enrichment, Discharge planning and referral follow-through
- 64 Covenant House, Inc.: Community Services Center and Outreach Teams**
1325 N. Western Ave., Los Angeles 90027
Tel: (323) 461-3131
Services: Access / Drop In Center, Emergency Food, Meals, Emergency Shelter, Transitional Housing, Legal Aid Services, Benefits Eligibility Assistance, Case Management, Tutoring Services, Employment, Job Training, Job Search Assistance, Counseling Services, Outpatient Health Care, Substance Abuse Treatment Programs, Residential Substance Abuse Services, Mental Health Services, Spiritual Enrichment, Discharge planning and referral follow-through
- 65 Department of Metnal Health: Children & Family Services**
550 S. Vermont Ave., Los Angeles 90020
Tel: (213) 738-2147
Services: Outpatient mental health services
- 66 Downtown Mental Health Center**
515 E. 6th St., Los Angeles 90021
Tel: (213) 430-6700
Services: Community Client, Crisis Intervention, Case Mgmt., Community Promotion, Life Support, Case Mgmt. Support, Outpatient, Partial Day Treatment, Supplemental Care
- 67 Downtown Mental Health Center: The Drop In Center**
544 S. San Pedro St., Los Angeles 90013
Tel: (213) 430-6700
Services: Community Client, Crisis Intervention, Case Mgmt., Community Promotion, Case Mgmt. Support, Outpatient
- 68 Edgemont Hospital**
4841 Hollywood Blvd, Los Angeles 90027
Tel: (323) 913-2900
Services: Hospital Acute
- 69 El Dorado - Hollywood**
8346 Beverly Blvd., Hollywood 90048
Tel: (213) 653-1677
Services: Outpatient mental health services
- 70 Enki Elamhs - Pico Union**
2524 W. 7th St., Los Angeles 90057
Tel: (213) 480-1557
Services: Community Client, Crisis Intervention, Case Mgmt., Case Mgmt. Support, Outpatient
- 71 Family Service Of Los Angeles**
626 South Kingsley Dr., Los Angeles 90005
Tel: (213) 385-3752
Services: Community Client
- 72 Filipino-Amer Srvcs Grps, Inc**
135 N. Park View St., Los Angeles 90026
Tel: (213) 487-9804
Services: Community Client
- 73 Gateways Community Mental Health Center-MDO Residential**
437 N Hoover St., Los Angeles 90004
Tel: (213) 644-2030
Services: Case Mgmt., Life Support, Outpatient, Partial Day Treatment, Supervised Living, Transitional Residential

74 Gateways Hospital And Mental Health Center

1891 Effie St., Los Angeles 90026

Tel: (323) 644-2000

Services: Case Mgmt., Hospital Acute, Outpatient, Partial Day Treatment, Transitional Residential

75 Gay & Lesbian Adolescent Social Services, Inc. (GLASS): Group Housing and Transitional Services

650 N. Robertson Blvd., West Hollywood 90069

Tel: (310) 358-8727

Services: Group Housing and Transitional Services

76 Hathaway Family Resource Center

840 N. Ave. 66, Highland Park 90042

Tel: (818) 896-2255

Services: Community Client, Case Mgmt., Community Promotion, Case Mgmt. Support, Outpatient

77 Health Research Association

530 South Catalina, #202, Los Angeles 90020

Tel: (213) 387-6691

Services: Crisis Intervention, Case Mgmt., Life Support, Outpatient, Partial Day Treatment, Supervised Living

80 Hollywood Mental Health Center: HIV+ Mental Health Services

1224 N. Vine St., Los Angeles 90038

Tel: (323) 769-6186, (323) 769-6100

Services: Community Client, Crisis Intervention, Case Mgmt., Community Promotion, Case Mgmt. Support, Outpatient

78 Hollygrove (Lv12 Gh)

815 N. El Centro Ave., Los Angeles 90038

Tel: (323) 463-2119

Services: Outpatient, Partial Day Treatment

79 Hollywood Access Center

1055 N. Vine St, Los Angeles 90028

Tel: (323) 468-0470

Services: Community Client, Case Mgmt., Outpatient

81 Homeless Health Care: Children and Family Services

2330 Beverly Blvd., Los Angeles 90057

Tel: (213) 744-0724

Services: Family counseling and parenting skills, pediatric services, preventative care, screening, and support services.

82 Imces, Inc.

3550 Wilshire Blvd, Ste. 410, Los Angeles 90010

Tel: (213) 381-1250

Services: Outpatient mental health services

83 Intensive Case Mgmt Program

155 N. Occidental Blvd, Los Angeles 90026

Tel: (213) 738-3101

Services: Community Client, Crisis Intervention, Case Mgmt., Life Support, Case Mgmt. Support, Outpatient

84 Korean Youth & Comm Ctr, Inc.

680 S. Wilton Place, Los Angeles 90005

Tel: (213) 365-7400

Services: Community Client, Case Mgmt., Community Promotion, Case Mgmt. Support, Outpatient

85 Kosumosu Transitional Housing

231 E. 3rd St., Los Angeles 90013

Tel: (213) 473-3030

Services: Emergency Food, Transitional Housing, Case Management, Job Search Assistance, Parenting Education, Domestic Violence Services

86 L.A. Gay and Lesbian Community Services Center

1625 North Hudson Ave., Hollywood 90028

Tel: (323) 993-7463 or (323) 993-7450

Web site: <http://www.laglc.org>

Services: Youth services department with a goal to "Empower, Heal, Advocate and Lead."

- Transitional Living Program (18 month, Ages 18-23)

- Food and Clothing Services

- Independent Living and Life Skills

- HIV Counseling and Education

- Learning and Support Groups

- Youth TalkLine

- Community Outreach

87 LA Center For Group Therapy

1022 Palm Ave, Ste. 1, West Hollywood 90069

Tel: (310) 659-4455

Services: Outpatient mental health services

88 Leader Psychiatric Medical Group Inc

4926 Hollywood Blvd, Los Angeles 90027

Tel: (818) 409-9726

Services: Outpatient mental health services

Los Angeles Family Housing Corp.: Triangle House Transitional Living Centers

(Confidential Site), Los Angeles 90033

Tel: (818) 982-4091

Services: 6-24 Months of Transitional Housing, Food Services, Case Management, Mandatory Savings Program, Supportive Services

Los Angeles Family Housing Corp.: Trudy and Norman Louis Transitional Living Program

(Confidential Site), North Hollywood 91605

Tel: (818) 982-4091

Services: 6-24 Months of Transitional Housing, Food Services, Case Management, Mandatory Savings Program, Supportive Services

89 LTSC Community Development Corporation:

Emergency Care Givers

232 E. 3rd St., Los Angeles 90013

Tel: (213) 473-3031

Services: Emergency Food, Emergency Shelter, Benefits Eligibility Assistance, Case Management

90 Mental Health Alert Team

441 Bauchet St., Los Angeles 90012

Tel: (213) 974-9083**Services:** Community Client**91 Mental Hlh Init Md Grp**

4773 Hollywood Blvd., Los Angeles 90027

Tel: (818) 342-1300**Services:** Outpatient mental health services**92 Northeast Mental Health Center**

5321 Via Marisol, Los Angeles 90042

Tel: (323) 478-8200**Services:** Community Client, Crisis Intervention, Case Mgmt., Community Promotion, Life Support, Case Mgmt. Support, Outpatient, Partial Day Treatment, Supplemental Care**93 Optimist Youth Homes**

6957 N. Figueroa St., Los Angeles 90042

Tel: (323) 341-5528**Services:** Outpatient, Partial Day Treatment**94 Pediatric & Family Medical Ctr**

1530 S. Olive St., Los Angeles 90015

Tel: (213) 746-1037**Services:** Outpatient mental health services**95 PORTALS: Isa, Rampart, Twin Peaks**

679 S New Hampshire Ave, 5th Fl, Los Angeles 90005

Tel: (213) 381-8400**Services:** Community Client, Crisis Intervention, Case Mgmt., Case Mgmt. Support, Outpatient, Partial Day Treatment, Supervised Living, Transitional Residential**96 PORTALS: Mariposa Club House**

269 S Mariposa Ave, Los Angeles 90004

Tel: (213) 381-8400**Services:** Community Client, Crisis Intervention, Case Mgmt., Community Promotion, Outpatient, Partial Day Treatment**97 PORTALS: Westside Neighbors**

3142 Wilshire Blvd., Ste. 205, Los Angeles 90010

Tel: (213) 639-2350**Services:** Community Client, Crisis Intervention, Case Mgmt., Case Mgmt. Support, Outpatient, Supervised Living**98 PROTOTYPES: Resource Center--Hollywood**

6097 Sunset Blvd., Hollywood 90027

Tel: 323.463.6281**Services:** Mental Health Outpatient, Adult Day Rehab. for Children and Adults**99 PROTOTYPES: Women's Interagency HIV Study**

1300 N. Mission Road, 5P21 Building, Room #367,

Los Angeles 90033

Tel: 323.343.8327**Services:** Community Client, Crisis Intervention, Case Mgmt., Case Mgmt. Support**100 PROTOTYPES & AHF Hollywood Clinic:****WomensCare**

1300 N. Vermont Avenue, Suite 401, Hollywood 90027

Tel: 323.662.7420**Services:** Mental Health Outpatient, Adult Day Rehab. for Children and Adults**101 SSG Indochinese Counseling Center**

605 W. Olympic Blvd. Ste 350, Los Angeles 90015

Tel: (213) 553-1850**Services:** Community Client, Crisis Intervention, Case Mgmt., Community Promotion, Case Mgmt. Support, Outpatient**102 Telecare L.A. Partners**

1503 Wilshire Blvd., Los Angeles 90017

Tel: (213) 353-1750**Services:** Community Client, Crisis Intervention, Case Mgmt., Community Promotion, Outpatient**103 The Anne Sippi Clinic**

2457 Endicott St., Los Angeles 90032

Tel: (323) 227-5252**Services:** Psychiatric Residential**104 The Los Angeles Free Clinic**

8405 Beverly Blvd., Los Angeles 90048

Tel: (323) 653-8622 (admin) or (323) 653-1990 (appointments)**Web site:** <http://www.lafreeclinic.org>**Services:** Committed to treating the whole person - not just a symptom - because health care and social services are a right, not a privilege.

- Adult, Teen and Pediatric Medical Care
- Dental and Specialty Care
- Prenatal Services
- Integrative Medicine and Wellness Services
- Legal Services
- Crisis Intervention Counseling

105 Travelers Aid Society of Los Angeles - Teen Canteen

1720 N. Gower St., Los Angeles 90028

Tel: (323) 468-2500**Web site:** <http://www.tasla.org>**Hours:** M-F 9:00 AM - 12:00 PM, 1:15 PM - 4:00PM**Services:** Provides a safe environment for youth off the streets where they can be empowered to reach their full potential (ages 12-24).

- Basic Needs: Food, Clothes and Showers
- Legal Counseling
- Medical Clinic
- Case Management and Crisis Intervention
- HIV and STD Prevention and Education
- Transportation
- Prenatal and Parenting Education

106 White Memorial Medical Center

1720 Cesar E Chavez Ave, Los Angeles 90033

Tel: (323) 265-5035

Services: Hospital Acute

OTHER SERVICES

School District Homeless and Foster Youth Liaisons

Los Angeles USD

Homeless Liaison

Melissa Schoonmaker, Coordinator

Tel: (213) 763-7430 **Fax:** (213) 763-8393

E-mail: Melissa.schoonmaker@lausd.net

Foster Liaison

Norma Sturgis, Foster Youth Liaison

Tel: 213.241.3848 **Fax:** (213) 763-8393

E-mail: norma.sturgis@lausd.net

After School Programs

Most schools

Food Pantries

All Peoples Christian Center

822 E. 20th St., Los Angeles 90011

Tel: (213) 747-6357

Angelica Lutheran Church

1345 S. Burlington Ave., Los Angeles 90006

Tel: (213) 382-6378

Anne Douglas Center of the Los Angeles Mission

310 Winston St., Los Angeles 90013

Tel: (213) 614-0743

Bethany Emergency Center

4975 Sunset Blvd., Hollywood 90027

Tel: (323) 661-8674

Brownson House Community Center

1307 Warren St., Los Angeles 90033

Tel: (323) 264-8700

Cathedral of Our Lady of the Angels Charities Program

555 W. Temple St., Los Angeles 90012

Tel: (213) 680-5225

Centro Santo Tomas

1327 S. Mariposa Ave., Los Angeles 90006

Tel: (323) 737-3325

Chabad Russian Synagogue and Jewish Community Center

7636 Santa Monica Blvd., Los Angeles 90046

Tel: (800) 572-5433

Epiphany Episcopal Church

2808 Altura St., Los Angeles 90031

First Presbyterian Church of Hollywood

6054 Yucca St., Hollywood 90028

Tel: (323) 463-7161

First Presbyterian Church of Los Angeles

1809 West Blvd., Los Angeles 90019

Tel: (323) 935-5204

Fred Jordan Mission

445 Towne Ave., Los Angeles 90013

Tel: (626) 915-1981

Good Shepherd - Emergency Food Site - Macarthur Park

2230 W. 6th St., Los Angeles 90057

Tel: none

Hollywood United Methodist Food Pantry

6817 Franklin, Hollywood 90028

Tel: (323) 874-2104

Homeless Access Center - Hollywood

340 N. Madison Ave., Los Angeles 90004

Tel: (323) 644-2216

Hope-Net/First Baptist Church

760 S. Westmoreland Ave., Los Angeles 90005

Tel: (213) 384-2151

Hope-Net/First Church of the Nazarene

3401 W. 3rd St., Los Angeles 90020

Tel: (213) 385-6345

Hope-Net/First Unitarian

2936 W. 8th St., Los Angeles 90005

Tel: (213) 389-1356

Hope-Net/Immanuel Presbyterian Church

3300 Wilshire Blvd., Los Angeles 90010

Tel: (213) 389-3191

Hope-Net/St. James Episcopal Church

3903 Wilshire Blvd., Los Angeles 90010

Tel: (213) 388-3417

Hope-Net/Wilshire Blvd. Temple

3663 Wilshire Blvd., Los Angeles 90010

Tel: (213) 388-2401

Hope-Net/Wilshire Christian Church

634 S. Normandie Ave., Los Angeles 90005

Tel: (213) 382-6337

Hope-Net/Wilshire Presbyterian Church

309 S. Oxford St., Los Angeles 90020

Tel: (213) 387-5387

Hurting and Hungry - St. Andrews Pl. Site

1310 S. St. Andrews Pl., Los Angeles 90019
Tel: (323) 733-9022

International Seniors Organization of Los Angeles

1021 S. Hope St. 1st Floor, Los Angeles 90015
Tel: (213) 749-0212

Joy Community Outreach to End Homelessness

1621 Virginia Rd., Los Angeles 90019
Tel: (323) 731-9315

My Friend's Place

5850 Hollywood Blvd., Hollywood 90028

Tel: (323) 908-0011 or 888-Youth-50

Web site: <http://www.myfriendsplace.org>

Hours: M-F 9:00 AM - 6:00 PM

Services: Providing a safe, non-judgemental environment to inspire and assist Los Angeles street youth to build stable, self-sufficient lives.

- Ages 12-24
- Case Management and Counseling
- Emergency Needs Program: Food, Clothing and Transportation
- Parenting Education Services
- Education and Employment Services
- Creative Arts

Necessities of Life Program/AIDS Project of Los Angeles

611 S. Kingsley Drive, Los Angeles 90005
Tel: (213) 201-1600

Our Lady Queen of Angels Catholic Church

535 N. Main St., Los Angeles 90012
Tel: (213) 629-3101

Pathmall Adult Services Center

340 N. Madison Ave., Los Angeles 90004
Tel: (323) 644-2283

People in Progress - Multi-service Center

1636 West 8th St. Ste. 103 & 205, Los Angeles 90017
Tel: (213) 388-0818

Pico-Union Hispanic Ministry

1320 S. New Hampshire Ave., Los Angeles 90006
Tel: (213) 736-1219

PTA Tenth District

644 W. 17th St. Bungalow "b", Los Angeles 90015
Tel: (213) 745-7114

Resurrection Church

3324 E. Opal St., Los Angeles 90023
Tel: (323) 268-1141

Salvation Army - Central Los Angeles

832 W. James M. Wood Blvd., Los Angeles 90015
Tel: (213) 438-0933

Salvation Army Corps Community Center - Lincoln Heights

2670 N. Griffin Ave., Los Angeles 90031
Tel: (323) 224-6395

Salvation Army Los Angeles Korean Corps

933 Hoover St., Los Angeles 90006
Tel: (213) 480-6679

Sova Food Pantry - Metro

7563 Beverly Blvd., Los Angeles 90036
Tel: (818) 988-7682

St. Anthanasius and St. Paul

840 Echo Park Ave., Los Angeles 90026
Tel: (213) 482-2040

St. Francis Center - Los Angeles

1835 S. Hope St., Los Angeles 90015
Tel: (213) 747-5347

St. Mary's Center

4665 Willow Brook Ave., Los Angeles 90029
Tel: (323) 662-4392

Tom Bradley Youth and Family Center

5213 W. Pico Blvd., Los Angeles 90019
Tel: (323) 692-0669

Travelers Aid Society of Los Angeles

1720 N. Gower St., Los Angeles 90028
Tel: (323) 468-2500

Union Station

800 N. Alameda St., Los Angeles 90012
Tel: (310) 646-2270

West Hollywood Presbyterian Church

7350 Sunset Blvd., Los Angeles 90046
Tel: (323) 874-6646

White Memorial SDA Church

401 N. State St., Los Angeles 90033
Tel: (323) 264-2170

Head Start**PACIFIC ASIAN CONSORTIUM IN EMPLOYMENT**

1055 Wilshire Blvd., Ste.1050, Los Angeles 90017
(213) 989-3244 Fax: (213) 353-1227
Director: Rachele S. Pastor

LOS ANGELES COUNTY SPA 5: WEST

SPA 5: WEST

Map Legend

- Freeways
- Surface Roads
- Unified School Districts (USD)

 34 Symbol for Shelters & Service Providers:
 Numbered locations of service providers on the map correspond to the numbered referral listings for SPA 5.

