

Homeless Shelters in Suburban Virginia

Partially updated October 12, 2021

NAME, ADDRESS, & PHONE	# OF BEDS	POPULATIONS SERVED	MEANS OF REFERRAL	MINIMUM REQUIREMENTS FOR PARTICIPATION
<p>ALEXANDRIA</p> <p>HOMELESS SERVICES ASSESSMENT CENTER</p> <p>Alexandria Dept. of Community & Human Services M-F 8AM-5PM 703-746-5700 Phone 703-346-5599 Text</p> <p>https://www.alexandriava.gov/49636</p>		<ul style="list-style-type: none"> - individuals - families 	<ul style="list-style-type: none"> - Self-referral - Public or private human service agencies 	<ul style="list-style-type: none"> - Point of intake for all City of Alexandria shelters
<p>ALEXANDRIA COMMUNITY SHELTER</p> <p>2355B Mill Road Alexandria, VA 22314</p> <p>703-746-5700 Intake through DCHS Homeless Services Assessment Center 703-746-3660 Shelter Office</p> <p>Operated by Volunteers of America – Chesapeake</p> <p>https://www.voachesapeake.org/acs</p>	64	<ul style="list-style-type: none"> - adults over 18 - families with children 	<ul style="list-style-type: none"> - All intake through Alexandria DCHS (Dept. of Community & Human Services) Homeless Services Assessment Center 	<p>Guests must participate in service planning. Length of stay depends on complying with self-sufficiency plan.</p>

COVID-19 Precautions: Shelters require face coverings (provided to those without); social distancing; temperature checks with no-contact thermometers; and COVID-19 symptom screening questionnaires administered verbally by shelter staff; separate accommodations provided for those with symptoms

NAME, ADDRESS, & PHONE	# OF BEDS	POPULATIONS SERVED	MEANS OF REFERRAL	MINIMUM REQUIREMENTS FOR PARTICIPATION
<p>ALEXANDRIA (continued)</p> <p>ALEXANDRIA DOMESTIC VIOLENCE SHELTER 123 N. Pitt Street, Ste. 255 (office) Alexandria, VA 22314</p> <p>703-746-4911 (24/7)</p> <p>www.alexandriava.gov/domesticviolence</p>	21	<ul style="list-style-type: none"> - Victims of intimate partner violence (men and women) - Women with children 	- Self-referral	Must be a resident or employee of the City of Alexandria. Guests must participate in service planning. Maximum stay is 28 days depending on need and complying with service plan
<p>CARPENTER'S SHELTER 930 N. Henry St. Alexandria, VA 22314</p> <p>703-746-5700 Intake through DCHS Homeless Services Assessment Center 703-548-7500 Shelter Office</p> <p>https://carpentersshelter.org</p>	60	<ul style="list-style-type: none"> - adults over 18 - families with children 	- All intake through Alexandria DCHS (Dept. of Community & Human Services) Homeless Services Assessment Center	<p>Guests must participate in service planning and comply with a self-sufficiency plan.</p> <p>On-site morning drop-in program, David's Place, is available on a walk-in basis</p>

COVID-19 Precautions: Shelters require face coverings (provided to those without); social distancing; temperature checks with no-contact thermometers; and COVID-19 symptom screening questionnaires administered verbally by shelter staff; separate accommodations provided for those with symptoms

NAME, ADDRESS, & PHONE	# OF BEDS	POPULATIONS SERVED	MEANS OF REFERRAL	MINIMUM REQUIREMENTS FOR PARTICIPATION
<p>ALEXANDRIA (continued)</p> <p>Transitional Housing:</p> <p>ALIVE HOUSE 125 South Payne Street Alexandria, VA 22314</p> <p>703-746-5700 Intake through DCHS Homeless Services Assessment Center 703-684-1430 Message Line Office</p> <p>https://www.alive-inc.org</p>	<p>Maximum occupancy of 4 households - up to 14 people</p>	<p>- women with children</p>	<p>- All intake through Alexandria DCHS (Dept. of Community & Human Services) Homeless Services Assessment Center</p>	<p>Guests must participate in transitional housing program. Length of stay can be up to 24 months and depends on compliance with a self-sufficiency plan and program rules</p>
<p>Transitional Housing:</p> <p>CATHOLIC CHARITIES CHRIST HOUSE 131 S. West Street Alexandria, VA 22314</p> <p>703-549-8644 Office</p> <p>https://www.cdda.net</p>	<p>14</p>	<p>- single men over 18 - recovering addicts - employed or employable - no registered sex offenders - no violent criminal history</p>	<p>- Referrals from shelters, CSB, institutions, case managers, therapists and/or social workers - Call for availability</p> <p>NO SELF-REFERRALS</p>	<p>Guests must commit to a plan of self-sufficiency; savings plan and signed case management agreement required. Pledge to a dry program. Credit and criminal background check at initial interview. (Police record does not always preclude participation.) Residents must comply with shelter rules, turn over all medications, and complete daily chores</p>

