

Community Resource Guide

— Safe Schools. Healthy Students. Positive Futures. —

This guide includes a comprehensive list of programs and services available to youth and families in the District of Columbia. The Student Support Center cannot endorse these agencies and/or programs, but will aim to keep this information as current as possible.

Below is a list of emergency hotline numbers if you require immediate assistance:

- CFSA Child Abuse and Neglect Hotline 202.671.SAFE (7233)
- Crisis Hotline (Mental Health) 888.793.4357
- DC City Wide Sexual Assault Hotline 202.333.RAPE (7273)
- Emergency Help with Shelters 1.800.535.7275
- Gay and Lesbian National Hotline 888.843.4564
- National Domestic Violence Hotline 1.800.799.SAFE (7233)
- National Suicide Prevention Lifeline 1.800.273.TALK (8255)

To find the nearest free meals, emergency groceries, low cost groceries, markets accepting food stamps and WIC, nutrition classes, and apply for food benefits use <http://www.dcfoodfinder.org> and enter your address.

For questions or comments about this guide please contact us at 202.628.8848.

#9852

The Student Support Center
1003 K Street, NW, Suite 405, Washington DC 20001
202-628-8848
www.studentsupportcenter.org

Area of Interest	Begins on Page...
 Academic Support	4
 Adult Learning/GED	9
 Alcohol/ Substance Abuse	16
 Domestic Violence/ Sexual Assault	22
 Economic Security Administration Programs (ESA – formerly IMA)	26
 Emergency Services (including food, clothing, housing resources)	29
 Family Support/ Advocacy	40
 Healthcare/ Clinics	42
 HIV/ AIDS Services	50
 Legal Resources	53
 LGBTQ Resources	57
 Mental Health	62
 Mentoring	72
 Neighborhood Collaboratives	74
 Parks/ Recreation	76
 Public Libraries	82
 Special Education/ Special Needs	85
 Teen Pregnancy/ Parenting	92
 Youth Development	100
 Index of Organizations	105

TABLE OF CONTENTS

Organization: Beacon House**Address:** 601 Edgewood Street NE, Washington, DC 20017 (Rhode Island Ave – Red line)**Phone:** 202.529.7376**Website:** www.beaconhousedc.org

About: Beacon House is a non-profit, community based organization that provides tutoring, mentoring, cultural, athletic, recreational and nutritional programs to at-risk children, ages 5-18, who reside in and around the Edgewood Terrace community in **Ward 5** of Washington, DC. Beacon House offers a free after school study hall, and provides tutoring and homework assistance to youth each day after school.

Organization: Coaching for College**Address:** 607 - 14th Street NW, Suite 900 WDC 20005 (McPherson Square – Blue/Orange lines)**Phone:** 202.508.5829**Website:** www.coachingforcollege.org

About: For more than 10 years, Coaching for College has worked with motivated, low-income public school students in the District of Columbia. Their mission is to help students strengthen academic skills, explore exciting career options and view education as a pathway to success in life. They offer tutoring, mentoring and summer academic programs.

Organization: The Fishing School**Address:** 4737 Meade St. NE, Washington DC 20019 (Deanwood – Orange Line)**Phone:** 202.399.3618**Website:** www.fishingschool.org

About: The Fishing School mission is to provide a safe haven, caring adults and academic support for vulnerable children and youth (ages 6-12) empowering them to open doors to limitless possibilities. Through out of school time programming, TFS provides education instruction, mentoring, leadership development, test preparation and life skills training.

Organization: For Love of Children (FLOC)
Address: 1763 Columbia Road NW, Washington, DC 20009 (Columbia Heights – Green and Yellow lines)
Phone: 202.349.3512
Website: www.floc.org
About: For Love of Children (FLOC) provides educational services beyond the classroom to help students succeed from first grade through college and career. They currently offer two free programs in Washington, DC: The Neighborhood Tutoring Program provides one-on-one tutoring to students in grades 1-12 who are below grade level in reading and/or math. The target population for this program is low-income, first generation college students, in particular, those who are at least 6 mos-1 year below grade level. The Scholars Program is a college prep and success program that helps students in grades 6-12 develop the academic and life skills they need to be successful in middle school, high school, and college. Students do not have to be performing below grade level to participate. This program is unique in that it follows students through high school AND the transition to college, providing support as students get situated with the college experience. College students receive support including regular communication, professional development workshops and financial aid assistance. For more information, or to make a referral, contact FLOC’s Recruitment Coordinator Elizabeth Metz at emetz@floc.org or 202-349-3512.

Organization: Greater Washington Urban League
Address: 2901 14 th Street NW, Washington, DC 20009 (Columbia Heights – Green and Yellow lines)
Phone: 202.265.8200
Website: www.gwul.org
About: The GWUL offers programs in the areas of Experiential Education/Training, Parent Education and Training, and Post-Secondary Preparation. For additional information regarding these programs refer to the website or contact Audrey Epperson, Director, at the number provided.

Organization: Higher Achievement
Address: 317 8 th Street NW, Washington, DC 20002 (Archives – Green and Yellow lines)
Phone: 202.544.3633
Website: www.higherachievement.org
About: Higher Achievement is a non-profit organization that provides middle school children from underserved areas year-round academic enrichment programs and preparation for top high school placements. Higher Achievement programs are located in Wards 1, 4, 6 and 7.

Organization: Kingsbury Day School
Address: 5000 14 th Street NW, Washington, DC 20011 (GeorgiaAve/Petworth – Green and Yellow lines)
Phone: 202.722.5555
Website: www.kingsbury.org

About: Tutors at Kingsbury Day School are trained to work both with students who need extra help in a particular subject area as well as students who have specific learning disabilities including dyslexia, auditory or visual processing difficulties, dysgraphia, dyscalculia, memory difficulties, and attention disorders. They also offer remedial tutoring, subject tutoring, school support and test preparation.

Organization: Lindamood-Bell Learning Center

Address: 3201 New Mexico Avenue NW, Suite 320, W DC, 20016

Phone: 202.237.7695

Website: www.lindamoodbell.com

About: The Lindamood-Bell Learning Center offers one-to one intensive instruction for children and adults that specializes in teaching for those with dyslexia, hyperlexia, autism or other learning disabilities. Programs incorporate basic sensory functions related to learning for all academic disciplines. Call to schedule a diagnostic evaluation; financing options are available. For additional information, email washingtondc.center@lindamoodbell.com.

Organization: Little Lights Urban Ministries

Address: 760 7th Street SE, Washington, DC 20003 (Eastern Market – Blue and Orange lines)

Phone: 202.548.4021

Website: www.littlelights.org

About: Little Lights Urban Ministries offers two academic programs: In the Reading and Math Heroes program, volunteers help students learn and practice basic reading and math skills through one-on-one tutoring. The Homework Club consists of volunteers who assist students with homework assignments and/or lead small groups in recreational or enrichment activities. Refer to the website for hours of operation for both programs and how to register your child.

Organization: New Community for Children

Address: 1722 6th Street NW, Washington DC 20001 (Shaw – Green and Yellow lines)

Phone: 202.232.0457

Website: www.ncfc-dc.org

About: NCFC operates four programs: ASAP (After School and Advocacy Program) - Students in grades K-4 participate in academic enrichment and recreational activities during after school hours. Transportation is available; ABL (Adolescents Building Literacy through Expression) – Students in grades 5-12 gain skills in visual, technological, reading, writing, mathematical, scientific, and historical literacy through different workshops after school; Summer Program and Jamii Family Day. Applications for enrollment can be found on their website. Call or email tpayton@ncfc-dc.org or mpagan@ncfc-dc.org if you have any questions regarding enrollment.

Organization: Northwest Settlement House – Youth Services Programs
Address: 448 Ridge Street NW, Washington, DC 20001 (Mt. Vernon Square – Green and Yellow lines)
Phone: 202.638.4736
Website: www.nwsh.org
About: The mission of the Youth Services Programs is to increase the quality of life for participants by providing healthy alternatives to negative behaviors, preparation for educational success, and increased skills in preparation for self-sufficiency. The Youth Services Programs serve District of Columbia residents ages 5 – 19 with a focus on those living in the Shaw neighborhood of Northwest, DC. The programs operate under three broad headings: Services to Young Children (ages 5-13) through our STAR Programs (includes an after-school enrichment program and summer camp), Services to Older Youth (ages 14 – 19) through our TEAM Programs (Training, Employment, Academic Achievement, and Mentoring), and Transition Services (ages 11-14) through our BUDDY (Building Up DC’s Dynamic Youth) Programs.

Organization: Perry School Community Services Center
Address: 128 M Street NW, Washington, DC 20001 (Mt. Vernon Square – Green and Yellow lines)
Phone: 202.312.7157
Website: www.perryschool.org
About: The Perry School Community Services Center operates 3 youth development programs: HIPPY (Home Instruction for Parents of Preschool Youngsters), after-school and summer camp programs and a teen program. HIPPY is a parent involvement and school readiness program for families of 3, 4, and 5 year-olds. HIPPY supports parents in their role as their child’s first teacher. The after-school and summer camp programs serve youth ages 5 to 13 and the teen program ages 14-18.

Organization: Turning the Page
Address: 1010 Vermont Ave NW Washington DC 20005 (McPherson Square – Red Line)
Phone: 202.682.4151
Website: www.turningthepage.org
About: Turning the Page links D.C. public schools, families and our community so that, together, we can ensure DC students receive valuable educational resources and a high-quality public education. They offer extensive training and support for teachers and principals, as well as support, training and resources to parents in order to help them become more effective educators of their children at home, advocates for their children in school and leaders within their school community.

Organization: Youth Leadership Foundation – Tenley Achievement Program for Boys

Address: 5034 Wisconsin Avenue NW, Ste 250, Washington, DC 20016 (Tenleytown – Red line)

Phone: 202.363.4118

Website: www.ylf.helpingkids.org

About: The Youth Leadership Foundation is built on character development, personal mentoring, academic achievement and parental involvement. Tenley Achievement Program (TAP) for boys operates throughout the year on Saturday mornings during the school year and Monday through Friday in the summer. (Grades 3-11)

Organization: Youth Leadership Foundation- Program for Academic Leadership Skills for Girls

Address: 1029 Monroe Street NE, Washington, DC 20017 (Brookland/CUA – Red line)

Phone: 202.365.3511

Website: www.ylf.helpingkids.org

About: The Youth Leadership Foundation is built on character development, personal mentoring, academic achievement and parental involvement. Program for Academic Leadership Skills for girls operates throughout the year on Saturday mornings during the school year and Monday through Friday in the summer. (Grades 3-11)

Organization: Academy of Hope
Address: 601 Edgewood St NE, Suite 25, Washington DC, 20017 (Rhode Island Ave – Red line)
Phone: 202.269.6623
Website: http://www.aohdc.org/
About: Services available at the Academy of Hope for DC residents 18 years or older with limited financial resources or access to education who want high school diplomas. Programs include adult basic education, GED, EDP, and college preparation. AoH also provides basic computer training, career planning, workplace reading and writing, one-on-one tutoring for those who read below a 6 th grade level, and referral services. The fees are \$10 Registration fee; \$30/Semester.

Organization: Anacostia Community Outreach Center (ACOC)
Address: 707 24th Street, NE, B-level , Washington DC, 20002 (Minnesota Ave – Orange line) 1231 Good Hope Road, SE, Washington, DC 20020 (Anacostia – Green line)
Phone: 202.889.5607 or 202.889.2690
Website: http://www.anacostiaoutreach.org/
About: ACOC offers three Adult Education programs. Adult Basic Education/GED prep courses are open to DC residents age 18 or older. The JOBS training institute provides students with a minimum of a high school equivalency education with specialized training for livable earning IT jobs. The External Diploma Program is designed for DC residents age 25 or older.

Organization: Booker T. Washington Charter School – Virtual Enterprise Program
Address: 1346 Florida Ave NW, Washington DC 20009 (U Street/Cardozo – Green and Yellow lines)
Phone: 202.232.6090
Website: http://www.btwschool.org/adulteducation/
About: The Virtual Enterprise Program helps build employment skills in business and technology. They offer GED preparation, ABE, and basic computer courses. Advanced computer training is also available for those who qualify for VE program. Classes are free and open to DC residents (18+) who are not enrolled in a day high school program. Applicants can begin classes at any time. Their hours are Monday – Friday, 9:00am – 4:00pm. Contact Diane Ables or Oralyn Bevineau for more information.

Organization: Byte Back
Address: 815 Monroe St NE, Washington, DC 20017 (Brookland-CUA - Red line)
Phone: 202.529.3395
Website: http://www.byteback.org/
About: Byte Back offers free and low-cost classes on basic computer skills and job readiness for DC residents on a rolling enrollment schedule. Program hours are Monday-Friday, 7:45am– 4:30pm.

Organization: C. Phillips Johnson Ministry Center for Education & Career Development

Address: 1809 Rhode Island Ave NE, Washington DC, 20018 (Brookland-CUA – Red line)

Phone: 202.216.0390

Website: http://cphillipjohnsonministries.com/Arms_Johnson_Center.htm

About: The Center offers general typing and word-processing classes, computer skills training, adult basic education (ABE), pre-GED & GED Prep studies, employment skills, drug and alcohol abuse counseling, and after school tutoring. Evening adult education classes have childcare available. Open to ages 16 and up, must call to schedule. Program operates on an academic schedule. Their hours are Monday – Tuesday, 6:00pm – 8:00pm. Fees vary.

Organization: Carlos Rosario International Public Charter School

Address: 1100 Harvard St NW, Washington DC, 20009 (Columbia Heights – Green and Yellow lines)

Phone: 202.797.4700

Website: <http://carlosrosario.org/>

About: Carlos Rosario offers GED prep, college prep, professional certificate job training (technology and cooking), family reading/writing programs, ESL and citizenship classes, computer training, job placement resources, and job placement support. Most programs require proof of DC residence. Hours are Monday-Thursday 8:00am – 9:00pm, and Friday 8:00am – 5:00pm. There is a \$20 enrollment fee (cash); you will also need to provide a certificate of updated immunizations and a form of official photo ID. Programs begin in early August.

Organization: Catholic Charities of DC Adult Education

Address: 924 G St NW, Washington DC, 20001 (Gallery Place/Chinatown – Red, Green and Yellow lines)

Phone: 202.772.4300

Website: <http://www.catholiccharitiesdc.org/AdultEducation>

About: Catholic Charities offers a variety of Adult Education opportunities including ESL classes, Spanish classes, financial education, construction and building maintenance programs, and professional counseling education. Visit the website for more information on these programs.

Organization: Chevy Chase Presbyterian Church – ESL Program
Address: 1 Chevy Chase Circle NW, Washington DC, 20015 (Friendship Heights – Red line)
Phone: 202.363.2202
Website: http://www.chevychasepc.org/ministries/mission/transition-assistance-program/
About: The CC Presbyterian Church ESL Program offers entry-level and advanced ESL classes on Sunday afternoons. The tutors of each group assign homework which is challenging, yet doable with the assistance of supportive English speaking friends or family members. The program is free, but the student is asked to buy a dictionary with both native language and English translations. Call Megan at the number above or email megan@chevychasepc.org to be added to the class waiting list.

Organization: DC Public Library – Adult Literacy Resource Center
Address: MLK Memorial Library, 901 G Street NW, Washington, DC 20001 (Gallery Place/Chinatown – Red, Green, Yellow lines)
Phone: 202.727.1616
Website: http://www.dclibrary.org/services/adult
About: The MLK library offers free GED practice tests, given on a first come, first serve basis at MLK Library or by appointment at the SW Neighborhood Library Computer Assisted Literacy Lab. The practice test is free and takes approximately 6 hours. It is given every Tuesday, Thursday and Saturday in room 300 at the Martin Luther King Jr. Memorial Library at 9:15 a.m. Evening testing is offered on Tuesdays at 5:30 p.m.

Organization: Even Start Multicultural Family Literacy Program - Mary's Center
Address: 2333 Ontario Road NW, Washington DC, 20009 (U Street/Cardozo – Green and Yellow lines)
Phone: 202.483.8196
Website: http://www.maryscenter.org/
About: The Even Start program at Mary's Center offers a family literacy program (parents with children 7 and younger), ESL classes, and basic computer training for DC residents. Their hours are Monday - Saturday, 8:00am – 5:00pm.

Organization: Lab School of Washington Night School Program
Address: 4759 Reservoir Road NW, Washington DC, 20007
Phone: 202.944.2215
Website: http://labschool.org
About: The Lab School Night School Program provides education for adults with learning disorders; they offer reading, math, writing, and test-taking (SAT, GED, and GRE) preparation, and basic computer training. All educational levels are served. Courses open to adults with learning disorders and/or ADHD. To enroll consult website for semester dates. Fees: 1 class \$990/semester, 2 classes \$1980/semester, or 3 classes \$2970/semester. For additional information contact Peg O'Donnell, Director.

Organization: Language Etc.**Address:** 2200 California Street NW, Washington DC, 20008 (Dupont Circle - Red line)**Phone:** 202.387.2222**Website:** <http://www.languageetc.org/>**About:** Language Etc. offers ESL courses, computer training, and Spanish literacy courses. Programs are open to all ESL learners. Fees are \$120 per class. Weekday, weeknight, and weekend classes are available. Visit the website to find information on the schedule for the current term.**Organization: Latin America Youth Center – LAYC Career Academy PCS****Address:** 3047 15th St NW, Washington DC, 20009 (Columbia Heights - Green and Yellow lines)**Phone:** 202.319.2228**Website:** <http://www.laycca.org/>**About:** The LAYC Career Academy is an innovative model that provides youth ages 16-24 years old with college credits / AP-style classes; a rigorous and flexible GED, college preparatory curriculum; and career preparation in the healthcare and information technology fields. The school day runs from 8:30 to 4:00 and is available to native English speakers as well as English Language Learners.**Organization: Literacy Volunteers and Advocates****Address:** 635 Edgewood Street NE, Washington, DC 20017 (Brookland/CUA – Red line)**Phone:** 202.387.1772**Website:** www.lvanca.org**About:** LVA offers Adult Basic Literacy Education via small group instruction. After participating in small group classes for a month, most participants are eligible to be paired with a one-on-one tutor to further their learning. Services are open to all DC residents. Day and night classes are available and services are free.**Organization: Living Wages of Washington****Address:** 4235 4th Street SE, Washington DC, 20032 (Congress Heights – Green line) and 1401 V Street SE, Washington DC, 20020 (Anacostia – Green line)**Phone:** 202.574.3962 or 202.610.0974**Website:** <http://www.livingwages.org>**About:** Living Wages operates two community-based adult education centers in Southeast DC. They offer classes for GED, EDP (External Diploma Program), and computer skills. The organization offers basic reading & writing programs, GED preparation classes, and computer training (all levels). The GED program is open to any DC residents 18 years of age or older, and it costs \$10/month. The EDP courses are available to DC residents 25 years of age or older, and it costs \$130 for materials. Program hours fall within the following timeframes: Monday – Friday, 9:00am – 4:00pm and Saturday, 10:00am - 2:00pm.

Organization: Marshall Heights Community Development Organization, Inc. – Wilson Building
Address: 3732 Minnesota Avenue NE, Washington, DC 20019 (Minnesota Avenue – Orange line)
Phone: 202.398.3848
Website: http://mhcd.org
About: Marshall Heights offers a GED program for interested DC residents. The intake form can be completed online and attendance at a two day orientation session is mandatory; dates for upcoming orientations are listed on the website. Morning program classes are held Monday through Thursday 10:00am – 1:00pm.

Organization: The Next Step Public Charter School
Address: 3047 15 th St NW, Washington DC, 20009 (Columbia Heights - Green and Yellow lines)
Phone: 202.319.2242
Website: http://nextsteppcs.org/
About: The Next Step Public Charter School is a bilingual GED and ESL program for immigrant and other “at-risk” youth aged 16-24 who have not succeeded in traditional high schools. TNS offers part-time evening and full-time day programs. Perspective students can enroll three times a year. Students need to bring in the required documents, take the TABE exam and complete their orientation prior to the start dates. For additional information on enrollment requirements and applications (provided in both English and Spanish) for admission, refer to The Next Step’s website under <i>Admissions</i> .

Organization: Spanish Education Development (SED) Center
Address: 4110 Kansas Avenue NW, Washington DC, 20011 (Columbia Heights -Green and Yellow lines)
Phone: 202.722.4404
Website: http://www.sedcenter.org/index.html
About: SED offers ESL classes, computer skills programs (all levels), and Spanish language classes. Courses and daycare are available free of charge for those who qualify. Program hours are Monday–Friday, 9:00am – 6:00 pm and Saturday– Sunday, 10:00am – 4:00pm. For information on how to get started call the number above or email info@sedcenter.org .

Organization: STRIVE DC
Address: 715 I Street, NE, Washington DC, 20002 (Union Station – Red line)
Phone: 202.484.1264
Website: www.strivedc.org

About: STRIVE DC helps chronically unemployed people in the Washington, DC area transform their lives through employment. The program helps people find and maintain employment through three programs. The first is the core STRIVE Job Readiness program through which participants receive job-readiness training, personal assistance in job placement and two years of supportive services. The training and two-year follow-up set STRIVE DC apart from other employment programs. Together they produce low-cost, fast entry into the workforce and high job retention rates. Second is the STRIVE For Success (SFS) fast-track GED program. This innovative program helps young DC residents, aged 16-25, quickly prepare for and earn their GED in a classroom style setting. The third program, Career Gear, provides professional clothing to men seeking work. All the services are provided free-of-charge to participants.

Organization: Washington Literacy Center
Address: 1816 12th St. NW, Suite 300, Washington, DC 20009 (U Street – Green and Yellow lines)
Phone: 202.387.9029
Website: <http://washingtonliteracycenter.org/our-program/>
About: The WLC program is the re-entry point into education for adults who struggle to read. The program is designed for adults who need to improve their basic reading skills to enter a GED program, job training program or who need to read better to enter or improve employment. It is open to DC residents age 18 or older who are native English speakers. Adults attend two-hour classes three times each week. Individual tutoring is available, as well as classes and enrichment opportunities in workforce skills, basic computer skills, and financial literacy skills.

Organization: Youth Build Program - Sasha Bruce Youthwork
Address: 2804 Martin Luther King Avenue SE, Washington DC, 20032 (Congress Heights - Green line)
Phone: 202.675.9340 [all programs], 202.675.9355 [GED program]
Website: <http://www.sashabruce.org/programs/show/building-opportunities/youthbuild>
About: YouthBuild provides academic training toward a GED, vocational classroom training in carpentry, barbering, environmental maintenance and other occupations, on-site carpentry experience and job placement in a variety of high-demand fields. The program is open to young people ages 18 and 24. All participants are self-referred. Program hours are Monday– Friday, 9:00am – 4:00pm. The program has a rolling admission process.

Organization: YWCA of the National Capital Area
Address: 2303 14th Street NW Suite 100, Washington DC 20009 (U Street – Green and Yellow lines)
Phone: 202.626.0706
Website: www.ywcanca.org

About: The YWCA offers adult education and training through their Positive Transitions and Bridges to Work programs to women who are DC residents. Both programs offer primary and supportive services, including case management. For additional information contact the Program Coordinator, Angela Hughes at ahughes@ywcanca.org.

Organization: Addiction Prevention and Recovery Administration (APRA)

Address: 70 N Street, NE, Washington, DC 20002 (NoMa-Gallaudet U – Red line)

Phone: 202. 727.8473

Website: <http://doh.dc.gov/apra>

About: The Addiction Prevention and Recovery Administration (APRA) promotes access to substance abuse prevention, treatment and recovery support services. Prevention services include preventing the onset of alcohol, tobacco, and other drug use by children and youth, reducing the progression of risk and increasing protective factors that increase the likelihood of healthy, drug-free youth and their families. Treatment services include assessment and referrals for appropriate levels of care and maintenance of a comprehensive continuum of substance abuse treatment services including outpatient, intensive outpatient, residential, detoxification and stabilization, and medication assisted therapy. Recovery support services include wrap-around services, such as mentoring services, education skills building and job readiness training, to ensure a full continuum of care. APRA ensures the quality of these services through its regulation and certification authority as the Single State Authority for substance abuse treatment services. To receive services from the APRA, applicants must be DC residents. Proof of residency: DC Driver's License or DC Identification Card required.

Organization: Alcoholics Anonymous Hotline

Address: 4530 Connecticut Ave NW, Suite 111, Washington, DC 20008 (Van Ness-UDC – Red line)

Phone: 202.966.9115

Website: www.AA-DC.org

About: Alcoholics Anonymous is a fellowship of men and women who share their experiences, strength, and hope with each other so that they may solve their common problems and help others to recover from alcoholism. Services through AA are free.

Organization: AL-ANON Hotline

Phone: 202.635.2023

Website: www.al-anon-alateen-dcmd.org

About: AL-ANON is a fellowship of relatives and friends of alcoholics who share their experiences, strength, and hope in order to solve their common problems. Services through AL-ANON are free.

Organization: Better Way Program
Address: 4601 Sheriff Road NE, Washington, DC 20019 (Deanwood – Orange line)
Phone: 202.396.4290
Website: http://www.thebetterwayprogram.org/
About: The Better Way Program offers individual & group counseling, relapse prevention services, anger management, health education, a 9 month recovery program, and 12-step spiritual groups. They also provide HIV/AIDS testing, random urinalysis/breathalyzer testing, an ex-offenders support group, treatment planning. 12 Step meetings are open to the community. Normal business hours are Monday – Friday 9:00am – 6:00pm, but meeting times vary. For additional information, contact Elder Canzada Twyman via email at t.thebetterway@verizon.net .

Organization: Circle of Hope Psychotherapy and Addictions Services
Address: 3000 Connecticut Ave NW, Suite #321, Washington DC 20008 (Woodley Park – Red line)
Phone: 202.265.2343
Website: www.wecare44u.com
About: Circle of Hope provides outpatient substance abuse care and DUI/DWI drug and education courses, as well as grief counseling, marriage and family therapy, couples counseling and individual counseling. Payment assistance is available through a sliding fee scale (fee is based on income and other factors).

Organization: Clean and Sober Streets
Address: 425 2 nd Street NW, Washington DC 20001 (Judiciary Square – Red line)
Phone: 202. 459.4516
Website: www.cleanandsobrestreets.org
About: Clean and Sober Streets offers a 4 phase recovery program which includes transitional housing, AA/NA meetings, GED and/or job training and employment services. Participants can also receive help to get a birth certificate, ID card, clothing, food, and other items. There is no fee for treatment or services. Participants must agree to abide by community rules and must maintain their sobriety in order to remain eligible to live in the residence.

Organization: DC Prevention Center – Sasha Bruce Youthwork

Address: 1022 Maryland Avenue NE, Washington DC, 20002 (Union Station – Red line)

Phone: 202.675.9340

Website: <http://www.sashabruce.org/programs/show/healthy-lives/prevention-center>

About: The DC Prevention Center for Wards 5 & 6 is a collaborative program between the Department of Health (DOH), Addiction Prevention and Recovery Administration (APRA), and Sasha Bruce Youthwork. The targeted population for the program is youth ages 8 to 18 and those in the community that influence them (peers, families, caregivers, and communities). The center provides structured trainings and workshops that aim to increase community knowledge, skills, and awareness of substance abuse trends and indicators and hosts community conversations on underage drinking, so-called gateway drugs and risk & protective factors.