Service Planning Area 5 West

COUNTY OF LOS ANGELES SERVICES

DEPARTMENT OF CHILDREN AND FAMILY SERVICES (DCFS)

- 1 **West Los Angeles Office**
11390 W. Olympic Blvd., Los Angeles 90064
Tel: (310) 312-7127 **Fax:** (310) 996-3093
- 2 **Century Office**
5757 W. Century Blvd., #3000, Los Angeles 90045
Tel: (310) 348-6808 **Fax:** (310) 568-8569
- 3 **Wateridge Office**
5110 W. Goldleaf Circle, Los Angeles 90056
Tel: (323) 290-8500 **Fax:** (323) 290-3171

DEPARTMENT OF HEALTH SERVICES (DHS)

- 4 **Didi Hirsch Psychiatric Service (DHS alcohol & drug services contractor)**
12420 Venice Boulevard, Suite 200, Los Angeles 90066
Tel: (310) 751-1200
Contact person: Michael Marx

DEPARTMENT OF PUBLIC SOCIAL SERVICES (DPSS)

- 5 **Rancho Park Office (Food Stamps, Medi-Cal)**
11110 W. Pico Blvd., West Los Angeles 90064
Office Tel: (310) 481-4018
- 1 **West Los Angeles Office (CalWORKs, Food Stamps, Medi-Cal)**
11390 W. Olympic Blvd., Los Angeles 90064
Office Tel: (310) 914-0517
Housing Sup: Freddy Mozo
Tel: (310) 312-5119
Housing Dep Dir: Americo Garza
Tel: (310) 312-5104
Director: Bari Banks
Tel: (310) 312-5101

SHELTERS

- 6 **CLARE Foundation: Women with Children Sober Living Center**
11325 Washington Blvd., Los Angeles 90066
Tel: (310) 314-6224
Target Population: Single Mothers with Children
Services: Parenting Classes, Childcare Referrals, Employment Assistance, Family Recovery
- OPCC: Sojourn Services for Battered Women and their children**
(Confidential Site), Santa Monica 90404
Tel: (310) 264-6644 **Fax:** (310) 264-6647
Web site: www.opcc.net
Contact: Pat Butler
Target Population: Families, Single Adult Women, Disabled, Elderly, Transgender/Transsexual
Services: Emergency Shelter, Transitional Housing, Transportation Passes, Legal Aid, Benefits Eligibility Assistance, Case Management, Domestic Violence Services, Counseling, Discharge planning and referral follow-through
Languages: English, Spanish
Hours: 24 hour, 7 days per week
After-hours contact: 310-264-6644
Beds: 37 **Avg mths srv:**
Limit on family size? No **Waiting list?** Yes
Year started: 1977 **Mission:** OPCC empowers people to rebuild their lives to address the effects of poverty, abuse, homelessness, and mental illness through a network of housing and supportive services.
- 7 **PROTOTYPES: Women's Link**
5601 W. Slauson Ave., Suite 202, Culver City 90230
Tel: (310) 641-7795 **Fax:** (310) 641-4620
Contact: Vivian Brown
Target Population: Families
- 8 **Salvation Army: Westwood Transitional Village**
1401 S. Sepulveda Blvd., Los Angeles 90025
Tel: (310) 477-9539 ext. 105 **Fax:** (213) 627-1440
Web site: www.usw salvationarmy.org
Contact: Estella J. Wilson
E-mail: estella-wilson@usw.salvationarmy.org
Target Population: Families
Services: Emergency Food, Transitional Housing, Transportation Passes, Legal Aid, Benefits Eligibility Assistance, Case Management, Early Childhood Education, Tutoring, Employment, Job Training, Job Search Assistance, Parenting Education, Counseling, Outpatient Health Care, Spiritual Enrichment, Discharge planning and referral follow-through
Languages: English, Spanish
Hours: M-F 8 AM-8 PM, Sa-Su 8 AM-4 PM
After-hours contact: 310-477-9539 ext 124
Beds: 40 **Avg mths srv:** 22
Avg. caseload: 40 **Waiting list?** Yes
Limit on family size? Yes **How many?** 9 people
Year started: **Mission:** Through comprehensive supportive services, program participation and quality housing our goal is to empower each family to develop the skills and resources to live independently and provide self-reliance

9 Upward Bound House: Family Place

1020 12th Street, Santa Monica 90403
Tel: (310) 458-7779 **Fax:** (310) 458-7289
Contact: Andrew Parker
Target Population: Families

10 Venice Community Housing Corporation:**Westminster-TLC**

720 Rose Ave., Venice 90291
Tel: (310) 399-4100 **Fax:** (310) 390-8560
Web site: www.vchcorp.org
Contact: Sandy Eiges
E-mail: sandy@vchcorp.org
Target Population: Families, Single Adult Women, Disabled, Mentally Ill, Substance Abusers, Single Adult Men
Services: Transitional Housing, Transportation Passes, Case Management, Early Childhood Education, Employment, Job Training, Job Search Assistance, Parenting Education, Counseling
Languages: English, Spanish
Hours: M-F 9 AM-6 PM
After-hours contact: Not listed
Beds: 32 **Avg mths srv:** 25
Avg. caseload: 9 **Waiting list?** Yes
Limit on family size? Yes **How many?** 4 people
Year started: 1993 **Mission:** Westminster-TLC serves homeless women and their children providing transitional housing, counseling and intensive case management services.

11 Venice Community Housing Corporation:**Westminster Transitional Living Center**

650 Westminster Ave, Venice 90291
Tel: (310) 399-4100 **Fax:** (310) 399-7830
Web site: www.vchcorp.org
Contact: Sandy Eiges
E-mail: sandy@vchcorp.org
Target Population: Families
Services: Transitional Housing, Transportation Passes, Case Management, Tutoring, Employment, Job Training, Job Search Assistance, Parenting Education, Counseling
Languages: English, Spanish
Hours: M-F 9 AM-6 PM
After-hours contact: 310-382-0205
Beds: 32 **Avg mths srv:** 24
Avg. caseload: 8 **Waiting list?** Yes
Limit on family size? Yes **How many?** 4 people
Year started: 1993 **Mission:** Transitional housing for homeless women and the children is an independent living situation with case management services.

12 Volunteers of America of Los Angeles: Winter**Shelter Program**

1300 Federal Avenue, Los Angeles 90025
Tel: (213) 624-4663 **Fax:** (213) 624-9721
Contact: Jim Howat
Target Population: Adults
Beds: 160 **Vouchers:** 73

13 YWCA of Santa Monica/Westside: Housing and Education Program

2019 14th St., Santa Monica 90405
Tel: (310) 452-3881 **Fax:** (310) 392-7578

YWCA of Santa Monica continued

Web site: www.smywca.org
Contact: Sharon Wunder
E-mail: swunder@smywca.org
Target Population: Emancipated Youth
Services: Meals, Transitional Housing, Case Management, Tutoring, Counseling
Languages: English
Hours: M-F 9 AM-5 PM
Beds: 8 **Avg mths srv:** 30
Avg. caseload: 8 **Waiting list?** Yes
Year started: 1998 **Mission:** Mission of the YWCA is to empower women and work to eliminate racism

*ACCESS CENTER***14 OPCC: Access Center / Family Services**

1616 7th St., Santa Monica 90401
Tel: (310) 450-4050 **Fax:** (310) 264-6647
Contact: Cherry Castillo
Target Population: Adult men and women, families and youth
Services: Access / Drop In Center, Emergency Food, Meals, Case Management, Referrals to all services.
Languages: English, Spanish
Hours: M, W-F 9 AM-5 PM, Tu 1 PM-5 PM, Sa 9 AM-12pm
Beds: 23

*SUPPORTIVE SERVICES***15 Alcott Center For MH Services**

1433 S. Robertson Blvd, Los Angeles 90035
Tel: (310) 785-2121
Services: Crisis Intervention, Case Mgmt., Outpatient, Partial Day Treatment

16 Behavioral Health Medical Center

200 N Robertson Blvd, Ste 300, Beverly Hills 90211
Tel: (310) 274-4372
Services: Outpatient mental health services

17 Bernard Psychiatric

1137 Second St., #207, Santa Monica 90403
Tel: (310) 394-2586
Services: Outpatient mental health services

18 Brotman Medical Center

3828 Delmas Terrace, Culver City 90231
Tel: (310) 836-7000
Services: Hospital Acute

19 Catholic Charities Los Angeles, St. Robert's Center

211 3rd Ave., Venice 90291
Tel: (310) 392-8701
Services: Emergency food and shelter, psychological services, case management for homeless and low-income people, weekend lunch and groceries

-
- 20 Center For Healthy Aging**
1527 Fourth St., Santa Monica 90401
Tel: (310) 829-4715
Services: Crisis Intervention, Case Mgmt., Case Mgmt. Support, Outpatient, Partial Day Treatment
- 21 Century City Hospital**
2070 Century Park East, Los Angeles 90067
Tel: (310) 553-6211
Services: Hospital Acute
- 22 Daniel Freeman Marina Hospital**
4650 Lincoln Blvd, Marina Del Rey 90292
Tel: (310) 823-8911
Services: Hospital Acute
- 23 Didi Hirsch - Project Jump St**
2017 Euclid Ave, Apt D, Santa Monica 90405
Tel: (310) 390-6612
Services: Crisis Residential Life Support, Case Mgmt. Support, Outpatient
- 24 Didi Hirsch Community Mental Health Clinic: Venice Division, AB34**
1600 Main St., Ste. B, Venice 90291
Tel: (310) 306-8313
Services: Community Client, Crisis Intervention, Case Mgmt., Community Promotion, Case Mgmt. Support, Outpatient
- 25 Didi Hirsch Community Mhc**
4760 S Sepulveda Blvd, Culver City 90230
Tel: (310) 390-6689
Services: Community Client, Crisis Intervention, Case Mgmt., Community Promotion, Case Mgmt. Support, Outpatient, Partial Day Treatment
- 26 Edmund D. Edelman Westside: Mental Health Clinic**
11080 W. Olympic Blvd., Los Angeles 90064
Tel: (310) 966-6500
Services: Community Client, Crisis Intervention, Case Mgmt., Community Promotion, Life Support, Case Mgmt. Support, Outpatient, Supplemental Care
- 27 El Dorado - Venice**
2014 Lincoln Blvd., Venice 90291
Tel: (310) 664-6388
Services: Outpatient mental health services
- 28 Exodus Med Group Inc.**
4644 Lincoln Blvd., Ste. 427, Marina Del Rey 90292
Tel: (310) 574-4554
Services: Outpatient mental health services
- 29 Exodus Recovery**
524 Colorado Ave., Santa Monica 90401
Tel: (310) 394-6430
Services: Community Client, Crisis Intervention, Case Mgmt., Case Mgmt. Support, Outpatient
- 30 Homes For Life Foundation**
8929 S. Sepulveda Blvd, Ste 506, Los Angeles 90045
Tel: (310) 337-7417
Services: Case Mgmt., Outpatient
- 31 Meadowbrook Manor**
3951 East Blvd., Los Angeles 90066
Tel: (310) 391-8266
Services: Institute Of Mental Disease, Skilled Nursing Facility
- 32 Ocean Park -Day Break Shelter**
1453 16th St., Santa Monica 90404
Tel: (310) 264-6646
Services: Community Client, Case Mgmt., Outpatient
- 33 St Johns Hospital: Child & Family Development Center**
1339 20th St., Santa Monica 90404
Tel: (310) 829-8921
Services: Community Client, Case Mgmt., Case Mgmt. Support, Outpatient, Partial Day Treatment
- 34 St Joseph Center**
204 Hampton Dr., Venice 90291
Tel: (310) 396-6468
Services: Community Client, Crisis Intervention, Case Mgmt., Community Promotion, Case Mgmt. Support, Outpatient
- 35 St. John's Hospital & Health Center**
1328 - 22nd St., Santa Monica 90404
Tel: (310) 829-5511
Services: Hospital Acute
- 36 St. Joseph Center: Early Learning Center**
401 Ashland Ave, Santa Monica 90405
Tel: (310) 396-6468 ext. 317
Services: Case Management, Early Childhood Education, Parenting Education
- 37 St. Joseph Center: Homeless Service Center**
373 Rose Ave, Venice 90291
Tel: (310) 396-6468 ext. 333
Services: Access / Drop In Center, Meals, Case Management, Job Search Assistance, Counseling Services, Mental Health Services, Showers, laundry, mail and phone
- 38 St. Joseph Center: Infant Toddler Center**
718 Rose Ave, Venice 90291
Tel: (310) 396-6468 ext. 317
Services: Case Management, Early Childhood Education, Parenting Education
-

39 Step Up On Second Street, Inc: Homeless Services

1328 Second St., Santa Monica 90401
Tel: (310) 394-6889
Services: Community Client, Crisis Intervention, Case Mgmt.,
Community Promotion, Outpatient

40 Sunlight Mission: Outreach Food Program

1754 14th St., Santa Monica 90409
Tel: (310) 450-8802
Services: Nutritional services and food

41 Tolwin Psy Med Group

3831 Hughes Ave. Ste 506, Culver City 90232
Tel: (310) 550-0335
Services: Outpatient mental health services

42 UCLA Neuro & Behav Svc

10920 Wilshire Blvd., Ste.1010, Los Angeles 90024
Tel: (310) 794-0625
Services: Outpatient mental health services

43 UCLA Neuro Institute & Hosp.

760 Westwood Plaza, Los Angeles 90025
Tel: (310) 794-7172
Services: Hospital Acute

44 Vista Del Mar Ch & Fam Service

3200 Motor Ave., Los Angeles 90034
Tel: (310) 836-1223
Services: Case Mgmt., Outpatient, Partial Day Treatment

45 Westside Center for Independent Living

12901 Venice Blvd, Los Angeles 90066
Tel: (310) 390-3611
Services: Community Promotion, Case Mgmt. Support

46 WRAP Family Services

8616 La Tijera Blvd. Ste. 200, Los Angeles 90045
Tel: (310) 337-1550
Services: Community Client, Case Mgmt., Outpatient

OTHER SERVICES

School District Homeless and Foster Youth Liaisons

Beverly Hill USD

Homeless and Foster Youth Liaison
Amy Lambert, Director, Pupil Svcs.
Tel: 310-551-5100 **Fax:** 310-277-6390
E-mail: alambert@bhUSD.k12.ca.us

Culver City USD

Homeless and Foster Youth Liaison
Rosemary Ecker, Dir., PPS
Tel: 310-842-4220 ext. 4201 **Fax:** 310-842-4245
E-mail: rosemaryecker@ccusd.org

Los Angeles USD

Homeless Liaison
Melissa Schoonmaker, Coordinator
Tel: (213) 763-7430 **Fax:** (213) 763-8393
E-mail: Melissa.schoonmaker@lausd.net

Foster Liaison

Norma Sturgis, Foster Youth Liaison
Tel: 213.241.3848 **Fax:** (213) 763-8393
E-mail: norma.sturgis@lausd.net

After School Programs

Most schools

Santa Monica-Malibu USD

Homeless and Foster Youth Liaison
Laurel Schmidt, Dir. Pupil Svcs.
Tel: 310-450-8338 ext. 375 **Fax:** 310-396-6149
E-mail: lschmidt@smmusd.org

Food Pantries

Bible Tabernacle

1761 Washington Way, Venice 90291
Tel: (310) 821-6116

Estrella Del Mar De Los Angeles, Inc.

11346 Iowa Ave., West Los Angeles 90025
Tel: (310) 477-8168

Los Angeles International Airport Branch

203 World Way Rm. 100, Los Angeles 90045
Tel: (310) 646-2270

Marina Christian Center - On Hold

5730 W. Manchester Ave., Westchester 90045
Tel: (310) 670-0188

Ocean Park Access Center

1616 7th St., Santa Monica 90401
Tel: (310) 450-4050

Salvation Army Community Center - Santa Monica

1533 4th St., Santa Monica 90401
Tel: (310) 451-1358

Sova Food Pantry - West

8846 W. Pico Blvd., Los Angeles 90035
Tel: (818) 988-7682

St. Anne's Center

2011 Colorado Ave., Santa Monica 90404
Tel: (310) 829-4411

St. Augustine Volunteer Emergency Services

3850 Jasmine Ave., Culver City 90230
Tel: (310) 838-2702

St. Gerard Majella Church

4439 Inglewood Blvd., Los Angeles 90066

Tel: (310) 398-7261**St. Joseph Center**

400 Pico Blvd., Santa Monica 90405

Tel: (310) 396-6468**St. Joseph Family Center**

204 Hampton Dr. Rm. 3, Venice 90291

Tel: (310) 392-5101**St. Robert's Center**

211 Third Avenue, Venice 90291

Tel: (310) 392-8701**Step Up On Second**

1328 2nd St., Santa Monica 90401

Tel: (310) 394-6889

LOS ANGELES COUNTY SPA 6: SOUTH

SPA 6: SOUTH

Map Legend

- Freeways
- Surface Roads
- Unified School Districts (USD)
- Symbol for Shelters & Service Providers:
Numbered locations of service providers on the map correspond to the numbered referral listings for SPA 6.

Service Planning Area 6 South

COUNTY OF LOS ANGELES SERVICES

DEPARTMENT OF CHILDREN AND FAMILY SERVICES (DCFS)

- 1 Compton Office**
921 E. Compton Blvd., Compton 90221
Tel: (310) 668-6600 Fax: (310) 604-5152

DEPARTMENT OF HEALTH SERVICES (DHS)

- 2 Shields for Families Project** (*DHS alcohol & drug services contractor*)

12714 South Avalon Boulevard, #300, Los Angeles 90061
Tel: (323) 242-5000
Contact person: Giselle Gourrier

- 3 Special Services for Groups** (*DHS alcohol & drug services contractor*)

5715 S. Broadway, Los Angeles 90037
Tel: (323) 948-0444
Contact person: Carol Wright

- 4 LA County DHS H. C. Hudson Comprehensive Health Center**

2829 S. Grand Ave., Los Angeles 90007
Tel: (213) 744-3689

- 5 LA County DHS Hubert H. Humphrey Comprehensive Health Center**

5850 S. Main St., Los Angeles 90003
Tel: (323) 846-4287

- 6 LA County DHS King/Drew Medical Center**

12021 Wilmington Ave., Los Angeles 90059
Tel: (310) 668-3564

- 7 LA County DHS Dollarhide Health Center**

1108 N. Oleander St., Compton 90222
Tel: (310) 763-2244

DEPARTMENT OF PUBLIC SOCIAL SERVICES (DPSS)

- 8 Compton Office** (*CalWORKs, Food Stamps, Medi-Cal*)

211 E. Alondra Blvd., Compton 90220
Office Tel: (310) 603-8181 or (310) 603-8100
Housing Sup: Dion Brewer
Tel: (310) 603-8486
Housing Dep Dir: Angie Rodriguez
Tel: (310) 603-8403
Director: Carrie Wilson
Tel: (310) 603-8401

- 9 Exposition Park Office** (*CalWORKs, Food Stamps*)

3833 S. Vermont Ave., Los Angeles 90037
Office Tel: (323) 730-6188
Housing Sup: Glendena Stephens
Tel: (323) 730-6233
Housing Dep Dir: Vicky Short
Tel: (323) 730-6105
Director: Amelia Iniguez
Tel: (323) 730-6101

- 10 Metro Family Office** (*CalWORKs*)

2615 S. Grand Ave., Los Angeles 90007
Office Tel: (213) 744-4862
Housing Sup: Norma King
Tel: (213) 744-6818
Housing Dep Dir: Spring McCalman
Tel: (213) 744-6606
Director: Esther Martinez
Tel: (213) 744-6601

- 11 Metro Special Office** (*Food Stamps, Medi-Cal*)

2707 S. Grand Ave., Los Angeles 90007
Office Tel: (213) 744-5611

- 12 South Central Office** (*CalWORKs, Food Stamps, Medi-Cal*)

10728 S. Central Ave., Los Angeles 90059
Office Tel: (323) 357-3035
Housing Sup: Angelica Figueroa
Tel: (323) 249-4130
Housing Dep Dir: Egberto De Leon
Tel: (323) 563-4161
Director: Queen Jones
Tel: (323) 563-4156

SHELTERS

- 13 1736 Family Crisis Center: 1736 Family Crisis Center**

2116 Arlington Ave., Suite 200, Los Angeles 90018
Tel: (310) 379-3620

Web site: www.1736familycrisiscenter.org/you.htm

Contact: Carol A. Adelkoff

Target Population: Youth

Services: Youth and Family Counseling, Domestic Violence Education and Counseling, Case Management

Year started: 1972

Mission: 1736 Family Crisis Center is a private, nonprofit organization dedicated to improving the safety and fostering the long-term survival and success of runaway and homeless youth... battered women and their children... and other individuals in need.