COVID-19 Precautions: Shelters require face coverings (provided to those without); social distancing; temperature checks with no-contact thermometers; and COVID-19 symptom screening questionnaires administered verbally by shelter staff; separate accommodations provided for those with symptoms

NAME, ADDRESS, & PHONE	# OF BEDS	POPULATIONS SERVED	MEANS OF REFERRAL	MINIMUM REQUIREMENTS FOR PARTICIPATION
<p>ARLINGTON</p> <p>DHS Centralized Access System 2100 Washington Blvd. Arlington, VA 22204</p> <p>703-228-1300 Intake (24/7); or 703-228-1010 Intake (24/7)</p> <p>https://publicassistance.arlingtonva.us/homelessness</p>		<ul style="list-style-type: none"> - individuals - families 	<ul style="list-style-type: none"> - Self-referral - Public or private human service agencies - In-person interview required for homeless shelters but not winter shelters 	<ul style="list-style-type: none"> - Point of intake for all publicly funded homeless shelters in Arlington
<p>ARLINGTON HOMELESS SERVICES CENTER</p> <p>2020-A 14th St. N Arlington, VA 22201</p> <p>703-228-1300 Intake (24/7); or 703-228-1010 Emergencies (24/7) 703-228-7803 Center (weekdays 9:00 AM - 5:00 PM)</p> <p>Operated by Arlington Street People’s Assistance Network (A-SPAN)</p> <p>https://publicassistance.arlingtonva.us/hsc</p>	<p>36 men 14 women plus 5 medical respite beds</p>	<ul style="list-style-type: none"> - Homeless single adults 	<ul style="list-style-type: none"> - All shelter intake is through Arlington Dept. of Human Services Centralized Access System 	<p>Located near Courthouse Metro stop. Provides dormitory-style beds with overflow beds and medical respite beds on premises.</p> <p>Offers meals, showers, and laundry facilities, as well as case management, employment assistance, life skills training, benefit enrollment; mental health and substance abuse treatment; and medical care.</p>

COVID-19 Precautions: Shelters require face coverings (provided to those without); social distancing; temperature checks with no-contact thermometers; and COVID-19 symptom screening questionnaires administered verbally by shelter staff; separate accommodations provided for those with symptoms

NAME, ADDRESS, & PHONE	# OF BEDS	POPULATIONS SERVED	MEANS OF REFERRAL	MINIMUM REQUIREMENTS FOR PARTICIPATION
<p>ARLINGTON (continued)</p> <p>DOORWAYS FOR WOMEN & FAMILIES FAMILY SHELTER Arlington, VA 22210</p> <p>703-228-1300 Intake (24/7); or 703-228-1010 Intake (24/7)</p> <p>www.doorwaysva.org/get-help</p>	<p>21 beds 1 accessible unit for persons with disabilities</p>	<ul style="list-style-type: none"> - Arlington residents - families (men and women) with children 	<ul style="list-style-type: none"> - All shelter intake is through Arlington Dept. of Human Services Centralized Access System 	<p>Residents participate in service planning. Length of stay depends on self-sufficiency plan/goal planning.</p>
<p>DOORWAYS FOR WOMEN & FAMILIES – DOMESTIC VIOLENCE Arlington, VA</p> <p>703-237-0881 Domestic & Sexual Violence Hotline (24/7)</p> <p>https://www.doorwaysva.org/get-help/</p>	<p>11 at safe house</p> <p>Safe accessible apartments available for persons with disabilities</p>	<ul style="list-style-type: none"> - Arlington residents - families with children - adults over 18 - serves women, men, & nonbinary individuals 	<ul style="list-style-type: none"> - call the Domestic & Sexual Violence Hotline. 	<p>Residents must participate in service planning. Length of stay depends on self-sufficiency plan or goal planning</p>

