

SUPPORTIVE SERVICES

ARAB CULTURAL AND COMMUNITY CENTER

Assist immigrant families in adjusting/adapting to hardships in American societies, and aim to provide any services needed through referrals. www.arabculturalcenter.org

To Get Connected

Phone: (415) 664-2200 **Fax:** (415) 664-2280
Email: info@arabculturalcenter.org
Hours: Monday - Friday, 10:00am to 5:00pm
Location: 2 Plaza Street, San Francisco, CA 94116
Notes: No referral needed. By appointment only. No drop-ins.

Things To Know

Languages Spoken: English.
What to Bring: State-Issued ID; Proof of San Francisco residency.
Accessibility: Wheelchair accessible.
Client fees, if any: None.
Eligible Population: All individuals, and family members.
Faith Based: No.

Services: Referrals to range of community resources and social services.

BAY AREA WOMEN'S & CHILDREN'S CENTER

BAWCC offers a variety of direct services that address immediate needs and assists with achieving long-term stability. BAWCC's advocacy, planning and policy work on issues of low-income children and families has had a positive impact on the lives of thousands since we opened in 1981. BAWCC's long-term projects have resulted in the creation of playgrounds, a recreation center, school, and family center. www.bawcc.org

To Get Connected

Contact Persons: Diane Van Stralen, Nancy Ong or Midge Wilson
Phone: (415) 474-2400 **Fax:** (415)474-5525
Hours: Tuesdays and Thursdays, 8:30am to 12:30pm (drop-in)
Location: 318 Leavenworth Street, San Francisco, CA 94102
Notes: No referral needed. Drop-ins are welcome. Appointments can be made.

Things To Know

Languages Spoken: English, Cantonese, Mandarin, Limited Spanish, and Vietnamese.
What to Bring: Some form of I.D.
Accessibility: Wheelchair accessible.
Client fees, if any: None.
Eligible Population: Women, transgender individuals, including those pregnant or with children.
Faith Based: No.

Direct Services: Clothing; Dental Care (in partnership with UCSF); Food Pantry; Literacy/Basic Education; Scholarship Fund for Tenderloin College Age Students. Referrals to other resources available as needed.

BLACK COALITION ON AIDS

The Black Coalition on AIDS (BCA) focuses on reducing health disparities in the Black community, most notably, the spread of HIV/AIDS. BCA strives to achieve this focus by providing health and wellness services including, but not limited to, transitional housing, health education, advocacy, health case management, and other health-promoting activities. www.bcoa.org

To Get Connected

Contact Persons: Francis Broome,
Coordinator of Prevention and Education
Phone: (415) 615-9945, ext. 114
Email: fbroome@bcoa.org or bcoa@bcoa.org
Location: 601 Cesar Chavez Street, San
Francisco, CA 94124

Things To Know

Languages Spoken: English.
Eligible Population: African Americans, HIV +
individuals and those at risk for HIV and other
health disparities
Faith Based: No.

Direct Services: Transitional Housing; Health Case Management; Counseling; Community Outreach; Health Education Workshops; Drop-In and Support Groups; Health Enhancement and Stress Reduction Classes; Complementary Alternative medicine; Wellness Services; Dinner-and-a-Movie Night; Women's HIV Prevention Education; Referrals for health screening, treatment and primary care.

CENTRAL CITY HOSPITALITY HOUSE

Hospitality House is a community center for San Francisco's Tenderloin neighborhood, providing opportunities for personal growth and self-determination to homeless people and neighborhood residents. The agency's mission is to build community strength by advocating policies and rendering services that foster self-sufficiency and cultural enrichment. We encourage self-help, mutual respect, and increased self-esteem. The goal of these efforts is to make the heart of San Francisco a better place for us all. Facilities include the Tenderloin Self-Help Center (TSHC), the Sixth Street Self-Help Center, a shelter, the Community Arts Program (CAP), the Employment Program (EP), and the Community Building Program (CBP).

To Get Connected

Office Phone: (415) 749-2100

Office Fax: (415) 749-2136

TSHC: (415) 749-2143

Sixth Street: (415) 369-3040

Shelter: (415) 749-2103

CAP: (415) 749-2133

Employment Program: (415) 749-2175

CBP: (415) 749-2102

Email: info@hospitalityhouse.org

Hours:

TSHC: Mon-Fri, 7:00am to 7:00pm

Sixth Street: Mon-Fri: 9am-5pm

Shelter: Mon-Fri, 4:00pm to 8:00am; 24-hours

Weekends & Holidays

CAP: M/W/F: 1-6pm; Tue/Thurs: 10am-3pm

CBP: Mon-Fri 9:00 -5:00pm

Location:

Main Office, TSHC & Community Building Program: 290 Turk Street, San Francisco, CA 94102

Sixth Street Self-Help Ctr: 169 & 181 Sixth St., San Francisco, CA 94103

Shelter: 146 Leavenworth St., San Francisco, CA 94102

Community Arts Program: 1007 Market St., San Francisco, CA 94102

Employment Program: 146 Leavenworth, San Francisco, CA 94102

Notes: No referral needed. Drop-ins welcome.

Things To Know

Languages Spoken: English, Spanish, Chinese.

Accessibility: All programs wheelchair accessible. Other disabilities are accommodated.

Eligible Population: All individuals and family members.

Faith Based: No.

Direct Services: Emergency Shelter; Rental Move-in Assistance; Access to Internet; Assistance Getting Driver's License or Other ID; Hygiene/Personal Care Items; P.O. Box/Mail Service; Phone/Voicemail; Transit Vouchers; Mental Health Treatment; Substance Abuse Treatment; Co-Occurring Disorder/Dual Diagnosis Treatment; Health & Wellness Education; Group Counseling/Therapy; Individual Counseling/Therapy; Post-Incarceration Support; Employment Placement; Employment Retention; Job Readiness/Life Skills; Couples/Family Counseling; Meals; Shower Facilities. Referrals to other resources available as needed.

CENTER FOR RESTORATIVE JUSTICE WORKS *GET ON THE BUS*

The Center for Restorative Justice Works (CRJW) unites children, families, and communities separated by crime and the criminal justice system. CRJW calls the community to set aside pre-judgments about women and men in prison in order to work together to accompany families torn apart by the crime and the criminal justice system, create awareness about the negative impacts of incarceration on children and families, and advocate for programs and policies that restore relationships. CRJW re-weaves the web of relationships that have been torn apart by crime and the policies of the criminal justice system.

Get on the Bus is a program of The CRJW. Get On The Bus brings children and their guardians/caregivers from throughout the state of California to visit their mothers and fathers in prison. An annual event, Get On The Bus offers free transportation for the children and their caregivers to the prison, provides travel bags for the children, comfort care bags for the caregivers, a photo of each child with his or her parent, and meals for the day (breakfast, snacks on the bus, lunch at the prison, and dinner on the way home) — all at no cost to the children’s family. On the bus trip home, following a four-hour visit, each child receives a teddy bear with a letter from their parent and post-event counseling. www.crjw.us www.getonthebus.us

To Get Connected

Contact Persons:

Main Office: Southern California Office

Phone: (818) 980-7714 **Fax:** (818) 980-7702

Email: info@getonthebus.us

Hours: Monday – Friday, 9:00am to 5:00pm
Intake Tuesday – Friday.

Location: 6400 Laurel Canyon Blvd. Ste 304
North Hollywood, CA 91606

Notes: No referral needed. Applications are received from the incarcerated parent at select institutions. Call for more information.

Things To Know

Languages Spoken: English, Spanish.

Accessibility: ADA compliant.

Eligible Population: Children (Infant to 18 years) of incarcerated mothers & fathers (including caregivers).

Faith Based: Inter-Faith.

Direct Services: Each year around Mother’s Day and Father’s Day, hundreds of children and their caregivers board buses and travel from cities all over the State of California to be united with their parents.

CENTER FOR YOUNG WOMENS DEVELOPMENT *SISTERS RISING & GDAP*

For 20 years, the Center for Young Women's Development (CYWD) has empowered and inspired thousands of young women experiencing incarceration or life on the streets to create positive personal and social change. CYWD offers a paid internship program for young women exiting the juvenile justice system or underground street economy. Our mission is to empower and inspire young women who have been involved with the juvenile justice system and/or the underground street economy to create positive change in their lives and communities. www.cywd.org

To Get Connected

Contact Person: Program Director
Phone: (415) 703-8800 **Fax:** (415) 703-8818
Email: info@cywd.org
Hours: Monday – Friday, 9:00am to 5:00pm
Intake Monday – Friday.
Location: 832 Folsom Street, Suite #700, San Francisco, CA 94107
Notes: No referral needed. Drop-ins welcome.

Things To Know

Languages Spoken: English.
Accessibility: Wheelchair accessible.
Eligible Population: Women and girls ages 12-24, pregnant women, women with children who are involved in the criminal/juvenile justice system.
Faith Based: No.

Direct Services: Employment Program; Access to Internet; Clothing; Food/Prepared Meals; Hygiene/Personal Care Items; Phone/Voicemail; Community Education & Mediation; Post-Incarceration Support; Employment Training. Referrals to other resources available as needed.

CENTER ON JUVENILE AND CRIMINAL JUSTICE *NOVA SERVICES*

The Center on Juvenile Justice's NoVA mission is to provide high-quality professional pre-release planning and intensive case management to individuals who are returning to the community from San Francisco's jails. www.cjcj.org

To Get Connected

Contact Persons: Gerald Miller, Director of Community-Based Services
Phone: (415) 621-5661
Hours: Monday – Friday, 9:00am to 5:00pm
Location: 40 Boardman Street, San Francisco, CA 94103
Notes: All referrals are made through San Francisco Pre-Trial Diversion. No drop-ins.

Things To Know

Languages Spoken: English, Spanish.
Accessibility: Wheelchair accessible.
Eligible Population: All individuals incarcerated in or recently released from San Francisco County Jail and referred by Pre-Trial Diversion.
Faith Based: No.

Direct Services: Access to Internet; Assistance Getting Driver's License & ID; Clothing; Hygiene/Personal Care Items; Intensive Case Management; Individual and Group Therapy/Counseling; Mentorship; Outreach; Post-Incarceration Support; Employment Training.

IN THE SPOTLIGHT: *GERALD MILLER*

Years of drug addiction led to multiple terms in state prison for Gerald Miller. In 1998, Gerald received his BA from Golden Gate University and spent 15 years with the internationally renowned Delancey Street Foundation, where he directed the Institute for Social Renewal.

Currently, Gerald is the Director of Adult Community Corrections Services with the Center on Juvenile and Criminal Justice. In addition to his international experience presenting on community corrections, Mr. Miller serves on the advisory boards of a number of community and civic organizations, including two terms with the Reentry Council of San Francisco.

IN THE SPOTLIGHT: *STEVE ADAMI*

Steve Adami currently works in the Reentry Division of the San Francisco Adult Probation Department. He is a graduate of the Delancey Street Foundation in San Francisco and spent numerous years involved in the criminal justice system.


Since being released from prison in 2010, he earned a Master's Degree in Public Administration (Public Policy/Criminal Justice) from San Francisco State University; was inducted into Pi Alpha Alpha, a National Honor Society for Public Affairs and Administration; and received the San Francisco State University's Barbara Jordan Award for Academic Excellence. Steve is also a member of the Support and Opportunities Subcommittee for the Reentry Council of San Francisco.

