

City of Harrisburg/County of Dauphin
Homeless Services Reference Manual

Revised: August 2015

A Publication Of The

Capital Area Coalition on Homelessness

...to educate and mobilize our community and coordinate services to prevent and reduce homelessness in the Capital Region.

TABLE OF CONTENTS

Federal Homeless Definitions	3
HUD Definitions of Homelessness (For Eligibility To US-HUD Funded Homeless Programs And Housing).....	3
HUD Funded Homeless Housing Programs and Services	5
Housing Providers Directory	8
Emergency Needs/Shelter Coordination	8
Emergency Shelter Providers.....	8
Emergency Shelter: Winter Overnight Outreach	9
Transitional Housing Providers.....	10
Permanent Housing Providers.....	13
Medical Service Providers Directory	15
Medical Providers Targeted to Low-Income and/or Uninsured.....	15
Free Immunization Sites in Dauphin County.....	18
Free Sites for HIV and STD Testing.....	18
Harrisburg Area Community College Dental Hygiene Clinic	19
Other Service Providers Directory.....	21
Employment Services/Job Training	21
Meals and Showers	22
Legal	23
Miscellaneous.....	24
Mental Health and Drug and Alcohol Resources	26
Consumer Compassion and Client Friendly Service	27
Phone Directories.....	29
Comprehensive Listing of Housing Providers	29
Comprehensive Listing of Service Providers.....	31
Handouts.....	36
1. Where To Go For Meals	

This directory was compiled by the Service Delivery Committee of CACH. All attempts have been made to ensure the listings are as complete and accurate as possible. If errors are found, or information becomes obsolete, please notify Deborah Ritchey, Project Manager at the Capital Area Coalition on Homelessness, 717/255-6587 or dritchey@hra-harrisburgpa.org

Homeless Definitions and Eligibility

HUD Definitions of Homelessness (For Eligibility To US-HUD Funded Homeless Programs And Housing)

Category 1 – Literally Homeless

Individual or family who lacks a fixed, regular, and adequate nighttime residence, meaning:

- (i) Has a primary nighttime residence that is a public or private place not meant for human habitation;
- (ii) Is living in a publicly or privately operated shelter designated to provide temporary living arrangements (including congregate shelters, transitional housing, and hotels and motels paid for by charitable organizations or by federal, state and local government programs); or
- (iii) Is exiting an institution where (s)he has resided for 90 days or less and who resided in an emergency shelter or place not meant for human habitation immediately before entering that institution

Category 2 – Imminent Risk of Homeless

Individual or family who will imminently lose their primary nighttime residence, provided that:

- (i) Residence will be lost within 14 days of the date of application for homeless assistance;
- (ii) No subsequent residence has been identified; and
- (iii) The individual or family lacks the resources or support networks needed to obtain other permanent housing

Further Definition for “At Risk” of homelessness:

1. At Risk Individuals and Families

An individual or family who:

- (i) Has an annual income below 30% of median family income for the area;
AND
- (ii) Does not have sufficient resources or support networks immediately available to prevent them from moving to an emergency shelter or another place defined in Category 1 of the “homeless” definition; AND
- (iii) Meets one of the following conditions:
 - (A) Has moved because of economic reasons 2 or more times during the 60 days immediately preceding the application for assistance; OR
 - (B) Is living in the home of another because of economic hardship; OR

- (C) Has been notified that their right to occupy their current housing or living situation will be terminated within 21 days after the date of application for assistance; OR
- (D) Lives in a hotel or motel and the cost is not paid for by charitable organizations or by Federal, State, or local government programs for low-income individuals; OR
- (E) Lives in an SRO or efficiency apartment unit in which there reside more than 2 persons or lives in a larger housing unit in which there reside more than one and a half persons per room; OR
- (F) Is exiting a publicly funded institution or system of care; OR
- (G) Otherwise lives in housing that has characteristics associated with instability and an increased risk of homelessness, as identified in the recipient's approved Con Plan.

2. At Risk Unaccompanied Children and Youth

A child or youth who does not qualify as homeless under the homeless definition, but qualifies as homeless under another Federal statute.

3. At risk Families with Children and Youth

An unaccompanied youth who does not qualify as homeless under the homeless definition, but qualifies as homeless under section 725(2) of the McKinney-Vento Homeless Assistance Act, and the parent(s) or guardian(s) or that child or youth if living with him or her.

Category 3 – Homeless Under Other Federal Statutes

Unaccompanied youth under 25 years of age, or families with children and youth, who do not otherwise qualify as homeless under this definition, but who:

- (i) Are defined as homeless under the other listed federal statutes;
- (ii) Have not had a lease, ownership interest, or occupancy agreement in permanent housing during the 60 days prior to the homeless assistance application;
- (iii) Have experienced persistent instability as measured by two moves or more during in the preceding 60 days; and (iv) Can be expected to continue in such status for an extended period of time due to special needs or barriers

Category 4 – Fleeing/Attempting to Flee Domestic Violence, Dating Violence, Sexual Assault, or Stalking

Individuals and families who are fleeing, or are attempting to flee, domestic violence, dating violence, sexual assault, stalking, or other dangerous or life-threatening conditions that relate to violence against the individual or a family member (Modified by adoption of VAWA scope and definition of victims)

(https://www.hudexchange.info/resources/documents/HomelessDefinition_RecordkeepingRequirementsandCriteria.pdf)

HUD Funded Homeless Housing Programs and Services

Emergency Shelter

Individuals and Families defined as Homeless under the following categories are eligible for assistance in ES projects:

Category 1 – Literally Homeless

Category 2 – Imminent Risk of Homeless

Category 3 – Homeless Under Other Federal Statutes

Category 4 – Fleeing/Attempting to Flee Domestic Violence, Dating Violence, Sexual Assault, or Stalking

This pertains to Emergency Shelters of Interfaith Shelter, Shalom House, and the YWCA.

Transitional Housing

Individuals and Families defined as Homeless under the following categories are eligible for assistance in TH projects:

Category 1 – Literally Homeless

Category 2 – Imminent Risk of Homeless

Category 4 – Fleeing/Attempting to Flee Domestic Violence, Dating Violence, Sexual Assault, or Stalking

Delta (Gaudenzia) Transitional Housing, and YWCA's HUD -Transitional Housing Program and Linda House can serve Category 1, 2, and 4.

See below under "Other Funded Housing Programs" for TH serving Category 3 – Homeless Under Other Federal Statutes.

Safe Haven

Individuals defined as Homeless under the following categories are eligible for assistance in SH projects:

Category 1 – Literally Homeless

SH projects have the following additional NOFA limitations on eligibility within Category 1:

- Must serve individuals only
- Individual must have a severe mental illness
- Individual must be living on the streets and unwilling or unable to participate in supportive services.

This pertains to CCU's Susquehanna Safe Harbor Men's Safe Haven (but not the winter Overnight Program)

Permanent Housing

A. Permanent Supportive Housing (PSH)

Individuals and families defined as Homeless under the following categories are eligible for assistance in PSH projects:

Category 1 – Literally Homeless

Category 4 – Fleeing/Attempting to Flee Domestic Violence, Dating Violence, Sexual Assault, or Stalking

PSH projects have the following additional NOFA limitations on eligibility within Category 1:

- Individuals and Families coming from TH must have originally come from the streets or emergency shelter
- Individuals and Families must also have an individual family member with a disability

Projects that are dedicated chronically homeless projects, including those that were originally funded as Samaritan Bonus Initiative Projects must continue to serve chronically homeless persons exclusively

This pertains to: Brethren Housing Association – Side by Side; Shalom House SHARP; YWCA PHD Program, YWCA –HUD Veterans Housing; YWCA Women’s (former) Safe Haven.

Exceptions:

YWCA –Section 8 Moderate Rehabilitation SRO Program does not require a disability.

SHELTER + CARE operated by the Housing Authority of Dauphin County require documented mental health as the disability and have three separate programs including one for category 1 and 4; one dedicated for chronically homeless in category 1 and 4.