- 14 Beacon Housing: House of Hope**

1800 85th St., Los Angeles 90001
Tel: (323) 256-6975

Contact: Rodger Hirst

E-mail: rodgerhirst@sbcglobal.net

Target Population: Families

Services: Emergency Food, Transitional Housing, Transportation Passes, Benefits Eligibility Assistance, Case Management, Spiritual

Beacon Housing continued

Enrichment

Languages: English, Spanish**Hours:** T: 8:30-1:30 PM, Th: 8:30-1:30 PM**After-hours contact:** 626-437-9414**Beds:** 14 **Avg mths srv:** 24**Avg. caseload:** 1**Limit on family size?** Yes **How many?** 10 people**15 Chicana Service Action Center: Pueblo del Rio**

5432 East 53rd St., Los Angeles 90037

Tel: (323) 264-5627 **Fax:****Contact:** Alicia Reyes**E-mail:** alicia.reyes@lacsac.com**Target Population:** Families**Services:** Transitional Housing, Case Management**Languages:** English, Spanish**Hours:** M-F 8 AM-5 PM**After-hours contact:** 1-800-548-2722**Beds:** 35 **Avg mths srv:** 6**Avg. caseload:** 13 **Waiting list?** No**Limit on family size?** Yes **How many?** 9 people**Year started:** 1990 **Mission:** To promote the educational and economic, social, and personal self-reliance of women and their families through assistance in mainstreams employment and all other activities and programs that foster empowerment and self-sufficiency.**16 Compton Welfare Rights Org.: Emergency Shelter**

528 W. Almond St., Compton 90220

Tel: (310) 631-5193 **Fax:** (310) 631-9835**Web site:** www.cwroshelter.org**Contact:** Arleta Cruel**E-mail:** cwro101@aol.com**Target Population:** Families**Services:** Emergency Food, Emergency Shelter, Transportation Passes, Benefits Eligibility Assistance, Case Management, Early Childhood Education, Employment, Job Training, Job Search Assistance, Parenting Education, Counseling, Outpatient Health Care, Discharge planning and referral follow-through**Languages:** English, Spanish**Hours:** M-F 8 AM-5 PM**Beds:** 28 **Avg mths srv:** 2**Avg. caseload:** 8 **Waiting list?** Yes**Limit on family size?** Yes **How many?** 5 people**Year started:** 1998 **Mission:** Emergency shelter for homeless women and children. We provide for onsite supportive services for our clients for 60 days, case management, money management and counseling, etc. All services are provided free of charge.**17 Emergency Housing Program: Emergency Housing Program**

5721 S. Western Ave., Los Angeles 90062

Tel: (323) 291-6753 **Fax:** (323) 292-1512**Web site:** www.testimonial.org**Contact:** Cynthia Carter**E-mail:** Cindytclc@aol.com**Target Population:** Families**Services:** No other information provided**Hours:** M-F 8 AM-4 PM**After-hours contact:** 323-298-9113 **Beds:** 40**18 Faithful Service Outreach: Faithful Service Emergency Housing**

1412 W. 37th Dr., Los Angeles 90018

Tel: (323) 735-7162 **Fax:** (323) 735-9068**Contact:** Anne Taylor**E-mail:** foutreach@aol.com**Target Population:** Women with children**Services:** Emergency Food, Emergency Shelter, Transportation Passes, Benefits Eligibility Assistance, Case Management, Parenting Education, Counseling, Discharge planning and referral follow-through**Languages:** English**Hours:** MF 8 AM-10 AM**After-hours contact:** 323-735-7162 VM**Beds:** 38 **Avg mths srv:** 3**Avg. caseload:** 10 **Waiting list?** No**Limit on family size?** Yes **How many?** 1 mother, 2 children**Year started:** 1992 **Mission:** The Mission of Faithful Service Outreach is to provide a safe haven for homeless women with children in order to assist with their stabilization.**19 Henderson Community Center: Dually Diagnosed Women with Children 2002**

911 E. 25th St., Los Angeles 90011

Tel: (213) 748-2174 **Fax:** (213) 748-8230**Contact:** Kathy McCullom**Target Population:** Multi-Diagnosed**Beds:** 8**20 Los Angeles Community Center: Homeless Shelter**

10121 S. Vermont Ave., Los Angeles 90044

Tel: (323) 755-7800 **Fax:** (323) 754-3637**Contact:** Dede Goodall**E-mail:** cc@sbcglobal.net**Target Population:** Families, Single Adult Women, Disabled, Elderly, Single Adult Men, Senior Adult Men**Services:** Emergency Food, Meals, Emergency Shelter, Transitional Housing, Case Management, Parenting Education, Counseling, Residential Substance Abuse Services, Spiritual Enrichment, Discharge planning and referral follow-through**Languages:** English**Hours:** M-F 9 AM-5 PM**After-hours contact:** 323-678-0730**Beds:** 19 **Vouchers:** 10 **Avg mths srv:** 12**Avg. caseload:** 10 **Waiting list?** Yes**Limit on family size?** Yes **How many?** 6 people**Year started:** 1990 **Mission:** To provide emergency shelter to transient families, single men and women. Assisting programs through DPSS voucher program, referral through other agencies as needed.**21 Miller's Care Facility, Inc.: Miller's Care Facility, Inc.**

1745 West 38th Place, Los Angeles 90062

Tel: (323) 298-5568 **Fax:** (323) 298-5568**Contact:** Ella Miller**E-mail:** ella_m2@yahoo.com**Target Population:** Elderly**Services:** Emergency Food, Meals, Emergency Shelter, Tutoring, Counseling, Spiritual Enrichment, Discharge planning and referral follow-through**Languages:** English

Miller's Care Facility continued

After-hours contact: 323-298-5568
Beds: 7 **Avg mths srv:** 12
Avg. caseload: 2 **Waiting list?** Yes
Limit on family size? Yes **How many?** 7 people
Year started: 1995 **Mission:** Served group home program ages 11-17 years (boys). Serve homeless males, 45 years old and up. Presently getting food from the Food Bank and passing it out to the homeless in the community.

22 Missionaries of Charity: Queen of Peace Home

10950 California Ave, Lynwood 90262
Tel: (310) 635-3264 **Fax:**
Contact: Sister Hema M.C.
Target Population: Expectant mothers
Services: Emergency Shelter, Emergency shelter for pregnant women. Street soup and food pantry
Hours: M-F: 8:30-11:30 AM, 3:00-5:00 PM
Beds: 15

23 MJB Transitional Recovery: Domestic Violence Shelter

11152 S. Main Street, Los Angeles 90061
Tel: (323) 777-2491 **Fax:** (323) 777-0426
Contact: Sylvia Wright
E-mail: mjbrecovery@aol.com
Target Population: Single Adult Women, Substance Abusers, Single Adult Men
Services: Emergency Shelter, Transitional Housing, Case Management, Counseling, Substance Abuse Treatment Programs
Languages: English
Hours: M-F, 8 AM-5 PM
After-hours contact: Call 211
Beds: 20 **Avg mths srv:** 6-9
Avg. caseload: 15-20 **Waiting list?** No

24 MJB Transitional Recovery: Year Round Program

11152 S. Main Street, Los Angeles 90061
Tel: (323) 777-2491 **Fax:** (323) 777-0426
Contact: Sylvia Wright
E-mail: mjbrecovery@aol.com
Target Population: Single Adult Women, Single Adult Men
Services: Access / Drop In Center, Emergency Shelter, Case Management, Substance Abuse Treatment Programs
Languages: English, Spanish
Hours: 7 days per week, 6 PM-6 AM
After-hours contact: Info not provided
Beds: 85

25 New Image Emergency Shelter for the Homeless, Inc.: Year-Round Shelter Program

3804 S. Broadway Place, Los Angeles 90037
Tel: (562) 983-7480 **Fax:** (562) 983-7299
Web site: newimageshelter.org
Contact: Brenda Wilson
E-mail: BrandaWilson@msn.com
Target Population: Families, Single Adult Women, Disabled, Elderly, Transgender/Transsexual, Mentally Ill, Substance Abusers, Single Adult Men
Services: Emergency Food, Meals, Emergency Shelter, Transportation Passes, Benefits Eligibility Assistance, Case Management, Employment, Job Training, Job Search Assistance,

New Image Emergency Shelter continued

Counseling, Outpatient Health Care, Mental Health Services
Languages: English, Spanish
Hours: 7 days per week, 4:00 PM - 7:30 AM
Beds: 400 **Avg mths srv:** Unlimited
Avg. caseload: 400+ **Waiting list?** No
Limit on family size? No
Year started: 1989 **Mission:** To decrease the homeless in Los Angeles County by providing comprehensive Case Management and Support Services, Housing, Job Placement, Outreach, and Referral Services.

26 Parents of Watts: Dianne Feinstein Home for Mothers

1673 E. Imperial Hwy., Los Angeles 90059
Tel: 323 566 7556 **Fax:** 213 569 3982
Contact: Alice Harris
Target Population: Families **Beds:** 30

27 Parents of Watts: Parents of Watts (Site C)

10910 Lou Dillon Ave., Los Angeles 90059
Tel: 323 566 7556 **Fax:** 213 569 3982
Contact: Alice Harris
Target Population: Families **Beds:** 10

28 SHIELDS for Families, Inc.: Naomi Village-Transitional Housing Program

12714 S. Avalon Blvd., Los Angeles 90061
Tel: (323) 242-5000 **Fax:** (323) 242-5011
Contact: Norma Mtume
Target Population: Women with children
Services: Transitional Housing
Languages: English, Spanish
Hours: M-F 8:30 AM-5 PM
After-hours contact: N/A
Beds: 62 **Avg mths srv:** 24
Avg. caseload: **Waiting list?** No
Limit on family size? No **Year started:** 1997

28 SHIELDS for Families, Inc.: Sari Village

12714 S. Avalon Blvd., Los Angeles 90061
Tel: (323) 242-5000 ext. 234 **Fax:** (323) 242-5011
Contact: Norma Mtume
Target Population: Women with children
Services: Transitional Housing
Hours: M-F 8:30 AM-5 PM
After-hours contact: N/A
Beds: 58 **Avg mths srv:** 24
Avg. caseload: **Waiting list?** Yes
Limit on family size? No **Year started:** 1994

17 Transitional Community Love Center: Transitional Housing Program

5721 S. Western Ave., Los Angeles 90062
Tel: (323) 291-6753 **Fax:** (213) 292-1512
Contact: Cynthia Carter
Target Population: Families
Services: No other information provided
Hours: M-F 9 AM-4 PM
Beds: 90 **Vouchers:** 30

29 Watts Labor Community Action Committee:**Emergency Shelter**

8501 S. San Pedro, Los Angeles 90003

Tel: (323) 563-4721 **Fax:** (323) 563-5680**Web site:** www.wlcac.org**Contact:** Vickie Donaldson**E-mail:** vdonaldson@wlcac.org**Target Population:** Families, Youth, Single Adult Women**Services:** Access / Drop In Center, Emergency Food, Emergency Shelter, Transitional Housing, Permanent Housing, Transportation Passes, Case Management, Tutoring, Employment, Job Training, Job Search Assistance, Parenting Education, Domestic Violence Services, Counseling, Residential Substance Abuse Services, Discharge planning and referral follow-through**Languages:** English, Spanish**Hours:** M-F 9 AM-5 PM**Beds:** 40 **Avg mths srv:** 3**Avg. caseload:** 25**Waiting list?** Yes**Limit on family size?** No**Year started:** 1991 **Mission:** To serve the needs of homeless mothers with children by providing temporary, transitional and emergency housing**34 Beyond Shelter: South Central Collaborative**

7826 S. Broadway, Los Angeles 90003

Tel: (213) 637-9200**Services:** Access / Drop In Center, Emergency Food, Permanent Housing, Transportation Passes, Benefits Eligibility Assistance, Case Management, Early Childhood Education, Employment, Job Training, Job Search Assistance, Parenting Education, Domestic Violence Services, Counseling Services, Mental Health Services**34 Beyond Shelter: South Central Housing First**

7826 S. Broadway, Los Angeles 90003

Tel: (213) 637-9200**Services:** Access / Drop In Center, Emergency Food, Permanent Housing, Transportation Passes, Benefits Eligibility Assistance, Case Management, Early Childhood Education, Employment, Job Training, Job Search Assistance, Parenting Education, Domestic Violence Services, Counseling Services, Mental Health Services**35 Catholic Charities of Los Angeles, Inc.: Angel's Flight-My Club**

8705 S. Vermont Ave., Los Angeles 90044

Tel: (213) 751-2582**Services:** Access / Drop In Center, Meals, Tutoring Services**36 Catholic Charities of Los Angeles, Inc.: St. Peter Claver Center**

4202 W. Jefferson Blvd., Los Angeles 90016

Tel: (323) 737-6036**Services:** Case management, resources and referrals coordination, life skills training, food distribution and emergency assistance**37 Comm Couns Svc Compass House**

2335 Portland St., Los Angeles 90007

Tel: (213) 747-8470**Services:** Case Mgmt., Crisis Residential Life Support, Case Mgmt. Support, Outpatient**38 Compton Mental Health Center**

322 West Compton Blvd, Ste 202, Compton 90220

Tel: (310) 603-7070**Services:** Community Client, Crisis Intervention, Case Mgmt., Community Promotion, Life Support, Case Mgmt. Support, Outpatient, Partial Day Treatment, Supplemental Care**39 Didi Hirsch Taper Center**

1328 W. Manchester, Los Angeles 90044

Tel: (323) 778-9593**Services:** Outpatient Mental Health, Case Management And Psychiatric Services For Children**40 Greater Long Beach Child Guidance Ctr.: Greater Lb Ch Guid-Soc Compton**

347 West Compton Blvd, Compton 90220

Tel: (310) 669-9510**Services:** Community Client, Crisis Intervention, Case Mgmt., Community Promotion, Case Mgmt. Support, Outpatient, Partial Day Treatment*ACCESS CENTER***30 People Helping People: Bridges of Hope Access Center**

5701 S. San Pedro Street, Los Angeles 90011

Tel: (323) 779-9922**Contact:** Harrison Soberanis**Target Population:** Adults**Services:** Emergency Shelter, Case Management**Languages:** English, Spanish**Hours:** 7 days per week, 4 PM-8 PM**Beds:** 150 **Vouchers:** 222**31 Watts Labor Community Action Committee: South Central Access Center**

958 E. 108th St., Los Angeles 90059

Tel: (323) 563-5639**Contact:** Timothy Watkins**Target Population:** All Populations**Services:** Provides an Access Center where homeless persons can access a wide variety of services from different providers in one site.*SUPPORTIVE SERVICES***32 1736 Family Crisis Center-University Village**

3375 South Hoover, Ste. K, Los Angeles 90007

Tel: (213) 741-5050**Services:** Case Mgmt., Outpatient**33 Barbour & Floyd, Partners**

2610 Industry Way, Ste. A, Lynwood 90262

Tel: (310) 631-8004**Services:** Crisis Intervention, Case Mgmt., Outpatient, Partial Day Treatment

-
- 41 Kedren Community Mental Health Center**
4211 South Avalon Blvd, Los Angeles 90011
Tel: (323) 233-0425
Services: Community Client, Crisis Intervention, Case Mgmt., Community Promotion, Hospital Acute, Case Mgmt. Support, Outpatient, Partial Day Treatment
- 42 La Child Guidance / Prototypes**
7410 S. Broadway, Los Angeles 90003
Tel: (213) 766-2360
Services: Community Client, Case Mgmt., Community Promotion, Outpatient
- 43 La Metropolitan Medical Center**
2231 S. Western Ave, Los Angeles 90018
Tel: (323) 737-7372
Services: Hospital Acute
- 44 La Paz Gero-Psychiatric Center**
8835 Vans St., Paramount 90723
Tel: (562) 633-5111
Services: Skilled Nursing Facility
- 45 LAUSD 97th Street School Mental Health Clinic**
439 West 97th St., Los Angeles 90003
Tel: (323) 754-2856
Services: Crisis Intervention, Case Mgmt., Institute Of Mental Disease, Case Mgmt. Support, Outpatient
- 46 Los Angeles Child Guidance Clinic**
3787 S Vermont Ave, Los Angeles 90007
Tel: (323) 766-2360
Services: Community Client, Crisis Intervention, Case Mgmt., Community Promotion, Case Mgmt. Support, Outpatient, Partial Day Treatment
- 47 Portals -Community Connections**
3881 South Western Ave., Los Angeles 90062
Tel: (323) 292-9220
Services: Community Client, Crisis Intervention, Case Mgmt., Community Promotion, Case Mgmt. Support, Outpatient, Partial Day Treatment, Supervised Living
- 48 PROTOTYPES: Resource Center--South Central**
5401 S. Figueroa, Los Angeles 90037
Tel: 323.759.2466
Services: Mental Health Outpatient, Adult Day Rehab. for Children and Adults
- 49 PROTOTYPES: Jordan Downs Wellness Village**
2121 East 101st Street, #360, Los Angeles 90002
Tel: 323.249.7890
Services: Mental Health Outpatient, Adult Day Rehab. for Children and Adults
- 50 Sharp Sidekicks**
3221 N. Alameda St. Ste. G, Compton 90222
Tel: (213) 751-2677
Services: Community Client, Crisis Intervention, Case Mgmt., Community Promotion, Outpatient
- 51 Services Without Walls**
9624 S. Compton Blvd., Los Angeles 90002
Tel: (213) 564-5559
Services: Case Mgmt., Outpatient, Partial Day Treatment
- 52 Services Without Walls**
4625 Crenshaw Blvd., Los Angeles 90043
Tel: (323) 290-7111
Services: Community Client, Case Mgmt., Case Mgmt. Support, Outpatient
- 53 Shields For Families**
1721 E 120th St. Trailer #6, Los Angeles 90059
Tel: (310) 668-8311
Services: Community Client, Crisis Intervention, Case Mgmt., Community Promotion, Case Mgmt. Support, Outpatient
- 54 South Central Hlth & Rehab Pro**
5201 S. Vermont Ave., Los Angeles 90037
Tel: (323) 751-2677
Services: Community Client, Crisis Intervention, Case Mgmt., Community Promotion, Outpatient, Partial Day Treatment
- 55 Special Services For Groups**
1665 West Adams Blvd, Los Angeles 90007
Tel: (323) 731-3534
Services: Community Client, Case Mgmt., Community Promotion, Life Support, Outpatient, Partial Day Treatment
- 56 St Francis Med Ctr-Child Ctr**
3630 East Imperial Hwy, Lynwood 90262
Tel: (310) 603-6393
Services: Case Mgmt., Outpatient
- 57 St. Francis Medical Center**
3630 E. Imperial Hwy, Lynwood 90262
Tel: (310) 603-6000
Services: Hospital Acute
- 17 Testimonial Community Love Center: Training Center and Child Care**
5721 S. Western Ave., Los Angeles 90062
Tel: (323) 291-6753
Services: Training and child care
- 58 View Heights Convalescent Hosp**
12619 S. Avalon Blvd., Los Angeles 90061
Tel: (323) 757-1882
Services: Institute Of Mental Disease
-

59 Watts Labor Comm Action Commit

10950 S Central Ave, Los Angeles 90059
Tel: (323) 563-5600
Services: Case Mgmt., Long Term Residential, Supervised Living

60 West Central Family

3751 Stocker St, Los Angeles 90008
Tel: (323) 298-3680
Services: Community Client, Crisis Intervention, Case Mgmt., Community Promotion, Life Support, Case Mgmt. Support, Outpatient, Partial Day Treatment, Supplemental Care

OTHER SERVICES

School District Homeless and Foster Youth Liaisons

Compton USD

Homeless and Foster Youth Liaison
Bettye Randle, Adm., Health Svcs.
Tel: 310-639-4321 ext. 63046 **Fax:** 310-898-1323
E-mail: brandle@compton.k12.ca.us

Los Angeles USD

Homeless Liaison
Melissa Schoonmaker, Coordinator
Tel: (213) 763-7430 **Fax:** (213) 763-8393
E-mail: Melissa.schoonmaker@lausd.net

Foster Liaison
Norma Sturgis, Foster Youth Liaison
Tel: 213.241.3848 **Fax:** (213) 763-8393
E-mail: norma.sturgis@lausd.net

After School Programs: Most schools

Lynwood USD

Homeless Liaison
Esperanza Lopez
Tel: 310-886-1414 **Fax:** 310-632-1298
E-mail: eclopez@lynwood.k12.ca.us

Foster Liaison
Patricia James, Coord. Student Svcs.
Tel: 310-886-1618 **Fax:** 310-885-5571
E-mail: pjames@lynwood.k12.ca.us

After School Programs: All schools

Paramount SD

Homeless Liaison
Terri Dorow, Direc. Student Svcs.
Tel: 562-602-8121 **Fax:** 562-663-1349
E-mail: tdorow@paramount.k12.ca.us

Foster Liaison
Rita Cruz, Curriculum Specialist
Tel: 562-602-8121 **Fax:** 562-663-1349
E-mail: rcruz@paramount.k12.ca.us

Food Pantries

African American Unity Center

5300 S. Vermont Ave., Los Angeles 90037
Tel: (323) 789-7300

Ascension Church Food Program

518 W. 111th Place, Los Angeles 90044
Tel: (323) 754-2978

Ascension Lutheran Church

5820 West Blvd., Los Angeles 90043
Tel: (323) 292-9955

Ascension Lutheran Church/neighborhood House

3533 W. 58th Pl., Los Angeles 90043
Tel: (323) 292-4939

Berean 7th Day Adventist Church Community Services

4211 W. Adams Blvd., Los Angeles 90018
Tel: (323) 735-0228

California Council for Veterans' Affairs, Inc.

