

Transition Houses and Shelters for Abused Women in Canada

Maisons de transition et d'hébergement pour femmes violentées au Canada

Our mission is to help the people of Canada maintain and improve their health.

Notre mission est d'aider les Canadiens et les Canadiennes à maintenir et à améliorer leur état de sante.

Health Canada

Santé Canada

Published by the authority of the Minister of Health Canada 1999

Publication autorisée par le ministre de Santé Canada 1999

Prepared by:
National Clearinghouse on Family Violence
Family Violence Prevention Unit
Health Promotion and Programs Branch
Health Canada
Tunney's Pasture, Ottawa, Ontario
K1A 1B4 (Address Locator 1907D1)

Préparé par:
Centre national d'information sur la violence dans la famille
Unité de la prévention de la violence familiale
Direction générale de la promotion et des programmes
de la santé
Santé Canada
Pré Tunney, Ottawa (Ontario)
K1A 1B4 (Indice de l'adresse 1907D1)

Telephone: (613) 957-2938
Toll-free: 1-800-267-1291
TTY: (613) 952-6396
Toll-free: 1-800-561-5643
Facsimile: (613) 941-8930
FaxLink: (613) 941-7285
Toll-free: 1-888-267-1233

Téléphone : (613) 957-2938
Sans frais : 1-800-267-1291
ATME : (613) 952-6396
Sans frais : 1-800-561-5643
Télécopieur : (613) 941-8930
Téléimprimeur (FaxLink) : (613) 941-7285
Sans frais : 1-888-267-1233

Web site: www.hc-sc.gc.ca/nc-cn

Site Web: www.hc-sc.gc.ca/nc-cn

Minister of Public Works and Government Services Canada 1999
Cat. H72-21/18-1999
ISBN 0-662-64366-6

Ministre des Travaux publics et Services gouvernementaux
Canada 1999
Cat. H72-21/18-1999
ISBN 0-662-64366-6

TABLE OF CONTENTS

INTRODUCTION	.1
SYMBOLS USED	.3
NEWFOUNDLAND	.4
PRINCE EDWARD ISLAND	.5
NOVA SCOTIA	.6
NEW BRUNSWICK	.8
QUEBEC	.10
ONTARIO	.19
MANITOBA	.32
SASKATCHEWAN	.35
ALBERTA	.37
BRITISH COLUMBIA	.41
YUKON	.50
NORTHWEST TERRITORIES	.51
NUNAVUT	.52
PROVINCIAL ASSOCIATIONS	.53

TABLE DES MATIÈRES

INTRODUCTION	.1
SYMBOLES UTILISÉS	.3
TERRE-NEUVE	.4
ÎLE-DU-PRINCE-ÉDOUARD	.5
NOUVELLE-ÉCOSSE	.6
NOUVEAU-BRUNSWICK	.8
QUÉBEC	.10
ONTARIO	.19
MANITOBA	.32
SASKATCHEWAN	.35
ALBERTA	.37
COLOMBIE-BRITANNIQUE	.41
YUKON	.50
TERRITOIRES DU NORD-OUEST	.51
NUNAVUT	.52
ASSOCIATIONS PROVINCIALES	.53

INTRODUCTION

The National Clearinghouse on Family Violence for the sixth time has updated its listing of *Transition Houses and Shelters for Abused Women in Canada* (formerly, the term "battered women" was used). In this edition, the 465 houses and shelters are listed by province from the east to west coast, and, within each province/territory, programs are listed alphabetically by town or city. The transition houses are described as either Second Stage Housing, Transition Housing or Other Services. An explanation of the function of each type of facility is found on the following page.

In this edition, some facilities have chosen to provide their street address; others have provided a mailing address or a municipality only.

In most instances, the administrative telephone number for the facility is listed. Dedicated crisis lines have been indicated as such. In some cases, a toll free number is listed. With the exception of the 1-800 number for the National Clearinghouse on Family Violence, these toll free numbers are accessible only within the local area code. When calling from outside the area code, you must dial 1- (area code) - (administrative number). Where appropriate, facsimile numbers have been provided. Please telephone before sending faxes; fax machines may be shared.

Transition houses and second stage houses provide temporary accommodation and support for abused women and their children for periods of a few days to a few weeks and, in some cases, a few months. They provide a supportive environment where a woman can consider and discuss her alternatives. Some houses offer counselling and follow-up to women and children leaving the house.

INTRODUCTION

Le Centre national d'information sur la violence dans la famille vient de mettre à jour, pour la sixième fois, sa liste des *Maisons de transition et d'hébergement pour femmes violentées au Canada* (l'expression « femmes battues » était auparavant utilisée). Dans cette dernière édition, les 465 maisons sont répertoriées par province, d'est en ouest, et apparaissent dans l'ordre alphabétique selon la ville où elles sont situées. Elles sont classées comme étant soit des maisons d'hébergement prolongé, des maisons de transition ou autres. Vous trouverez dans les pages suivantes une explication de la fonction de chacun des types d'installations.

L'adresse civique de certaines des installations figure dans la nouvelle édition, les responsables ayant choisi de la divulguer; d'autres ont préféré fournir une adresse postale ou le nom de la municipalité seulement.

Dans la plupart des cas, le numéro de téléphone administratif de l'installation est indiqué. Le numéro de la ligne d'écoute téléphonique de chacune des maisons de transition et d'hébergement figure lui aussi dans le répertoire s'il y a lieu. Dans certains cas, un numéro sans frais est également inscrit. Les numéros 1-800 autres que celui du Centre national d'information sur la violence dans la famille ne sont accessibles que par les habitants de la localité (le code régional étant le même). Les autres personnes doivent composer le 1- (code régional) - (numéro administratif). Nous avons ajouté les numéros de télécopieur dans la nouvelle édition selon la disponibilité. Téléphonnez toujours avant de communiquer par télécopieur, parce que ces appareils sont parfois partagés.

Many transition houses operate in conjunction with other community services which provide support and assistance to abused women and their children. These other services include provincial and municipal social services, victim advocacy services, community crisis lines, rape crisis centres, women's support groups, police services, and legal aid services. Transition houses may provide information about such local sources of assistance.

Les maisons de transition et d'hébergement prolongé accueillent temporairement les femmes victimes de violence et leurs enfants pendant des périodes allant de quelques jours à quelques semaines, parfois même quelques mois. Elles offrent un milieu propice à l'échange où les femmes peuvent discuter de leur expérience et examiner diverses possibilités. Certaines maisons offrent des services de counselling et un programme de suivi pour toutes les ex-résidentes et leurs enfants.

Les maisons de transition sont exploitées dans le contexte d'autres services communautaires qui fournissent de l'aide aux femmes victimes de violence et à leurs enfants. Parmi ces autres services, citons les services sociaux provinciaux et municipaux, les services d'aide aux victimes, les services d'écoute téléphonique en cas d'urgence et de viol, les groupes d'entraide de femmes, les services policiers et les services d'aide juridique. Dans les maisons de transition, les femmes peuvent obtenir de l'information sur les ressources locales.

Symbols Used in Transition House Listing

Codes and definitions:

2SH = Second Stage Housing: long-term (3-12 months) secure placement for abused women with or without dependent children.

TH = Transition House: moderate-term (1-8 weeks) secure placement for abused women with or without dependent children.

OTH = Other: includes a range of other possible services offered by the facility: crisis counselling, accompaniment to court, follow-up, crisis telephone lines, transportation services, housing referral, etc.

If you notice any changes that should be made to the listing, or hear of new additions, please let us know.

Our address is:

**National Clearinghouse on Family Violence
Family Violence Prevention Unit
Health Canada
Tunney's Pasture, Ottawa, Ontario
K1A 1B4 (Address Locator 1907D1)**

**TEL: (613) 957-2938
1-800-267-1291 ***
FAX: (613) 941-8930
**TTY: (613) 952-6396
1-800-561-5643 ***

Web site: www.hc-sc.gc.ca/nc-cn

* These numbers can be reached from across Canada.

Symboles utilisés dans la liste des maisons d'hébergement

Voici les définitions et les codes utilisés :

MHP = maison d'hébergement prolongé: hébergement de longue durée (de 3 à 12 mois) en lieu sûr pour les femmes battues avec ou sans enfants à charge.

MH = maison d'hébergement: hébergement de durée moyenne (de 1 à 8 semaines) en lieu sûr pour les femmes battues avec ou sans enfants à charge.

AUT = autres: inclus tous les autres services des maisons d'hébergement: consultation individuelle en période de crise, accompagnement à la cour, suivi, service d'écoute téléphonique d'urgence, réseaux de maisons d'hébergement, etc.

Si vous remarquez qu'il y a des changements ou des ajouts à faire à la liste, veuillez nous en faire part. Notre adresse est :

**Centre national d'information sur la violence dans la famille
Unité de la prévention de la violence familiale, Santé Canada
Pré Tunney, Ottawa (Ontario)
K1A 1B4 (Indice de l'adresse 1907D1)**

**TÉL: (613) 957-2938
1-800-267-1291 ***
FAX: (613) 941-8930
**ATME: (613) 952-6396
1-800-561-5643 ***

Site Web: www.hc-sc.gc.ca/nc-cn

* Ces numéros sont disponibles d'un bout à l'autre du Canada.

Newfoundland / Terre-Neuve

Transition House

P.O. Box 152

Corner Brook, NF A2H 6C9

TEL: (709) 634-8815
(709) 634-4199
(709) 634-4198 (crisis/urgence)
FAX: (709) 634-4197
TH/MH

Women's Centre

Corner Brook Status of

Women Council

2 Carmen Avenue, P.O. Box 373

Corner Brook, NF A2H 6E3

TEL: (709) 639-8522
FAX: (709) 639-1093
E-mail: cbswc@thezone.net
2SH/MHP

Cara House

P.O. Box 305

Gander, NF A1V 1W7

TEL: (709) 256-9306
(709) 256-7707 (crisis/urgence)
FAX: (709) 256-3644
TH/MH

Libra House

P.O. Box 449, Stn. "B"

Happy Valley-Goose Bay, NF A0P 1E0

TEL: (709) 896-8022
(709) 896-8251
(709) 896-3014 (crisis/urgence)
FAX: (709) 896-8022
TH/MH

The Safe House

Hopedale, NF A0P 1G0

OTH/AUT

Labrador West Family Crisis Shelter

P.O. Box 106

Labrador City, NF A2V 2K3

TEL: (709) 944-7124
(709) 944-1200 (crisis/urgence)
(709) 944-3600 (crisis/urgence)
FAX: (709) 944-7477
TH/MH

Iris Kirby House

P.O. Box 6208

St. John's, NF A1C 6J9

TEL: (709) 722-8272
(709) 753-1492 (crisis/urgence)
FAX: (709) 722-0164
TH/MH; 2SH/MHP

Naomi Center for Women

4 Patrick Street

St. John's, NF A1E 2S6

TEL: (709) 579-8641
(709) 579-8432
FAX: (709) 579-7096
E-mail: naomicenter@thezone.net
TH/MH

Bay St. George Status of Women Council

P.O. Box 501

Stephenville, NF A2N 3B4

TEL: (709) 643-4444
FAX: (709) 643-4707
E-mail: bsgswc@nf.sympatico.ca
OTH/AUT

Prince Edward Island / Île-du-Prince-Édouard

Anderson House/Anderson Apartments

P.O. Box 964

Charlottetown, PEI C1A 7M4

TEL: (902) 368-8658
(902) 894-3354
(902) 892-0960 (crisis/urgence)
1-800-240-9894 (crisis/urgence)

FAX: (902) 628-8718

TH/MH; 2SH/MHP

Rainbow Residence

P.O. Box 8

O'Leary, PEI C0B 1V0

TEL: (902) 859-8849

FAX: (902) 859-8709

2SH/MHP

Next Step Housing

P.O. Box 1478

Summerside, PEI C1N 4K4

TEL: (902) 436-0517

FAX: (902) 888-2344

2SH/MHP

Nova Scotia / Nouvelle-Écosse

Cumberland County Transition House Association

P.O. Box 1141
Amherst, NS B4H 4L2
TEL: (902) 667-1344
(902) 667-0064
(902) 667-1200 (crisis/urgence)
FAX: (902) 667-2768
TH/MH; OTH/AUT

Naomi Society

23 Bay Street, Suite 316
Antigonish, NS B2G 2G7
TEL: (902) 863-3807
FAX: (902) 863-6008
2SH/MHP; OTH/AUT

Harbour House

P.O. Box 355
Bridgewater, NS B4V 2W9
TEL: (902) 543-3665
(902) 543-3999 (crisis/urgence)
1-888-543-3999 (crisis/urgence)
FAX: (902) 543-3533
TH/MH

Alice Housing

W. Williams Non-Profit Housing Assoc.
P.O. Box 333

Dartmouth, NS B2Y 3Y5
TEL: (902) 466-8459
FAX: (902) 466-9808
2SH/MHP

Citizens Against Spousal Abuse

P.O. Box 1456
Digby, NS B0V 1A0
TEL: (902) 245-4789
(902) 245-4780
FAX: (902) 245-5517
OTH/AUT

Adsum House

2421 Brunswick Street
Halifax, NS B3K 2Z4
TEL: (902) 423-5049
(902) 429-4443 (crisis/urgence)
(902) 423-4443 (crisis/urgence)
FAX: (902) 423-9336
TH/MH

Bryony House

Suite 104, 5663 Cornwallis Street
Halifax, NS B3K 1B6
TEL: (902) 429 9002
(902) 423 7183 (shelter)
(902) 422-7650 (crisis/urgence)
FAX: (902) 429-0954 (office)
(902) 423-1384 (shelter)
TH/MH

Chrysalis House

P.O. Box 356
Kentville, NS B4N 3X1
TEL: (902) 679-6544
(902) 679-1922 (crisis/urgence)
1-800-264-8682 (crisis/urgence)
FAX: (902) 679-2788
E-mail: chrysalis@ns.sympatico.ca
TH/MH

Eastern Shore Safe House Association

P.O. Box 3
RR2
Musquodoboit Harbour, NS B0J 2L0
TEL: (902) 435-5596
(902) 889-3300 (crisis/urgence)
FAX: (902) 435-4702
OTH/AUT