COVID-19 Precautions: Shelters require face coverings (provided to those without); social distancing; temperature checks with no-contact thermometers; and COVID-19 symptom screening questionnaires administered verbally by shelter staff; separate accommodations provided for those with symptoms

NAME, ADDRESS, & PHONE	# OF BEDS	POPULATIONS SERVED	MEANS OF REFERRAL	MINIMUM REQUIREMENTS FOR PARTICIPATION
<p>ARLINGTON (continued)</p> <p>RESIDENTIAL PROGRAM CENTER (RPC) 1554 Columbia Pike Arlington, VA 22204</p> <p>703-1300 Intake (24/7); or 703-228-1010 Intake (24/7) 703-228-0022 Shelter</p> <p>Operated by New Hope Housing https://www.newhopehousing.org/our-services/shelters/residential-program-center/</p>	<p>44 shelter beds</p>	<p>- Arlington residents - men and women 18 and older</p>	<p>- All intake through Arlington Dept. of Human Services Centralized Access System</p>	<p>Guests must participate in service planning. Length of stay depends on complying with a self-sufficiency plan. Offers case management and housing support and placement.</p> <p>Shelter is separate from the Detox Unit of the Residential Program Center, which has a different length of stay</p>
<p>SULLIVAN HOUSE FAMILY SHELTER Arlington, VA 22201</p> <p>703-228-1300 Intake (24/7); or 703-228-1010 Intake (24/7)</p> <p>Operated by Bridges to Independence https://bridges2.org</p>	<p>44 beds 1 accessible unit for persons with disabilities</p>	<p>- Arlington residents - families (men and women) with children</p>	<p>- All shelter intake is through Arlington Dept. of Human Services Centralized Access System</p>	<p>Residents participate in service planning. Length of stay depends on self-sufficiency plan/goal planning</p>

COVID-19 Precautions: Shelters require face coverings (provided to those without); social distancing; temperature checks with no-contact thermometers; and COVID-19 symptom screening questionnaires administered verbally by shelter staff; separate accommodations provided for those with symptoms

NAME, ADDRESS, & PHONE	# OF BEDS	POPULATIONS SERVED	MEANS OF REFERRAL	MINIMUM REQUIREMENTS FOR PARTICIPATION
<p>CULPEPER</p> <p>FOOTHILLS CENTRAL ENTRY (FHN)</p> <p>540-724-6630</p> <p>www.foothillshousing.org/about</p>		<ul style="list-style-type: none"> - counties of Culpeper, Fauquier, Madison, Orange, and Rappahannock 		<p>Completes intake and assessments. Refers those experiencing homelessness and those at risk of homelessness to the providers best suited to meet their needs</p>
<p>CULPEPER SHELTER</p> <p>Multiple locations</p> <p>540-825-7434 Office</p> <p>Operated by Culpeper Housing and Shelter Corporation (CHASS)</p> <p>www.culpeperhousingandshelterservices.com</p>	<p>Capacity varies</p>	<ul style="list-style-type: none"> - men - women - families with children - singles 	<ul style="list-style-type: none"> - Centralized Intake thru Foothills Housing Network (phone) - Service providers will call clients for personal interview 	<p>Priority given to families with children and residents of Culpeper, Fauquier, Madison, Orange, and Rappahannock Counties and towns. Must be homeless and comply with and participate in service planning. Length of stay is 30 days with possible extensions. Housing and budget counseling and supportive services are offered to all guests</p>
<p>SAFE - Services to Abused Families Inc.</p> <p>540-825-8891 (weekdays 9:00 AM - 5:00 PM)</p> <p>800-825-8876 (24/7 State operated Hotline)</p> <p>www.safejourneys.org</p>	<p>25 beds</p> <p>Locations may vary</p>	<ul style="list-style-type: none"> - victims/survivors of domestic or sexual violence including: - women; - parent with child(ren); and - men 	<ul style="list-style-type: none"> - self-referrals - local social service agencies - serves residents of the counties of Culpeper, Fauquier, Madison, Orange, and Rappahannock 	<p>Requires an initial intake or screening. Length of stay is typically 45 days. Offers supportive services including court accompaniment, group and individual counseling, food and housing assistance</p>

COVID-19 Precautions: Shelters require face coverings (provided to those without); social distancing; temperature checks with no-contact thermometers; and COVID-19 symptom screening questionnaires administered verbally by shelter staff; separate accommodations provided for those with symptoms