Organization: Family and Medical Counseling Service Inc.

Address: 2041 Martin Luther King, Jr. Ave SE, Suite 303, Washington DC 20020 (Anacostia – Green line)

Phone: 202.889.7900

Website: www.fmcsinc.org

About: FMCS provides outpatient substance abuse treatment services to both male and female adolescents, persons with HIV/AIDS, DUI/DWI offenders, and criminal justice clients. Methods of payment include self-payment, Medicaid, Medicare, and private health insurance. Payment assistance is available through a sliding fee scale (fee is based on income and other factors).

Organization: Gospel Rescue Ministries

Address: 810 5th St NW, Washington DC 20001 (Gallery Place/Chinatown – Red, Green and Yellow lines)

Phone: 202.842.1731

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

About: The Men's & Women's Treatment Program at Gospel Rescue Ministries (GRM) is a holistic, addiction treatment facility which helps its clients towards a healthy and drug/alcohol free life through spiritual direction, addiction and remedial education, psychological support, family participation, physical development, vocational support (Ready to Work), aftercare and one on one evaluation/counseling. There are two night shelters available: A women's shelter, Fulton House of Hope, and a men's shelter, Gospel Rescue Ministries. In addition to the shelter, a bed can be purchased for a week for \$70. Participants must be 18 and over to receive services.

Organization: Harbor Lights
Address: 2100 New York Avenue NE, Washington DC, 20002 (Rhode Island – Red line)
Phone: 202.269.6333
Website: www.uss.salvationarmy.org
About: The Harbor Light Center is a 136-bed facility that provides a comprehensive, six-month residential treatment program for men and women struggling with drug and alcohol addiction. Clients are primarily homeless, with limited or no access to other treatment programs. Educational assistance along with classes such as relapse prevention and anger management prepare graduates for independence and meaningful employment. Intakes are completed Monday through Friday, 9:00am – 3:00pm. Entry requirements are as follows: Men and women must be age 18 and over, they must be drug and alcohol free for a minimum of 72 hours, agree to a medical examination and 30 day supply of medication, and have a current TB results or chest X-Ray. For additional information contact the Intake Coordinator at Ext. 212 or the Clinical Director at Ext. 226.

Organization: Holy Comforter Saint Cyprian Community Action Group
Address: 1238 Pennsylvania Avenue SE, Washington DC 20009 (Potomac Ave – Blue and Orange lines)
Phone: 202.543.4558
Website: http://www.drugrehabilitationnetwork.com/treatment-directory/dc/holy-comforter-saint-cyprian-community-action-group-outpt-prg-cag.html
About: Holy Comforter St. Cyprian is a drug or alcohol rehabilitation center with a primary focus on outpatient substance abuse treatment. There are also special groups and programs for persons with co-occurring mental and substance abuse disorders, persons with HIV and AIDS, gays and lesbians, seniors and older adults, pregnant and postpartum women, women, men, and criminal justice groups. No special language services are available. Payments via state financed insurance and access to recovery voucher are accepted. Payment assistance is not offered for program costs. Ext: 106

Organization: Howard University Hospital – Drug Abuse Institute
Address: 2041 Georgia Ave NW, Suite 6B-13, WDC, 20060 (Shaw-Howard U – Green and Yellow lines)
Phone: 202.865.6611
About: The primary focus of the Drug Abuse Institute is outpatient substance abuse treatment. Special programs are offered for persons with co-occurring mental and substance abuse disorders. Payment methods accepted include self-payment, Medicaid, Medicare, State financed insurance (other than Medicaid), private health insurance, and Military insurance (e.g. VA TRICARE). Payment assistance is offered via a sliding scale. ASL or other assistance is offered for the hearing impaired.

Organization: Kolmac Clinic**Address:** 1411 K Street NW, Suite 703, Washington DC 20005 (McPherson Square – Blue/Orange lines)**Phone:** 202.638.1992**Website:** <http://www.kolmac.com/>

About: The Kolmac Clinic serves the Washington, DC metro area with five outpatient alcohol and drug treatment centers for substance abuse treatment, outpatient rehabilitation and outpatient continuing care. The Kolmac Clinic also operates one outpatient alcohol and drug treatment center in Washington, D.C. The treatment plan includes detoxification, rehabilitation, and continuing care. Group therapy, as part of the rehabilitation plan, is provided Mon-Fri, 3 hours/day for 8 weeks. The daily charges are \$400 for detoxification, \$193 for rehabilitation, \$120 for the initial clinical evaluation and \$100 for continuing care. Appointments are required to receive an evaluation. Most insurance plans cover part or all of the costs at Kolmac. The exact out-of-pocket expense for the patient varies accordingly. Patients interested in treatment should call with insurance information and the staff can explain costs and verify coverage. Payment plans are available if needed.

Organization: Mental Health and Substance Abuse program - La Clinica del Pueblo**Address:** 2831 15th Street NW, Washington DC 20009 (Columbia Heights – Green and Yellow lines)**Phone:** 202.462.4788 Ext 241**Website:** www.lcdp.org

About: La Clinica del Pueblo offers *Volviendo a Vivir*, an outpatient substance abuse treatment program for Latinos with drug and/or alcohol dependency. There are two levels of treatment, Level 1 and Level 2 (intensive). The treatment consists of individual and group therapy as well as HIV education and testing, and case management. For more information, contact Program Manager, Maria Paige at 2025184153 or at mpaige@lcdp.org. Walk-ins or referrals accepted. Services are free, but insurance will be accepted.

Organization: Narcotics Anonymous Hotline**Phone:** 202.399.5316**Website:** www.cprna.org**Organization: Next Step Program - Foundation for Contemporary Mental Health****Address:** 2112 F Street NW, Suite 404, Washington DC 20037 (Foggy Bottom – Blue and Orange lines)**Phone:** 202.296.4422

About: The Next Step Program focuses on outpatient substance abuse treatment. Special programs are offered for DUI/DWI offenders. The only form of payment accepted is self-payment. Referral required.

Organization: Samaritan Inns – Intensive Recovery Program
Address: 2523 14 th Street NW, Washington DC, 20009 (Columbia Heights – Green and Yellow lines)
Phone: 202.667.8831
Website: http://www.samaritaninns.org/
About: Samaritan Inns’ Intensive Recovery Program (IRP) serves men and women ages 18-60. IRP offers 3 phases of treatment. The first phase is a highly structured, 28-day residential program where men and women experiencing homelessness and addiction confront addictive behaviors, learn the 12-step Alcoholics/Narcotics Anonymous principles and practices, and benefit from individual and group counseling and accountability. Individuals enrolling in the IR Program must have picture ID, a recent TB Test, 30 Days of Medication (if applicable), and a biopsychosocial assessment (if applicable). The second stage is transitional living, a 4-6 month program that empowers residents to practice the principles learned during their 28-day treatment. Applicants must be referred for transitional living. The final stage is single room occupancy (SRO) housing, which is designed to help residents transition from long-term affordable to independent living. Individuals enrolling in SRO housing must provide a Social Security card, picture ID, birth certificate, proof of employment (three recent pay stubs), police clearance and two letters of recommendation from program.

Organization: Second Genesis
Address: 1320 Harvard Street NW, Washington DC, 20009 (Columbia Heights – Green and Yellow lines)
Phone: 202.222.0120
Website: http://www.secondgenesis.org/
About: Second Genesis’ DC location offers a residential drug rehab center as well as outpatient program. The residential program follows a therapeutic community treatment model. Second genesis also offers an Alternative to Incarceration program. Counseling services for men are available in DC and MD. Counseling services for women are available in MD. Applicants must be referred for services. Payment can be out of pocket or through referee funding. Participants must be 18 and over. MD office: 301 563 1545

Organization: Substance Abuse Program – Latin American Youth Center
Address: 1419 Columbia Rd NW, Washington DC, 20009 (Columbia Heights – Green and Yellow lines)
Phone: 202.319.2229
Website: http://www.layc-dc.org/index.php/programs/social-services/counseling/substance-abuse.html
About: The LAYC Substance Abuse Prevention Program provides outreach, prevention and outpatient treatment services to youth and their families. Prevention, treatment and rehabilitation are accomplished through a program that combines and intake and assessment, individual, group, and family therapy, case management, school-based groups and referrals. Services are offer to youth age 12-21. For additional information contact Melissa Guillen, Intake Coordinator.

Organization: Allstate Foundation Education and Job Training Fund
Address: 2001 S St NW Suite 400, Washington DC, 20009 (Dupont Circle – Red line)
Phone: 202.543.5566
Website: http://www.nnedv.org/projects
About: The Allstate Foundation Education and Job Training Fund helps adult survivors of domestic violence with financial advice, education training, and job training. The Education and Job Training Direct Assistance Fund provides \$1,000 per applicant for expenses relating to education and jobs, such as child care, tuition, uniforms, and textbooks. All applicants must be working with a domestic violence shelter, program, or group. Call or contact website for application information.

Organization: Ayuda, Domestic Violence & Family Law Program
Address: 6925 B Willow Street NW, Washington DC 20012 (Takoma – Red line)
Phone: 202.387.4848
Website: http://www.ayudainc.org/
About: This program offers legal services for protection orders, divorce, and child custody & support. They also provide counseling, support groups, assistance with finding housing, daycare, employment, and medical services for immigrants experiencing domestic violence. Languages offered include Spanish, French, Italian, Polish & English. Call to schedule an appointment. Hours are Monday – Friday 9:00am – 5:00pm.

Organization: Break the Cycle
Address: P.O. Box 21034 Washington, DC 20009
Phone: 202.824.0707
Website: www.breakthecycle.org
About: Break the Cycle provides honest, practical help and information for teens and young adults in the area of domestic violence. From learning the warning signs of abuse, to safety planning, to navigating the legal system, they give young people the tools they need to live safer, healthier lives. Key program areas include prevention education, legal services, ensuring the safety of teens and young adults at-risk or in danger, public awareness, youth leadership and activism, training and support, and policy and advocacy work. For information about Break the Cycle or domestic and dating violence, email info@breakthecycle.org .

Organization: Catholic University of America, Columbia School of Law
Address: 3602 John McCormack Road NE, Washington DC, 20064 (Brookland CUA - Red line)
Phone: 202.319.6788
About: Free legal services available for protection orders, divorce, and child custody and housing support for DC low income residents. Call or e-mail cclsmail@law.edu to schedule an appointment. Office hours are Monday – Friday 9:00am – 5:00pm.

Organization: Community Connections Mental Health Center
Address: 801 Pennsylvania Avenue SE, Washington, DC 20003 (Eastern Market - Blue & Orange lines)
Phone: 202.546.1512
Website: http://www.communityconnectionsdc.org/
About: The Mental Health Center within Community Connections provides domestic violence counseling, case management, support groups for survivors of domestic violence, HIV/AIDS testing, housing assistance and referrals to group homes for DC residents only. Program hours are Monday – Friday 8:00am– 6:00pm and Saturdays by appointment.

Organization: DC Coalition Against Domestic Violence
Address: 5 Thomas Circle NW, Washington, DC 20005 (McPherson Square – Blue and Orange lines)
Phone: 202.299.1181
Website: www.dccadv.org
About: The DC Coalition Against Domestic Violence is a resource for the thousands of adults and children experiencing domestic violence in the District.

Organization: DC Rape Crisis Center
Address: P.O. Box 34125, Washington, DC 20043
Phone: 202.232.0789 (General Information) 202.333.7273 (Hotline)
About: The center provides a 24 hour crisis hotline, individual and group counseling, support groups, and a companion volunteer program to accompany rape victim to police department, hospital or court. They also implement community education for school-aged children on developmentally appropriate topics related to sexual abuse.

Organization: Deaf Abused Women’s Network (DAWN)
Address: 5321 First Place NE, Washington DC 20011 (Fort Totten – Green, Red, & Yellow lines)
Phone: 202.861.0258 (TTY)
Website: www.deafdawn.org
About: In 1999, five Deaf women from the Washington, DC area founded DAWN to end domestic violence and sexual violence in the Deaf community. In 2003, DAWN officially opened its doors and made direct services available to the community. DAWN is the only organization in the DC area that provides direct services to Deaf, Hard of Hearing, and Deaf-Blind survivors of domestic violence, sexual violence and stalking. Services offered include crisis intervention, legal advocacy, medical advocacy, preventive education, and survivor support services, including case management, peer advocacy, counseling, support groups, and resource referrals. If you are interested in having DAWN present to your organization or class, please contact director@deafdawn.org . Hotline volunteers respond to hotline calls 24/7 at hotline@deafdawn.org . These volunteers provide support, information and resources to callers.

Organization: District Alliance for Safe Housing (DASH)
Phone: 202 .742.1728
Address: 1926B 14 th St NW, Washington, DC 20020 (Metro Center - Red/Blue/Orange lines)
Website: http://www.dashdc.org/
About: The District Alliance for Safe Housing (DASH) was founded in 2006 to provide relief to survivors of domestic and sexual violence, through emergency and long-term safe housing, and innovative homelessness prevention services. Programs offered include safe housing opportunities, a housing resource center / homelessness prevention efforts, and technical assistance and training.

Organization: Domestic Violence Intake Center (works together with SAFE)
Sites: <i>Northwest Center</i>
Address: Moultrie Courthouse, Room 4200, 500 Indiana Avenue NW, Washington DC, 20001 (Archives/Navy Memorial - Green and Yellow lines)
Phone: 202.879.7851
<i>Southeast Center</i>
Address: United Medical Center, Room 311, 1328 Southern Avenue SE, Washington DC, 20032 (Southern Avenue - Green line)
Phone: 202.561.3000
About: The DVIC Northwest center processes all aspects of a case. The Southeast center provides counseling and social service assistance to victims. Individuals must be referred by related organizations, the Superior Court of DC or the Metropolitan Police Department (MPD). Program hours are Monday – Friday, 9:00am – 3:30pm.

Organization: House of Ruth
Address: 5Thomas Circle, NW, Washington, DC 20005 (McPherson Square – Blue and Orange lines)
Phone: 202.667.7001 Hotline Number: 202.347.2777
Website: www.houseofruth.org
About: House of Ruth helps women, children and families overcome domestic violence & homelessness. They provide emergency housing, counseling services, child care, referrals for legal aid, and crisis intervention services. They operate Monday – Friday, 24 hours a day.

Organization: My Sister's Place
Address: 1513 Rhode Island Avenue Washington DC, 20005 (Farragut North - Red line)
Phone: 202.529.5261 24-Hour Domestic Abuse Hotline: 202.529.5991
Website: http://www.mysistersplacedc.org/

About: My Sister's Place provides domestic violence shelter for women and children (up to 12 months). They offer counseling, support groups, workshops, and information on other organizations that will provide legal advice, child care, job training and other services to domestic violence victims. Monday – Friday, 24 hours a day.

Organization: Survivors and Advocates for Empowerment (SAFE, Inc. - located at the Domestic Violence Intake Center, DC Superior Court)	
Address: 500 Indiana Avenue NW, Room 4235, Washington DC, 20001 (Archives /Navy Memorial - Green and Yellow lines)	
Phone: 202.879.7851	*** Emergency Line: 1.866.962.5048 ***
Website: http://www.dcsafe.org/	
About: SAFE, INC. provides free information about legal services and protection orders, referrals to free attorneys, court accompaniment, safety planning, crisis intervention assistance, emergency financial assistance & emergency cell phones based on need. No referral is needed. Spanish speaking staff on site. Office hours are Monday – Friday, 8:30am – 4:00pm.	

ESA Service Centers

Service Center	Address	Phone	Fax
Anacostia	2100 Martin Luther King Avenue, SE	202.645.4614	202.727.3527
Congress Heights	4001 South Capitol Street, SW	202.645.4546	202.654.4524
Fort Davis	3851 Alabama Avenue, SE	202.645.4500	202.645.6205
H Street *	645 H Street, NE	202.698.4350	202.724.8964
Taylor Street	1207 Taylor Street, NW	202.576.8000	202.576.8740

Combined Application for Benefits

With the Combined Application for Benefits Form (<http://dhs.dc.gov/publication/combined-application-benefits>) you can apply, or be recertified, for one or more of the following assistance programs:

- Financial Assistance/TANF
- Supplemental Nutrition Assistance Program/SNAP (formerly known as Food Stamps)
- Medical Assistance

Organization: Burial Assistance
Phone: 202.698.4112
Website: http://dhs.dc.gov/service/burial-assistance
About: ESA’s Burial Assistance Program offers assistance to low-income DC residents who need help with funeral costs. ESA provides up to \$800 towards funeral services or \$450 towards the cost of cremation. Families receiving this assistance must use an ESA identified undertaker. The total cost of the funeral must not be greater than \$2,000. Applications are available at the H Street Service Center (see above for address). A family may be eligible if the money available to the deceased on the date of death does not exceed \$800. Additional documentation needed along with the application include: proof of District residency (unless the deceased was homeless); proof of income; proof of resources; and proof of relationship.

Organization: Child Care Subsidy
Phone: 202.727.0284
Website: http://dhs.dc.gov/service/child-care-services
About: ESA’s subsidized child care program helps low-income families pay their child care fees. The child care subsidy is based on an assessment of need, income and family size. The Child Care Services Division is located at the Congress Heights Service Center. The doors open for customers requiring child care subsidy assistance at 7:30 and close at 4:45. Limited walk-in visits for new applicants are on a “first come, first serve” basis: Monday, Tuesday & Wednesday from 8:15 am - 3:30 pm. All others applicants are scheduled for an appointment Monday-Friday from 8:15 am to 3:30 pm. If you require assistance with obtaining a Day Care Provider, you may contact DC Child Care Connections Resource and Referral Service on 202.862.1111.

Organization: Interim Disability Assistance
Address: 645 H Street NE, Washington DC 20002 (Union Station – Red line)
Phone: 202.698.4350
Website: http://dhs.dc.gov/service/interim-disability-assistance
About: The Interim Disability Assistance (IDA) Program provides temporary financial assistance to those who are unable to work due to a disability and have a high probability of receiving federal Supplemental Security Income (SSI). IDA payments are issued until SSI eligibility is approved or denied. Interim Disability Assistance applications are accepted at the H Street Service Center only, see address and contact phone number above.

Organization: Medical Assistance
Website: http://dhs.dc.gov/service/medical-assistance
About: The District of Columbia offers medical coverage to low income residents through Medicaid, Alliance and DC Healthy Families programs. More information about these programs can be found on the DC Department of Health Care Finance website. To apply you must complete the Combined Application for Benefits form. The DHS Economic Security Administration (ESA) determines eligibility for medical benefits. You may either fill out the application on your computer and print it or download the application and fill it out by hand. After you complete the application, you may mail or take your application to an ESA service center. To find your nearest Service Center, view the ESA Service Center listing above. All application forms must be signed and dated and submitted to ESA (formerly known as IMA) in order to begin processing. You will still need to be interviewed for all programs except Medicaid.

Organization: Supplemental Nutrition Assistance Program (SNAP – Formerly food stamps)

Phone: 202.671.4200

Website: <http://dhs.dc.gov/service/supplemental-nutrition-assistance-snap>

About: Supplemental Nutrition Assistance Program (SNAP) is the new name for the federal Food Stamp Program. The Districts' SNAP program helps low-income residents and families buy the food they need for good health. Benefits are provided on an electronic card that is used like an ATM card and accepted at most grocery stores. Households may have \$2,000 in countable resources, such as a bank account. Households may have \$3,000 if at least one person is age 60 or older, or is disabled. Certain resources are not counted, such as a home and lot and the resources of people who receive Supplemental Security Income (SSI) or benefits under the Temporary Assistance for Needy Families (TANF) program. To apply you must complete the Combined Application for Benefits form. You may either fill out the application on your computer and print it or download the application and fill it out by hand. After you complete the application, you may mail or take your application to an ESA service center. To find your nearest Service Center, view the ESA Service Center listing above. All application forms must be signed and dated and submitted to ESA (formerly known as IMA) in order to begin processing.

Organization: Temporary Cash Assistance for Needy Families (TANF)

Website: <http://dhs.dc.gov/service/temporary-cash-assistance-needy-families-tanf>

About: Temporary Cash Assistance for Needy Families (TANF) provides cash assistance to needy families with dependent children when available resources do not fully address the family's needs and while preparing program participants for independence through work. Adults with dependent children applying for or receiving TANF must meet financial and technical eligibility requirements. Conditions of eligibility include cooperation with child support, participation in work activities and compliance with substance abuse provisions. Earned and unearned income cannot exceed the benefit level paid for the assistance unit size and assets are limited to \$2,000.00. Sanctions may be imposed for program noncompliance. In order to qualify for this benefit program, you must be a resident of the District of Columbia, either pregnant or responsible for a child under 19 years of age, a US national, citizen, legal alien, or permanent resident, have low or very low income, and be either under-employed (working for very low wages), unemployed or about to become unemployed. To apply you must complete the Combined Application for Benefits form. You may either fill out the application on your computer and print it or download the application and fill it out by hand. After you complete the application, you may mail or take your application to an ESA service center. To find your nearest Service Center, view the ESA Service Center listing above. All application forms must be signed and dated and submitted to ESA (formerly known as IMA) in order to begin processing.

Organization: Anacostia Community Outreach
Address: 711 24 th Street NE, Washington DC 20002 (Stadium/Armory – Blue & Orange lines)
Phone: 202.889.5607
Website: http://www.anacostiaoutreach.org/programs.html
About: ACO offers 2 emergency programs for those in need. The Emergency Food Assistance Program distributes nutritionally balanced food packages to low-income families and individuals. This service is offered to clients once a month, Monday, Tuesday and Wednesday from 10:00 am until 11:30 am on a walk in basis, Thursday and Friday referrals are required. The Clothing Distribution Program clothing room is open Monday – Friday 10:00 am – 2:00 pm. They offer an assortment of seasonal clothing for children and adults including shoes and outer wear.

Organization: AP Shaw Food Pantry
Address: 3209 5th 12 th Street SE, Washington DC, 20032 (Congress Heights - Green line)
Phone: 202.889.3660
Website: http://www.aps-ch.org
About: The AP Shaw Food Pantry provides emergency food (mostly canned goods) and clothing. ID is required to receive services. Program hours are Tuesday and Thursday 12:00pm – 3:00pm.

Organization: Bethlehem Baptist Church Outreach Center
Address: 2458 Martin Luther King, Jr. Avenue SE, Washington DC, 20020 (Anacostia - Green line)
Phone: 202.678.7662
About: The BBC Outreach Center provides food, clothing, dinner every Friday (4:00pm – 6:00pm), and counseling for all Southeast DC residents (a referral is required for all other residents). Call in times to request services are Tuesday & Thursday 7:00pm– 9:00pm and Friday 2:00pm – 6:00pm. Pick up times are as follows: Tuesday, 11:00am–1:00pm, Friday 2:30pm– 6:00pm, Saturday 10:30am– 2:45pm.

Organization: Bread for the City
Address: <i>Northwest Center</i> - 1525 - 7 th Street, NW, Washington, DC 20001 (Shaw/Howard U – Green and Yellow lines) <i>Southeast Center</i> - 1640 Good Hope Road SE, Washington DC, 20020 (Anacostia – Green line)
Phone: NW Center 202.265.2400 SE Center 202.561.8587
Website: www.breadforthecity.org

About: Bread for the City provides groceries, clothing, medical clinic, social services, and legal advice for those in need. Food Pantry hours are Monday – Thursday, 9:00am – 12:00pm and 1:00pm– 5:00pm. Clothing Closet (Southeast Center only) hours are Tuesday & Thursday 10:00am – 2:00pm. The first time you visit BFC's Food Pantry you will need to bring: **Photo ID** (required for each visit to get food), **proof of address** or access to cooking facilities in DC: rental receipt with recent date, statement from DHS, current lease, and utility bill. If you live in a shelter or with someone else, you must bring proof of access to cooking facilities, **proof of spouse and/or dependents:** anything with children's names and parent's current address, such as school records, medical bills, apartment lease, letter from DHS, or TANF papers. We do *not* accept Social Security Cards, birth certificates, or Medicaid cards as proof, **proof of age:** Driver's license or non-driver's ID, DHS ID, etc., **proof of disability:** SSI or SSDI statement or a signed letter from a doctor on doctor's letterhead, and **proof of income:** job check stub/receipt, letter from source of public benefits, copied check, SSI, SSDI or other fixed income statement.

Organization: Bright Beginnings

Address: 128 M Street NW, Washington DC, 20001 (Mt. Vernon/Convention Center - Green and Yellow lines or NoMa-Gallaudet U. – Red line)

Phone: 202.842.9090

About: Bright Beginnings provides clothing for infants and children up to 5 years old. If interested contact Krystal Cooper at the number listed above.

Organization: Capitol Area Community Food Bank

Address: 645 Taylor Street NE, Washington, DC 20017 (Brookland/CUA - Red line)

Phone: 202.639.9770

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

About: The Capital Area Food Bank offers a Kids Café for Children, gives food to shelters in DC, runs a "Hunger Lifeline" referral line, and provides nutrition information to DC residents. Program hours are Monday - Friday 9:00am – 5:00pm.

Organization: Capitol Hill Group Ministry

Address: 620 G Street SE, Washington DC, 20003 (Eastern Market - Blue and Orange lines)

Phone: 202.544.0631

Website: www.capitolhillgroupministry.org

About: Capitol Hill Group Ministry offers emergency financial assistance, food, transportation, and other emergency services. They also provide support services, assistance with benefits, and referrals. Services are available to all residents of **ward 6** and any adult seeking shelter. Program hours are as follows: walk-ins: 9:00 AM - 1:00pm; appointments: 1:00pm – 5:00pm. For additional information email info@chgm.net.

Organization: Central Union Mission
Address: 1350 R Street NW, Washington, DC, 20009 (U Street – Green and Yellow lines)
Phone: 202.745.7118
Website: www.missiondc.org
About: Central Union Mission provides toiletries, clothing, food, household items and furniture to those in need. A referral to be made by a qualifying agency only (no client contact). An appointment with the client can then be scheduled. For more information, email help@missiondc.org .

Organization: Community Family Life Services
Address: 305 E Street NW, Washington DC, 20001 (Judiciary Square - Red line)
Phone: 202.347.0511
Website: www.cflsdc.org
About: CFLS provides free clothing, including clothes for job interviews, to residents of wards 6 and 7 . Clothing is given to <i>women</i> on: Wednesday & Thursday, 10:00am – 11:30am; clothing is given to <i>men</i> on: Friday, 11:00am – 1:00pm. They also offer a food pantry Tuesdays from 10:00am – 11:30am; walk-ins are welcome.

Organization: Covenant House – Crisis Center
Address: 2001 Mississippi Avenue SE, Washington DC, 20020 (Southern Ave – Green line)
Phone: 202.610.9600
Website: http://www.covenanthousedc.org/
About: Covenant House offers a Crisis Center which provides short-term, emergency shelter to homeless youth. They also offer transitional housing through their Rights of Passage Program and Transitional Living Program. Each program is time limited but includes trainings and supports during their stay in order to better prepare them for independence and a smooth transition to a stable living arrangement.