Pictou County Second Stage Housing Society

P.O. Box 663
New Glasgow, NS B2H 5E7
TEL: (902) 928-0970
2SH/MHP

Tearmann House for Abused Women

P.O. Box 153

New Glasgow, NS B2H 5E2TEL: (902) 752-1633
(902) 752-0132 (crisis/urgence)
1-888-831-0330 (crisis/urgence)

FAX: (902) 928-0774

TH/MH

Leeside Transition House

P.O. Bag 2115

Port Hawkesbury, NS B0E 2V0TEL: (902) 625-1990
(902) 625-2444 (crisis/urgence)
1-800-565-3390 (crisis/urgence)

FAX: (902) 625-1106

E-mail: leeside@auracom.com

TH/MH

Cape Breton Transition House

P.O. Box 487

Sydney, NS B1P 6H4TEL: (902) 562-4666
(902) 539-2945 (crisis/urgence)

FAX: (902) 562-4677

TH/MH; 2SH/MHP

Millbrook Family Treatment Centre

P.O. Box 665

Truro, NS B2N 5E5TEL: (902) 893-8483
1-800-565-4741 (crisis/urgence)

FAX: (902) 893-2987

TH/MH; OTH/AUT

Third Place Transition House

P.O. Box 1681

Truro, NS B2N 5Z5TEL: (902) 893-4844
(902) 893-3232 (crisis/urgence)
1-800-565-4878 (crisis/urgence)

FAX: (902) 893-4844

TH/MH

Welkaqanik Next Step Shelter

P.O. Box 1738

Truro, NS B2N 5Z5

TEL: (902) 895-1738

FAX: (902) 893-7680

E-mail: c2c@ncns.ns.ca

2SH/MH

Mikmaq Family Treatment Centre

P.O. Box 310

Whycocomagh, NS B0E 3M0TEL: (902) 756-3440
1-800-565-3440 (crisis/urgence)

FAX: (902) 756-3441

TH/MH; OTH/AUT

Juniper House

P.O. Box 842

Yarmouth, NS B5A 4K5TEL: (902) 742-8689
1-800-266-4087 (crisis/urgence)

FAX: (902) 742-4473

TH/MH

New Brunswick / Nouveau-Brunswick

Maison de Passage House

P.O. Box 1284
Bathurst, NB E2A 4J1
TEL: (506) 546-9540
FAX: (506) 546-3965
TH/MH

Maison Notre Dame

P.O. Box 158
Campbellton, NB E3N 3G4
TÉL : (506) 753-4703
TÉLÉC : (506) 789-0390
TH/MH

Escale Madavic

C.P. 411
Edmundston, NB E3V 3L1
TEL: (506) 739-6265
(506) 739-6778
FAX: (506) 735-5382
TH/MH

Gignoo Transition House

P.O. Box 3385, Stn. B
Fredericton, NB E3B 5H2
TEL: (506) 458-1236
1-800-565-6878 (crisis/urgence)
FAX: (506) 459-2547
E-mail: gignoo@nbnet.nb.ca
TH/MH

Liberty Lane Inc.

P.O. Box 20052
Fredericton, NB E3B 6Y8
TEL: (506) 452-8175
FAX: (506) 444-0817
2SH/MHP

Women in Transition House Inc.

P.O. Box 1143
Fredericton, NB E3B 5C2
TEL: (506) 459-2300
FAX: (506) 457-1667
TH/MH

Miramichi Emergency Centre for Women Inc.

P.O. Box 249
Miramichi, NB E1V 3M3
TEL: (506) 622-8865
TH/MH

Crossroads for Women

P.O. Box 1247
Main Post Office
Moncton, NB E1C 8P9
TEL: (506) 853-0811
FAX: (506) 853-4159
TH/MH

Hestia House Inc.

P.O. Box 7135, Stn. A
Saint John, NB E2L 4S5
TEL: (506) 634-7571
(506) 634-7570 (crisis/urgence)
FAX: (506) 652-5651
TH/MH

Second Stage Housing Inc.

P.O. Box 3339
Station B
Saint John, NB E2M 4X9
TEL: (506) 632-9289
FAX: (506) 672-8619
2SH/MHP

Fundy Region Transition House

St. Stephen, NB E3L 1H3
TEL: (506) 466-4485
FAX: (506) 466-4487
TH/MH

Sussex Vale Transition House

P.O. Box 4862
Sussex, NB E4E 5L9
TEL: (506) 433-1649
(506) 432-6999 (crisis/urgence)
FAX: (506) 432-6648
TH/MH

Accueil Ste-Famille

C.P. 3660 Succ. Bureau Chef

Tracadie-Sheila NB E1X 1G5

TÉL : (506) 395-1500

TÉLÉC : (506) 395-1504

TH/MH

Woodstock Sanctuary House

P.O. Box 4294

Woodstock, NB E7M 6B7

TEL: (506) 325-9452

FAX: (506) 328-4474

TH/MH

Québec / Quebec

Passerelle Inc. (La)

C.P. 536

Alma PQ G8B 5W1

TÉL : (418) 668-4671

(418) 668-0242 (urgence/crisis)

TÉLÉC : (418) 668-4671

MH/TH

Maison Mikana (La)

1, 4^{ième} avenue Est

Amos PQ J9T 1C4

TÉL : (819) 732-9161

TÉLÉC : (819) 732-7687

courriel : mikana@lino.com

MH/TH

Maison d'Anjou

C.P. 65, Succ. Anjou

Anjou PQ H1K 4G5

TÉL : (514) 353-5908

TÉLÉC : (514) 353-9794

MH/TH

Autre Chez Soi (L')

C.P. 544

Aylmer PQ J9H 6L1

TÉL : (819) 685-0006

TÉLÉC : (819) 685-1789

MH/TH

Maison des Femmes de Baie-Comeau

26, avenue Mance

Baie-Comeau PQ G4Z 1M7

TÉL : (418) 296-4733

TÉLÉC : (418) 294-2421

MH/TH

Maison Clair de l'Une

487, rue des Pins

Buckingham PQ J8L 2L2

TÉL : (819) 986-8286

TÉLÉC : (819) 986-5923

MH/TH

Urgence Femmes

C.P. 365

Cabano, PQ G0L 1E0

TÉL : (418) 854-7160

TÉLÉC : (418) 854-9276

MH/TH

Accalmie (L')

C.P. 939

Cap-aux-Meules PQ G0B 1B0

TÉL : (418) 986-5044

TÉLÉC : (418) 986-3977

MH/TH

F.A.R. Inc. (Le)

615, rue Notre-Dame

Cap-de-la-Madeleine PQ G8T 4H3

TÉL : (819) 378-2990

TÉLÉC : (819) 378-9348

MH/TH

Auberge Camiclau de Chambly

C.P. 34, Succ. Chambly

Chambly PQ J3L 4B1

TÉL : (450) 658-9780

TÉLÉC : (450) 658-4752

MH/TH

Maison du Cœur de Charlesbourg

C.P. 65055

Charlesbourg PQ G1G 6R2

TÉL : (418) 841-0019

(418) 841-0011 (urgence/crisis)

TÉLÉC : (418) 841-1023

courriel : maisonducoeur@qc.aira.com

TEMH/TH

Re-Source (La) de Châteauguay

C.P. 66017

Châteauguay PQ J6J 5W8

TÉL : (450) 699-0908

TÉLÉC : (450) 699-1698

MH/TH

Maison Vallée de la Gatineau, Ltée

C.P. 4281, R.R. 1

Chelsea PQ J0X 1N0

TÉL : (819) 827-4510

(819) 827-4044 (urgence/crisis)

TÉLÉC : (819) 827-5212

MH/TH

Maison d'hébergement l'Aquarelle504, 4^{ième} rue**Chibougamau** PQ G8P 1S3

TÉL : (418) 748-7654

(418) 748-7655

TÉLÉC : (418) 748-4474

MH/TH; MHP/2SH; AUT/OTH

Centre Féminin du Saguenay Inc.

774, chemin Sydenham

Chicoutimi PQ G7H 2H1

TÉL : (418) 549-3753

(418) 549-7911

(418) 549-4343 (urgence/crisis)

TÉLÉC : (418) 549-4568

MH/TH

Horizon Pour Elle

C.P. 248

Cowansville PQ J2K 3S7

TÉL : (450) 263-5046

TÉLÉC : (450) 263-5046

MH/TH

Halte-Secours

801, rue des Pins

Dolbeau PQ G8L 1M1

TÉL : (418) 276-3965

(418) 276-3659

TÉLÉC : (418) 276-4459

MH/TH

Rose des Vents de Drummond Inc. (La)

C.P. 396

Drummondville PQ J2B 3P5

TÉL : (819) 472-5444

TÉLÉC : (819) 472-3890

MH/TH

Amie d'Elle (L')

C.P. 638

Forestville PQ G0T 1E0

TÉL : (418) 587-2533

TÉLÉC : (418) 587-2324

courriel : amielle@globetrotter.com

MH/TH

Entour Elle (L')

C.P. 935

Fort-Coulonge PQ J0X G4X

TÉL : (819) 683-2709 (urgence/crisis)

TÉLÉC : (819) 683-1031

MH/TH

Aid'Elle (L')

C.P. 6183

Gaspé PQ G4X 2Q7

TÉL : (418) 368-6883

TÉLÉC : (418) 368-6889

MH/TH

Maison Unies-Vers-Femmes

126, rue St-Antoine

Gatineau PQ J8T 3M4

TÉL : (819) 568-4710

TÉLÉC : (819) 568-6838

MH/TH

Maison hébergement pour Elles

C.P. 783

Granby PQ J2G 8W8

TÉL : (450) 776-6700

TÉLÉC : (450) 776-6950

courriel : maisonelles@videotron.ca

MH/TH

Centre Mechtilde

C.P. 79182

Hull PQ J8Y 6V2

TÉL : (819) 777-2952

TÉLÉC : (819) 777-0887

MH/TH

Traverse (La)

C.P. 491

Joliette PQ J6E 3Z9

TÉL : (450) 759-5882

TÉLÉC : (450) 753-5315

MH/TH

Chambrée (La)

2279, rue St-Simon

Jonquière PQ G7X 6E6

TÉL : (418) 547-7283

TÉLÉC : (418) 547-1876

MH/TH

Asperimowin

C.P. 848

La Tuque PQ G9X 3P6

TÉL : (819) 523-8600 (urgence/crisis)

TÉLÉC : (819) 676-8965

MHP/2SH; AUT/OTH

Toît de l'Amitié (Le)

C.P. 37

La Tuque PQ G9X 3P1

TÉL : (819) 523-7829

(819) 523-2589 (urgence/crisis)

TÉLÉC : (819) 523-8642

MH/TH

Bouée régionale du Lac-Mégantic (La)

Lac Mégantic PQ G6B 2C1

TÉL : (819) 583-1233

TÉLÉC : (819) 583-5593

MH/TH

Parados (Le)

C.P. 96

Lachine PQ H8S 4A5

TÉL : (514) 637-3529

TÉLÉC : (514) 637-3345

MH/TH; MHP/2SH

Citad'Elle de Lachute (La)

C.P. 602

Lachute PQ J8H 4G4

TÉL : (450) 562-7797

TÉLÉC : (450) 562-1311

MH/TH

Maison L'Esther

C.P. 7, Succ. Ste-Rose

Laval PQ H7L 1K7

TÉL : (450) 963-6161

TÉLÉC : (450) 963-3145

MH/TH

Maison Le Prélude

C.P. 173

Succ. St-Martin

Laval PQ H7V 3P5

TÉL : (450) 682-3050

TÉLÉC : (450) 682-1674

courriel : visible@cam.org

MH/TH

Jonction pour Elle (La)

C.P. 1257

Lévis PQ G6V 6R8

TÉL : (418) 833-8002

TÉLÉC : (418) 833-8009

MH/TH

Havre des Femmes

C.P. 52

L'Islet-sur-Mer PQ G0R 2B0

TÉL : (418) 247-7622

TÉLÉC : (418) 247-7058

courriel : lehavre@globetrotter.net

MH/TH

Haven House

P.O. Box 99

Listuguj PQ G0C 2R0

TÉL : (418) 788-5544

TÉLÉC : (418) 788-2058

TÉLÉC : (418) 788-9021

MH/TH

Carrefour pour Elle Inc.

B.P. 21115, C.P. Jacques Cartier

Longueuil PQ J4J 5J4

TÉL : (450) 651-5800

TÉLÉC : (450) 651-0269

MH/TH

Corporation Halte Femmes

Haute-Gatineau
C.P. 639

Maniwaki PQ J9E 3K6
TÉL : (819) 449-4003
(819) 449-8520 (urgence/crisis)
TÉLÉC : (819) 449-4876
AUT/OTH

Waseya House

C.P. 160
Maniwaki PQ J9E 3B4
TÉL : (819) 449-5593
TÉLÉC : (819) 449-6412
MH/TH

Maison d'hébergement l'Émergence Inc.

C.P. 399
Maria PQ G0C 1Y0
TÉL : (418) 759-3411
TÉLÉC : (418) 759-3436
courriel : emergenc@globetrotter.qc.ca
MH/TH

Séjour La Bonne Oeuvre

1812 rue d'Église
Martinville PQ G0B 2A0
TÉL : (819) 835-9272
TÉLÉC : (819) 835-0422
MH/TH

Gigogne Inc. (La)

C.P. 274
Matane PQ G4W 3N2
TÉL : (418) 562-3377
(418) 562-3380
TÉLÉC : (418) 562-7065
courriel : gigogne@globtrotter.net
AUT/OTH

Passe-R-Elle des Hautes Laurentides

C.P. 354
Mont-Laurier PQ J9L 3N7
TÉL : (819) 623-1523
TÉLÉC : (819) 623-6747
MH/TH

Armée du Salut l'Abri d'Espoir

2000 rue Notre-Dame Ouest
Montréal PQ H3J 1M8
TÉL : (514) 934-5615
TÉLÉC : (514) 934-0437
MH/TH

Arrêt-Source (L')

10, 249, avenue Christophe-Colomb
Montréal PQ H2C 2T8
TÉL : (514) 383-2335
TÉLÉC : (514) 383-8568
MHP/2SH

Assistance aux Femmes de Montréal Inc.