2501 W. Florence Ave., Los Angeles 90043
Tel: (323) 750-9967

Christ the Good Shepherd Episcopal Church Food Closet

3303 W. Vernon Ave., Los Angeles 90008
Tel: (323) 295-4139

Christians for Christ

4517 S. Figueroa St., Los Angeles 90037
Tel: (323) 235-2322

Church of Christ - Eastside

915 E. Martin Luther King Blvd., Los Angeles 90011
Tel: (323) 234-8212

City of Refuge Rescue Ministry

8406 S. Hoover St., Los Angeles 90044
Tel: (323) 753-0838

Compton Welfare Rights

528 W. Almond St., Compton 90220
Tel: (310) 603-7412

DWP - Central Avenue

4619 S. Central Ave., Los Angeles 90011
Tel: (800) 342-5397

Faith in Christ

4501 S. Western Ave., Los Angeles 90062
Tel: (323) 291-9636

Family Resource Center

12627 S. Willowbrook Ave., Compton 90222
Tel: (310) 537-7570

Family Unity

4858 Ascot Ave., Los Angeles 90011
Tel: (323) 232-0990

First AME Church

2270 S. Harvard Blvd., Los Angeles 90018
Tel: (323) 735-1251

First United Methodist Church of Compton

1025 S. Long Beach Blvd., Compton 90221
Tel: (310) 639-0775

Floodgates of Faith Christian Ministry - On Hold

2515 N. Santa Fe Ave., Compton 90222
Tel: (310) 608-1987

Fruit of the Vine Ministries

3002 W. Florence Ave., Los Angeles 90043
Tel: (323) 758-3698

Grace United Methodist Church

4112 W. Slauson Ave., Los Angeles 90043
Tel: (323) 294-6653

Guidance Church of Religious Science - On Hold

3415 W. 73 St., Los Angeles 90043
Tel: (323) 778-0773

Holman United Methodist Church

3320 W. Adams Blvd., Los Angeles 90018
Tel: (323) 731-7285

Holy Cross Center

104 W. 47th St., Los Angeles 90037
Tel: (323) 232-3333

House of Praise

2414 W. Slauson Ave., Los Angeles 90043
Tel: (323) 296-6984

Hurting and Hungry - Vernon Ave. Site

1369 E. Vernon Ave., Los Angeles 90011
Tel: (323) 231-7026

Iglesia Cristiana Pentecostes (jireh) - Sfv Rescue Mission

1688 1/2 W. Adams Blvd., Los Angeles 90007
Tel: (323) 733-4827

L A County CSS - East Rancho Dominguez Service Center

4513 E. Compton Blvd., Compton 90221
Tel: (310) 603-7401

L A County CSS - Florence/Firestone Service Center

7807 S. Compton Ave., Los Angeles 90001
Tel: (323) 586-6502

La Cours Twenty-four Hour Pantry

10952 Elm Ave., Lynwood 90262
Tel: (310) 631-5193

Lord's Kitchen, the

5897 S. Main St., Los Angeles 90003
Tel: (323) 234-9837

Messiah Lutheran Church Parish Hall

1149 W. Manchester Ave., Los Angeles 90044
Tel: (323) 753-7467

Mother of Sorrows Catholic Church

114 W. 87th St., Los Angeles 90003
Tel: (323) 758-7697

Nolp South Los Angeles

1774 East 118th Street Bldg. L, Los Angeles 90059
Tel: (323) 566-1652

Operation Reach

9103 S. Western Ave., Los Angeles 90047
Tel: none

Paramount United Methodist Church

16635 Paramount Blvd., Paramount 90723
Tel: (562) 633-5229

Salvation Army - South Central Los Angeles Office

7651 S. Central Ave., Los Angeles 90001
Tel: (323) 586-0288

Salvation Army Corps Community Center - Compton

736 E. Compton Blvd., Compton 90221
Tel: (310) 639-0362

Sisters Breast Cancer Survivors Network

116 1/2 W. 84th Pl., Los Angeles 90003
Tel: (323) 759-0200

St. Agnes Catholic Church

2625 S. Vermont Ave., Los Angeles 90007
Tel: (323) 731-2464

St. Bernadette

3825 Don Felipe Dr., Los Angeles 90008
Tel: (323) 293-4877

St. John's Episcopal Church

514 W. Adams Blvd., Los Angeles 90007
Tel: (213) 747-6285

St. Lawrence of Brindisi

10122 Compton Ave., Los Angeles 90002
Tel: (323) 567-1439

St. Mark's Evangelical Lutheran Church

3651 S. Vermont Ave., Los Angeles 90007
Tel: (323) 731-2157

St. Peter Claver Center

4202 W. Jefferson Blvd., Los Angeles 90016
Tel: (323) 737-6036

St. Philip's Episcopal Church

2800 S. Stanford Ave., Los Angeles 90011

Tel: (323) 232-3494

Tamarind Avenue 7th Day Adventist Church

417 S. Tamarind Ave., Compton 90220

Tel: (323) 774-0181

Testimonial Community Love Center

5721 S. Western Ave., Los Angeles 90062

Tel: (323) 291-6753

Trinity Baptist Church

2040 W. Jefferson Blvd., Los Angeles 90018

Tel: (323) 735-0044

Head Start

DELTA SIGMA THETA HS-SP

5120 Goldleaf Circle, Suite 270, Los Angeles 90056

Tel: (323) 295-2601 **Fax:** (323) 292-1860

Director: Belinda Johnstone-Ross, Ph.D.

KEDREN COMMUNITY HEALTH CENTER

710 E. 111th Place, Los Angeles 90059

Tel: (323) 299-9742 **Fax:** (323) 777-6208

Director: Robert Owens

Los Angeles Urban League H.S.

7226 S. Figueroa Street, Los Angeles 90003

Director: Mary Idella Coleman

LOS ANGELES COUNTY SPA 7: EAST

SPA 7: EAST

Map Legend

- Freeways
- Surface Roads
- Unified School Districts (USD)

 Symbol for Shelters & Service Providers:
Numbered locations of service providers
on the map correspond to the numbered
referral listings for SPA 7.

Service Planning Area 7 East

COUNTY OF LOS ANGELES SERVICES

DEPARTMENT OF CHILDREN AND FAMILY SERVICES (DCFS)

- 1 Belvedere Office**
5835 S. Eastern Ave., Los Angeles 90040
Tel: (323) 725-4401 Fax: (323) 869-0922
- 2 Santa Fe Springs Office**
10355 Slusher Dr., Suite 11, Santa Fe Springs 90670
Tel: (562) 903-5000 Fax: (562) 946-7462
- 3 Whittier Transition Resource Center**
10750 Laurel Avenue, Building 2, Office G, Whittier 90605
Tel: (562) 941-1219 / 946-2425 / 944-2659

DEPARTMENT OF HEALTH SERVICES (DHS)

- 4 California Hispanic Commission on Alcohol Drug Abuse** (*DHS alcohol & drug services contractor*)
5801 East Beverly Boulevard, Los Angeles 90022
Tel: (323) 722-4529
Contact person: Nancy Fernandez
- 5 Helpline Youth Counseling, Inc.** (*DHS alcohol & drug services contractor*)
12440 East Firestone Boulevard, Norwalk 90650
Tel: (562) 864-3722
Contact person: Eva Estrada
- 6 LA County DHS E. R. Roybal Comprehensive Family Mental Health Center**
245 S. Fetterly Ave., Los Angeles 90022
Tel: (323) 780-2340
- 7 LA County DHS Rancho Los Amigos Nat. Rehabilitation Center**
7601 E. Imperial Highway, Downey 90242
Tel: (562) 401-7320
- 8 LA County DHS Bellflower Health Center**
10005 East Flower Street, Bellflower 90706
Tel: (562) 804-8111
Contact person:

DEPARTMENT OF PUBLIC SOCIAL SERVICES (DPSS)

- 9 Belvedere Office** (*CalWORKs, Food Stamps, Medi-Cal*)
5445 Whittier Blvd., Los Angeles 90022
Office Tel: (323) 727-4571
Housing Sup: Klara Gevorkian
Tel: (323) 727-4371
Housing Dep Dir: Ana Magallanes
Tel: (323) 727-4322
Director: Amy Alvarado
- 10 Cudahy Office** (*CalWORKs, Food Stamps, Medi-Cal*)
8130 S. Atlantic Ave., Cudahy 90201
Office Tel: (323) 560-5192
Housing Sup: Jose V. Perez
Tel: (323) 560-5178
Housing Dep Dir: Amanda Rodriguez
Tel: (323) 560-5007
Director: Irma Tessier
Tel: (323) 560-5001
- 11 Florence Office** (*CalWORKs, Food Stamps, Medi-Cal*)
1740 E. Gage Ave., Los Angeles 90001
Office Tel: (323) 586-7299
Housing Sup: Felicia Clayton
Tel: (323) 586-6277
Housing Dep Dir: Frances Navarro
Tel: (323) 586-7007
Director: Patti Beckman
Tel: (323) 586-7001
- 12 Norwalk Office** (*CalWORKs, Food Stamps, Medi-Cal*)
12727 Norwalk Blvd., Norwalk 90650
Office Tel: (562) 807-7869
Housing Sup: Richard Rios
Tel: (562) 807-7939
Housing Dep Dir: Petra Gonzalez
Tel: (562) 807-7816
Director: Ruben Mejia
Tel: (562) 807-7820

SHELTERS

Los Angeles House of Ruth: Casa Guadalupe
(Confidential Site), Los Angeles 90033
Tel: (323) 266-4139 Fax: (323) 265-3945
Contact: Jennifer Gaeta
Target Population: Families
Services: Transitional Housing, Benefits Eligibility Assistance, Case Management, Job Search Assistance, Parenting Education, Domestic Violence Services, Counseling
Languages: English, Spanish
Hours: M-F 9 AM-5 PM
Beds: 24 Avg mths srv: 6-8
Avg. caseload: 4 Waiting list? No
Limit on family size? Yes How many? 1 mother, 6-7 children

Los Angeles House of Ruth continued

Mission: Supporting women and children in crisis by providing temporary shelter in a caring, supportive environment

13 Phoenix House of California: Teen Drug and Alcohol Abuse Clinic

11015 Bloomfield Ave., Santa Fe Springs 90670

Tel: (818) 686-3010

Web site: www.phoenixhouse.org

Contact: Earlene Bryson

Target Population: Families, Single Adult Women, Substance Abusers

Services: Meals, Transitional Housing, Case Management, Employment, Job Training, Job Search Assistance, Parenting Education, Domestic Violence Services, Counseling, Outpatient Health Care, Substance Abuse Treatment Programs, Residential Substance Abuse Services, Mental Health Services, Discharge planning and referral follow-through

Languages: English, Spanish

Hours: M-F 8 AM-5 PM; **After-hours contact:** 562-941-8042

Beds: 45

Avg mths srv: 12

Avg. caseload: 50

Waiting list? Yes

Limit on family size? Yes **How many?** 3 people

Year started: 1999 **Mission:** It is the mission of Phoenix House to reclaim disordered lives, strengthen families and promote a drug-free youth.

14 Rio Hondo Temporary Home:

12300 4th St. Bldg. 213, Norwalk 90650

Tel: (562) 863-8805 **Fax:** (562) 863-4529

Contact: Case Managers

Target Population: Families

Services: Emergency Food, Transitional Housing, Benefits Eligibility Assistance, Case Management, Early Childhood Education, Tutoring, Job Search Assistance, Parenting Education, Outpatient Health Care, Mental Health Services, Discharge planning and referral follow-through

Languages: English, Spanish

Hours: Intake must be scheduled

After-hours contact: 562-863-8805 ext 26

Beds: 92

Avg mths srv: 13

Avg. caseload: 25

Waiting list? No

Limit on family size? Yes **How many?** 10 people

Year started: 1998 **Mission:** To help disenfranchised families end their cycle of homelessness and gain self-sufficiency in their homes, schools, communities and workplaces.

Su Casa Domestic Abuse Network: Crisis Shelter

(Confidential Site), Artesia 90702

Tel: (562) 402-4888 **Fax:** (562) 421-8117

Contact: Nadia Islam

E-mail: nadia@sucasadv.org

Target Population: Families, Victims of Domestic Violence

Services: Emergency Food, Meals, Emergency Shelter, Transportation Passes, Legal Aid, Benefits Eligibility Assistance, Case Management, Early Childhood Education, Domestic Violence Services, Counseling

Languages: English, Spanish

Hours: 24 hour, 7 days per week

After-hours contact: 562-402-4888

Beds: 22

Avg mths srv: 1

Avg. caseload: 2-3

Waiting list? No

Limit on family size? No

Rio Hondo Temporary Home continued

Year started: 1986

Mission: Su Casa's mission is to empower individuals and families to live free from domestic violence and to build partnerships with communities to eliminate domestic abuse

Su Casa Domestic Abuse Network: Transitional Shelter Program

(Confidential Site), Artesia 90702

Tel: (562) 402-4888 **Fax:** (562) 421-8117

Web site: www.sucasa.org

Contact: Nadia Islam

Target Population: Families, Victims of Domestic Violence Services: Transitional Housing, Case Management, Domestic Violence Services, Counseling

Languages: English, Spanish

Hours: M-F 10 AM-6 PM

After-hours contact: 562-402-4888

Beds: 24

Avg mths srv: 12

Avg. caseload: 3

Waiting list? Yes

Limit on family size? Yes

How many? 6 people

Year started: 1996

Mission: Su Casa's mission is to empower individuals and families to live free from domestic violence and to build partnerships with communities to eliminate domestic abuse

15 Salvation Army: Sante Fe Springs Transitional Living Center

12000 E. Washington Blvd., Whittier 90606

Tel: (562) 696-7175 **Fax:** (213) 627-1440

Contact: Jon Henderson

Target Population: Families and Homeless Individuals

Services: Meals, Transitional Housing, Benefits Eligibility Assistance, Case Management, Tutoring, Employment, Job Training, Job Search Assistance, Parenting Education, Domestic Violence Services, Counseling, Residential Substance Abuse Services, Spiritual Enrichment, On site licensed child care

Languages: English

Hours: M-F 8:30-4:30

After-hours contact: 562-696-7175

Beds: 116

Avg mths srv: 12

Avg. caseload: 28

Waiting list? Yes

Limit on family size? Yes

How many? 6 people

Year started: 1992

Mission: The mission is to preach the gospel of Jesus Christ and to meet human needs in without discrimination

SUPPORTIVE SERVICES

16 Aspen Health Services

21520 S. Pioneer Blvd, Ste#110, Hawaiian Garden 90716

Tel: (562) 865-3644

Services: Crisis Intervention, Case Mgmt., Outpatient, Partial Day Treatment

17 Bellflower Medical Center

9542 East Artesia Blvd, Bellflower 90706

Tel: (562) 925-8355

Services: Hospital Acute

-
- 18 College Hospital Cerritos: Adolescent Accute Psychiatric Program**
10802 College Place, Cerritos 90703
Tel: (562) 924-9581
Services: Hospital Acute
- 19 Dorothy Kirby Center**
1500 S Mc Donnell Ave, Los Angeles 90022
Tel: (323) 981-4318
Services: Crisis Intervention, Case Mgmt., Case Mgmt. Support, Outpatient, Partial Day Treatment
- 20 Enki East LA Mental Health Services: Bell Gardens Office**
6001 Clara St., Bell Gardens 90201
Tel: (562) 806-5000
Services: Community Client, Crisis Intervention, Case Mgmt., Community Promotion, Case Mgmt. Support, Outpatient, Partial Day Treatment
- 21 Enki East LA Mental Health Services: City of Commerce Office**
1436 Goodrich Blvd, City Of Commerce 90022
Tel: (323) 725-1337
Services: Community Client, Crisis Intervention, Case Mgmt., Community Promotion, Case Mgmt. Support, Outpatient, Partial Day Treatment
- 22 Family & Youth Stars Program**
10929 South St, Ste. 214b, Cerritos 90701
Tel: (562) 865-6444
Services: Community Client, Crisis Intervention, Case Mgmt., Outpatient
- 23 Intercommunity Child Guidance Clinic**
8106 S Broadway St, Whittier 90606
Tel: (562) 692-0383
Services: Community Client, Crisis Intervention, Case Mgmt., Community Promotion, Case Mgmt. Support, Outpatient, Partial Day Treatment
- 24 Intercommunity Child Guidance Center**
9845 Painter Ave., Ste A-C, Whittier 90605
Tel: (562) 777-1025
Services: Crisis Intervention, Case Mgmt., Outpatient, Partial Day Treatment
- 25 Los Padrinos: Juvenile Hall Mental Health Unit**
7285 East Quill Dr., Downey 90242
Tel: (562) 940-8767
Services: Community Client, Crisis Intervention, Case Mgmt., Outpatient
- 26 Margarita Mendez Childrens Mental Health**
501 S. Atlantic Blvd., Los Angeles 90022
Tel: (213) 261-4144
Services: Partial Day Treatment
- 27 Narco Prev Association**
942 S. Atlantic Blvd, Los Angeles 90022
Tel: (213) 263-9700
Services: Outpatient mental health services
- 28 Pacific Clinics: El Camino Mental Health Clinic**
11721-A Telegraph Road, Santa Fe Spring 90670
Tel: (562) 949-8455
Services: Community Client, Crisis Intervention, Case Mgmt., Community Promotion, Case Mgmt. Support, Outpatient, Partial Day Treatment
- 29 Presbyterian Intercomm Hosp**
12401 Washington Blvd, Whittier 90602
Tel: (562) 698-0811
Services: Hospital Acute
- 30 PROTOTYPES: Womens Care East**
5427 Whittier Blvd., East Los Angeles 90022
Tel: 323.869.5421
Services: Mental Health Outpatient, Adult Day Rehab. for Children and Adults
- 31 Rio Hondo Community Mental Health Clinic**
17707 S. Studebaker Road, Cerritos 90703
Tel: (562) 402-0688
Services: Community Client, Crisis Intervention, Case Mgmt., Community Promotion, Life Support, Case Mgmt. Support, Outpatient, Partial Day Treatment, Supplemental Care
- 32 San Antonio Mental Health Clinic: Somos Familia**
6450 Garfield Ave., Bell Gardens 90201
Tel: (562) 806-4921
Services: Community Client, Crisis Intervention, Case Mgmt., Community Promotion, Life Support, Case Mgmt. Support, Outpatient, Partial Day Treatment, Supplemental Care
- 33 Tavarua Medical Rehab Services**
8207 Whittier Blvd., Pico Rivera 90660
Tel: (562) 692-2522
Services: Case Mgmt., Outpatient
- 34 Telecare La Partners**
12373 E Imperial Highway, Norwalk 90650
Tel: (562) 929-6688
Services: Community Client, Crisis Intervention, Case Mgmt., Community Promotion, Outpatient
-

OTHER SERVICES

School District Homeless and Foster Youth Liaisons

ABC Unified School District

Homeless and Foster Youth Liaison

Harvey Lindo, Manager, CWA

Tel: 562-926-5566 x. 21105 **Fax:** 562-926-5627

E-mail: harvey.lindo@abcusd.k12.ca.us

Bellflower USD

Homeless and Foster Youth Liaison

Terry Gendreau, CWA Coordinator

Tel: 562-866-9011

E-mail: tgendreau@busd.k12.ca.us

Downey USD

Homeless and Foster Youth Liaison

Robert Arroyo Jagielski, Ed.D., Dir. Pupil Svcs.