CENTERFORCE *POSITIVE CONNECTIONS PROGRAM/PROJECT START*

Centerforce's Positive Connections Program provides intensive transitional case management services for HIV+ individuals who are leaving prison and returning to either San Francisco or Alameda County.

To Get Connected

Contact Person: Jessica McGhie-Osorio

Phone: (415) 456-9980 ext 204

Email: jmcghie@centerforce.org

Specific Intake Days and Times:

Intakes are completed on an ongoing basis, either during incarceration in prison or shortly after release, in the community.

Service Areas: Bay Area

Administrative Office Mailing Address: PO Box 415, San Quentin, CA 94964

Notes: For other Centerforce programs call 415-456-9980.

Things To Know

Languages Spoken: English, Spanish.

Translation services will be arranged when possible.

Client fees: None.

Eligible Population: HIV+ individuals currently incarcerated in – or recently released from – state prison, returning to Bay Area Counties.

Faith Based: No.

Direct Services: Pre- and Post-Release Transitional Case Management to link HIV+ clients with housing, food, clothing, transportation, benefits assistance, case management and primary HIV care in the community.

IN THE SPOTLIGHT: *JOHN WILSON*


John Wilson was convicted and sentenced to 25 years to life in 1998 under California's Three Strike Law. During his incarceration, he became an agent of change, first by obtaining an Associate of Arts degree from Patten College at San Quentin State Prison.

After completing his Associate of Arts degree, he became a facilitator for the Victims Offender's Education Group, No More Tears (violence prevention group), and Reaching and Changing Adolescent Lives. Currently, John is employed by Leaders in Community Alternatives. He will be attending San Francisco State in the spring semester 2015.

COMMUNITY ASSESSMENT AND SERVICES CENTER (CASC) A PARTNERSHIP OF THE SAN FRANCISCO ADULT PROBATION DEPARTMENT (APD) AND LEADERS IN COMMUNITY ALTERNATIVES (LCA)

The CASC is a one-stop community corrections reentry center that bridges APD probation supervision services with comprehensive case management, barrier removal, and income benefits acquisition assistance. The CASC co-locates services that build self-sufficiency, including a charter high school, vocational and employment readiness training, mental health, and substance abuse prevention services, batterers' intervention programs, cognitive behavioral interventions, and meeting space for community partners. The goals of the CASC are to reduce recidivism, build self-sufficiency skills, and increase public safety. APD provides on-site probation supervision services. Leaders in Community Alternatives is the CASC's primary services provider and coordinates all CASC services. Other key partners include Five Keys Charter School, Center on Juvenile and Criminal Justice, America Works, Community Works West, Senior Ex Offender Program, OTTP, Transitions Clinic, HealthRIGHT360, Tenderloin Housing Clinic, RSN, the Department of Public Health, Human Services Agency and Department of Child Support Services.

To Get Connected

Contact Person: Intake

Phone: 415-489-7300

CASC Hours: Monday, Tuesday, Thursday, Friday 8am-8pm; Wednesday 8am-5pm

Location: 564 6th Street, San Francisco, CA 94103

Notes: For referrals, please contact your DPO at 415-553-1706. For general CASC services information, please contact CASC Program Director Jeff Essex at (415) 489-7301 or by email at jessex@lcaservices.com or the Asst. Program Director Monica Valdiviez at 415-489-7302 or by email at mvaldiviez@lcaservices.com

Direct Services: Case Management; Education (literacy services, high school and GED instruction); Employment Readiness; Job Placement; Job Readiness/Life Skills; Vocational Training; Parenting; Anger Management; Behavioral Health Assessments and Treatment; Cognitive Behavioral Services. Referrals to other services as appropriate.

Things To Know

Languages Spoken: English, Spanish.

Language access for limited English proficient (LEP) individuals is available.

Client fees: None.

Eligible Population: Clients of the San Francisco Adult Probation Department.

Faith Based: No.

COMMUNITY WORKS WEST *YOUNG MEN'S REENTRY PROGRAM/VOICES ON THE RISE*

The Young Men's Reentry Program is a full-service reentry program for 18-25 year old, previously incarcerated men. **Voices on the Rise** is a restorative justice theater ensemble for formerly incarcerated young men ages 18-25 years old. The program starts in late Fall/early Winter and meets twice a week at the San Francisco Sheriff's Department (SFSD) Community Programs and culminates in several public performances in the Spring. Voices on the Rise is a paid job opportunity. www.communityworkswest.org

To Get Connected

Contact Person: Teeoni Newsom
Phone: (415) 575-6409
Email: tnewsom@communityworkswest.org
Location: San Francisco Sheriff's Department Community Programs, 70 Oak Grove, San Francisco, CA 94103
Hours: Monday-Friday 8:30am-4:30pm

Things To Know

Languages Spoken: English.
Client fees: None
Eligible Population: Men ages 18-25.
Faith Based: No.

Direct Services: Intensive Case Management; Individual Service Plans that address Employment Goals, Housing, Education, Counseling, and Substance Abuse; Job Development; Life Skills; Thinking for a Change and Manalive Classes; Restorative Justice Theater Program for Young Men.

COMMUNITY WORKS WEST *WOMEN RISING/RISING VOICES*

Women Rising/Rising Voices provides formerly incarcerated young women with the tools/resources to lead healthy and productive lives, as well as reducing their rates of re-arrest, by providing a full continuum of services, combining the principles of restorative justice and youth development through a paid theater internship and case management. **Rising Voices** is a restorative justice theater ensemble for formerly incarcerated young women ages 18-25. Rising Voices is a paid job opportunity. www.communityworkswest.org

To Get Connected

Contact Person: Chloe Turner
Phone: (415)-734-3150
Email: cturner@communityworkswest.org
Location: San Francisco Sheriff's Department Women's Resource Center, 930 Bryant Street, San Francisco, CA 94103
Hours: Monday-Friday 8:00am-4:00pm

Things To Know

Languages Spoken: English.
Client fees: None
Eligible Population: Open to all formerly incarcerated women ages 18-25 years old.
Faith Based: No.

Direct Services: Intensive Case Management; Individual Service Plans that address Employment Goals, Housing, Education, Counseling, and Substance Abuse; Job Development; Life Skills; Thinking for a Change and Manalive Classes; Restorative Justice Theater Program for Young Women.

COMPASS FAMILY SERVICES *COMPASS CONNECTING POINT*

Compass Connecting Point (CCP) is a unique program that gives any San Francisco family experiencing a housing crisis quick access to the services that they need most, including eviction prevention, emergency shelter, health care, child care, and educational programs. CCP manages the shelter waiting list for the City-funded long-term family shelters. Our goals are to place families into shelter and provide supportive services during that wait, including emergency food, diapers, transportation assistance, and intensive support with housing search. Additionally CCP provides a one-time interest free loan for move-in funds and eviction prevention.

www.compass-sf.org/programs/connecting-point

To Get Connected

Contact Person: Any hotline worker or Crisis Intervention Counselor

Phone: (855) 234-2667

Fax: (415) 442-5138

Specific Intake Days/Times: Monday 9am-12pm and 1pm-5pm; Tuesday 9am-12pm and 3pm-5pm; Wednesday 9am-12pm and 1pm-5pm; Thursday 9am-12pm and 2pm-5pm; and Friday 9am-12pm and 1pm-5pm

Note: No referral required. All clients are required to do a 15 minute phone intake over the hotline at (855) 234-2667. Drop-in services are available Monday 9am-12pm, Wednesday 10:30am-12pm, Friday 9am-12pm.. Families are typically on the waitlist for 6 to 8 months during which we provide supportive services.

Things To Know

Languages Spoken: English, Spanish, Cantonese, Mandarin, German. We are able to arrange ASL interpreters.

Accessibility: Wheelchair accessible.

Client fees: None

Eligible Population: All families, pregnant women, women with children. Eligible families have at least one legal adult plus either a minor child in their custody or a pregnancy. There is no maximum family size. For shelter wait list, families must be homeless and receiving public benefits in SF or willing to transfer to SF. For rental assistance, families must be SF residents. For move in funds, they must be homeless in SF and have a unit they have been accepted into.

Faith Based: No.

Direct Services: Emergency Shelter; Rental Move-in Assistance; Access to Internet; Assistance Getting Driver's License and Other ID; Clothing; Food/Prepared Meals; Hygiene/Personal Care Items; P.O. Box/Mail Service; Transit Vouchers; Mental Health Treatment; Health & Wellness Education; Assistance Applying for CalFresh/Food stamps.

DEAF COMMUNITY COUNSELING SERVICES (DCCS)

DCCS, formally known as the UCSF Center on Deafness, a program of Family Service Agency of San Francisco/Felton Institute, provides outpatient mental health and substance abuse services for individuals who are Deaf, Deaf-Blind, Hard of Hearing and Late Deafened.

www.felton.org/social-services/adult/dccs/

To Get Connected

Phone: (415) 474-7310; Video Phone (415)

255-5854 **Fax:** (415) 447-9701

Email: dccs@felton.org

Hours: Mon-Fri, 9am-5pm

Location: 1500 Franklin Street, San Francisco, CA 94109

Notes: Please call for information.

Things To Know

Languages Spoken: English, American Sign Language.

What to Bring: Proof of SF residency.

Eligible Population: Services are for people who are deaf, hard of hearing, and deaf/blind. Adults, seniors, and children.

Faith Based: No.

Direct Services: Mental Health & Substance Abuse Assessment and Therapy; Psychiatric & Medication Services; Co-Occurring/Dual Diagnosis Treatment; Health and Wellness Education; Group and Individual Counseling/Therapy; Intensive Case Management; Basic/Remedial Education; Support with Assessment and Application for Food Stamps, General Assistance and SSI; Money Management and Personal Finance Education; Couples Counseling/Therapy; Parenting Support/Education; Counseling/Therapy for Children. Referrals to other resources available as needed.

DRESS FOR SUCCESS SAN FRANCISCO

The mission of Dress for Success is to promote the economic independence of disadvantaged women by providing professional attire, a network of support and the career development tools to help women thrive in work and in life. www.dressforsuccess.org/sanfrancisco

To Get Connected

Contact Person: Gia Barsi, Program Manager

Phone: (415) 362-0034 **Fax:** 415-362-0035

Email: sanfrancisco@dressforsuccess.org

Hours: Monday – Friday 9am -5pm

Location: 500 Sutter Street # 218, San Francisco, CA 94102

Notes: Written Referral required for a Suiting Appointment. No walk-in's, by appointment only. Suiting appointments are Tuesday – Thursday, 11am – 3pm. No children or visitors are allowed to accompany you to your appointment. All items are based on inventory.

Things To Know

Languages Spoken: English.

What to Bring: Dress for Success San Francisco does not require ID at check-in. Check in at security desk required.

Accessibility: Wheelchair accessible.

Client fees, if any: None.

Eligible Population: Female only; 16 years and older; must be actively job searching, attending a job fair/networking event, or enrolled in a job training/internship program. Clients are eligible to be seen twice a year for clothing services (once for an initial interview outfit; again when you have secured part-time/full-time employment).

Faith Based: No.

Direct Services: Professional and Working Wardrobe Attire; Job Mentorship Program; Professional Women's Group Networking Program; 1:1 Career Mentoring.