C.P. 60107
5101 rue St. Denis
Montréal PQ H2J 2M1
TÉL : (514) 270-8291
1-800-865-8291 (urgence/crisis)
TÉLÉC : (514) 270-1176
MH/TH

Auberge Madeleine

Montréal PQ
TÉL : (514) 597-1499
TÉLÉC : (514) 597-1708
MH/TH

Auberge Shalom pour Femmes

C.P. 986
Montréal PQ H3X 3Y1
TÉL : (514) 731-0833
TÉLÉC : (514) 731-8337
MH/TH

Auberge Transition

C.P. 266
Succ. Notre-Dame-de-Grâce
Montréal PQ H4A 3P6
TÉL : (514) 481-0496
TÉLÉC : (514) 481-8926
courriel : transit@qc.aira.cam
MH/TH

Chainon (Le)

4373, rue Esplanade

Montréal PQ H2W 1T2

TÉL : (514) 845-0151

TÉLÉC : (514) 844-4180

MH/TH; MHP/2SH; AUT/OTH

Dauphinelle (La)

C.P. 31, Succ. "M"

Montréal PQ HIV 3L6

TÉL : (514) 598-7779

TÉLÉC : (514) 598-5865

MH/TH

Escale pour Elle

C.P. 51223

Succ. Comptoir-Domaine

Montréal PQ H1N 3T9

TÉL : (514) 351-5875

(514) 493-4004 (urgence/crisis)

TÉLÉC : (514) 351-3151

courriel : escalem@cam.org

MH/TH

Flora Tristan Inc.

C.P. 903, Succ. "A"

Montréal PQ H3C 2V8

TÉL : (514) 939-3463 (urgence/crisis)

TÉLÉC : (514) 939-3465

MH/TH

Foyer amical pour jeunes femmes et enfants

C.P. 755, Succ. NDG

Montréal PQ H4A 3S2

TÉL : (514) 486-3108

MH/TH; MHP/2SH

**Foyer pour Femmes autochtones
de Montréal/Native Women's****Shelter of Montreal**

C.P. 1183, Succ. "A"

Montréal PQ H3C 2Y3

TÉL : (514) 933-4688

TÉLÉC : (514) 933-5747

MHP/2SH

Foyer Rousselot

Centre d'hébergement et soins de longue durée

5655, rue Sherbrooke est

Montréal PQ H1N 1A4

TÉL : (514) 254-9421

TÉLÉC : (514) 254-3967

MHP/2SH

Inter-Val 1175 Inc**Montréal** PQ H3H 2P7

TÉL : (514) 933-8488

TÉLÉC : (514) 933-0332

MH/TH

Logifem

2235, rue St-Jacques Ouest

Montréal PQ H3J 1H6

TÉL : (514) 939-3172

TÉLÉC : (514) 939-2719

MH/TH; MHP/2SH; AUT/OTH

Maison Dalauze

C.P. 162, Succ. Pointe-aux-Trembles

Montréal PQ H1B 5K3

TÉL : (514) 640-4210

(514) 640-4211

(514) 640-4239

TÉLÉC : (514) 640-0865

MH/TH

Maison de l'Ancre

7930, boulevard Pie IX

Montréal PQ H1Z 3T3

TÉL : (514) 374-5573

TÉLÉC : (514) 725-0774

MHP/2SH

Maison du Réconfort (La)

C.P. 295, Succ. Verdun

Montréal PQ H4G 3E9

TÉL : (450) 768-8648 (urgence/crisis)

TÉLÉC : (450) 768-7489

MH/TH; MHP/2SH

Maison Grise de Montréal (La)

5540, avenue Charlemagne

Montréal PQ H1X 2H7

TÉL : (514) 722-0009

TÉLÉC : (514) 722-1588

MHP/2SH

Maison Marguerite

1183, rue St-Mathieu

Montréal PQ H3H 2P7

TÉL : (514) 932-2250

TÉLÉC : (514) 932-5349

MH/TH

Maison Secours aux Femmes de Montréal

C.P. 97, Succ. Beaubien

Montréal PQ H2G 3C8

TÉL : (514) 593-6353

TÉLÉC : (514) 593-7241

MH/TH

Multi-Femmes

C.P. 399, Succ. Delorimier

Montréal PQ H2H 2N7

TÉL : (514) 523-1095

TÉLÉC : (514) 523-9569

MH/TH

Transit 24

C.P. 35042, 1221, rue Fleury Est

Montréal PQ H2C 3K4

TÉL : (514) 383-4994

(514) 383-0570

TÉLÉC : (514) 383-2735

MH/TH

Maison La Nacelle

C.P. 161

Nicolet PQ J3T 1A1

TÉL : (819) 293-6942

(819) 293-2374

courriel : nacelle@infoteck.ca

MH/TH

Maison d'Hébergement Orée de Pabos (L')

C.P. 347

Pabos PQ G0C 2H0

TÉL : (418) 689-6288

TÉLÉC : (418) 689-4956

MH/TH

Montée (La)

C.P. 430

Pointe-au-Pic PQ G0T 1M0

TÉL : (418) 665-4710

(418) 665-4694 (urgence/crisis)

TÉLÉC : (418) 655-4710

courriel : lamontee@cite.net

MH/TH

Maison de Lauberivière

401, rue St-Paul

C.P. 1393

Québec PQ G1K 7G7

TÉL : (418) 694-9316

TÉLÉC : (418) 694-7902

MH/TH

Maison des Femmes de Québec

C.P. 48023

Québec PQ G1R 5R5

TÉL : (418) 522-0042

TÉLÉC : (418) 522-8034

MH/TH

Maison Kinsmen - Marie Rollet

760, chemin Ste-Foy

Québec PQ G1S 2J5

TÉL : (418) 688-9024

TÉLÉC : (418) 688-4539

MH/TH

Regard en Elle

C.P. 147

Repentigny PQ J6A 5H7

TÉL : (450) 582-6000

TÉLÉC : (450) 582-2206

MH/TH

Débrouille (La)

C.P. 1477

Rimouski PQ G5L 8M3

TÉL : (418) 724-5067

TÉLÉC : (418) 724-7671

courriel : debrouil@globetrotter.qc.ca

MH/TH

Auberge de l'Amitié Roberval (L')

374, rue Brassard

Roberval PQ G8H 2E1

TÉL : (418) 275-4574

TÉLÉC : (418) 275-5731

MH/TH

Alternative pour Elles

C.P. 1225

Rouyn-Noranda PQ J9X 6E3

TÉL : (819) 797-1754

TÉLÉC : (819) 797-9727

MHP/2SH

Refuge pour les Femmes de l'ouest de l'Île

C.P. 203

Roxboro PQ H8Y 3E9

TÉL : (514) 620-9401

(514) 620-4845 (urgence/crisis)

TÉLÉC : (514) 620-6555

MH/TH

Centre Tipinuaikan

Centre d'hébergement pour femmes violentées

1 rue Shimum, C.P. 608

Sept-Iles PQ G4R 2W0

TÉL : (418) 968-9839

(418) 968-9132 (urgence/crisis)

(418) 968-9970

TÉLÉC : (418) 968-0937

MH/TH

La Maison, le Coin des Femmes

C.P. 278

Sept-Iles PQ G4R 4K5

TÉL : (418) 968-6446

(418) 962-8141 (urgence/crisis)

TÉLÉC : (418) 968-1868

MH/TH

Séjournelle (La)

C.P. 342

Shawinigan PQ G9N 6V1

TÉL : (819) 537-4181

TÉLÉC : (819) 536-0908

MHP/2SH

Centre Ashpukun Mitshuap

C.P. 2214

Shefferville PQ G0G 2T0

TÉL : (418) 585-2082

(418) 585-3419 (urgence/crisis)

MH/TH

Escale de l'Estrie (L')

C.P. 762

Sherbrooke PQ J1H 5K7

TÉL : (819) 569-3611

TÉLÉC : (819) 569-6279

MH/TH

Maison La Source

C.P. 585

Sorel PQ J3P 1W6

TÉL : (450) 743-8911

(450) 743-2821 (urgence/crisis)

TÉLÉC : (450) 742-4686

MH/TH

Havre l'Éclaircie Inc.

275, 15 rue l'Ouest

St-Georges Ouest PQ G5Y 4X2

TÉL : (418) 227-4570

(418) 227-1025 (urgence/crisis)

TÉLÉC : (418) 227-4570

MH/TH

Pavillon Marguerite de Champlain

C.P. 25, Succ. Laflèche

St-Hubert PQ J4T 3H5

TÉL : (450) 656-1946

TÉLÉC : (450) 656-3528

MH/TH

Clé sur la Porte (La)

C.P. 505

St-Hyacinthe PQ J2S 7B8

TÉL : (450) 774-1843

TÉLÉC : (450) 774-9951

MH/TH

Coup d'Elle Inc (Le)

C.P. 368

St-Jean-sur-Richelieu PQ J3B 6Z5

TÉL : (450) 346-1645

TÉLÉC : (450) 346-5641

MH/TH

Maison d'Ariane (La)

C.P. 35

St-Jérôme PQ J7Z 5T7

TÉL : (450) 432-9355

TÉLÉC : (450) 432-8005

MH/TH

Mirépi Maison d'hébergement Inc.

C.P. 1679

St-Raymond PQ G0A 4G0

TÉL : (418) 337-4811

TÉLÉC : (418) 337-4809

MH/TH

Ombre-Elle (L')

C.P. 374

Ste-Agathe-des-Monts PQ J8C 3C6

TÉL : (819) 326-1321

TÉLÉC : (819) 326-7795

courriel : ombrel@intlaurentides.qc.ca

MH/TH

Centre Louise-Amélie (Le)

C.P. 813

Ste-Anne-des-Monts PQ G0E 2G0

TÉL : (418) 763-7641

TÉLÉC : (418) 763-7137

MH/TH

**Maison d'hébergement pour
Femmes Immigrantes de Québec**

C.P. 9846

Ste-Foy PQ G1V 4C3

TÉL : (418) 652-9761

TÉLÉC : (418) 652-8257

courriel : mhfiq@globetrotter.net

MH/TH

Maison Hélène Lacroix

809, rue Paradis

Ste-Foy PQ G1V 2T3

TÉL : (418) 527-4682

TÉLÉC : (418) 527-1913

MH/TH

Maison d'Accueil le Mitan

92, rue Blainville E.

Ste-Thérèse PQ J7E 1L8

TÉL : (450) 435-3651

TÉLÉC : (450) 435-3653

MH/TH

Gitée Inc. (La)

C.P. 363

Thetford Mines PQ G6G 5T1

TÉL : (418) 335-5551

(418) 335-9189

TÉLÉC : (418) 335-9419

MH/TH

Maison de Connivence

C.P. 424

Trois-Rivières PQ G9A 5G4

TÉL : (819) 379-1011

TÉLÉC : (819) 379-1950

MH/TH

Nid (Le)

C.P. 1591

Val d'Or PQ J9P 5Y8

TÉL : (819) 825-3865

TÉLÉC : (819) 825-3885

courriel : maison-le-nid@cablevision.qc.ca

MH/TH

Accueil pour Elle (L')

Valleyfield Second Stage
C.P. 644

Valleyfield PQ J6S 5N6
TÉL : (450) 371-4618
TÉLÉC : (450) 371-9656
MHP/2SH

Accueil pour Elle (L')

C.P. 644

Valleyfield PQ J6S 5N6
TÉL : (450) 371-4618
TÉLÉC : (450) 371-9656
MH/TH

Hébergement La Passerelle

C.P. 115

Vaudreuil-Dorion PQ J7V 5W1
TÉL : (450) 424-6010
TÉLÉC : (450) 424-6010
MH/TH; AUT/OTH

Entre-Temps (L')

115, rue La Rivière

Victoriaville PQ G6P 3G5
TÉL : (819) 758-6066
TÉLÉC : (819) 758-5347
MH/TH

Centre Amical de La Baie

C.P. 245

Ville-de-La-Baie PQ G7B 3R4
TÉL : (418) 544-4626
TÉLÉC : (418) 544-0489
MH/TH

La Maison d'Hébergement l'Équinoxe

C.P. 2050

Ville-Marie PQ J0Z 3W0
TÉL : (819) 622-7002
(819) 622-7001
TÉLÉC : (819) 622-7004
MH/TH

Méridienne (La)

C.P. 446

Weedon PQ J0B 3J0
TÉL : (819) 877-3050
TÉLÉC : (819) 877-5199
MH/TH

Ontario / Ontario

Montée d'Elle (La)

R.R. 3

Alexandria, ON K0C 1A0

TÉL : (613) 525-5338

1-800-461-1842

TÉLÉC : (613) 525-4209

Courriel : lamontee@glen-net.ca

MH/TH

People in Transition/My Sister's Place

P.O. Box 533

Alliston, ON L9R 1V7

TEL: (705) 435-9400 (admin)

(705) 435-3835 (crisis/urgence)

1-800-461-5419 (crisis/urgence)

FAX: (705) 435-7721 (admin)

(705) 435-3837 (shelter)

TH/MH; OTH/AUT

Atikokan Crisis Centre

P.O. Box 818

Atikokan, ON P0T 1C0

TEL: (807) 597-2868

1-800-465-3348 (crisis/urgence)

FAX: (807) 597-6910

TH/MH; OTH/AUT

New Horizons - 2nd Stage Housing

P.O. Box 818

Atikokan, ON P0T 1C0

TEL: (807) 597-4550

FAX: (807) 597-6910

2SH/MHP

Yellow Brick House

37 Wellington St. E.

Aurora, ON L4G 1H6

TEL: (905) 727-0930

(905) 727-1944 (crisis/urgence)

1-800-263-3247 (crisis/urgence)

FAX: (905) 727-7316

E-mail: yellowbrickhouse@ibm.net

TH/MH; 2SH/MHP; OTH/AUT

Maggie's Resource Centre

P.O. Box 611

Bancroft, ON K0L 1C0

TEL: (613) 332-3010

FAX: (613) 332-1162

OTH/AUT

Women and Children's Shelter

115 Edgehill Drive

Barrie, ON L4N 1L9

TEL: (705) 728-1362

(705) 728-6300 (crisis/urgence)

1-800-461-1716 (crisis/urgence)

FAX: (705) 728-1364

E-mail: wcs@bconnex/~net

Web site: www.bconnex.net/wcs

TH/MH; OTH/AUT

Temagami First Nation Family Healing and Wellness Centre

General Delivery

Bear Island, ON P0H 1C0

TEL: (705) 237-8600 (crisis/urgence)

FAX: (705) 237-8778

TH/MH

Three Oaks Foundation

P.O. Box 22162

Belleville, ON K8N 5V7

TEL: (613) 967-1416

(613) 966-3074/5 (crisis & TTY)