Tel: 562-469-6564 **Fax:** 562-469-6564

E-mail: rjagielski@dusd.net

East Whittier City SD

Homeless and Foster Youth Liaison

Linda Low, Assistant Supt. Student Svcs.

Tel: 562-907-9466 ext. 242 **Fax:** 562-907-9911

E-mail: llow@ewcsd.k12.ca.us

El Rancho USD

Homeless and Foster Youth Liaison

Dora Delgado

Tel: 562-801-5162 **Fax:** 562-801-5170

E-mail: ddelgado@erUSD.k12.ca.us

Long Beach USD

Homeless Liaison

James Suarez

Tel: 562-997-8396 **Fax:** 562-997-8202

E-mail: jsuarez@lbusd.k12.ca.us

Long Beach USD continued

Foster Liaison

Rick Tebbano, Foster Youth Liaison

Tel: 562-997-8036 **Fax:** 562-997-8630

E-mail: rtebbano@lbusd.k12.ca.us

Los Angeles USD

Homeless Liaison

Melissa Schoonmaker, Coordinator

Tel: (213) 763-7430 **Fax:** (213) 763-8393

E-mail: Melissa.schoonmaker@lausd.net

Foster Liaison

Norma Sturgis, Foster Youth Liaison

Tel: 213.241.3848 **Fax:** (213) 763-8393

E-mail: norma.sturgis@lausd.net

After School Programs

Most schools

Los Nietos SD

Homeless and Foster Youth Liaison

Cristina Varela

Tel: 562-692-0271 ext. 252 **Fax:** 562-699-3395

E-mail: cvarela@mail.losnietos.k12.ca.us

Lowell Joint SD

Homeless and Foster Youth Liaison

Steve Falkinburg

Tel: 562-943-0211 ext. 4280 **Fax:** 562-947-7874

E-mail: sfalkinb@lws.lacoe.edu

Montebello USD

Homeless and Foster Youth Liaison

Rose Hernandez, Liaison

Tel: 323-887-2133 **Fax:** 323-887-2138

E-mail: Hernandez_Rose@montebello.k12.ca.us

Norwalk-La Mirada USD

Homeless Liaison

Rosa Barragan

Tel: 562-484-7012 **Fax:** 562-802-1596

E-mail:

Homeless and Foster Youth Liaison

Zeff Dena

Tel: 562-868-0431 ext. 2102 **Fax:** 562-868-7541

E-mail: dena_drzeff@nlmusd.k12.ca.us

South Whittier SD

Homeless and Foster Youth Liaison

Cecilia Laidemitt, Asst. Superintendent Curriculum

Tel: 562-944-6231 **Fax:** 562-944-3651

E-mail: mmartinik@swhittier.k12.ca.us

Whittier SD

Homeless Liaison

Elise Sullivan, Asst. Superintendent

Tel: 562-789-3000 **Fax:** 562-789-3009

E-mail: esullivan@whittiercity.k12.ca.us

Whittier SD continued

Foster Liaison

Karen Herbst, Dir., Ed. Sup. Svcs.

Tel: 562-789-3000 **Fax:** 562-789-3009

E-mail: kherbst@whittiercity.k12.ca.us

Whittier UHSD

Homeless and Foster Youth Liaison

Richard Russell, Dir., Stu. Support Svcs.

Tel: 562-698-8121 ext. 1180 **Fax:** 562-693-4136

E-mail: Rich.Russell@wuhsd.k12.ca.us

Food Pantries

Bienestar East Los Angeles Office

5326 E. Beverly Blvd., Los Angeles 90022

Tel: (323) 727-7896

Catholic Charities Family Resource Center

5014 Passons Blvd., Pico Rivera 90660
Tel: (562) 949-0937

Cerritos Valley Help Center - On Hold

11801 E. 183rd St., Artesia 90701
Tel: (562) 402-6338

City of Norwalk Social Services

11929 Alondra Blvd., Norwalk 90650
Tel: (562) 929-5544

City of Santa Fe Springs Neighborhood Center for Social Services

9255 Pioneer Blvd., Santa Fe Springs 90670
Tel: (562) 692-0261

Door of Hope Community Center

1414 S. Atlantic Blvd., Los Angeles 90022
Tel: (323) 262-2777

Downey Council PTA Helps

7830 Quill Dr. Ste. S, Downey 90242
Tel: (562) 861-9833

Eastmont Community Center

701 S. Hoefner Ave., Los Angeles 90022
Tel: (323) 726-7998

Heaven's Embassy Ministries

13690 Telegraph Rd., Whittier 90605
Tel: (562) 777-8124

Human Services Association

6800 Florence Ave., Bell Gardens 90201
Tel: (562) 806-5400

Interfaith Food Center

14545 Leffingwell Rd., Whittier 90604
Tel: (562) 903-1478

L A County CSS - Centro Maravilla Service Center

4716 E. Cesar E. Chavez Ave., Los Angeles 90022
Tel: (323) 260-2804

L A County CSS - East Los Angeles Service Center

133 N. Sunol Dr., Los Angeles 90063
Tel: (323) 260-2801

Mexican Benefit Committee

2900 Calle Pedro Infante, Los Angeles 90063
Tel: (323) 264-1428

Our Lady of Solitude Church

4561 Cesar E. Chavez Ave., Los Angeles 90022
Tel: (323) 269-1911

Palms Park and Community Center

12305 E. 207th St., Lakewood 90715
Tel: (562) 865-6414

Rio Hondo Temporary Home

11401 Bloomfield Ave., Norwalk 90650
Tel: (562) 863-8805

Salvation Army Bellflower Corps

9644 Cedar St., Bellflower 90706
Tel: (562) 920-9193

Salvation Army Corps Community Center - East Los Angeles Temple

140 N. Eastman Ave., Los Angeles 90063
Tel: (323) 263-7577

Salvation Army Corps Community Center - Huntington Park

2965 E. Gage Ave., Huntington Park 90255
Tel: (323) 587-4221

Salvation Army Corps Community Center - Whittier

7926 S. Pickering Ave., Whittier 90602
Tel: (562) 698-8348

Southeast Churches Service Center

2780 E. Gage Ave., Huntington Park 90255
Tel: (323) 585-8254

St. Mary's Place

7033 Milton Ave., Whittier 90602
Tel: (562) 698-0608

Weingart Senior Center

5220 Oliva Ave., Lakewood 90712
Tel: (562) 630-6141

William J. Burns Community Center

5510 Clark Ave., Lakewood 90712
Tel: (562) 925-7512

Head Start**ABC UNIFIED SCHOOL DISTRICT - Curriculum Services**

16700 Norwalk Blvd., Cerritos 90703
Tel: (562) 926-5566 Ext. 21134 Fax: (562) 404-7921
Coordinator: Kathy Myers

Bellflower Unif. Sch. Dist.

9301 Flower Street, Bellflower 90706
Tel: (562) 461-2227 Fax: (562) 461-2231
Coord.: Brenda Ross

MEXICAN AMERICAN OPPORTUNITY FOUNDATION

2650 Zoe Ave., Huntington Park 90255
Tel: (323) 588-7320 Fax: (323) 588-8179
Director: Lisa Viveros

Montebello Unif. Sch. Dist.

5745 Rickenbacker Rd., City of Commerce 90040
Tel: (323) 887-7963 Fax: (323) 887-3193
Coordinator: Aida Ramos

Norwalk-La Mirada Unif. Sch. Dist.

Ramona School

14616 Dinard Ave., Norwalk 90650

Tel: (562) 921-7610 **Fax:** (562) 921-1605

Director: Laurel Parker

PLAZA DE LA RAZA HEAD START-SP

8432 Birchbark Ave., Pico Rivera 90660

Tel: (562) 776-1301 **Fax:** (562) 776-8712

Interim Executive Director: Julia Chukumerije

LOS ANGELES COUNTY SPA 8: HARBOR

SPA 8: Harbor

Map Legend

- Freeways
- Surface Roads
- Unified School Districts (USD)
- Symbol for Shelters & Service Providers:
Numbered locations of service providers on the map correspond to the numbered referral listings for SPA 8.

Service Planning Area 8 South Bay/Harbor

COUNTY OF LOS ANGELES SERVICES

DEPARTMENT OF CHILDREN AND FAMILY SERVICES (DCFS)

- 1 Hawthorne Office**
11539 Hawthorne Blvd., Hawthorne 90250
Tel: (310) 263-2100 **Fax:** (310) 263-7742
- 2 Lakewood Office**
4060 Watson Plaza Dr., Lakewood 90712
Tel: (562) 497-3500 **Fax:** (562) 421-5218
- 3 Torrance**
2325 Crenshaw Blvd., Torrance 90501
Tel: (310) 972-3111 **Fax:** (310) 222-5546
- 4 Long Beach Transition Resource Center**
350 Long Beach Blvd., Long Beach 90802
Tel: (562) 570-4700

DEPARTMENT OF HEALTH SERVICES (DHS)

- 5 Asian American Drug Abuse Program (DHS alcohol & drug services contractor)**
13931 South Van Ness Avenue, Suite 201, Gardena 90249
Tel: (310) 768-8018
Contact person: Mariko Yamada
- 6 LA County DHS Long Beach Comprehensive Health Center**
1333 Chestnut Ave., Long Beach 90813
Tel: (562) 599-8704
- 7 LA County DHS Harbor-UCLA Medical Center**
1000 West Carson Street, Torrance 90509
Tel: (310) 222-2887
- 8 LA County DHS Wilmington Health Center**
1325 Broad Ave., Wilmington 90744
Tel: (310) 518-8800

DEPARTMENT OF PUBLIC SOCIAL SERVICES (DPSS)

- 9 Paramount Office (CalWORKs, Food Stamps)**
2961 E. Victoria Ave., Rancho Dominguez 90221
Office Tel: (310) 603-5251
Housing Sup: Jackie Smith
Tel: (310) 603-5184
Housing Dep Dir: Marilyn Iverson-Dendy
Tel: (310) 603-5004
Director: Cynthia Lopez
Tel: (310) 603-5000
- 10 South Family / Special Office (CalWORKs, Food Stamps, Medi-Cal)**
17600 "A" Santa Fe Ave., Rancho Dominguez 90221
Office Tel: (310) 761-2191, (310) 761-2479 or (310) 761-2041
Housing Sup: Virginia Aguirre
Tel: (310) 761-2660
Housing Dep Dir: Shirley Williams
Tel: (310) 761-2001
Director: Viola Crew-Sanders
Tel: (310) 761-2000
- 11 Southwest Family Office (CalWORKs, Food Stamps)**
923 E. Redondo Blvd., Inglewood 90302
Office Tel: (310) 419-8451
Housing Sup: Shirley Cobb
Tel: (310) 419-8458
Housing Dep Dir: Irene Huizar
Tel: (310) 419-5401
Director: Gloria Easley
Tel: (310) 419-5402

SHELTERS

- 12 Akila Concepts, Inc.: Charlotte's House-Transitional Shelter**
542 E. Carson St., Carson 90745
Tel: (310) 329-5080 **Fax:** (310) 952-0819
Contact: Joe Bowman
E-mail: akila4me@aol.com
Target Population: Families, Women with children only
Services: Meals, Transitional Housing, Benefits Eligibility Assistance, Case Management, Domestic Violence Services, Counseling, Supportive services are available only to program residents
Languages: English
Hours: M-F 9 AM-5 PM
Beds: 9 **Avg mths srv:** 6
Avg caseload: 9 **Waiting list?** Yes
Limit on family size? Yes **How many?** 5 people
Year started: 1994 **Mission:** Charlotte's House provides transitional shelter (12) to women with children (CalWorks/DPSS) who are homeless due to domestic violence, substance abuse or mental illness.

Catholic Charities of Los Angeles, Inc: Elizabeth**Ann Seton Residence**

(Confidential Site), Long Beach 90810
Tel: (562) 591-1351

13 Harbor Interfaith Services: Accelerated Learning and Living

670 W. 9th St., San Pedro 90731

Tel: (310) 831-0603 Fax: (310) 831-0791

Web site: www.harborinterfaith.org

Contact: Tahia Hayslet

E-mail: maindesk@harborinterfaith.org

Target Population: Families, Single Adult Women, Disabled, Elderly, Single Adult Men

Services: Access / Drop In Center, Emergency Food, Emergency Shelter, Transitional Housing, Benefits Eligibility Assistance, Case Management, Early Childhood Education, Employment, Job Training, Job Search Assistance, Parenting Education, Counseling

Languages: English, Spanish

Hours: M-F 8:00 AM - 5:30 PM

After-hours contact: Call info line 211

Beds: 120 Vouchers: 200 Avg mths srv: 48

Avg. caseload: 30 Waiting list? No

Limit on family size? No How many?

Year started: 1975 Mission: Provide emergency shelter, food, job placement, advocacy, transitional housing, childcare and support services to the homeless and working poor.

House of Yahweh: Transitional Housing Program

P.O. Box 1089, Lawndale 90206

Tel: (310) 675-1384 Fax: (310) 644-1337

Contact: Sister Michele Morris

E-mail: spikechar@aol.com

Target Population: Families, Single Adult Women, Elderly

Services: Emergency Food, Emergency Shelter, Transitional Housing, Job Search Assistance, Network with other agencies who have their own specialties i.e., mental health services.

Languages: English, Spanish

Hours: M-F: 11 AM-4 PM, by appointment only

Beds: 18 Avg mths srv: 12

Avg. caseload: Waiting list? No

Limit on family size? Yes How many? 2-3 people, usually

Year started: 1995 Mission: The mission of HOY is to serve the poor, especially women and children, so they can attain greater fullness of life. HOY commits to provide food, clothing, shelter and other supportive services.

Rainbow Services, Ltd: 24 Hour Domestic Violence Hotline and Outreach Service Center

(Confidential Site), San Pedro 90731

Tel: (310) 548-5450 Fax: (310) 548-0611

Web site: www.rainbowservices.org

Contact: B. Bennet Schirmer

E-mail: bschirmer@rainbowservicesdv.org

Target Population: Victims of Domestic Violence

Services: Access / Drop In Center, Legal Aid, Benefits Eligibility Assistance, Case Management, Parenting Education, Domestic Violence Services, Counseling, Discharge planning and referral follow-through

Languages: English, Spanish

Hours: By appointment only

After-hours contact: Same as above

Rainbow Services continued

Beds: 0 Avg mths srv: Determined as needed

Avg. caseload: Varies Waiting list? No

Limit on family size? No

Year started: 1984

Mission: Rainbow seeks to end the cycle

of family violence

Rainbow Services, Ltd: Rainbow House Emergency Shelter

(Confidential Site), San Pedro 90731

Tel: (310) 548-5450 Fax: (310) 548-0611

Web site: www.rainbowservices.org

Contact: Ben Schirmer

E-mail: bschirmer@rainbowservicesdv.org

Target Population: Victims of Domestic Violence

Services: , Emergency Food, Meals, Emergency Shelter, Transitional Housing, Legal Aid, Benefits Eligibility Assistance, Case Management, Parenting Education, Domestic Violence Services, Counseling

Languages: English, Spanish

Hours: 24 hour, 7 days per week

After-hours contact: Hotline # 310-547-9343

Beds: 18 Avg mths srv: 1 emergency shelter, 9 transitional

shelter, ongoing drop-in

Avg. caseload: Varies

Waiting list? No

Limit on family size? Yes

How many? 6 people

Year started: 1984

Mission: Rainbow seeks to end the cycle

of family violence

Rainbow Services, Ltd: Villa Paloma

(Confidential Site), San Pedro 90731

Tel: (310) 548-5450 Fax: (310) 548-0611

Web site: www.rainbowservices.org

Contact: Ben Schirmer

E-mail: bschirmer@rainbowservicesdv.org

Target Population: Female survivors of domestic violence and their children who are graduating from an emergency violence shelter

Services: Transitional Housing, Legal Aid, Benefits Eligibility Assistance, Case Management, Employment, Job Training, Job Search Assistance, Domestic Violence Services, Counseling, Discharge planning and referral follow-through

Languages: English, Spanish

Hours: M-F 9 AM-5 PM

After-hours contact: 310-521-1193

Beds: 38 Avg mths srv: 9

Avg. caseload: Varies

Waiting list? Yes

Limit on family size? Yes

How many? 5 people

Year started: 1997

Mission: Rainbow seeks to end the cycle

of family violence

*ACCESS CENTER***13 Harbor Interfaith Services: Family Shelter Program**

670 W. 9th St., San Pedro 90731

Tel: (310) 831-0603 Fax: 310-831-0791

Contact: Tahia Hayslet

Target Population: Families

Services: Emergency Shelter, Permanent Housing, Transportation Passes, Legal Aid Services, Benefits Eligibility Assistance, Case Management, Employment, Job Training, Job Search Assistance,

Harbor Interfaith Services continued

Parenting Education, Counseling Services

Languages: English, Spanish**Hours:** M-F 8:30 AM-9 PM**Beds:** 60 **Vouchers:** 100*SUPPORTIVE SERVICES*

- 14 1736 House**
103 W. Torrance Blvd., Ste 101, Redondo Beach 90277
Tel: (310) 372-4674
Services: Community Client, Case Mgmt., Community Promotion, Outpatient
- 15 1736 Family Crisis Center: South Bay Community Service Center**
21707 Hawthorne Blvd., Suite 300, Torrance 90503
Tel: (310) 543-9900
Services: Case Mgmt., Outpatient
- 16 Bay Psychiatric Medical Group**
4455 Torrance Blvd. #582, Torrance 90503
Tel: (310) 373-0527
Services: Outpatient mental health services
- 17 Childnet Youth & Family Services**
4223 E. Anaheim St., Long Beach 90804
Tel: (562) 498-9202
Services: Case Mgmt., Outpatient, Partial Day Treatment
- 18 Childrens Institute Intl**
21810 Normandie Ave, Torrance 90502
Tel: (310) 783-4677
Services: Community Client, Case Mgmt., Community Promotion, Case Mgmt. Support, Outpatient, Partial Day Treatment
- 19 Coastal Asian Pacific Mental Health Services**
14112 S Kingsley Dr., Gardena 90247
Tel: (310) 217-7312
Services: Community Client, Crisis Intervention, Case Mgmt., Community Promotion, Case Mgmt. Support, Outpatient, Partial Day Treatment
- 20 Del Amo Hospital**
23700 Camino Del Sol, Torrance 90505
Tel: (310) 530-1151
Services: Hospital Acute
- 21 Didi Hirsch Community Mental Health Center: Gardena Center**
1045 W Redondo Beach, Ste. 100, Gardena 90247
Tel: (310) 323-7686
Services: Community Client, Crisis Intervention, Case Mgmt., Community Promotion, Case Mgmt. Support, Outpatient, Partial Day Treatment, Supervised Living
- 22 Didi Hirsch Excelsior House**
1007 Myrtle Ave., Inglewood 90301
Tel: (310) 412-4191
Services: Crisis Residential Life Support, Outpatient
- 23 Didi Hirsch Mental Health: Inglewood Site**
111 N. La Brea Ave, Ste 201, Inglewood 90301
Tel: (310) 677-7808
Services: Community Client, Crisis Intervention, Case Mgmt., Community Promotion, Case Mgmt. Support, Outpatient
- 24 El Dorado - Inglewood**
4450 W. Century Blvd., Inglewood 90304
Tel: (310) 671-0555
Services: Outpatient mental health services
- 25 El Dorado - Lawndale**
4429 W. 147 St., Lawndale 90260
Tel: (310) 675-9555
Services: Outpatient mental health services
- 26 Enrichment Through Employment**
1840 W. 220th St., Ste. 310, Torrance 90501
Tel: (310) 328-0706
Services: Case Mgmt., Outpatient
- 27 Exodus Recovery Inc.**
923 S. Catalina Ave, Redondo Beach 90277
Tel: (310) 792-5454
Services: Community Client, Crisis Intervention, Case Mgmt., Community Promotion, Case Mgmt. Support, Outpatient, Partial Day Treatment
- 28 For The Child**
4001 Long Beach Blvd, Long Beach 90807
Tel: (562) 427-7671
Services: Community Promotion
- 29 Gardena Human Services**
14517 Crenshaw Blvd., Gardena 90249
Tel: (310) 217-9550
Services: Community Client, Community Promotion, Partial Day Treatment
- 30 Gardena Social & Activity Center**
1720 West 162nd St., Gardena 90247
Tel: (310) 217-9578
Services: Community Client, Community Promotion, Partial Day Treatment
- 31 Greater Long Beach Child Guidance Center: San Pedro**
471 W. Seventh St. Ste 4,6,8,11, San Pedro 90731
Tel: (310) 831-8987
Services: Community Client, Case Mgmt., Community Promotion, Case Mgmt. Support, Outpatient