Organization: DC Central Kitchen
Address: 425 2nd St NW Washington, DC 20001 (Judiciary Square – Red line)
Phone: 202.234.0707
Website: www.dccentralkitchen.org
About: DC Central Kitchen provides breakfast, outreach, and counseling services to chronically homeless people living on the streets. Their First Helping mobile unit serves breakfast daily at several locations across the city. For additional information email info@dccentralkitchen.org .

Organization: DC Crime Victims Compensation Program**Address:** Court Building A, Room 109, 515 5th St NW, WDC, 20001 (Judiciary Square - Red line)**Phone:** 202.879.4216**Website:** www.dccourts.gov/dccourts/superior/cvcp.jsp

About: The Crime Victims Compensation Program assists victims of crime and their families with crime-related expenses such as funeral and burial costs, medical and mental health needs, lost wages, emergency food and shelter, and housing relocation assistance related to the crime. The maximum award is \$25,000 per individual. This program is for crimes that occurred in the District of Columbia only, but crime victims need not be DC residents. Office hours are Monday-Friday, 8:30 am – 5:00pm. Scheduling an appointment with the CVC office ahead of time is recommended. Staff are available to assist with filling out the CVC application. A police report of the crime and photo ID is required in order to receive assistance. Any other documentation of medical needs or lost wages etc. will be helpful in order to process application. **In cases of sexual assault, medical documentation of a sexual assault exam will suffice in place of a police report* In cases of domestic violence, a civil protection order will suffice in place of a police report *In cases of cruelty to children, a neglect petition filed with the court will suffice in place of a police report.* For additional information contact Laura Reed, Program Director.

Organization: DC Housing Authority**Phone Number(s):** 202.535.1500 DCHA Office Phone

202.435.3245 to schedule an appointment

Address: 1133 North Capitol St NE, WDC 20002 (NoMa- Gallaudet U - Red line)**Website:** <http://www.dchousing.org/housing/index.html>

About: The DC Housing Authority provides DC Public Housing applications and assistance with job search/housing complaints (must schedule appointment for complaints). Office hours are Monday – Friday 8:30am-4:30pm.

Organization: DC Housing Search**Website:** <http://dchousingsearch.org/>

About: Website search engine assists residents who are in need of housing in identifying quality affordable housing options

Organization: D.C. Hunger Solutions**Address:** 1875 Connecticut Ave. NW, Suite 540, Washington, DC 20009**Phone:** 202. 986.2200**Website:** <http://www.dchunger.org/>

About: D.C. Hunger Solutions, founded in 2002 as an initiative of the Food Research and Action Center (FRAC), works to create a hunger-free community and thereby improve the nutrition, health, economic security, and well-being of low-income District residents. They currently run 3 initiatives in the District including the DC Healthy Corner Store Program, the Farmer’s Market Collaborative, and the support for local wellness policies in DC schools. In 2012 they released a publication that includes information for any DC resident on how to sign up for federal food programs (Food Stamps, WIC, etc.), locations of free meals, and other resources: http://www.dchunger.org/pdf/getfood_dc.pdf . For additional information email info@dchunger.org.

Organization: Emergency Rental Assistance Program
Sites: Salvation Army
202-678-9771 x61100
202-332-5000
Housing Counseling Services
202-667-7339
The Community Partnership
202-479-2845
Catholic Charities
202-574-3442
About: ERAP assists District of Columbia households with very low income with a one-time payment of either security deposit and first month’s rent, or payment of past due rent. Eligibility for ERAP requires the applicant to either be 62 years of age or older, or have children in the household 18 years of age or younger, or have (or be) someone with a disability. If a household has received ERAP assistance within the last 12 months, they will not be able to reapply until a year from the date of receiving the assistance. If the household has a WRIT of eviction from the court, you can walk in to the Virginia Williams Family Resource Center, located at 33 N Street NE, to receive assistance on Monday and Tuesday. They will only see the first 5 clients in line. Their number is above under The Community Partnership. Catholic Charities will also see the first 6 clients with WRITs from 9-10 am on Tuesday's and Thursdays. The organizations that accept applications for ERAP are listed above and can be contacted for more information. Please be advised that due to the high demand for rental assistance, obtaining an appointment may take some time.

Organization: Food and Friends
Address: 219 Riggs Road SE Washington, DC 20003 (Navy Yard – Green line)
Phone: 202.269.2277
Website: www.foodandfriends.org
About: Food and Friends delivers meals and offers nutrition classes and groceries to residents of DC, MD and VA. A referral is required. Program hours are Monday – Thursday, 8:00am – 5:00pm and Friday 8:00am – 3:00pm.

Organization: Friendship House
Address: 619 D Street SE, Washington DC, 20003 (Eastern Market - Blue and Orange lines)
Phone: 202.675.9050
Website: http://www.friendshiphouse.net
About: Friendship house provides emergency food, a clothing bank, employment services, crisis intervention and ABE/GED services for residents of ward 6 . Program hours are Monday - Friday 9:00am –5:00pm. Referrals from social service agencies are preferred. ID and proof of residency are required. Email lrucker@friendshiphouse.net for additional information.

Organization: Greater Washington Urban League – Utility Assistance to Needy Families
Address: 2901 14 th Street NW, Washington, DC 20009 (Columbia Heights – Green and Yellow lines)
Phone: 202.265.8200
Website: www.gwul.org
About: GWUL assists needy families to pay their water bill during times of critical need. Through the SPLASH Program (Serving People by Lending a Supporting Hand), community residents can apply for up to \$350 of assistance once a year. In addition, the League partners with PEPCO to provide assistance to residents needing help to pay electric and/or gas bills. Needy residents can apply for up to \$500 once per year to help pay their utility bill(s). To receive assistance, each applicant has to provide the required paperwork and be approved for the assistance. For more information on these programs, contact Debbie Clark at the number provided. Assistance is based on the availability of funds.

Organization: Hope and a Home
Address: 1439 R St NW, Washington, DC 20009 (U Street – Green and Yellow lines)
Phone: 202.387.7091 Ext. 200
About: Hope and a Home provide affordable housing programs, employment and community connection services to residents of the Columbia Heights/Shaw/U Street Neighborhood. Program hours are Monday - Friday 8:30am – 5:00pm. For additional information email rmooten@hopeandahome.org

Organization: Lydia's House
Address: 3939 South Capitol Street SW, Washington DC 20032
Phone: 202.373.1050
Website: www.lydiashousedc.org
About: Lydia's house takes a holistic approach to community development by providing social services, emotional support and educational resources that address the needs of low-income and at-risk families at every stage of the poverty cycle. Lydia's House offers after-school programs for children ages 6-12, technology-based skill development and entrepreneurial training for older youth ages 13-21, as well as substance abuse and teen pregnancy prevention programs, adult literacy, welfare-to-work job readiness training, employment referrals and food and clothing provisions. Also offers ward 8 housing counseling services.

Organization: Martha's Table
Address: 2114 14 th Street, NW, Washington, DC 20009 (U Street – Green and Yellow lines)
Phone: 202.328.6608
Website: www.marthastable.org
About: Martha's Table provides meals, clothes, daycare, and afterschool program. Food and clothes are free with a referral. The food pantry is open the last Thursday of every month. Martha's Table also runs McKenna's Wagon, a mobile soup kitchen, which rolls out 7 days a week, 365 days a year. Volunteers stop at the following locations and serve homemade soup, sandwiches, desserts, fresh fruit and refreshments: 5:30 p.m. - 6:00 p.m. 2nd and H St.; 5:20 p.m. - 5:45 p.m. Pennsylvania Ave and 19th St. NW, 6:00 p.m. - 6:30 p.m. 15th and K St. NW

Organization: Miriam's Kitchen
Address: 2401 Virginia Ave. NW, Washington, DC 20037 (Foggy Bottom – Blue/Orange lines)
Phone: 202.835.8376
Website: www.miriamskitchen.org
About: Provides free, homemade meals and high-quality support services to more than 4,000 homeless men and women each year through their core programs: Meals, case management, Miriam's Studio, and Miriam's Café. Every Wednesday from 12-2 pm nearly 100 guests join Miriam's Cafe for a healthy lunch, the opportunity to access case management services, and the chance to participate in life skills classes.

Organization: Missionaries of Charity Soup Kitchen**Address:** 3310 Wheeler Road SE, Washington, DC 20032 (Congress Heights – Green line)**Phone:** 202.562.6890**About:** The Missionaries of Charity soup kitchen provides food for anyone in need and shelter for pregnant women. They are open daily (closed on Thursday) from 10:00am –11:00am.**Organization: N Street Village****Address:** 1333 N St NW Washington, DC 20005**Phone:** 202.939.2076**Website:** www.nstreetvillage.org**About:** N Street Village provides comprehensive supportive services and housing for women. Services offered are case management, mental health, physical health, addiction recovery, literacy tutoring, and vocational training. The Village also operates Eden House, affordable apartments for low to moderate income individuals and families in addition to six other shelters and housing programs. For more information, call or email info@nstreetvillage.org**Organization: People’s Congregational Church****Address:** 4704 13th Street NW, Washington DC, 20011 (Columbia Heights - Green and Yellow lines)**Phone:** 202.829.5511**About:** People’s Congregational Church provides free clothing ranging from infant to adult sizes. A referral from a Social Services Agency is required on the first visit. The agency can call ahead or the family can bring in a referral letter Hours are Friday, 9:30am –11:15am; they are closed first Friday of every month.**Organization: People’s Involvement Corporation****Address:** 1100 1st Street NW, Washington DC, 20560 (NoMa-Gallaudet U - Red Line)**Phone:** 202.797.3910**About:** PIC provides clothing to DC residents of **Ward 2**. Proof of residency is required. Program hours are Monday – Friday, 9:00am – 5:00pm.**Organization: Queen of Peace****Address:** 3310 Wheeler Road SE, Washington DC, 20032 (Congress Heights - Green line)**Phone:** 202-.562.6890

About: Queen of Peace is a soup kitchen (open daily 10:00am-11:00am – Closed Thursdays) and provides shelter for pregnant women and their children (must age 5 or younger). The shelter has only nine beds and a referral from a social service agency is preferred (not required). Women under the age of 18 must have parent/guardian permission. Program hours are (daily) 3:30pm – 8:30am (3:30 PM – 5:30 PM visitors are allowed). For additional information contact Sister Jeema Reena.

Organization: Sasha Bruce Donation Closet

Address: 741 8th Street SE, Washington, DC 20003 (Eastern Market – Blue/Orange lines)

Phone: 202.675.9340

About: The Sasha Bruce Donation closet is open to men, women and children (including infants) in need and can offer clothing of all sizes. The Donation Closet is open Wednesdays from 3:00pm – 5:00pm but an appointment is needed. To make an appointment call Renee Foster at the number listed above, or email her at rforester@sashabruce.org.

Organization: So Others Might Eat

Address: 71 O Street NW, Washington, DC 20001 (NoMa-Gallaudet U – Red line)

Phone: 202.797.8806 Ext. 2109

Website: www.some.org

About: SOME offers Dining Rooms for the Homeless, which provide breakfast and lunch daily to men, women and children who are in need. They also provide Clothing and Shower Rooms with access to hot showers, free clothing, and restroom facilities. In addition to those emergency services, SOME operates medical, dental and eye clinics.

Organization: Transition Assistance Program – Chevy Chase Presbyterian Church

Address: One Chevy Chase Circle NW, Washington, DC 20015

Phone: 202. 363.4817

Website: <http://www.chevychasepc.org/ministries/mission/transition-assistance-program/>

About: The Transition Assistance Program (TAP), an outreach mission of the Chevy Chase Presbyterian Church, provides direct services to working and unemployed, often homeless, individuals who come to the church for assistance. TAP helps people obtain identification documents (birth certificate and non-driver's ID) needed for employment, short-term transportation assistance to verified new jobs, referrals, clothing and food. This program serves people from the entire Washington metropolitan area. TAP is open three mornings a week (Tuesday, Wednesday, and Friday) from 9 to 11:30 a.m. Clients should arrive by 8:30 a.m. to sign in. Up to 15 clients may be seen each day. For more information refer to the above website or email TAP@chevychasepc.org.

Organization: Virginia Williams Family Resource Center
Address: 33 N St NE Washington DC 20002 (NoMa-Gallaudet U - Red Line)
Phone: 202.526.0017
Website: http://www.dccfh.org/VirginiaHse.php
About: The Virginia Williams Family Resource Center (VWFRC) is the central intake office for families requesting emergency housing and assistance in DC. Families in need complete a needs assessment with a VWFRC Intake Specialist and if deemed homeless are referred to available shelter locations or alternative shelter placements when available. Families are also assisted with other services including employment services and job training, substance abuse and mental health referrals, and legal support services. Wait times at the Center can sometimes be long, and the intake process is expected to take at least 2 hours, so families are encouraged to come when they can dedicate a full day to this process. For more information call the number above or email obutler@dccfh.org .

DC Department of Human Services has agreed to **place Priority 1 families – i.e. those families with no safe place to stay – in shelter even when the forecast is not for hypothermic conditions.** Therefore, if you encounter Priority 1 families who have been told they won't be placed because it's not hypothermic, **please tell them to contact the Washington Legal Clinic for the Homeless at 202-328-5500 and ask to speak to the attorney of the day.**

Emergency shelters that **DO NOT** require a referral from the Virginia Williams Family Resource Center:

Organization: Carrie Simon House
Address: 3935 Macomb Street NW, Washington, DC 20016
Phone: 202.895.6303
Available to: Women 18-25 and their babies
Organization: Covenant House
Address: 2001 Mississippi Avenue SE, Washington DC, 20020 (Southern Ave – Green line)
Phone: 202.610.9600
Available to: Women ages 18-21, mothers with one child
Organization: Mary's House
Address: 4303 13th St. NE, Washington, DC 20017
Phone: 202.635.9025
Available to: Families
Organization: Missionaries of Charity
Address: 3310 Wheeler Road SE, Washington, DC 20032 (Congress Heights – Green line)
Phone: 202.526.6890
Available to: Pregnant Women

Organization: Sasha Bruce – Project Safe Place
Address: 701 Maryland Avenue NE, Washington DC 20002 (Union Station – Red line)
Phone: 202.547.7777
Available to: Young mothers up to age 17
Organization: St. Ann’s
Address: 4901 Eastern Ave, Hyattsville, MD 20782
Phone: 301.559.5500
Available to: Youth and young mother

Organization: DC Metropolitan Foster and Adoptive Parent Association
Address: 1112 11th Street NW, Suite B, Washington, DC 20001 (Mt. Vernon - Green and Yellow lines)
Phone: 240.354.3865
Website: www.dcmfapa.org
About: The DC Metropolitan Foster and Adoptive Parent Association (DCMFAPA) is a non-profit membership organization dedicated to bringing together all foster, adoptive, and kinship parents, as well as other interested individuals, to provide support, advocacy, resources, and training to empower parents and their children. Programs and services include peer to peer mentoring, seminars and training, a newsletter, scholarships, and an annual conference. There are targeted support groups including: Kincare, Loss, Grief and Healing, Youth for Change, Leadership Advisory Council, and Parents United for Children with Special Needs. For additional information please contact Deborah Byrd via email at info@dcmfapa.org .

Organization: Department of Mental Health/ Office of Consumer and Family Affairs
Address: 64 New York Avenue NE, Washington, DC 20002 (NoMa-Gallaudet U – Red line)
Phone: 202.673.4376 or 202.718.1696
About: The Office of Consumer and Family Affairs helps families, children and adults with mental illness who need support to determine service needs, or those who are experiencing difficulty in accessing needed services. Availability of a parent representative affords the family the opportunity for a peer to peer model of support. For additional information please contact Rossene Minard, Parent Consultant, via email at rminard2@yahoo.com .

Organization: Foster and Adoptive Parent Advocacy Center (FAPAC)
Address: 6200 Second Street NW, Washington DC 20011
Phone: 202.269.9441
Website: www.dcfapac.org
About: FAPAC works to heal children and empower families by providing comprehensive support to those who are struggling to obtain services for children in their home. They provide intensive training to enable foster parents to advocate for, and support, children who have experienced neglect and abuse, coordinate the foster, kinship, and adoptive parent community to participate in policy review, meetings, and projects alongside of the professionals, and build partnerships between foster parents, social workers and birth parents so that children are better served. For additional information please contact Executive Director, Margie Chalofsky.

Organization: Gateway 2 Success 4 Adolescence, Inc. (G2S4A, Inc.)
Address: 1214 I Street, SE, Unit 12, Washington, DC 20003 (Potomac Ave – Blue and Orange lines)
Phone: 813.966.7657
About: G2S4A is a non-profit organization that provides resources and services to adolescents between the ages of 13-21 who will be aging out of Foster Care. They provide educational programs on topics that include financial literacy, employment skills, and computer literacy. They also provide opportunities for adolescents and young adults to share their experiences and skills in Peer-to-Peer mentoring. For additional information please contact Irma B. Clay, CEO, via email at irmapromo@aol.com .

Organization: Total Family Care Coalition
Address: 1214 I St SE #11, Washington, DC 20003 (Potomac Ave – Blue and Orange lines)
Phone: 202.758.3281
Website: www.totalfamilycarecoalition.org
About: The Total Family Care Coalition (TFCC) is a family run, family-driven, family-focused, 501(c) (3) organization. They are designated by the Department of Mental Health (DMH) as the family leader in system transformation. TFCC provides peer support workers to families and youth who suffer from mental health challenges and teaches them how to navigate systems so they can sustain a better quality of life. Services include support groups for women, fatherhood initiative groups, art and photography programs for youth ages 13-18, a youth summer enrichment camp, and HIV testing and education. In addition, TFCC offers peer support workers who can accompany families to hearings and meetings. For more information please contact Gail Avent, Executive Director, via email at totalfamilycarecoalition@gmail.com .

Organization: Children's National Medical Center Mobile Health Van
Sites: <i>THE ARC</i> - 1901 Mississippi Ave. SE WDC (Metro accessible: 94) Monday through Friday: 8:30 a.m. to 7:30 p.m. WARD 8.
<i>Benning Park Community Center</i> - 601 53 rd Street SE WDC (Metro accessible: 97, J11, U5) Mondays (2 nd , 3 rd , and 4 th of each month) 10:00 a.m. to 4:00 p.m. WARD 7.
<i>Brentwood Apartments</i> - 14 th and Saratoga Ave SE WDC (Metro accessible: P6) Monday (1 st of each month) 10:00 a.m. to 4:00 p.m. WARD 5.
<i>DC General</i> - 1900 Massachusetts Ave SE WDC (Metro accessible: 96) Monday (2 nd , 3 rd and 4 th of each month), Wednesdays: 10:00 a.m. to 4:00 p.m. WARD 6.
<i>St. Coletta of Greater Washington</i> - 1901 Independence Ave. SE WDC (Metro accessible: D6) Monday (1 st of each month) 10:00 a.m. to 4:00 p.m. WARD 6.
<i>Atlantic Terrace Apartments</i> - 4319 3 rd Street SE WDC (Metro accessible: W15, M9, A2) Tuesday (2 nd , 3 rd and 4 th of each month) 10:00 a.m. to 4:00 p.m. WARD 8.
<i>Washington Jesuit Academy</i> - 900 Varnum Street NE WDC (Metro accessible: H8, 80) Tuesday (1 st of each month) 10:00 a.m. to 4:00 p.m. WARD 5.
<i>Ferebee Hope Community Center</i> - 3855 8 th Street SE WDC (Metro accessible: A2, W15) Thursday (1 st of each month) 11:00 a.m. to 4:00 p.m. WARD 8.
<i>Edgewood Terrace</i> - 611 Edgewood Street NE WDC (Metro accessible: G8) Thursday (2 nd , 3 rd and 4 th of each month) 11:00 a.m. to 4:00 p.m. WARD 5.
<i>Fort Dupont Community Center</i> - 24 Ridge Road SE WDC (Metro accessible: U5, U2, 97) Fridays: 10:00 a.m. to 4:00 p.m. WARD 5.
Website: www.childrensnational.org
About: The mobile medicine project offers physicals and check-ups, comprehensive dental care, and the diagnosis and treatment of medical problems, illness, or social problems. The staff also provides care and referrals for children with special needs. All mobile health and dental units accept Medicaid, HMOs and private insurance. For families without health or dental insurance, the staff will provide their services for free or help interested families find insurance. Other services include well child care, EPSDT, and immunizations, walk-in sick care, lead and TB screening, full laboratory services, on-call 24 hour/7 days a week acute care, community health and parent education projects, a grandparent support group, cognitive/behavioral/psychological assessment, family crisis management and case management.

Organization: Community of Hope Health Center
Address: 2250 Champlain Street NW WDC (Dupont Circle – Red line or U Street/ Cardozo – Green line)
Phone: 202.232.9022 After hours: 202.213.1622 Dental Clinic: 202. 232.6989
Website: http://www.communityofhopedc.org
About: CHHC offers primary medical, dental, and mental health care services. Medical services include comprehensive preventive care and disease management for pediatric, adult, and prenatal patients. Dental services include comprehensive oral examinations, X-rays, dental cleaning, scaling and root planning, fluoride treatment, sealants, restorative work, extractions and dentures. Mental health

services include on-site social workers who provide therapy and assessment, and a part-time psychiatrist who provides medication management. Medical case managers assist patients with HIV/AIDS, though services for any patient in need are available. CHHC also hosts a teen clinic for DC residents ages 13-24. It is held every Tuesday from 3:00 pm – 7:00 pm. Walk-ins and appointments are available. Please bring a picture ID (school ID is ok). Services include general medical care, pregnancy testing, counseling, and prenatal care, STD and HIV testing, contraception, school and sports physicals, and health classes and discussions.

Organization: La Clinica del Pueblo

Address: 2831 15th Street NW Washington, D.C. 20009 (Columbia Heights – Green and Yellow lines)

Phone: 202.462.4788

Website: <http://lcdp.org>

About: La Clinica del Pueblo offers case management and primary care services including physical exams, pregnancy testing, family planning and other supportive services for immigrants and low income families. Program hours are Monday, Tuesday, Thursday and Friday 9:00am to 5:00pm, and Wednesday 9:00am to 8:30pm.

Organization: Mary's Center

Address: 2333 Ontario Road NW, Washington DC 20009 (U Street – Green and Yellow lines)

Additional Sites:

3531 Georgia Ave. NW, Washington DC 20010 (U Street – Green and Yellow lines)

3912 Georgia Ave. NW, Washington DC 20011 (U Street – Green and Yellow lines)

508 Kennedy Street NW, Washington DC 20011 (Fort Totten – Green/Yellow/Red lines)

8709 Flower Avenue, Silver Spring MD 20901

8908 Riggs Road, Adelphi MD 20783

Phone: 202.483.8196

Website: www.maryscenter.org/medical.html

About: Mary's Center provides adult care, prenatal care, pediatric care, adolescent care, mental health care, dental care, health promotion/disease prevention, community outreach van (Mama and Baby Bus) and WIC. Mary's Center sees individuals regardless of ability to pay. They encourage all patients without private insurance who live in D.C. to apply for Medicaid or D.C. Healthcare Alliance, a free health insurance plan for D.C. residents who do not qualify for Medicaid. Clinic hours are Monday to Friday 8:00am to 5:00pm, and Saturday 9:00am to 5:00pm. The Adolescent Health Services Clinic is open two Saturdays per month from 9:00am to 4:00pm. FREE walk-in HIV testing is conducted Monday to Friday from 9:00am to 5:00pm.

Organization: The Ngozi Project (through the Consumer Health Foundation)

Address: 1400 16th Street NW, Suite 710, Washington DC 20036 (Dupont Circle – Red line)

Phone: 202.939.3394

Website: www.ngoziproject.org

About: The Ngozi Project is a website that houses many resources, in multiple languages, that assist consumers in the Washington, DC Metropolitan Region understand their health care options, rights and responsibilities. They offer printable, easy to understand brochures on health care for kids, health care for adults, medical bills, understanding my doctor or nurse, and on health care reform. These materials include information not only on what services are available, but how to apply for health care and obtain referrals.

Organization: Planned Parenthood of Metropolitan DC

Location Addresses:

Ophelia Egypt Center - 3937A Minnesota Ave NE, WDC 20019 (Minnesota Ave – Orange line)

Downtown Center - 1108 16th Street NW, WDC 20036 (Farragut West – Blue and Orange lines)

Phone: OEC 202.388.4770 DTC 202.347.8512

Website: www.plannedparenthood.org/ppmw

About: The Planned Parenthood teen clinics represent a safe haven for teens, where they are able to access free and confidential reproductive healthcare information. Services offered include abortion referrals, birth control, emergency contraception (Morning-After Pill), HIV testing, men's health care, pregnancy testing & services, STD testing, treatment & vaccines, and women's health care. The Ophelia Egypt Center is open Monday – Friday, 10:00am – 6:00pm. The Downtown center is open Monday, Wednesday, Thursday, Friday, Saturday 9:00am – 5:00pm, and Tuesday 11:00am – 7:00pm.

Organization: Teen and Young Adult Health Connection (TAYA)

Address: 1400 Spring Street Suite 200, Silver Spring, MD 20910 (Silver Spring – Red Line)

Phone: 301-565-0914

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

About: TAYA is a reproductive and sexual health care clinic staffed by a team of experienced nurse practitioners and administrative personnel. They offer routine gynecological care, STD testing and treatment, family planning/birth control options counseling, pregnancy testing and more. To make an appointment please call the number above. If you get the voice mail be sure to leave your telephone number so that they are able to return your call. Phone calls will be returned within 24 hours.

Organization: Unity Health Care – Anacostia Location
Address: 1328 W Street SE Washington, D.C. 20020 (Metro accessible: 90, B2)
Phone: 202.610.7160
Website: http://www.unityhealthcare.org/HealthCenters/ServiceAnacostia.html
About: This site provides medical, dental and social services. Medical services include pediatrics, dermatology, HIV/AIDS services, podiatry, OB/GYN, laboratory services, nutritional education, behavioral medicine and internal medicine. Social services include case management. Health Center hours are Monday – Thursday 8:15am to 8:00pm, Friday 8:15am to 4:45pm, and Saturday 8:00am to 2:00pm. Pharmacy hours are Monday – Friday 8:15am to 4:45pm. UHC provides people in Washington, D.C. with quality health care regardless of ability to pay. For those who can pay, a sliding scale based on family size and income is used to determine the appropriate amount. UHC accepts Medicaid, Medicare, Managed Care Orgs., DC Healthcare Alliance (DC Chartered Healthcare Alliance and Unison Alliance), and other private insurance plans. LOCATED IN WARD 8.