B. Rapid Rehousing (RRH)

Individuals defined as Homeless under the following categories are eligible for assistance in RRH projects:

Category 1 – Literally Homeless

Category 4 – Fleeing/Attempting to Flee Domestic Violence, Dating Violence, Sexual Assault, or Stalking (where the individual or family also meets the criteria for Category

This pertains to Rapid Rehousing Program by CCU/HELP Office

C. Homeless Prevention (HP)

Individuals and Families defined as Homeless under the following categories are eligible for assistance in HP projects:

Category 2 –Imminent Risk of Homeless

Category 3 – Homeless Under Other Federal Statutes

Category 4 – Fleeing/Attempting to Flee DV

Individuals and Families who are defined as At Risk of Homelessness are eligible for assistance

HP projects have the following additional limitations on eligibility with homeless and at risk of homeless: Only serve individuals and families that have an annual income below 30% of AMI.

This pertains to Homeless Prevention Program by CCU/HELP

Homeless “Supportive Services Only” (SSOs)

Individuals and Families defined as Homeless under the following categories are eligible for assistance in SSO Projects:

Category 1 – Literally Homeless

Category 2 – Imminent Risk of Homeless

Category 3 – Homeless Under Other Federal Statutes

Category 4 – Fleeing/Attempting to Flee Domestic Violence, Dating Violence, Sexual Assault, or Stalking.

This pertains to YW-WORKS and YW-WORKING PARENTS programs

Street Outreach

Individuals defined as Homeless under the following categories are eligible for SO:

Category 1 – Literally Homeless

Category 4 – Fleeing/Attempting to Flee DV (where the individual or family also meets the criteria for Category 1)

SO projects have the following additional limitations on eligibility within Category 1:

- Individuals and families must be living on the streets (or other places not meant for human habitation) and be unwilling or unable to access services in emergency shelter.

There is currently no HUD funded street outreach projectS.

https://www.hudexchange.info/resources/documents/HomelessDefEligibility%20_SHP_SPC_ESG.pdf

OTHER FUNDED HOUSING PROGRAMS:

Some Transitional Housing Programs can serve homeless defined by other federal programs (Category 3). US Health and Human Services which governs the PA Department of Human Services, Homeless Assistance Programs (HAP) allow funded programs to serve *individuals and families who are doubled up without a lease.*

This pertains to BHA’s Transitional Housing Program and the YWCA’s Bridge Program.

Housing Providers Directory

Emergency Needs/Shelter Coordination

HELP Ministries

413 S. 19th Street, Harrisburg, PA 17104

Phone: (717) 238-2851

- **HOURS:** Monday-Friday: 9am-11am and 1pm-3pm (Except closed Wednesday afternoon)
- Emergency shelter placement for single women, single women with children, or families to the YWCA, Shalom House, or Interfaith Shelter
- Food, clothing, prescription or travel assistance
- Rental assistance program
- Heating assistance
- Emergency housing placement for single men at the YMCA or available rooming houses

Emergency Shelter Providers

Bethesda Men's Mission

611 Reily Street, Harrisburg, PA 17102

Phone: (717) 257-4440

- Emergency shelter for transient males
- Recovery residential and spiritual development program.
- Medical clinic (limited and by appointment only)
- Served meals and community soup kitchen
- Mobile food and clothing mission
- Legal clinic

Crisis Intervention Program of the Dauphin County Mental Health/Intellectual Disabilities Program

100 Chestnut Street, Harrisburg, PA.

Phone number (717) 232-7511 or 1-888-596-4447

Fax number is: (717) 780-7074

- Off hours/weekend referral for emergency shelter
- Walk in/call

Interfaith Family Shelter

A Program of Catholic Charities

Phone: (717) 652-8740

- 28-day emergency shelter stay for single or dual parent families or married couples
- 3 meals provided daily
- Goal planning and case management

Shalom House

Phone: (717) 232-3482

- 28-day emergency shelter stay for women and women with children with goal planning and case management
- Food and clothing bank available

YWCA Domestic Violence Shelter

At the YWCA of Greater Harrisburg

1101 Market Street, Harrisburg PA 17103

Phone: (717) 238-7273; (800) 654-1211 Fax: (717) 234-1779

- For women and their children who are immediately homeless because of fleeing an immediate domestic violence situation.
- 30-day homeless shelter stay with Domestic violence counseling and case manager.
- Food and clothing bank available.

YWCA Emergency Shelter

At the YWCA of Greater Harrisburg

1101 Market Street, Harrisburg PA 17103

Phone: (717) 234-7931 Fax: (717) 234-1779

- 28-day emergency shelter stays for women and women with children with housing goals and case management.
- Food and clothing bank available.

Emergency Shelter: Winter Overnight Outreach

The following are clean, safe environments where homeless people can get some sleep away from the foul weather elements, open from December to March

FOR MEN: Susquehanna Harbor Safe Haven Winter Outreach

1805 North 12th Street, Harrisburg, PA 17103

Please call Christian Churches United, 230-9550 for details.

- 1) Doors open at 8 PM, guests are signed in until 10:00 PM.
- 2) Guests must exit by 7 a.m. the next day.
- 3) Coffee, tea, small snack available to single men. Coffee available next morning.
- 4) No meals, no showers.

- 5) Volunteers are needed.
- 6) Capacity: 25
- 7) **IF OVER CAPACITY:** SHSH will make arrangements by calling Bethesda Mission for overflow. ***Bethesda Mission Overflow Program Guidelines:***
 - i) Doors will open at 9:30pm and will close at 10pm. Guests coming after 10pm must register as a 10-day guest or they will not be accommodated.
 - ii) Once overnight winter shelter guests are signed in, they will be taken to the chapel where they will receive a mat and linens. Guests should be ready to sleep by 10:30pm.
 - iii) Lights will be out at 10:30pm and wake up will be at 6:00am.
 - iv) Guests are expected to leave the building by 6:30am, no exceptions. Linens must be put back in the cart and mattresses neatly put away.
 - v) Breakfast is available each morning at the Salvation Army on Green Street. Bethesda Mission will not provide breakfast.
 - vi) Guests who are found to be disrespectful to staff, the building, or other guests of the Mission may be asked to leave and may be banned from the Mission. Final decisions on such matters rest with the Program Director of Bethesda Mission.

FOR WOMEN AND CHILDREN: YWCA of Greater Harrisburg Winter Outreach

1101 Market Street, Harrisburg

Please contact Julia Hoskins @ 234-7931 x 3052.

- 1) The doors open at 8:30 pm and close at 9:30 pm.
- 2) Exit is at 7 am the following morning.
- 3) Light refreshments are available.
- 4) Capacity is 9 women.
- 5) Volunteers are needed.

Transitional Housing Providers

ARC - A Program of the Salvation Army

3650 Vartan Way, Harrisburg, PA 17110

Phone: (717) 541-0203 Fax: (717) 541-0206

- Six month or more Christian residential recovery and rehabilitation program.
- Transitional housing for program graduates only.
- Eligible: Unaccompanied men or women who are in recovery.

Bethesda's Women's Center

Phone: (717) 257-4447

- Long term recovery house and program services
- Transitional housing for program graduates only
- Spiritual growth and development

Brethren Housing Association Transitions Program

219 Hummel Street, Harrisburg, PA 17104

Phone: (717) 233-6016 Fax: (717) 233-5489

E-mail: intake@bha-pa.org

- Transitional housing program with case management, life skills, goal planning and trained mentors, and coordinating mentoring program for youth
- Eligible: Single mother and her children, homeless or near homeless

Bridge of Hope

P.O. Box 15212, Harrisburg, PA 17105

Phone: (717) 635-5957

E-mail: bridgeofhope.hbg@gmail.com

- A three-way partnership which links a family with professionally trained Bridge of Hope social service staff and mentoring groups drawn from local church congregations
- Rental assistance moving from rental transitional or rental permanent housing at scattered sites
- Eligible: Single mother and her children

Delta Community, Inc.