NAME, ADDRESS, & PHONE	# OF BEDS	POPULATIONS SERVED	MEANS OF REFERRAL	MINIMUM REQUIREMENTS FOR PARTICIPATION
<p>FAIRFAX</p> <p>FAIRFAX COUNTY COORDINATED SERVICES PLANNING (CSP)</p> <p>703-222-0880 weekdays 8:00 AM—4:30 PM</p> <p>www.fairfaxcounty.gov/neighborhood-community-services/coordinated-services-planning</p>				<p>Screens and refers families with minor children to shelter; refers all singles and families to homelessness prevention services. Offers referrals to community services to all populations</p>
<p>ARTEMIS HOUSE **</p> <p>703-435-4940 Hotline (24/7)</p> <p>Operated by Shelter House</p> <p>https://shelterhouse.org/wp-content/uploads/2014/09/AH-Flyer-WEBSITE.pdf</p>	<p>84 Locations vary</p>	<ul style="list-style-type: none"> - Victims of domestic & sexual violence, stalking, & human trafficking (men and women) - families - residents of Fairfax County 	<ul style="list-style-type: none"> - self-referral 	<p>Offers individual counseling, safety planning and crisis intervention; case management, support groups for women and children, as well as court accompaniment. Also provides referrals for childcare, legal services, housing, benefits, medical care and other services as needed.</p>
<p>BAILEYS CROSSROADS SHELTER & SUPPORTIVE HOUSING **</p> <p>5914 Seminary Road Falls Church, VA 22041</p> <p>703-820-7621</p> <p>Operated by New Hope Housing</p> <p>www.newhopehousing.org</p>	<p>30 beds for men; 18 beds for women 4 medical respite beds for those with acute medical needs</p>	<ul style="list-style-type: none"> - adults 18 and older 	<ul style="list-style-type: none"> - regular male and female beds, call shelter for availability and telephone screening - medical respite beds require additional referral through Fairfax County Health Dept 	<p>All Fairfax County shelters operate through a low-barrier, housing-focused approach with the goal of keeping shelter stays as short as possible by quickly moving people into permanent housing.</p> <p>Offers community case management to prevent homelessness</p>
<p>** Outreach workers visit each venue to connect clients Federally Qualified Health Centers (FQHCs)</p>				

COVID-19 Precautions: Shelters require face coverings (provided to those without); social distancing; temperature checks with no-contact thermometers; and COVID-19 symptom screening questionnaires administered verbally by shelter staff; separate accommodations provided for those with symptoms

NAME, ADDRESS, & PHONE	# OF BEDS	POPULATIONS SERVED	MEANS OF REFERRAL	MINIMUM REQUIREMENTS FOR PARTICIPATION
<p>FAIRFAX (continued)</p> <p>ELEANOR KENNEDY SHELTER ** 9155 Richmond Hwy. 22060 Ft. Belvoir area 703-799-0200 Operated by New Hope Housing https://www.newhopehousing.org/our-services/shelters/eleanor-u-kennedy-shelter/</p>	<p>38 beds for men; 12 beds for women</p>	<p>- adults 18 and older</p>	<p>- Call shelter for availability and telephone screening</p>	<p>All Fairfax County shelters operate through a low-barrier, housing-focused approach with the goal of keeping shelter stays as short as possible by quickly moving people into permanent housing.</p> <p>Offers community case management to prevent homelessness.</p>
<p>EMBRY RUCKER COMMUNITY SHELTER (ERCS) ** 11975 Bowman Towne Dr. Reston, VA 20190 703-437-1975 Operated by Cornerstones https://www.cornerstonesva.org/services/food-financial-or-urgent-assistance/emergency-shelter</p>	<p>Some at alternate locations: 8 beds for single men; 4 beds for single women 4 families 3 medical respite beds for those with acute medical needs</p>	<p>- adults 18 and older - families with children</p>	<p>- Single men and women call shelter for availability and telephone screening - Families call Fairfax Coordinated Services Planning (CSP) at 703-222-0880 - medical respite beds require additional referral through Fairfax County Health Dept.</p>	<p>All Fairfax County shelters operate through a low-barrier, housing-focused approach with the goal of keeping shelter stays as short as possible by quickly moving people into permanent housing.</p> <p>Offers community case management to prevent homelessness</p>