1-800-267-0533 (crisis/urgence)

FAX: (613) 966-6008

TH/MH; OTH/AUT

Kitchenuhmaykoosib Equaygamik

P.O. Box 66

Big Trout Lake, ON P0V 1G0

TEL: (807) 537-2242

FAX: (807) 537-2308

TH/MH

Mississauga Family Resource Centre

P.O. Box 370

Blind River, ON P0R 1B0

TEL: (705) 356-7142
 (705) 356-7800 (crisis/urgence)
 1-800-461-2232 (crisis/urgence)

FAX: (705) 356-3354

TH/MH

Bethesda House

P.O. Box 82

Bowmanville, ON L1C 3K8

TEL: (905) 623-6045
 (905) 623-6050 (crisis/urgence)
 (905) 623-6051 (crisis/urgence)
 1-800-338-3397 (crisis/urgence)

FAX: (905) 623-6054

Web site: www.bethesdahouse@durhammall.com

TH/MH

Muskoka Interval House

P.O. Box 748

Bracebridge, ON P1L 1T9

TEL: (705) 645-4461
 1-800-461-1740 (crisis/urgence)

FAX: (705) 645-1407

E-mail: mccormac@vianet.ca

TH/MH

Honeychurch Family Life Resource Centre

P.O. Box 44017

Brampton, ON L6X 3C9

TEL: (905) 451-4115
 (905) 451-6108 (crisis/urgence)

FAX: (905) 451-4245

TH/MH; OTH/AUT

Nova Vita Women's Services

59 North Park Street

Brantford, ON N3R 4J8

TEL: (519) 752-1005
 (519) 752-4357 (crisis/urgence)
 1-800-265-0764

FAX: (519) 752-7590

E-mail: novavita@worldchat.com

TH/MH

Leeds & Grenville Interval House

P.O. Box 1281

Brockville, ON K6V 5W2

TEL: (613) 342-4724
 (613) 342-8815 (crisis/urgence)
 1-800-267-4409 (crisis/urgence)

FAX: (613) 342-4013

TH/MH

Halton Women's Place I & II

223 - 2025 Guelph Line

Burlington, ON L7P 4X4

TEL: (905) 332-1200
 (905) 332-7892 (shelter-admin)
 (905) 878-8555 (crisis/urgence)

FAX: (905) 332-1155

TH/MH

Women's Crisis Services

P.O. Box 32008

Cambridge, ON N3H 5M2

TEL: (519) 653-2289
 (519) 653-2422 (crisis/urgence)
 1-800-410-4482 (crisis/urgence)

FAX: (519) 653-0902

TH/MH; OTH/AUT

Lanark County Interval House

P.O. Box 107

Carleton Place, ON K7C 3P3

TEL: (613) 257-3469
 (613) 257-5960 (crisis/urgence)
 1-800-267-7946 (crisis/urgence)

FAX: (613) 257-5031

TH/MH; OTH/AUT

Chatham Kent Women's Centre Inc.

P.O. Box 641

Chatham, ON N7M 5K8

TEL: (519) 354-6360
 1-800-265-0598 (crisis/urgence)

FAX: (519) 354-6038

E-mail: ckwc@ciaccess.comWeb site: www.ciaccess.com/~ckwc

TH/MH; OTH/AUT

Phoenix Stage Two Housing

P.O. Box 298

Clinton, ON N0M 1L0

TEL: (519) 482-5288

FAX: (519) 482-5288

2SH/MHP

Northumberland Services for Women

P.O. Box 935

Cobourg, ON K9A 4W4

TEL: (905) 372-7056

(905) 372-0746 (crisis/urgence)

1-800-263-3757 (crisis/urgence)

FAX: (905) 373-4800

E-mail: nsw@eagle.ca

Web site: www.eagle.ca/nsw/

TH/MH; OTH/AUT

My Friend's House

P.O. Box 374

Collingwood, ON L9Y 3Z7

TEL: (705) 444-2586

(705) 444-2511 (crisis/urgence)

1-800-265-2511 (crisis/urgence)

FAX: (705) 444-5289

E-mail: myfriendshouse@georgian.net

TH/MH; OTH/AUT

Akwesasne Family Violence Centre

P.O. Box 579

Cornwall, ON K6H 5T3

TEL: (613) 937-4322

(613) 937-4208 (crisis/urgence)

1-800-480-4208 (crisis/urgence)

FAX: (613) 937-4979

TH/MH; 2SH/MHP

Maison Baldwin House

P.O. Box 1302

Cornwall, ON K6H 5V4

TEL: (613) 937-2958

(613) 938-2958 (crisis/urgence)

1-800-267-1744 (crisis/urgence)

FAX: (613) 936-0605

TH/MH; OTH/AUT

North York Women's Shelter

P.O. Box 77570

592 Sheppard Avenue West

Downsview, ON M3H 6A7

TEL: (416) 635-9427

(416) 635-9630 (crisis/urgence)

(416) 635-9632 (crisis/urgence)

FAX: (416) 635-9651

TH/MH; OTH/AUT

Hoshizaki House

P.O. Box 974

Dryden, ON P8N 3E3

TEL: (807) 223-7311

(807) 223-3226 (crisis/urgence)

1-800-465-7221 (crisis/urgence)

FAX: (807) 223-6725

E-mail: hoshhouse@dryden.net

TH/MH; OTH/AUT

Women's Crisis Centre Inc.

185 Mississauga Avenue

Elliot Lake, ON P5A 1E3

TEL: (705) 461-9868

FAX: (705) 461-3856

E-mail: wcc@adss.on.ca

TH/MH

Women's Habitat of Etobicoke

P.O. Box 14047

2398 Lakeshore Boulevard West

Etobicoke, ON M8V 4A2

TEL: (416) 252-1785

(416) 252-5829 (crisis/urgence)

(416) 252-5820 (crisis/urgence)

FAX: (416) 252-6666

TH/MH; OTH/AUT

Amy's Next Step Housing

General Delivery

Fenelon Falls, ON K0M 1N0

TEL: (705) 887-9806

1-800-565-5350 (crisis/urgence)

FAX: (705) 887-3462

2SH/MHP

Mang-otawin (Multi Resource Centre)

Eabametoong First Nation

P.O. Box 69

Fort Hope, ON P0T 1L0

TEL: (807) 242-1212

1-800-561-6069 (crisis/urgence)

FAX: (807) 242-1277

TH/MH

Geraldton Family Resource Centre

P.O. Box 70

Geraldton, ON P0T 1M0

TEL: (807) 854-1529

1-800-363-4588 (administration)

1-800-265-7317 (crisis/urgence)

FAX: (807) 854-1947

TH/MH; OTH/AUT

Women's Shelter of Huron

P.O. Box 334

Goderich, ON N7A 4C6

TEL: (519) 524-5333

(519) 524-6245 (crisis/urgence)

1-800-265-5506 (crisis/urgence)

FAX: (519) 524-1490

E-mail womshelt.huron@odyssey.on.ca

Web site: www.odyssey.on.ca

TH/MH

West Niagara Second Stage Housing and Counselling

P.O. Box 184

Grimbsy, ON L3M 4J3

TEL: (905) 309-1477

FAX: (905) 309-1877

2SH/MHP

Women in Crisis (Marianne's Place)

P.O. Box 1451

Guelph, ON N1H 6N9

TEL: (519) 836-6831

(519) 836-5710 (crisis/urgence)

1-800-265-7233 (crisis/urgence)

FAX: (519) 836-4949

TH/MH

Pavilion Family Resource Centre

P.O. Box 37

Haileybury, ON P0J 1K0

TEL: (705) 672-2128

(705) 567-1777 (outreach/office)

1-888-871-9090 (crisis/urgence)

FAX: (705) 672-5922

TH/MH; OTH/AUT

Good Shepherd Women's Centre (Martha House)

20 Emerald Street South

Hamilton, ON L8N 2V2

TEL: (905) 523-8895

(905) 523-6277 (crisis/urgence)

FAX: (905) 523-3033

TH/MH; OTH/AUT

Inasmuch House

P.O. Box 368

Hamilton, ON L8L 7W2

TEL: (905) 529-8149

(905) 529-8600 (crisis/urgence)

FAX: (905) 529-6156

TH/MH

Interval House of Hamilton - Wentworth

630 Sanatorium Road

Hamilton, ON L9C 7S7

TEL: (905) 387-9959

(905) 387-8881 (crisis/urgence)

FAX: (905) 387-0019

TH/MH; OTH/AUT

Native Women's Centre

47 East Avenue North

Hamilton, ON L8L 5H4

TEL: (905) 522-1501

FAX: (905) 522-2011

E-mail: slewis@worldchat.com

TH/MH; OTH/AUT

Phoenix Place Stage Two

Hamilton-Wentworth
P.O. Box 58512
Corktown P.O.

Hamilton, ON L8N 4G6

TEL: (905) 527-2238

FAX: (905) 527-1219

2SH/MHP

Second Stage Services

20 Hughson Street South, Suite 1001

Hamilton, ON L8N 2A1

TEL: (905) 577-1173

FAX: (905) 522-9688

2SH/MHP; OTH/AUT

Maison Interlude House

Hawkesbury, ON K6A 1J1

TEL: (613) 632-1131

1-800-267-4101 (crisis/urgence)

FAX: (613) 632-1528

TH/MH; OTH/AUT

Sandgate Women's Shelter of Georgina Inc.

P.O. Box 720

Jackson's Point, ON L0E 1L0

TEL: (905) 722-4043

(905) 722-3220 (crisis/urgence)

1-800-661-8294 (crisis/urgence)

FAX: (905) 722-8416

TH/MH; OTH/AUT

Habitat Interlude

P.O. Box 111

Kapuskasing, ON P5N 2Y1

TEL: (705) 337-1122

1-800-461-8044 (crisis/urgence)

FAX: (705) 337-1137

E-mail: 937512@ican.net

TH/MH

Saakaate House

Kenora Family Resource Centre
P.O. Box 49

Kenora, ON P9N 3X1

TEL: (807) 468-5491

1-800-465-1117 (crisis/urgence)

FAX: (807) 468-7870

TH/MH

Women's House of Bruce County

P.O. Box 760

Kincardine, ON N2Z 2Z4

TEL: (519) 396-9814

(519) 396-9655 (crisis/urgence)

1-800-265-3026 (crisis/urgence)

FAX: (519) 396-5301

TH/MH; OTH/AUT

Kingston Interval House

P.O. Box 21042

Kingston, ON K7L 5P5

TEL: (613) 546-1833

(613) 546-1777 (crisis/urgence)

1-800-267-9445 (crisis/urgence)

FAX: (613) 546-6300

E-mail: kih@kingston.net

Web site: www.ikweb.com/kih

TH/MH

Anselma House

P.O. Box 2453

Stn. "C"

Kitchener, ON N2H 6M3

TEL: (519) 741-9184

(519) 742-5894 (crisis/urgence)

FAX: (519) 741-1478

E-mail: anselma@worldchat.com

TH/MH

Mary's Place - YWCA

84 Frederick Street

Kitchener, ON N2H 2L7

TEL: (519) 744-0120

FAX: (519) 744-7728

TH/MH; OTH/AUT

Victoria's (VCWRS)

9 Russell Street East

Lindsay, ON K9V 1Z7

TEL: (705) 878-4285
 (705) 878-3662 (crisis/urgence)
 1-800-565-5350 (crisis/urgence)

FAX: (705) 878-0022

E-mail: vcwrs@accel.net

TH/MH; OTH/AUT; 2SH/MHP

At'losha Native Family Healing Services Inc. (Zhaawanong Shelter)

109 - 343 Richmond Street

London, ON N6A 3C2

TEL: (519) 438-0068
 (519) 432-2270 (office/shelter)
 (519) 432-0122 (crisis/urgence)
 1-800-605-7477 (crisis/urgence)

FAX: (519) 438-0070

TH/MH

Rotholme Women's and Family Shelter (Mission Services of London)

42 Stanley Street

London, ON N6C 1B1

TEL: (519) 673-4114

FAX: (519) 673-4117

TH/MH; OTH/AUT

Women's Community House

Second Stage Housing

101 Wellington Road

London, ON N6C 4M7

TEL: (519) 642-3003
 (519) 642-3000 (crisis/urgence)
 1-800-265-1576 (crisis/urgence)

FAX: (519) 642-3002

TH/MH; 2SH/MHP

Marjorie House

P.O. Box 869

Marathon, ON P0T 2E0

TEL: (807) 229-2223
 (807) 229-2222 (crisis/urgence)

FAX: (807) 229-2282

E-mail: marjoriehouse@renegadeisp.com

TH/MH

C.M.H.A. Women's Shelter

P.O. Box 300

Matheson, ON P0K 1N0

TEL: (705) 273-2339
 (crisis collect accepted)

FAX: (705) 273-2457

TH/MH

Mattawa Women's Resource Centre

P.O. Box 538

Mattawa, ON P0H 1V0

TEL: (705) 744-5567
 (705) 744-2773 (TTY)

FAX: (705) 744-5128

TH/MH; OTH/AUT

Women's Resources of Simcoe County (Rosewood Shelter)

P.O. Box 54

Midland, ON L4R 4K6

TEL: (705) 526-3221
 (705) 526-4211 (crisis/urgence)

FAX: (705) 526-0343

E-mail: director@rosewood.on.ca

TH/MH

Manitoulin Haven House

P.O. Box 181

Mindemoya, ON P0P 1S0

TEL: (705) 377-5160
 1-800-465-6788 (crisis/urgence)

FAX: (705) 377-4863

E-mail: haveninc@kanservu.ca

TH/MH

Armagh

P.O. Box 52581

1801 Lakeshore Road West

Mississauga, ON L5J 4S6

TEL: (905) 855-0299

FAX: (905) 855-3189

2SH/MHP

Interim Place I

P.O. Box 245

Mississauga, ON L5G 4L8

TEL: (905) 271-7648
 (905) 271-1860 (crisis/urgence)
 (905) 271-7648 (TTY)

FAX: (905) 271-8967

TH/MH

Interim Place II

P.O. Box 245

Mississauga, ON L5G 4L8

TEL: (905) 676-0923
 (905) 676-8515 (crisis/urgence)

