

Emergency Shelters

Battered Women's & Children's Shelter210-733-8810
Salvation Army Dave Coy Cntr...226 Nolan.....210-226-2291
Men; 3 nights without fees; calls or referrals 8am-5pm;
check in at 3pm
Salvation Army Hope Center...515 W. Elmira..... 210-352-2046
Single women, single fathers & families with proof of
marriage; calls & referrals 24/7; check in at 3pm.
Strong Foundation Ministries.. 414 Hackberry.....210-641-4357
Single women & families; call for appt.
San Antonio Rescue Mission907 E. Quincy.....210-222-9736
Men; check-in around 5pm.

Emergency Shelter – Children/Youth Only

The Children's Shelter2939 Woodlawn..... 210-212-2500
For Emergency Shelter.....ext.2520
Infants to 12 years; referral & parental placement
Baptist Child & Family Services.....210-208-5636
7404 Old Hwy 90 W, 5-17y/o; call or referral
.....after 5pm: 210-260-4529

Roy Maas' Youth Alternatives, Inc.....210-340-7933
The Bridge, 3103 West Ave, 5-17y/o; call first

St. Jude's Ranch.....830-629-0659
652 Old Bear Creek Rd ,New Braunfels 0-13y/o
George Gervin's Basic Center ...511 Yucca.....210-532-3948
Females age 0-22

Transitional Housing

BCFS Health and Human Services210-733-7932
4415 Piedras Drive West; Transitional svcs for foster youth.
George Gervin's,511 Yucca.....210-532-3948
Females age 0-22

Lexi's Place210-239-6496
Transitional housing and food security for female foster
alumni (ages 18-24) at risk of homelessness.

Men's Safe Haven, 3602 Culebra210-434-6384
Women's Safe Haven, 3551 Culebra 210-433-2687
Visitation House, 945 W. Huisache210-735-6910

2-yr. program for single mothers with children; call for appt.
SAMMinistries5922 Blanco Rd.....210-979-6188
2-yr. program for families.

Salvation Army Hope Cntr, 515 W. Elmira 210-352-2046
2-yr. program for single parents, single women, & single
women with mental illness.

Salvation Army Scattered Sites Program..... 210-352-2020
2 yr. program for single parent families & youth aging
out of foster care. 910 N. Flores.

Strong Foundation Ministries.....210-641-4357
414 N. Hackberry, families/single women, call for appt.

Deborah's House.....210-226-8341
(Travis Park United Methodist Church) – trans. housing
pgm for women in recovery, following treatment in a 30,
60, or 90 day treatment program. Includes PTSD.

American GI Forum611 N. Flore.s.....210-354-4892
Transitional housing for male & female Veterans.

Homeless Day Centers

Haven for Hope Prospects Courtyard.....210-220-2485
Catholic Worker House: ...626 Nolan210-224-7736
M-F 8-11am; courtyd open M-Thur 7am-5pm; Fri 8am-Noon.
Mail, email, & phone svces, laundry, referrals, bus tokens,
hygiene supplies. Social Justice seminars 11:30am

Other Residential Shelter Programs

Center for Health Care Services210-220-2434
In House Wellness Program - For homeless men diagnosed
with mental illness.

Pregnancy Homes

George Gervin's Basic Center, ...511 Yucca210-532-3948
Residential services for homeless pregnant teens 13-17 y/o
Guadalupe Home ...1223 S. Trinity.....210-476-0707
Residential services for homeless pregnant women 18 & up.
Seton Home ...1115 Mission Rd.....210-533-3504
Shelter. permanent housing, and services for homeless,
pregnant and parenting teens.

St. Jude's Ranch.....830-629-0659
652 Old Bear Creek Rd ,New Braunfels 10-21y/o
Providence Place6487 Whitby Rd210-696-2410

Permanent Supportive Housing

Fair Weather Lodge Programs.....210-208-5700
Housing/case management/supportive services for
singles and families with mental illness or disabilities
SAMMinistries Permanent Housing pgm.....210-979-6188
Housing, case management, and support services
for homeless families with disabilities

SRS Texas Housing Referral Svc.....210-805-0232
For seniors & individuals with mental disabilities.