Phone: (717) 232-2970 Fax: (717) 232-3458

- Transitional housing at scattered sites with case management, life skills and employment assistance.
- Administers Dauphin County Rental Assistance Program (DCRAP).
- Eligible: Homeless Single Mother or Father with children.

Family Promise of Harrisburg Capital Region

Phone: 717-737-1100 E-mail: fphcrdirector@gmail.com

- Shelter for families (must have a child or be pregnant)
- 60 day program
- Assistance from local congregations where families stay on a rotational basis
- Case management, shelter, and meals provided

Lourdes House

A Program of Catholic Charities

120 Willow Road

Suite C

Harrisburg, PA 17103

Phone: (717) 412-4265

- Transitional housing for expectant mothers.

Promise Place

The Program for Female Offenders
321 South 2nd Street, Steelton, PA 17113
Phone: (717) 985-6440 Fax: (717) 985-9235

- Transitional housing for female ex-offenders released from prison.

Shalom House Veterans Housing

2138 & 2140 7th Street, Harrisburg, PA 17110
Phone: (717) 232-3482

- Up to 24 months of transitional housing with case management and supportive services
- Homeless veteran females and their children

Trinity House

A Program of Bethesda Mission
Phone: (717) 920-9547

- Transitional housing for Bethesda Men's Mission Recovery Program Graduates.

YWCA Bridge Housing

At the YWCA of Greater Harrisburg
1101 Market Street, Harrisburg PA 17103
Phone: (717) 234-7931 Fax: (717) 234-1779

- 12 to 18 months transitional housing with case management, life skills, and employment supportive services.
- Homeless (State DPW Definition) women and women with children (boys only up to 14 yrs old).

YWCA Transitional Housing

At the YWCA of Greater Harrisburg
1101 Market Street, Harrisburg PA 17103
Phone: (717) 234-7931 Fax: (717) 234-1779

- Up to 24 months of transitional housing with case management, life skills, and employment supportive services.
- Homeless (McKinney-Vento Act Definition) women and women with children (boys only up to 14 years old)

YW-Per Diem Veterans Housing

At the YWCA of Greater Harrisburg
1101 Market Street, Harrisburg PA 17103
Phone: (717) 234-7931 Fax: (717) 234-1779

- Up to 24 months of transitional housing with case management, life skills, and employment supportive services.
- Homeless veteran males
- Based at the YMCA dormitory rooms in downtown Harrisburg

Permanent Housing Providers

Brethren Housing Association Side-By-Side Program

219 Hummel Street, Harrisburg, PA 17104

Phone: (717) 233-6016 Fax: (717) 233-5489

E-mail: intake@bha-pa.org

- Permanent housing through leased apartments at scattered sites
- Goal planning and case management
- Eligible: Unaccompanied or accompanied homeless person with a verifiable long term disability

Robert Jackson Veterans Center

Phone 717/319-1991

- Project VALOR currently has two locations, one for men, Men of VALOR, located at 316 Carlisle Street, Harrisburg, PA and Women of VALOR, located at 1735 State Street, Harrisburg, PA
- Permanent Housing

SHARP PROGRAM (SHALOM HOUSE AFTER-Care Rental Assistance Program)

A Program of Shalom House

9 South 15th Street, Harrisburg, PA 17104

Phone: (717) 232-3482

- Housing through rental assistance.
- Goal planning, life skills, case management.
- Eligible: Homeless single women with an official determination of disability.

Shelter Plus Care

Of the Dauphin County Housing Authority

501 Mohn Street, Steelton, PA 17113-7598

Phone: (717) 939-9301

- Permanent housing through scattered site rental assistance
- Supportive services and case management
- Eligible: Homeless, unaccompanied, with a severe, verified mental health disability

Susquehanna Harbor Safe Haven for Men

1805 North 12th Street, Harrisburg, PA 17103

Phone: (717) 232-5029

- 25 units of permanent housing for chronically homeless men with mental health disabilities
- 35 overnight drop in bunks for the winter months only as part of outreach

YW-PHD (Permanent Housing for Homeless with Disabilities)

A Program of the YWCA of Greater Harrisburg
1101 Market Street, Harrisburg PA 17103

Phone: (717) 234-7931 Fax: (717) 234-1779

- Permanent housing through rental subsidy of scattered sites
- Goal planning and case management
- Eligible: Unaccompanied or accompanied homeless person with a verifiable long term disability

Safe Haven For Women

A Program of the YWCA of Greater Harrisburg
1101 Market Street
Harrisburg, PA 17103

Phone: (717) 234-7931 Fax: (717) 234-1779

- 8 units of scattered permanent housing for chronically homeless women with mental health disabilities

YW-VETS

A Program of the YWCA of Greater Harrisburg
1101 Market Street, Harrisburg PA 17103

Phone: (717) 234-7931 Fax: (717) 234-1779

- Permanent housing through rental subsidy of scattered sites
- Goal planning and case management
- Eligible: Chronically homeless single homeless veteran male with a mental health disability as well as other disabilities

YWCA Single Residency Occupancy (SRO)

At the YWCA of Greater Harrisburg
1101 Market Street, Harrisburg PA 17103

Phone: (717) 234-7931 Fax: (717) 234-1779

- Section 8 Single room permanent housing with shared facilities
- Eligible: McKinney Act Definition homeless unaccompanied women

Medical Service Providers Directory

Medical Providers Targeted to Low-Income and/or Uninsured

Bethesda Mission Medical Clinic

611 Reily Street, Harrisburg, PA 17110

Phone: (717) 257-4440

- Nurse on staff, with volunteer Doctors from Hershey Medical Center males
- Medical clinic services for men in Bethesda Mission's programs
- Some limited appointments available to community homeless including women by appointment only.

Beacon Clinic for Health and Hope

248 Seneca Street, Harrisburg, PA 17110 (entrance at back of parking lot)

717/775-1111 and 717-697-6560; Website: www.beaconclinicPA.org

- Tuesdays – Thursdays 3:00 – 7:00 pm
- Physician and certified nurse practitioner on site; social worker available
- General medical/mental health care; respiratory problems
- Continuity of care for long-term chronic conditions, e.g. treatment of diabetes, heart disease, and others
- Preventative medicine
- Simple diagnostic blood and urine laboratory testing
- Pregnancy testing
- Assistance to get medical and drug prescriptions
- Partnership with Pinnacle Health Services for x-ray, radiology and specialty medical services
- Eligible for service: Photo ID ; 18 years of age and older; uninsured or unable to find a physician/access to medical care.

Capital Region Health System @ Hamilton Health Center

110 South 17th Street, Harrisburg, PA 17104

Phone: (717) 232-9971

- Satellite locations:
 - Foose Elementary School, 1301 Sycamore Street, Harrisburg, PA 17104
 - 1650 Walnut Street, Harrisburg, PA 17104, Phone: (717) 230-3958
- Providing comprehensive healthcare including medical, dental, social and related services to the under-served who lack the advantage of personalized health care
- Specialties include pediatrics, women, infants and children, a triage unit, diabetic management, and free pregnancy testing
- Dauphin County's WIC Program is conducted out of the Walnut Street office

Community Check-up Center of South Harrisburg

38-C Hall Manor, Harrisburg, PA 17104

Phone: (717) 233-1700

- Pediatric clinic for underserved children
- Gyn women's care
- HIV and STD Treatment and testing for men and women

Health Ministries At Christ Lutheran Church

Located at: Christ Lutheran Church

The Reverend Jody Silliker, Pastor

124 South 13th Street

Harrisburg, PA 17104

web: www.pcvsoftware.net/christlutheran

All services provided free of charge.

Please don't promise anyone anything! Send them to us for evaluation/screening. Our resources are limited, and none of what we do is an entitlement.

Medical Providers Targeted to Low-Income and/or Uninsured

- Prenatal Care Clinic – Weekly clinic limited to low income, uninsured immigrant women. Includes option to Abuelita, a program of individualized support for families served by the prenatal clinic, spanning the time from the last trimester to the first 6-8 weeks after birth. To access, ask at Medical Outreach.