FAX: (905) 676-0737

TH/MH

Moosonee Family Resource Centre

Omushkegiskwew House

P.O. Box 127

Moosonee, ON P0L 1Y0

TEL: (705) 336-2456

FAX: (705) 336-1202

TH/MH

Lennox & Addington Interval House

P.O. Box 113

Napanee, ON K7R 3M4

TEL: (613) 354-0808
 (613) 354-1010 (crisis/urgence)
 1-800-667-1010 (crisis/urgence)

FAX: (613) 354-7311

TH/MH; 2SH/MHP

Nelson House of Ottawa-Carleton

P.O. Box 5381

Nepean, ON K2C 3J1

TEL: (613) 225-0533
 (613) 225-3129 (crisis/urgence)
 (613) 225-4653 (TTY)

FAX: (613) 225-4578

TH/MH

Nova House**Women's Place of South Niagara Inc.**

P.O. Box 20042

Niagara Falls, ON L2E 7J3

TEL: (905) 356-3933
 (905) 356-5800 (crisis/urgence)

FAX: (905) 356-5522

TH/MH; OTH/AUT

Nipissing Transition House

547 John Street

North Bay, ON P1B 2M9

TEL: (705) 476-2431
 (705) 476-2429 (crisis/urgence)
 (705) 476-9503 (TTY/ATME)

FAX: (705) 476-0274

TH/MH; OTH/AUT

Ojibway Family Resource Centre

R.R. 4, Site 15, Comp. 13

North Bay, ON P1B 8G5

TEL: (705) 472-3321
 1-800-387-2465 (crisis/urgence)

FAX: (705) 472-3376

TH/MH; OTH/AUT

Ganohkwa Shelter

P.O. Box 250

Ohswegen, ON N0A 1M0

TEL: (519) 445-4324

FAX: (519) 445-4825

TH/MH; OTH/AUT

Gayenawahsra

P.O. Box 250

Ohswegen, ON N0A 1M0

TEL: (519) 445-0845

FAX: (519) 445-4825

2SH/MHP

Family Transition Place (Dufferin)

20 Bredin Parkway

Orangeville, ON L9W 4Z9TEL: (519) 942-4122
(519) 941-4357 (crisis/urgence)
1-800-265-9178 (crisis/urgence)FAX: (519) 942-8243
(519) 942-1657 (2SH/MHP)

E-mail: ftp@headwaters.com

TH/MH; 2SH/MHP; OTH/AUT

Green Haven Shelter For Women

P.O. Box 612

Orillia, ON L3V 6K5TEL: (705) 327-7383
(705) 327-7319 (crisis/urgence)

FAX: (705) 327-0342

TH/MH

Denise House**(The) Shelter and Support Services Inc.**

P.O. Box 30560

Oshawa Centre P.O.

Oshawa, ON L1J 8L8TEL: (905) 728-7311
1-800-263-3725

FAX: (905) 728-1240

E-mail: denisehs@idirect.com

TH/MH; OTH/AUT

Oshawa YWCA

33 McGrigor Street

Oshawa, ON L1H 1X8

TEL: (905) 576-8880

FAX: (905) 576-8919

E-mail: ywca@oix.com

TH/MH; 2SH/MHP; OTH/AUT

Harmony House

55 Eccles Street

Ottawa, ON K1R 6S3

TEL: (613) 233-3386

FAX: (613) 567-1707

E-mail: wgacj06@web.net

2SH/MHP

Interval House of Ottawa - Carleton

c/o 55 Eccles Street

Ottawa, ON K1R 6S3TEL: (613) 234-8511
(613) 234-5181 (crisis/urgence)
(613) 234-5393 (TTY)

FAX: (613) 234-9474

TH/MH

La Présence**Ottawa** ON K1N 5C9

TÉL : (613) 241-8297

TÉLÉC : (613) 241-3540

MH/TH

Maison d'Amitié

40 Cobourg Street

Ottawa ON K1N 8Z6

TÉL : (613) 747-9136

(613) 747-0020 (crisis/urgence)

(613) 747-9116 (TTY)

TÉLÉC : (613) 747-0147

Courriel : maison.amitie@cactuscom.com

TH/MH

Womens' Centre (Grey & Bruce) Inc.

P.O. Box 905

Owen Sound, ON N4K 6H6TEL: (519) 376-0755
(519) 371-1600 (crisis/urgence)
1-800-265-3722 (crisis/urgence)

FAX: (519) 376-3026

E-mail: womenscentre@btms.com

TH/MH; 2SH/MHP; OTH/AUT

Espirit Place

3A Beechwood Drive

Parry Sound, ON P2A 1J2TEL: (705) 746-4800
1-800-461-1707 (crisis/urgence)

FAX: (705) 746-2900

TH/MH; OTH/AUT

**Women's Shelter and Support Services
Bernadette McCann House for Women Inc.**

P.O. Box 244

Pembroke, ON K8A 6X3

TEL: (613) 732-7776
(613) 732-3131 (crisis/urgence)
1-800-267-4930 (crisis/urgence)

FAX: (613) 732-8667

E-mail: bmh@webhart.net

TH/MH; OTH/AUT

Crossroads I and II

c/o YWCA-Peterborough

216 Simcoe Street

Peterborough, ON K9H 2H7

TEL: (705) 743-3526
(705) 743-4135 (Crossroads I)
(705) 743-8922 (Crossroads II)
1-800-461-7656 (crisis/urgence)

FAX: (705) 743-4477 (Crossroads I)
(705) 743-3966 (Crossroads II)

TH/MH; OTH/AUT

Alternatives for Women

KIOSAN Second Stage Housing

P.O. Box 1360

Picton, ON K0K 2T0

TEL: (613) 476-4435
(613) 476-2787 (crisis/urgence)
(613) 476-6352 (TTY)

FAX: (613) 476-1987

2SH/MHP; OTH/AUT

New Starts for Women

P.O. Box 169

Red Lake, ON P0V 2M0

TEL: (807) 727-2820
(807) 727-3303 (crisis/urgence)
1-800-565-5368 (crisis/urgence)

FAX: (807) 727-2487

E-mail: newstart@cancom.net

TH/MH

Ernestine's Women's Shelter

P.O. Box 141, Strn. "B"

Rexdale, ON M9W 5K9

TEL: (416) 746-3701

FAX: (416) 746-3716

TM/MH

**Women's Interval Home of
Sarnia - Lambton Inc.**

P.O. Box 652

Sarnia, ON N7T 6Z7

TEL: (519) 336-5200
1-800-265-1412 (crisis/urgence)

FAX: (519) 336-0862

TH/MH; 2SH/MHP; OTH/AUT

**Batchewana First Nation
Family Crisis Centre**

236 Frontenac Street

Sault Ste. Marie, ON P6A 5K9

TEL: (705) 759-0914

FAX: (705) 759-9171

TH/MH

Women in Crisis (Algoma) Inc.

23 Oakland Avenue

Sault Ste. Marie, ON P6A 2T2

TEL: (705) 759-1230

FAX: (705) 759-3239

TH/MH; OTH/AUT

**Emily Stowe Shelter for Women
Cliffcrest Plaza**

P.O. Box 88027

Scarborough, ON M1M 3W1

TEL: (416) 264-4478
(416) 264-4357 (crisis/urgence)

FAX: (416) 265-4755

TH/MH; OTH/AUT

Julliette's Place

P.O. Box 37529

31 Tapscott Road

Scarborough, ON M1B 5P9

TEL: (416) 724-1316

FAX: (416) 724-1357

TH/MH; OTH/AUT

Haldimand - Norfolk Women's Services

P.O. Box 731

Simcoe, ON N3Y 4T2TEL: (519) 426-8048
1-800-265-8076 (crisis/urgence)

FAX: (519) 426-8654

E-mail: hnws@hnws.on.ca

TH/MH; OTH/AUT

Quetzal Family Homes

269 Metcalfe Street South

Simcoe, ON N3Y 5L1

TEL: (519) 428-7596

FAX: (519) 428-2724

E-mail: southmet@kwic.com

2SH/MHP

First Step Women's Shelter

P.O. Box 1208

Sioux Lookout, ON P8T 1B8TEL: (807) 737-1438
1-800-465-3623 (crisis/urgence)

FAX: (807) 737-3177

E-mail: firstste@sl.lakeheadu.ca

TH/MH

Kabaeshiwin Women's Shelter

R.R.1

Southampton, ON N0H 2L0TEL: (519) 797-2521
(519) 797-3715 (crisis/urgence)

FAX: (519) 797-3675

TH/MH; OTH/AUT

Onyota'A:Ka Family Healing Lodge

R.R. #2, 1686 Elijah Road

Southwold, ON N0L 2G0TEL: (519) 652-0657 (crisis/urgence)
(519) 652-0937 (crisis/urgence)

FAX: (519) 652-9091

TH/MH

Bethlehem Place

58 Welland Avenue

St. Catharines, ON L2R 2M5

TEL: (905) 641-1660

FAX: (905) 641-3813

2SH/MHP

Women's Place Inc.

P.O. Box 1387

St. Catharines, ON L2R 7J8TEL: (905) 684-4000
(905) 684-8331 (crisis/urgence)

(905) 684-8331 (TTY)

FAX: (905) 684-7694

E-mail: womenplc@computan.on.ca

TH/MH

St. Thomas - Elgin Second Stage Housing

15 Golding Place

St. Thomas, ON N5R 6B6

TEL: (519) 637-2288

1-877-396-2288

FAX: (519) 637-2213

2SH/MHP

Violence Against Women Services

Elgin County

300 Talbot Street

St. Thomas, ON N5P 4E2TEL: (519) 633-0155
1-800-265-4305 (crisis/urgence)

FAX: (519) 633-6575

TH/MH; OTH/AUT

**Emily Murphy Centre
Second Stage Residences**

67 Barron Street

Stratford, ON N4Z 1G9

TEL: (519) 273-7350

FAX: (519) 272-2900

E-mail: emc@stratford.webgate.net

2SH/MHP

Optimism Place

270 Freeland Drive

Stratford, ON N4Z 1G8TEL: (519) 271-5310
(519) 271-5550 (crisis/urgence)
1-800-265-8598 (crisis/urgence)

FAX: (519) 271-5313

TH/MH; OTH/AUT

Women's Rural Resource Centre of Strathroy and Area

145 Beech Street

Strathroy, ON N7G 1K9

TEL: (519) 245-6235
 (519) 246-1526 (crisis/urgence)
 1-800-265-5390 (crisis/urgence)

FAX: (519) 246-1422

E-mail: wrrc@exculink.com

TH/MH; OTH/AUT

Sturgeon Falls Family Resource Centre

P.O. Box 2560

Sturgeon Falls, ON P0H 2G0

TEL: (705) 753-1154

FAX: (705) 753-1945

TH/MH

Genevra House

c/o Sudbury YWCA

348 Elm Street

Sudbury, ON P3C 1V8

TEL: (705) 673-4754
 (705) 674-2210 (crisis/urgence)
 1-800-461-0133 (crisis/urgence)

FAX: (705) 688-1727 (administration)
 (705) 688-8816 (shelter)

E-mail: sudywca@vianet.on.ca

TH/MH; 2SH/MHP

Beendigen Inc.

Fort William First Nation

103 - 100 Anemki Drive

Thunder Bay, ON P7J 1A5

TEL: (807) 622-1121
 (807) 622-5101 (crisis/urgence)

FAX: (807) 622-2240

TH/MH; OTH/AUT

Community Residence

P.O. Box 10184

Thunder Bay, ON P7B 6T7

TEL: (807) 625-2647
 (807) 625-2430 (crisis/urgence)

FAX: (807) 626-9236

TH/MH; OTH/AUT

Faye Peterson Transition House

P.O. Box 10172

Thunder Bay, ON P7C 4V8

TEL: (807) 345-0450
 1-800-465-6971 (crisis/urgence)

FAX: (807) 345-4550

TH/MH

Anduhyaun Inc.

106 Spadina Road

Toronto, ON M5R 2T8

TEL: (416) 920-1492

FAX: (416) 920-6134

TH/MH

Birkdale Residence

1229 Ellesmere Road.

Toronto, ON M1P 4V8

TEL: (416) 392-5650

FAX: (416) 392-5855

TH/MH; OTH/AUT

Interval House

596 Huron Street

Toronto, ON M5R 2R7

TEL: (416) 924-1411
 (416) 924-1491/2/3 (crisis/urgence)

FAX: (416) 928-9020

E-mail: interval@web.net

TH/MH

Nekanaan Second Stage Housing

1296 Weston Road

Toronto, ON M6M 4R3

TEL: (416) 243-7669

FAX: (416) 243-9929

2SH/MHP

Nellie's

970 Queen Street East

P.O. Box 98118

Toronto, ON M4M 1J0

TEL: (416) 461-1084

FAX: (416) 461-0976

TH/MH; OTH/AUT

Redwood Shelters

2238 Dundas Street W.

P.O. Box 59030

Toronto, ON M6R 3B5

TEL: (416) 533-9372

(416) 533-8538 (crisis/urgence)

FAX: (416) 533-9744

TH/MH

Robertson House

291 Sherbourne Street

Toronto, ON M5A 2R9

TEL: (416) 392-5662

FAX: (416) 392-3897

TH/MH; OTH/AUT

Spadina House**Women In Transition**

Dufferin Mall

P.O. Box 159 Stn. P

Toronto, ON M5S 2S7

TEL: (416) 967-5655

(416) 967-5227 (crisis/urgence)

FAX: (416) 539-9338

TH/MH

WoodGreen Red Door Family Shelter

875 Queen Street East

Toronto, ON M4M 1J2

TEL: (416) 469-3457

(416) 469-3610 (crisis/urgence)

FAX: (416) 469-1094

TH/MH; OTH/AUT

Yorktown for Women

2468 Eglinton Avenue West

Toronto, ON M6M 5E2

TEL: (416) 394-2950

(416) 394-2999 (crisis/urgence)

FAX: (416) 394-2942

TH/MH; OTH/AUT

YWCA Women's Shelter

3003 Danforth Avenue

Toronto, ON M4C 5R4

TEL: (416) 693-7342

FAX: (416) 693-8471

TH/MH

Red Cedar Shelter

P.O. Box 290

Tyendinaga Mohawk Territory, ON K0K 3A0

TEL: (613) 967-2003

(613) 967-8212 (crisis/urgence)

1-800-672-9515 (crisis/urgence)

FAX: (613) 967-5998

TH/MH; OTH/AUT

Aboriginal Women's Support Centre

P.O. Box 79105

262 Montreal Road

Vanier, ON K1L 1A1

TEL: (613) 741-5590

FAX: (613) 741-8511

OTH/AUT

Three Fires Ezhignowenmindwaa**Women's Shelter**

Walpole Island First Nation

RR 3

Wallaceburg, ON N8A 4K9

TEL: (519) 627-9238

(519) 627-3635 (crisis/urgence)

FAX: (519) 627-4840

E-mail: wshelter@ciaccess.com

TH/MH

Chadwic Home

P.O. Box 1580

Wawa, ON P0S 1K0

TEL: (705) 856-2848

1-800-461-2242 (crisis/urgence)

FAX: (705) 856-2020

TH/MH; OTH/AUT

Women's Place of South Niagara Inc.