Organization: Unity Health Care - Brentwood Square Health Center Location
Address: 1201 Brentwood Road, NE Washington, D.C. 20018 (Metro accessible: D8)
Phone: 202.832.8818
Website: http://www.unityhealthcare.org/HealthCenters/ServiceBrentwood.html
About: This location provides primary medical care, including adult medicine, family medicine and pediatrics. They also offer specialty care, which includes OB/GYN services, health education and podiatry. Social services offered include adolescent services and case management. Laboratory services are also available. Health Center hours are Monday and Thursday 8:15am to 8:00pm, Tuesday, Wednesday and Friday 8:15am to 4:45pm. Walk-ins are accepted Monday through Friday 8:15am through 10:00am. LOCATED IN WARD 5.

Organization: Unity Health Care - Columbia Road Health Services Location
Address: 1660 Columbia Road NW Washington, D.C. 20009 (Metro accessible: S2, S4 and 42)
Phone: 202.588.8101
Website: http://www.unityhealthcare.org/HealthCenters/ServiceColumbia.html
About: This location provides primary care (family practice) medical services. Health Center hours are Monday – Thursday 8:00am to 7:45pm, Friday 8 am to 4:30pm, and Saturday 8:00am to 11:30am. UHC provides people in Washington, D.C. with quality health care regardless of ability to pay. For those who can pay, a sliding scale based on family size and income is used to determine the appropriate amount. UHC accepts Medicaid, Medicare, Managed Care Orgs., DC Healthcare Alliance (DC Chartered Healthcare Alliance and Unison Alliance), and other private insurance plans. LOCATED IN WARD 1.

Organization: Unity Health Care - Congress Heights Location
Address: 3720 MLK Jr. Ave. SE Washington, D.C. 20032 (Metro accessible: A4, A8, A2)
Phone: 202.279.1800 After hours: 301.953.4574
Website: http://www.unityhealthcare.org/HealthCenters/ServiceCongress.html
About: This location provides medical, dental and social services. Medical services include adult medicine, pediatrics, ophthalmology, dermatology, HIV/AIDS services, podiatry, OB/GYN, rheumatology, laboratory services, surgery services and psychiatry. Social services include case management, family planning, WIC and income maintenance. Health Center hours are 8:15am to 4:45pm. UHC provides people in Washington, D.C. with quality health care regardless of ability to pay. For those who can pay, a sliding scale based on family size and income is used to determine the appropriate amount. UHC accepts Medicaid, Medicare, Managed Care Orgs., DC Healthcare Alliance (DC Chartered Healthcare Alliance and Unison Alliance), and other private insurance plans. LOCATED IN WARD 8.

Organization: Unity Health Care - DC General Location
Address: 1900 Massachusetts Ave SE Washington, D.C. 20003 (Stadium Armory - Blue/Orange lines)
Phone: 202.548.6500 Pharmacy Phone: 202.548.6565
Website: http://www.unityhealthcare.org/HealthCenters/ServiceDCGeneral.html
About: This location provides medical and dental services. Medical services include pediatrics, dermatology, HIV/AIDS services, podiatry, OB/GYN, gastroenterology, ENT, pulmonology, nephrology, urology, ophthalmology, general surgery, neurology, infections disease, psychiatry, cardiology, social services, nutritional education, behavioral medicine and case management. Health Center hours are Monday – Friday 8:00am to 4:45pm. Dental hours are Monday – Friday 8:00am to 4:30pm (closed from 12-1 p.m.) Pharmacy hours are Monday - Friday 10:00am. to 6:30pm, and Saturday 10:00am to 4:00pm. UHC provides people in Washington, D.C. with quality health care regardless of ability to pay. For those who can pay, a sliding scale based on family size and income is used to determine the appropriate amount. UHC accepts Medicaid, Medicare, Managed Care Orgs., DC Healthcare Alliance (DC Chartered Healthcare Alliance and Unison Alliance), and other private insurance plans. LOCATED IN WARD 6.

Organization: Unity Health Care - East of the River Location
Address: 123 45 th Street NE Washington, D.C. 20019 (Metro accessible: X8)
Phone: 202.388.7890
Website: http://www.unityhealthcare.org/HealthCenters/ServiceEastRiver.html
About: This location offers medical and social services. Medical services include pediatrics, cardiology, ophthalmology, dermatology, HIV/AIDS services, pulmonary medicine, OB/GYN, rheumatology, urology, lab and surgery services. Social services include case management. Health Center hours are Monday, Tuesday, Thursday and Friday 8:00 am to 4:45pm, and Wednesday 11:00am to 7:30pm. UHC provides people in Washington, D.C. with quality health care regardless of ability to pay. For those who can pay, a sliding scale based on family size and income is used to determine the amount. UHC accepts Medicaid, Medicare, Managed Care Orgs., DC Healthcare Alliance (DC Chartered Healthcare Alliance and Unison Alliance), and other private insurance plans. LOCATED IN WARD 7.

Organization: Unity Health Care - Good Hope Location
Address: 1638 Good Hope Road SE Washington, D.C. 20020 (Metro accessible: B2, 90, U2)
Phone: 202.610.7280
Website: http://www.unityhealthcare.org/HealthCenters/ServiceGoodHope.html
About: This site provides medical and social services. Medical services include pediatrics, cardiology, ophthalmology, dermatology, HIV/AIDS services, podiatry, pulmonary medicine, OB/GYN, rheumatology, urology, laboratory services and surgery services. Social services include case management. Health Center hours are Monday - Friday 8:15am to 4:45pm. UHC provides people in Washington, D.C. with quality health care regardless of ability to pay. For those who can pay, a sliding scale based on family size and income is used to determine the appropriate amount. UHC accepts Medicaid, Medicare, Managed Care Orgs., DC Healthcare Alliance (DC Chartered Healthcare Alliance and Unison Alliance), and other private insurance plans. LOCATED IN WARD 8.

Organization: Unity Health Care - Hunt Place Center
Address: 4130 Hunt Place NE Washington, D.C. 20019 (Minnesota Ave – Orange line)
Phone: 202.388.8160
Website: http://www.unityhealthcare.org/HealthCenters/ServiceHuntPlace.html
About: This site provides both medical and social services. Medical services include pediatrics, cardiology, ophthalmology, dermatology, HIV/AIDS services, OB/GYN, rheumatology, urology, lab and surgery services. Social services include case management and HIV/AIDS support group. Health Center hours are Mon – Fri 8:15am to 4:45pm. Pharmacy hours are Mon – Fri 8:15am to 11:30am. UHC provides people in Washington, D.C. with quality health care regardless of ability to pay. For those who can pay, a sliding scale based on family size and income is used to determine the appropriate amount. UHC accepts Medicaid, Medicare, Managed Care Orgs., DC Healthcare Alliance (DC Chartered Healthcare Alliance and Unison Alliance), and other private insurance plans. LOCATED IN WARD 7.

Organization: Unity Health Care - Minnesota Avenue Center
Address: 3924 Minnesota Ave. NE Washington, D.C. 20019 (Minnesota Ave – Orange line)
Phone: 202.398.8683
Website: http://www.unityhealthcare.org/HealthCenters/ServiceMinnesota.html
About: This location provides medical and social services. Medical services include adult medicine, OB/GYN services, pediatrics, laboratory services, HIV testing counseling and treatment and health education. Social services include case management. Health Center hours are Monday - Friday 8:15am to 4:45pm. UHC provides people in Washington, D.C. with quality health care regardless of ability to pay. For those who can pay, a sliding scale based on family size and income is used to determine the appropriate amount. UHC accepts Medicaid, Medicare, Managed Care Orgs., DC Healthcare Alliance (DC Chartered Healthcare Alliance and Unison Alliance), and other private insurance plans. LOCATED IN WARD 7.

Organization: Unity Health Care – Southwest Location
Address: 850 Delaware Ave. SW, WDC 20024 (Metro accessible: P6 or Green Line - Branch Ave.)
Phone: 202.548.4520 After hours can call 301.953.4574
Website: http://www.unityhealthcare.org/HealthCenters/ServiceSouthwest.html
About: Provides primary medical care, dental services, laboratory services and social services. Primary medical care includes adult medicine, family practice, internal medicine, pediatrics and specialty care. Other services include HIV care, OB/GYN, podiatry, pulmonary medicine, dermatology, and health education. Social services include case management. Health Center hours are Monday - Friday 8:15am to 4:45pm. UHC provides people in Washington, D.C. with quality health care regardless of ability to pay. For those who can pay, a sliding scale based on family size and income is used to determine the appropriate amount. UHC accepts Medicaid, Medicare, Managed Care Orgs., DC Healthcare Alliance (DC Chartered Healthcare Alliance and Unison Alliance), and other private insurance plans. LOCATED IN WARD 6.

Organization: Unity Health Care - Stanton Road Location
Address: 3240 Stanton Road SE Washington, D.C. 20020 (Metro accessible: W4, 92)
Phone: 202.889.3754 After hours: 301.953.4574
Website: http://www.unityhealthcare.org/HealthCenters/ServiceStanton.html
About: This location provides medical services including pediatrics, dermatology, HIV/AIDS services, OB/GYN, adult medicine, laboratory services, case management and surgery services. Health Center hours are Monday – Friday 8:00am to 4:45pm. UHC provides people in Washington, D.C. with quality health care regardless of ability to pay. For those who can pay, a sliding scale based on family size and income is used to determine the appropriate amount. UHC accepts Medicaid, Medicare, Managed Care Orgs., DC Healthcare Alliance (DC chartered health care alliance and unison alliance), and other private insurance plans. UHC provides people in Washington, D.C. with quality health care regardless of ability to pay. For those who can pay, a sliding scale based on family size and income is used to determine the appropriate amount. UHC accepts Medicaid, Medicare, Managed Care Orgs., DC Healthcare Alliance (DC Chartered Healthcare Alliance and Unison Alliance), and other private insurance plans. LOCATED IN WARD 8.

Organization: Unity Health Care - Upper Cardozo Location
Address: 3020 14 th Street NW Washington, D.C. 20009 (Metro accessible: 64, D6 and 42)
Phone: 202.745.4300
Website: http://www.unityhealthcare.org/HealthCenters/ServiceUpperCardozo.html
About: This site provides medical, dental, and specialty services . Primary Medical Care at this site includes adult medicine, family medicine, internal medicine and pediatrics. Dental care services include restorative dentistry, extractions, dentures and hygiene. Specialty care includes behavioral medicine, cardiology, HIV care, OB/GYN, podiatry, pulmonary medicine and rheumatology. Health education is

also provided. Clinic hours: Monday and Wednesday, 8:30am to 8:00pm, Tuesday, Thursday and Friday, 8:30am to 5:00pm, and Saturday, 8am to 12:00pm. Pharmacy hours are Monday through Friday 8:30am to 6:00pm, and Saturday 8:00am to 12:00pm. WIC hours: Monday through Friday: 8:30am to 5:00pm, and Saturday 8:00am to 12:00pm. UHC provides people in Washington, D.C. with quality health care regardless of ability to pay. For those who can pay, a sliding scale based on family size and income is used to determine the appropriate amount. UHC accepts Medicaid, Medicare, Managed Care Orgs., DC Healthcare Alliance (DC Chartered Healthcare Alliance and Unison Alliance), and other private insurance plans. **LOCATED IN WARD 1.**

Organization: Unity Health Care - Walker-Jones Location
Address: 40 Patterson Street, NE Washington, D.C. 20002 (Metro accessible: P6, 8o, D4)
Phone: 202.354.1120
Website: http://www.unityhealthcare.org/HealthCenters/ServiceWalkerJones.html
About: This site offers pediatrics, cardiology, dermatology, HIV/AIDS services, podiatry, pulmonary medicine, OB/GYN, social services, laboratory services, case management, psychiatry, nutrition services, HIV-testing and counseling, family and adult medicine, and surgery services. The Health Center Hours are Monday, Wednesday and Friday 8:15am to 4:45pm, Tuesday and Thursday 8:15am to 8:00pm, and Saturday 9:00am to 1:00pm. Walk-in appointments are available Mon-Fri. during regular hours and Tuesday, Thursday, and Saturday from 5pm to 8pm. Pharmacy Hours are Monday – Friday 1:00pm to 4:45pm. UHC provides people in Washington, D.C. with quality health care regardless of ability to pay. For those who can pay, a sliding scale based on family size and income is used to determine the appropriate amount. UHC accepts Medicaid, Medicare, Managed Care Orgs., DC Healthcare Alliance (DC Chartered Healthcare Alliance and Unison Alliance), and other private insurance plans. LOCATED IN WARD 6.

Organization: Andromeda Transcultural Health
Address: 1400 Decatur Street, NW, Washington, DC 20011
Phone: 202.291.4707
Website: www.andromedahealthcenter.org
About: The Programs currently being offered at Andromeda include: prevention and treatment of HIV/AIDS under grants from HAA HIV testing, primary care, case management, substance abuse counseling, mental health counseling, and referrals for housing and hospitalization; "Project Orion" , a city-wide medical mobile outreach vehicle that provides primary care services, case management, HIV testing, counseling and referrals; individual and group therapy for the dually diagnosed; a Children's Program, with emphasis on depression and attention deficit disorder; a Latino women's group every Thursday evening (free for all women, conducted in Spanish); an intensive psychosocial support group every Tuesday, Wednesday, Thursday, and Friday; adult psychiatric treatment with access to hospitalization at Washington Hospital Center and Howard University Hospital; and The Circulo de Andromeda provides alcohol and drug (non-opiate) prevention, outreach, and treatment. Program hours are Monday - Friday 9:00am to 5:00pm and Saturdays by appointment only. Most services are free for DC residents.

Organization: Burgess Clinic – Children's National Medical Center
Address: 111 Michigan Avenue NW, Washington, DC 20010 (Brookland/CUA – Red line)
Phone: 202.476.5464
Website: http://www.childrensnational.org/departmentsandprograms/default.aspx?Id=6114&Type=Program&Name=Burgess%20Clinic
About: The Burgess Clinic provides primary medical care, early intervention services; medical case management, psychosocial support groups and nutritional counseling for HIV infected adolescents and young adults, ages 13-21.

Organization: DC Department of Health – HIV/AIDS Administration
Address: 64 New York Avenue NE Suite 5001, Washington, DC 20002 (NoMa-Gallaudet U – Red line)
Phone: 202.671.4400
Website: www.dchealth.dc.gov
About: The HIV/AIDS Administration partners with health and community-based organizations to provide HIV/AIDS prevention and care services to District and Washington area eligible residents. Services include medical support, HIV counseling and testing, data and information on HIV/AIDS programs and services as well as on the impact of HIV/AIDS on the community, education, information, referrals, and intervention services.

Organization: Howard University Hospital Comprehensive Area Resources, Entitlements and Services (HUH CARES)
Address: 2041 Georgia Ave NW, Washington DC 20060(Shaw/Howard University – Green/Yellow lines)
Phone: 202.865.4564
Website: http://www.howard.edu/huhcares/default.htm
About: The HUH CARES program provides comprehensive health services, including mental health counseling, to men, women, children and adolescents who are HIV positive. They serve clients who are uninsured or underinsured; clients must be DC residents.

Organization: Metro Teen AIDS
Address: 651 Penn Ave SE, Washington, DC 20003 (Eastern Market – Blue and Orange lines)
Phone: 202.543.9355
Website: http://metroteenaids.org/
About: Metro Teen AIDS is a community health organization dedicated to supporting young people in the fight against HIV/AIDS. Through education, support, and advocacy, MTA works to prevent the spread of HIV, promote responsible decision making, and improve the quality of life for young people infected with, or affected by, HIV/AIDS.

Organization: Planned Parenthood of Metropolitan DC
Location Addresses:
Ophelia Egypt Center - 3937A Minnesota Ave NE, WDC 20019 (Minnesota Ave – Orange line)
Downtown Center - 1108 16th Street NW, WDC 20036 (Farragut West – Blue and Orange lines)
Phone: OEC 202.388.4770 DTC 202.347.8512
Website: www.plannedparenthood.org/ppmw
About: The Planned Parenthood teen clinics represent a safe haven for teens, where they are able to access free and confidential reproductive healthcare information. Services offered include abortion referrals, birth control, emergency contraception (Morning-After Pill), HIV testing, men's health care, pregnancy testing & services, STD testing, treatment & vaccines, and women's health care. The Ophelia Egypt Center is open Monday – Friday, 10:00am – 6:00pm. The Downtown center is open Monday, Wednesday, Thursday, Friday, Saturday 9:00am – 5:00pm, and Tuesday 11:00am – 7:00pm.

Organization: Sexual Minority Youth Assistance League (SMYAL)
Address: 410 7th Street, SE, Washington DC 20003 (Eastern Marker-Orange/Blue line)
Phone: 202.546.5940
About: SMYAL is an organization for LGBTQ youth ages 13-21. SMYAL offers free HIV testing and in 2013, will offer peer education regarding sex and STD prevention. For more information, contact HIC CTR Coordinator, Ryan Drab at 202.567.3155 or ryan.drab@smyal.org

Organization: Special Immunology Services Clinic – Children’s National Medical Center
Address: 111 Michigan Avenue NW, Washington, DC (Brookland-CUA – Red line)
Phone: 202.476.3495
Website: http://www.childrensnational.org/DepartmentsandPrograms/
About: The Special Immunology Services Clinic provides primary medical care, early intervention services, medical case management; psychosocial support groups and nutritional counseling to HIV infected infants and children age 0-12.

Organization: Whitman-Walker Health
Addresses: 1701 14th St NW, Washington, DC 20009 (U Street – Green and Yellow lines) 2301 Martin Luther King Jr. Ave. SE, Washington, DC 20020 (Anacostia – Green line)
Phone: 202.745.7000
Website: www.whitman-walker.org
About: Whitman-Walker Health offers free and confidential HIV testing and counseling to the general public. They use a rapid HIV test that delivers results in 20 minutes. Testing is available without an appointment. WWW also sponsors an HIV Mobile Testing Unit that goes into communities at risk and provides HIV testing and prevention Peer support program: 2 groups are available for individuals newly diagnosed with HIV. 1 group is for long term HIV survivors. 1 on 1 support services are also available. All group counseling services are free and ongoing. Applicants must register and go through intake process. For more information, call 202.797.3580 or email peersupport@whitman-walker.org

Organization: Youth Connections – Children’s National Medical Center
Address: 111 Michigan Avenue NW, Washington, DC 20010 (Brookland-CUA – Red line)
Phone: 202.476.2722
About: Youth Connections is located inside Children’s National Medical Center. It is a Ryan White Part D Funded project focused on educating youth, their parents and/or caregivers, and community medical providers, about the importance of encouraging young people to learn their HIV status through HIV counseling and testing.

Organization: Ayuda
Address: 6925 B Willow Street NW, Washington DC 20012 (Takoma – Red line)
Phone: 202.387.4848
Website: http://www.ayudainc.org
About: Ayuda is the only non-profit provider in the DC metro area that provides a wide range of immigration and family law assistance, as well as social services support, for all immigrants - including men, women and children - from anywhere in the world. The organization’s specialized services for immigrant children and for immigrant victims of domestic violence, sexual assault, and human trafficking are truly unique in the area. All of the direct service staff is fluent in Spanish and some have additional language skills. A schedule of consultation hours is available on the website.

Organization: Bread for the City
Address: <i>Northwest Center - 1525 7th Street NW, Washington DC 20001</i> <i>Southeast Center - 1640 Good Hope Road SE, Washington DC 20020</i>
Phone: <i>Northwest Center: 202-265-2400; Southeast Center: 202-587-0527</i>
Website: http://www.breadforthecity.org/services/legal-clinic/
About: Bread for the City operates two legal clinics, one out of each of their centers in Northwest and Southeast Washington. They have 14 attorneys and one loaned associate from Covington & Burling who represent and advise clients. Volunteer and Staff attorneys represent clients in landlord-tenant disputes, represent claimants who have been denied Social Security disability benefits, advocate in fair hearings for other public benefits and represent clients in family law matters including child custody, civil protection orders, child support and divorce. The legal clinics accept walk-in visits on Mondays from 1-3pm.

Organization: CARECEN (Central American Resource Center)
Address: 1460 Columbia Rd. NW, Suite C-1, Washington DC, 20009
Phone: 202.328.9799
Website: http://www.carecencdc.org/direct-services/immigration-legal-services/
About: CARECEN provides low- or no-cost services including assistance with naturalization, family visa petitions, consular processing, obtaining and maintaining Temporary Protected Status, deportation defense, asylum applications, and filing for U Visas. In addition to direct services, CARECEN’s legal department educates community members through “Know Your Rights” forums on topics including immigration, civil rights, and notario fraud. The organization’s current consultation schedule is listed on its website.

Organization: Children’s Law Center

Address: 616 H Street, NW Suite 300 WDC 20001 (Dupont Circle – Red line)

Phone: 202.467.4900

Website: www.childrenslawcenter.org

About: The Children’s Law Center is the largest legal services provider in the District, helping more than 1000 children each year. It is the only organization in DC that provides free legal representation specifically to children. They advocate for abused and neglected children and low-income children with special education and health needs.

Organization: Consortium for Child Welfare - Family Ties Project

Address: 2120 Bladensburg Road NE, Suite 106, Washington DC 20018

Phone: 202. 547-3349

Website: www.familytiesproject.org

About: The Family Ties Project is a city-wide collaboration in Washington, DC which provides permanency planning/life planning services to families affected by HIV/AIDS in Washington, DC. Services are provided through the direct collaborative efforts of a multi-disciplinary team of service providers, including case managers, therapists and attorneys. As a legal resource, life-planning related services including stand-by guardianships, living wills, legal custody, adoptions, neglect cases and child support services are available to all families enrolled in the project.

Organization: DC Bar Advice and Referral Clinic

Address: The walk-in clinic is located at two locations:

Bread for the City—Northwest Center (Shaw/Howard University – Green and Yellow lines)

1525 7th Street NW

Bread for the City—Southeast Center (Anacostia – Green line)

1640 Good Hope Road SE

Phone: Walk-In Only

Website: www.dcbar.org/for_the_public/programs_and_services/advice.cfm

About: Open to the general public, the DC Bar Advice and referral Clinic is sponsored by the DC Bar Pro Bono Program and held on the second Saturday of every month from 10am- 12 pm. You do not need an appt. to meet with an attorney, but you must arrive by noon. The clinic provides individuals who have civil (not criminal) legal problems governed by DC law an opportunity to discuss with volunteer attorneys cases including bankruptcy and debt collection, employment law, family law, housing law such as landlord/tenant issues, immigration and asylum, and public benefits. The services at the clinic are provided free of charge. Please bring all of the documents concerning your legal problem to the clinic.

Organization: DC Lawyers for Youth
Address: 1012 14th Street NW Suite 610, Washington, DC 20005 (McPherson Sq. – Blue/Orange lines)
Phone: 202. 386.7104
Website: http://www.dcly.org/
About: The Youth Justice Project is a DC Lawyers for Youth initiative to organize youth-serving organizations in Washington D.C. to speak with one voice on juvenile justice issues. The Youth Justice Project provides advocacy and policy support for juvenile justice reform. For additional information email info@dcly.org . Use the following link to access the DCLY Parent Handbook - a resource for parents with helpful information regarding the juvenile justice system and youth rights in several areas: http://www.dcly.org/sites/default/files/DCLY_handbook.pdf .

Organization: The Jacob Burns Community Legal Clinic – GW University
Address: Will be given when appointment is made
Phone: 202.994.7463
Website: http://www.law.gwu.edu/Academics/EL/clinics/Pages/Overview.aspx
About: The clinical programs vary considerably in purpose, duration, requirements, and duties, and every year special projects increase the scope of this rich offering. Despite their diversity, all the Clinics share a common goal — to provide members of the community with critically needed legal services while giving motivated law students the opportunity to experience the practical application of law and to develop skills as negotiators, advocates, and litigators within an exciting and supportive educational environment. Services are made available to Spanish-speaking residents of the area through the Clinics' several bilingual attorneys and students

Organization: Law Help.Org
Website: http://www.lawhelp.org/DC/
About: This website provides civil legal information for DC residents.

Organization: Legal Aid Society of Washington, DC
Address: 1331 H Street NW, Suite 350, Washington, DC 20005 (McPherson Sq. – Blue & Orange lines)
Phone: 202.628.1161
Website: www.legalaiddc.org
About: The Legal Aid Society of DC was formed in 1932 to provide civil legal aid to individuals, families and communities in the District who could not otherwise afford to hire a lawyer. Legal Aid staff and volunteers provide a continuum of services from client education to full representation before a court or an administrative tribunal. Preferences are given to the following cases: preserving affordable housing, preserving home ownership, ensuring a safe and decent place to live, securing access to health care, nutrition and public benefits, protecting families against domestic violence, promoting family stability through child support and custody arrangements and automobile ownership.

Organization: Neighborhood Legal Services Program
Address: 680 Rhode Island Avenue NE, Washington DC 20002 (Rhode Island – Red line)
Phone: 202.269.5100
Website: http://www.nlsp.org/
About: At the Neighborhood Legal Services Program, they strive to provide the best possible legal assistance to low-income residents of the District of Columbia. Among their priorities are preventing evictions & homelessness, maintaining employment, promoting family stability, and preserving public benefits. Walk-in and telephone intake times are Monday, Wednesday, and Friday from 9:00am to 4:30pm.

Organization: University Legal Services-Housing Counseling Program
Site: Northeast Office
Address: 220 I Street NE Suite 130 Washington, DC 20002 (Union Station – Red line)
Phone: 202.547.4747
Site: Northeast Office
Address: 1800 MLK Jr. Ave SE, First floor, Washington, DC 20020 (Anacostia – Green line)
Phone: 202.889.2196
Website: www.uls-dc.org
About: University Legal Services (ULD) is an intake center for the Department of Housing and Community Development's (DHCD) housing programs that help low and moderate-income families and individuals buy homes, rehabilitate homes, and prevent mortgage default and foreclosure. ULS also provides rental counseling and assists DC residents with locating affordable and accessible housing.

Organization: Washington Legal Clinic for the Homeless
Address: 1200 U Street NW, Washington, DC 20009 (U Street – Green and Yellow lines)
Phone: 202.328.5500
Website: http://www.legalclinic.org/
About: The core of the Legal Clinic's work, through the Legal Assistance Project, is the representation of individual low- and no-income clients through a network of over 200 volunteer attorneys and legal assistants. Volunteers obtain clients on a referral basis or at one of 7 intake sites run by the Legal Clinic at meal programs, health clinics, and day programs throughout DC. Volunteer attorneys participating in the project represent people on issues including: public benefits (e.g., SSD, SSI, medical assistance, food stamps and TANF); shelter and housing (e.g. shelter placement, conditions and expulsions, public housing, Housing Choice Voucher Program eligibility and terminations, and housing condition disputes); street rights; and consumer debt/credit. Please contact the Legal Clinic's main line at 202.328.5500 for the most up-to-date scheduling information.

Organization: Adoptions Together - Gay, Lesbian, Same Sex Adoption
Address: 900 Varnum NE, Washington, DC 20017
Phone: 202. 526.4802
Website: www.adoptionstogether.org
About: Adoptions Together has a proud history of building families with partnered couples. Each year the number of LGBT families working with Adoptions Together continues to grow. Adoptions Together is fully committed to equality in adoption. At Adoptions Together they welcome: Gay parents interested in adoption, Lesbian parents interested in adoption, Single parent families (both men and women), bisexual and transgender families interested in adoption. Services offered include support groups, respite, training, 24-hour crisis Intervention, counseling, case management and advocacy, and parenting classes.