Hope Within

4748 East Harrisburg Pike, Elizabethtown, PA 17022

Phone (717) 367-9797 Fax (717) 367-1160

Patients, after submitting an application for eligibility, provided free, high quality medical care by volunteer Christian medical doctors and patient care providers.

Mission of Mercy

Mobile unit parks at Harrisburg Brethren in Christ Church, 2217 Derry Street, Harrisburg, PA 17104

Call 315-9813 for appointment and to request schedule; Line is answered only on days when mobile unit is in Harrisburg

- 130 medical appts., 12 dental appts., 300 prescriptions per month
- Mobile office providing the following services:
- Doctors for primary care, uninsured with serious illnesses (not appropriate for driver's license physicals, chronic back pain, etc.)
- Most patients receive their medicines at time of visit (cannot fill prescriptions written elsewhere)
- Dental clinic, walk-in only. Arrive at 8:30.

- “Doctor Day” is also used by many city service providers as an outreach day to connect with their target populations.

Pinnacle Health SMILES

Intake sites: Community Action Commission, 1514 Derry Street, Harrisburg;
HELP Ministries, 413 S. 19th Street, Harrisburg; and
Latino Hispanic American Community Center, 1301 Derry Street, Harrisburg
Phone: (717) 231-8900

- Patients with urgent dental needs, no dental insurance and live in Dauphin county

Riverview Primary Care

Located in Harrisburg Hospital near emergency room, 111 South Front Street, Harrisburg
Phone: (717) 782-2100

- Open Monday through Friday, 11 am to 6:30 pm
- No appointment need for treatment of minor illnesses

Free Immunization Sites in Dauphin County

Sites with Preferred Provider Agreements with the Department of Health:

Capital Region Health System @
Hamilton Health Center
110 South 17th Street, Harrisburg, PA 17104
(717) 232-9971

** Monday, Wednesday and Friday Afternoons

*** Immunization given with routine visits

Community Check-up Center of
Of South Harrisburg
38-C Hall Manor
Harrisburg, PA 17104
(717) 233-1700

Evelyn G. Frederick Health Center
1000 Evelyn Drive
Millersburg, PA 17061
(717) 691-4761

Children's Immunizations Offered

All immunizations are free for children 18 years of age and younger for uninsured and underinsured children.

Adult Immunizations Offered

For students entering college or in college that are uninsured and underinsured

- Tetanus (Tetanus-Diphtheria) – Td (free for all adults)
- Measles, Mumps, Rubella (MMR)

For older adults and all adults with special health needs that are uninsured and underinsured:

- Flu (influenza)
- Pneumonia (Pneumococcal)

Free Sites for HIV and STD Testing

Walk-In Testing Center

Alder Health Services

100 North Cameron Street, Suite 301-East
Harrisburg, PA 17101
Phone: (717) 233-7190

Wednesday: 4 pm to 8 pm – No appointment necessary

Testing by Appointment

- Kline Village Medical Center
 - 43 Kline Village, Harrisburg
 - Phone: (717) 232-0500
- Community Check-Up Center
 - 38 C Hall Manor, Harrisburg
 - Phone: (717) 233-1700
- Hamilton Health Center
 - 110 South 17th Street, Harrisburg, PA 17104
 - (717) 232- (Ask if you qualify for free testing)
 - HIV Hope Program:
 - Phone (English): (717) 230-3948
 - Phone (Spanish): (717) 230-3947
- Adult Ambulatory Care Center
 - 2645 North 3rd St. Harrisburg
 - Phone: (717) 782-6421
 - STD Clinic, Tuesday and Friday, 9am–10am
 - Reach Clinic – HIV Testing
- VNA of Central PA (HIV only)
 - 3315 Derry St. Harrisburg
 - Phone: (717) 233-1035

Harrisburg Area Community College Dental Hygiene Clinic

Located in Whitaker Hall on the Wildwood Campus of HACC, across from the Farm Show Complex.

Dental Exams, cleanings, x-rays and sealants for children and adults.

Fall Hours (August-December):

- Monday: 8:30 – 11:15 AM and 5:30 – 8:15 PM
- Wednesday: 8:30 – 11:15 AM and 5:30 – 8:15 PM
- Friday: 8:30 – 11:15 AM and 1:30 – 4:15 PM

Spring Hours (February-May):

- Monday-Friday: 8:30 – 11:15 AM and 1:30 – 4:15 PM
- Monday and Wednesday Evenings: 5:30 – 8:15 PM

Call 780-2441 for an appointment

Access Card Accepted

Other services:

- English as a Second Language, GED Preparation and Computer Literacy Classes – taught by the OIC, Mon/Wed, 1-3:30. To join, simply walk in at the beginning of any class time.
- Family Literacy/Early Childhood Enrichment – Mon/Wed, 1-4.

- Free cat spaying and neutering at the church one Saturday a month by the Stray Cat Alliance.

Other Service Providers Directory

Employment Services/Job Training

Center for Employment, Education and Entrepreneurship Development (CEEED)

Third Floor of PNC Bank Building, 1301 Derry Street, Harrisburg, PA 17104

Phone: (717) 724-4834

- Collaborative effort of YW-WORKS, Goodwill Industries, Tri-County OIC, and Success Academy (of Community Action Committee) to combine services to clients through one unified plan in one central location.

EDSI

At Career Link, 100 South Cameron Street, Harrisburg, PA 17110

- Main provider of contracted TANF welfare to work program in Dauphin County.

Goodwill Industries of Central PA

1150 Goodwill Drive, Harrisburg, PA 17101

Phone: (717) 232-1831

- Provides supervised or sheltered employment services primarily for those with disabilities, youth, and some low income.

Healthy Steps

Diaper bank – call Susan Speese 919-2590 or sspeese@healthystepsdiaperbank.com

Website: www.healthystepsdiaperbank.com

Tri-County OIC

500 Maclay Street, Harrisburg, PA 17110

Phone: (717) 238-7318

- Offers GED/ABE, ESL, and some vocational training courses.

YW-Works

A Program of the YWCA of Greater Harrisburg

1101 Market Street, Harrisburg PA 17104

Phone: (717) 234-7931 Fax: (717) 234-1779

- Employment training, computer education, career counseling and some vocational education for homeless men, women, and veterans.
- Job Placement and Follow-up.

Meals and Showers

Bethesda Men's Mission

611 Reily Street, Harrisburg, PA 17110

Phone: (717) 257-4440

- Served meals and community soup kitchen (evening meal), 4:45 – 5:15 pm
- Mobile food and clothing mission

Camp Curtin Memorial/Mitchell United Methodist Soup Kitchen

2221 N 6th St, Harrisburg, PA 17110

Phone: (717) 233-0335

- Lunch served Mondays, Wednesdays and Fridays, 12:00-1:00

Downtown Daily Bread

310 N. 3rd Street, Harrisburg, PA 17101

Phone: (717) 238-4717

- Lunch served daily, 12:30-1:30, including weekends and holidays
- LunchPlus Program provides a variety of supportive services to help clients gain self-sufficiency like an address and employment search support.
- Other services...call for schedule of availability
 - Shower facilities several days a week
 - Hair cuts one morning a month

Cathedral Parish of St. Patrick

212 State Street, Harrisburg PA 17101

Phone: (717) 232-2169

- Breakfast on Saturday 7:15 – 8:15 am
- Supper on Sunday 5:00 – 6:00 pm

Grace United Methodist Church

216 State Street, Harrisburg PA 17101

Phone: (717) 238-6739

- Breakfast on Sunday 8:00 – 9:00 am
- Supper on Wednesday (w/ Bible study) 6:30 – 8:30 pm

Helping Hands Ministries of Harrisburg, Inc.