COVID-19 Precautions: Shelters require face coverings (provided to those without); social distancing; temperature checks with no-contact thermometers; and COVID-19 symptom screening questionnaires administered verbally by shelter staff; separate accommodations provided for those with symptoms

NAME, ADDRESS, & PHONE	# OF BEDS	POPULATIONS SERVED	MEANS OF REFERRAL	MINIMUM REQUIREMENTS FOR PARTICIPATION
<p>FAIRFAX (continued)</p> <p>KATHERINE K. HANLEY FAMILY SHELTER ** 12970 Katherine Hanley Court Fairfax, VA 22030 571-522-6800 Operated by Shelter House www.shelterhouse.org/programs-2</p>	<p>24 families</p>	<p>- families with children under 18</p>	<p>- Families call Fairfax Coordinated Services Planning (CSP) at 703-222-0880</p>	<p>All Fairfax County shelters operate through a low-barrier, housing-focused approach with the goal of keeping shelter stays as short as possible by quickly moving people into permanent housing.</p> <p>Offers community case management to prevent homelessness</p>
<p>MONDLOCH HOUSE I ** 3510 Lockheed Boulevard Alexandria, VA 22306 703-768-3400 Operated by New Hope Housing www.newhopehousing.org</p>	<p>8 beds for single adults 1 reserved for Adult Protective Services</p>	<p>- single homeless adults with significant mental health needs</p>	<p>- Referrals are through local Community Services Boards (CSBs)</p>	<p>Small temporary shelter in a home-like setting</p>
<p>NEXT STEPS FAMILY PROGRAM ** Rt. One area 703-222-0880 Intake (CSP) 703-360-1727 Operated by FACETS http://facetscares.org/programs/emergency-services/</p>	<p>Units for 18 families</p>	<p>- families with children</p>	<p>- Families should call Fairfax Coordinated Services Planning (CSP) at 703-222-0880</p>	<p>All Fairfax County shelters operate through a low-barrier, housing-focused approach with the goal of keeping shelter stays as short as possible by quickly moving people into permanent housing.</p>

COVID-19 Precautions: Shelters require face coverings (provided to those without); social distancing; temperature checks with no-contact thermometers; and COVID-19 symptom screening questionnaires administered verbally by shelter staff; separate accommodations provided for those with symptoms

NAME, ADDRESS, & PHONE	# OF BEDS	POPULATIONS SERVED	MEANS OF REFERRAL	MINIMUM REQUIREMENTS FOR PARTICIPATION
<p>FAIRFAX (continued)</p> <p>PATRICK HENRY FAMILY SHELTER ** 3080 Patrick Henry Dr. Falls Church, VA 22044</p> <p>703-222-0880 Intake (CSP) 703-536-2155</p> <p>Operated by Shelter House</p> <p>www.shelterhouse.org/programs-2</p>	<p>9 families</p>	<p>- families with 5 or more members</p>	<p>- Families should call Fairfax Coordinated Services Planning (CSP) at 703-222-0880</p>	<p>All Fairfax County shelters operate through a low-barrier, housing-focused approach with the goal of keeping shelter stays as short as possible by quickly moving people into permanent housing.</p>
<p>FAUQUIER COUNTY</p> <p>FOOTHILLS CENTRAL ENTRY (FHN)</p> <p>540-724-6630</p> <p>www.foothillshousing.org/about</p>		<p>- counties of Culpeper, Fauquier, Madison, Orange, and Rappahannock</p>		<p>Completes intake and assessments. Refers those experiencing homelessness and those at risk of homelessness to the providers best suited to meet their needs</p>
<p>Transitional Housing:</p> <p>COMMUNITY TOUCH, INC (CTI) 10499 Jericho Rd. Bealeton, VA 22712</p> <p>540-439-9300 weekdays 10AM – 5PM</p> <p>www.communitytouchinc.org</p>	<p>Locations and capacity vary</p>	<p>- counties of Fauquier and Rappahannock</p>	<p>- Intake through Foothills Central Entry (phone)</p> <p>CTI will call clients for personal interview</p>	<p>Offers food, financial mentoring, limited transportation, mental health and substance abuse services, education opportunities, and life skills training. Length of stay can be up to 12 months.</p>

COVID-19 Precautions: Shelters require face coverings (provided to those without); social distancing; temperature checks with no-contact thermometers; and COVID-19 symptom screening questionnaires administered verbally by shelter staff; separate accommodations provided for those with symptoms