32 Greater Long Beach Child Guidance Center: Soc L Beach

4343 Atlantic Ave, Long Beach 90807

Tel: (562) 427-6860**Services:** Community Client, Crisis Intervention, Case Mgmt., Community Promotion, Case Mgmt. Support, Outpatient, Partial Day Treatment**33 Greater Long Beach Child Guidance Center**

2801 Atlantic Ave., Long Beach 90801

Tel: (562) 424-4227**Services:** Community Client, Crisis Intervention, Case Mgmt., Community Promotion, Case Mgmt. Support, Outpatient**34 Greater Long Beach Child Guidance Center**

3491 Elm Ave., Long Beach 90806

Tel: (562) 427-4864**Services:** Crisis Intervention, Case Mgmt., Outpatient, Partial Day Treatment**13 Harbor Interfaith Services: Children and Families First**

670 W. 9th St., San Pedro 90731

Tel: (310) 831-0603**Services:** Access / Drop In Center, Emergency Food, Meals, Emergency Shelter, Transitional Housing, Permanent Housing, Transportation Passes, Legal Aid Services, Benefits Eligibility Assistance, Case Management, Employment, Job Training, Job Search Assistance, Parenting Education, Domestic Violence Services, Substance Abuse Treatment Programs, Mental Health Services, Discharge planning and referral follow-through**13 Harbor Interfaith Services: FISH, The Emergency Food and Advocacy Center**

670 W. 9th St., San Pedro 90731

Tel: (310) 831-0603**Services:** Access / Drop In Center, Emergency Food, Transportation Passes, Benefits Eligibility Assistance, Case Management, Job Search Assistance**35 Harbor View Adolescent & Rehab Center**

490 West 14th St., Long Beach 90813

Tel: (562) 591-8701**Services:** Case Mgmt., Institute Of Mental Disease, Skilled Nursing Facility**36 Harbor View Community Services**

100 E. Wardlow Road, Long Beach 90807

Tel: (562) 427-6818**Services:** Case Mgmt., Outpatient**37 Harbor View House Homeless Res**

921 South Beacon St., San Pedro 90731

Tel: (310) 547-3341**Services:** Case Mgmt., Crisis Residential Life Support, Partial Day Treatment**38 La Casa Mental Health Center**

6060 S. Paramount Blvd., Long Beach 90805

Tel: (562) 634-9534**Services:** Rehabilitation, Skilled Nursing Facility**39 La Casa Psych Health Facility**

6060 Paramount Blvd., Long Beach 90805

Tel: (562) 630-8672**Services:** Psychiatric Health Facility**40 Long Beach Asian Pacific Mental Health Program**

1975 Long Beach Blvd, Long Beach 90806

Tel: (562) 599-9401**Services:** Community Client, Crisis Intervention, Case Mgmt., Community Promotion, Case Mgmt. Support, Outpatient, Partial Day Treatment**41 Long Beach Child & Adolescent Clinic**

240 E. 20th St., Long Beach 90813

Tel: (562) 599-9271**Services:** Community Client, Crisis Intervention, Case Mgmt., Community Promotion, Life Support, Case Mgmt. Support, Outpatient, Partial Day Treatment, Supplemental Care**42 Long Beach Community Hospital**

1720 Termino Ave, Long Beach 90804

Tel: (562) 494-0600**Services:** Hospital Acute**43 Long Beach Rescue Mission: Lydia House**

1335 Pacific Ave., Long Beach 90815

Tel:**Services:** A secure resting place for battered women and mothers with children.**44 Masada Home**

130 W. Victoria St., Gardena 90248

Tel: (310) 328-4813**Services:** Outpatient, Partial Day Treatment**45 Memorial Csl Asso Mg**

4510 E Pacific Coast Hwy #120, Long Beach 90804

Tel: (562) 961-0155**Services:** Outpatient mental health services**46 Mental Health Association: Village Integrated Service**

456 Elm Ave., Long Beach 90802

Tel: (562) 437-6717**Services:** Crisis Intervention, Case Mgmt., Community Promotion, Outpatient**47 Multiservice Family Ctr, Inc.**

101 N. La Brea Ave., Ste. 301, Inglewood 90305

Tel: (310) 412-0202**Services:** Outpatient mental health services

- 48 New Image Emergency Shelter for the Homeless, Inc.: Project Youth**
1301 W. 12th Street, Long Beach 90810
Tel: (562) 983-7480
Services: Access / Drop In Center, Emergency Shelter, Transportation Passes, Case Management, Employment, Job Training, Job Search Assistance, Counseling Services, Referrals to Youth Chelters or Reunification with Families
- 49 New Image Emergency Shelter for the Homeless, Inc.: HOPWA Emergency Hotel/Motel and Meal Voucher Program**
401 East Ocean Blvd., Suite 206, Long Beach 90802
Tel: (562) 983-7289
Services: Not Applicable, clients are vouchered to Hotels with Meals provided while being case managed, for housing placement
- 50 New Image Emergency Shelter for the Homeless, Inc.: Project Mainstream**
1301 W. 12th Street, Long Beach 90810
Tel: (562) 733-0126
Services: Access / Drop In Center, Emergency Food, Meals, Emergency Shelter, Transitional Housing, Permanent Housing, Transportation Passes, Benefits Eligibility Assistance, Case Management, Employment, Job Training, Job Search Assistance, Counseling Services, Outpatient Health Care, Detoxification, Substance Abuse Treatment Programs, Residential Substance Abuse Services, Mental Health Services
- New Image Emergency Shelter for the Homeless, Inc.: Project Stepping Stone**
(Confidential Site),
Tel: (562) 380-8172
Services: Meals, Benefits Eligibility Assistance, Case Management, Early Childhood Education, Employment, Job Training, Job Search Assistance, Parenting Education, Counseling Services
- 50 New Image Emergency Shelter for the Homeless, Inc.: Project Street Outreach**
1301 W. 12th Street, Long Beach 90810
Tel: (562) 733-0126
Services: Access / Drop In Center, Transportation Passes, Benefits Eligibility Assistance, Case Management, Employment, Job Training, Job Search Assistance, Counseling Services, Substance Abuse Treatment Programs, Residential Substance Abuse Services, Mental Health Services
- 51 Pacific Hospital Of Long Beach**
2776 Pacific Ave, Long Beach 90806
Tel: (562) 595-1911
Services: Hospital Acute
- 52 Pacific Resorce Psy**
4201 Long Beach Blvd., #230, Long Beach 90890
Tel: (562) 988-1000
Services: Outpatient mental health services
- 53 Robert F. Kennedy Medical Center**
4500 W. 116th St., Hawthorne 90250
Tel: (800) 978-6659
Services: Hospital Acute
- 54 San Pedro Mental Health Services**
769 West Third St., San Pedro 90731
Tel: (310) 519-6101
Services: Community Client, Crisis Intervention, Case Mgmt., Community Promotion, Life Support, Case Mgmt. Support, Outpatient
- 55 San Pedro Peninsula Hospital**
1300 W. 7th St., San Pedro 90732
Tel: (310) 832-3311
Services: Hospital Acute
- 56 South Bay Childrens Health Center**
410 S Camino Real, Redondo Beach 90277
Tel: (310) 316-1212
Services: Case Mgmt., Case Mgmt. Support, Outpatient, Partial Day Treatment
- 57 South Bay Medical Center**
514 N Prospect Ave., Redondo Beach 90277
Tel: (310) 318-4710
Services: Hospital Acute
- 58 South Bay Mental Health Services**
2311 West El Segundo Blvd, Hawthorne 90250
Tel: (323) 241-6730
Services: Community Client, Crisis Intervention, Case Mgmt., Community Promotion, Life Support, Case Mgmt. Support, Outpatient, Partial Day Treatment, Supplemental Care
- 59 St Marys Medical Center - Long Beach**
1050 Linden Ave., Long Beach 90813
Tel: (562) 491-9940
Services: Hospital Acute
- 60 Star View Adolescent Center, Inc.**
4025 West 226th St, Torrance 90505
Tel: (310) 373-4556
Services: Case Mgmt., Life Support, Outpatient, Psychiatric Health Facility, Partial Day Treatment
- 61 Star View Adolescent Center, Inc.**
370 S. Crenshaw Blvd, E100-101, Torrance 90503
Tel: (310) 373-4556
Services: Case Mgmt., Outpatient
- 62 Torrance Memorial Medical Center**
3330W. Lomita Blvd, Torrance 90505
Tel: (310) 325-9110
Services: Hospital Acute

63 Transitional Living Centers

16119 Prairie Ave., Lawndale 90260
Tel: (310) 542-4825
Services: Community Client, Life Support, Outpatient, Partial Day Treatment

64 United Cambodian Community

2338 East Anaheim St, Ste 200, Long Beach 90804
Tel: (562) 433-2490
Services: Community Client, Case Mgmt., Community Promotion, Case Mgmt. Support

65 West County Medical Cln Group

100 E. Market St., Long Beach 90805
Tel: (562) 428-4222
Services: Outpatient mental health services

66 WRAP Family Services: Long Beach Satellite Office

3530 Atlantic Ave., Ste. 202, Long Beach 90807
Tel: (562) 424-1886
Services: Hental health and social services for Asian and Pacific Islander families, youth, children and adults.

OTHER SERVICES

School District Homeless and Foster Youth Liaisons

Centinela Valley UHSD

Homeless and Foster Youth Liaison
Maria Hwang de Bravo, Dir. Pupil Svcs.
Tel: 310-263-3214 **Fax:** 310-263-3189
E-mail: bravom@centinela.k12.ca.us

El Segundo USD

Homeless and Foster Youth Liaison
Dr. Geoff Yantz, Asst. Superintendent, Ed. Svcs.
Tel: 310-615-2650 ext. 250 **Fax:** 310-322-7939
E-mail: gyantz@esusd.k12.ca.us

Hawthorne USD

Homeless and Foster Youth Liaison
Theresa Hays, Coordinator
Tel: 310-676-0106 **Fax:** 310-676-9427
E-mail: thays@hawthorne.k12.ca.us

After School Programs
5 schools

Hermosa Beach USD

Homeless and Foster Youth Liaison
Sharon McClain, Superintendent
Tel: 310-937-5877 ext. 246 **Fax:** 310-376-4974
E-mail: smclain@hbcusd.org

Inglewood USD

Homeless and Foster Youth Liaison
Jeraldine Martin, Dir. Pupil Svcs.
Tel: 310-680-5122 **Fax:** 310-680-4818
E-mail: jmartin@inglewood.k12.ca.us

After School Programs
10 schools

Lawndale SD

Homeless and Foster Youth Liaison
Linda Jones, Dir. Pupil Services
Tel: (310) 973-300 ext.1213 **Fax:** (310) 263-6496
E-mail: linda_jones@lawndale.k12.ca.us

After School Programs
All schools

Lennox SD

Homeless and Foster Youth Liaison
Lori Rayor, Dir. Pupil Svcs.
Tel: 310-330-4950 ext. 232 **Fax:** 310-671-1795
E-mail: lori_rayor@lennox.k12.ca.us

Little Lake SD

Homeless and Foster Youth Liaison
Martha Maya, Asst. Supt. of Educational Svcs.
Tel: 562-868-8241 ext. 240 **Fax:** 562-484-0841
E-mail: martha_maya@littlake.k12.ca.us

Manhattan Beach USD

Homeless and Foster Youth Liaison
Ellyn Schneider, Dir. Sp. Ed.
Tel: 310-318-7345 ext. 5913 **Fax:** 310-323-3826
E-mail: eschneider@mbusd.org

Palos Verdes Pen. USD

Homeless and Foster Youth Liaison
Lynn Busia,
Tel: 310-378-9966 ext. 270 **Fax:** 310-791-2919
E-mail: busia@mail.pvpusd.k12.ca.us

Redondo Beach USD

Homeless and Foster Youth Liaison
Robert Paulson, Asst. Superintendent Stu. Svcs.
Tel: 310-379-5449 ext. 215 **Fax:** 310-798-8659
E-mail: bpaulson@bnet.org

Torrance USD

Homeless and Foster Youth Liaison
Mark Knox, Director, CWA
Tel: 310-972-6091 **Fax:** 310-972-6096
E-mail: mknox@tusd.k12.ca.us

Wiseburn USD

Homeless and Foster Youth Liaison
Mary Ring, Dir. Psycholo/Child Svcs.
Tel: 310-643-3008 **Fax:** 310-643-3103
E-mail: mring@wiseburn.k12.ca.us

Food Pantries**Aids Food Store**

3935 E. 10th St., Long Beach 90804
Tel: (562) 434-3425

Assistance League of San Pedro - South Bay

1441 W. Eighth St., San Pedro 90732
Tel: (310) 832-5295

Carson Family Resource Center

340 W. 224th St., Carson 90745
Tel: (310) 513-8070

Catholic Charities Community Services of Long Beach

123 E. 14th St., Long Beach 90813
Tel: (562) 591-1351

Center for Behavioral Research and Services

1090 Atlantic Ave., Long Beach 90813
Tel: (562) 495-2330

Central Baptist Church

1641 E. Carson St., Carson 90745
Tel: (310) 830-2596

Christian Outreach in Action

515 E. 3rd St., Long Beach 90802
Tel: (562) 432-1440

Crossing, the - On Hold

395 W. 7th St., San Pedro 90731
Tel: (310) 831-5418

Faith Christian Church - On Hold

1408 W. 98th St., Los Angeles 90047
Tel: (323) 779-6117

Food Pantry LAX Area

260 N. Locust St., Inglewood 90301
Tel: (310) 674-7700

Gardena Human Services Division

1651 W. 162nd St., Gardena 90247
Tel: (310) 217-9574

God in Our Midst Ministry

555 W. Redondo Beach Blvd. #212, Gardena 90248
Tel: (323) 971-3992

Habakkuk 2 Inc.

14004 Arcturus Ave., Gardena 90249
Tel: (310) 532-5008

Harbor Gateway Center

812 W. 165th Pl., Gardena 90247
Tel: (310) 327-1103

Harbor Interfaith Services Inc.

670 W. 9th St., San Pedro 90731
Tel: (310) 831-0589

Harbor Pregnancy Help Center

705 W. Pacific Coast Hwy., Wilmington 90744
Tel: (310) 518-4135

His Helping Hands

25501 Oak St., Lomita 90717
Tel: (310) 326-2757

Hope Chapel Hawthorne

13560 S. Hawthorne Blvd., Hawthorne 90250
Tel: (310) 970-9023

Hope Chapel Hermosa Beach

2420 Pacific Coast Hwy., Hermosa Beach 90254
Tel: (310) 374-4673

House of Yahweh

4046 W. Marine Ave., Lawndale 90260
Tel: (310) 644-9301

L A County CSS - Asian Community Service Center

14112 S. Kingsley Dr., Gardena 90249
Tel: (310) 217-7300

Lutheran Social Services of Southern California -**Long Beach Area Office**

1611 Pine Ave., Long Beach 90813
Tel: (562) 599-1321

Multi-service Center

1301 W. 12th St., Long Beach 90813
Tel: (562) 436-3533

Neighbor to Neighbor

2761 W. 190th St., Redondo Beach 90278
Tel: (310) 371-0411

New Image Emergency Shelter for the Homeless

1301 W. 12th St., Long Beach 90813
Tel: (562) 983-7478

Nolp Long Beach

729 Long Beach Blvd., Long Beach 90813
Tel: (562) 495-1414

Normandie Avenue 7th Day Adventist Church

12420 S. Normandie Ave., Los Angeles 90044
Tel: (323) 777-9161

Salvation Army - His House

20830 S. Vermont Ave., Torrance 90502
Tel: (310) 782-8841

Salvation Army Family Service Office - Inglewood

324 E. Queen St., Inglewood 90301
Tel: (310) 677-3375

Salvation Army Family Service Office - Long Beach

455 E. Spring St., Long Beach 90806

Tel: (562) 426-7637

Salvation Army Family Service Office - San Pedro

138 S. Bandini St, San Pedro 90731

Tel: (310) 832-7228

Samoan Federation of America, Inc.

404 E. Carson St., Carson 90745

Tel: (310) 834-6403

St. Catherine of Alexandria Center

8701 S. Vermont Ave. Unit B, Los Angeles 90044

Tel: (323) 752-3786

St. Frances X. Cabrini - On Hold

1440 W. Imperial Highway, Los Angeles 90047

Tel: (323) 757-0271

St. Francis Center - Long Beach

1041 E. 7th St., Long Beach 90813

Tel: (562) 599-6474

St. Lawrence Martyr Catholic Church

1900 S. Prospect Ave., Redondo Beach 90277

Tel: (310) 540-9189

St. Margaret Mary's Christian Services

25511 Eshelman Ave., Lomita 90717

Tel: (310) 326-3364

St. Margaret's Center

10505 Hawthorne Blvd., Lennox 90304

Tel: (310) 672-2208

St. Philomena Church

21900 S. Main St., Carson 90745

Tel: (310) 835-7161

Sts. Peter and Paul Poverty Program

943 Lagoon Ave., Wilmington 90744

Tel: none

Toberman Settlement House

131 N. Grand Ave., San Pedro 90731

Tel: (310) 831-3940

Head Start

Inglewood Unif. School Dist.

10409 - 10th Ave., Inglewood 90303

Tel: (310) 419-2605 **Fax:** (310) 419-2808

Head Start Manager: Francine Sandoval

Program Coordinator: Linda Anderson

TRAINING & RESEARCH FOUNDATION

330 E. Kelso Street, Inglewood 90301

Tel: (310) 412-4195 **Fax:** (310) 412-0657

Director: Elaine Atlow

APPENDIX

LOS ANGELES COUNTY PUBLIC SCHOOL DISTRICTS

SCHOOL DISTRICT HOMELESS LIAISONS

Homeless liaisons are responsible for ensuring that each child of a homeless individual and each homeless youth has equal access to the same free, appropriate public education, including a public preschool education, as provided to other children and youths. Homeless children and youths are entitled to education and other services that they need to have a fair opportunity to meet State student academic achievement standards.