SAN FRANCISCO DEPARTMENT OF AGING AND ADULT SERVICES *AGING AND DISABILITY RESOURCE CENTER*

Aging and Disability Resource Centers (ADRCs) offer the general public a single source for connecting to free information and assistance on issues affecting older people and people with disabilities, regardless of their income. These resource centers are welcoming and convenient locations for you and your family to get objective and accurate information, advice, and have access to a wide variety of services. With hubs throughout San Francisco, the ADRC Information and Assistance Specialists provide a wide range of services in multiple languages. www.sfdaas.org

To Get Connected

Office Phone: Intake
(415) 355-6700

Location: 1650 Mission St. San Francisco, CA 94103

Notes: For more info visit one of our ADRC's or contact ADRC Supervisor at 415-750-4111.

Things To Know

Languages Spoken: English and other languages. Please call for information.

Accessibility: All stations are accessible

Eligible Population: Seniors (60+) and Young Adults with Disabilities (18-59).

Faith Based: No.

Location and Hours:

Richmond Senior Center: Golden Gate Senior Services, 6221 Geary Boulevard, 3rd Floor, San Francisco, CA 94121, (415)-404-2938 or (415)-752-6444, Monday-Friday 9am-3pm (by appointment 8:30am-9am, 3pm-3:30pm)

Aquatic Park Senior Center: Northern California Presbyterian Homes and Services, 890 Beach Street, San Francisco, CA 94109, Spanish (415)-202-2982 or Chinese (415)-202-2983, Monday-Friday 9am-12:30pm, 1pm-3pm (by appointment until 4pm)

Toolworks—Main Office: 25 Kearney Street, Suite 400, San Francisco, CA 94108, (415)-733-0990 x613, Monday, Tuesday, Thursday, Friday 8:30am-4:30pm (Closed Wednesday)

Self Help for the Elderly—Main Office: 601 Jackson Street, San Francisco, CA 94108U, (415)-677-7585, Monday, Wednesday, Friday 8:30am-12:30pm, 1:15pm-5:15pm; Tuesday, Thursday 8:30am-12:30pm

Geen Mun Activity Center: Self Help for the Elderly, 777 Stockton Street, San Francisco, CA 94108, (415)-438-9804, Monday, Wednesday, Friday 8:30am-12:30pm, 1:15pm-5:15pm; Tuesday, Thursday 1:15pm-5:15pm

South Sunset Activity Center: Self Help for the Elderly, 2601 40th Avenue, San Francisco, CA 94116, (415)-566-2845, Monday-Thursday 8:30am-3:00pm, Friday 9am-3pm

Bayview Senior Connections: Bayview Hunters Point Multipurpose Senior Services, 5600-A 3rd Street, San Francisco, CA 94124, (415)-647-5353, Monday-Friday 10am-5pm 8:30am-3:00pm

Downtown San Francisco Senior Center: Northern California Presbyterian Homes and Services, 481 O'Farrell Street, San Francisco, CA 94102, Spanish (415)-202-2982 Chinese (415) 202-2983 Monday-Friday 9am-12:30pm, 1:00pm-3:30pm (by appointment until 4pm)

OMI Senior Center: Catholic Charities, 65 Beverly Street, San Francisco, CA 94132, (415)-334-5550
Monday-Friday 8:30am-2:30pm (by appointment 2:30pm-4pm)

Openhouse—Main Office: Openhouse (LGBT Hub), 1800 Market Street, 4th Floor, San Francisco, CA 94102, (415)-347-8509, Monday-Friday 9am-5:30pm (by appointment 9am-11:30am, drop-ins 1pm-4:30pm)

30th Street Senior Center: 225 30th Street, 3rd Floor, San Francisco, CA 94131, (415)-550-2221
Monday-Friday 8:30am-3pm

Western Addition Senior Center: Bayview Hunters Point Multipurpose Senior Services, 1390 ½ Turk Street, San Francisco, CA 94115, (415)-921-7805, Monday-Friday 10am-5pm

Direct Services: The ADRC's can support individuals with information, referral, and/or assistance in the following areas: Caregiver Assistance and Support; Case Management Services; Employment and Training Opportunities; Financial Assistance and Planning; Food and Nutrition; Health and Wellness; Housing and Shelter; In-home Care; Legal Assistance; Lesbian, Gay, Bisexual and Transgender (LGBT) Programs and Services, Medical and Dental Care; Mental Health and Counseling Services; Paperwork and Application Assistance; Prescription Drug Coverage; Senior Centers, Translation Services; Transportation.

EPISCOPAL COMMUNITY SERVICES *SF START*

SF-START is designed to provide coordinated and integrated services to support recovery in partnership with Episcopal Community Services' Skills Center, permanent housing placement support, and benefits advocacy in San Francisco's single adult homeless shelters.

www.ecs-sf.org

To Get Connected

Person to Contact: Contact an SF-START case manager working inside one of the shelters listed below.

Hours: Monday through Saturday, 9:00am to 7:30pm

Location: SF-START operates inside each of the three largest adult homeless shelters: Next Door, MSC-South, and Sanctuary.

Notes: No referral needed. SF-START does not provide shelter beds; it serves people who are already inside the emergency shelter system.

Direct Services: Case Management for Individuals with Mental Health and Substance Abuse Disorders; Group Counseling and Therapy; Intensive Case Management; Individual Counseling/Therapy; Outreach. Referrals to other resources available as needed.

Things To Know

Languages Spoken: English, Spanish.

Accessibility: Sanctuary is not fully wheelchair accessible. Other shelters have elevators.

Client fees: None.

Eligible Population: Adults.

Faith Based: No.

EPISCOPAL COMMUNITY SERVICES *ADULT EDUCATION CENTER*

The Adult Education Center specializes in providing a stable, caring and individualized learning environment for students who are coping with the inter-related challenges of homelessness, illiteracy, learning disabilities, substance abuse, and mental health issues. While created particularly for homeless adults and those formerly homeless adults living in supportive housing, the Adult Education Center is open to all low-income individuals in San Francisco who would like to further develop their academic skills or need job counseling, training, and placement.

www.ecs-sf.org/programs/skills.html

To Get Connected

Person to Contact: Staff

Phone: (415) 487-3300 ext. 1101

School Hours: Monday -Thursday, 9am to 3pm Friday, 9am-12pm.

Location: 165 8th Street, San Francisco, CA 94103

Notes: No referral needed. Drop-ins welcome. Orientations are drop in every Monday-Thursday at 1:00pm

Things To Know

Languages Spoken: English.

Accessibility: Wheelchair accessible.

Client fees, if any: None.

Eligible Population: Adults, age 18 and older.

Faith Based: No.

Direct Services: Access to Internet; Food/Prepared Meals; Hygiene/Personal Care Items; Health and Wellness Education; Basic/Remedial Education; GED Preparation; High School Diploma; Reading and Literacy Assistance; Job Readiness and Life Skills; Money Management and Personal Finance Education. Referrals to other resources available as needed.

GLIDE FOUNDATION *GLIDE DAILY FREE MEALS PROGRAM*

The goal of this program is to provide three nutritious meals a day, 364 days a year, to anyone in need. www.glide.org

To Get Connected

Person to Contact: Bruce McKinney, Manager

Phone: (415) 674-6043 **Fax:** (415) 921-6951

Hours:

Monday – Friday

Breakfast: 8:00am to 9:00am

Lunch: 12:00pm to 1:30pm

Dinner: 4:00pm to 5:30pm

Saturday & Sunday

Breakfast: 8am-9am

Lunch: 12:00pm-1:30pm

Bagged dinner provided after lunch

Location: 330 Ellis Street, San Francisco, CA 94102

Things To Know

Languages Spoken: English, Spanish

Accessibility: Wheelchair accessible. Other disabilities are accommodated.

Client fees, if any: None.

Eligible Population: All individuals and family members.

Faith Based: No.

Notes: No referral needed. Drop-ins welcome.

Direct Services: Prepared Meals. Referrals to other resources available as needed.

GLIDE FOUNDATION *MEN IN PROGRESS*

Men In Progress is a Violence Intervention Program dedicated to working with all men in straightforward and practical ways on issues that affect their lives. The goal is to support men to gain understanding and strength in their relationships with themselves, partners, family, friends, and community. www.glide.org

To Get Connected

Person to Contact: Group Facilitator

Phone: (415) 674-6195 **Fax:** (415) 771-8420

Hours: Tuesday and Thursdays 5pm-8pm

Location: 330 Ellis Street, San Francisco, CA 94102 (go to Freedom Hall)

Notes: To join the group you must show up on a Tuesday at 4:30pm. No referral needed. Drop-ins welcome.

Things To Know

Languages Spoken: English, Spanish.

Accessibility: Wheelchair accessible. Other disabilities are accommodated.

Client fees, if any: None.

Eligible Population: All individuals and family members.

Faith Based: No.

Direct Services: Anger Management; Community Education and Mediation; Group Counseling/Therapy; Post-Incarceration Support. Referrals to other resources available as needed.

GLIDE FOUNDATION *WALK-IN CENTER*

To provide clients with immediate assistance to prevent their situations from escalating, and to engage them in more extended, intensive services when they are ready. www.glide.org

To Get Connected

Person to Contact: Angela Coleman

Phone: (415) 400-2641 or (415) 674-6033

Fax: (415) 771-8420

Hours: Monday – Thursday, 8:00am to 1:00pm, 2:00pm to 4:30pm; Friday, 8:30am to 12:45pm

Emergency Shelter Bed Reservations: 365 days/year, 7:00am to 10:30am and 4:00pm to 9:00pm

Location: 330 Ellis Street, Room 101, San Francisco, CA 94102

Notes: No referral needed. Drop-ins welcome.

Things To Know

Languages Spoken: English, Spanish.

Accessibility: Wheelchair accessible. Other disabilities are accommodated.

Client fees, if any: None.

Eligible Population: All individuals and family members.

Faith Based: No.

Direct Services: Rental Move-in Assistance. The Walk-In Center assists clients in obtaining rental assistance through Season of Sharing, HPRP, Catholic Charities, FEPCO, HOME, etc. Staff screen for eligibility, and assist clients with the full application process. Emergency Shelter Bed Reservations; Permanent Housing; Transitional Housing; Assistance Getting Driver's License or Other ID; Clothing; Phone/Voicemail Access; Food/Prepared Meals; Hygiene/Personal Care Items; Intensive Case Management. Referrals to other resources available as needed.

GLIDE FOUNDATION *WOMEN'S CENTER*

To introduce Afro-centric and socio/historical/political contexts for a culturally sensitive and holistic approach to healing and transformation for African American women impacted by domestic violence. www.glide.org

To Get Connected

Contact Person: Case Manager

Phone: (415) 674-6026

Hours: Tuesday, 9:00am to 10:30am;
Wednesday, 9:00am to 10:30am, 3:00pm to
4:30pm; Thursday and Friday, 9:00am to
10:30am

Location: 330 Ellis Street, San Francisco, CA
94102

Notes: No referral needed. Drop-ins are
welcome.

Things To Know

Languages Spoken: English.

Client fees, if any: None.

Faith Based: No.

Direct Services: Emergency Shelter Bed Reservations; Clothing; Food/Prepared Meals; Hygiene/Personal Care Items; Health and Wellness Education; Group Counseling; Intensive Case Management; Individual Counseling/Therapy; Outreach; Victim/Survivor Services; Post-Incarceration Support. Referrals to other resources available as needed.