1077 Oyster Mill Road, Camp Hill, PA 17011

Phone: (717) 731-1807

- Serves a hot meal to the hungry of Harrisburg
- All meals are served from 4:30 p.m. - 5:30 p.m.
- Wednesday meals are served in Harrisburg
- Sunday, Thursday and Friday meals are served inside St Michael's Lutheran Church 118 State St., Harrisburg

Isaiah 61 Ministries

36 Jacobs Church Rd, Halifax, PA 17032
Phone: (717) 557-5166 or Isaiah61min.org

- Monday and Thursday meals – Upper Dauphin from 5:30 – 7:00 located at 36 Jacobs Church Road, Halifax
- Tuesday and Wednesday meals served at 6:30pm in the rear parking lot of Citizens Bank (corner of 2nd and Market)
- Provide clothing, personal care items, shoes, Bibles and other needs by request

Market Square Presbyterian Church

20 South Second Street, Harrisburg, PA 17101
Phone: (717) 257-1270

- Pays for birth certificates and photo IDs through HELP Ministries. Clients must have a case manager.
- Sunday morning community breakfast served at 8:30—9:30
- YMCA shower vouchers (we accept walk ins during business hours; ring doorbell on Blackberry Street entrance)

Salvation Army Soup Kitchen

1122 Green Street, Harrisburg, PA 17102
Phone: (717) 233-6755

- Breakfast served weekdays from 7:00 to 8:00 am.

Shared Ministry and the Unitarian Church of Harrisburg

Common Ground Café, 1508 Market Street, Harrisburg, PA 17103
Phone: (717) 232-0877

- Breakfast, Second and last Saturdays 9:00 – 11:00 am

St. Francis of Assisi Soup Kitchen

1439 Market Street, Harrisburg, PA 17104
Phone: (717) 232-1003

- Lunch served weekdays and Saturday, 12:30-1:30

Legal***Bethesda Mission***

611 Reily Street, Harrisburg PA 17102
Make an Appointment at 257-4440
First Thursday of each month from 6 to 8 pm.
Get Free Help at the Legal Clinic

- Bankruptcy
- Consumer Protection-Credit Card, Car Repossession, Foreclosure
- Domestic Relations-Child Support, Custody, Divorce, Domestic Violence

- Disability Benefits/Overpayments
- Elder Law-Healthcare Directives, Power of Attorneys, Simple Wills
- Income Maintenance
- Landlord/Tenant or Housing
- Public Benefits
- Unemployment

Not Covered: criminal matters, immigration cases, medical malpractice, personal injury, veterans' benefits, and non-legal issues.

Provided by Penn State/Dickinson School of Law and Mid Penn Legal Services

Community Justice Project (Peter Zurflieh)

118 Locust Street, Harrisburg, PA 17101

Phone: (717) 236-9486, ext. 210

- Policy advocacy for benefits and rights of the homeless.

MidPenn Legal Services

213-A N. Front Street, Harrisburg, PA 17101-2240

Phone: (717) 232-0581

- Legal aid for low-income individuals and families, the elderly, the disabled, children and survivors of domestic violence.
- Handling cases involving consumer, education, family, housing, utilities, elderly, employment, income enhancement, and domestic violence issues

YWCA Domestic Violence Legal Center & Visitation Services

114 Walnut Street, Harrisburg, PA 17101

Phone: (717) 724-0516 Fax: (717) 724-0534

- Legal aid for victims of domestic violence (including protection from abuse orders and custody issues)
- Supervised visitation for children

Miscellaneous

Case Management Unit (CMU) of Dauphin County

SSI/SSDI Outreach, Access, and Recovery (SOAR)

Phone: 717/441-7362 or wfrederick@cmu.cc

- Assistance to homeless people to access Social Security benefits

Contact Helpline

P.O. Box 90035, Harrisburg PA 17109-0035

Phone (717) 652-4400 or 800-932-4616 Fax (717) 652-5017

- Free, confidential services 24 hours/7 days a week

Dauphin Link

Phone: 1/ 800-328-0058 or 1/800-998-4827

TTY 717/737-3564 E-mail: dauphincolink@uwpcentralpa.com or LINK@dauphinc.org Web address: www.dauphinc.org

- For referrals to Aging and Disability Resources

The Foundation for Hope

107 Locust Street, Harrisburg PA 17101
Phone 855-HOPE-611

- Peer support; HopeLine 24/7/365 support hotline

Healthy Steps

Diaper bank

Phone (717) 919-2590, sapeese@healthystepsdiaperbank.com

Isaiah 61 Ministries

36 Jacobs Church Rd, Halifax, PA 17032

Phone: (717) 557-5166 or www.Isaiah61min.org

- Life Group (Bible Study/Support Group): contact for more info.
- Spiritual support and advocacy
- Transportation to ExponentialChurch.tv every Sunday morning at 9:30. Pick up is at Citizens Bank, 2nd and Market, Harrisburg

New Digs Ministry, Inc.

5 Pleasant View Drive, Mechanicsburg PA 17055-2053

Phone: (717) 620-9735 E-mail: info@newdigsministry.org

- Assisting families in need by providing gently used furniture and household goods to help make their house a home
- Must be referred by case manager, agency, pastor, rabbi, etc.

YWCA Supportive Services For Veteran Families

A Program of the YWCA of Greater Harrisburg

1101 Market Street, Harrisburg PA 17103

Phone: (717) 234-7931 Fax: (717) 234-1779

- Housing counseling services
- Personal financial planning and temporary financial assistance and services
- Assistance obtaining VA, public, transportation legal and child care services

Mental Health and Drug and Alcohol Resources

Crisis Intervention Program of the Dauphin County Mental Health/Intellectual Disabilities Program

100 Chestnut Street, Harrisburg, PA.

Phone number (717) 232-7511 or 1-888-596-4447

Fax number is: (717) 780-7074

24 hour emergency mental health service

- Provides supportive counseling, outreach, assessment, and referral information to individuals experiencing an emotional crisis or difficulty in coping with a personal problem.
- Provides telephone, walk-in and mobile services, which are all available 24-hours a day through the Crisis Intervention Office.

Mental Health Training Resources

For videos of Mental Health Seminars mentioned below and a list of upcoming Mental Health and Homelessness trainings contact Dauphin County Crisis Intervention:

- *Understanding Violence* – Presenter: Dr. Picchio
- *Children with Behavioral Health Issues in Emergency & Transitional Settings* – Presenter: Patricia Moore
- *Supporting Compliance in People with Mental Illness* – Presenter: Wayne D. Schmoyer
- *Defining, Understanding and Supporting People with Major Mental Illness* – Presenter: Dr. Picchio

Note: The CACH Service Delivery Committee has the above seminars on DVD and will provide copies to your organization for a nominal fee.

Drug and Alcohol Resources

For a handbook entitled *Street Drugs: A Drug Interaction Guide*, contact Dauphin County Executive Commission on Drugs, Alcohol and Tobacco or visit the www.streetdrugs.org website. Phone: (717) 635-2254 Fax: (717) 635-2266

The Dauphin County Executive Commission on Drugs, Alcohol and Tobacco also has a wide variety of other training and resources materials available, such as brochures, videos, and seminars. Contact them for more information.

Consumer Compassion and Client Friendly Service

A 2005 survey was conducted at a local shelter to document clients' point of view on staff, facility and rules. The following was learned:

Facility

Upon entering a shelter most residents felt *fearful* and *very emotional*. They...

- Pictured the shelter as not a safe place to stay for their children
- Worried that other residents would be dangerous, addicted, or worse
- Worried about getting along with other residents and staff
- Worried they would not have privacy and would sleep in one large dormitory
- Pictured that the shelter would be dirty and unsavory

Staff

Residents describe a successful helping relationship (with staff members) as F.A.I.R.:

- Facilitative...i.e. helpful.
- Attentive...i.e. focused and genuinely engaged with client.
- Impartial...i.e. non-judgmental and fair across the board to all residents.
- Reassuring...i.e. understanding and hopeful.

Residents know and feel when a staff person genuinely cares about their welfare

Negative interactions with staff include feeling...