NAME, ADDRESS, & PHONE	# OF BEDS	POPULATIONS SERVED	MEANS OF REFERRAL	MINIMUM REQUIREMENTS FOR PARTICIPATION
<p>FAUQUIER FAMILY SHELTER (FFSS) 95 Keith St. Warrenton, VA 20186</p> <p>540-351-0130 Shelter/Intake</p> <p>www.fauquierfamilyshelter.org</p>	<p>52</p> <p>1 unit accessible to persons with disabilities</p>	<ul style="list-style-type: none"> - families with children - singles (men and women) - married couples - No domestic violence situations (referrals available) 	<ul style="list-style-type: none"> - Shelter will call clients for personal interview - Photo ID and background check required 	<p>Offers 14 day stays. Guests must find employment within 14 days unless receiving disability benefits. Possible week-by-week extensions. Guests are limited to one bag of belongings per person. Weekly case management classes required.</p>
<p>FREDERICKSBURG REGIONAL HOMELESS HELPLINE</p> <p>540-358-5801 (24/7)</p> <p>Operated by the Fredericksburg Regional Continuum of Care and Loisann’s Hope House</p> <p>www.fredericksburgcoc.org/need-services</p>		<ul style="list-style-type: none"> - PD-16: City of Fredericksburg; Counties of Caroline, King George, Spotsylvania, and Stafford 		<p>Refers those experiencing homelessness and those at risk of homelessness to the providers best suited to meet their needs</p> <p>A representative of the shelter will contact the applicant when space is available</p>
<p>BRISBEN CENTER 471 Central Rd Fredericksburg, VA 22401</p> <p>540-899-9853 Office</p> <p>www.brisbencenter.org</p>	<p>48 (includes 8 family units) – until danger of COVID is over</p>	<ul style="list-style-type: none"> - adults 18 and older - families with children 	<ul style="list-style-type: none"> - referrals through the Fredericksburg Regional Homelessness Helpline and partner organizations - must be homeless and be able to show proof of residency in PD 16 - additional screening by the Brisben center 	<p>Length of stay depends on client progress toward self-sufficiency. Must be capable of independence; ambulatory, and drug and alcohol free or working toward sobriety. If receiving mental health treatment with medication, must also be medication compliant. Must adhere to Client Code of Conduct, including curfew, housekeeping, and health and safety rules; and meet regularly with case manager and make progress on housing/self-sufficiency plans. .</p>

COVID-19 Precautions: Shelters require face coverings (provided to those without); social distancing; temperature checks with no-contact thermometers; and COVID-19 symptom screening questionnaires administered verbally by shelter staff; separate accommodations provided for those with symptoms

NAME, ADDRESS, & PHONE	# OF BEDS	POPULATIONS SERVED	MEANS OF REFERRAL	MINIMUM REQUIREMENTS FOR PARTICIPATION
<p>FREDERICKSBURG (continued)</p> <p>EMPOWERHOUSE - DOMESTIC VIOLENCE Fredericksburg, VA</p> <p>540-373-9373 Hotline (24/7) 877-734-7238 toll free (24/7)</p> <p>www.empowerhouseva.org</p>	30	<ul style="list-style-type: none"> - victim/survivor of domestic violence including: - women; - parent with child(ren); and - men; - residents of Fredericksburg, Caroline, King George, Stafford, and Spotsylvania 	<ul style="list-style-type: none"> - self-referrals - local social service agencies and community partners 	<p>Requires an initial assessment. Length of stay is typically 60 days. Offers supportive services including hospital and court accompaniment, support group for teens, a virtual support group, and BIP, a batterer intervention program. For men and women.</p>
<p>LOISANN’S HOPE HOUSE</p> <p>902 Lafayette Blvd. Fredericksburg, VA 22401</p> <p>541-371-0831</p> <p>www.loisannshopehouse.org</p>	48 16 family units	<ul style="list-style-type: none"> - families with children 	<ul style="list-style-type: none"> - referrals through the Fredericksburg Regional Homelessness Helpline - must be homeless 	<p>Length of stay is typically 90 days. Offers intensive case management, financial counseling, parenting classes, job referrals and mental health counseling.</p>
<p>RESIDENTIAL RECOVERY and RESPITE HOUSE 1512 Princess Anne St. Fredericksburg, VA 22401</p> <p>540-479-8302 Intake</p> <p>Operated by Micah Ecumenical Ministries</p> <p>www.micahfredericksburg.org/ministries/respite-home</p>	8	<ul style="list-style-type: none"> - homeless - age 18 or older - sick - released from a hospital or institution - homeless dying - serves 	<ul style="list-style-type: none"> - referrals through discharge planning staff of hospital, correctional or mental health facility - serves Fredericksburg and counties of Caroline, King George, Spotsylvania and Stafford 	<p>Initial length of stay is 14 days with case by case extensions. Sober house rules. Provides practical care (not nursing), hospice services, medication and case management, and transportation to and from outpatient and medical follow-up care. Includes access to Micah’s day services, which assist with additional case management and basic needs—showers, food, clothing, mail service.</p>