HOMELESS PRENATAL PROGRAM

In partnership with our families, we work to break the cycle of childhood poverty. By seizing the motivational opportunity created by pregnancy and parenthood, HPP joins with families to help them recognize their strengths and trust in their capacity to transform their lives.

www.homelessprenatal.org

To Get Connected

Phone: (415) 546-6756 **Fax:** (415) 546-6778

Hours: Monday – Thursday, 9:00am to 5:00pm; Friday, 9am-4pm. Closed from 12-1pm daily. Intake hours vary by day.

Location: 2500 18th Street, San Francisco, CA 94110

Notes: No referral needed. Drop-ins are welcome for intake.

Things To Know

Languages Spoken: Spanish, English, French, Tagalog, Cantonese, Mandarin.

What to Bring: Proof of residency is required for housing deposits. Program will assist entering clients in getting this.

Accessibility: Wheelchair accessible. Other disabilities are accommodated.

Client fees, if any: No fee to clients.

Eligible Population: Men, Women, Transgender people with a child under 18 yrs old, Pregnant women.

Faith Based: No.

Direct Services: Hotel Vouchers for Pregnant Women in the Last Trimester and DV Clients when no Shelter Beds are Available; Rental & Move-in Assistance; Access to Internet; Assistance Getting Driver's License/Other ID; Clothing; Food/Prepared Meals; Health & Wellness Education; Intensive Case Management; Outreach; English as a Second Language; Assessment & Application for Food Stamps, SSI; Credit Repair; Money Management/Personal Financial Education/Personal Income Tax Preparation; Housing Advocacy (refer out for eviction defense); Couples/Family Counseling; Family Reunification; Parenting Support/Education. Referrals to other resources available as needed.

JIREH TECHNOLOGIES, INC.

As a social enterprise venture, Jireh Technologies, Inc. (Jireh Tech) serves as a public benefit 501(c)3 organization that was incorporated in February 2004. As social entrepreneurs, the Jireh Tech management team is engaged in creating a sustainable model of mitigating the digital divide and utilizing information and communications technology as a tool for community development.

www.jirehtech.com

To Get Connected

Contact Person: IT Director

Phone: (925) 338-1832

Email: mail@jirehtech.com

Hours: Monday – Friday, 10:00am-6:00pm.

Location: 2070 North Broadway Suite 4082,
Walnut Creek, CA 94596

Notes: No referral needed. Appointments are preferred but drop-ins are accepted.

Things To Know

Languages Spoken: English, some Spanish.

What to Bring: State-issued ID and TB clearance. Program will assist entering clients in getting this.

Accessibility: Wheelchair accessible. Other disabilities are accommodated.

Client fees: No fee to clients.

Eligible Population: Everyone welcome.

Faith Based: No, but the organization is housed within a faith-based Christian facility.

Direct Services: 8-12 week digital literacy course which teaches and assesses basic computing concepts and skills so that people can use computer technology in everyday life. Program also provides: Access to Internet; Assistance Getting Driver's License/Other ID; Job Readiness/Life Skills. Referrals to other resources available as needed.

LAVENDER YOUTH RECREATION & INFORMATION CENTER (LYRIC)

LYRIC is an organization for lesbian, gay, bisexual, transgender, queer and questioning youth, ages 24 and younger. LYRIC's mission is to build community and inspire positive social change through education enhancement, career training, health promotion and leadership development with LGBTQ youth, their families, and allies of all races, classes, genders and abilities. LYRIC works to meet youth where they are and support them in getting what they need. www.lyric.org

To Get Connected

Contact Persons: Youth Advocates

Phone: (415) 703-6150

Fax: (415) 703-6153

Email: lyricinfo@lyric.org

Hours: Monday – Friday, 10:00am to 6:00pm

Location: 127 Collingwood St, San Francisco, CA 94114

Notes: No referral needed. Drop-ins welcome.

Things To Know

Languages Spoken: English, Spanish, French.

Accessibility: Wheelchair accessible. Other disabilities are accommodated.

Client fees, if any: No

Eligible Population: All individuals (men, women, transgender people), up to 24 years old, pregnant women, women with children.

Faith Based: No.

Direct Services: Access to Internet; Assistance Getting Driver's License or Other ID; Clothing; Hygiene/Personal Care Items; Health & Wellness Education; Community Education & Mediation; Outreach; Employment Training; Employment Placement; Employment Retention; Job Readiness/Life Skills. Referrals to other resources available as needed.

LEADERS IN COMMUNITY ALTERNATIVES, INC. (LCA) *ELECTRONIC MONITORING*

LCA allows participants to serve their time in the community working, supporting family, and receiving treatment while still being accountable. www.lcaservices.com

To Get Connected

Contact Person: Intake

Phone: (415) 525-5587 or (800) 944-1170 **Fax:** (415) 546-4147 or (800) 925-8049

Location: 160 Franklin St., Oakland, CA 94607

Hours: Monday – Friday, 8:30am to 5:30pm

Referrals: May self-refer, or be referred by Court, supervising authority, or community based program.

Things To Know

Languages Spoken: English, Spanish, Tagalog.

Eligible Population: All individuals involved in the juvenile or criminal justice system, in custody and in community programs or alternative custody programs.

Faith Based: No.

Direct Services: Electronic Monitoring; GPS Monitoring and Tracking; Continuous Alcohol Monitoring; Substance Abuse Testing; Parolee Monitoring.

MISSION NEIGHBORHOOD RESOURCE CENTER

Harm reduction drop-in center in the Mission district, targeting the homeless and those at risk in the neighborhood with a focus on Latino immigrants. Peer-led and professionally-supported staff. Additionally, MNRC offers TB screening, urgent care, primary care, acupuncture, and HIV counseling and testing. Our women’s program on Thursday nights (6-8pm) provides dinner, hygiene kits, needle exchange, and social support for women. www.mnhc.org

To Get Connected

Contact Persons: Any intake staff

Phone: (415) 552-1013 **Fax:** (415) 863-1882

Email: info@mnhc.org

Hours: Monday - Friday, 7:00am to 7:00pm;

Women only: Thursday, 6:00pm to 8:00pm (biological and transgender females)

Location: 165 Capp Street (between 16th& 17th), San Francisco, CA 94110

Notes: No referral needed. Drop-in only.

Things To Know

Languages Spoken: English, Spanish.

Accessibility: Wheelchair accessible; other accommodations made as needed.

Client fees, if any: None.

Eligible Population: All individuals and family members.

Faith Based: No.

Direct Services: Entry Point to Single-Adult Shelter System; Shower and Laundry Facility; Bilingual Case Management; Mental Health Support Groups; Community Building and Organizing; Access to Benefits (SSI, GA, TANF, etc.); Case Management; Co-Occurring Disorder/Dual Diagnosis; Healthcare; Mental Health Treatment; Phone/Voicemail; Support Groups. Referrals to other resources available as needed.

SAN FRANCISCO DEPARTMENT OF PUBLIC HEALTH *WITH OPEN ARMS A SECOND CHANCE ACT PROGRAM*

With Open Arms, a San Francisco Initiative for Women, offers case management services for women sentenced to state prison or county jail, including drug treatment, mental health services, trauma recovery, housing, benefits enrollment, child reunification, child behavioral health assistance, job training and immediate placement, legal assistance, continuing education opportunities, social support, and family strengthening and empowerment. The program represents a collaborative effort by HealthRIGHT360, Homeless Prenatal Program, Lawyers' Committee for Civil Rights, SF Clean City, San Francisco Adult Probation Department, and San Francisco Parole.

To Get Connected

Contact Persons: Program Director

Phone: (415) 449-0501

Hours: Monday-Friday, 8:00am to 4:30pm

Location: 1735 Mission Street, San Francisco, CA 94103

Notes: May self refer, or be referred by parole, probation, or community-based organization.

Things To Know

Languages Spoken: English

What to Bring: TB clearance. Program will assist entering clients in getting this.

Accessibility: Wheelchair accessible. Other disabilities are accommodated.

Eligible Population: You may be eligible if you are a woman in SF County Jail who has been sentenced to state prison or to serve a local prison sentence under PC § 1170(h)5(a) or (b); you are currently incarcerated in a state prison and will be released to San Francisco on parole or post-release community supervision (PRCS); you are currently on parole or PRCS in San Francisco. Transgender women welcome.

Faith Based: No.

Direct Services, only for program participants: Transitional Housing; Access to Internet; Assistance Getting Driver's License or Other ID; Clothing; Food/Prepared Meals; Hygiene/Personal Care Items; P.O. Box/Mail Service; Phone/Voicemail; Shower Facilities; Storage Facilities; Transit Tokens; Health & Wellness Education; Case Management; Anger Management; Mentorship; Outreach; Post-Incarceration Support; Vocational Education; Assessment & Application for Food Stamps, General Assistance, and SSI; Employment Training; Employment Placement; Job Readiness/Life Skills; Money Management/Personal Financial Education; Representative Payee Services; Inmate & Parolee Legal Issues; Voting Outreach & Education; Family Reunification; Parenting Support/Education. Referrals to other resources available as needed.

SAN FRANCISCO PRETRIAL DIVERSION, INC. *COURT ACCOUNTABLE HOMELESS SERVICES (CAHS)*

To continually strive to provide the highest quality of pre- and post-release court alternatives. Providing Court-referred clients with immediate access to services while maintaining a strong awareness of community safety and restorative justice. www.sfpretrial.com

To Get Connected

Phone: (415) 626-4995 **Fax:** (415) 626-3871

Hours: Monday-Friday, 8:30am-5:00pm

Location: 115 10th St., San Francisco, CA 94103

Notes: Superior Court referral needed. Once referred, clients may drop in.

Things To Know

Languages Spoken: English, Spanish, and Chinese. Additional languages served by interpreter.

Accessibility: Wheelchair accessible. Other disabilities are accommodated.

Client fees, if any: None.

Eligible Population: Individuals, 18 and older, referred by Superior Court

Faith Based: No.

Direct Services: Anger Management; Group Counseling/Therapy; Individual Counseling/Therapy; Post-Incarceration Support. Clients with severe mental health issues are provided with close monitoring of mental health treatment and medication compliance. Referrals to other resources available as needed.

SAN FRANCISCO SHERIFF'S DEPARTMENT *COMMUNITY PROGRAMS*

The San Francisco Sheriff's Department established the Community Programs to provide educational, vocational, substance abuse treatment, and batterers' intervention classes, as well as a variety of specialized services designed to help ex-offenders successfully reenter the community. The goal is to achieve successful community reintegration on all levels. We nurture ongoing collaborations with a wide range of community-based agencies to help address the needs of the clients. Furthermore, clients are provided the opportunity to participate in the Five Keys Charter School. www.sfsheriff.com

To Get Connected

Phone: (415) 575-6450 **Fax:** (415) 575-6451

Intake Hours: Monday – Friday, 8:00am to 1:30pm

Program Hours: Monday-Friday, 8:00am to 4:00pm

Location: 70 Oak Grove Street, San Francisco, CA 94107

Notes: No referrals required; Drop-ins only Monday-Friday 8:00am-4:00pm otherwise by appointment.

Things To Know

Languages Spoken: English, Spanish.

Accessibility: Wheelchair accessible, first floor only. Limited service to vision-impaired.

Client fees, if any: None. Fees are only charged for SWAP or Electronic Monitoring

Eligible Population: All individuals, ages 18 and older.

Faith Based: No.