Organization: CDC Youth Project - La Clinica Del Pueblo
Address: 2831 15th Street NW, Washington DC 20009-4607 (Columbia Heights – Green/ Yellow lines)
Phone: 202.462.4788
Website: www.lcdp.org
About: The CDC Youth Project is an HIV prevention project targeting young Latino MSM and Latina MTF transgenders who are between 18 and 24 years old. It has convened a youth advisory board, made up of youth from the target populations, youth-serving providers and stakeholders and implements two important programs: <u>Mpowerment</u> and Comprehensive Risk Counseling Services. Mpowerment targets young adult gay men and transgender women in the Latino community. Contact Jose Ramirez at jramirez@lcdp.org or (202) 448-2848 or Gladis Gonzales at agonzales@lcdp.org for more information. The Comprehensive Risk Counseling Services program is an intensive HIV/AIDS prevention counseling program that works with young Gay, Bi and Questioning Latino men under the age of 25 and young transgender Latina women under the age of 25. CRCS works with the client to form individual work plans focusing on realistic behavior change goals. CRCS hours are Monday - Friday 10:00am – 6:00pm. Contact Molly Goggin-Kehm at mgogginkehm@lcdp.org or (202) 448-2866 for more information.

Organization: The DC Center for the LGBT Community

Address: 1318 U Street NW, Washington, DC 20009 (U Street – Green and Yellow lines)

Phone: 202.682.2245

Website: www.thedccenter.org

About: The DC Center for the LGBT Community serves to link youth, adults and families with information and resources, including Gays and Lesbians Opposing Violence (GLOV), LGBT art programs and events, HIV prevention and advocacy efforts, and addiction and recovery information. Programs offered through the Center include a Cyber center, lending library, a conference room available for meeting space, and a bureau offering speakers to discuss LGBT issues at events or trainings. The Center has several working, support, and community groups for a variety of LGBTQ populations. The Center is open 12:00pm - 6:00pm Monday through Friday and 11:00am to 3:00 PM on Saturday.

Organization: Gay Lesbian Straight Education Network (GLSEN)

Website: www.glsen.org

About: GLSEN, the Gay, Lesbian & Straight Education Network, is the leading national education organization focused on ensuring safe schools for all students. Established in 1990, GLSEN envisions a world in which every child learns to respect and accept all people, regardless of sexual orientation or gender identity/expression. GLSEN provides a variety of downloadable materials on their website aimed at improving school climate, including ideas on how schools can set up their own GSAs (Gay Straight Alliances). These resources are specifically designed for teachers, administrators and other school staff.

Organization: GSA Network

Website: www.gsanetwork.org

About: Gay-Straight Alliance Network is a youth leadership organization that connects school-based Gay-Straight Alliances (GSAs) to each other and community resources through peer support, leadership development, and training. The GSA Network supports young people in starting, strengthening, and sustaining GSAs and builds the capacity of GSAs to create safe environments in schools for students to support each other and learn about homophobia, transphobia, and other oppressions, educate the school community about homophobia, transphobia, gender identity, and sexual orientation issues, and fight discrimination, harassment, and violence in schools. For additional information, email info@gsanetwork.org.

Organization: LGBT Counseling
Address: Vary (refer to website)
Phone: 202.319.8541
Website: www.lgbtc.com
About: LGBTC employs several clinicians across the DC area that provide an array of services including individual, couple, and group counseling, psychological testing, psycho educational testing, substance abuse counseling, and consultation services. Services are for those individuals who identify as being LBGT or who are questioning their sexual identity. Interested clients can call the main number to self-refer. LGBTC counselors are located in DC, Maryland and Virginia.

Organization: Metro Teen AIDS
Address: 651 Penn Ave SE, Washington, DC 20003 (Eastern Market – Blue and Orange lines)
Phone: 202.543.9355
Website: http://metroteenaids.org/
About: Metro Teen AIDS is a community health organization dedicated to supporting young people in the fight against HIV/AIDS. As part of their efforts they offer capacity building for youth-serving organizations in the District in the form of trainings, including <i>Everything You Ever Wanted to Know About Gay Youth, from A to Z</i> , and 8 hour workshop highlighting issues related to working with LGBTQ youth. For additional information on this and other trainings offered contact Spencer Olsen, Community Engagement Coordinator at 202.543.0094 ext. 21.

Organization: Parents, Families, & Friends of Lesbians & Gays Metro DC Chapter (PFLAG)
Address: 1701 14th Street NW, Washington, DC 20009 (U Street – Green and Yellow lines)
Phone: 202.638.3852
Website: www.pflagdc.org
About: PFLAG acts to create a society that is healthy and respectful of human diversity. Keeping families together is their mission. Their family values stress education, understanding, acceptance, and support, but most of all love, thereby empowering children, straight and gay, to lead happy and productive lives. They offer a variety of support programs, education programs and advocacy programs.

Organization: Rainbow Families DC**Address:** 5505 Connecticut Ave. NW, #309, Washington DC 20015**Phone:** 202.747.0407**Website:** www.rainbowfamiliesdc.org

About: Rainbow Families DC supports and connects LGBT parents and prospective parents by providing educational programs, social events, and discussion forums for LGBT parents and prospective parents in the DC Metropolitan area. Current programs include the Maybe Baby class – an eight-week class designed for LGBT prospective parents, single or partnered, who are considering parenthood and interested in learning more about the options for building a family; also a donor insemination support group, an adoption support group, and infant, toddler and elementary school age play groups.

Organization: Rainbow Response Coalition**Address:** 5 Thomas Circle NW, Washington, DC 20005 (Farragut North – Red line)**Website:** www.rainbowresponse.org

About: Rainbow Response is a grassroots coalition that brings together organizations and leaders from the Lesbian, Gay, Bisexual, Transgender, and Questioning (LGBTQ) communities, along with traditional domestic violence service providers and government agencies, to increase the awareness about Intimate Partner Violence (IPV) amid the relationships of LGBTQ individuals. They work to engage and educate the public through outreach on college campuses and at LGBTQ community events, and also through technical assistance training and advocacy efforts. For more information see the rainbow response website or email info@rainbowresponse.org.

Organization: Sexual Minority Youth Assistance League (SMYAL)**Address:** 410 7th Street SE, Washington, DC 20003 (Eastern Market – Blue/Orange line)**Phone:** 202.546.5940**Website:** www.smyal.org

About: The Sexual Minority Youth Assistance League (SMYAL) is the only Washington, DC metro area service organization solely dedicated to supporting lesbian, gay, bisexual, transgender and questioning youth ages 13-21. SMYAL concentrates on five focus areas: Life Skills and Leadership Development, Counseling and Support, Health and Wellness Education, Safe Social Activities, and Community Outreach and Education.

Organization: Transgender Health Empowerment, Inc.
Address: 1414 North Capitol Street NW, Washington DC 20002 (NoMa-Gallaudet U– Red line)
Phone: 202.636.1646
Website: www.theincdc.org
About: The mission of T.H.E. Inc. is to enhance the quality of life of the diverse transgender populations they serve by advocating for and supporting a continuum of health and social services. They offer emergency shelter, free and confidential HIV testing, counseling, referrals to medical care, substance abuse and mental health services, and educational opportunities. For more information email info@theincdc.org .

Organization: Trevor Project
Phone: 1-866-488-7386: Trevor Lifeline
Website: www.thetrevorproject.org
About: The Trevor Project is the leading national organization providing crisis intervention and suicide prevention services to lesbian, gay, bisexual, transgender, and questioning youth. They provide a confidential hotline, an online and confidential Q&A forum for young people to ask non time-sensitive questions about sexual orientation and gender identity and an online social networking community for LGBTQ youth ages 13-24, their friends and allies.

Organization: TrueChild
Phone: 202.309.1416
Website: www.truechild.org
About: TrueChild is a program of leading experts that promote gender transformative approaches to reproductive health, gender-based violence, and educational achievement. They currently work with interested partners to conduct trainings and briefings that educate organizations on gender norms, create 'white paper' reports and other intellectual collateral that promote gender transformative approaches, and they convene experts, practitioners, policy-makers and funders so that research begins to inform practice. They also partner with community organizations to develop, evaluate, and disseminate model "best practice" interventions.

Organization: Washington DC Metropolitan Police Department Gay and Lesbian Liaison Unit
Phone: 1.8 77.495.5995 (pager); 202.727.5427 (voicemail); pager@gllu.org (Txt)
Website: www.gllu.org
About: The Metropolitan Police Department's Gay and Lesbian Liaison Unit (GLLU) is staffed by openly gay, lesbian and transgender members of the department and their allies. Since its inception in June 2000, the GLLU has dedicated itself to serving the Gay, Lesbian, Bisexual, and Transgender (GLBT) communities in the Washington Metropolitan area and the Metropolitan Police Department (MPD).

Organization: Andromeda Transcultural Health
Address: 1400 Decatur Street, NW, Washington, DC 20011
Phone: 202.291.4707
Website: www.andromedahealthcenter.org
About: The Programs currently being offered at Andromeda include: prevention and treatment of HIV/AIDS under grants from HAA HIV testing, primary care, case management, substance abuse counseling, mental health counseling, and referrals for housing and hospitalization; "Project Orion" , a city-wide medical mobile outreach vehicle that provides primary care services, case management, HIV testing, counseling and referrals; individual and group therapy for the dually diagnosed; a Children's Program, with emphasis on depression and attention deficit disorder; a Latino women's group every Thursday evening (free for all women, conducted in Spanish); an intensive psychosocial support group every Tuesday, Wednesday, Thursday, and Friday; adult psychiatric treatment with access to hospitalization at Washington Hospital Center and Howard University Hospital; and The Circulo de Andromeda provides alcohol and drug (non-opiate) prevention, outreach, and treatment. Program hours are Monday - Friday 9:00am to 5:00pm and Saturdays by appointment only. Most services are free for DC residents.

Organization: Capitol Hill Center for Individual and Family Therapy
Address: 50 E Street SE, Washington, DC 20001 (Eastern Market – Blue and Orange lines)
Phone: 202.543.4645
Website: www.capitolhillcenterfortherapy.com
About: The Capitol Hill Center for Individual and Family Therapy provides psychotherapy services for children, adolescents and families. They accept some insurances and offer a sliding fee scale.

Organization: Capitol Hill Group Ministry
Address: 421 Seward Square SE Washington, DC 20003 (Eastern Market – Blue and Orange lines)
Phone: 202.544.0631
Website: www.chgm.net
About: CHGM provides resources to individuals and families that need a helping hand. The staff offer skilled emergency assistance and crisis intervention services for all neighbors living in Ward 6. Primary services include intensive case management, advocacy, and information and referral services for neighborhood families.

Organization: The Capital Region Children's Center
Address: 1629 K Street NW WDC 20006 (Farragut West – Blue/Orange line; Farragut North – Red line)
Phone: 202.596.5951
Website: www.dccrcc.com

About: The CRCC provides individual, family and group counseling, home-based services, youth mentoring and short and long-term respite care. A referral must be completed – contact Mark Sweeney, Director, at msweeney@dccrcc.com . Their hours are 9:00am – 9:00pm.

Organization: Center for Child Protection and Family Support

Address: 1001 Lawrence Street NE, Washington Dc 20017 (Brookland-CUA – Red line)

Phone: 202.481.1440

Website: www.centerchildprotection.org

About: The Center offers programs and services directly to children and families, and also provides professional training on various child welfare issues. Most services are provided at no cost. All of our programs and services incorporate culture and diversity and include Parent Education, School-based Programs, Therapeutic Services and Professional Training. Services include play therapy, group therapy, and parent support for children and youth ages 4-17 who are victims or have been witness to abuse or domestic violence. Program hours are Monday-Friday 9:00am – 5:00pm.

Organization: ChAMPS of Catholic Charities

Phone: 202.561.7000

About: ChAMPS (Children and Adolescents Mobile Psychiatric Services) of Catholic Charities of the Archdiocese of Washington is timely, home-based relief for children, adolescents and their families facing severe emotional disturbances. Professional clinical staff is available to provide crisis intervention to any child experiencing a mental health crisis in home or school, at no cost. ChAMPS comes to you, assesses the situation and suggests what they determine to be the best course of action.

Organization: Children’s National Medical Center – The Freddie Mac Child and Adolescent Protection Center (CAPC)

Address: 111 Michigan Avenue NW, Washington, DC 20001 (Brookland/Catholic University – Red line)

Phone: 202.476.4100

Website: www.cnmc.org

About: Located within the Children’s National Medical Center, the CAPC offers mental health assessments, psychological evaluations, physical examinations, therapeutic parenting programs, long-term therapy and juvenile offender therapy. Referrals must come from a primary care physician or through Crime Victim’s Compensation. An appointment must be made. Hours of operation are Monday-Friday 8:30am – 4:30pm. CAPC accepts some types of insurance, DC Kids or CVC to cover fees.

Organization: Columbia Road Health Services
Address: 1660 Columbia Road NW, WDC 20009 (Columbia Heights – Green and Yellow lines)
Phone: 202.328.3717
Website: www.crhs.org
About: Columbia Road Health Services offers medical, mental health and social services regardless of ability to pay. Program hours are Monday to Wednesday 8:15 am to 7:45 pm, Thursday 8:15 am to 11:30 am and 1:30 pm to 7:45 pm, Friday: 8:15 am to 4:30 pm, and Saturday 8:15 am to 11:30 pm. CRHS is closed from 1:30-5 pm the 3rd Tuesday of each month. Payment options include Medicaid, Medicare, some private insurance and self-payment on a sliding scale.

Organization: Community Connections
Address: 801 Pennsylvania Ave SE, Suite 201, WDC 20003 (Eastern Market - Blue/Orange line)
Phone: 202.546.1512
Website: www.communityconnectionsdc.org
About: Community Connections provides comprehensive mental health services to children, youth, families and adults in the District of Columbia and Montgomery County, Maryland including individualized treatment planning, network resource development, community support services, in-home and/or office based counseling, psycho-educational training and support and crisis services. They are also able to assist with applying for Section 8 Vouchers and accessing affordable housing. Accept only Medicaid or those with no insurance at all.

Organization: Comprehensive Community Health & Psychological Services LLC
Address: 1250 H Street NE, Washington, DC 20002 (Union Station – Red line)
Phone: 202.543.5830
Website: www.cchpsonline.org/
About: CCHPS offers a broad range of services for women, men, and families including individual therapy, cognitive-behavioral therapy, family therapy, couples therapy, group therapy, play therapy/psychodrama, psychiatric assessment & medication management, substance abuse screening/counseling, urinalysis/breathalyzer services, psychological/personality testing forensic evaluations, HIV prevention/counseling, behavioral contract consultation, and a co-occurring disorders program, which treats clients suffering from both chemical addiction and mental illness. Forms of payment accepted include Medicaid, state financed (other than Medicaid), private health insurance, or self-payment (no sliding scale).

Organization: Crawford Mental Health
Address: 2412 Minnesota Ave. SE, Suite 303, Washington, DC 20020
Phone: 202.688.3580
Website: www.crawfordconsulting.org

About: Crawford Mental Health offers clinical services including individual, family, group, and relationship/marriage counseling. They also provide psychological services, psychiatric services, individual and group substance abuse treatment, grief therapy, insight oriented therapy, play therapy, NTU psychotherapy, child and adolescent groups and adult groups. Forms of payment accepted include DC Medicaid, Medicare, Chartered Health/Beacon, Unison, PAC, Tricare, Cigna, Aetna, APS, United Behavioral Health, and HSCSN; a sliding scale is also offered for out-of-pocket payment.

Organization: Creative Ways Therapy

Address: 1443 Euclid St. NW, Washington, DC 20009 (Columbia Heights – Green and Yellow lines)

Phone: 202.285.1690

About: Creative Ways Therapy is a bilingual mental health practice serving a diverse community of children, teens, adults, and families. Their team of licensed therapists specializes in trauma recovery, life transitions, and the dynamics of immigration and bi-culturalism. In addition to mental health therapy, CWT also offers clinical supervision for social workers, as well as trainings and workshops on cultural, clinical, and/or ethical issues. Forms of payment accepted include Chartered Health, but they also offer a sliding scale. For additional information, contact Donna Geraci, LICSW or Teresa Arene, LICSW.

Organization: DC Department of Mental Health Access Helpline

Address: 64 New York Avenue, NE Washington, DC (NoMa-Gallaudet U – Red line)

Phone: 1.888.793.4357 (1.888.7WE.HELP)

Website: www.dmh.dc.gov

About: This 24-hour, seven-day-a-week telephone line is staffed by mental health professionals who can refer a caller to immediate help or ongoing care. The Access Helpline can activate mobile crisis teams to respond to adults and children who are experiencing a psychiatric or emotional crisis and are unable or unwilling to travel to receive mental health services.

Organization: DC Rape Crisis Center

Address: Locations in both NW and SE ** Call for locations

Phone: 202.232.0789 24 Hour Hotline 202.333.7273

Website: www.dcrcc.org

About: The DC Rape Crisis Center offers group and individual counseling services for rape and incest survivors and their families. In addition, the center offers child therapy, companion services and self-defense classes. Spanish-speaking staff on site. Services are free; must make an appointment – no walk-ins. Open Monday-Friday 9:00am-8:00pm.

Organization: Edward C. Mazique Parent Center
Address: 1719 13 th Street NW, Washington, DC 20009 (U Street – Green and Yellow lines)
Phone: 202.462.3375
Website: www.ecmpcc.org
About: The Edward C. Mazique Parent Center’s child development program includes educational, medical, nutrition, and parent support services. They also provide on-site mental health/family counseling services, with a “play therapy” room for children.

Organization: Family Matters of Greater Washington
Address: 1509 16 th Street NW, Washington DC, 20036 (Dupont Circle – Red line)
Phone: 202.298.1510
Website: www.familymattersdc.org
About: Formerly Family and Child Services of Washington DC, Inc., Family Matters of Greater Washington provides assistance to families in the areas of mental health, youth development, teen parenting, child welfare and senior services. For mental health services, appointments are available between 9:00am and 8:00pm Monday through Friday, and Saturdays. To receive services, call the number provided. The intake worker will forward the information to the Mental Health Unit and a social worker will contact you to set up an appointment. For additional information email info@familymattersdc.org .

Organization: Family Preservation Services
Address: 810 Potomac Avenue SE, Washington, DC 20003 (Navy Yard – Green line)
Phone: 202.543.0387
Website: http://www.fpscorp.com/Locations/WashingtonDC.asp
About: Family Preservation Services is a core service agency (a community agency certified by the Department of Mental Health to coordinate patient care for eligible consumers). They provide psychiatric services to residents of the District of Columbia ranging in age from 6 and up. Our CSA provides diagnosis and assessment services, medication/somatic treatment, counseling and psychotherapy. Community based interventions (CBI) are also provided to children and youth age 6 to 21 and their families. CBI is a time limited intensive mental health intervention and wrap-around services delivered to children, youth and adults and is intended to prevent the utilization of an out-of-home therapeutic resource by the consumer. FPS accepts referrals from all District agencies. Program hours are Monday & Wednesday 9 am to 7:30 pm, Tuesday, Thursday, and Friday 9 am to 6 pm and Saturday 9 to 1 pm.

Organization: First Home Care
Address: 1012 14 th Street NW, Suite 1400, Washington DC 20005 (McPherson Square – Blue and Orange lines)
Phone: 202.737.2554
Website: http://www.firsthomecare.com/
About: First Home Care in Washington DC provides Mental Health Rehabilitative Services to youth with serious emotional disturbances and persons with serious mental illness. Services include diagnostic assessments, medication/somatic treatment, individual, family and group counseling, community support, which includes skills training (anger management, coping skills, study skills, stress management, etc.) plus certified substance abuse counseling and community based Intervention.

Organization: Francis and Associates
Address: 601 Pennsylvania Ave SE, Suite 900S, Washington DC 20004 (Archives – Green/Yellow lines)
Phone: 202.638.6942
Website: www.faa-pc.org
About: This agency provides counseling services for individuals, children, families and groups. They only accept Blue Cross Blue Shield PPO insurance; otherwise fees are paid out of pocket.

Organization: Gallaudet University
Address: 800 Florida Avenue NE, Washington, DC 20002 (NoMa-Gallaudet U – Red line)
Phone: 202.651.6080
Website: http://www.gallaudet.edu/Mental_Health_Center.html
About: Therapy services are provided to deaf and hard of hearing individuals and family members. Gallaudet can also recommend counseling providers in the DC area who specialize in treating children who are deaf. There are a maximum number of people (approx.5) seen during each walk-in time slot depending on the request. You <i>MUST</i> arrive at the start of the walk-in for the opportunity to be seen. Walk-ins begin at: Monday – 1:30pm, Tuesday – 11:00am, Wednesday – 2:30pm, Thursday – 11:00am, Friday – 10:30am. You may also call or email mh.center@gallaudet.edu to schedule an appointment. The mental health center does not accept insurance reimbursement or work as an intermediary with any insurance companies, but provides services on a sliding scale.

Organization: Georgetown Family Center Clinic
Address: 4400 MacArthur Boulevard NW, Suite 103, Washington, DC 20007
Phone: 202.965.0730
Website: www.thebowencenter.org
About: Georgetown Family Center Clinic offers affordable psychotherapy to individuals and families and consultation to organizations in the greater Washington community. Fees are based on a sliding scale, some private insurance is accepted.

Organization: George Washington University – Center Clinic
Address: 2300 M Street NW Suite 910, Washington, DC 20037 (Foggy Bottom - Blue/Orange line)
Phone: 202.887.0775
Website: www.gwu.ued/~psydc/cc.html
About: The Center Clinic at GWU provides individual and couples therapy, psychological testing, developmental assessments for infants, young children and adolescents, and ongoing family support as needed. Spanish-speaking staff on site. Fees are based on a sliding scale; the initial interview is free. Their hours are Monday-Friday 8:00am – 8:00pm and Saturday 9:00am – 2:00pm.

Organization: George Washington University: Community Counseling Services
Address: 2134 G Street NW, Room 314, Washington, DC 20052 (Foggy Bottom - Blue/Orange line)
Phone: 202.994.8645
Website: www.gwu.edu/~chaos/ccs.html
About: Community Counseling Services at GWU offers individual, couples and family therapy, and play therapy for child victims of sexual abuse (ages 5+). They do not accept insurance and their fees are on a sliding scale - they ask that families pay \$1 for every \$1000 of gross income they receive, but are flexible based on need. Spanish speaking staff on site. Their hours are Monday-Thursday 10:00am – 8:00pm and Friday 9:00am – 5:00pm.

Organization: Hillcrest Children and Family Center
Address: 915 Rhode Island Ave. NW, Washington DC 20001 (Shaw – Green and Yellow lines)
Phone: 202.232.6100
Website: http://www.hillcrest-dc.org/
About: Hillcrest Children and Family Center offers the following services: individual, group, and family therapy, psychiatric evaluation, parenting education, anger and stress management services, a youth substance abuse treatment program (Turning Point), a youth substance abuse prevention program (Project Success), community support services, a depression intervention program, and crisis intervention and emergency services. Fees are covered by insurance, HSCSN, Medicaid, DC Charter, and self-payment on a sliding scale. Their hours are Monday-Friday 9:00am – 8:00pm and Saturday 10:00am – 2:00pm.

Organization: Howard University Outpatient Mental Health Clinic
Address: 530 College Street NW, W DC 20060 (Shaw/Howard University – Green/Yellow lines)
Phone: 202.806.7981
About: The Howard University Outpatient Mental Health Clinic provides psychiatric counseling services to adolescents. Intakes must be scheduled by phone, no walk-in appointments. They accept DC Medicaid, United Healthcare and most PPO insurances.

Organization: Inner City Family Services
Address: 2307 Martin Luther King Avenue SE, Washington DC 20020 (Anacostia – Green line)
Phone: 202.525.4855
Website: http://www.innercityfamilyservices.com/
About: ICFS provides individual counseling, family counseling and training, community support, crisis intervention, diagnostic assessments, psychological evaluation, behavioral aid, and medical management. Referrals can be made by phone, fax, or via the referral form found on the ICFS website.

Organization: La Clinica Del Pueblo, Inc. Mental Health and Substance Abuse Treatment
Address: 2831 15 th Street NW Washington DC 20009 (Columbia Heights – Green and Yellow lines)
Phone: 202.462.4788
Website: www.lcdp.org
About: La Clinica Del Pueblo offers comprehensive services to address depression, relationship/family conflicts, cultural adjustment, domestic violence, substance abuse and sexual abuse in the form of either individual, couple or family counseling. There is no fee for their services. Staff on site offer services in Spanish, ASL, French, Portuguese, Amharic, and Mandarin. Program hours are Monday, Tuesday, Thursday, Friday 8:30am – 5:00pm and Wednesday 2:00pm – 8:00pm.

Organization: Mary’s Center
Address: 2333 Ontario Road NW, Washington, DC 20009 (Columbia Heights – Green and Yellow lines)
Phone: 202.483.8196
Website: www.maryscenter.org
About: Mary’s Center serves low-income, immigrant families whose linguistic and cultural needs would otherwise go unmet by public or private health care systems. They offer advocacy services, Early Intervention programs, adolescent and family support, mental health counseling, entitlement benefits assistance, medical and health promotion programs, and family literacy programs. Program hours are Monday– Friday 8:00am to 5:00pm and Saturday 9.00am to 5.00pm. The Adolescent Health Services Clinic is open two Saturdays per month from 9:00am to 4:00pm. Free walk-in HIV testing is offered Monday through Friday 9:00am to 5:00pm.

Organization: Psychiatric Institute of Washington (PIW)
Address: 4228 Wisconsin Avenue NW, Washington, DC 20016 (Tenleytown – Red line)
Phone: 202.885.5600
Website: www.psychinstitute.com
About: The Psychiatric Institute of Washington provides comprehensive behavioral healthcare for children, adolescents, adults and seniors suffering from mental health and addictive illnesses. They are a short-term, acute care hospital offering inpatient, partial and intensive outpatient hospitalization, as well as specialized treatment programs for chemical dependency. They accept most private insurances, as well as Medicare, Medicaid and self-payment.

Organization: Safe Shores – The DC Children’s Advocacy Center
Address: 429 O Street NW, Washington, DC 20001 (Mt. Vernon/Convention Ctr – Green/Yellow lines)
Phone: 202.645.4160
Website: www.safeshores.org
About: The DC Children’s Advocacy Center (DCCAC) offers a variety of resources to support child and adolescent victims in crisis. Be it food from the Meal Fund, outfits from the Clothing Closet, or a new car booster seat for a toddler through the Emergency Victims Crisis Fund, the purpose of the Victim Services/Assistance Program is to ensure that the immediate basic needs of child victims and their families are met. Counseling services are free to children 4-17 who are victims of physical and/or sexual abuse or who have witnessed a homicide. Fees for additional services may be covered by the Crime Victims Program.