Seton Home Supportive Hsing Pgm.....210-533-3504x213
Housing, case management & supportive services for
chronically homeless families with disabilities
Coil CDC (COIL Community Development Corp).....210-599-0056
Accessible and Disability Housing

Apartments/Related

Housing Authority of Bexar County (Section 8)
1017 N. Main St, Ste. 201..... 210-225-0071
S.A. Housing Authority (SAHA)..... 210-477-6262
Public Housing – Section 8
SAMMinistries Rapid Rehousing Pgm..... 210-979-6188

Transportation

VIA Info Line, local Bus Routes.....210-362-2020
Greyhound Bus, 500 N. St. Mary's.....210-270-5824
Megabus1-877-462-6342

Food/Groceries

SA Food Bank ...(toll free -1-800-246-9121)210-431-8326
Food bank pantry referral, Food Stamp Outreach program,
Project HOPE for Seniors.

SNAP/Food Stamps – Health & Human Services
Customer Care Line.....1-888-834-7406
Catholic Charities...1801 W. Cesar Chavez.210-226-6178
Groceries, M-F 8-11am; need ID, SS card & util. bill.

Christian Assistance Ministry,110 McCullough.....210-223-6648
Sack lunches/groceries, M-Th 9am-3:30pm Fri. 9am-noon
Must bring I.D. and SS card of each family member.

Salvation Army Hope Center ..910 N. Flores210-352-2020
Food appts. Mon. only 8:30-11am. Sack lunches/groceries
Little Church of La Villita.....210-226-3593
508 Paseo de La Villita, groceries, M-F 10am-4pm.

Senior Nutrition Feeding Sites Info210-207-7172
Society of St. Vincent de Paul..... 210-225-7837
Travis Park U.M. Church210-226-8341
230 E. Travis, Breakfast Sun. only 8-10 am

Meals on Wheels.....210-735-5115

Inner City Development210-224-7239
1300 Chihuahua, Food pantry M-F 10am-12pm
Texas Rio Grande Legal Aid1-888-988-9996
Help with problems obtaining food stamps
WIC Clinic locations210-207-4906
Christian Hope Resource Cntr210-732-3776
321 N. Gen McMullen – Food Pantry M-S 9am-1pm

Laundry Facilities

Catholic Worker House ...626 Nolan.....210- 224-7736
Mon-Thurs – 7am – 5pm; Fri 8am - Noon

Winter Overflow Facilities

Bethany U.M. Church ...4102 Eisenhower..210-655-5473
32° or below; open with yellow flag, laundry, shower,& meal.
Salvation Army Dave Coy Cntr...226 Nolan..... 210-226-2291

Clothing

Catholic Charities ...1801 W. Cesar Chavez 210-226-6178
M-F, 8-11am; 1-4pm
Christian Assistance Ministry (CAM)..... 210-223-6648
110 McCullough, M-Thur, 9am-3:30pm F 9am-noon
Ella Austin Community Center.....210-224-2351
M-F, 9am-4pm.

Inner City Development210-224-7239
1300 Chihuahua, Mon - 10am-11:30am

Christian Hope Resource Cntr210-732-3776
321 N. Gen McMullen – Call for times/days.

Optical / Eyeglasses

Corazon Ministries.....210-226-8341
230 E. Travis Sun. only, lottery, 8-10 am
I Care San Antonio210-220-2370

HIV/AIDS Services

Alamo Area Resource Center.....210-358-9995
903 W. Martin Bldg A 3rd Floor, call for appt
M-F 8:30am-4:30pm, No charge, Medical Case mgt,
Housing Services, Early Intervention Services, Mental
Health & Substance Abuse, transportation, HIV Education
B.E.A.T.-AIDS, 1017 N Main #200210-212-2266

M-F 8:30am-5pm. No charge HIV testing, HIV
Prevention, Education services and case mgt
CentroMed Santa Rosa Clinic210-738-8222
Ryan White Early Intervention 315 N. San Saba, Suite 103
T-F 8am-5pm M&W 8am-7pm

Hope Action Care210-224-7330
132 W. Grayson, M-F 8am-5pm, health ed & risk prevention,
case mgt, mental health and substance abuse counseling

San Antonio AIDS Foundation..818 E. Grayson..210-225-4715
Free HIV testing M-Th 8:30am-4pm, Fri. 9am- 1pm,
Sat 11am-3pm. Weekdays 8-5 HIV/STD prev. education,
Case mgmt, tenant based rent asst., transitional housing,
3 free hot meals, hospice, residential skilled nursing.

Mujeres Unidas, 307 E. Evergreen210-738-3393
Support groups and promotes health and well-being of
Those infected or affected by HIV/AIDS.