- Annoyed
- Belittled – Not necessarily *what* was said but *how* it was said (tone of voice, facial expressions, hand gestures, etc.)
- Upset when confidentiality was loosely handled concerning their business and affairs, for example,
 - announcing over the intercom “so and so, your parole officer is on line 1,” or
 - informing a resident that he or she was not accepted to a program in front of others
- Disrespected
- Frustrated when there are ethnic, cultural, or linguistic misunderstandings – i.e. Latino residents surveyed mentioned that they misunderstood enforcement of rules and regulations as staff not liking them
- Disappointed when there was a lack of follow through, even in small things like staff forgetting to lock a bedroom door as requested.

Rules and Regulations

Most residents consider fair rules as equal and necessary. They...

- understand that life has rules,
- respect the shelter's assistance and want to abide with rules to maintain their stay,
- are accepting of consequences if the rules were fair and applied fairly to others,
- need to be heard.

On the negative side they...

- are upset if they think some staff members have favorites who they let slide,
- think some rules are enforced more than others,
- feel that the authority goes too far with some rules and could be more lenient

Phone Directories

Comprehensive Listing of Housing Providers

Emergency Shelter			
<i>Organization</i>	<i>Contact Info</i>	<i>Service Description</i>	<i>Portal of entry</i>
Bethesda Mission	(717) 257-4440	Men's emergency shelter	Open Referral/Walk in
Bethesda Women's Mission	(717) 257-4447	1 year D& A program for women and women with children	Open Referral/Walk in
Crisis Intervention	(717) 232-7511	Off hours voucher and placement for emergency shelters	Open Referral/Walk in
Help Office/CCU	(717) 238-2851	Referral to all women and family shelters; YMCA; some hotels/motels in emergencies	Walk in
Interfaith Shelter	(717) 652-8740	Emergency shelter for families only	HELP Ministries
Jewish Family Services	(717) 233-1681	vouchers for homeless housing and meals	Open Referral/Walk in
Shalom House	(717) 232-3482	Emergency Shelter for women and women with children	HELP Ministries
Susquehanna Harbor Safe Haven	(717) 232-5029	Winter Overnight Shelter for Homeless Men; December-March	Open Referral/Walk-in
YWCA of Greater Harrisburg	(717) 238-7273; (800) 654-1211	Domestic Violence Shelter	Open Referral/Walk in
YWCA of Greater Harrisburg	(717) 234-7931	Emergency Shelter for women and women with children	HELP Ministries
Transitional Housing			
<i>Organization</i>	<i>Contact Info</i>	<i>Service Description</i>	<i>Portal of entry</i>
Bethesda Mission	(717) 257-4440	Men's transitional housing recovery, veterans, receiving MH services	Bethesda Shelter
Bethesda Women's Mission	(717) 257-4447	Transitional housing for women	Bethesda Women's shelter, homeless agency referral
Brethren Housing Association	(717) 233-6016	Transitional Housing for single mothers	Open Referral/Walk in
Bridge of Hope	(717) 635-5957	Transitional Housing for single mothers	Open Referral/Walk in
Delta Community, Inc.	(717) 232-2970	Scattered Site Transitional Housing for women and single parent families	Open Referral/Walk in
Lourdes House	(717) 412-4265	Transitional housing for expectant mothers	Open Referral/Walk in

Promise Place	(717) 985-6440	Transitional Housing for females recently leaving incarceration	Referral
Silence of Mary	(717) 737-4107	Transitional housing for men, women, and women with children	Open Referral
St. Martin De Porres	(717) 230-8328	Catholic based transitional housing for men	Open Referral
Trinity House	(717) 970-9547	Transitional housing for Bethesda Men's Mission Recovery Program Graduates	Bethesda Mission
YWCA of Greater Harrisburg	(717) 234-7931	Bridge and Transitional Housing for women and women with children	Open Referral/Walk in/ Homeless Agency Referral
Permanent Housing			
<i>Organization</i>	<i>Contact Info</i>	<i>Service Description</i>	<i>Portal of entry</i>
Dauphin County Housing Authority	(717) 939-9301	Section 8 Housing Choice Vouchers	Open Referral
Dauphin County Housing Authority	(717) 939-9301	Shelter + Care for singles who are homeless and with severe disabilities	CMU
Habitat for Humanity of the Greater Harrisburg Area	(717) 545-7299 harrisburghabitat.org	Building, rehabbing and repairing simple, decent, affordable homes for families of low income at a 0% interest mortgage.	Phone In/Referral/ Through Habitat Programs
Harrisburg Housing Authority	(717) 232-6781	Public Housing	Open Referral
Harrisburg Housing Authority	(717) 232-6781	Section 8 Housing Choice Vouchers	Open Referral
Paxton Ministries	(717) 236-5508	Supportive Housing for homeless with MH/MR disabilities	Homeless Agencies Referral, Open Referral
Pennsylvania Housing Finance Agency	877-428-8844 or PAHousingSearch.com	Find a place to live through a listings of affordable rental and for-sale housing	Call or search website
Shalom House	(717) 232-3482	SHARP Program - Housing for women and women with children who are disabled.	Shalom House
YWCA of Greater Harrisburg	(717) 234-7931	PHwD- Permanent housing for disabled homeless men, women, families	Shelters, Transitional Housing Referrals
YWCA Safe Haven for Women	(717) 234-7931	Permanent housing for homeless women with mental health issues	Open Referral/Walk-in
YWCA of Greater Harrisburg	(717) 234-7931	SRO- Single rooms for single homeless women	Shelters, Transitional Housing Referrals
Short-Term Housing			
<i>Organization</i>	<i>Contact Info</i>	<i>Service Description</i>	<i>Portal of entry</i>
American Red Cross	(717) 234-3101	Disaster relief homeless management	Disaster response only

Market Square Presbyterian Church	(717) 257-1270	Vouchers for stay at the YMCA	Open Referral/Walk in
<i>Inpatient Drug and Alcohol</i>			
<i>Organization</i>	<i>Contact Info</i>	<i>Service Description</i>	<i>Portal of entry</i>
DayStar	(717) 230-9898	Drug and Alcohol recovery half-way house	Walk in/ Referral
Evergreen House	(717) 412-4594	Drug and Alcohol half way house for women	Phone in
Salvation Army ARC	(717) 541-0203	Rehabilitation for drug and alcohol	Walk in; Open Referral; Application filled out
<i>Housing/Utility Subsidy</i>			
<i>Organization</i>	<i>Contact Info</i>	<i>Service Description</i>	<i>Portal of entry</i>
Help Office/CCU	(717) 238-2851	La Casa de Amistad - service Hispanic community with translation and case management	Walk in
Help Office/CCU	(717) 238-2851	Rental Assistance; Longer-term Rental Assistance	Walk in
Help Office/CCU	(717) 238-2851	Utilities Assistance	Walk in
<i>Other Residential Housing</i>			
<i>Organization</i>	<i>Contact Info</i>	<i>Service Description</i>	<i>Portal of entry</i>
Edgewater	(717) 238-8666	Residential and outpatient MH services	CMU
Habitat for Humanity of the Greater Harrisburg Area	(717) 545-7299	Building, rehabbing and repairing affordable homes for families of low income at 0% interest mortgage.	Phone in/referral/through Habitat programs
YMCA	(717) 232-9622	Low income boarding room rentals	Walk in

Comprehensive Listing of Service Providers

<i>Community Development</i>			
<i>Organization</i>	<i>Contact Info</i>	<i>Service Description</i>	<i>Portal of entry</i>
Community Action Commission	(717) 232-9757	Low-income housing, community programs	Open door/walk in, referral from homeless agencies
<i>Childcare</i>			
<i>Organization</i>	<i>Contact Info</i>	<i>Service Description</i>	<i>Portal of entry</i>
Bethany Safe Families	(717) 238-3549	Helps with child placement	
Capital Area Head Start	(717) 221-9848	Some daycare help for homeless children	Shelters
Capital Area Intermediate Unit	(717) 732-8400	Homeless Liaison for Dauphin County school districts	Self or agency referral
Harrisburg School District	(717) 703-4000 Ext. 34061	Liaison for homeless students and services	Open door/walk in
<i>Disability</i>			
<i>Organization</i>	<i>Contact Info</i>	<i>Service Description</i>	<i>Portal of entry</i>
Center for Independent Living	(717) 731-1900 TTY: (717) 737-1335	Housing Advocacy, disability services	Referral from Agency, self-referral