Local Educational Agency	Type	Name of Liaison	Telephone	Ext.
Los Angeles County Office Of Education	Public	Shirley Abrams	562-922-6234	
ABC Unified	Public	Harvey Lindo	562-926-5566	2113
Acton-Agua Dulce Unified	Public	Linda Wagner	661-269-0750	
Alhambra Unified	Public	Loretta Huang	626-308-2625	
Antelope Valley Union High	Public	Larry Freise	661-948-7655	209
Arcadia Unified	Public	Judy Kearns	626-821-6639	
Azusa Unified	Public	Silvana Aguirre	626-334-6432	
Baldwin Park Unified	Public	Lynne Kennedy	626-856-4207	
Bassett Unified	Public	Elias Alvarado	626-931-3047	
Bellflower Unified	Public	Terry Gendreau	562-866-9011	3343
Beverly Hills Unified	Public	Amy Lambert	310-551-5100	2241
Bonita Unified	Public	Nick Reynolds	909-971-8330	5320
Burbank Unified	Public	Hank Jannace	818-729-4502	
Castaic Union Elementary	Public	Sandra Sumber	661-257-4500	535
Centinela Valley Union High	Public	Maria Hwang de Bravo	310-263-3214	
Charter Oak Unified	Public	Patrick Castagnaro	626-966-8331	232
Claremont Unified	Public	Mike Bateman	909-398-0609	
Compton Unified	Public	Bettye Randle	310-639-4321	
Covina-Valley Unified	Public	Marsha Evers	626-974-7000	2088
Culver City Unified	Public	Rosemary Ecker	310-842-4220	4249
Downey Unified	Public	Earl Haugen	562-469-6564	
Duarte Unified	Public	Bobbie Brzozowski	626-599-5121	
East Whittier City Elementary	Public	Linda Low	562-698-0351	242
Eastside Union Elementary	Public	Robert Sanchez	661-952-1231	
El Monte City Elementary	Public	Mike Rogel	626-453-3704	
El Monte Union High	Public	Bill Strosskopf	626-444-9005	4491
El Rancho Unified	Public	Dora Delgado	562-801-5162	
El Segundo Unified	Public	Geoff Yantz	310-615-2650	250
Garvey Elementary	Public	Dolores Preciado	626-307-3427	
Glendale Unified	Public	Carol Reynolds	818-241-3111	500
Glendora Unified	Public	Ted McNevin	626-963-1611	329
Gorman Elementary	Public	Sue Page	661-248-6441	135
Hacienda La Puente Unified	Public	John Zamora	626-933-6509	
Hawthorne Elementary	Public	Terry Hays	310-676-0106	
Hermosa Beach City Elementary	Public	Sharon L. McClain	310-937-5877	238
Hughes-Elizabeth Lakes Union Elementary	Public	Penelope Mertens	661-724-1231	302
Inglewood Unified	Public	Jeraldine Martin	310-680-5122	
Keppel Union Elementary	Public	Linette Hodson	661-944-2372	

SCHOOL DISTRICT HOMELESS LIAISONS (CONT.)

Local Educational Agency	Type	Name of Liaison	Telephone	Ext.
La Canada Unified	Public	Lindi Dreibelbis Arthur	818-952-8391	
La Habra City Elementary	Public	Tim Catlin	562-690-2392	
Lancaster Elementary	Public	Gloria Whetstone	661-948-4661	172
Las Virgenes Unified	Public	Joe Nardo	818-878-5223	
Lawndale Elementary	Public	Linda Jones	310-973-1300	1213
Lennox Elementary	Public	Lori Rayor	310-330-4950	
Little Lake City Elementary	Public	Martha Maya	562-868-8241	240
Long Beach Unified	Public	Wendy Claflin	562-426-0470	
Los Angeles Unified	Public	Melissa Schoonmaker	323-932-2659	
Los Nietos Elementary	Public	Douglas Staine	562-692-0271	226
Lowell Joint	Public	Joe Gillentine	562-943-0211	4200
Lynwood Unified	Public	Esperanza Lopez	310-886-1414	
Manhattan Beach Unified	Public	Carolyn Seaton	301-318-7345	5908
Monrovia Unified	Public	Joel Shawn	626-471-2030	
Montebello Unified	Public	Robert Henke	323-887-7900	2271
Mountain View Elementary	Public	Haydee Triay	626-652-4971	
Newhall Elementary	Public	Todd Fine	661-286-2252	
Norwalk-La Mirada Unified	Public	Zeff Dena	562-868-0431	2232
Palmdale Elementary	Public	Rob Berlinger	661-266-9231	
Palos Verdes Peninsula Unified	Public	Lynn Busia	310-378-9966	270
Paramount Unified	Public	Terri Dorrow	562-602-6036	
Pasadena Unified	Public	Gale Inadomi	626-568-4525	297
Pomona Unified	Public	Sharon Goodrich	909-397-5060	3056
Redondo Beach Unified	Public	Robert Paulson	310-379-5449	215
Rosemead Elementary	Public	Barbara Richardson	626-312-2900	233
Rowland Unified	Public	Nancy Ballantyne	626-854-8359	
San Gabriel Unified	Public	Karen Calder-Corvan	626-451-5449	
San Marino Unified	Public	Judy Mellick	626-299-7000	321
Santa Monica-Malibu Unified	Public	Laurel Schmidt	310-450-8338	375
Saugus Union Elementary	Public	Patty Conwell	661-294-7509	150
South Pasadena Unified	Public	Cathie Olsky	626-441-5810	1120
South Whittier Elementary	Public	Cecilia Laidemitt	562-944-6231	2008
Sulphur Springs Union Elementary	Public	Tom Garvey	661-252-5131	
Temple City Unified	Public	Jeff Sweeney	626-548-5000	
Torrance Unified	Public	Mark Knox	310-972-6091	
Valle Lindo Elementary	Public	Albert Crespo	626-580-0610	104
Walnut Valley Unified	Public	Dean Conklin	909-595-1261	
West Covina Unified	Public	Mike Seaman	626-939-4600	4681
Westside Union Elementary	Public	Regina Rossall	661-722-0716	110
Whittier City Elementary	Public	Karen Herbst	562-789-3012	
Whittier Union High	Public	Richard Russell	562-698-8121	1180
William S Hart Union High	Public	Terry Deloria	661-259-0033	243
Wilsona Elementary	Public	Janice Stowers	661-264-2118	

SCHOOL DISTRICT HOMELESS LIAISONS (CONT.)

Local Educational Agency	Type	Name of Liaison	Telephone	Ext.
Wiseburn Elementary	Public	Mary Ring	310-643-3006	1
Academia Semillas Del Pueblo	Charter	Marcos Aguilar	323-225-4549	103
Accelerated Elementary Charter	Charter	Kevin Sved	323-235-6343	106
Animo Inglewood Charter	Charter	Sandro Lanni	909-491-0446	
Animo Leadership High	Charter	Sandro Lanni	909-506-0007	
Animo South Los Angeles Charter	Charter	Sandro Lanni	951-491-0447	
CA Acad. for Liberal Studies Early College	Charter	Ref Rodriguez	323-254-4099	
California Academy For Liberal Studies	Charter	Ref Rodriguez	323-254-4427	
Camino Nuevo Charter Academy	Charter	Karen Sullivan	310-394-1152	24
Camino Nuevo High School Charter	Charter	Karen Sullivan	310-394-1152	24
Celerity Nascent Charter	Charter	Vielka McFarlan	213-241-4118	
Central City Value	Charter	Jerome Porath	213-748-8041	
Century Community Charter	Charter	Karen Sullivan	310-394-1152	24
Charter H.S. of Arts-Multimedia & Perf	Charter	Karen Sullivan	310-394-1152	24
Chime Charter	Charter	Julie Fabrocini	818-346-5100	
Chime Middle Charter	Charter	Renee Harvey	818-998-6794	
Citylife Downtown Charter School	Charter	Jacki Breger	213-687-2267	
Cole (Edward B.) Academy	Charter	Karen Sullivan	310-394-1152	24
College Ready Academy High School	Charter	Sonali Tucker	213-943-4929	
College-Ready Middle Academy	Charter	Sonali Tucker	213-943-4929	
Community Charter Middle	Charter	Jacqueline Elliot	818-837-4420	
Community Harvest Charter	Charter	Karen Sullivan	310-394-1152	24
Constellation Community Charter Middle	Charter	Karen Sullivan	310-394-1152	24
Cornerstone Prep Charter	Charter	Sherrie Reed	310-795-3064	
Corona (Bert) Charter	Charter	Karen Sullivan	310-394-1152	24
Crenshaw Arts-Technology High	Charter	Belinda Martinez	323-296-3050	
Culture and Language Academy Of Success	Charter	Janis Bucknor	323-293-8717	
De La Hoya (Oscar) Animo Charter High	Charter	Sandro Lanni	909-506-0007	
Discovery Charter	Charter	L.J. Fay	818-897-1187	
Downtown Value	Charter	Jerome Porath	213-748-8041	
Environmental Charter High	Charter	Karen Sullivan	310-394-1152	24
Fenton Avenue Elementary	Charter	Jan Brydle	818-896-7482	300
Gabriella Charter	Charter	Karen Sullivan	310-394-1152	24
Gorman Learning Center	Charter	Waldo Burford	909-307-6312	
Granada Hills Charter High	Charter	Pat Givant	818-360-2361	394
Heritage College-Ready High	Charter	Sonali Tucker	213-943-4929	
Huntington Park College-Ready Academy	Charter	Sonali Tucker	213-943-4929	
Jardin de la Infancia	Charter	Karen Sullivan	310-394-1152	24
Kipp Academy of Opportunity	Charter	Karen Sullivan	310-394-1152	24
Kipp Los Angeles College Preparatory	Charter	Karen Sullivan	310-394-1152	24
Lakeview Charter Academy	Charter	Jacqueline Elliot	818-402-1711	
Lifeline Education Charter	Charter	Waldo Burford	909-307-6312	
Los Angeles International	Charter	Clifford Moseley	323-258-7077	

SCHOOL DISTRICT HOMELESS LIAISONS (CONT.)

Local Educational Agency	Type	Name of Liaison	Telephone	Ext.
Los Angeles Leadership Academy	Charter	Sandro Lanni	909-491-0446	
Magnolia Science Academy	Charter	Joseph Hurmali	818-609-0507	217
Milagro Charter School	Charter	Ref Rodriguez	323-254-4427	
Montague Street Elementary	Charter	Gerard Montero	818-896-4805	
Multicultural Learning Center	Charter	Toby Bornstein	818-716-5783	
New City	Charter	Karen Sullivan	310-394-1152	24
New Designs Charter School	Charter	Halilu Haruna	310-386-2097	
Nia Educational Charter School	Charter	Sandro Lanni	951-491-0447	
Ocean Charter School	Charter	Karen Sullivan	310-394-1152	24
Odyssey Charter	Charter	Karen Sullivan	310-394-1152	24
Opportunities For Learning	Charter	Kevin Cross	818-952-1790	
Opportunities For Learning - Baldwin Park	Charter	Kevin Cross	818-952-1790	
Opportunities For Learning-Santa Clarita	Charter	Kevin Cross	818-952-1790	
Opportunities Unlimited Charter High	Charter	Karen Sullivan	310-394-1152	24
Options For Youth San Gabriel	Charter	Kevin Cross	818-952-1790	
Options For Youth-Burbank Charter	Charter	Kevin Cross	818-952-1790	
Pacifica Community Charter	Charter	Robin Podway	310-845-9405	
Pacoima Charter Elementary	Charter	J. Irene Smerigan	818-899-0201	
Palisades Charter High	Charter	Gloria Martinez	310-454-0611	
Para Los Ninos Charter	Charter	Norma Silva	213-239-6605	30
Port of Los Angeles High	Charter	Karen Sullivan	310-394-1152	24
Puente Charter	Charter	Karen Sullivan	310-394-1152	24
Santa Monica Boulevard Community Charter	Charter	Vahe Markarian	323-469-0971	116
Southern California School of Arts & Scienc	Charter	Melonka Renaldo	310-420-3484	
Stella Middle Charter Academy	Charter	Jeff Hilger	323-954-9957	
Synergy Charter Academy	Charter	Randolph Palisoc	323-528-8167	
The School Of Arts And Enterprise	Charter	Karen Sullivan	310-394-1152	24
Today's Fresh Start Charter	Charter	Jeanette Parker	323-293-9826	
Vaughn Next Century Learning Center	Charter	Anita Zepeda	818-896-7461	4006
View Park Prep. Accelerated Charter Mid	Charter	John Piscal	323-294-8515	
View Park Preparatory Accelerated Charter	Charter	John Piscal	323-294-8515	
View Park Preparatory Accelerated High	Charter	John Piscal	323-294-8515	
Watts Learning Center Charter	Charter	Sandra Porter Fisher	323-754-9900	
Wilder's Preparatory Academy Charter	Charter	Raymond Wilder	310-671-5578	

LOS ANGELES UNIFIED SCHOOL DISTRICT

The Los Angeles Unified School District (the “LAUSD”) is the largest (in terms of number of students) public school system in California and the second-largest in the United States. Only the New York City Department of Education has a larger student population. As of 2005, LAUSD served over 710,000 students and is divided up into eight administrative districts, which are listed below and shown on the following page. More information about this school district can be found online at <http://www.lausd.k12.ca.us/>

Local District 1: West San Fernando Valley

Jean Brown, Superintendent
6621 Balboa Blvd,
Lake Balboa, CA 91406
Tel: (818) 654-3600
Fax: (818) 881-6728

Local District 5: East Los Angeles

Carmen N. Schroeder, Superintendent
2151 North Soto Street
Los Angeles, CA 90032
Tel: (323) 224-3100
Fax: (323) 222-5702

Local District 2: East San Fernando Valley

James Morris, Superintendent
5200 Lankershim Blvd.
North Hollywood, CA 91601
Tel: (818) 755-5300
Fax: (818) 755-2810

Local District 6: Southeast Cities

Martin Galindo, Superintendent
5800 S. Eastern Ave.
Commerce, CA 90040
Tel: (323) 278-3900
Fax: (323) 720-9366

Local District 3: West and Central Los Angeles

Grace Strauther, Superintendent
3000 S. Robertson Blvd.
Los Angeles, CA 90034
Tel: (310) 253-7100
Fax: (310) 842-9491

Local District 7: South Los Angeles

Carol Truscott, Superintendent
10616 S. Western Ave.
Los Angeles, CA 90047
Tel: (323) 242-1300
Fax: (323) 242-1390

Local District 4: Central and Northeast Los Angeles

Richard Alonzo, Superintendent
4201 Wilshire Blvd.
Los Angeles, CA 90010
Tel: (323) 932-2266
Fax: (323) 932-2115

Local District 8: Harbor Area

Myrna Rivera, Superintendent
1208 Magnolia Ave.
Gardena, CA 90247
Tel: (310) 354-3400
Fax: (310) 532-4674

Los Angeles Unified School District Local Districts

Local Districts

- 1 West San Fernando Valley
- 2 East San Fernando Valley
- 3 West and Central Los Angeles
- 4 Central and Northeast Los Angeles
- 5 East Los Angeles
- 6 Southeast Cities
- 7 South Los Angeles
- 8 Harbor Area

0 2.5 5 10 Miles

COMMUNITY COLLEGES

COMMUNITY COLLEGES

Community colleges offer academic and vocational education at the lower division level for both recent high school graduates and those returning to school. Important functions of the colleges include: basic skills instruction, providing English as a second language, adult noncredit instruction, and providing support services that help students to succeed.

- Antelope Valley Community College District
Antelope Valley College
3041 West Avenue K
Lancaster CA 93536-5426
(661) 722-6300
www.avc.edu
- Cerritos Community College District
Cerritos College
11110 Alondra Boulevard
Norwalk CA 90650-6269
(562) 860-2451
www.cerritos.edu
- Chaffey Community College District
Chaffey College
5885 Haven Avenue
Rancho Cucamonga CA 91737
(909) 987-1737
www.chaffey.edu
- Citrus Community College District
Citrus College
1000 West Foothill Boulevard
Glendora CA 91741-1899
(626) 963-0323
www.citruscollege.edu
- Compton Community College District
Compton College
1111 East Artesia Boulevard
Compton CA 90221-5393
(310) 900-1600
www.compton.edu
- El Camino Community College District
El Camino College
16007 Crenshaw Boulevard
Torrance CA 90506-0002
(310) 532-3670
www.elcamino.edu
- Glendale Community College District
Glendale Community College
1500 North Verdugo Road
Glendale CA 91208-2894
(818) 240-1000
www.glendale.edu
- Long Beach Community College District
Long Beach City College
4901 East Carson Street
Long Beach CA 90808-1706
(562) 938-4353
www.lbcc.edu
- Los Angeles Community College District
East Los Angeles College
1301 Avenida Cesar Chavez
Monterey Park CA 91754-6099
(323) 265-8650
www.elac.edu
- Los Angeles City College
-

COMMUNITY COLLEGES (CONT.)

Los Angeles Community College District (Cont.)

Los Angeles Harbor College
1111 Figueroa Place
Wilmington CA 90744-2397
(310) 233-4000
www.lahc.edu

Los Angeles Mission College
13356 Eldridge Avenue
Sylmar CA 91342-3200
(818) 364-7600
www.lamission.edu

Los Angeles Pierce College
6201 Winnetka Avenue
Woodland Hills CA 91371-0001
(818) 719-6401
www.piercecollege.edu

Los Angeles Southwest College
1600 West Imperial Highway
Los Angeles CA 90047-4899
(323) 241-5225
www.lasc.edu

Los Angeles Trade-Tech College
400 West Washington Boulevard
Los Angeles CA 90015-4108
(213) 763-7000
www.lattc.edu

Los Angeles Valley College
5800 Fulton Avenue
Van Nuys CA 91401-4096
(818) 947-2600
www.lavc.edu

West Los Angeles College
9000 Overland Avenue
Culver City CA 90230
(310) 287-4200
www.wlac.edu

Mt. San Antonio Community College District

Mt. San Antonio College
1100 North Grand Avenue
Walnut CA 91789-1399
(909) 594-5611
www.mtsac.edu

Pasadena Area Community College District

Pasadena City College
1570 East Colorado Boulevard
Pasadena CA 91106-2003
(626) 585-7123
www.pasadena.edu

Rio Hondo Community College District

Rio Hondo College
3600 Workman Mill Road
Whittier CA 90601-1699
(562) 692-0921
www.riohondo.edu

Santa Clarita Community College District

College of the Canyons
26455 N. Rockwell Canyon Road
Santa Clarita CA 91355-1899
(661) 259-7800
www.canyons.edu

Santa Monica Community College District

Santa Monica College
1900 Pico Boulevard
Santa Monica CA 90405-1628
(310) 434-4000
www.smc.edu

REGIONAL OCCUPATIONAL CENTERS

Regional Occupational Centers/Programs (ROPs) throughout Los Angeles County offer programs specially designed to train individuals in the occupational skills needed for the working world.