Organization: Universal Healthcare Management Services, Inc.
Address: 3230 Pennsylvania Avenue SE, Suite 213, Washington DC 20020
Phone: 202.583.1181
Website: http://www.uhmsdc.com
About: UHMS offers diagnostic & assessment services, community support services, counseling services, and medication & somatic treatments.

Organization: Washington School of Psychiatry – Adele Lebowitz Center for Youth and Family
Address: 5028 Wisconsin Avenue NW, Suite 400, Washington, DC 20016 (Friendship Hts – Red line)
Phone: 202.537.6050
Website: www.wspdc.org or email for information wspdc.info@wspdc.org
About: The Washington School of Psychiatry provides mental health services to children, adolescents and families. In addition, they offer individual, couple, family, and group therapy, psychological testing, psychiatric services and medication management. They accept some forms of insurance and offer a sliding fee scale – they assist clients regardless of their ability to pay. Staff on site to provide services in Spanish and Portuguese. Their hours are Monday – Friday 8:00am - 8:00pm.

Organization: Wendt Center for Grief and Loss
Address: 4201 Connecticut Avenue, NW Suite 300, Washington, DC 20008 (Van Ness/UDC – Red line)
Phone: 202.624.0010
Website: www.wendtcenter.org
About: The Wendt Center offers counseling for dealing with grief and loss issues, support groups, children’s services, crime victim services, professional training and community education, crisis response and Recover: Support for Survivors of Sudden Traumatic Death. They also offer Camp Forget-Me-Not during the summer. Their hours are Monday-Friday 9:00am – 5:00pm.

Organization: Whole Life Wellness Center - Fihankra Place, Inc.
Address: 2041 Martin Luther King Ave SE, Suite 205, Washington DC, 20020 (Anacostia – Green line)
Phone: 202.547.8450
Website: http://www.fihankraplace.org/
About: Fihankra Place Whole Life Wellness Center is certified by the Department of Mental Health as a Core Services Agency (CSA). They provide diagnostic assessments, medication /somatic treatment, counseling & psychotherapy and community support. Methods of payment accepted include most major insurances (DC Medicaid, Care First BCBS, Chartered Health, Amerigroup, HealthRight and many more.) and self-pay (sliding scale). For additional information email info@fihankraplace.org .

Organization: Youth Villages
Address: 2020 North 14th Street, Suite 310, Arlington, VA 22201 (Courthouse – Orange line)
Phone: 703.516.6940
Website: www.youthvillages.org
About: Youth Villages provides intensive in-home treatment programs for troubled teenagers, children and families. They offer two intensive in-home treatment programs: Intercept and Multisystemic Therapy (MST). The Intercept intensive in-home services program is a proven alternative treatment for children and youth who otherwise would be placed in foster care, residential treatment, detention centers, hospitals or other juvenile facilities. Diverting youth from these out-of-home placements, Intercept family intervention specialists provide guidance and treatment resources for youth and families in their own homes. The MST program has been demonstrated to be successful in helping youth age 12 to 17 that display serious antisocial behaviors and are at-risk of placement out of the home due to their behaviors.

Organization: Beacon House
Address: 601 Edgewood Street NE Suite 15, Washington, DC 20017 (Rhode Island Ave – Red line)
Phone: 202.529.7376
Website: www.beaconhousedc.org
About: Beacon House provides mentoring services to DC youth ages 12-18 in Ward 5 . For additional information on the application process contact Melissa Hargrove, Teen Coordinator, at mhargrove@beaconhousedc.org . Their hours are Monday-Friday 9:00am – 8:00pm, Sundays 9:00am – 1:00pm.

Organization: Big Brothers and Big Sisters
Address: 10210 Greenbelt Road, Suite 900, Lanham, MD 20706
Phone: 301.794.9170 ext. 13
Website: www.bbbsnca.org
About: Big Brothers Big Sisters of the National Capital Area is dedicated to making a positive difference in the lives of children through professionally supported long-term, One-To-One® mentoring relationships with carefully screened, caring and committed adults in Washington, DC, Northern Virginia and Suburban Maryland. Spanish and English speaking mentors are available. Call Monday-Friday 9:00am -5:00pm to schedule an appointment.

Organization: Empowering Males to Build Opportunities for Developing Independence (EMBODI)
Address: P.O Box 3604 Capitol Heights, MD 20791
Phone: 301.736.3250
Website: www.pgcacdst.org
About: The EMBODI program offers mentoring services to young men ages 14-18 that focus on increasing awareness of issues that affect African American males today. Activities such as rap sessions and community trips are also provided. In order to participate, an application must be completed by both parent and student. For additional information contact embodi@pgcadst.org .

Organization: Mentoring to Manhood
Address: 2509 Lake Forest Drive, Upper Marlboro, MD 20774
Phone: 301.213.9463
Website: www.m2minc.org
About: The Mentoring to Manhood program offers mentoring services to young men ages 12-18 which focus on developing manhood, vision and goal setting, money management, conflict resolution, and peer pressure. Activities such as rap sessions and community field trips are also included. An application needs to be filed out by both parent and student. Mentoring takes place Saturdays from 10:30am-12:45pm at Largo HS during the school year. For additional information contact Shawn Fludd, Program manager, at Shawn@shawnfludd.com .

Organization: MENTOR National Mentoring Partnership
Address: 1680 Duke Street, Suite 300, Alexandria, Virginia 22314 (King Street – Blue and Yellow lines)
Phone: 703.224.2235
Website: www.mentor.org
About: MENTOR works with a strong network of state and local Mentoring Partnerships to leverage resources and provide the support and tools that mentoring organizations need to effectively serve young people in their communities. Contact MENTOR directly to connect with the type of mentoring opportunity that seems best suited for the student.

Organization: Mentors, Inc.
Address: 1012 14 th Street NW, Suite 304, Washington, DC 2005 (McPherson Square – Blue/Orange line)
Phone: 202.783.2310
Website: www.mentorsinc.org
About: Mentors, Inc. creates and supports mentoring relationships for students who are enrolled in any traditional or charter public junior or senior high school (grades 9-12). They provide ongoing individualized support and enrichment opportunities in the areas of college preparation, career exploration, community service and life skills development. An application, short interview and attendance at a matching party are required. For additional information email mentors@mentorsinc.org .

Organization: Southeast White House Volunteer Mentoring Program
Address: 2909 Pennsylvania Avenue SE, Washington, DC 20020
Phone: 202.575.3337
Website: http://sewhitehouse.org
About: The Southeast White House Volunteer Mentoring Program provides mentoring services for youth ages 6-14, and older teens on a case by case basis. Mentoring services include outings to teach new skills, reinforce positive behaviors and values, as well as help with homework, art projects, and movie nights. Mentors typically spend 10 hours a month with their mentee. In order for a child to be eligible for a mentor they MUST be a SE DC resident. An application and interview are also required. Contact Karen Tuttle for more information sekids@gmail.com .

Organization: Columbia Heights/Shaw Family Support Collaborative – Ward 1
Address: 1816 12 th Street NW, Suite 201, Washington, DC 20009 (U Street – Green and Yellow lines)
Phone: 202.518.6737
Website: www.chsfsc.org
Contact: Jacquelyn Horton, Director of Family Services jhorton@chsfsc.org
About: The Columbia Heights/Shaw Family Support Collaborative provides case management, crisis intervention, parenting empowerment, housing assistance, community referrals, and links to youth activities to residents of Ward 1. Their hours are Monday-Friday 8:30am-5:00pm – some evening and weekend hours are available.

Organization: East River Family Strengthening Collaborative - Ward 7
Address: 3917 Minnesota Ave NE, Washington, DC 20019 (Minnesota Ave – Orange line or Benning Road – Blue line)
Phone: 202.397.7300; After Hours Emergency: 202.329.1664
Website: www.erfsc.org
About: The East River FSC pursues a holistic strategy to improve the economic, educational and social conditions of children and families living east of the Anacostia River. They offer assistance with case management, crisis intervention, parenting empowerment, housing assistance, community referrals, and links to youth activities. Their hours are Monday-Friday 8:30am-5:00pm – some evening and weekend hours are available. Families should call to set up an intake appointment.

Organization: Edgewood/Brookland Family Support Collaborative – Ward 5 and Ward 6
Address: 1345 Saratoga Avenue NE, Washington, DC 20018 (Rhode Island Ave – Red line)
Phone: 202.832.9400
Website: www.ebfsc.org
Contact: Gabriel Butler, Intake Coordinator gbutler@ebfsc.org
About: This collaborative works from a strengths-based model and through the service efforts of residents and other community stakeholders to ensure that the Edgewood/Brookland community is healthy and thriving for all of its members. They offer assistance with case management, crisis intervention, parenting empowerment, housing assistance, community referrals, and links to youth activities. Families should call to schedule an intake appointment; walk-ins are also accepted.

Organization: Far Southeast Family Strengthening Collaborative – Ward 8
Address: 2041 Martin Luther King Ave SE, Suite 304, Washington, DC 20020 (Anacostia – Green line)
Phone: 202.889.1425
Website: www.fsfsc.org
About: The Far Southeast Family Strengthening Collaborative works to create a healthy socioeconomic environment through which each child and family in the Far Southeast community has opportunities to achieve maximum potential and lead a productive life. They offer assistance with case management, crisis intervention, parenting empowerment, housing assistance, community referrals, and links to youth activities. Families should call to set up an intake appointment.

Organization: Georgia Avenue/Rock Creek East Family Support Collaborative – Ward 4
Address: 508 Kennedy St. NW, Washington, DC 20011 (Fort Totten – Red, Green, Yellow line)
Phone: 202.722.1815
Website: http://www.garcec.org/
Contact: Myriam Toledo, Family Services Coordinator mtoledo@garec.org
About: The Georgia Avenue/Rock Creek east Family Support Collaborative works to bring people and organizations together to build healthier, stronger families and neighborhoods along the Georgia Avenue corridor and east of Rock Creek Park. They offer assistance with case management, crisis intervention, parenting empowerment, housing assistance, community referrals, and links to youth activities.

Organization: Anacostia Fitness Recreation Center
Address: 1800 Anacostia Drive SE, Washington, DC 20020 (Anacostia – Green line)
Phone: 202.698.2250
About: The Anacostia Fitness Recreation Center offers aerobics, nutrition classes, an outdoor pool, lighted tennis courts and weight training. Use of the center is free; hours of operation are Monday – Friday 12:30pm – 9:00pm and Saturday 10:00am – 2:00pm.

Organization: Anacostia Park
Address: 598 Anacostia Avenue SE, Washington DC, 20019 (Anacostia - Green Line)
Phone: 202.619.7222
About: Anacostia Park offers marinas, a boat launch, an eighteen-hole golf course and putting range, picnic areas, athletic fields, hiking trails, and free skate rentals and cross country ski trails in winter. The park is free of charge and is open daily 9:30am – 5:30am.

Organization: Banneker Community Center
Address: 2500 Georgia Avenue NW, Washington DC 20001 (Shaw-Howard U - Green & Yellow lines)
Phone: 202.673.6861
About: The Banneker Community Center offers numerous facilities for public use including a baseball field, basketball court, computer lab, multipurpose room, outdoor track, playground and tennis court. The facility is open Monday – Friday 3:30pm – 9:00pm (Closed Saturday and Sunday).

Organization: Brentwood Recreation Center
Address: 2311 14th Street NE, Washington DC 20018 (Rhode Island Ave – Red line)
Phone: 202.576.6667
About: Brentwood Recreation offers activities for toddlers, youth, adults, and seniors. Activities include sports, educational & social enrichment, and leisure activities. Center facilities include a baseball field, basketball court, computer lab, and multipurpose room. Hours of operation are as follows: Monday - Friday 3:30pm - 9:00pm, Saturday 10:00am - 4:00pm (Closed Sunday).

Organization: CityDance Ensemble Early Arts Community Program
Phone: 202.347.3909
Website: http://www.citydance.net/earlyarts.cfm
About: Founded in 1996, CityDance’s mission is to advance the appreciation for and participation in contemporary dance through performance and education. CityDance’s Community Programs division ensures that children from DC’s most underserved neighborhoods have access to free dance classes and performances. With trained instructors teaching in more than 20 schools and community centers across the Washington, DC metropolitan area each year, CityDance’s community programs reveal the joy of movement and dance to children of all ages and backgrounds. They are committed to engaging and empowering a new generation of youth through dance. For more information on these programs contact Kelli Quinn, Director of Community Programs, via email at kelli@citydance.net .

Organization: Congress Heights Recreation Center
Address: 611 Alabama Avenue SE, Washington DC 20032 (Congress Heights – Green line)
Phone: 202.645.3981
About: Congress Heights Recreation Center includes a basketball court, multipurpose room, park-site, playground, and a tennis court. The facility is open Monday – Friday 3:30pm – 9:00pm (Closed Saturday and Sunday).

Organization: DC Scores
Address: 1224 M Street, NW, Suite 200, Washington, DC 20005 (Mt. Vernon Sq. – Green/Yellow lines)
Phone: 202.393.6999
Website: http://www.americascorers.org/affiliates/dc
About: DC SCORES builds teams through after-school programs for over 800 low-income DC youth at 27 schools by instilling self-expression, physical fitness, and a sense of community. The program enrolls over 800 students between the ages of eight and 15 and engages approximately 30 students each day at 27 elementary and middle public and public charter schools in District Wards 1, 2, 4, 5, 7, and 8. For a full list of participating schools refer to the DC Scores website provided.

Organization: East Potomac Park
Address: Ohio Drive SW, Washington DC, 20024 - South of Independence Ave and the Tidal Basin – (Smithsonian - Blue & Orange lines)
Phone: 202.426.6841 (National Park Service)
About: East Potomac Park is a large park featuring Washington’s famous cherry trees and popular trails for biking and running, fishing, picnic tables, golf and mini golf courses, a playground, outdoor pool, and recreation center. The park is open daily from dawn until dusk and is open to all free of charge.

Organization: The Family Room
Address: 411 8 th Street SE 2 nd Floor, Washington DC, 20003 (Eastern Market - Orange & Blue lines)
Phone: 202.640.1865
About: The Family Room is an indoor play area for children, which includes a climbing structure, toys, arts and crafts, and children’s books, as well as regularly scheduled activities such as music and story time. Classes in language, music, and the arts are offered at an additional cost. Included for adults with children are magazines, a lending library, and babysitting services on Friday Nights, which are Movie Nights at The Family Room. Program hours are Monday – Thursday 9:00am – 6:00pm, Friday – Saturday, 9:00am – 8:00pm and Sunday, 12:00pm – 6:00pm. Fees are as follows: Daily Play: \$10 /child, \$5/additional sibling; Babysitting: \$35 for first child over 2, \$10 for each additional child (Includes dinner and childcare from 5:00pm – 8:00pm)

Organization: Forest Hills Playground
Address: 3200 Chesapeake Street NW (Between Connecticut Ave and 32 nd Street), Washington DC, 20008 (Van Ness/UDC - Red line)
About: Forest Hills Playground includes a large playground area, sandbox, baby swings, picnic tables, and grassy open space for picnics. Use of the park is free of charge and the park is open daily from dawn until dusk.

Organization: Kalorama Park
Address: Intersection of Columbia Road, Kalorama Road, and 18 th Street NW, Washington DC, 20009 (Woodley Park-Zoo/Adams Morgan - Red line)
Phone: 202.673.7606
About: Kalorama Park includes two playgrounds for younger and older children, a community garden, recreation center, and sandboxes. Use of the park is free and hours are Monday – Friday from dawn – 9:00pm (Recreation Center) and Saturday from dawn – 4:00pm (Recreation Center).

Organization: Kennedy Recreation Center
Address: 1401 P Street NW, Washington DC, 20001 (Mt. Vernon Square - Yellow & Green lines)
Phone: 202.671.4794
About: Kennedy Recreation Center includes two basketball courts, a computer lab, gymnasium, horseshoe pit, multi-purpose room, picnic tables, two playgrounds, a tennis court, and weight room. Use of the park is free of charge; hours are Monday – Friday 10:00am – 9:00pm and Saturday 10:00am – 6:00pm.

Organization: King Greenleaf Recreation Center
Address: 201 N Street SW, Washington DC 20024 (Navy Yard/Waterfront – Green line)
Phone: 202.645.7454
About: King Greenleaf includes a large recreational field that is utilized for football, baseball, kickball, and football. Center facilities also include a basketball half-court, computer lab, fitness center, gymnasium, playground and tennis court. Hours of operation are Monday-Friday 10:00am - 9:00pm and Saturday 10:00am - 4:00pm (Closed Sunday)

Organization: Lafayette Playground
Address: 5900 33 rd Street NW, Washington DC, 20015 (Friendship Heights - Red Line)
Phone: 202.282.2206
About: Lafayette Playground offers a large playground on the Lafayette Elementary School grounds featuring equipment for kids of all ages. The park is open daily from dawn until dusk. There is no charge for use of the park.

Organization: Little Steps Music
Address: Various locations in the DC area
Phone: 703.536.4706
Website: www.littlestepsmusic.com
About: Little Steps Music strives to bring the joy of family music making to all families in Arlington, McLean, Sterling, and Washington DC with children birth through age five and the adults who love them. Fully trained, registered Music Together teachers lead groups of six to twelve children and their parents or caregivers in forty-five minutes of music and movement experiences. Each weekly class offers a dozen songs and rhythmic rhymes, including fingerplays, small- and large-movement activities, and instrument play. The relaxed, playful, non-performance-oriented classroom setting respects and supports the unique learning styles, developmental levels, and temperaments of all participants, creating a strong sense of community. For a full class schedule refer to the website above.

Organization: Playseum
Address: 545 8th Street SE, Washington DC 20003 (Eastern Market – Blue/Orange lines)
Phone: 202.999.0510
Website: http://playseum.com/
About: The Playseum is a facility that offers toys, games and books for parents to share with their children as options for unstructured playtime. Playseum hours are Monday- Friday 10am – 7pm, Saturday 9am – 6pm, and Sunday 1-6pm. Admission is \$6 per person (siblings under 10 months are free). For more information, including how the program began, refer to the Playseum website.

Organization: Rose Park
Address: 26 th and O Street NW, Washington DC, 20007 (Dupont Circle - Red line)
Phone: 202.282.2208
About: Rose Park includes three tennis courts, a basketball court, two playgrounds, baseball diamond, and open space. Use of the park is free of charge. The park is open daily from dawn until dusk.

Organization: Smithsonian National Zoological Park
Address: 3001 Connecticut Avenue NW, Washington, DC 20008 (Woodley Park – Red Line)
Phone: 202.633.4800
Website: http://nationalzoo.si.edu/
About: The National Zoological Park is open year round and is free of charge. Hours of operation from April to October are 10:00am- 6:00pm, and from November to March from 10:00am – 4:30pm.

Organization: Stead Park Recreation Center
Address: 1625 P Street NW, Washington DC, 20036 (Dupont Circle -Red Line)
Phone: 202.673.4465
About: Stead Park recreation Center offers two playgrounds, a basketball court, playing field, picnic tables, and an indoor recreation center offering basketball and other youth programs. There is no charge for use of the facilities. Hours of operation are Monday – Friday 2:30pm – 9:00pm and Saturday 10:00am – 4:00pm.

Organization: Turkey Thicket Recreation Center
Address: 1000 N Michigan Avenue NE, Washington DC, 20017 (Brookland/CUA - Red Line)
Phone: 202.576.6414
About: Turkey Thicket includes a gymnasium, indoor swimming pool, lighted athletic field, lighted basketball court, playground, and eight tennis courts. Most activities are free or discounted for DC residents. Hours are as follows: Monday – Friday 10:00am – 9:00pm and Saturday 9:00am – 6:00pm.

Organization: Turtle Park
Address: 45 th Street and Van Ness NW, Washington DC, 20016 (Tenleytown/AU - Red Line)
Phone: 202.282.2198
About: Turtle Park offers a recreation center, playground, tennis and basketball courts, and picnic tables.

Organization: Walter Pierce Park
Address: Adams Mill Road and Ontario Place NW, Washington DC, 20009 (adjacent to the edge of the grounds of the National Zoo - Woodley Park-Zoo/Adams Morgan - Red line)
Phone: 202.588.7332
About: Walter Pierce Park offers a playing field, basketball court, community garden, children's play area and playground, chess tables, picnic tables, and DC's first fenced-in dog exercise area. Use of the park is free of charge. The park is open daily from dawn until dusk.

Organization: DC Public Library System

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

About: The DC Public Libraries have varying hours of operation and all offer a wide range of services. Beyond checking out books, the Library offers adult education/literacy courses, computer courses, tax preparation assistance, college planning services, and services for job seekers. For more information on each specific library branch refer to the DCPL website. Residents of the DC Metropolitan Area can apply for a library card online or in person by providing identification that includes name and address.

Branch: Anacostia Library

Address: 1800 Good Hope Rd SE, Washington DC 20020 (Anacostia – Green line)

Phone: 202.715.7707

Branch: Capitol View Library

Address: 5001 Central Ave SE, Washington DC 20019 (Benning Road – Blue/Orange lines)

Phone: 202.645.0755

Branch: Chevy Chase Library

Address: 5625 Connecticut Ave NW, Washington DC 20015 (Friendship Heights – Red line)

Phone: 202.282.0021

Branch: Cleveland Park Library

Address: 3310 Connecticut Ave NW, Washington DC 20008 (Cleveland Park – Red line)

Phone: 202.282.3080

Branch: Deanwood Library

Address: 1350 49th St NE, Washington DC 20019 (Deanwood – Orange line)

Phone: 202.698.1175

Branch: Dorothy I. Height/Benning Library

Address: 3935 Benning Rd NE, Washington DC 20019 (Minnesota Ave. – Orange line)

Phone: 202.281.2583

Branch: Francis A. Gregory Library

Address: 3660 Alabama Ave SE, Washington DC 20020

Phone: 202.698.6373

Branch: Georgetown Library

Address: 3260 R St NW, Washington DC 20007

Phone: 202.727.0232

Branch: Juanita E. Thornton/Shepherd Park Library

Address: 7420 Georgia Ave NW, Washington DC 20012 (Takoma – Red line)

Phone: 202.541.6100

Branch: Lamond – Riggs Library	
Address: 5401 South Dakota Ave NE, Washington DC 20011 (Fort Totten – Green/Red/Yellow lines)	
Phone: 202.541.6255	
Branch: Martin Luther King Jr. Memorial Library – Central Branch	
Address: 901 G St NW, Washington DC 20001 (Gallery Place/Chinatown – Green/Red/Yellow lines)	
Phone: 202.727.0321 (After hours: 202.727.1111)	
Branch: Mt. Pleasant Library	
Address: 3160 16th St NW, Washington DC 20010 (Columbia Heights – Green and Yellow lines)	
Phone: 202.671.3121	
Branch: Northeast Library – CLOSED FOR RENOVATION (as of 09/2012)	
Address: 330 7 th St NE, Washington DC 20002 (Union Station – Red line)	
Phone: 202.698.3320	
Branch: Northwest One Library	
Address: 155 L St NW, Washington DC 20001 (Mt. Vernon Square – Green and Yellow lines)	
Phone: 202.939.5946	
Branch: Palisades Library	
Address: 4901 V St NW, Washington DC 20007	
Phone: 202.282.3139	
Branch: Parklands – Turner Library	
Address: 1547 Alabama Avenue SE, Washington DC 20032 (Congress Heights – Green line)	
Phone: 202.645.4532	
Branch: Petworth Library	
Address: 4200 Kansas Avenue NW, Washington DC 20011 (Georgia Ave – Green/ Yellow lines)	
Phone: 202.243.1188	
Branch: Rosedale Library	
Address: 1701 Gales St NE, Washington DC 20002	
Phone: 202.727.5012	
Branch: Southeast Library	
Address: 403 7 th St SE, Washington DC 20003 (Eastern Market – Blue and Orange lines)	
Phone: 202.698.3377	
Branch: Southwest Library	
Address: 900 Wesley Pl SW, Washington DC 20024 (Waterfront – Green line)	
Phone: 202.724.4752	

Branch: Takoma Park Library	
Address:	416 Cedar St NW, Washington DC 20012 (Takoma – Red line)
Phone:	202.576.7252
Branch: Tenley-Friendship Library	
Address:	4450 Wisconsin Ave NW, Washington DC 20016 (Tenleytown – Red line)
Phone:	202.727.1488
Branch: Watha T. Daniel – Shaw Library	
Address:	1630 7 th St NW, Washington DC 20001 (Shaw – Green and Yellow lines)
Phone:	202.727.1288
Branch: West End Library	
Address:	1101 24 th St NW, Washington DC 20037 (Foggy Bottom – Blue and Orange lines)
Phone:	202.724.8707
Branch: William O. Lockridge/Bellevue Library	
Address:	115 Atlantic St SW, Washington DC 20032
Phone:	202.243.1184
Branch: Woodridge Library	
Address:	1801 Hamlin St NE, Washington DC 20018 (Rhode Island – Red line)
Phone:	202.541.6226

Organization: Advocates for Justice and Education
Address: 1012 Pennsylvania Ave. SE, Washington DC 20003 (Eastern Market – Blue and Orange lines)
Phone: 202.678.8060
Website: www.aje-dc.org/programs.html
About: AJE helps/supports kids in school and their parents. They offer a “Parent to Parent” program to provide a support group for parents about special education laws, as well as training and leadership opportunities for parents. They also provide parents with information about special education laws, specific disabilities, recent treatment and intervention research, and new technology.

Organization: ART Options – St. John’s Community Services
Address: 2201 Wisconsin Avenue NW, Suite 120, Washington, DC 20007
Phone: 202.274.3459
Website: www.vsadc.org
About: ART Options is an arts-infused program designed to support the development of vocational, social and life management skills for people with disabilities ages 16 and older. ART Options operates in community settings where artists can enhance their skills and prepare for careers in the art field. For information on enrollment contact Mary Sellers, Program Coordinator, at msellers@sjcs.org .

Organization: Associates for Renewal in Education, Inc. – Autism Clinical Program
Address: 45 P Street NW, Washington DC 20001 (NoMa-Gallaudet U – Red line)
Phone: 202.483.9424
Website: www.areinc.org
About: ARE operates a year-round Autism Clinical Program for children with special needs, ages 7 to 21 years old, and is funded by Health Services for Children with Special Needs, Inc. The mission of ARE's Autism Clinical Program is to provide therapeutic services based on research and best practices that will assist the autistic child in reaching maximum potential in an effective treatment environment. ARE also offers a before and after care program.

Organization: Council for Exceptional Children
Address: 2900 Crystal Drive, Suite 1000, Arlington, VA 22202
Phone: 703.620.3660
Website: www.cec.sped.org/
About: The Council for Exceptional Children (CEC) is the largest international professional organization dedicated to improving the educational success of individuals with disabilities and/or gifts and talents. CEC advocates for appropriate governmental policies, sets professional standards, provides professional development, advocates for individuals with exceptionalities, and helps professionals obtain conditions and resources necessary for effective professional practice. Services provided include professional development opportunities and resources, journals and newsletters with information on new research findings, classroom practices that work, federal legislation, and policies, conventions and conferences, and special education publications. Their target audience includes parents, teachers, administrators and related service providers.