COVID-19 Precautions: Shelters require face coverings (provided to those without); social distancing; temperature checks with no-contact thermometers; and COVID-19 symptom screening questionnaires administered verbally by shelter staff; separate accommodations provided for those with symptoms

NAME, ADDRESS, & PHONE	# OF BEDS	POPULATIONS SERVED	MEANS OF REFERRAL	MINIMUM REQUIREMENTS FOR PARTICIPATION
<p>LOUDOUN COUNTY</p> <p>COORDINATED ENTRY SERVICES</p> <p>703-777-0420 weekdays 8:30 AM - 5 PM</p> <p>www.loudoun.gov/index.aspx?nid=4040</p>		<ul style="list-style-type: none"> - individuals - families 	<ul style="list-style-type: none"> - self-referral - public or private human service agencies 	<p>Call for admission to Loudoun County homeless shelters and other homeless services. Does not serve sex offenders.</p>
<p>GOOD SHEPHERD ALLIANCE Hebron/Bethel Emergency Shelter Leesburg, VA</p> <p>Administrative Office 20684 Ashburn Rd. Ashburn, VA 20147</p> <p>703-724-1555 weekdays 9 AM –5 PM</p> <p>http://goodshepherdalliance.org</p>	<p>6 rooms, up to 25 beds</p>	<ul style="list-style-type: none"> - women with children 	<ul style="list-style-type: none"> - call to speak to a case manager 	<p>Maximum length of stay is 89 days. Must participate in the Six Stages to Self-Sufficiency Program, which provides goal-oriented case management.</p>
<p>LOUDOUN ABUSED WOMEN'S SHELTER (LAWS)</p> <p>703-777-6552 Hotline (24/7)</p> <p>Operated by Loudoun Citizens For Social Justice</p> <p>www.lcsj.org/services</p>	<p>12 Locations vary</p>	<ul style="list-style-type: none"> - victim/survivor of domestic violence or sexual assault including: - single women over 18 - women with children - men 	<ul style="list-style-type: none"> - self-referral by phone - other human service agencies referral by phone - victim/survivor must speak to staff by phone 	<p>Maximum length of stay is 30 days. Limited services available to residents include a legal services, counseling, and children’s services.</p>

COVID-19 Precautions: Shelters require face coverings (provided to those without); social distancing; temperature checks with no-contact thermometers; and COVID-19 symptom screening questionnaires administered verbally by shelter staff; separate accommodations provided for those with symptoms

NAME, ADDRESS, & PHONE	# OF BEDS	POPULATIONS SERVED	MEANS OF REFERRAL	MINIMUM REQUIREMENTS FOR PARTICIPATION
<p>PRINCE WILLIAM, MANASSAS, & MANASSAS PARK</p> <p>COORDINATED ENTRY SYSTEM REFERRAL LINE (CES) M-F, 8:30 AM -5:30 PM; closed holidays 703-792-3366</p> <p>https://www.pwcva.gov/department/social-services/homeless-services</p>		<ul style="list-style-type: none"> - individuals - families 	<ul style="list-style-type: none"> - Assesses needs of callers facing a housing crisis and refers and connects them to the most appropriate resources. 	<p>Point of intake for homeless services.</p> <p>Police record does not always preclude services. Does not serve sex offenders.</p>
<p>ACTS BEVERLY WARREN SHELTER 17866 Main Street Dumfries, VA 22026</p> <p>703-792-3366 Coordinated Intake 703-221-3188 Office (24/7)</p> <p>www.actspwc.org/get-help/housing</p>	18	<ul style="list-style-type: none"> - single women over 18 - families with children 	<ul style="list-style-type: none"> - intake through Coordinated Entry System 	<p>Does not serve offenders with sex crimes or violent offences.</p> <p>Guests are expected to actively seek employment and participate in a self-sufficiency plan. Length of stay is 30 days. Extensions are possible for those making progress on goals</p>