Direct Services: Anger Management; Counseling; Employment Placement; GED Preparation; AA/NA; Life Skills; Literacy/Basic Education; Mentoring; Transit Vouchers. Referrals to other resources available as needed. Community Works provides job development and *Manalive*, a 52-week, DV certified batterers intervention program.

SAN FRANCISCO SHERIFF'S DEPARTMENT *NO VIOLENCE ALLIANCE (NOVA)*

The primary goal of the NoVA Project is to address the violence plaguing San Francisco and in particular, the significantly high crime communities of Bayview Hunters Point, Western Addition, and the Mission Districts, by providing intensive services to formerly incarcerated individuals with a history of violence to aid in their reentry into the community and reduce recidivism. The NoVA Project approach engages men and women, and encourages them to take control of their violent behavior through rehabilitation, and to the extent possible, successfully reenter the community as a productive member of society. This comprehensive approach stresses offender accountability and violence prevention education. www.sfsheriff.com

To Get Connected

Contact Person: Sgt. Dunn

Phone: (415) 575-6450 **Fax:** (415) 558-2490

Email: Nova.SFSD@sfgov.org

Hours: Monday – Friday, 8:00am to 4:00pm

Location: No drop-ins

Notes: Referrals are required. No first-time drop-ins.

Things To Know

Languages Spoken: English.

Client fees, if any: None.

Eligible Population: Men and Women who have been convicted of a violent crime(s). Must be soon to be/recently released from county jail.

Faith Based: No.

Direct Service: Case Management; Anger Management; Employment Training; Employment Placement; Transitional Housing; Mentoring. Referrals to other resources available as needed.

SAN FRANCISCO SHERIFF'S DEPARTMENT *WOMEN'S RESOURCE CENTER*

A collaboration between the San Francisco Sheriff's Department, Community Works West, and Five Keys Charter School. This is a multi-service drop-in center for women and LGBTQ. The WRC provides substance abuse counseling, anger management, Healthy Relationship classes, Seeking Safety, AA/NA, artistic craft therapy, as well as intensive case management. www.sfsheriff.com

To Get Connected

WRC Main Phone: (415) 734-3150

Location: 930 Bryant Street, San Francisco, CA 94102

Hours: Monday-Friday, 8:30am to 4:30pm
(open later on some days for some programs)

Note: No referrals needed. Drop-ins are welcome. If you have questions contact Aida McCray at 415-734-3150

Things To Know

Languages Spoken: English, Spanish.

Accessibility: Wheelchair accessible. Other disabilities may be accommodated.

Client fees, if any: None.

Eligible Population: Women and LGBTQ ages 18 and older are eligible.

Faith Based: No.

Direct Services: Access to Internet; Assistance Getting Driver's License or Other ID; Clothing; Food/Prepared Meals; Phone (no voicemail); Substance Abuse Treatment; Health & Wellness Education; Anger Management; Group Counseling/Therapy; Intensive Case Management; Individual Counseling/Therapy; Outreach; Post-Incarceration Support; Trauma Recovery Services; GED & High School Education; Vocational Education; Job Readiness/Life Skills; Parenting Support/Education; *Rising Voices* is a paid writing and performance internship for 18-25 year-old women. Referrals to other resources available as needed.

SAVED BY GRACE

Saved by Grace is a faith-based structured program dealing with all of life's issues. Our focus is to rebuild self-esteem and help individuals readjust into society as productive citizens. We take a faith-based approach toward recovery and education. We mirror our beliefs in our actions. We teach faith but it is not a requirement for entrance. We focus on teaching a positive outlook toward rebuilding families torn by crime, drugs, and abuse to others as well as self. Our mission is to educate, rehabilitate, graduate, and restore the youth and adults back into the life they were meant to live.
www.sbgm.vpweb.com

To Get Connected

Contact Person: Pastor Ronnie Muniz

Phone: (415) 955-7713

Email: pastor.muniz@aol.com

Location: Call for information.

Notes: No referrals required.

Things To Know

Languages Spoken: English.

Accessibility: Wheelchair accessible.

Eligible Population: Formerly incarcerated people.

Faith Based: Yes.

Direct Services: Clean and Sober Living; Life Skills; Anger Management; Relapse Prevention; Parenting Skills; Assistance Getting Driver's License or Other ID; Restorative Justice Services.

SENIOR EX-OFFENDER PROGRAM

Senior Ex-Offender Program (SEOP) gives direct and referral services to older adult offenders and formerly incarcerated individuals ages 50 and over. SEOP is the first program in the nation to specifically work with older offenders who are transitioning back to the community. A program of the Bay View Hunters Point Multipurpose Senior Services, the Senior Ex-Offender program provides counseling, information, and referrals for ex-offenders who are seniors.

www.bhpmss.org/senior_ex-offender_program

To Get Connected

Contact Person: Dr. Frank Williams

Phone: (415) 822-1444 (Office); (415) 826-4774 (Administration) **Fax:** (415) 822-5327

Email: info@seopsf.org

Hours: Monday and Friday, 9:00am to 4:30pm

Location: 1706 Yosemite Avenue, San Francisco, CA 94124

Notes: No referrals required. Drop-ins welcome.

Things To Know

Languages Spoken: English.

Accessibility: Wheelchair accessible.

Client fees, if any: None.

Eligible Population: All formerly incarcerated people who are older adults. Men ages 50 and older and Women ages 45 and older. Housing is not provided for sex offenders.

Faith Based: No.

Direct Services: Case Management; Transitional Housing; Counseling; Clothing; Personal Care/Hygiene Items; Substance Abuse Counseling; Food/Meals; Counseling; Food/Meals; Phone/Voicemail. Referrals to other resources available as needed.

IN THE SPOTLIGHT: *DR. FRANK WILLIAMS*

Frank T Williams is the Director of the Senior Ex-Offender Program (SEOP) in San Francisco, the first of its kind program in the nation, which focuses on older adults exiting the criminal justice system. He is a formerly incarcerated person who turned his life around 18 years ago. In May 2016, Frank completed a doctoral degree from Northcentral University. He holds Master's Degrees in Humanity and Leadership, and in Criminal Justice.


Additionally, Frank is a certified substance abuse counselor, a motivational speaker, artist, author, and mentor. Mr. Williams received the Cambridge Who's Who in 2012. As a spoken word artist he has received numerous awards such as the 2012 National Black Music Award, the 2012 All Indies Award, 2012 Oakland Indie Award, and a Grammy nod in 2013 for his CD, The Chairman of Spoken Words II. In 2015, Frank received the Black Music AIM Award, recognition for outstanding community work.

SF BAY COUNSELING AND EDUCATION

Behavior is learned, re-enforced and sanctioned. Change is possible, understanding is credible, so hope can be conceivable. Our mission is to help those who come through our doors to help themselves, change, recover, and return to their families and community with the tools and resources to thrive and sustain wellness in a positive non-violent capacity.

To Get Connected

Contact Person: Tim Karo, Program Director

Phone: (415) 759-9500 **Fax:** (415) 871-2211

Specific Intake Days and Times: Tues, Thurs, Fri and Sat

Hours: Tuesday – Saturday, by appointment only. Intake Tuesday, Thursday, Friday and Saturday.

Location: 1700 Irving Street, San Francisco, CA 94122

Notes: Referrals sometimes required. No drop-ins. Please call for more information and appointments.

Things To Know

Languages Spoken: English, Spanish.

What to Bring: State-Issued ID. Program may be able to assist clients in getting this.

Accessibility: Wheelchair accessible. Other disabilities are accommodated.

Client fees, if any: Based on documented income, GA, SSI, SSDI, employment. Fees range from \$10 - \$60 per session based on proof of income.

Eligible Population: Men, Women, Transgender people, ages 18-65.

Faith Based: No.

Direct Services: Emergency Shelter—linkage to shelter system; Rental Move-in Assistance; Substance Abuse Treatment; Co-Occurring Disorder/Dual Diagnosis Treatment; Anger Management; Group Counseling/Therapy; Outreach; Batterers Counseling (Domestic Violence); Parenting Program; Representative Payee Services; Housing & Eviction Defense; Restraining/Stay Away Orders; Parenting Support/Education. Referrals to other resources available as needed.

SAN FRANCISCO DEPARTMENT OF PUBLIC HEALTH *MOBILE CRISIS TREATMENT TEAM*

To provide acute mobile psychiatric crisis evaluation and intervention for adults in San Francisco, regardless of insurance. We are strongly committed to delivering family focused and consumer driven care, and developing a safety network within San Francisco County.

To Get Connected

Phone: (415) 970-4000

Hours: Monday - Friday, 8:30am to 11:00pm.

Saturday 12:00pm-8:00pm

Notes: No referral needed. Please call for assistance.

Things To Know

Languages Spoken: English, Spanish, Chinese, Taglog, Vietnamese. Other languages can be accommodated.

What to Bring: Clients must exhibit psychiatric emergencies.

Client fees, if any: Sliding scale. Accept MediCal, private insurance

Eligible Population: All individuals over the age of 18 who have psychiatric or mental health emergencies.

Faith Based: No.

Direct Services: Psychiatric Inpatient Hospital bed; Mental Health Treatment. Referrals to other resources available as needed.

ST. ANTHONY FOUNDATION *FREE CLOTHING PROGRAM*

St. Anthony Foundation's Free Clothing Program is San Francisco's largest free clothing program, providing warm clothes, interview or employment apparel, and children's clothing to homeless and low-income families and individuals. www.stanthonyssf.org/FreeClothingProgram

To Get Connected

Phone: (415) 241-2600

Location: 121 Golden Gate Avenue

Hours:

Men & Women Service Hours:

Monday – Friday

7:30am – 12:00pm (first come, first served)

Family Service Hours:

Monday, Tuesday, Thursday, Friday

1:30pm – 2:30pm (appointments only—

please call (415) 592-2803 to make an appointment)

2:30pm – 4:00pm (lottery)

Things To Know

Languages Spoken: English, Spanish.

Accessibility: Wheelchair accessible

Client fees, if any: None

Eligible Population: All individuals needing clothes.

Faith Based: Yes.

Direct Services: The free clothing program is for men, women, and children.

ST. ANTHONY FOUNDATION *SOCIAL WORK CENTER*

The Social Work Center provides comprehensive services for families and individuals under 60 who are dealing with issues related to homelessness and poverty. The primary goal of the Center is to provide services that support, stabilize, and improve the quality of life for homeless, low income, undocumented, and working poor individuals and families. www.stanthonysf.org

To Get Connected

Contact Person: David Monterde, Intake Coordinator
Phone: (415) 592-2855 **Fax:** (415) 766-6081
Email: dmonterde@stanthonysf.org
Hours: Monday, Tuesday, Thursday, Friday, 8:30am to 12:00pm, 1:00pm to 4:00pm; Wednesday, 8:30am to 12:00pm; closed the 2nd Thursday of each month at 2:30pm
Location: 121 Golden Gate Avenue, 2nd Floor, San Francisco, CA 94102
Notes: No referral needed. By appointment. Call or walk-in to schedule. Limited drop-in spaces available on Tuesdays and Thursdays at 8:30am and Fridays at 1:00pm.

Things To Know

Languages Spoken: English, Spanish.
Accessibility: Wheelchair accessible.
Client fees, if any: None.
Eligible Population: All individuals 18 and older and families with the city and county of San Francisco.
Faith Based: Yes.