Financial Assistance

Bexar County Health & Human Services.....210-335-6770
233 N. Pecos, Suite 590, Utility Assistance
City of S.A. – Family Assistance Center.....210-207-7830
Emergency rent & utility Assistance, case management svcs
Catholic Charities ...1801 W. Cesar Chavez..... 210-226-6178
Disconnected utilities only, M-F 8-10am, Call for appt.

Salvation Army910 N. Flores210-352-2020
Rent & Utilities, Call Mon. am for appointment.

St. Peter – St. Joseph Children's Home..... 210-531-8555
Project Ayuda, 919 Mission Rd., Call for appointment.
Emergency assistance, case mgt, counseling, food.

St. Vincent de Paul,210-225-7837
M-F 8am-12pm & 1-5pm, call for referral.

SAMMinistries Prevention Services.....210-377-1616
Rent & utility assistance.

Legal Assistance

St. Mary's Cntr for Legal & Social Justice.....210-431-2596
2507 N.W. 36th St, legal services provided on site at
local shelters and day centers.

Texas Rio Grande Legal Aid..1111 N. Main.....210-212-3783
Various legal services. Toll free # 1-888-988-9996
Office also at 1 Haven for Hope Way: Call N. Main
office for hours.

Texas Fair Defense Project1-866-207-6532
For concerns regarding requesting a court-appointed
attorney re: criminal charges.

Family Violence Prevention Services.....210-733-8810
Legal assistance for victims of Domestic Violence,
Sexual Assault, & Stalking.

Substance Abuse Treatment/Help

Lifetime Recovery 210-633-0201
10290 Southton Rd

Mid-Coast Family Svc.,210-271-9452
115 E. Travis, screening, assessment & referral
for adults & teens.

Center for Health Care Services:
Methadone treatment. ...3031 IH-10 W210-731-1320
Adult Outpatient Treatment ...3031 I-10W..210-736-3279
Crisis Center.....210-223-7233
Toll Free.....1-800-316-9241
Restoration Center401 N. Frio.....210-246-1300
Medicated detox, outpatient. adult male and female

River City Rehab. Center210-924-7547
680 Stonewall, Methadone treatment.

San Antonio Substance Abuse210-299-1614
1701 N. St. Mary's, Methadone treatment
San Antonio Council on Alcohol & Drug Abuse
7500 US Hwy 90 W 210-225-4741
Drug information & referral, tobacco awareness, minor
in possession, alcohol, drug abuse education program &
Veterans services.

San Antonio Treatment Center210-434-0531
3701 W.Commerce St., Methadone treatment.

South Texas Veterans Healthcare System
For Veterans210-321-2700 or 210-617-5300
Victory Gospel Chapel210-212-6545
90 day to 1 year program, call for appt.

Volunteers of America6487 Whitby210-558-0731
Residential program for mothers; requires screening
through Mid-Coast & through D McDonald210-558-0928
Travis Park UM Church230 E. Travis..... 210-236-8341
Prayer & Recovery Circle, Wed. eves 6pm (includes dinner)

Dental

S.A. Christian Dental Clinic210-226-8041
1 Haven for Hope Way; T-F call for appt. 9am-5pm.
Barrio Comprehensive Clinic210-434-2647
CentroMed Somerset Clinic.....830-701-3020 or 210-624-3045
CentroMed South Park Dental Clinic.....210-924-7344
910 Wagner