United Cerebral Palsy	(717) 441-6049	Disability services and equipment	Referral from Agency, self-referral
Drug and Alcohol			
<i>Organization</i>	<i>Contact Info</i>	<i>Service Description</i>	<i>Portal of entry</i>
Dauphin County Department of Drugs and Alcohol	(717) 635-2254	D&A services and referral	Open referral/walk in
Gaudenzia	(717) 233-3424	D&A inpatient and outpatient services	Open referral/walk in
Mazzetti and Sullivan	(717) 901-5652	D&A services	Open door/walk in, referral from homeless agencies
Naaman Center	(717) 367-9115	D&A outpatient services	Referral from Agency, self-referral
White Deer Run	(877) 907-6237	Non-medical detoxification	Referral from Agency, self-referral
Education			
<i>Organization</i>	<i>Contact Info</i>	<i>Service Description</i>	<i>Portal of entry</i>
Catholic Charities Immigration and Refugee Services	(717) 232-0568	English as a Second Language Classroom Instruction for immigrant/refugee population	Open door/walk in/referral
Channels Kitchen School	(717) 612-1300	Job training through kitchen school	Open door/walk in, referral from homeless agencies
Tri-County OIC	(717) 238-7318	GED/ESL Classes, EvenStart parent and child development, employment	Open referral/walk in, referral from homeless agencies or DPW
Employment			
<i>Organization</i>	<i>Contact Info</i>	<i>Service Description</i>	<i>Portal of entry</i>
Center for Employment, Education and Entrepreneurship Development (CEEED)	(717) 724-4834	Collaborative effort of YW-WORKS, Goodwill Industries, Tri-County OIC, Success Academy (of Community Action Committee) and Firm Foundation to combine services to clients through one unified plan in one central location	Open Door/Walk-in
Catholic Charities Immigration and Refugee Services	(717) 232-0568	Employment Placement for immigrant/refugee population	Open door/walk in/referral
Dept of OVR	(717) 787-7834	Disability Employment and Training Services	Referral from Agency, self-referral
EDSI	(717) 238-0561	Employment services (DPW and title 20 clients only)	DPW
Goodwill Industries of Central PA	(717) 232-1831	Employment services primarily for those with disabilities, youth, and some low income	Open door/walk in/referral
Tri-County OIC	(717) 238-7318	Offers GED/ABE, ESL, and some vocational training courses.	Open door/walk in/referral

YWCA of Greater Harrisburg	(717) 234-7931	YW-WORKS- Employment, computer training for homeless men, women, VETERANS	Shelter, Transitional Housing, outreach sites
Food: Meals			
<i>Organization</i>	<i>Contact Info</i>	<i>Service Description</i>	<i>Portal of entry</i>
Bethesda Mission	(717) 257-4440	Evening meal served daily	At Mission: Open door/walk in
Bethesda Mission	(717) 257-4440	Mobile Mission (outreach of food and clothing)	Outreach sites
Cathedral of St. Patrick	(717) 232-2169	Breakfast served Saturday; Supper served Sunday	Open door/walk in
Central PA Foodbank Pantries	(717) 564-1700	Provides food to food banks and shelters. Also runs a meals and cooking training service	Low income eligibility, shelter sites
Camp Curtin United Methodist Soup Kitchen	(717) 233-0335	Lunch served weekdays	Open door/walk in
Downtown Daily Bread	(717) 238-4717	Lunches served seven days a week	Open door/walk in
Harrisburg Food Ministry	(717) 232-0604 or (717) 234-0415	Food distribution Wednesdays at Second City Church and Fridays at Church of the Brethren	Show up 10:45 – 12:00
Helping Hand Ministries	(717) 731-1807	Supper feeding program five days a week	Open door/walk in
Macedonia Missionary Baptist Church	(717) 232-8946	Lunches served on holidays only	Open door/walk in
Market Square Presbyterian Church	(717) 257-1270	Breakfast served Sunday only	Open door/walk in
Salvation Army Soup Kitchen	(717) 233-6755	Breakfast served daily	Open door/walk in
Shared Ministries	(717) 232-0877	Soup Kitchen and related services for low income and homeless	Open door/walk in
St. Francis Soup Kitchen	(717) 236-4506	Lunch meals weekdays and Saturday	Open door/walk in
Furnishings			
<i>Organization</i>	<i>Contact Info</i>	<i>Service Description</i>	<i>Portal of entry</i>
New Digs Ministry, Inc.	(717) 620-9735	Gently used furniture and household goods for families in need	Referral by case manager, agency, pastor, rabbi, etc.
Immigration/Refugee Assistance			
<i>Organization</i>	<i>Contact Info</i>	<i>Service Description</i>	<i>Portal of entry</i>
Catholic Charities Immigration and Refugee Services	(717) 232-0568	Employment Placement, English as a Second Language Classroom Instruction, Legal Services, and Refugee Resettlement Services	Open door/walk in/referral
International Service Center	(717) 236-1523	Social Services for Individuals & Families; Language Bank	Open door/walk in/referral
International Service Center	(717) 236-9401	Immigration Services	Open door/walk in/referral
International Service Center	(717) 230-8741	Refugee Cultural Services	Open door/walk in/referral

Laundry Service			
<i>Organization</i>	<i>Contact Info</i>	<i>Service Description</i>	<i>Portal of entry</i>
Aurora Social Rehabilitation Services	(717) 232-6675	Laundry service Monday through Sunday: One load per-day; free detergent is available	Referral from case manager
Grace United Methodist Church, Harrisburg	(717) 238-6739	Laundry services available one day a week; personal id and registration required.	Open door/walk in/referral
Legal			
<i>Organization</i>	<i>Contact Info</i>	<i>Service Description</i>	<i>Portal of entry</i>
Community Justice Project (Peter Zurflieh)	(717) 236-9486, ext. 210	Policy advocacy for benefits and rights of homeless	Open door/walk in/referral
Bethesda Mission	(717) 257-4440	Legal help with bankruptcy, domestic relation/child support, disability, public and unemployment benefits plus much more	Make an appointment
MidPenn Legal Services	(717) 232-0581	Housing and Benefits legal assistance	Open door/walk in/referral
YWCA Domestic Violence Legal Center & Visitation Services	(717) 724-0516	Legal aid for victims of domestic violence; Supervised visitation for children	Open door/walk in/referral
Medical			
<i>Organization</i>	<i>Contact Info</i>	<i>Service Description</i>	<i>Portal of entry</i>
Bethesda Mission	(717) 257-4440	Medical clinic for homeless clients	Referral from homeless agencies, by appointment
Community Checkup Center of South Harrisburg	(717) 233-1700	Basic health care - low income	Open door/walk in/referral
Hamilton Health Center	(717) 232-9971	Medical Services	Low income eligibility
Harrisburg Hospital Emergency Room	(717) 782-3131	Medical, MH	Open door/walk in
Riverside Clinic	(717) 782-2100	Medical Services	Open Door/walk in
Hershey Medical Center Emergency Room	(800) 243-1455	Medical, onsite Psychiatrist	Open door/walk in
Holy Spirit Hospital Medical Outreach Clinic	Admin: (717) 730-2507 Site: (717) 260-9320	Free low-income primary or nurse	Open door/walk in, referral from homeless agencies
Medical Mission of Mercy	Appointment: (717) 972-4993 Schedule: (717) 642-9062	Monthly primary health care clinic	Open door/walk in, referral from homeless agencies
Veterans Administration Outpatient Clinic	(717) 730-9782	Medical care, benefits, special domiciliary options	Agency and Self Referral
Mental Health			
<i>Organization</i>	<i>Contact Info</i>	<i>Service Description</i>	<i>Portal of entry</i>
Catholic Charities Capital Region Counseling Office (Outpatient MH Clinic)	(717) 233-7978	MH Services - Emergency psychiatric services for homeless client	MH/MR case management unit