Direct Services: Substance Abuse Intake (Father Alfred Center, Monday-Thursday, 8:30am-10am); Case Management; Counseling; Crisis Intervention; Advocacy; ID Assistance (limited monthly DMV vouchers, Birth Certificates, SF City ID Program); Housing/Rental Assistance; Supplemental Food program; Clothing Vouchers. Information about eligibility for benefits (SSI, CalWorks, CalFresh, CAAP). Referrals to other resources available as needed.

ST. ANTHONY FOUNDATION *TENDERLOIN TECH LAB*

The Tenderloin Tech Lab (TTL) is the Tenderloin's only free technology center specializing in bridging the digital divide and looking for technology solutions for issues of poverty. The TTL offers free intensive computer classes, one-on-one tutoring, job search counseling and life skills courses, all designed specifically for the learning style of adults struggling with poverty, addiction, mental health challenges or homelessness. In addition to the work in our physical space, we also work with developers to create mobile technology solutions for challenges this population is facing.

www.stanthonysf.org/TechLab

To Get Connected

Contact Person: Program Assistant
Phone: (415) 592-2766 **Fax:** (415) 440-7773
Email: gbickel@stanthonysf.org
Hours: Monday-Friday 8:30am-11:45am, 1:30pm-4:15pm; closed Wednesday afternoon; Saturday 10am-3pm
Location: 150 Golden Gate Avenue, 3rd Floor, San Francisco, CA 94102

Things To Know

Languages Spoken: English.
Accessibility: Wheelchair accessible. Call for information.
Client fees, if any: None.
Eligible Population: Open to the public.
Faith Based: Yes.
Notes: 30 minute orientation required for all first time guests and guest who have not visited in past 12 months. Call for info.

Services: Access to Internet; Computer Classes; Computer Training.

ST. VINCENT DE PAUL *WELLNESS CENTER*

St. Vincent De Paul Society's Wellness Center is dedicated to responding to the call of our community, embracing a holistic healing approach to the needs our participants carry daily. Inspired by our core values of compassion, social justice and spirituality, we are committed to bringing wellness, recovery and clinical best practices to all who come through our doors. Using a harm reduction model, the Wellness Center strives to meet people where they are by focusing on lending continued support to those who are struggling with substance abuse issues and other debilitating diagnoses. Our daily program consists of stress reduction techniques, exercise, selections of personal and spiritual development as well as health topic sessions. Good nutritional guidelines play a pivotal role at the Wellness Center. We offer healthy free snacks and lunch based on a thoughtfully designed menu of fresh local foods with high/dense nutritional value. All are welcome and encouraged to participate on the level that best fits their needs.

www.svdp-sf.org

To Get Connected

Contact Person: Tyler Butterfield, Program Manager

Phone: (415) 552-5561 ext.403

Hours: Business Hours: 8:30am-4:30pm;
Class Hours: 9am-4pm.

Location: 1175 Howard Street, San Francisco, CA 94103

Notes: All sessions are free. Drop-ins welcome. Lunch is provided for those participating in morning sessions.

Things To Know

Languages Spoken: English.

Accessibility: Wheelchair accessible.

Client fees, if any: None.

Eligible Population: All individuals 18 years of age and older. Open to the public.

Faith Based: Yes.

Direct Services: Stress Reduction Classes; Personal Development; Healthy Eating and Fitness; Substance Abuse Support Groups; Men's and Women's Support Groups; Holistic Healing; Case Management.

SWORDS TO PLOWSHARES *HEALTH AND SOCIAL SERVICES*

The vision of Swords to Plowshares is that all veterans will have access to the care and services they need and deserve to rebuild their lives. War causes wounds and suffering that last beyond the battlefield. Swords to Plowshares' mission is to heal the wounds, to restore dignity, hope and self-sufficiency to all veterans in need, and to significantly reduce homelessness and poverty among veterans. Founded in 1974, Swords to Plowshares is a community-based not-for-profit organization that provides counseling and case management, employment and training, housing, and legal assistance to veterans in the San Francisco Bay Area. We promote and protect the rights of veterans through advocacy, public education and partnerships with local, state and national entities.

www.swords-to-plowshares.org

To Get Connected

Contact Person: James Robinson, Intake/
Eligibility Specialist

Phone: (415) 252-4788 **Fax:** (415) 252-4790

Email: jrobinson@stp-sf.org

Hours: Monday-Friday, 9:00am to 12:00pm
and 1:00pm to 5:00pm

Location: 1060 Howard Street, San Francisco,
CA 94103

Transitional and Permanent Housing
programs at other sites and not available for
drop-in.

Employment services at 401 Van Ness, Suite
302

Notes: No referral required. Drop-ins are
welcome. (Transitional and permanent
housing are off-site, and not available for
drop-ins.)

Things To Know

Languages Spoken: English, Spanish, Tagalog,
Mandarin.

What to Bring: State-Issued ID, military
discharge form DD-214. Program will assist
entering clients in getting these, and will see
clients before the documentation is complete.

Accessibility: Wheelchair accessible. Other
disabilities are accommodated.

Client fees, if any: No client fees.

Eligible Population: All individuals, 18 and
older, who are veterans of the U.S. Military.
Discharge status irrelevant.

Faith Based: No.

Direct Services: Emergency Shelter; Hotel Vouchers; Permanent Housing; Rental Move-in Assistance; Transitional Housing; Access to Internet; Assistance Getting Driver's License or Other ID; Clothing; Food/Prepared Meals; Hygiene/Personal Care Items; Mail Service; Phone/Voicemail; Transit Vouchers; Move in/out assistance; Mental Health Treatment; Substance Abuse Treatment; Co-occurring Disorder/Dual Diagnosis Treatment; Medical Care; Anger Management; Community Education & Mediation; Group Counseling/Therapy; Intensive Case Management; Individual Counseling/Therapy; Mentorship; Outreach; Post-Incarceration Support; Trauma Recovery Services; Vocational Education; Assessment & Application for Food Stamps, General Assistance, SSI; Credit Repair; Employment Training; Employment Placement; Employment Retention; Job Readiness/Life Skills; Money Management/Personal Financial Education; Representative Payee Services; Housing & Eviction Defense; VA benefits assistance; Family Reunification; Parenting Support/Education; Visits of Family Members in Jails & Prisons. Referrals to other resources available as needed.

TENDERLOIN NEIGHBORHOOD DEVELOPMENT CORPORATION *SOCIAL WORK UNIT*

Tenderloin Neighborhood Development Corporation's (TNDC) mission is to provide safe, affordable housing with support services for low-income people in the Tenderloin community and to be a leader in making the neighborhood a better place to live. The Social Work Unit provides services with a Harm Reduction approach and operates under the philosophy of "meeting clients where they are at." Tenants are not required to participate in support services and all tenant participation is 100% voluntary. www.tndc.org

To Get Connected

Phone: (415) 358-3938

Hours: Monday - Friday; 8:30am-5pm

Office Location: 215 Taylor Street, San Francisco, CA 94102.

Notes: No referral needed. Drop-ins welcome. Individuals must be housed at TNDC to receive services from the Social Work Unit.

Things To Know

Languages Spoken: English. Some Spanish, Tagalog, Cantonese, Mandarin, German, Vietnamese.

What to Bring: State-Issued ID, Social Security Card.

Accessibility: Wheelchair accessible. Other disabilities are accommodated.

Client fees, if any: No fees. Rent is based on regulatory requirements of each site.

Eligible Population: All currently homeless individuals with multiple diagnoses, referred by Human Services Agency. May not have a criminal conviction for a violent offense within five years. May not have a criminal conviction for a sex offense (lifetime), and may not be a registered sex offender. No drug-related convictions within three years.

Faith Based: No.

Direct Services: Permanent Housing; Assistance Getting Driver's License or Other; Food/Prepared Meals; Hygiene/Personal Care Items; P.O. Box/Mail Service; Tenants have access to Social Worker office phones during business hours; Shower Facilities; Transit Vouchers; Health & Wellness Education; Group Counseling/Therapy; Intensive Case Management; Outreach; Money Management/Personal Financial Education; Representative Payee Services; After-school Program. Referrals to other resources available as needed.

TENDERLOIN HOUSING CLINIC *REPRESENTATIVE PAYEE PROGRAM*

Tenderloin Housing Clinic's Representative Payee program provides representative payee and money management services to low-income individuals residing in San Francisco and receiving benefits from the Social Security Administration (this includes SSA, SSDI, and SSI). Clients must be permanently housed or must be willing to seek permanent housing at the time of program entry. The program assists clients with their housing search. The program helps clients receiving Social Security benefits budget their income amount in a way that allows them to pay their essential bills and meet essential needs, first and foremost. This includes rent, food, and utility bills.

www.thclinic.org

To Get Connected

Contact Person: Epifanio Ruiz

Phone: (415) 336-6171 x114 **Fax:** (415) 928-1058

Email: epifanio@thclinic.org

Hours: Monday – Friday, 9:30am to 4:00pm

Location: 447 Turk Street, San Francisco, CA 94102

Notes: Clients may drop-in to inquire about services, but will need an appointment for an intake. Clients can be placed on the waitlist through a referral from a community agency or a client self-referral. Individuals who are mandated by Social Security to have a payee and those in Housing First buildings, are prioritized on the waitlist.

Things To Know

Languages Spoken: English, Spanish, Cantonese, Mandarin, Assamese.

Accessibility: The Representative Payee office has a small step at the front door. There is an office across the street from the payee office that is wheelchair accessible and services can be rendered there for mobility impaired clients.

Client fees, if any: No fees.

Eligible Population: Clients must reside in San Francisco and must receive Social Security benefits in order to be eligible for the program. Housing is not a requirement at program entry but clients must be willing to and obtain housing after enrollment in the program.

Faith Based: No.

Direct Services: SRO Housing Placement Assistance; Assistance Getting Driver's License and Other ID; Representative Payee Services; Money Management/Personal Financial Education; Assistance and Advocacy Maintaining Social Security Benefits.

THIS SACRED SPACE

This Sacred Space is an organization whose objective is to share with those who are currently or formerly incarcerated the message that spiritual freedom is available now. Using dialogue, contemplation and meditation, our program points to this sacred space where the mind and heart experiences the peace that is eternally present. www.thissacredspace.org

To Get Connected

Contact Person: Kenneth Dale Johnson
Phone: (415) 706-3782 **Fax:** (707) 933-8846
Email: kenny@thissacredspace.org
Hours: Monday – Friday, 9:00am to 5:00pm
Mailing Address Only: Box 3, Fairfax, CA 94930
Notes: No referral needed. Contact to set up an appointment.

Things To Know

Languages Spoken: English.
Accessibility: Wheelchair accessible.
Client fees, if any: No fees.
Eligible Population: All individuals currently in prison or jail or recently released. Must be clean and sober.
Faith Based: Yes.

Direct Services: Counseling and Mentoring. Referrals to other resources available as needed.

VETERANS JUSTICE OUTREACH

Veterans Justice Outreach (VJO) is a VA outreach program designed to collaborate with local justice system partners to help veterans who enter the criminal justice system and are in need of treatment services and/or alternatives to incarceration.

To Get Connected

Contact Person: Kyong Yi, LCSW
Phone: (415) 281-5159
Email: kyong.yi@va.gov

Contact Person: Ken Miller, LCSW
Phone: (415) 281-5163
Email: Kenneth.miller3@va.gov

Hours: Monday – Friday, 8:00am to 4:30pm
Address: San Francisco VA Med Center
 Downtown Clinic 401 3rd Street, San Francisco, CA 94107
Notes: No referral needed. Contact to set up an appointment.