P.O. Box 184

Welland, ON L3B 5P4

TEL: (905) 732-4632

(905) 788-0113 (crisis/urgence)

FAX: (905) 732-2485

TH/MH; OTH/AUT

D,binoosnowin

RR5

Warton, ON NOH 2T0TEL: (519) 534-3764
(519) 534-4338 (crisis/urgence)

FAX: (519) 534-3685

TH/MH; OTH/AUT

Naomi's Family Resource Centre

P.O. Box 849

Winchester, ON K0C 2K0TEL: (613) 774-2838
1-800-267-0395

FAX: (613) 774-0620

TH/MH; OTH/AUT

Hiatus House

250 Louis Avenue

Windsor, ON N9A 1W2TEL: (519) 252-7781
1-800-265-5142 (crisis/urgence)
(519) 252-2768 (TDD)

FAX: (519) 252-7296

TH/MH; OTH/AUT

Ingamo Family Homes Woodstock Inc.

432 Springbank Avenue North

Unit 20

Woodstock, ON N4T 1N7

TEL: (519) 421-0383

FAX: (519) 421-0955

E-mail: ingamo@execulink.com

2SH/MHP; OTH/AUT

Women's Emergency Centre Woodstock Inc.

P.O. Box 1207

Woodstock, ON N4S 8P6TEL: (519) 539-7488
(519) 539-4811 (crisis/urgence)
1-800-265-1938 (crisis/urgence)

FAX: (519) 539-1163

E-mail: wec@execulink.com

TH/MH

Manitoba / Manitoba

Lakeshore Women's Resource Centre Inc.

P.O. Box 628
Ashern, MB R0C 0E0
TEL: (204) 768-3016
FAX: (204) 768-3916
OTH/AUT

Samaritan House

110 - 6th Street
Brandon, MB R7A 3N2
TEL: (204) 726-0758
FAX: (204) 728-5679
2SH/MHP

Westman Women's Shelter - Y.W.C.A.

148 - 11th Street
Brandon, MB R7A 4J4
TEL: (204) 727-3644
1-800-862-2727 (crisis/urgence)
FAX: (204) 726-1793
TH/MH; OTH/AUT

Parkland Crisis Centre and Women's Shelter

P.O. Box 651
Dauphin, MB R7N 3B3
TEL: (204) 638-8707
(204) 638-9484 (crisis/urgence)
1-800-638-9484 (crisis/urgence)
FAX: (204) 638-6568
TH/MH

Women's Safe Haven Resource Service

60 Hapnot Street
Flin Flon, MB R8A 1L6
TEL: (204) 681-3105
FAX: (204) 687-3322
E-mail: safehaven@mb.sympatico.ca
TH/MH; OTH/AUT

Evergreen Women's Resource Centre

P.O. Box 1991
Gimli, MB R0C 1B0
TEL: (204) 642-8264
FAX: (204) 642-8280
OTH/AUT

First Nation Healing Centre

Box 365
Koostatak, MB R0C 1S0
TEL: (204) 645-2750
1-800-692-6270 (crisis/urgence)
FAX: (204) 645-2546
TH/MH; OTH/AUT

Interim House

P.O. Box 1541
Portage La Prairie, MB R1N 3P1
TEL: (204) 239-5234
FAX: (204) 239-6710
2SH/MHP

Portage Women's Shelter

P.O. Box 1541
Portage La Prairie, MB R1N 3P1
TEL: (204) 239-5234
(204) 239-5233 (crisis/urgence)
1-800-704-4904 (crisis/urgence)
(204) 239-0665 (TTY)
1-800-393-0665 (TTY)
FAX: (204) 239-6710
TH/MH; OTH/AUT

Mathias Colomb Mamawehetowin Crisis Centre

P.O. Box 133
Pukatawagan, MB R0B 1G0
TEL: (204) 553-2198
1-800-665-5901 (crisis/urgence)
FAX: (204) 553-2302
OTH/AUT

Nova House Inc.

P.O. Box 337
Selkirk, MB R1A 2B3
TEL: (204) 482-7882
(204) 482-1200 (crisis/urgence)
1-800-561-6668 (crisis/urgence)
FAX: (204) 482-8483
E-mail: novahse@mb.sympatico.ca
TH/MH; 2SH/MHP

Shamattawa Crisis Centre

P.O. Box 126

Shamattawa, MB R0B 1K0

TEL: (204) 565-2551
 (204) 565-2548 (crisis/urgence)
 FAX: (204) 565-2544
 OTH/AUT

Snow Lake Family Resource Centre

P.O. Box 838

Snow Lake, MB R0B 1M0

TEL: (204) 358-7141
 (204) 358-2300 (crisis/urgence)
 FAX: (204) 358-7141
 E-mail: frc@mb.sympatico.ca
 OTH/AUT

Eastman Crisis Centre Inc. (Agape House)

P.O. Box 3130

Steinbach, MB R0A 2A0

TEL: (204) 326-6062
 (204) 346-0028 (crisis/urgence)
 1-800-326-3431 (crisis/urgence)
 FAX: (204) 326-2359
 TH/MH; 2SH/MHP

Swan Valley Crisis Centre

P.O. Box 2354

Swan River, MB R0L 1Z0

TEL: (204) 734-9369
 (204) 734-9368 (crisis/urgence)
 2SH/MHP; OTH/AUT

Aurora House - The Pas Committee For Women In Crisis Inc.

P.O. Box 3779

The Pas, MB R9A 1S4

TEL: (204) 623-7427
 (204) 623-5497 (crisis/urgence)
 1-800-240-4658 (crisis/urgence)
 FAX: (204) 623-3901
 TH/MH

My Sister's House

P.O. Box 3779

The Pas, MB R9A 1S4

TEL: (204) 623-7427
 FAX: (204) 623-3901
 2SH/MHP

Thompson Crisis Centre

P.O. Box 1226

Thompson, MB R8N 1P1

TEL: (204) 677-9668
 (204) 778-7273 (crisis/urgence)
 1-800-442-0613 (crisis/urgence)
 FAX: (204) 677-9042
 TH/MH; 2SH/MHP

South Central Committee on Family Violence (Genesis House)

P.O. Box 389

Winkler, MB R6W 4A6

TEL: (204) 325-9957
 (204) 325-9800 (crisis/urgence)
 1-800-340-3331 (crisis/urgence)
 (204) 325-8722 (TTY)
 1-800-995-0058 (TTY)
 FAX: (204) 325-5889
 TH/MH; 2SH/MHP

Alpha House

P.O. Box 48012

Lakewood Postal Outlet

Winnipeg, MB R2J 4A3

TEL: (204) 982-2011
 2SH/MHP

Entre-Temps (L') des Franco-Manitobaines

P.O. Box 183

Winnipeg MB R2H 3B4

TÉL : (204) 925-2550
 TÉLÉC : (204) 925-2551
 Courriel : etfm@gatewest.net
 2SH/MHP

IKWE-Widdjiitiwin Inc.

P.O. Box 1056

Winnipeg, MB R3C 2X4

TEL: (204) 987-2780
1-800-362-3344 (crisis/urgence)
1-800-561-6178 (TTY)

FAX: (204) 774-5784

TH/MH

Native Women's Transition Centre

105 Aikins Street

Winnipeg, MB R2W 4E4

TEL: (204) 989-8240

FAX: (204) 586-1101

E-mail: nwtc@gatewest.net

TH/MH; 2SH/MHP; OTH/AUT

Osborne House Inc.

P.O. Box 397

Winnipeg, MB R3C 2H6

TEL: (204) 942-7373

(204) 942-3052 (crisis/urgence)

FAX: (204) 956-1412

TH/MH

Women in Second Stage Housing

P.O. Box 202

St. Norbert PO

Winnipeg, MB R3V 1L6

TEL: (204) 275-2600

FAX: (204) 275-5416

E-mail: sshousing@hotmail.com

2SH/MH

Saskatchewan / Saskatchewan

Qu'Appelle Haven Safe Shelter

P.O. Box 457

Fort Qu'Appelle, SK S0G 1S0

TEL: (306) 332-6881
(306) 332-6882 (crisis/urgence)
1-888-332-7233 (crisis/urgence)

FAX: (306) 332-6983

TH/MH

Hudson Bay & District Crisis Centre

P.O. Box 403

211 Hudson Street

Hudson Bay, SK S0E 0Y0

TEL: (306) 865-3064

FAX: (306) 865-3391

E-mail: hbdcc@sk.sympatico.ca

OTH/AUT

West Central Crisis Centre

P.O. Box 2235

Kindersley, SK S0L 1S0

TEL: (306) 463-6655
(306) 463-4357 (crisis/urgence)
1-877-310-HELP (crisis/urgence)

FAX: (306) 463-6410

E-mail: crisis@sk.sympatico.ca

OTH/AUT

Piwapan Women's Centre

P.O. Box 888

La Ronge, SK S0J 1L0

TEL: (306) 425-3900

FAX: (306) 425-4922

TH/MH

Waskoosis Safe Shelter

Box 3368

Meadow Lake, SK S0M 1V0

TEL: (306) 236-5570

FAX: (306) 236-5690

TH/MH; OTH/AUT

North East Crisis Intervention Centre

P.O. Box 2066

Melfort, SK S0E 1A0

TEL: (306) 752-9464
(306) 752-9455 (crisis/urgence)
1-800-611-6349 (crisis/urgence)

FAX: (306) 752-3122

E-mail: necic@sk.sympatico.ca

OTH/AUT

Moose Jaw Women's Transition House

P.O. Box 1866

Moose Jaw, SK S6H 7N6

TEL: (306) 693-6511

FAX: (306) 693-0243

E-mail: thouse@sk.sympatico.ca

TH/MH; OTH/AUT

Battlefords Interval House Society

2092 - 102nd Street

North Battleford, SK S9A 1H7

TEL: (306) 445-2742

FAX: (306) 446-2520

E-mail: bfd,ih@cancom.net

TH/MH

Prince Albert Safe Shelter for Women

714 - 28th Street East

Prince Albert, SK S6V 1X9

TEL: (306) 953-4499
(306) 953-4488 (crisis/urgence)

FAX: (306) 953-4490

TH/MH; OTH/AUT

Prince Albert Second Stage Housing

c/o 101 - 15th Street West

Prince Albert, SK S6V 3P7

TEL: (306) 953-4460

FAX: (306) 953-4480

2SH/MHP

Isabel Johnson Shelter

c/o YWCA
1940 McIntyre Street
Regina, SK S4P 2R3
TEL: (306) 525-2141
FAX: (306) 525-2171
E-mail: reginaywca@cableregina.com
TH/MH

Regina Transition Women's Society

P.O. Box 1364
Regina, SK S4P 3B8
TEL: (306) 757-2096
(306) 569-2292 (crisis/urgence)
FAX: (306) 352-6515
E-mail: thouse@cableregina.com
TH/MH

Riel Local Second Stage Home

2050 Cornwall Street
Regina, SK S4P 2K5
TEL: (306) 775-2905
FAX: (306) 949-4446
2SH/MHP

Sofia House

P.O. Box 22119
Regina, SK S4S 7G7
TEL: (306) 565-2537
FAX: (306) 565-2537
E-mail: doris.sofiahouse@cableregina.com
2SH/MHP

W.I.S.H. Safe House

P.O. Box 1512
Regina, SK S4P 3C2
TEL: (306) 543-0493
FAX: (306) 545-7677
TH/MH

Adelle House (Second Stage)

628 - 10th Street East
Saskatoon, SK S7H 0G9
TEL: (306) 668-2761
FAX: (306) 668-2769
2SH/MHP

Saskatoon Interval House

712 Victoria Avenue
Saskatoon, SK S7N 0Z2
TEL: (306) 244-0185
FAX: (306) 244-0327
E-mail: interval.house@sk.sympatico.ca
TH/MH

Southwest Safe Shelter and Genesis House

P.O. Box 1947
Swift Current, SK S9H 4M6
TEL: (306) 778-3692
(306) 778-3684 (crisis/urgence)
1-800-567-3334 (crisis/urgence)
FAX: (306) 773-0357
E-mail: sw-crisis@t2.net
TH/MH; 2SH/MHP

Safe Haven

Yorkton Tribal Council
330 Bradbrooke Drive
Yorkton, SK S3N 4C2
TEL: (306) 782-0679
(306) 782-0676
1-877-444-2836 (crisis/urgence)
E-mail: ytchv@sk.sympatico.ca
TH/MH; OTH/AUT

Shelwin House

P.O. Box 1828
Yorkton, SK S3N 3R2
TEL: (306) 783-7233
1-888-783-3111 (crisis/urgence)
FAX: (306) 786-6116
TH/MH

Alberta / Alberta

Community Resource Centre

P.O. Box 520
Banff, AB T0L 0C0
TEL: (403) 760-3200
1-800-813-4138 (crisis/urgence)
FAX: (403) 760-3202
OTH/AUT

Brenda Stafford Centre

P.O. Box 61141
Kensington PO
Calgary, AB T2N 4S6
TEL: (403) 270-7240
FAX: (403) 270-7166
E-mail: wittebrg@home.com
2SH/MHP; OTH/AUT

Calgary Native Women's Shelter Society

Box 6084, Station "A"
Calgary, AB T2H 2L3
TEL: (403) 531-1970
(403) 531-1972 (crisis/urgence)
FAX: (403) 531-1977
TH/MH; OTH/AUT

Calgary Women's Emergency Shelter

P.O. Box 52051
Edmonton Trail N.E.
Calgary, AB T2E 8K9
TEL: (403) 290-1552
(403) 232-8717 (crisis/urgence)
FAX: (403) 237-7728
TH/MH; OTH/AUT

Discovery House

P.O. Box 3516
Stn. "B"
Calgary, AB T2M 4M2
TEL: (403) 277-0718
FAX: (403) 230-4759
2SH/MHP; OTH/AUT

Sheriff King Family Support Centre

2003 - 16 Street S.E.
Calgary, AB T2G 5B7
TEL: (403) 266-6639
(403) 266-0707 (crisis/urgence)
FAX: (403) 262-1743
E-mail: sheriffk@ywcaofcalgary.com
TH/MH

Camrose Women's Shelter

P.O. Box 1405
Camrose, AB T4V 1X3
TEL: (780) 672-1173
(780) 672-1035 (crisis/urgence)
FAX: (780) 672-9885
E-mail: wshelter@cable-lynx.net
TH/MH

Dr. Margaret Savage Crisis Centre

P.O. Box 419
Cold Lake, AB T9M 1P1
TEL: (780) 594-5095
(780) 594-3353 (crisis/urgence)
FAX: (780) 594-7304
E-mail: crisis@telusplanet.net
TH/MH

Big Stone Cree Nation Women's Emergency Shelter

P.O. Box 900
Desmarais, AB T0G 0T0
TEL: (780) 891-3905
(780) 891-3333 (crisis/urgence)
FAX: (780) 891-3918
TH/MH; OTH/AUT

Edmonton Women's Shelter Ltd. (W.I.N. House)

3601 - 118th Avenue
Edmonton, AB T5W 0Z3
TEL: (780) 471-6709
(780) 479-0058 (crisis/urgence)
FAX: (780) 479-8252
TH/MH

LaSalle Residence

10015 - 111th Street

Edmonton, AB T5K 1K4

TEL: (780) 482-2190

FAX: (780) 482-3008

TH/MH; OTH/AUT

Lurana Shelter

P.O. Box 39030

Norwood Postal Outlet

Edmonton, AB T5B 4T8

TEL: (780) 429-2005

(780) 424-5875 (crisis/urgence)

FAX: (780) 426-3237

TH/MH; OTH/AUT

W.I.N.G.S. of Providence Society

P.O. Box 266, Main P.O.