Veterans

American GI Forum611 N. Flores.....210-354-4892
Job placement, training/support services, transitional &
Permanent housing for qualifying Veterans.
Bexar County Veterans Service Office210-335-6775
233 N. Pecos St. #540; VA Compensation & Pension, Other
Veterans benefits, military service records.
Dept. Veterans Affairs - Homeless Pgms.....210-616-9915
4201 Medical Dr. #280, Transitional & permanent
housing for homeless Veterans eligible for VA health care.
Veterans Benefits210-699-5031
Dept. Veterans Affairs, Veterans Service Division
Homeless Coordinator, 5788 Eckhart Rd, Assistance with
Veterans Benefits/Claims.
VetCenter210-210-650-0422 or 210-688-0606
2 Locations: Provides readjustment counseling for combat
Veterans.
Nat'l Homeless Veterans Hotline.....1-877-424-3838
or 1-877-4AID VET
National Veterans Crisis Hotline.....1-800-273-8255
Nat'l Women Veterans Hotline1-855-829-6636
SAMMinistries Prevention Services210-377-1616
Rent & utility assistance
Excel Learning Center 210-384-0502
111 Rayburn Drive, Suite 101; Job placement, voc
training and supportive services for qualified Veterans
Alamo Area Mutual Housing Assoc.....210-320-7063
Veterans Assistance Program – Permanent Housing for
qualifying Veterans
Family Endeavors535 Bandera Road210-431-6466
Supportive Services for Veteran Families. Assistance for
Eligible low income Veterans at risk of homelessness or
transitioning out of homelessness. Case mgt-based pgm.
VA Villa Serena Residential Rehabilitation Treatment Pgm
..... 210-321-2700
Residential and outpatient substance abuse recovery pgms,
as well as homeless, back-to-work, psychosocial pgms.
Medical
Audie Murphy Veterans Hospital (for Veterans).
7400 Merton Minter Blvd.....210-617-5300
Barclay Street Clinic.....(CommuniCare).....210-434-2368
1102 Barclay,M-W-F 8am-5pm, T-Th 8a -7pm
Bishop Ernest T. Dixon, Jr. Clinic.....210-527-1505
1954 E. Houston, Suite 201; M-F 8am-5pm
Carelink Medical Financial Assistance
527 N. Leona210-358-3350
For Bexar County residents; University Health System
Center for Health Care Services...3031 IH 10210-731-1300
M-F 8:30am-5:30pm; mental health, substance abuse svcs
CentroMed Sarah Davidson Clinic210-220-2330
M-F 8am-10pm Sat 8am-5pm

CentroMed Palo Alto Clinic.....210-921-6010
9011 Poteet-Jourdanton Freeway M-F 8am-6pm
CentroMed Santa Rosa Clinic210-738-8222
Ryan White Early Intervention 315 N. San Saba #103
T-F 8am-5pm M&W 8am-7pm
CentroMed Maria Castro Flores Clinic.....210-924-3593
7315 S. Loop 1604 West, Somerset,TX; M-F 9am-6pm
CentroMed South Park Clinic.....210-924-3593
6315 S. Zarzamora M-Th 8am-7pm, F 9am-5pm Sat 9a-1p
CentroMed Walzem Clinic.....210-651-1050
5253 Walzem Rd. M-F 8am-10pm, Sat 8am-5pm
CommuniCare Northwest .8210 Callaghan Rd.....210-233-7000
Corazon Ministries210-226-8341
230 E. Travis; Travis St. entry; Sun only 8 -10:30am
Dr. Frank Bryant Health Center (CommuniCare) .210-233-7000
3066 E. Commerce; Dental care, women's health, pediatric,
internal med, diabetic ed, call M-F 8am for appointment.
Metropolitan Methodist Family Health Center
803 Castroville Rd. Suite 131210-435-4400
M-F 8am-5:30pm free pregnancy testing
San Antonio Metropolitan Health District
332 W. Commerce210-207-8780
Wesley Primary Care Clinic.....210-922-6922
1406 Fitch, call M-F for appointment.
WIC Clinic locations210-207-4906

Education Services

Programs for Homeless Students/Families

San Antonio ISD Transitions Program.....210-554-2635
1700 Tampico St. Rm. 111
Northside ISD CONNECTIONS Pgm..... .210-397-0530
NEISD McKinney Project210-407-0750
Family Support Services, 3736 Perrin Central Bldg #1
Judson ISD Dept. of Guidance & Counseling..210-945-5230
(Where McKinney-Vento Program is located)
Edgewood ISD-McKinney-Vento Pgm210-444-7750
607 S.W. 34th St
Schertz Cibolo Univ. City ISD McKinney-Vento210-945-6461
Other Education Services
San Antonio College Empowerment Cntr210-486-0455
St. Philip's College.....210-486-2000
1801 Martin Luther King Drive
St. Philip's College-Southwest Campus
800 Quintana Rd.....210-486-7000
George Gervin Academy210-568-8800
6944 Sunbelt Dr. South, San Antonio, TX
(pre-k to 12th grade)
Café College 131 El Paso Street210-207-4528

Support Services for Homeless Youth

StandUp For Kids..... 1-888-365-4543
Street outreach 21 & Younger, food/hygiene
packs, clothing, transportation, apartment
support P.O. Box 782593, SA, TX 78278
Legal Aid For Youth (TRLA)210-212-3784
Christian Hope Resource Cntr210-732-3776
Teen parenting classes, youth mentoring, related services.
Freedom Youth Foundation 210-771-7285
Provides Human Trafficking Information Training to
Professionals &Prevention Training to Youth.