Things To Know

Languages Spoken: English.
Accessibility: Wheelchair accessible.
Client fees: No fees.
Eligible Population: Vets who served before 1980; Vets who served after 1980 for at least 2 years and received an honorable discharge. Other Vets may still get help with housing and service referrals.
Faith Based: No.

Direct Services: Social Work Services: Assistance Accessing VA Benefits; Housing; Referrals; Employment Services; Residential Treatment Referrals. Health Care Services: Medical; Dental; Pharmacy; Inpatient Hospital Services. Mental Health Services: Sexual Trauma Counseling; Veteran Center Counseling Referrals; Substance Abuse Treatment; PTSD & TBI Treatment. Other Services: Showers & Laundry; Free Telephone Access (local); Mail Box Service.

VILLAGE CONNECT *CULTURE BASED TRANSFORMATIVE COACHING (CBTC)*

Village Connect's CBTC's mission is to build the capacity of people to become more self-aware and self-directed resulting in sustainable positive transformation. Our philosophy of change is steeped in a culturally competent approach that is client-centered and sensitive to the gender-specific and inter-generational dynamics critical to the individual and group. CBTC is a strength-based coaching model that maximizes personal, professional, and academic potential. Coaches/Facilitators trained in the CBTC model support clients to meet life's opportunities and challenges by providing insights and guidance from an inside/out perspective rather than outside/in. Utilizing a culturally proficient curriculum and community-based interdisciplinary approach, Village Connect effectively transforms the individual, family, and community. www.village-connect.org

To Get Connected

Contact Person: Gaylon Logan

Phone: (510) 564-4240

Email: gl@village-connect.org

Hours: Varies

Location: San Francisco/Oakland/Berkeley

Notes: CBTC is offered to individuals, groups and families. Please call for information.

Things To Know

Languages Spoken: English.

What to Bring: Desire to grow

Accessibility: Wheelchair accessible

Client fees, if any: None

Eligible Population: Men, women, youth ages 12 and older

Faith Based: No.

Direct Services: Life Skills; Self-Empowerment; Personal Development.

VILLAGE CONNECT *HUMAN SUSTAINABILITY GROUPS (HSG)*

Aligned with our mission to build the capacity of people to become more self-aware and self-directed resulting in sustainable positive transformation, HSG is a peer support network and mentoring model of men, women, and youth coming together for the purposes of healing and self-development through interactive processes, networking, and education. Subsequently providing leadership and excellence that ignites and transforms community. www.village-connect.org

To Get Connected

Contact Person: Gaylon Logan

Phone: (510) 564-4240

Email: gl@village-connect.org

Hours: Varies

Location: San Francisco/Oakland/Berkeley

Notes: There are 3 variations of HSG: (1) Ongoing drop-in groups, (2) closed cohort based groups, which operates on 6-month cycles, and (3) closed cohort based groups, which requires a 12-month commitment.

Please call for information.

Things To Know

Languages Spoken: English.

What to Bring: Desire to grow.

Accessibility: Wheelchair accessible.

Client fees, if any: None

Eligible Population: Men, women, youth 12 yrs. and older

Faith Based: No.

Direct Services: Life Skills; Self-Empowerment; Personal Development.

MEALS

The following “Free Eats” and “Free Pantry” Charts are updated quarterly, and are available at many community locations in San Francisco, as well as online at www.freeprintshop.org.

July-September 2016

San Francisco Free Eats Chart

Page 1. See other side for more eats!

	Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday	Notes
1. All Saints' Episcopal Church 1350 WALLER (nr Masonic) 415-621-1862							Brunch 10:30-11:30am	Meat, potatoes or pasta or rice; vegetables, salad, pastry, coffee & bread. ☺
2. City Team Ministries 164 - 6 th St. (btw. Mission & Howard) 415-861-8688			Dinner: 6-7pm	Dinner: 6-7pm	Dinner: 6-7pm	Dinner: 6-7pm	Lunch 1-3pm	A hot meal. Clothes & foot care at Sat lunch; medical referrals 2nd & 4th Sat of each month. ☺
3. Curry Senior Center 333 TURK (btw. Hyde & Leavenworth) 415-292-1086 (8am-1pm)	Breakfast 8-9am Lunch 10:30, 11:30am; 12:30pm	Breakfast 8-9am Lunch 10:30, 11:30am; 12:30pm	Breakfast 8-9am Lunch 10:30, 11:30am; 12:30pm	Breakfast 8-9am Lunch 10:30, 11:30am; 12:30pm	Breakfast 8-9am Lunch 10:30, 11:30am; 12:30pm	Breakfast 8-9am Lunch 10:30, 11:30am; 12:30pm	Breakfast 8-9am Lunch 10:30, 11:30am; 12:30pm	For those age 60 & over with ID, \$2 suggested donation; no one turned away for lack of funds. Sign up 8am for lunch. ☺
4. Curry Without Worry HYDE & FULTON (by statue of Bolivar on horse)			Dinner 5:30-7pm or til food runs out					Vegan! Curried vegetables, 9-bean soup, puris, rice, & chutney.
*5. Food Not Bombs 16TH & MISSION (BART Plaza) www.sffhb.org					16TH & MISSION Dinner 6pm 'til food runs out			Vegan! Soup, bread (may have animal products), salad You may bring your own bowl! Meals may be late or cancelled; check schedule at www.sffhb.org .
6. Fraternité Notre Dame 54 TURK ST. (btw Market & Jones) CIVIC CENTER (Market btw 7th & 8th) 415-793-5686		TURK ST. Lunch 11:30am-1:30pm	TURK ST. Lunch 11:30am-1:30pm	TURK ST. Lunch 11:30am-1:30pm				A hot meal. Rice, meat, vegetable, salad (when available), dessert. Meals may be late. ☺
7. Glide Memorial Church 330 ELLIS (at Taylor) 415-674-6043 (M-F 8am-4:30pm)		Lunch: Every day from noon until tickets run out. Bag meal (2 sandwiches+) given out after lunch Sat & Sun. No lunch or dinner Jul 4, Sept 5; bag meal to go given out after breakfast.		Breakfast: Every day from 8am until tickets run out. Age 60+: 7:30am. Bag meal (2 sandwiches+) given out after breakfast.				Tickets given out as meal starts. July 4, Sept 5: breakfast only; bag lunch given out at end of meal. ☺
8. Jones Memorial United Methodist Church 1975 POST (near Steiner) 415-921-7653			Dinner: Monday-Friday from 4pm until tickets run out. No dinner Jul 4, Sept 5.	Lunch 11:30am-1pm Aug 10, 17, 24; Sept 14, 21, 28; Closed in July.				Full hot lunch the 2nd, 3rd, & 4th Wed of each month. Clothing & toiletries available. Closed July 1-31.
9. Martin de Porres House of Hospitality 225 POTRERO (nr 16th St.) 415-552-0240	* * * Martin's will be closed from Mon, Aug 1-Wed, Aug 10; re-open for breakfast Thurs, Aug 11. * * *							
	Brunch 9-10:30am	Breakfast 6:30-7:30am	Breakfast 6:30-7:30am Lunch 12-2pm	Lunch 12-2pm	Breakfast 6:30-7:30am Lunch 12-2pm	Breakfast 6:30-7:30am Lunch 12-2pm	Lunch 12-2pm	Usually a Vegetarian or Vegan! alternative. Breakfast: oatmeal & herb tea. Brunch: a hearty meal. Lunch: a hearty soup & salad. Closed Aug 1-10. ☺
10. North Peninsula Food Pantry & Dining Center of Daly City 31 BERPLER (by Mission) 650-994-5150		Dinner 5-5:30pm	Dinner 5-5:30pm		Dinner 5-5:30pm			A full-course meal. 5-5:30pm or until food runs out. Closed Jul 4, Sept 5. ☺

* indicates important changes since April-June 2016.

We'd like your corrections, comments, or additions for our next update. Please call 415-648-3222, or email free@freeprintshop.org. Up-to-the-minute charts available at <http://freeprintshop.org>

This chart may be reproduced freely (but revised only with permission). ©2016 Free Print Shop.

July-September
2016

San Francisco Free Eats Chart

Page 2. See other
side for more eats!

Kitchens

Sunday

Monday

Tuesday

Wednesday

Thursday

Friday

Saturday

Notes

11. Providence Foundation of SF 1601 MCKINNON (at Mendell) 415-206-0263				<i>Lunch</i> 12:45-2pm				Optional Bible study before a hearty lunch. ☒
12. St. Anthony's Dining Room 121 GOLDEN GATE (btw Leavenworth & Jones) 415-241-2690	<i>Lunch</i> 11:30am -1:30pm	<i>Lunch</i> 11:30am -1:30pm	<i>Lunch</i> 11:30am -1:30pm	<i>Lunch</i> 11:30am -1:30pm	<i>Lunch</i> 11:30am -1:30pm	<i>Lunch</i> 11:30am -1:30pm	<i>Lunch</i> 11:30am -1:30pm	Full-course meal. Folks with kids, or age 59+, or unable to carry a tray: 10-11:30am. ☒
13. St. Peter & Paul Catholic Church 666 PILBERT (near Washington Sq.) 415-421-0809	<i>Sandwich</i> 4pm until food runs out			<i>Sandwich</i> Monday-Friday, 6-6:30pm				A simple sandwich. ☒
14. S. F. Rescue Mission 140 TURK (btw Taylor & Jones) 415-441-1628			Tues-Fri <i>Breakfast</i> 10:30am (coffee & pastry after 1 hour mandatory sermon & prayer service); doors close 10:45. Tues-Fri <i>Dinner</i> : Doors open 3:45pm, mandatory prayer service 4pm.					Full-course dinner. Blankets sometimes available. Meals may close early or be cancelled. ☒
15. Third Baptist Church 1399 McALLISTER (near Pierce)				<i>Lunch</i> 12:30- 1:30pm				Meat, bread, vegetables, salad, punch & dessert. ☒
16. United Council of Human Services 2111 JENNINGS (at Van Dyke) 415-671-1100 (M-Th 9am-5pm)	<i>Breakfast</i> 7-9am Dinner 4-6pm	<i>Breakfast</i> 7-9am Dinner 5-7pm	<i>Breakfast</i> 7-9am Dinner 5-7pm	<i>Breakfast</i> 7-9am Dinner 5-7pm	<i>Breakfast</i> 7-9am Dinner 5-7pm	<i>Breakfast</i> 7-9am Dinner 5-7pm	<i>Breakfast</i> 7-9am Dinner 4-6pm	Hot breakfast. Hot dinner. ☒

Kitchens serving once a month

Tuesday

Friday

Saturday

Sunday

Notes

1. Annunciation Greek Orthodox Cathedral 245 VALENCIA (at 14th) 415-864-8000	<i>Dinner</i> : 6:30-8:30pm Jul 19, Aug 16, Sep 20							A full course meal served on the 3rd Tuesday of each month. 6:30-8:30pm, or until food runs out. ☒
2. Iglesia Adventista del 7º Dia 3024 - 24 th ST. (near Harrison)								Vegetarian Breakfast on the 3rd Sunday of each month: eggs, rice, beans, & cocoa or punch; .
3. Macedonia Missionary Baptist Church 2135 SUTTER ST. (near Steiner) 415-346-1154				<i>Lunch</i> : 11:30am-1pm Jul 23, Aug 27, Sep 24				A full course meal served the Saturday before the 4th Sunday of each month. There's a short blessing before the meal.
4. Philadelphian 7th-Day Adventist Church 2520 BUSH (at Divisadero) 415-567-0263								Vegetarian . A full course meal served on the 2nd & 4th Sundays of the month: entrée, fruit, cereal, juice, bread, milk. ☒
5. River of Life Christian Fellowship ENBARCADERO ON THE NORTH SIDE OF FERRY BUILDING (near Starbucks)								A hot meal served on the 2nd & 4th Sundays of the month: soup, coffee & bread. Meal starts between 4:30-5pm. ☒
*6. SEVA: Selfless Service MARKET BETWEEN 7TH/8TH ST (near the UN Plaza fountain) langarseva@gmail.com				<i>Lunch</i> : 1:30-3pm July 16, Aug 20, Sept 17				Vegan! with Vegetarian option . A hot meal on the 3rd Saturday of each month. Rice, beans, curry, juice & rice pudding (contains milk). Clothing available. ☒
7. VoixKuche 110 JULIAN ST (at 15th St.) info@voixkuf.org			<i>Dinner</i> : 6-9pm Jul 8, 22; Aug 12, 26; Sep 9, 23					Vegetarian. Vegan! option . A full course meal the 2nd & 4th Friday of each month: entrée, salad, bread. 2nd Fri: comedy, 4th Fri: vaudeville. Volunteer 2-9pm. ☒

* indicates important changes since April-June 2016.