Edmonton, AB T5J 2J1

TEL: (780) 426-4985

FAX: (780) 424-3625

2SH/MHP

Women's Emergency Accomodation Centre

9611 - 101A Avenue

Edmonton, AB T5H 0C8

TEL: (780) 423-5302

FAX: (780) 424-9642

TH/MH; OTH/AUT

Sucker Creek Women's Emergency Shelter

P.O. Box 231

Enilda, AB T0G 0W0

TEL: (780) 523-2929

(780) 523-4357 (crisis/urgence)

FAX: (780) 523-4940

TH/MH; 2SH/MHP; OTH/AUT

Crossroads Women's Shelter and Resource Centre

P.O. Box 1194

Fairview, AB T0H 1L0

TEL: (780) 835-2120 (crisis/urgence)

FAX: (780) 835-2047

TH/MH; OTH/AUT

Unity House

P.O. Box 6165

Fort McMurray, AB T9H 4W1

TEL: (780) 743-4691

(780) 743-1190 (crisis/urgence)

FAX: (780) 791-5560

TH/MH; OTH/AUT

Grande Cache Transition House Society

P.O. Box 1242

Grande Cache, AB T0E 0Y0

TEL: (780) 827-3776

(780) 827-5055 (crisis/urgence)

FAX: (780) 827-2204

TH/MH; OTH/AUT

Odyssey House

10123 - 107 Avenue

Grande Prairie, AB T8V 1M1

TEL: (780) 532-2672

FAX: (780) 532-1389

TH/MH; OTH/AUT

Safe Home

P.O. Box 396

High Level, AB T0H 1Z0

TEL: (780) 926-2277

(780) 926-3899 (crisis/urgence)

1-888-926-0301 (crisis/urgence)

FAX: (780) 926-3874

E-mail: safehome@telusplanet.net

TH/MH; OTH/AUT

Yellowhead Emergency Shelter for Women Society

P.O. Box 6401

Hinton, AB T7V 1X7

TEL: (780) 865-4359

(780) 865-5133 (crisis/urgence)

1-800-661-0937 (crisis/urgence)

FAX: (780) 865-7151

E-mail: yeswomen@telusplanet.net

TH/MH; OTH/AUT

Hope Haven Women's Shelter

P.O. Box 2168

Lac La Biche, AB T0A 2C0

TEL: (780) 623-3104

(780) 623-3100 (crisis/urgence)

FAX: (780) 623-2094

TH/MH

Lethbridge Native Women's Transition Home Society

P.O. Box 1448

Lethbridge, AB T1J 4K2

TEL: (403) 329-6506

FAX: (403) 329-0285

TH/MH; OTH/AUT

YWCA Harbour House

c/o 604 - 8th Street S.

Lethbridge, AB T1J 2K1

TEL: (403) 329-0088

(403) 320-1881 (crisis/urgence)

FAX: (403) 327-9112

E-mail: mcgillv@telusplanet.net

TH/MH; OTH/AUT

Lloydminster Interval Home Society

P.O. Box 1523

Lloydminster, AB S9V 1K5

TEL: (780) 875-0966

FAX: (780) 875-0609

E-mail: www.lihsi@telusplanet.net

TH/MH

Phoenix Safe House

Medicine Hat Women's Shelter Society

631 Prospect Drive S.W.

Medicine Hat, AB T1A 4C2

TEL: (403) 527-8223

(403) 529-1091 (crisis/urgence)

1-800-661-7949 (crisis/urgence)

FAX: (403) 526-0209

TH/MH; OTH/AUT

Eagle's Nest Stoney Family Shelter

P.O. Box 250

Morley, AB T0L 1N0

TEL: (403) 881-2000

FAX: (403) 881-2413

TH/MH; OTH/AUT

Peace River Regional Women's Shelter

7716 - 99th Street

Peace River, AB T8S 1C9

TEL: (780) 624-3466

FAX: (780) 624-1469

E-mail: prrws@telusplanet.net

TH/MH; OTH/AUT

Central Alberta Women's Emergency Shelter

P.O. Box 561

Red Deer, AB T4N 5G1

TEL: (403) 346-5643

1-888-346-5643 (crisis/urgence)

FAX: (403) 341-3510

E-mail: moriahb@telusplanet.net

TH/MH; OTH/AUT

Columbus House of Hope

P.O. Box 2537

St. Paul, AB T0A 3A0

TEL: (780) 645-5132

(780) 645-5195 (crisis/urgence)

FAX: (780) 645-1966

TH/MH

**Strathcona Shelter Society Ltd.
(A Safe Place)**

P.O. Box 3282

Sherwood Park, AB T8A 2A6

TEL: (780) 464-7232

(780) 464-7233 (crisis/urgence)

FAX: (780) 467-3511

E-mail: safeplce@telusplanet.net

TH/MH; OTH/AUT

Wheatland Communities Crisis Society

P.O. Box 2162

Strathmore, AB T1P 1K2

TEL: (403) 934-6643

(403) 934-6634 (crisis/urgence)

FAX: (403) 934-6661

TH/MH; OTH/AUT

**Wellspring Family Resource
and Crisis Centre**

5116 - 51st Avenue

Whitecourt, AB T7S 1A1

TEL: (780) 778-6209

1-800-467-4049 (crisis/urgence)

FAX: (780) 778-2410

TH/MH; OTH/AUT

British Columbia / Colombie-Britannique

Libra Transition House

Box 1434

Aldergrove, BC V4W 2V1

TEL: (604) 857-0091
(604) 857-5797 (crisis/urgence)

FAX: (604) 857-0091

TH/MH

Taku River Tlingits First Nation

P.O. Box 132

Atlin, BC V0W 1A0

TEL: (250) 651-7615
(250) 651-7661 (crisis/urgence)

FAX: (250) 651-7754

TH/MH

Marguerite Dixon House

Deer Lake, P.O. Box 63012

5059 Canada Way

Burnaby, BC V5E 4J4

TEL: (604) 298-3454

FAX: (604) 298-2647

TH/MH; 2SH/MHP

Lakes District Safe Haven Home Society

P.O. Box 168

Burns Lake, BC V0J 1E0

TEL: (250) 692-7220
(250) 692-7561 (crisis/urgence)
1-800-663-2993 (crisis/urgence)

FAX: (250) 692-3064

E-mail: safehaven@lakesweb.com

TH/MH; OTH/AUT

Ann Elmore House

P.O. Box 548

Campbell River, BC V9W 5C1

TEL: (250) 286-3666
1-800-667-2188 (crisis/urgence)

FAX: (250) 286-6252

TH/MH

Castlegar and District Community Services

1007 - 2nd Street

Castlegar, BC V1N 1Y4

TEL: (250) 365-2104
(250) 364-1718 (crisis/urgence)

FAX: (250) 365-2154

OTH/AUT

Chetwynd Transition House

P.O. Box 1797

Chetwynd, BC V0C 1J0

TEL: (250) 788-1976

FAX: (250) 788-1974

TH/MH

Ann Davis Transition House

P.O. Box 363

Chilliwack, BC V2P 6J4

TEL: (604) 792-3116

FAX: (604) 792-4316

TH/MH

Aurora Services

P.O. Box 363

Chilliwack, BC V2P 6J4

TEL: (604) 792-2760

FAX: (604) 792-2875

OTH/AUT

Second Stage (Xolhemet Society)

P.O. Box 2025

Sardis Stn Main

Chilliwack, BC V2R 1A5

TEL: (604) 824-0939

FAX: (604) 824-0937

2SH/MHP

Xolhemet Society

P.O. Box 2025

Sardis Stn Main

Chilliwack, BC V2R 1A5

TEL: (604) 858-0468

FAX: (604) 858-0159

TH/MH

Lilli House

Comox Valley Transition Society
Suite 202 - 576 England Avenue

Courtney, BC V9N 2N3

TEL: (250) 897-0511
(250) 338-1227 (crisis/urgence)

FAX: (250) 897-0595

E-mail: cvts@mars.ark.com

TH/MH

Safe Choice

c/o Act II Child and Family Services
1034 Austin Avenue

Second Floor

Coquitlam, BC V3K 3P3

TEL: (604) 937-7776
(604) 254-3479 (crisis/urgence)

FAX: (604) 937-7334

E-mail: act2@direct.ca

2SH/MHP

Kootenay Haven

P.O. Box 336

Cranbrook, BC V1C 4H8

TEL: (250) 426-4887
1-800-200-3003 (crisis/urgence)

FAX: (250) 426-4808

E-mail: kootenayhaven@cyberlink.bc.ca

TH/MH; OTH/AUT

Safe Home Program - Irvine House

P.O. Box 237

Creston, BC V0B 1G0

TEL: (250) 428-3355
1-800-200-3003 (crisis/urgence)

FAX: (250) 428-2102

E-mail: gersand@kootenay.com

TH/MH

Mizpah Transition House

P.O. Box 713

Dawson Creek, BC V1G 4H7

TEL: (250) 782-9176

FAX: (250) 782-9179

TH/MH

Somenos Transition House

P.O. Box 97

Duncan, BC V9L 3X1

TEL: (250) 748-8544
(250) 748-7273 (crisis/urgence)

FAX: (250) 748-8539

E-mail: cwav@cowichan.com

TH/MH

Elk Valley Safe Homes Program

P.O. Box 742

Elkford, BC V0B 1H0

TEL: (250) 865-2031
1-800-200-3003 (crisis/urgence)

FAX: (250) 865-2093

E-mail: ewtfs1@titanlink.com

OTH/AUT

Fort Nelson Women's Shelter

P.O. Box 3660

Fort Nelson, BC V0C 1R0

TEL: (250) 774-4742

FAX: (250) 774-7407

E-mail: wshelter@pris.bc.ca

TH/MH

Meaope Transition House

c/o North Peace Community
Resources Society

220 - 9900, 100th Avenue

Fort St. John, BC V1J 5S7

TEL: (250) 785-6021
(250) 785-5208 (crisis/urgence)

FAX: (250) 785-4659
(250) 785-5210 (shelter)

E-mail: npcrs@sun.pris.bc.ca

TH/MH

Golden Safe Homes Program

c/o Golden Women's Resource Society

P.O. Box 2343

Golden, BC V0A 1H0

TEL: (250) 344-5317
(250) 344-2101 (crisis/urgence)

FAX: (250) 344-2565

E-mail: mtnwomyn@rockies.net

OTH/AUT

Boundary Women's Coalition

P.O. Box 181

Grand Forks, BC V0H 1H0

TEL: (250) 442-3131

FAX: (250) 442-3600

E-mail: bwc@wkpowerlink.com

TH/MH

Jean Scott Transition House

P.O. Box 1761

Hope, BC V0X 1L0

TEL: (604) 869-5191

FAX: (604) 869-5172

TH/MH

Windermere Valley Safe Homes Program

P.O. Box 2289

Invermere, BC V0A 1K0

TEL: (250) 342-6765

1-800-200-3003 (crisis/urgence)

FAX: (250) 342-3850

E-mail: frc@rockies.net

TH/MH

Kamloops Women's Emergency Shelter

400 Battle Street

Kamloops, BC V2C 2L7

TEL: (250) 374-6162

FAX: (250) 374-1733

TH/MH

Kaslo Victim Support Service

P.O. Box 546

Kaslo, BC V0G 1M0

TEL: (250) 353-7691

1-800-561-4244 (crisis/urgence)

FAX: (250) 353-7694

OTH/AUT

Kelowna Women's Shelter**Central Okanagan Emergency Shelter Society**

P.O. Box 1575, Stn. "A"

Kelowna, BC V1Y 7V8

TEL: (250) 763-1040

FAX: (250) 763-3695

TH/MH; OTH/AUT

Dunmore Place

P.O. Box 253

Kitamat, BC V8C 2G8

TEL: (250) 632-7228

(250) 632-6070 (crisis/urgence)

FAX: (250) 632-5200

TH/MH

Cowichan Lake Community Services Transition House

P.O. Box 670

Lake Cowichan, BC V0R 2G0

TEL: (250) 749-6822

FAX: (250) 749-6839

E-mail: carolcs@gec.net

TH/MH; OTH/AUT

Ishtar Transition Housing Society

P.O. Box 3262

Langley, BC V3A 4R6

TEL: (604) 534-1011

(604) 530-9442 (crisis/urgence)