Organization: Create Arts Center – Art for Autism Program
Address: 816 Thayer Avenue, Silver Spring, MD 20910 (Silver Spring – Red line)
Phone: 301.588.2787
Website: www.createartscenter.org
About: CREATE Arts Center has developed a new arts program specifically designed for children and adolescents with Autism or Autistic features. Using a variety of art materials, the art activity is used as an opportunity to develop relationships between the child, the therapist, and group members. They offer short and long term programs for children, teens & adults in individual or group sessions. Goals of the group are: increase interaction with therapist and others, increase the range of interests and activities, build a concept of self, build independence, build confidence, create a sense of responsibility, and improve memory by carrying over from home and school to the session and from session to session. For more information email create@createartscenter.org .

Organization: DCASA-YCI Autism Play Group
Address: Various locations around the DC area
Phone: 202.561-5300
Website: http://support.autism-society.org
About: The DC Chapter of the Autism Society (DCASA) hosts a Young Children’s Initiative Play Group for children with Autism and their parents. Participants must be members of the DC Autism Society to participate. The annual membership fee is \$40. For more information contact Yetta Myrick or Ozette Fortune.

Organization: DC Center for Therapeutic Recreation
Address: 3030 G Street SE, Washington, Dc 20019
Phone: 202.698.1794
Website: http://dpr.dc.gov/DC/DPR/Programs+and+Services/Therapeutic+Recreation
About: The DC Department of Parks and Recreation (DPR) Therapeutic Recreation division provides recreation and athletic programs for residents of all ages, including adaptive programs and facilities for persons with disabilities, by addressing the needs of individuals living with disabilities through a continuum of specialized therapeutic recreation program services. Current services and programs include leisure life skills development, adaptive sports and aquatics, community inclusion activities, arts and crafts and cultural activities, and holiday and summer camps. For registration information email dpr@dc.gov .

Organization: Early Stages
Address: 1125 New Jersey Avenue NW, WDC 20001 (Mt. Vernon Sq. – Green and Yellow lines) or 4058 Minnesota Avenue NE, WDC 20019 (Minnesota Ave. - Orange Line)
Phone: 202.698.8037
Website: www.earlystagesdc.org
About: Early Stages is a DC Public Schools diagnostic center for children between the ages of 2 years 8 months and 5 years 10 months. Early Stages identifies delays that children may have (walking, talking, playing, learning, behaving, etc.) and, for children found eligible, arranges services to address those delays. Early Stages can serve any child who goes to a DC public school, is home-schooled or has not yet entered the school system. If a child attends a DC public charter school, please call Early Stages. They will help you find the right people to talk to. If your child attends a DC daycare or private school, Early Stages will serve your child, even if you live outside of DC. All services are FREE. For more information call the number provided or email referral@earlystagesdc.org .

Organization: Easter Seals – Greater Washington/Baltimore Region
Address: 1420 Spring St, Silver Spring, MD 20910 (Silver Spring – Red line)
Phone: 301.920.9721
Website: http://www.gwbr.easterseals.com
About: Easter Seals provides in home (based on need) and Saturday community respite care to children with intellectual disabilities. Saturday community respite trips are available for children 5-15 years; in-center respite care is available for children ages 6 mos. – 5 years. Several centers are located throughout the DC/MD/VA region. The fee is \$90.00, but special considerations may be made based on income. An application is required. For additional information contact Sabrina Russo at srusso@eseal.org .

Organization: Health Service for Children with Special Needs (HSCSN)

Address: 1101 Vermont Ave. NW, Suite 1200, WDC 20005 (McPherson Square – Blue/Orange lines)

Phone: 202.467.2737

Website: http://www.hscsn-net.org/HSCSN_Home

About: HSCSN is a nonprofit managed care organization that coordinates care for children and young adults with disabilities and complex medical needs. Benefits include traditional Medicaid benefits plus expanded health services including individualized care management, 24-hour access to care coordination, outreach services, respite care, medically necessary home modifications, and mental, behavioral, and developmental wraparound services. To be eligible for enrollment, you must receive Supplemental Security Income (SSI) benefits or be SSI-eligible. Enrollment is voluntary and those who choose not to join remain in the Medicaid Fee-for-Service program. Individuals are eligible to apply for enrollment in HSCSN if they are 1.) Under 24 years of age, 2.) a District of Columbia resident, and 3.) Receiving SSI disability benefits or have an SSI-related disability as defined by DC Department of Health Care Finance. Eligible youth or their parent/caregiver can contact the Enrollment Coordinator at 202-467-2737 or 1-866-937-4549 for further information.

Organization: Imagination Stage's AccessAbility Program

Address: 4908 Auburn Avenue, Bethesda, MD 20814 (Bethesda Metro – Red Line)

Phone: 301.961.6060

Website: www.imaginationstage.org

About: Imagination Stage's AccessAbility Program provides supportive, safe access to theater art classes for young people with physical, developmental, language, and/or cognitive disabilities. Classes are offered Monday – Friday. Classes are at a cost, but financial assistance is available to low income families. Summer camps are also available for children with disabilities ages 4-18. Call or refer to the website above for information and applications.

Organization: Jill's House

Address: 9011 Leesburg Pike, Vienna, VA 22182

Phone: 703.639.5660

Website: www.jillshouse.org

About: Jill's House provides overnight respite care to children ages 6-17 with intellectual disabilities on weekdays and weekends. Facilities include a therapy pool, playground, and activity center. Weekday care involves picking children up from school and taking them to school the next morning. Fees are as follows: \$75/24 hrs. for the weekend, \$50/24 hrs. for a weekday. Children should first be registered through www.jillshouse.org/register, staff will then follow-up to complete the intake process. For additional information email info@jillshouse.org. Office hours are Monday – Friday, 8:00am – 5:00pm.

Organization: Kids Enjoying Exercise Now (KEEN)
Address: PO Box 341590, Bethesda MD, 20827
Phone: 301.770.3200
Website: www.keengreaterdc.org
About: KEEN is a national, nonprofit volunteer-led organization that provides one-to-one recreational opportunities for children and young adults with developmental and physical disabilities at no cost to their families and caregivers. KEEN's mission is to foster the self-esteem, confidence, skills and talents of its athletes through non-competitive activities, allowing young people facing even the most significant challenges to meet their individual goals. For more information email info@keengreaterdc.org .

Organization: Little Steps Music – Music Therapy Classes
Address: 1234 Ingleside Avenue, McLean VA, 22101
Phone: 703.536.4706
Website: www.littlestepsmusic.com
About: Little Steps Music uses a program called Music Together and offers small group classes for developmentally delayed children ages 0-5. The small group instruction in this class helps children with special needs accomplish developmental goals within a therapeutic relationship through musical stimulus and musical play. Parents and caregivers benefit from bringing the Music Together songbooks and CDs home to further integrate newly learned skills. Sessions are led by board-certified music therapist Breianne McKinley, who has also been trained in the Music Together approach. This class session meets on Saturdays at 12:30 at the McLean Community Center.

Organization: Male Caregivers Advocacy Support Group
Address: 2124 Martin Luther King Jr. Ave SE Washington, DC 20020 (Anacostia – Green line)
Phone: 202.721.7172
Website: http://www.hscsn-net.org/node/30
About: The Male Caregivers Advocacy Support Group (MCAS) program provides outreach, training, and empowerment opportunities for low-income male caregivers of children with special needs. This is also a community-based, peer-to-peer program designed to provide peer support and mentoring to male caregivers of children with special needs. Groups are held every Wednesday from 6-9pm. Dinner and child care are provided.

Organization: The National Center on Secondary Education and Transition
Phone: 612.624.2097
Website: www.ncset.org/

About: The National Center on Secondary Education and Transition (NCSET) coordinates national resources, offers technical assistance, and disseminates information related to secondary education and transition for youth with disabilities in order to create opportunities for youth to achieve successful futures.

Organization: National Collaborative on Workforce and Disability for Youth

Address: 4455 Connecticut Avenue NW, Suite 310, Washington, DC 20008 (Van Ness – Red line)

Phone: 1.877.871.0744

Website: <http://www.ncwd-youth.info/>

About: The National Collaborative on Workforce and Disability for Youth (NCWD/Youth) assists state and local workforce development systems to better serve all youth, including youth with disabilities and other disconnected youth. The NCWD/Youth, created in 2001, is composed of partners with expertise in education, youth development, disability, employment, workforce development and family issues. NCWD/Youth offers a range of technical assistance services to state and local workforce investment boards, youth councils and other workforce development system youth programs. Refer to the NCWD/Youth's website for DC-specific programs offered.

Organization: Parent Advocate Leaders Group [PALS]

Address: The HSC Pediatric Center - 1731 Bunker Hill Rd, NE Washington, DC 20017

Phone: 202.580.6458

Website: <http://www.hscsn-net.org/node/31>

About: Parent Advocate Leaders Support Group (PALS) is a community-based peer outreach program designed to provide advocacy training, peer support, and mentoring to parents of children with special needs. The focus of PALS is to build a community-based source of services which can provide family support to parents of children with special needs and establish a parent network, with linkages to collaborating organizations. Trainings conducted by HSCSN Community Partners are an integral part of PALS meetings, providing instruction and direction on family rights, access to services for children with special needs, and navigation through health and educational systems. PALS meetings are held every third Saturday of each month from 10am – 2pm. Breakfast, lunch and child care are provided. For additional information contact Cecil Doggette, Director of Outreach Services, cdoggette@hscsn.org.

Organization: Quality Trust for Individuals with Disabilities- Family EMPOWERment Center

Address: Main Building: 5335 Wisconsin Avenue NW, Suite 825, Washington DC, 20015 (Friendship Heights - Red line)

Phone: 202-448-1450

Family Center: 3400 Martin Luther King Jr Ave SE, Washington DC 20032 (202.561.1991)

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

About: The Family Empowerment Center through Quality Trust offers support, guidance, and training to better understand the DC system for educational support and other resources. They also offer training to families on topics, like “When to Call the Doctor”, “Disability 101” and “Sibshop” to help siblings of children with developmental disabilities get support from other kids and learn how to support their sibling. The center has accessible computers for people with disabilities.

Organization: Strong Start – District of Columbia Early Intervention Program

Address: 810 First Street, NE, 5th Floor, Washington, DC 20002 (Union Station – Red line)

Phone: 202.727.3665

Website: www.strongstartdc.com

About: Strong Start is the District of Columbia’s Early Intervention Program, administered through the Office of the State Superintendent of Education (OSSE). The program provides coordinated services and support for infants and toddlers under age three who have been diagnosed with developmental disabilities or disabilities. If you have concerns about your child’s development you should ask your child’s health care provider or call the Strong Start to schedule a free screening. Anyone can refer a child to Strong Start. The program accepts referrals from parents, caregivers, family members, friends, physicians, hospitals, Medicaid, child care staff, and social workers. Services such as screening, evaluations and service coordination are provided to families at no cost. Additional services can be paid for by private health insurance, Medicaid, and in some instances, Strong Start will pay for services. A sliding fee scale is used to help families who need financial assistance. For additional information email osse.dceip@dc.gov.

Organization: Bright Futures Teen Mothers Program - Family Matters of Greater Washington

Address: 1509 16th Street NW, Washington DC, 20036 (Dupont Circle – Red line)

Phone: 202.289.1510

Website: www.familymattersdc.org

About: Formerly Family and Child Services of Washington DC, Inc., Family Matters of Greater Washington provides assistance to families in the areas of mental health, youth development, teen parenting, child welfare and senior services. At Bright Futures, up to 14 young women live in a nurturing environment caring for their children while working with a staff of supportive professionals 24 hours a day to gain the vital skills needed to raise a family. Staff members serve as mentors and links to quality daycare providers, educational opportunities, vocational and lifestyle training, health care and housing information. All Bright Futures residents are enrolled in high school or vocational training as well as parenting classes and must be at least 16 years of age. Participants graduate from the program at the age of 21 with the knowledge and skills they need to make good choices and be healthy adults. There is no cost to enroll. Those who are interested should contact the intake coordinator for more information at the number provided.

Organization: Capitol Hill Pregnancy Center

Address: 713 Maryland Avenue NE Washington, DC 20002 (Union Station – Red line)

Phone: 202.546.1018

Website: www.capitolhillpregnancycenter.org

About: CHPC offers free pregnancy testing, ongoing pregnancy support (counseling and mentoring), childbirth classes, prenatal and parenting, material resources (maternity clothes, baby clothes, diapers and other baby supplies), post abortion counseling, adoption information and connections to licensed adoption agencies, and referrals for services including housing, shelters, and clinics. All services are free. Program hours are Monday – Friday 10:00am – 4:00pm. Many services require advance appointments; call to schedule.

Organization: Community of Hope – Family Health and Birth Center

Address: 801 17th Street NE Washington, DC 20002 (Minnesota Ave. – Orange line)

Phone: 202.398.5520

Website: www.yourfhbc.org

About: The Family Health and Birth Center (FHBC) provides prenatal, birth, postnatal, gynecological and primary health care to women and their families in NE Washington D.C. They welcome all women and their families, with a primary focus on residents of Wards 5, 6, 7 & 8. The center accepts most private insurance and offers a sliding scale for self-pay participants.

Organization: DC Campaign to Prevent Teen Pregnancy
Address: 1112 11 th Street NW Suite 100, WDC 20001 (Mt. Vernon Square – Green & Yellow lines)
Phone: 202.789.4666
Website: http://dccampaign.org/
About: The mission of DC Campaign is to improve the lives and well-being of adolescents in Washington, DC by reducing the teen pregnancy rate. The campaign pursues its mission by building relationships, sharing/compiling data, advocating on behalf of teens and providing them with opportunities to speak for themselves, enlisting the media to spread the word about teen pregnancy and its connection to other issues, and organizing people closest to the issues that affect the health and well-being of young people.

Organization: DC Child Care Connections
Address: 1725 I St NW, Suite, 1000, Washington DC, 20006 (Farragut West – Blue and Orange lines; Farragut North – Red line)
Phone: 202.862.1111
Website: www.mychildcaredc.org
About: DC Child Care Connections provides referral services to match parents with appropriate child care providers during the day as well as aftercare services in the District of Columbia. Referral services are free. For additional information contact Linda Snyder, Registry Coordinator, at lsnyder@icfi.com .

Organization: The Family Place
Address: 3309 16 th Street NW, Washington DC 20010 (Columbia Heights – Green and Yellow lines)
Phone: 202.265.0149
Website: www.thefamilyplacedc.org
About: The Family Place offers prenatal, infant, and parenting classes and the HIPPI home visiting program. The prenatal classes cover topics such as: what to expect in each trimester; embryonic development; breastfeeding; nutrition; what to expect when giving birth and different forms of delivery; and post-partum depression. The class is offered every Wednesday from 12:30-2:00 PM for 10 weeks and runs throughout the year. The infant class is a continuation of the prenatal class and covers topics such as: healthy eating habits; the importance of play and safety measures; information on hygiene, etc. The parenting class meets Wednesdays from 10-11:30 am for 11 weeks and runs throughout the year. The HIPPI home visiting program is a 30-week program (conducted in Spanish) for parents with children aged 3-5. It includes educational materials and activities for parents to teach their children. To learn more about these programs and how to enroll, email info@thefamilyplacedc.org or call the number above.

Organization: Healthy Babies Project – DC Developing Families Center
Address: 801 17 th Street NE, Washington, DC 20002 (Minnesota Ave. – Orange line)
Phone: 202.396.2809
Website: www.healthybabiesproject.org
About: The HBP offers 4 core programs: Teen Parent Empowerment Program, Home Visitation/Family Support Program, Developing Dads and Confident Parenting. Additional services include pregnancy testing and family planning counseling, risk assessment and case management services, job training, GED Classes, a monthly book club for parents, childbirth classes free immunizations for infants, toddlers and adults. Services are free and participants can register on site.

Organization: The Healthy Generations Program – Children’s National Medical Center
Address: 111 Michigan Avenue NW, Washington, DC 20010 (Brookland/CUA – Red line)
Phone: 202.476.5794
Website: www.childrensnational.org
About: The Healthy Generations Program is a comprehensive “teen-tot” program designed to provide primary health care for adolescent parents up to 18 years old and their children and for parents up to 19 years old with a child who has special needs. Services for teen mothers and fathers include medical care, career and education counseling, parenting skills development, individual counseling services, couples support and counseling, assistance accessing services such as WIC, housing, child care and job training, and legal assistance. Services for children of teen parents include well child care, immunizations, urgent care, developmental assessments and day care placement assistance.

Organization: Healthy Start
Site: Mary’s Center Community Healthy Start (Serves Wards 1-4)
2333 Ontario Road NW, Washington, DC 20009 (Columbia Heights – Green and Yellow lines)
202-483-8319, ext. 357 or 202-797-2628 (fax)—attention Joyce Day
http://communityhealthystartdc.org/about.html
Site: DC Healthy Start (Serves Wards 5-8)
899 North Capitol Street NE, Washington DC 20002
1.800.MOM.BABY
http://doh.dc.gov/service/dc-healthy-start-project
About: The Mary’s Center’s home visiting program (HSHF) provides intensive, long-term home visitation services to pregnant and post-partum women and their families. A team of outreach workers, family support workers, an RN, and in-home mental health provider ensure that clients receive comprehensive medical care and support along with education and advocacy services. HSHF serves DC residents until the child reaches five years old. Services are available in multiple languages. <i>For residents living in Wards 1-4, contact the Mary’s Center site for application information. For residents in Wards 5-8, contact the DC Healthy Start site for application information.</i>

Organization: National Healthy Mothers, Healthy Babies Coalition
Address: 4401 Ford Avenue, Suite 300, Alexandria, VA 22302
Phone: 703.837.4792
Website: http://www.hmhb.org/index.html
About: The NHMHB Coalition provides resources to those who are pregnant or parenting. Resources include the Text4Baby program where mothers receive free texts with information regarding pregnancy, nutrition and baby information. To sign up go to http://text4baby.org or text BABY to 511411 (or text BEBE to same number for Spanish).

Organization: The Northwest Center
Address: 2702 Ontario Road NW, Washington DC, 20009 (Columbia Heights - Green and Yellow lines)
Phone: 202-483-7008
Website: http://www.northwestcenter.net/
About: The NC Pregnancy Center is a community outreach program that provides free pregnancy tests, counseling, material assistance (such as maternity clothes and baby supplies), and referrals for pre-natal and medical care, legal services, housing, educational opportunities and job training. The Maternity Home is a comprehensive transitional housing program which offers transitional housing for pregnant women ages 18 – 30. The program seeks to provide for each of our young pregnant or parenting women, a home, parenting skills, household management skills, education and/or job skills opportunities, and effective interpersonal communication skills. All services are offered in English and in Spanish. To participate in either program you must be a DC resident. You do not need an appointment. Program hours are Monday, Thursday, Friday, 9:00am - 5:00pm, Tuesday, 9:00am - 8:00pm.

Organization: Olaiya's Cradle – Sasha Bruce Youthwork
Address: 739 Eighth Street SE, Washington DC 20003 (Eastern Market – Blue and Orange lines)
Phone: 202.675.8371
Website: www.sashabruce.org
About: Olaiya's Cradle is a supportive, independent living program for homeless young mothers ages 18-21 and their children, for up to 18 months. Women are self-referred, and receive individual counseling, comprehensive maternal and infant health care, life skills training, education and career guidance, and child care support and parenting training to enable them to achieve self-sufficiency. Residents graduating from the program receive follow-up support and housing assistance to help them maintain stability. For additional information email bhoward@sashabruce.org or call the number listed above.

Organization: Parent Encouragement Program (PEP)
Address: 10100 Connecticut Avenue, Kensington, MD 20895
Phone: 301.929.8824
Website: http://www.pepparent.org/
About: The Parent Encouragement Program (PEP), Inc. is a non-profit educational organization for parents, teachers and others who want to deal constructively with children and teens. PEP is dedicated to the building and strengthening of healthy, harmonious adult-child relationships in the home or classroom. All PEP services (classes, workshops, talks, library, etc.) present a practical, proven approach to childrearing based upon the Adlerian philosophy of mutual respect, shared responsibility, developing competence, and winning cooperation. PEP offers classes and seminars on a number of topics including parenting styles, communicating with children and/or teens, managing difficult behaviors, etc. For pricing, payment options, and a full class schedule please refer to the above website.

Organization: Planned Parenthood
Site: Downtown Center
Address: 1108 16 th Street NW, Washington, DC 20036 (Farragut North – Red line)
Phone: 202.347.8512
Site: Northeast Egypt Center
Address: 3937-A Minnesota Avenue NE, Washington, DC 20019 (Minnesota Ave-Orange line)
Phone: 202-388-4770
Website: www.plannedparenthood.org/ppmw
About: Planned Parenthood provides comprehensive reproductive health services, teen pregnancy prevention programs, family planning, breast and cervical cancer screening, sexually transmitted infection testing and treatment, HIV/AIDS testing and counseling and colposcopy among other women's and men's health programs.

Organization: Safe Cribs Program – DC Department of Health
Address: 899 North Capitol Street NE, Washington, DC 20002 (Union Station – Red line)
Phone: 202.442.9374
Website: http://doh.dc.gov/service/safe-cribs-program-o
About: The District of Columbia's Safe Cribs program aims to reduce the infant mortality rate and reduce the likelihood of Sudden Infant Death Syndrome (SIDS), suffocation and roll-overs caused by co-sleeping. To accomplish these goals, the program is providing a healthy sleeping environment for infants in the District of Columbia. The program supplies cribs and ensures that these expecting moms receive structured safe sleep education. Prior to the delivery of the crib, each mom-to-be attends an educational workshop on safe sleeping for infants. A referral must be made by a participating agency. For additional information contact Sharon Brandon.

Organization: Teen Alliance for Prepared Parenting (TAPP)
Address: 110 Irving Street NW, Washington, DC 20010 (Brookland/CUA – Red line)
Phone: 202.877.0748
Website: http://www.whcenter.org/body.cfm?id=556267
About: TAPP is a complete, multi-site program that provides a unique mix of clinical and psychosocial services to help teens (18 and under) and their partners master life management skills and improve the future of their children. Adolescents who participate in TAPP receive: obstetric and gynecologic services, prenatal education, parenting education, family planning and contraceptive services, individual and group counseling, workshops in communication, conflict resolution and other life-management skills, and support to ensure the continuation and completion of education. Adolescents who are pregnant and aged 18 or younger are eligible to enroll at any time during their pregnancy. Young fathers may enroll if they are expecting a child, or if they have a child under the age of five years. Once enrolled, youth may continue to participate in the program until 23 years of age. To enroll, call TAPP and ask for Davita Mitchell.

Organization: Teen Mothers Program – Sasha Bruce Youthwork
Address: 3039 30th Street SE, Washington DC 20020 (Naylor Road – Green line)
Phone: 202.581.3176
Website: www.sashabruce.org
About: The Teen Mothers Program is a structured and therapeutic environment where homeless teen mothers and their babies can remain together and receive support and guidance. Residents are referred by the DC Child and Family Services Agency. The Teen Mothers Program serves teenage mothers who are the victims of abuse and neglect and are wards of the District of Columbia. Residents receive educational and vocational guidance, assistance with housing and employment, training in parenting and life skills, and pre- and post-natal medical care. For additional information email tsmith@sashabruce.org or call the number listed above.

Organization: Teen Parent and Childhood Development Center
Address: Bell Multicultural High School, 3101 16th Street NW, Washington DC 20010 (Columbia Heights – Green and Yellow lines)
Phone: 202.939.7700
Website: http://checdc.org/teen_parent_child_development_center.html
About: The center provides childcare and instructional classes for pregnant and parenting teens. They also provide college preparatory services. In addition, the center offers onsite childcare, nutrition instruction, after school tutoring, classes in parenting skills, child development childbirth education, conflict resolution and life skills, home visits, counseling and case management and education and support groups for young fathers and grandparents.

Organization: Teen Parent Assessment Program (TPAP)**Address:** 64 NY Ave NE, 5th floor, Washington, DC 20002 (NoMa-Gallaudet University – Red line)**Phone:** 202.541.3906 or 202-698-6671**Website:** <http://dhs.dc.gov/service/teen-parent-assessment>

About: TPAP provides case management and support services to teen parents who receive TANF benefits to help them develop goals and achieve self-sufficiency. In addition to those services provided, workshops are offered that TPAP participants are urged to attend. The initial assessment for TPAP participation includes a home visit and contacts with the teen parent and other interested parties. Referrals may be made through TANF, caseworkers, DCPS, community-based agencies or the Economic Security Administration (ESA) by phone, writing or fax.

Organization: A Wider Circle – Well Mother, Well Baby Program**Address:** 9159-C Brookville Road, Silver Spring, MD 20910**Phone:** 301.608.3504**Website:** www.awidercircle.org

About: The Well Mother, Well Baby Program is an educational and outreach initiative preparing pregnant teens for a healthy pregnancy and a bright future. The program's mission is to empower participants to develop healthy behaviors, make their own positive choices, and be the best parents they can be. Participants attend weekly classes on topics including parenting skills, breast feeding, infant massage, financial management, nutrition and child safety. For additional information contact annethompson@awidercircle.org

Organization: Women, Infants and Children [W.I.C.]**Address:** 899 North Capitol Street, NE Washington, DC 20002 (Union Station – Red line)**Phone:** 202. 442.9397**Website:** <http://doh.dc.gov/node/114172> or <http://www.dchealth.dc.gov> (then click on Nutrition in the column to the far left, then WIC)

About: WIC provides nutrition education, food, and referrals to healthcare, daycare information, school information and social services to new mothers with children up to age 5. To apply for the WIC program in the DC: Call and speak with a WIC staff who will ask you a few questions to determine if you are eligible. If eligible, a WIC staff person will schedule an appt. at the clinic of your choice (centers listed on website). On the day of the appt., plan to spend one hour and bring: Proof of DC residence (a bill or letter addressed to you in the past 30 days), proof of total family income (last two check stubs or Medicaid, DC Healthy Families, School Lunch Program, TANF, or Food Stamp notice), proof of pregnancy or proof of birth (birth certificate or discharge papers), child's shot record and the child/children (all children who are eligible).

Organization: Young Parents Program - Latin American Youth Center
Address: 1419 Columbia Road NW, Washington, DC 20009 (Columbia Heights– Green and Yellow lines)
Phone: 202.319.2231 or 202.319.2225
Website: www.layc-dc.org
About: The Young Parents program offers classes in both Spanish & English to mothers and fathers 11-24 years old who are DC residents. Participants attend workshops in either the Prenatal or Parenting series and receive benefits which include: stipend, free hot meals during workshops, child care during workshops, SmarTrip cards, mentoring, case management and access to special events. For more information contact Program Coordinator, Maggie Lyons, at 202.319.2231.

Organization: Adams Morgan Youth Leadership Academy
Address: 1782 Columbia Road NW, 2nd Floor Washington, DC 20009 (Woodley Park-Zoo – Red line)
Phone: 202.506.6062
Website: http://goamyla.org/
About: AMYLA offers several youth development programs around community service, school success and gaining real-life work experience. Youth ages of 13-18 who are DC residents are eligible to participate. Pre-registration can be done on the AMYLA website.