Wed like your corrections, comments, or additions for our next update. Please call 415-648-3222, or email free@freeprintshop.org. Up-to-the-minute charts available at <http://freeprintshop.org>

This chart may be reproduced freely (but revised only with permission). ©2016 Free Print Shop.

FOOD PANTRIES

July-September 2016
San Francisco Free Pantry Chart
 Pantries that give away free groceries or produce

Page 1. See other side for more pantries!

Citywide

Bayview TLC Family Resource Center. 1601 LANE ST (at Quesada, in Bayview YMCA). 415-822-9404. Call M-F 9am-4pm for one-time-only emergency food box for any SF resident with photo ID showing SF address. **Closed Jul 4, Sep 5.**

Food Locator. Visit <sfmfoodbank.org/get-food> to find a neighborhood pantry where you can apply for weekly groceries. See **Note** at right.

Project Open Hand. 730 Polk (near Ellis). 415-447-2326 or 800-551-6325 (toll-free). For SF residents with critical illness (including HIV, AIDS, or cancer). **Call M-Sa 9am-4pm** for interview appl. If accepted, pick up food Tues 9am-4pm or Wed-Sat 11am-4pm. They'll need your physician's signature on application; plus proof of medical insurance, income, & address; & photo ID.

***S.F. Rescue Mission.** 140 Turk (bet. Taylor & Jones). Sign up **12-12:30pm** on the **2nd, 4th or 5th Wed of the month** (Jul 13, 27; Aug 24, 31; Sep 14, 28) to pick up food Thurs 12-12:30pm. Photo ID required. **Closed Aug 10.**

***Supplemental Food Program.** CALL 211 (or 1-800-273-6222) for signup info. Low-income Bay Area seniors age 60+ can register for a monthly 35-lb box of dry & canned goods (proof of age, residency & income required).

211. CALL 211 (or 1-800-273-6222). Any SF resident can call 211 for a referral to a food pantry in their zip code. (However, 211 pantry information may be incomplete or unreliable.)

Neighborhood pantries

Note: All neighborhood pantries listed below require advance registration. How to register: Bring photo ID & proof of SF address to any pantry during the hours listed. Your application will be screened by the Food Bank. If you qualify, they'll assign you to a nearby pantry where you may pick up food weekly.

Bayview/Hunters Point/Visitation

Bayview TLC Family Resource Center. 1601 LANE ST (at Quesada, in Bayview YMCA). 415-822-9404. See **Note** above. Apply in person **Mon Tu Wed Fri 10am-3pm.** Serving mostly zip code 94124. Call M-F 9am-4pm for one-time-only emergency food box for any SF resident. **Closed Jul 4, Sep 5.**

Our Lady of Lourdes. 410 HAWES (at Innes). 415-559-2637. See **Note** above. Apply in person **Sat 9:30-10am** (except **1st Sat of the month**). Serving mostly zip code 94124. English, Cantonese, Mandarin, Spanish. **Closed Jul 2, Aug 6, Sep 3.**

United Council of Human Services. 1065 OAKLAND (nr. Ingalls). 415-671-1100 (M-Th 9am-5pm). See **Note** above. Apply in person **Wed 8am.** Serving mostly zip code 94124.

Mission/Potrero/Castro

Salvation Army, Mission. 1156 VALENCIA (bet. 22nd & 23rd Sts). 415-648-0260. See **Note** above. **Call M-Th 9am-11am** for interview appointment. Serving mostly zip code 94107, 94110, 94114, or 94131. English, Spanish. **Closed Jul 1, 4; Sep 5.**

St. Aidan's. 101 GOLDMINE DR (at Diamond Heights Blvd). See **Note** above. Apply in person **Fri 1-2pm.** Serving mostly zip code 94131.

Women's Building. 3543 18TH ST. (bet. Valencia & Guerrero). 415-431-1180 ext. 11 (M-F 10am-5pm, W 10am-7pm). See **Note** at left. For immigrant SF residents. Apply in person **Mon 9:30-11am, 1-5pm; TuThFri 1-5pm; Wed 1-7pm.** English, Cantonese, Spanish. **Closed Jul 4, Sep 5.**

Ocean View/Sunset/Richmond

OMI Senior Ctr (Catholic Charities CYO). 65 BEVERLY (at Shields). 415-334-5550. See **Note** above. For seniors 60+ & disabled adults, with proof. Apply in person for weekly pantry **Mon Tu Wed Fri 8:30am-2pm.** Apply in person for monthly food box **9am-12pm fourth Mon of the month** (Jul 25, Aug 22, Sep 26). Serving mostly zip code 94112, 94127, or 94132. English, Cantonese, Mandarin, Spanish, Tagalog, Vietnamese. **Closed Jul 4, Sep 5.**

Tenderloin/Chinatown/SOMA

Salvation Army Chinatown. 1450 POWELL (near Broadway). 415-781-7002. See **Note** above. **Call M-F 11am-4:30pm** for interview appointment. Serving mostly zip code 94108, 94109, 94111, 94123, 94129, 94130, 94133, or 94158. English, Cantonese, Mandarin. **Closed Jul 1, 4; Sep 5.**

Salvation Army Kroc Center. 240 Turk (near Jones). 415-345-3414. See **Note** above. Apply in person **Fri 7:30am.** Serving mostly zip code 94102, 94103, or 94115. ID required. English, Cantonese, Khmer. **Closed Jul 1, 4; Sep 5.**

Salvation Army South of Market. 360 4TH ST. (nr. Folsom). 415-777-2677. See **Note** above. Call M-F 9am-5pm for interview appl or apply in person **Fri 8am-3pm.** Serving mostly zip code 94103, 94105, or 94107. English, Cantonese, & Mandarin. **Closed Jul 1, 4; Sep 5.**

* Indicates important changes since April-June 2016 We'd like your corrections, comments, or additions for our next update. Please call 415-648-3222, or email free@freeprintshop.org. Up-to-the-minute charts available at http://freeprintshop.org. This chart may be reproduced freely (but revised only with permission). ©2016 Free Print Shop.

July-September 2016 San Francisco Free Pantry Chart

Page 2. See other side for more pantries!

Pantries that give away free groceries &/or produce

Other ways to get free groceries

Note: All neighborhood pantries require advance registration. How to register: Bring photo ID & proof of SF address to any pantry during the hours listed below. Your application will be screened by the Food Bank. If you qualify, they'll assign you to a nearby pantry where you may pick up food weekly.

Tenderloin/Chinatown/SoMa cont.

Youth With A Mission. 357 ELLIS (near Jones). 415-885-6543. See Note above. Apply in person **Thur 3pm.** Serving zip code 94102. ☎

Western Addition/Haight

Booker T. Washington Community Service Ctr. 1100 DIVISADERO (btw Turk & Eddy). 415-928-6596. See Note above. Call **Wed 9am-noon** for interview appt. Serving mostly zip code 94115 or 94117. ☎

***Jones Memorial United Methodist Church.** 1975 Post (at Steiner). See Note above. Apply in person **Sat 10:30am.** Serving mostly zip code 94102, 94109, or 94115. **Closed Jul 2, Aug 6, Sep 3.** ☎

Korean American Senior Service. 745 BUCHANAN (at Grove). 415-255-9371. See Note above. Apply in person **Fri 9:30-10:30am.** Serving mostly zip code 94102, 94115, 94117, or 94118. ☎

St. Andrew Missionary Baptist Church. 2565 Post (near Baker). See Note above. Apply **Wed 10am.** ☎

Treasure Island

Treasure Island Homeless Development Initiative. 850 AVENUE 1 ON TREASURE ISLAND (at 9th St, in the Shipshape Building). 415-986-4810. For Treasure Island residents only; ID & lease required at sign-up. Apply **Tues 2:30pm.** ☎

Food Stamps (CalFresh).

1235 MISSION (btw. 8th & 9th Sts.) or 1440 HARRISON (btw. 10th & 11th). 855-355-5757 (toll-free) for info in English, Cantonese, Mandarin, Russian, Spanish, Tagalog, or Vietnamese. Food vouchers for low-income California residents. You can check eligibility & apply online at <mybenefitsCalWIN.org>, or apply in person **M-F 8am-5pm.** It's best to get there early (8-10am), fill out an application, & turn it in. You'll get an appointment for that day or for a few days later. Bring ID, Green Card (if you're an immigrant), & proof of your rent, expenses, & income. If approved before 4pm, you may get your card that day; otherwise you may pick it up later or have it mailed to you within 2 weeks. Individuals can get up to \$194 worth of food stamps per month (most individuals get less; most families get more). The amount you get depends on income and how much you pay for shelter (and for out-of-pocket medical costs if you're over 60 or disabled). People with SSI/SSP cannot get food stamps. People with resources (house, car, bank account, etc.) or SSD but limited income can still get food stamps, & so can homeless people. **Closed July 4, Sep 5.** ☎

WIC. CALL 415-575-5788 (**M-F 8am-12pm, 1-5pm**) or 415-621-7574 (**M-F 8:30am-5pm**). Food vouchers for children under 5. Pregnant or postpartum women, or guardians of children under 5 years, call for appointment to sign up in one of 6 locations. Bring ID, proof of income (check stubs, Medi-Cal card), & address (California ID/phone or PG&E bill/ piece of mail). WIC provides food vouchers, info & support for breastfeeding, & nutrition counseling. You can take vouchers to WIC-authorized grocery stores for produce, whole grains, beans (or peanut butter), cereal, eggs, milk, cheese, juice, iron-fortified infant formula & baby food for infants. **Closed Jul 4, Sep 5.** ☎

* indicates important changes since April-June 2016

We'd like your corrections, comments, or additions for our next update. Please call 415-648-3222, or email free@freeprintshop.org. Up-to-the-minute charts available at <http://freeprintshop.org>