COVID-19 Precautions: Shelters require face coverings (provided to those without); social distancing; temperature checks with no-contact thermometers; and COVID-19 symptom screening questionnaires administered verbally by shelter staff; separate accommodations provided for those with symptoms

NAME, ADDRESS, & PHONE	# OF BEDS	POPULATIONS SERVED	MEANS OF REFERRAL	MINIMUM REQUIREMENTS FOR PARTICIPATION
<p>PRINCE WILLIAM, MANASSAS, & MANASSAS PARK (continued)</p> <p>ACTS TURNING POINTS (Domestic violence shelter)</p> <p>703-221-4951 Hotline (24/7)</p> <p>www.actspwc.org/get-help/domestic-violence</p>	<p>18 beds</p>	<ul style="list-style-type: none"> - single women over 18 - women with children 	<ul style="list-style-type: none"> - must be victims of domestic violence or sexual assault or homeless - intake interview required - self-referral or referral by other human service agencies 	<p>Maximum stay is 30 days. A 15-day extension is available in exceptional circumstances. Offers optional Case Management to help adult residents develop / work on self-sufficiency plans for housing, employment, education, and other needed services. Provides access to other ACTS Domestic Violence programs including court advocacy and accompaniment; children’s support groups (ages 5 – 17); and Behavioral Intervention.</p>
<p>HILDA M. BARG HOMELESS SHELTER</p> <p>14945 Jefferson/Davis Hwy. Woodbridge, VA 22191</p> <p>703-792-3366 Coordinated Intake 703-792-8810 Office</p> <p>Operated by Prince William County</p> <p>http://www.pwcgov.org/news/pages/Hilda-Barg-Homeless-Prevention-Center-Needs-Your-Help.aspx</p>	<p>30</p> <p>1 unit accessible to persons with disabilities</p>	<ul style="list-style-type: none"> - adults over 18 - couples - families with children 	<ul style="list-style-type: none"> - intake through Coordinated Entry System 	<p>Guests must be capable of self-care. No offenders with sex crimes or violent offenses. Length of stay, 30 days, can be extended. Residents have access to help with self-sufficiency plans, case management, medical care, transportation, and life skills classes</p>

COVID-19 Precautions: Shelters require face coverings (provided to those without); social distancing; temperature checks with no-contact thermometers; and COVID-19 symptom screening questionnaires administered verbally by shelter staff; separate accommodations provided for those with symptoms

NAME, ADDRESS, & PHONE	# OF BEDS	POPULATIONS SERVED	MEANS OF REFERRAL	MINIMUM REQUIREMENTS FOR PARTICIPATION
<p>PRINCE WILLIAM, MANASSAS, & MANASSAS PARK (continued)</p> <p>SERVE FAMILY SHELTER 10056 Dean Drive Manassas, VA 20110</p> <p>703-792-3366 Coordinated Entry Intake 571-748-2698 Office 571-748-2603 Shelter</p> <p>Operated by Northern Virginia Family Service</p> <p>www.nvfs.org/our-services/homelessness-housing/serve-campus</p>	92	<ul style="list-style-type: none"> - adults over 18 - families with children 	<ul style="list-style-type: none"> - intake through Coordinated Entry System 	<p>Operates through a low-barrier, housing-focused approach with the goal of keeping shelter stays as short as possible by quickly moving people into permanent housing. Maximum stay is 90 days. Residents are expected to participate in service planning and daily chores. Offers case management, housing and employment services.</p>
<p>SUPPORTIVE SHELTER Woodbridge, VA</p> <p>Operated by StreetLight Community Outreach Ministries</p> <p>https://thestreetlight.org/</p>	8	<ul style="list-style-type: none"> - adults over 18 with medical challenges or other disabilities 	<ul style="list-style-type: none"> - intake through Coordinated Entry System 	<p>Provides shelter, meals, and services to meet residents' immediate needs with a concentrated focus on housing.</p>

COVID-19 Precautions: Shelters require face coverings (provided to those without); social distancing; temperature checks with no-contact thermometers; and COVID-19 symptom screening questionnaires administered verbally by shelter staff; separate accommodations provided for those with symptoms