Regional Occupational Center	Telephone, Fax, E-Mail, Web Site	*Participating School Districts
<p><i>Antelope Valley ROP</i> 1156 East Avenue S Palmdale, CA 93550 June Battey, Director, School-to-Career and ROP</p>	<p>(661) 575-1025 Fax: (661) 575-1037 jbattey@avuhdsd.org</p>	<p>Antelope Valley Union HSD, Antelope Valley College</p>
<p><i>Baldy View ROP</i> 8265 Aspen Avenue, Suite 100 Rancho Cucamonga, CA 91730 Larry Weigel, Superintendent</p>	<p>(909) 980-6490 ext. 226 Fax: (909) 980-8364 larry_weigel@bvrop.k12.ca.us http://www.baldyviewrop.com/</p>	<p>Chaffey Jt. Union HSD, Chino Valley USD, Claremont USD, Upland USD, Chaffey Community College</p>
<p><i>Compton USD ROP</i> ROP and One Stop Career Link Office 700 North Bullis Road Compton, CA 90221</p>	<p>(310) 898-6000 or 763-5718 Fax: (310) 763-3871 cusd_vea@pacbell.net Reena K. Singh, Director (310) 763-5718</p>	<p>Compton USD, Dominguez HS, Compton HS, Centennial HS, Cesar Chavez Continuation HS, Compton Community College, Los Angeles Trade Tech, Cal State University/ Dominguez Hills</p>
<p><i>East San Gabriel Valley ROP</i> 1501 West Del Norte Ave. West Covina, CA 91790 Laurel Adler, Superintendent</p>	<p>(626) 962-5080 Fax: (626) 472-5145 ladler@esgvrop.org http://www.esgvrop.org/</p>	<p>Azusa USD, Baldwin Park USD, Charter Oak USD, Covina-Valley USD, Glendora USD, Walnut Valley USD, West Covina USD</p>
<p><i>Hart District ROP</i> 21515 Centre Pointe Parkway Santa Clarita, CA 91350 Greg Lee, ROP Coordinator</p>	<p>(661) 259-0033 ext. 234 Fax: (661) 254-8653 glee@hartdistrict.org http://www.hartrop.com/</p>	<p>William S. Hart Union HSD, College of the Canyons</p>
<p><i>La Puente Valley ROP</i> 18501 East Gale Ave., Suite 100 City of Industry, CA 91748 Cynthia Parulan-Colfer, Superintendent</p>	<p>(626) 810-3300 Fax: (626) 581-9108 cpcolfer@mail.lpvrop.org http://www.lpvrop.org/</p>	<p>Bassett USD, Hacienda-La Puente USD, Rowland USD, Mt. San Antonio Community College, Rio Hondo Community College</p>
<p><i>Long Beach USD ROP</i> 3701B East Willow Street Long Beach, CA 90815-1732 Matt Saldaña, Director</p>	<p>(562) 595-8893, ext. 271 Fax # (562) 424-8976 msaldana@lbusd.k12.ca.us http://www.lbusd.k12.ca.us/</p>	<p>Long Beach USD, Long Beach City College</p>

Regional Occupational Center	Telephone, Fax, E-Mail, Web Site	*Participating School Districts
<p><i>Los Angeles County ROP</i> 9300 Imperial Highway - Clark Building Downey, CA 90242-2890 (562) 922-6850 Fax: (562) 940-1877 Nancy Wagner, CWD/ROP Director</p>	<p>(562) 922-6854 Fax: (562) 940-1672 wagner_nancy@lacoedu.edu http://lacorop.org/</p>	<p>Alhambra City HSD, Arcadia USD, Bellflower USD, Beverly Hills USD, Burbank USD, Culver City USD, Downey USD, Duarte USD, El Monte Union SD, Glendale USD, La Canada USD, Las Virgenes USD, Lynwood USD, Monrovia USD, Montebello USD, Paramount USD, Pasadena USD, San Gabriel USD, San Marino USD, Santa Monica-Malibu USD, South Pasadena USD, Temple City USD</p>
<p><i>Los Angeles USD/ROCP</i> 333 South Beaudry Ave, 18th Flr Los Angeles, CA 90017 Dominick Cistone , Administrator</p>	<p>(213) 241-3801 Fax: (213) 241-6836 dominick.cistone@lausd.net http://www.ropcenter.org/</p>	<p>Los Angeles USD, Los Angeles Community College District</p>
<p><i>San Antonio ROP</i> 1425 East Holt Ave., Suite 101 Pomona, CA 91767 Jose Castro, Administrator</p>	<p>(909) 469-2304 Fax: (909) 620-5770 jose.castro@pomona.k12.ca.us http://www.sanantoniorop.com/</p>	<p>Bonita USD, Pomona USD, Chaffey Comm. College, Citrus Comm. College, Mt. San Antonio College</p>
<p><i>Southeast ROP</i> 20122 Cabrillo Lane Cerritos, CA 90703 Gilbert Montano, Superintendent</p>	<p>(562) 860-1927 Fax: (562) 860-1829 gmontano@southeastrop.com Rick Holash, Asst. Super. (562) 860-1927 ext. 131 Fax: (562) 865-8831 rholash@southeastrop.com http://www.southeastrop.com/</p>	<p>ABC USD, Norwalk-La Mirada USD</p>
<p><i>Southern California ROC</i> 2300 Crenshaw Blvd. Torrance, CA 90501 (310) 224-4200 Christine Hoffman, Superintendent</p>	<p>(310) 224-4220 Fax: (310) 320-1029 drhoffman@scroc.k12.ca.us http://www.scroc.com/</p>	<p>Centinela Valley Union HSD, El Segundo USD, Inglewood USD, Manhattan Beach USD, Palos Verdes Peninsula USD, Redondo Beach USD, Torrance USD</p>
<p><i>Tri-Cities ROP</i> 12519 East Washington Blvd. Whittier, CA 90602 Esperanza Fernàndez, Superintendent</p>	<p>(562) 698-9571 ext. 301 Fax: (562) 696-5352 efernandez@tcrop.k12.ca.us http://www.tcrop.k12.ca.us/</p>	<p>El Rancho USD, Whittier Union HSD, Rio Hondo Comm. College</p>

USD=Unified School District; Jt.=Joint; SD=School District; HSD=High School District

DHS ALCOHOL AND DRUG INTERVENTION AND RECOVERY SERVICES FOR ADOLESCENTS

<p>GARDENA ASIAN AMERICAN DRUG ABUSE PROGRAM 13931 South Van Ness Avenue, Suite 201 Gardena, CA 90249 (310) 768-8018 Contact: Mariko Yamada</p>	<p>GLENDORA SPIRITT FAMILY SERVICES 1505 South Sunflower Avenue Glendora, CA 91740 (626) 333-8153 Contact: Duane Takayama</p>
<p>LANCASTER TARZANA TREATMENT CENTER 44447 North 10 Street West Lancaster, CA 93534 (661) 726-2630 Contact: Stewart Sokol</p>	<p>ANTELOPE VALLEY COUNCIL ON ALCOHOLISM AND DRUG DEPENDENCY 44815 Fig Avenue, Suite 101 Lancaster, CA 93550 (661) 729-2867 Contact: Brenda Coon</p>
<p>LOS ANGELES ASIAN AMERICAN DRUG ABUSE PROGRAM 5825 West Olympic Boulevard, Los Angeles, CA 90036 (323) 933-9022 Contact: Brian Shinyama</p>	<p>BEHAVIORAL HEALTH SERVICES 4099 North Mission Road , Los Angeles, CA 90032 (323) 221-1746 Contact: Sylvia Gutierrez</p>
<p>CALIFORNIA HISPANIC COMMISSION ON ALCOHOL DRUG ABUSE 5801 East Beverly Boulevard, Los Angeles, CA 90022 (323) 722-4529 524 N. Avenue 54, Los Angeles 90042 (916) 443-5473 328 North Avenue 59, Los Angeles 90042 (323) 257-9227 Contact: Nancy Fernandez</p>	<p>CHILDREN'S HOSPITAL OF LOS ANGELES 5000 Sunset Boulevard, Fourth Floor, Los Angeles, CA 90027 (323) 669-2463 Contact: Susan Rabinowitz</p>
<p>DIDI HIRSCH PSYCHIATRIC SERVICE 12420 Venice Boulevard, Suite 200, Los Angeles, CA 90066 (310) 751-1200 Contact: Michael Marx</p>	<p>SHIELDS FOR FAMILIES PROJECT 12714 South Avalon Boulevard, #300, Los Angeles, CA 90061 (323) 242-5000 Contact: Giselle Gourrier</p>
<p>SPECIAL SERVICES FOR GROUPS 5715 S. Broadway Ave., Los Angeles 90037 (323) 948-0444 Contact: Carol Wright</p>	<p>TARZANA TREATMENT CENTER 18646 Oxnard St., Tarzana 91356 (818) 996-1051 18549 Roscoe Blvd., Northridge 91234 (818) 654-3950 Contact: Stewart Sokol</p>

<p>NORWALK HELPLINE YOUTH COUNSELING, INC. 12440 East Firestone Boulevard Norwalk, CA 90650 Whittier (562) 864-3722 Contact: Eva Estrada</p>	
<p>PASADENA PACIFIC CLINICS 70 N. Hudson Ave., Pasadena 91101 (626) 744-5230 x739 Contact: Lisa Garcia</p>	
<p>SANTA CLARITA VALLEY Child and Family Center 27225 Camp Plenty, Suite 1, Canyon Country 91351 (661) 250-8752 Contact: Jamie Wilder</p>	<p>Phoenix House of Los Angeles, Inc. 11600 Eldridge Ave., Lake View Terrace 91342 (818) 686-4171 Contact: Mary Kaye Gerski</p>

DPSS Housing Program (HP) Comparative Chart

	HA	EAPE	MA	Diversion	HRP	THAP+14	Rental Subsidy
Dollar Amount	<p>Temporary Shelter: \$40 per night up to four eligible members. \$10 for each additional eligible member up to a total of \$80 per night. (Up to 16 consecutive days.)</p> <p>Permanent Housing: As long as the AU's share of the rent is no more than 80% of MAP, the Permanent Housing payment cannot exceed two times the rent (before subsidies).</p>	<p>Up to \$2000 for delinquent rent and/or utilities for up to two months in arrears.</p> <p>NOTE: For details on EAPE payments to cover current month's rent to prevent eviction, see "Eligibility Requirements."</p>	<p>Up to \$2000 for moving expenses, stoves and/or refrigerators, and for time-limited participants only, included in the \$2000 limit, up to the amount of the adult portion of the reduced grant for two months, so that families can remain in their current residence while they look for less costly housing.</p>	<p>Lump sum payment. -Standard: up to \$2000 or the amount(s) equivalent to three AU's MAP amount for three months, whichever is greater, based on the AU's size. -Compelling Need: up to \$4000 or the equivalent to the AU's MAP amount for six months, whichever is greater, based on the AU's size.</p>	<p>Up to \$1500 for the Housing Relocation subsidy and an additional up to \$405 for the purchase of a stove and/or refrigerator. Total maximum payment: \$1905</p>	<p>\$40 per night up to four eligible members. \$10 for each additional eligible member up to a total of \$80 per night. (Up to 14 days.)</p>	<p>Up to \$250 per family (depending on the family size) for up to four consecutive months for non-subsidized permanent housing.</p>
Frequency	<p>-Eligible to receive HA once-in-a-lifetime without having to verify why they are homeless.</p> <p>-May qualify for future HA only if can provide verification that homelessness is the result of a natural disaster (no limit), domestic violence, former home uninhabitable or physical/mental illness (every 12 months).</p>	<p>-Eligible to request EAPE funds as needed up to the \$2000 limit.</p>	<p>-Eligible to receive MA once-in-a-lifetime.</p> <p>-May qualify for future MA payments with verification that need is the result of a natural disaster, domestic violence, former home becoming uninhabitable, or a physical/mental illness.</p>	<p>\$4000 annually \$10,000 in a lifetime</p>	<p>One-time only.</p>	<p>One THAP+14 payment once-in-a-lifetime with exceptions.*</p>	<p>One-time only.</p>
Income Threshold	Rent is within 80% of MAP	None	Rent is within 80% of MAP	N/A	Rent is within 60% of the total HH income.	Must not have more than \$100 in liquid resources on hand at the time of application.	Rent is within 80% of MAP
Site visits	None	None	None	None	None	None	None
Evidence of Property Availability and Cost	-Rental written agreement. -Telephone call to landlord (if rental agreement is questionable or not provided). -PA853, Affidavit.	-Rental written agreement. -Telephone call to landlord (if rental agreement is questionable or not provided). -PA853, Affidavit.	-Rental written agreement. -Telephone call to landlord (if rental agreement is questionable or not provided). -PA 853, Affidavit.	-Rental written agreement. -Telephone call to landlord (if rental agreement is questionable or not provided). -PA853, Affidavit.	-Rental written agreement. -Telephone call to landlord (if rental agreement is questionable or not provided). -PA853, Affidavit.	N/A	-Rental written agreement. -Telephone call to landlord (if rental agreement is questionable or not provided). -PA853, Affidavit.
Property Information Verification	Call the Property Services Hotline at (626) 854-4732. FAX: (626) 913-1896 or 964-4272	Call the Property Services Hotline at (626) 854-4732. FAX: (626) 913-1896 or 964-4272	Call the Property Services Hotline at (626) 854-4732. FAX: (626) 913-1896 or 964-4272	Call the Property Services Hotline at (626) 854-4732. FAX: (626) 913-1896 or 964-4272	Call the Property Services Hotline at (626) 854-4732. FAX: (626) 913-1896 or 964-4272	N/A	Call the Property Services Hotline at (626) 854-4732. FAX: (626) 913-1896 or 964-4272.
Eligible Population	Applicants apparently eligible for CalWORKS and CalWORKS participants. (Note: For permanent housing, CalWORKS must be approved.)	Applicants apparently eligible for CalWORKS, families on CalWORKS, and families who went off CalWORKS due to time limits.	Families on CalWORKS, and families who went off CalWORKS due to time limits. (Note: Applicants are not eligible for the MA program.	CalWORKS applicants (who meet the criteria of "apparent eligibility") only.	CalWORKS applicants and participants working 20 or more hours per week or with a documented offer of employment for 20 hours or more per week and in compliance with GAIN/RITE program requirements.	Be apparently eligible for CalWORKS, be receiving CalWORKS or has exhausted the CalWORKS 60-Month Time Limit, is a Domestic Violence (DV) victim and has signed a DV waiver.	Applicants apparently eligible for CalWORKS, families on CalWORKS, and families who went off CalWORKS due to time limits. Must be eligible to receive Perm. HA and/or MA and agree to receive RA payments.
Definition of Homeless	Physically lacks a fixed and regular nighttime residence, shares a residence with other family or friends on a temporary basis, or resides in a temporary shelter, commercial establishment, or transitional housing.	N/A	N/A unless the participant is homeless, then same as HA.	N/A	N/A	Physically lacks a fixed and regular nighttime residence, shares a residence with other family or friends on a temporary basis, or resides in a temporary shelter, commercial establishment, or transitional housing.	N/A. Family must be approved for Perm HA and/or MA to qualify for RA.

DPSS Housing Program (HP) Comparative Chart

Eligibility Requirements	HA	EAPE	MA	DIVERSION	HRP	THAP+14	Rental Subsidy
	<p>Temporary:</p> <ul style="list-style-type: none"> -Apparently eligible/receiving CalWORKs -Must meet the definition of "homeless." -Have less than \$100 in cash. -Must obtain temporary shelter from a commercial establishment or a person with a history of renting properties and provide verification. -must be seeking permanent housing and provide verification. <p>Permanent:</p> <ul style="list-style-type: none"> -CalWORKs must be approved prior to a permanent housing payment. -Family's share of the rent cannot exceed 80% of the AU's MAP. -Payment cannot exceed two times the total rent (participants may pay any average). Additional funds can be issued for needy utility deposits (gas, electricity or water). 	<ul style="list-style-type: none"> -Apparently eligible/receiving CalWORKs and CalWORKs timed-out participants. -Families must be at risk of losing their housing because of non-payment of rent due to financial hardship, not for lease violations. -Must demonstrate that they are experiencing a financial crisis. -Must provide proof of financial hardship. - (For current month's rent) Must provide proof of eviction or 3-day notice to pay or quit in addition to demonstrate financial hardship. 	<ul style="list-style-type: none"> -Receiving CalWORKs and CalWORKs timed-out participants. -Families must be at risk of losing their housing because of non-payment of rent due to financial hardship, not for lease violations. - Families who are homeless or at-risk of homelessness may qualify for the MA funds. -Must demonstrate that they are experiencing a financial crisis. - Must provide proof of financial hardship. - If homeless, must exhaust all other means of assistance including Homeless Assistance (if eligible). 	<ul style="list-style-type: none"> -Have an unexpected, one-time problem. -Be eligible for CalWORKs and proof of legal immigration status. -Have a steady work history, a good earning potential, or a likelihood of finding a job. -have stable housing or child-care (unless that is what you need help with). -have no significant barriers to employment, such as problems with mental health or substance abuse. County makes final decision. (Note: Applicant has the option to accept Diversion or receive CalWORKs.) 	<ul style="list-style-type: none"> -Active employment or a documented offer of employment of at least 20 hrs per week. -Current participation in, and compliance with, the GAIN/RITE Program requirements. (Note: Participants working 32/35 hrs per week are not required to participate in the GAIN/RITE programs as they are already meeting welfare-to-work requirements. In addition, a participant who has been granted or qualifies for an exemption is not required to participate for the duration of his/her exemption.) -The need to relocate to access employment, childcare, or transportation (based on documented one-way travel time/distance to/from work, childcare, or both). 	<ul style="list-style-type: none"> -Apparently eligible/receiving CalWORKs. -Must meet the definition of "homeless." -Have less than \$100 in cash. -Must obtain temporary shelter from a commercial establishment or a person with a history of renting properties and provide verification. -must be seeking permanent housing and provide verification. -Must be employed or participating in welfare-to-work services (GAIN/RITE). -If time-limited, must be employed or participating in Post Time-Limited (PTL) Services. 	<p>Eligibility to RA is a two-step determination process:</p> <p>Step 1 – Eligible Population:</p> <ul style="list-style-type: none"> • Must be apparently eligible or CalWORKs eligible; • Must be eligible to receive Perm HA and/or MA; and • Must agree to receive RA. <p>Other cases eligible for RA include: a) CalWORKs timed-out; b) DV victims who have signed a DV waiver; c) exempt from GAIN; and d) child only cases.</p> <p>Step 2 – Housing Situation:</p> <ul style="list-style-type: none"> • Signed a rental agreement to secure non-subsidized housing within the past 30 days of the request for RA and is requesting MA for appliances/truck rental; and • Found non-subsidized housing and has requested Perm HA and/or MA.
Processing Time-lines	<p>Temporary:</p> <ul style="list-style-type: none"> -Initial payment same day as the request. -Subsequent payments may not be issued for more than seven (7) days worth of temporary shelter at a time up to 16 consecutive days. <p>Permanent:</p> <ul style="list-style-type: none"> -One (1) workday after receipt of all required verification/documentation. 	One (1) workday after receipt of all required verification/documentation.	One (1) workday after receipt of all required verification/documentation.	One (1) workday after receipt of all required verification/documentation.	One (1) workday after receipt of all required verification/documentation.	Same day as the request in increments of 7 days at a time.	One (1) workday after receipt of all required verification/documentation.
Method of Payment	<p>HA payments are issued on-line directly to the participant. In certain situations, payments may be issued as a two-party vendor check.</p> <p>NOTE: All Homeless Assistance payments must be issued on LEADER via "Special Payments."</p>	EAPE payments are issued on-line directly to the participant. In certain situations, payments may be issued as a two-party vendor check.	MA payments are issued on-line directly to the participant. In certain situations, payments may be issued as a two-party vendor check.	Directly to the participant, or if the Diversion payment is greater than MAP for the AU, or the payment is for a vendor or merchant, as a two-party check.	HRP payments are issued on-line directly to the participant. In certain situations, payments may be issued as a two-party vendor check.	THAP+14 payments are issued on-line directly to the participant. In certain situations, payments may be issued as a two-party vendor check.	All RA payments are issued as a two-party check. Under certain exceptions, the payment may be issued on-line directly to the participant.

SOURCES AND ACKNOWLEDGMENTS

Healthy City Home Page. <http://www.healthycity.org/>

Food pantry listings: John Kim, Executive Director
1545 Wilshire Blvd, Suite 800
Los Angeles, CA 90017

Los Angeles County Department of Children and Family Services.

DCFS office locations. http://dcfs.co.la.ca.us/Internet_Site/OpenPage.asp

Los Angeles County Department of Health Services.

Low-Cost Medical Care Clinics and Service Providers. <http://www.ladhs.org/>
313 N. Figueroa Street
Los Angeles, CA 90012

Los Angeles County Department of Mental Health, Homeless and Housing Division.

Homeless Services Program Listings.
550 South Vermont Ave
Los Angeles, CA 90020

Los Angeles County Department of Public Social Services.

CalWORKs office locations. <http://www.ladpss.org/>

Los Angeles County Office of Education.

Foster and Homeless youth liaisons in LA County public schools listing: Sherwin Sortijas
Graphics support: Linda A. Ayers, Graphic Arts Department
Public School Directory 2003-04. <http://www.lacoe.edu/>
Shirley E. Abrams, Education of Homeless Children and Youth
9300 Imperial Highway, ECC 262
Downey, CA 90242-2890

Los Angeles Homeless Service Authority.

2005 LAHSA Shelterbed Inventory.
Emergency, transitional, and permanent housing; access center/drop in center listings.
215 W. 6th Street, 8th Floor
Los Angeles, CA 90014

Los Angeles Homeless Service Authority.

Los Angeles Continuum of Care.
Supportive Services Listings. <http://www.lahsa.org/continuum.htm>
215 W. 6th Street, 8th Floor
Los Angeles, CA 90014

Los Angeles Unified School District

333 S. Beaudry Ave., 24th Floor
Los Angeles, CA 90017
<http://www.lausd.k12.ca.us/>

**Los Angeles County
Office of Education**

Leading Educators ▪ Supporting Students ▪ Serving Communities

Referral Guide for Homeless Children, Youth & Families, Second Edition

Los Angeles County Office of Education
9300 Imperial Highway, Suite 109
Downey, CA 90242-2890