Services for Current and/or Former Foster Youth

BCFS Health and Human Services210-733-7932
4415 Piedras Drive West; Transitional services for
foster youth
Turning Point Independent Living,210-349-3610
former foster care youth, under the age of 21.
UTSA Capri Center210-458-3116
301 S Frio Street, Monterrey Building 2.260
Lexi's Place210- 239-6496
Transitional housing and food security for female foster
alumni (ages 18-24) at risk of homelessness.
Salvation Army Scattered Sites Program..... 210-352-2020
2 yr. program for single parent families and youth aging
out of foster care. 910 N. Flores
Foster Youth Justice 1-877-313-3688
Legal assistance for current and former foster youth
GLBT Youth Support Project1-800-530-2770
**Also see listings under Emergency shelters for
children/youth; Pregnancy Homes*

Support Services

Community Based Counseling Pgm..... 210-220-2525
1 Haven for Hope Way. For homeless adults.
City of S.A. Child Care Services Division
General information.....210-206-5200
For those in transitional housing:210-206-5550
Office of Social Concerns210-734-2620
Archdiocese of S.A., 2718 W. Woodlawn Ave.
SAMMinistries Employment Development Program
.....210-220-2424
Church Under the Bridge..724 Chestnut St.....210-859-4735
Church service T, Th, Sun @ 6 pm w/dinner & clothes after.
Chrysalis Ministries.....210-299-4540
Support services for the formerly incarcerated and
their families.
Fair Housing Council of Greater San Antonio....210-733-3247
(Fair housing advocacy, education, etc).
Christian Hope Resource Cntr210-732-3776
321 N. Gen McMullen. Parenting classes, anger mgt,
Financial peace classes, spiritual services, counseling.
City of S.A. – Housing Counseling Program.....210-207-5910
Landlord/Tenant Issues and Foreclosure Intervention
Counseling Services
City of S.A. – Fair Housing Program.....210-207-5910
Fair Housing Advocacy, Outreach and Education
City of San Antonio Financial Empowerment Centers
Free, one-on-one financial counseling
Eastside.....210-352-7087
Westside..... 210-431-4425
Project Mend5727 I-10 W.....210-223-6363
Refurbished, donated medical equipment & assistive
technologies for those having low income & a disability.
Freedom Youth Foundation 210-771-7285
Provides Human Trafficking Information Training to
Professionals & Prevention Training to Youth.

Community Emergency Resource Guide August 2013

Provided by: South Alamo Regional
Alliance for the Homeless
Contact for Updates & Distribution List:
leslie.hine@bexar.org
210-335-6918

Help & Referral Lines

211 Texas/United Way Help Line Info & ReferralDial 211
.....or 210-227-4357
Alamo Service Connection210-477-3275
Toll Free.....1-800-960-5210
Info & Referral for Seniors, Veterans, those w/Disabilities
Alcoholics Anonymous..... 210-821-6325
24 hour help line..... 210-828-6235
Al-Anon Family support group & Alateen..... 210-829-1392
Toll free888-829-1312
American Red Cross.....210-224-5151
or 1-800-775-6803
Battered Women and Children's Shelter.....210-733-8810
Center for Health Care Services Crisis Line.....210-223-7233
Toll free.....1-800-316-9241
Downtown Bicycle Patrol (Non-emergency)210-207-7764
Emergency Police/Fire/EMS.....911
FEMA.....1-800-621-3362
Foster Youth Justice1-877-313-3688
Legal assistance for current and former foster youth
GLBT National Help Center/hotline..... 1-888-843-4564
Haven for Hope.....210-220-2350
Narcotics Anonymous.....210-434-0665
24 hour NA help.....1-800-221-9091
National Domestic Violence Hotline.....1-800-799-7233
National Homeless Veterans Hotline.....1-877-424-3838
Nat'l Human Trafficking Hotline 1-888-3737-888
National Veterans Crisis Hotline1-800-273-8255
Nat'l Suicide Prevention Lifeline1-800-273-8255
National Women Veterans Hotline1-855-829-6636
Rape Crisis Center (24hr)210-349-7273
S.A. Food Bank Food Stamp Outreach Pgm
CHIP, Medicaid, TANF, other.....210-431-8326
Society of St. Vincent de Paul.....210-225-7837
Texas Abuse Helpline.....1-800-252-5400
Texas Youth Hotline1-800-210-2278
TRLA/Equal Justice Center Wage Recovery.....210-308-6222
Helps low income workers recover unpaid wages.