CMU	(717) 232-8761	MH Case management	Open door, Shelter referral
Dauphin County Crisis Intervention	(717) 232-7511	Mental Health emergency response and assessment	24/7 Open Referral/ Walk in/Phone call
Family and Children Services	(717) 238-8118	MH services	Shelter referral
Holy Spirit Hospital Emergency Room	(717) 763-2461	Medical, MH	Open Door/walk in
Keystone Community MH Services	(717) 558-8450	MH services	Agency and Self Referral
Philhaven	(717) 273-8871	MH Services	Agency and Self Referral
Mental Retardation			
<i>Organization</i>	<i>Contact Info</i>	<i>Service Description</i>	<i>Portal of entry</i>
ARC of Dauphin County	(717) 920-2727	MR services	Open door/walk in/referral
Showers			
<i>Organization</i>	<i>Contact Info</i>	<i>Service Description</i>	<i>Portal of entry</i>
Downtown Daily Bread	(717) 238-4717	Drop in care site -including showers and lockers	Open door/walk in
Market Square Presbyterian Church	(717) 257-1270	Vouchers for showers	Open door/walk in
Transportation			
<i>Organization</i>	<i>Contact Info</i>	<i>Service Description</i>	<i>Portal of entry</i>
CAT Share-A-Ride	Harrisburg: (717) 232-6100 or (800) 303-1904; Elizabethville: (877) 891-7144	Door-to-door transportation for senior citizens, the disabled, and other qualifying riders (such as youth or low-income adults traveling to medical appts.)	Call to schedule pickup (advance calling advised)
Market Square Presbyterian Church	(717) 257-1270	Vouchers for showers	Open door/walk in
Miscellaneous			
<i>Organization</i>	<i>Contact Info</i>	<i>Service Description</i>	<i>Portal of entry</i>
Allison Hill SHARED Ministries	(717) 232-0877	Street outreach and services	Open door/walk in
Castaway Critters (Clinic Held at Tri-County OIC)	(717) 831-5100	Free Spay/Neuter/Flea Treatment Service for Cats for Low-income Harrisburg City residents; Shots available at owner's expense	Call for appointment
Dauphin County Welfare Office	(717) 787-2324	Central office for medical assistance, TANF, General assistance, rental assistance.	Open door/walk in /referral
Harrisburg Center for Peace & Justice	(717) 233-3072	Housing, credit and utility counseling; eviction prevention	Phone/Walk-in/Referral from other agency
Harrisburg Fair Housing Council	(717) 238-9540	Housing/Credit/ Homeownership counseling	Open door/walk in, referral from homeless agencies
Helping Hands Missions Ministry	(717) 221-0490	Clothing, personal care items, food and referrals	Open door/walk in

Latino Hispanic American Community Center	(717) 232-8300, (717) 232-8301	Education, social and economic services	Call
Veterans Outreach Center	(717) 782-3954	Veterans related services and referrals	Open door/walk in

WHERE TO GO FOR MEALS (7/2015)

Sunday:

Breakfast- **Mkt. Sq. Presbyterian 8:30a.m. – 9:30 a.m.**

Grace United Methodist Church, 8:00 a.m. – 9:00 a.m.

Lunch-**Downtown Daily Bread 12:30 p.m. – 1:30 p.m.**

Supper-**Bethesda Mission 4:45 p.m. - 5:15 p.m.**

Cathedral of St. Patrick 5:00 p.m. – 6:00 p.m.

Helping Hands Ministries - St Michael's Lutheran Church 118 State

St. - All meals served 4:30 – 5:30

Monday:

Breakfast-**Salvation Army 7:00 a.m. – 8:00 a.m.**

Lunch-**Downtown Daily Bread 12:30 p.m. – 1:30 p.m.**

Camp Curtin 12:00 p.m. – 1:30 p.m.

St. Francis 12:30 p.m. – 1:30 p.m.

Supper-**Bethesda Mission 4:45 p.m. – 5:15 p.m.**

Isaiah 61 Ministries at Upper Dauphin from 5:30 – 7:00; located at 36

Jacobs Church Road, Halifax

Tuesday:

Breakfast-**Salvation Army 7:00 a.m. – 8:00 a.m.**

Lunch-**Downtown Daily Bread 12:30 p.m. – 1:30 p.m.**

St. Francis 12:30 p.m. – 1:30 p.m.

Supper-**Bethesda Mission 4:45 p.m. – 5:15 p.m.**

Isaiah 61 Ministries at rear of courthouse and Dauphin County administrative building, 2 South 2nd Street

Wednesday:

Breakfast-**Salvation Army 7:00 a.m. – 8:00 a.m.**

Lunch- **Downtown Daily Bread 12:30 p.m. – 1:30 p.m.**

Camp Curtin 12:00 p.m. – 1:00 p.m.

St. Francis 12:30 p.m. – 1:30 p.m.

Supper-**Bethesda Mission 4:45 p.m. – 5:15 p.m.**

Grace United Methodist Church (w/ Bible study) 6:30 – 8:30 pm

Isaiah 61 Ministries at rear of courthouse and Dauphin County administrative building, 2 South 2nd Street

Thursday:

Breakfast-**Salvation Army 7:00 a.m. – 8:00 a.m.**

Lunch- **Downtown Daily Bread 12:30 p.m. – 1:30 p.m.**

St. Francis 12:30 p.m. – 1:30 p.m.

Supper-**Bethesda Mission 4:45 p.m. – 5:15 p.m.**

Helping Hands Ministries –St Michael's Lutheran Church 118 State

St. - All meals served 4:30 – 5:30

Isaiah 61 Ministries at Upper Dauphin from 5:30 – 7:00; located at 36

Jacobs Church Road, Halifax

Friday:

Breakfast-**Salvation Army 7:00 a.m. – 8:00 a.m.**

Lunch- **Downtown Daily Bread 12:30 p.m. – 1:30 p.m.**

Camp Curtin 12:00 p.m. – 1:00 p.m.

St. Francis 12:30 p.m. – 1:30 p.m.

Supper-**Bethesda Mission 4:45 p.m. – 5:15 p.m.**

Helping Hands Ministries –St Michael's Lutheran Church 118 State

St. - All meals served 4:30 – 5:30

Saturday:

Breakfast-**Cathedral Parish of St. Patrick 7:15 a.m. – 8:15 a.m.**

Common Ground Cafe, Unitarian Church

Second and last Saturdays of each month 9:00 AM to 11:00 AM.

Lunch- **Downtown Daily Bread 12:30 p.m. – 1:30 p.m.**

St. Francis 12:30 p.m. – 1:30 p.m.

ADDRESSES FOR MEALS

• Salvation Army

1122 Green Street

Harrisburg

233-6755

• Camp Curtin Mitchell

United Methodist Church

2221 North 6TH St.

Harrisburg

233-0335

• Downtown Daily Bread

234 South Street (Boyd Center)

Harrisburg

238-4717

• St. Francis of Assisi

1439 Market Street

Harrisburg

232-1003

• Market Square Presbyterian

21 South River Street

Harrisburg

257-1270

• Bethesda Mission

611 Reilly St.

Harrisburg

257-4440

• Cathedral Parish of

St. Patrick

212 State St.

Harrisburg

232-2169

Handicap Accessible

• St Michael's Lutheran Church - Helping Hands

118 State Street

Harrisburg

731-1807

• Grace United Methodist Church

216 State Street,

Harrisburg

238-6739

Supper-**Bethesda Mission 4:45 – 5:15 p.m.**

- **The Shared Ministry and the Unitarian Church of Harrisburg**
Common Ground Cafe
1508 Market Street, Harrisburg
717/232-0877
- **Helping Hands Ministries of Harrisburg, Inc.**
1077 Oyster Mill Road, Camp Hill
717-731-1807
- **Isaiah 61 Ministries**
36 Jacobs Church Rd
Halifax PA 17032
717-557-5166 or Isaiah61min.org