Organization: Advocates for Youth
Address: 2000 M Street NW, Suite 750, Washington DC 20036 (Farragut North – Red line)
Phone: 202.419.3420
Website: http://www.advocatesforyouth.org/index.php
About: Established in 1980 as the Center for Population Options, Advocates for Youth champions efforts to help young people make informed and responsible decisions about their reproductive and sexual health. Advocates believes it can best serve the field by boldly advocating for a more positive and realistic approach to adolescent sexual health. They provide a free downloadable youth development curriculum on their website.

Organization: Associates for Renewal in Education, Inc. – Youth Services
Address: 45 P Street NW, Washington DC 20001 (NoMa-Gallaudet U – Red line)
Phone: 202.483.9424
Website: www.areinc.org
About: ARE offers three programs for youth development: the Passport to Work for In-School Youth program which serves students age 14-20, or if special needs up to age 22; Out of School Youth Program (OSY) which serves students age 16-21; and the Summer Youth Employment Program (SYEP) which serves students age 14-20.

Organization: Boys and Girls Club of Washington
Sites: <i>Butler –Wyatt #2 Branch</i>
Address: 128 M Street NW, WDC 20001 (Mt. Vernon – Green and Yellow lines) 202.638.1572
<i>The Arc Branch</i>
Address: 1901 Mississippi Ave SE, Suite 103, WDC 20020 (Southern Avenue – Green line) 202.610.9707
<i>Frank R. Jelleff Branch</i>
Address: 3265 S Street NW, WDC 20007 (Dupont Circle – Red line) 202.462.1317
<i>Hopkins Branch</i>
Address: 1000 12 th Street SE, Washington, DC 20003 (Potomac Avenue- Blue and Orange lines) 202.724.8510
<i>George Ferris Jr. Clubhouse #6 Branch</i>
Address: 801 Shepherd Street NW, WDC 20011 (Columbia Heights – Green and Yellow lines) 202.576.3407 or 202.576.3048
<i>Orr Elementary School Branch</i>
Address: 2200 Minnesota Avenue SE, WDC 20020 (Anacostia – Green line) 202.575.3165 or 202.575.3167
<i>Richard England Clubhouse#14</i>
Address: 4103 Benning Road NE, WDC 20019 (Benning Road – Blue line) 202.388.8181
Website: www.bgcgw.org
About: For children 5-18 years old the Boys and Girls Clubs offer basketball, football, baseball, an open gym, game room, educational activities, homework assistance, career development, health/life skills, SMART Moves, SMART Tutor, Youth of the Month, physical fitness, fine arts, arts and crafts, and computer time. There is a \$25 fee but will be waived based on a family's inability to pay.

Organization: Brainfood
Address: 755 8th St. NW WDC 20001 (Gallery Place/Chinatown – Green, Red and Yellow lines) 1525 Newton St. NW WDC 20010 (Columbia Heights – Green and Yellow lines)
Phone: 202.667.5515
Website: www.brain-food.org

About: Brainfood is a non-profit youth development organization based at 2 sites in Washington, DC: Columbia Heights and Chinatown. They operate 2 after-school programs and one summer program: Brainfood Kitchen All Stars, Brainfood Community MVPs, Brainfood Summer Institute. Brainfood programs are open to all high school students. Students commit to Brainfood Kitchen All Stars and Brainfood Community MVPs for an entire school year or the Brainfood Summer Institute for five weeks over the summer. For more information or to apply, contact Amy Brady at 202.615.9250.

Organization: College & Career Connections
Address: 4620 Alabama Ave. SE Washington, DC 20019
Phone: 202.536-4907
Website: www.collegeandcareerconnections.org
About: Provided to 8 th and 9 th graders during the school day, the College and Career Connections program helps youth understand the connection between educational attainment, fulfilling careers and a better future, and engages them more deeply in school at a time when they are most likely to drop out. CCC works in partnership with local schools and community-based organizations, engaging students in 12 classroom workshops each year, supplemented by college and work place field trips.

Organization: College Success Foundation
Address: 1220 12th Street SE, Suite 110, Washington, DC 20003
Phone: 202.207.1800
Website: www.collegesuccessfoundation.org
About: The College Success Foundation - District of Columbia (CSF – DC) is a nonprofit that opened its doors in 2007 to serve low-income students and students of color in Wards 7 and 8 in our nation's capital. CSF – DC is a subsidiary of the College Success Foundation. With a significant grant from the Bill & Melinda Gates Foundation, it assists students in six high schools by providing scholarships, support and mentoring to help them earn a college degree. In addition to operating its scholarship and support programs, CSF – DC oversees the Double the Numbers (DTN) initiative in the District of Columbia. The Double the Numbers coalition represents an unprecedented commitment by DC community leaders to ensure that many more DC students succeed in college.

Organization: Covenant House
Address: 2001 Mississippi Avenue SE, Washington DC, 20020 (Southern Ave – Green line)
Phone: 202.610.9600
Website: http://www.covenanthousedc.org/
About: Covenant House offers residential programs as well as education and work resources including free GED classes, college and SAT preparation classes, life and job skills, Adult Basic Education, web-based adult reading/writing programs, and career assessments. Services are free and open to any youth in crisis. Their hours are Monday – Friday, 8:30am – 5:00pm but the shelter is open 24 hours.

Organization: FAIR Girls
Address: 2100 M Street NW Ste. 170-254, Washington DC 20037 (Foggy Bottom – Blue/Orange lines)
Phone: 202.265.1505
Website: http://fairgirls.org/
About: FAIR Girls (formerly FAIR Fund) prevents the exploitation of girls worldwide with empowerment and education. Through prevention education, compassionate care, and survivor inclusive advocacy, FAIR Girls creates opportunities for girls to become confident, happy, healthy young women. FAIR Girls currently operates programs in Bosnia, Montenegro, Serbia, Russia, Uganda, and the United States. The FAIR Girls home office in Washington, D.C. offers compassionate care to prevent the exploitation of all girls, with a special emphasis on girls who have experienced homelessness, life inside the foster care system, sexual abuse, and trafficking. They also offer emergency response for trafficking victims, group empowerment and prevention education workshops, and community training workshops. For more information call the number above or email info@fairgirls.org .

Organization: Job Corps District of Columbia – Potomac Center
Address: No. 1 DC Village Lane SW, Washington, DC 20032
Phone: 202.574.5000 Outreach and Admissions Office: 202.399.8590
Website: http://potomac.jobcorps.gov/home.aspx
About: Job Corps is a no-cost education and vocational training program administered by the U.S. Department of Labor that helps young people ages 16 through 24 improve the quality of their lives through vocational and academic training.

Organization: Latin American Youth Center
Address: 1419 Columbia Road NW, Washington, DC 20009 (Columbia Heights – Green /Yellow lines)
Phone: 202.319.2225
Website: www.layc-dc.org
About: The Latin American Youth Center (LAYC) is a multicultural community-based organization that supports youth and their families in their determination to live, work, and study with dignity, hope, and joy. LAYC provides multi-lingual, culturally sensitive programs in five areas: Educational Enhancement, Workforce Investment, Social Services, Art + Media, and Advocacy.

Organization: Men Can Stop Rape
Address: 1003 K Street NW, Ste 200, Washington DC 20001 (Metro Center – Blue, Orange & Red lines)
Phone: 202.265.6530
Website: http://www.mencanstoprape.org/

About: Men Can Stop Rape is a prevention campaign whose goal is to stop violence against women. They provide campaign materials, as well as conduct youth development training sessions. MCSR create chapters of “Men of Strength” clubs in schools and community organizations across the nation.

Organization: Ophelia Egypt Program Center

Address: 3933 Minnesota Avenue NE, Washington, DC 20019 (Minnesota Ave-Orange line)

Phone: 202-399-5036

Website: www.plannedparenthood.org/ppmw/teens-22988.htm

About: The Ophelia Egypt Program Center provides a safe haven for teens and young adults in Wards 7 and 8. Planned Parenthood of Metropolitan DC’s (PPMW) Teen Program Center offers a wide array of after-school programs, in addition to their “Tuesdays Are For Teens” Teens Clinics and daily Youth Peer Leadership activities. The Center also runs the Sistering, Informing, Healing, Living, and Empowering (SiHLE) project. The SiHLE intervention is a small group, skills training intervention to reduce risky sex behaviors among African-American adolescent females (10th-12th graders).

Organization: Young Women’s Project

Address: 1328 Florida Ave NW, Washington, DC 20009

Phone: 202. 332.3399

Website: www.youngwomensproject.org

About: The Young Women’s Program (YWP) provides leadership training, employment opportunities, project work, and a larger continuum of care that enables teens to educate and organize their peers. YWP offers a program for teen women at several DC high schools that features a wide range of activities interactive trainings, including games, group discussions, peer and individual support, role-plays, field trips, guest speakers, and much more. Trainings cover such topics areas safer sex, body image, oppression, HIV/AIDS, goal setting, acquiring good study habit, time management and money handling skills, communication, dating and internet violence, self-esteem, nutrition, conflict resolution and many more issues facing today’s teen woman. Participants receive community service hours and dollar incentives (stipends) for regular attendance, as well as the opportunity to become paid teen staff during the summer at Young Women’s Project. Teens also have the opportunity to become teen trainers.

Name of Organization	Section	Page
Academy of Hope	Adult Learning/ GED	9
Adams Morgan Youth Leadership Academy	Youth Development	100
Adoptions Together	LGBTQ Resources	57
Advocates for Justice and Education	Special Education/ Special Needs	85
Advocates for Youth	Youth Development	100
AL-ANON Hotline	Alcohol/ Substance Abuse	16
Alcoholics Anonymous Hotline	Alcohol/ Substance Abuse	16
Allstate Foundation Ed. and Job Training Fund	Domestic Violence/ Sexual Assault	22
Anacostia Community Outreach Center	Adult Learning/ GED; Emergency Services	9,29
Anacostia Fitness Recreation Center	Parks/ Recreation	76
Anacostia Park	Parks/ Recreation	76
Andromeda Transcultural Health	HIV/ AIDS Services; Mental Health	50, 62
APRA	Alcohol/ Substance Abuse	16
AP Shaw Food Pantry	Emergency Services	29
ART Options-St. John's Community Center	Special Education/ Special Needs	85
Associates for Renewal in Education Inc.	Special Education/ Special Needs; Youth Development	85, 100
Ayuda	Domestic Violence/ Sexual Assault; Legal Resources	22, 53
Banneker Community Center	Parks/ Recreation	76
Beacon House	Academic Support; Mentoring	4, 72
Bethlehem Baptist Church Outreach Center	Emergency Services	29
Better Way Program	Alcohol/ Substance Abuse	17
Big Brothers and Big Sisters	Mentoring	72
Booker T. Washington Charter School	Adult Learning/ GED	9
Boys and Girls Club of Washington	Youth Development	101
Brainfood	Youth Development	101
Bread for the City	Emergency Services; Legal Resources	29, 53
Break the Cycle	Domestic Violence/ Sexual Assault	22
Brentwood Recreation Center	Parks/ Recreation	76
Bright Beginnings	Emergency Services	30
Bright Futures Teen Mothers Program	Teen Pregnancy/ Parenting	92
Burial Assistance	ESA Programs	26
Byte Back	Adult Learning/ GED	9
C. Phillips Johnson Ministry Center	Adult Learning/ GED	10
Capitol Area Community Food Bank	Emergency Services	30
Capitol Hill Center for Indiv. and Family Therapy	Mental Health	62
Capitol Hill Group Ministry	Emergency Services; Mental Health	30, 62
Capitol Hill Pregnancy Center	Teen Pregnancy/ Parenting	92
Capitol Region Children's Center	Mental Health	62
Carlos Rosario PCS	Adult Learning/ GED	10

Carrie Simon House	Emergency Services	38
Catholic Charities of DC	Adult Learning/ GED	10
Catholic University, Columba School of Law	Domestic Violence/ Sexual Assault	22
Center for Child Protection and Family Support	Mental Health	63
Central American Resource Center (CARECEN)	Legal Resources	53
Central Union Mission	Emergency Services	31
CHAMPS of Catholic Charities	Mental Health	63
Chevy Chase Presbyterian Church	Adult Learning/ GED; Emergency Services	11, 37
Child Care Subsidy	ESA Programs	27
Children’s Law Center	Legal Resources	54
Children’s Nat’l Med Center – Burgess Clinic	HIV/ AIDS Services	50
Children’s Nat’l Med Center – Freddie Mac CAPC	Mental Health	63
Children’s Nat’l Med Center – Healthy Generations	Teen Pregnancy/ Parenting	94
Children’s Nat’l Med Center – Mobile Health Van	Healthcare/ Clinics	42
Children’s Nat’l Med Center – Special Immunology	HIV/ AIDS Services	52
Children’s Nat’l Med Center – Youth Connections	HIV/ AIDS Services	52
Circle of Hope	Alcohol/ Substance Abuse	17
CityDance Ensemble Early Arts Program	Parks/ Recreation	77
Clean and Sober Streets	Alcohol/ Substance Abuse	17
Coaching for College	Academic Support	4
College and Career Connections	Youth Development	102
College Success Foundation	Youth Development	102
Columbia Heights/Shaw Family Support Coll.	Neighborhood Collaboratives	74
Columbia Road Health Services	Mental Health	64
Community Connections	Domestic Violence/ Sexual Assault; Mental Health	23, 64
Community Family Life Services	Emergency Services	31
Community of Hope	Healthcare/Clinics	42
Comprehensive Community Health & Psyc Serv.	Mental Health	64
Congress Heights Neighborhood Health Center	Teen Pregnancy/ Parenting	89
Congress Heights Recreation Center	Parks/ Recreation Center	77
Consortium for Child Welfare	Legal Resources	54
Council for Exceptional Children	Special Education/ Special Needs	86
Covenant House	Emergency Services; Youth Development	31, 38, 102
Crawford Mental Health	Mental Health	64
Create Arts Center-Art for Autism Program	Special Education/ Special Needs	86
Creative Ways Therapy	Mental Health	65
DCASA-YCI Autism Play Group	Special Education/ Special Needs	86
DC Department of Mental Health Access Helpline	Mental Health	65
DC Bar Advice and Referral Clinic	Legal Resources	54
DC Campaign to Prevent Teen Pregnancy	Teen Pregnancy/ Parenting	93
DC Center for the LGBT Community	LGBTQ Resources	58
DC Center for Therapeutic Recreation	Special Education/ Special Needs	87

DC Central Kitchen	Emergency Services	31
DC Child Care Connections	Teen Pregnancy/ Parenting	93
DC Coalition Against Domestic Violence	Domestic Violence/ Sexual Assault	23
DC Crime Victims Compensation Program	Emergency Services	32
DC Housing Authority	Emergency Services	32
DC Housing Search	Emergency Services	32
DC Hunger Solutions	Emergency Services	32
DC Lawyers for Youth	Legal Resources	55
DC Metropolitan Foster and Adoptive Parent Asso.	Family Support/ Advocacy	40
DC Prevention Center – Sasha Bruce Youthwork	Alcohol/ Substance Abuse	18
DC Public Library	Adult Learning/ GED;	11
Library Branches	Public Libraries	82-84
DC Rape Crisis Center	Domestic Violence/ Sexual Assault; Mental Health	23, 65
DC Refugee Service Center	Adult Learning/ GED	11
DC Scores	Parks/Recreation	77
Deaf Abused Women’s Network (DAWN)	Domestic Violence/ Sexual Assault	23
District Alliance for Safe Housing (DASH)	Domestic Violence/ Sexual Assault	24
Domestic Violence Intake Center	Domestic Violence/ Sexual Assault	24
Early Stages	Special Education/ Special Needs	87
East Potomac Park	Parks/ Recreation	77
East River Family Strengthening Collaborative	Neighborhood Collaboratives	74
Easter Seals- Greater Washington/Baltimore	Special Education/ Special Needs	87
Edgewood/Brookland Family Support Coll.	Neighborhood Collaboratives	74
Edward C. Mazique Parent Center	Mental Health	66
Even Start Multicultural Family Literacy	Adult Learning/ GED	11
Emergency Rental Assistance Program	Emergency Services	33
Empowering Males to Build Opportunities	Mentoring	72
FAIR Girls	Youth Development	103
Family Health and Birth Center	Teen Pregnancy/ Parenting	92
Family Matters of Greater Washington	Mental Health	66
Family and Medical Counseling Service	Alcohol/ Substance Abuse	18
The Family Place	Teen Pregnancy/ Parenting	93
The Family Room	Parks/ Recreation	78
Family Preservation Services	Mental Health	66
Far Southeast Family Strengthening Collaborative	Neighborhood Collaboratives	75
First Home Care	Mental Health	67
The Fishing School	Academic Support	4
Food and Friends	Emergency Services	34
For Love of Children	Academic Support	5
Forest Hills Playground	Parks/ Recreation	78
Foster and Adoptive Parent Advocacy Center	Family Support/ Advocacy	40
Foundation for Contemporary Mental Health	Alcohol/ Substance Abuse	20
Francis and Associates	Mental Health	67
		107

Friendship House	Emergency Services	34
Gallaudet University	Mental Health	67
Gateway 2 Success 4 Adolescence	Family Support/ Advocacy	40
Gay Lesbian Straight Education Network (GLSEN)	LGBTQ Resources	58
Georgetown Family Center Clinic	Mental Health	67
Georgia Ave/Rock Creek East Family Support Coll.	Neighborhood Collaboratives	75
Gospel Rescue Ministries	Alcohol/ Substance Abuse	18
GSA Network	LGBTQ Resources	58
GW University – Center Clinic	Mental Health	68
GW University – Community Counseling Services	Mental Health	68
Greater Washington Urban League	Academic Support; Emergency Services	5, 34
Harbor Lights	Alcohol/ Substance Abuse	19
Health Service for Children with Special Needs	Special Education/ Special Needs	88
Healthy Babies Project	Teen Pregnancy/ Parenting	94
Healthy Start	Teen Pregnancy/ Parenting	94
Higher Achievement	Academic Support	5
Hillcrest Children and Family Center	Mental Health	68
HIV/ AIDS Administration – DC Dept. of Health	HIV/ AIDS Services	50
Holy Comforter Saint Cyprian Community	Alcohol/ Substance Abuse	19
Hope and a Home	Emergency Services	34
House of Ruth	Domestic Violence/ Sexual Assault	24
Howard University Hospital	Alcohol/ Substance Abuse; HIV/ AIDS Services	19, 51
Howard University Outpatient Mental Health	Mental Health	68
Imagination Stage’s AccessAbility Program	Special Education/ Special Needs	88
Inner City Family Services	Mental Health	69
Interim Disability Assistance	ESA Programs	27
Jacob Burns Community Legal Clinic – GWU	Legal Resources	55
Jill’s House	Special Education/ Special Needs	88
Job Corps DC – Potomac Center	Youth Development	103
Kalorama Park	Parks/ Recreation	78
Kennedy Recreation Center	Parks/ Recreation	78
Kids Enjoying Exercise Now (KEEN)	Special Education/ Special Needs	89
King Greenleaf Recreation Center	Parks/Recreation	79
Kingsbury Day School	Academic Support	5
Kolmac Clinic	Alcohol/ Substance Abuse	20
Lab School of Washington	Adult Learning/ GED	11
La Clinica Del Pueblo, Inc.	Alcohol/ Substance Abuse; Healthcare/ Clinics; LGBTQ Resources; Mental Health	20, 43, 57, 69
Lafayette Playground	Parks/ Recreation	79
Language Etc.	Adult Learning/ GED	12

Latin American Youth Center	Adult Learning/ GED; Alcohol/ Substance Abuse; Teen Pregnancy/ Parenting; Youth Development	12, 21, 99, 103
LawHelp.Org	Legal Resources	55
Legal Aid Society of Washington, DC	Legal Resources	55
LGBT Counseling	LGBTQ Resources	59
Lindamood-Bell Learning Center	Academic Support	6
Literacy Volunteers and Advocates	Adult Learning/ GED	12
Little Lights Urban Ministries	Academic Support	6
Little Steps Music	Parks/Recreation; Special Education/ Special Needs	79, 89
Living Wages of Washington	Adult Learning/ GED	12
Lydia's House	Emergency Services	35
Male Caregivers Advocacy Support Group	Special Education/ Special Needs	89
Marshall Heights Community Development	Adult Learning/ GED	13
Martha's Table	Emergency Services	35
Mary's Center	Healthcare/ Clinics; Mental Health	43, 69
Mary's House	Emergency Services	38
Medical Assistance	ESA Programs	27
Men Can Stop Rape	Youth Development	103
Mentoring to Manhood	Mentoring	72
MENTOR National Mentoring Partnership	Mentoring	73
Mentors, Inc.	Mentoring	73
Metro Teen AIDS	HIV/AIDS Services; LGBTQ Resources	51, 59
Miriam's Kitchen	Emergency Services	35
Missionaries of Charity Soup Kitchen	Emergency Services	36, 38
My Sister's Place	Domestic Violence/ Sexual Assault	24
Narcotics Anonymous Hotline	Alcohol/ Substance Abuse	20
Nat'l Center on Secondary Education and Trans.	Special Education/ Special Needs	89
National Collaborative on Workforce & Disability	Special Education/ Special Needs	90
National Healthy Mothers, Healthy Babies	Teen Pregnancy/ Parenting	95
Neighborhood Legal Services Program	Legal Resources	56
The Next Step PCS	Adult Learning/ GED	13
New Community for Children	Academic Support	6
Ngozi Project	Healthcare/ Clinics	44
Northwest Center	Teen Pregnancy/ Parenting	95
Northwest Settlement House-Youth Services	Academic Support	7
N Street Village	Emergency Services	36
Office of Consumer Affairs – DMH	Family Support/ Advocacy	40
Olaiya's Cradle – Sasha Bruce Youthwork	Teen Pregnancy/ Parenting	95
Ophelia Egypt Program Center	Youth Development	104
Parent Advocate Leaders Group (PALS)	Special Education/ Special Needs	90
Parent Encouragement Program (PEP)	Teen Pregnancy/ Parenting	96
		109

Parents, Families, & Friends of Lesbians and Gays	LGBTQ Resources	59
People’s Congregational Church	Emergency Services	36
People’s Involvement Corporation	Emergency Services	36
Perry School Community Services Center	Academic Support	7
Planned Parenthood of Metropolitan DC	Healthcare/ Clinics; HIV/AIDS Services	
	Teen Pregnancy/ Parenting	44, 51, 96
Playseum	Parks/ Recreation	79
Psychiatric Institute of Washington	Mental Health	69
Quality Trust for Individuals with Disabilities	Special Education/ Special Needs	90
Queen of Peace	Emergency Services	36
Rainbow Families DC	LGBTQ Resources	60
Rainbow Response Coalition	LGBTQ Resources	60
Rose Park	Parks/ Recreation	80
Safe Cribs Program (DOH)	Teen Pregnancy/ Parenting	96
Safe Shores – DC Children’s Advocacy Center	Mental Health	70
Samaritan Inns – Intensive Recovery Program	Alcohol/ Substance Abuse	21
Sasha Bruce Donation Closet	Emergency Services	37
Sasha Bruce – Project Safe Place	Emergency Services	39
Sasha Bruce Youthwork – Teen Mothers Program	Teen Pregnancy/ Parenting	97
Sasha Bruce Youthwork – Youth Build Program	Adult Learning/ GED	14
Second Genesis	Alcohol/ Substance Abuse	21
Smithsonian National Zoological Park	Parks/ Recreation	80
SMYAL	HIV/AIDS Services; LGBTQ Resources	51, 60
So Others Might Eat (SOME)	Emergency Services	37
Southeast White House Volunteer Mentoring	Mentoring	73
Spanish Education Development Center	Adult Learning/ GED	13
Stead Park Recreation Center	Parks/ Recreation	80
St. Ann’s	Emergency Services	39
STRIVE DC	Adult Learning/ GED	13
Strong Start – DC Early Intervention Program	Special Education/ Special Needs	91
Supplemental Nutrition Assistance Program	ESA Programs	28
Survivors and Advocates for Empowerment (SAFE)	Domestic Violence/ Sexual Assault	25
Teen Alliance for Prepared Parenting (TAPP)	Teen Pregnancy/ Parenting	97
Teen and Young Adult Health Connection (TAYA)	Healthcare/ Clinics	44
Teen Parent and Childhood Development Center	Teen Pregnancy/ Parenting	97
Teen Parent Assessment Program (TPAP)	Teen Pregnancy/ Parenting	98
Temporary Cash Assistance for Needy Families	ESA Programs	28
Total Family Care Coalition	Family Support/ Advocacy	41
Transgender Health Empowerment, Inc.	LGBTQ Resources	61
Trevor Project	LGBTQ Resources	61
TrueChild	LGBTQ Resources	61
Turkey Thicket Recreation Center	Parks/ Recreation	80
Turning the Page	Academic Support	7
Turtle Park	Parks/ Recreation	80

Unity Health Care – Anacostia	Healthcare/ Clinics	45
Unity Health Care – Brentwood Square	Healthcare/ Clinics	45
Unity Health Care – Columbia Road	Healthcare/ Clinics	45
Unity Health Care – Congress Heights	Healthcare/ Clinics	46
Unity Health Care – DC General	Healthcare/ Clinics	46
Unity Health Care – East of the River	Healthcare/ Clinics	46
Unity Health Care – Good Hope	Healthcare/ Clinics	47
Unity Health Care – Hunt Place	Healthcare/ Clinics	47
Unity Health Care – Minnesota Avenue	Healthcare/ Clinics	47
Unity Health Care – Southwest Location	Healthcare/ Clinics	48
Unity Health Care – Stanton Road	Healthcare/ Clinics	48
Unity Health Care – Upper Cardozo	Healthcare/ Clinics	48
Unity Health Care – Walker Jones Location	Healthcare/ Clinics	49
Universal Healthcare Management Services, Inc	Mental Health	70
University Legal Services	Legal Resources	56
Virginia Williams Family Resource Center	Emergency Services	38
Walter Pierce Park	Parks/ Recreation	81
Washington DC MPD Gay and Lesbian Liaison Unit	LGBTQ Resources	61
Washington Legal Clinic for the Homeless	Legal Resources	56
Washington Literacy Center	Adult Learning/ GED	14
Washington School of Psychiatry	Mental Health	70
Wendt Center for Grief and Loss	Mental Health	70
Whitman – Walker Health	HIV/ AIDS Services	52
Whole Life Wellness Center-Fihankra Place, Inc	Mental Health	71
A Wider Circle – Well Mother, Well Baby Program	Teen Pregnancy/ Parenting	98
Women, Infants and Children (WIC)	Teen Pregnancy/ Parenting	98
Young Women’s Project	Youth Development	104
Youth Leadership Foundation - Tenley Achiev.	Academic Support	8
Youth Leadership Foundation - Academic Skills	Academic Support	8
Youth Villages	Mental Health	71
YWCA of the National Capital Area	Adult Learning/ GED	14