FAX: (604) 534-1929 (society)

(604) 530-2224 (shelter)

TH/MH

Han Knakst Tsitxw Society

P.O. Box 144

Lytton, BC V0K 1Z0

TEL: (250) 455-2284

1-800-318-4455 (crisis/urgence)

FAX: (250) 455-2287

TH/MH

MacKenzie Safe Home

P.O. Box 790

MacKenzie, BC V0J 2C0

TEL: (250) 997-6595

FAX: (250) 997-3903

E-mail: mcass@perf.bc.ca

OTH/AUT

Cythera Transition House Society

22318 McIntosh Avenue

Maple Ridge, BC V2X 3C1

TEL: (604) 467-9939

(604) 467-9966 (crisis/urgence)

FAX: (604) 467-5158

E-mail: cythera@bc.sympatico.ca

TH/MH; 2SH/MHP; OTH/AUT

Haida Guaii Society for Community Peace

Tlaa Juuh Ldaa Naay

P.O. Box 811

Massett, BC V0T 1M0

TEL: (250) 626-4666

FAX: (250) 626-4662

E-mail: hgspeace@island.net

TH/MH; 2SH/MHP; OTH/AUT

Robson Valley Home Support Society

P.O. Box 430

McBride, BC V0J 2E0

TEL: (250) 569-2266 (McBride)

(250) 566-9107 (Valemount)

FAX: (250) 569-2200

E-mail: rvhss@cancom.net (McBride)

care@rvhss.com (Valemount)

Web site: www.rvhss.com

OTH/AUT

Syemyim (Rainbow House)

P.O. Box 1906

Merritt, BC V1K 1B8

TEL: (250) 378-0881

FAX: (250) 378-0855

TH/MH

Abbotsford Transition House

P.O. Box 3044

Mission, BC V2V 4J3

TEL: (604) 852-6008

FAX: (604) 852-6542

E-mail: womynpwr@uniserve.com

TH/MH

Mission Transition House

P.O. Box 3044

Mission, BC V2V 4J3

TEL: (604) 826-7800

FAX: (604) 826-0520

TH/MH

Arrow and Slokan Lakes Community Services

P.O. Box 100

Nakusp, BC V0G 1R0

TEL: (250) 265-3674

FAX: (250) 265-3855

OTH/AUT

Haven House

P.O. Box 311

Nanaimo, BC V9R 5L3

TEL: (250) 756-2452

(250) 756-0616 (crisis/urgence)

FAX: (250) 756-4326

E-mail: vihs@bc.sympatico.ca

TH/MH

Aimee Beaulieu Transition House

701 Front Street

Nelson, BC V1L 4B8

TEL: (250) 354-4357

FAX: (250) 354-4977

E-mail: tranhous@netidea.com

TH/MH

Monarch Place

P.O. Box 51010

Royal Square PO

800 McBride Boulevard

New Westminster, BC V3L 5P6

TEL: (604) 521-1888

FAX: (604) 521-1879

E-mail: wasyliwd@dowco.com

SAGE Transition House

c/o North Shore Crisis Services Society
Suite 212 - 145 East 15th Street

North Vancouver, BC V7L 2P7

TEL: (604) 987-1773
(604) 987-3374 (crisis/urgence)
(604) 987-3374 (TTY)

FAX: (604) 987-1623

TH/MH

Haven Safe Homes

P.O. Box 898

Parksville, BC V9P 2G9

TEL: (250) 248-2093

FAX: (250) 248-8433

E-mail: sos@bcsupernet.com

OTH/AUT

South Okanagan Women in Need Society

P.O. Box 427

Penticton, BC V2A 6K6

TEL: (250) 493-7233
1-800-814-2033 (crisis/urgence)

FAX: (250) 493-3158

E-mail: win@img.net

TH/MH

Port Alberni Transition House

P.O. Box 1311

Port Alberni, BC V9Y 7M2

TEL: (250) 724-2223

FAX: (250) 723-2265

E-mail: path@arrowsmith.net

Web site: www.arrowsmith.net/~path/

TH/MH

Coquitlam Women's Transition House

P.O. Box 213

Port Coquitlam, BC V3C 3V7

TEL: (604) 464-2020

FAX: (604) 464-9174

TH/MH

North Island Crisis and Counselling Centre

P.O. Box 2446

Port Hardy, BC V0N 2P0

TEL: (250) 949-8333
(250) 949-6033 (crisis/urgence)

FAX: (250) 949-8344

E-mail: niccctr@island.net

OTH/AUT

Grace House

Box 153

Powell River, BC V8A 4Z6

TEL: (604) 485-4554
(604) 485-9773 (crisis/urgence)

FAX: (604) 485-4192

TH/MH; OTH/AUT

Phoenix Transition House

1770 - 11th Avenue

Prince George, BC V2L 3S8

TEL: (250) 563-7305

FAX: (250) 563-2792

E-mail: phoenix@pgonline.com

TH/MH; OTH/AUT

**Prince George & District
Elizabeth Fry Society**

101 - 2666 Queensway Street South

Prince George, BC V2L 1N2

TEL: (250) 563-1113

FAX: (250) 563-8765

E-mail: ann@pgefry.bc.ca

TH/MH; OTH/AUT

Québec Street Shelter

199 Québec Street

Prince George, BC V2L 1W1

TEL: (250) 562-6262

FAX: (250) 562-6216

TH/MH

Prince Rupert Transition House

P.O. Box 907

Prince Rupert, BC V8J 4B7

TEL: (250) 627-8959
(250) 627-8588 (crisis/urgence)

FAX: (250) 627-8960

TH/MH; OTH/AUT

Cindy Parolin

Safe Homes Program of Princeton
P.O. Box 610

Princeton, BC V0X 1W0

TEL: (250) 295-0268
(250) 295-8211 (crisis/urgence)

FAX: (250) 295-3344

E-mail: safehome@nethop.net

OTH/AUT

District 69 Family Resource Association

181 West Sunningdale Road

Qualicum, BC V9K 1K7

TEL: (250) 752-6766

FAX: (250) 752-6730

OTH/AUT

Amata Transition House

693 McLean Street

Quesnel, BC V2J 2P7

TEL: (250) 992-7321
(250) 992-3385 (crisis/urgence)

FAX: (250) 992-7329

E-mail: amata@goldcity.net

TH/MH; OTH/AUT

Forsythe House - A Safe Place

Revelstoke Women's Shelter Society

P.O. Box 1150

Revelstoke, BC V0E 2S0

TEL: (250) 837-4382
(250) 837-1111 (crisis/urgence)

FAX: (250) 837-4353

E-mail: forsythe@junction.net

TH/MH

Nova Transition House

c/o Chimo Crisis Centre

120 - 7000 Minora Boulevard

Richmond, BC V6Y 3Z5

TEL: (604) 270-4911
(604) 279-7070 (crisis/urgence)

FAX: (604) 270-4915

E-mail: novahouse@intouch.bc.ca

TH/MH

Salmo Community Resources

P.O. Box 39

Salmo, BC V0G 1Z0

TEL: (250) 357-2277
1-800-515-6999 (crisis/urgence)

FAX: (250) 357-2385

OTH/AUT

Shuswap Area Family Emergency Society

P.O. Box 1463

Salmon Arm, BC V1E 4P6

TEL: (250) 832-9616

FAX: (250) 832-9516

E-mail: safehouse@jetstream.net

TH/MH; OTH/AUT

Saltspring Island Transition House**Gulf Islands Women's Resource Network**

P.O. Box 376

Ganges Post Office

Saltspring Island, BC V8K 2W1

TEL: (250) 537-0735
1-888-324-3299 (crisis/urgence)

FAX: (250) 537-0752

TH/MHP

Thyme Second Stage Program

P.O. Box 586

Sechelt, BC V0N 3A0

TEL: (604) 885-4241

FAX: (604) 885-5118

E-mail: thyme_ssprogram@sunshine.net

2SH/MHP

Yew Transition House

P.O. Box 1413

Sechelt, BC V0N 3A0

TEL: (604) 885-5128
(604) 885-2944 (crisis/urgence)

FAX: (604) 885-6482

E-mail: yew_transition@sunshine.net

TH/MH

Passage House

P.O. Box 3836

Smithers, BC V0J 2N0

TEL: (250) 847-2595

FAX: (250) 847-2513

TH/MH

Sherielle Manors (Second Stage)

P.O. Box 3836

Smithers, BC V0J 2N0

TEL: (250) 847-9000

FAX: (250) 847-8911

2SH/MHP

Sooke Transition House

P.O. Box 1128

Sooke, BC V0S 1N0

TEL: (250) 642-2591

(250) 480-5461 (crisis/urgence)

TH/MH

Pearl's Place Transition House

P.O. Box 151

Squamish, BC V0N 3G0

TEL: (604) 892-9654

(604) 892-5711 (crisis/urgence)

FAX: (604) 892-5744

TH/MH

Evergreen Transition House

100 - 6846 King George Hwy

Surrey, BC V3W 4Z9

TEL: (604) 596-4321

(604) 584-3301 (crisis/urgence)

FAX: (604) 585-0010

E-mail: info@options.bc.ca

TH/MH

**New Door Second Stage
Transition Housing Society**

323 - 13711, 72nd Avenue

P.O. Box 323

Surrey, BC V3W 2P2

TEL: (604) 599-4387

FAX: (604) 599-4362

E-mail: clb@newdoor.bc.ca

2SH/MHP

Shimai Transition House

P.O. Box 39582

Surrey, BC V4A 9P3

TEL: (604) 581-9100

(604) 581-9110 (crisis/urgence)

FAX: (604) 531-9100

TH/MH; OTH/AUT

Virginia Sam Transition House

100 - 6846 King George Hwy

Surrey, BC V3W 4Z9

TEL: (604) 596-4321

(604) 572-5116 (crisis/urgence)

FAX: (604) 572-0170

E-mail: info@options.bc.ca

TH/MH

Three Sisters Haven Society

P.O. Box 59

Telegraph Creek, BC V0J 2W0

TEL: (250) 235-3113

(250) 235-3120 (crisis/urgence)

1-888-414-2836 (crisis/urgence)

FAX: (250) 235-3119

TH/MH

Ksan House Society**Terrace Transition House**

202 - 4630 Lazelle Avenue

Terrace, BC V8G 1S6

TEL: (250) 635-6843

(250) 635-6447 (crisis/urgence)

FAX: (250) 635-6844

TH/MH

Nova Vita (Second Stage)

P.O. Box 153

Trail, BC V1R 4L5

TEL: (250) 364-2665

(250) 364-1718 (crisis/urgence)

FAX: (250) 364-1255

2SH/MHP

W.I.N.S. Transition House

P.O. Box 153

Trail, BC V1R 4L5TEL: (250) 364-1543
(250) 364-1718 (crisis/urgence)

FAX: (250) 364-1543

TH/MH

Tumbler Ridge Family Support Society

P.O. Box 265

Tumbler Ridge, BC V0C 2W0TEL: (250) 242-4215
(250) 242-5252 after hours
RCMP (crisis/urgence)

FAX: (250) 242-5676

OTH/AUT

West Coast Transition House

P.O. Box 868

Ucluelet, BC V0R 3A0

TEL: (250) 726-2020

FAX: (250) 726-2070

TH/MH

Act II Safe Choice

P.O. Box 33863, Station D

2405 Pine Street

Vancouver, BC V6J 4L6

TEL: (604) 733-6945

FAX: (604) 733-6927

2SH/MHP; OTH/AUT

Florence Apartments Supportive Housing

329A Powell Street

Vancouver, BC V6A 1G5

TEL: (604) 606-0408

FAX: (604) 606-0309

2SH/MHP

Helping Spirit Lodge

3965 Dumfries Street

Vancouver, BC V5N 5R3

TEL: (604) 872-6649

FAX: (604) 873-4402

E-mail: hlpspirt@bc.sympatico.ca

TH/MH

Kate Booth House

P.O. Box 38048

RPO King Edward Mall

Vancouver, BC V5Z 4L9TEL: (604) 872-0772
(604) 872-7774 (crisis/urgence)

FAX: (604) 872-7775

E-mail: kbh@portal.ca

TH/MH; OTH/AUT

Munroe House (YWCA)

P.O. Box 29036

1996 West Broadway Street

Vancouver, BC V6J 5C2

TEL: (604) 734-5722

FAX: (604) 734-0741

E-mail: ywcavan_munroe@bc.sympatico.ca

2SH/MHP; OTH/AUT

Powell Place Emergency Shelter

329A Powell Street

Vancouver, BC V6A 1G5

TEL: (604) 606-0403

FAX: (604) 606-0309

TH/MH

Vancouver Rape Relief and Women's Shelter

77E - 20th Avenue

Vancouver, BC V5L 1L7

TEL: (604) 872-8212

TTY: (604) 877-0958

FAX: (604) 876-8450

E-mail: wgacj02@web.net

TH/MH

Omenica Safe Home Society

P.O. Box 1126

Vanderhoof, BC V0J 3A0TEL: (250) 567-9959
(250) 567-2449 (crisis/urgence)FAX: (250) 567-2780
(250) 567-9523 (shelter)E-mail: safehome@hwy16.com

TH/MH; OTH/AUT

**Casimir Court - Second Stage
Vernon Women's Transition House**

P.O. Box 625
Vernon, BC V1T 6M6
TEL: (250) 549-2887
FAX: (250) 549-3347
2SH/MHP

Vernon Women's Transition House

P.O. Box 625
Vernon, BC V1T 6M6
TEL: (250) 542-1122
FAX: (250) 549-3347
TH/MH; OTH/AUT

Hill House Transition House

P.O. Box 48014
3575 Douglas Street
Victoria, BC V8Z 7H5
TEL: (250) 479-3963
FAX: (250) 479-3861
TH/MH

Margaret Laurence House

P.O. Box 8237
Victoria, BC V8W 3R8
TEL: (250) 995-0058
FAX: (250) 995-0048
E-mail: mlhouse@pinc.com
2SH/MHP

Supportive Transitional Housing

1190 Kings Road
Victoria, BC V8T 1X7
TEL: (250) 384-8058
FAX: (250) 384-5267
2SH/MHP

Victoria Women's Transition House

P.O. Box 5986, Stn. "B"
Victoria, BC V8R 6S2
TEL: (250) 380-7527
(250) 385-6611 (crisis/urgence)
FAX: (250) 385-5129
TH/MH

Atira Transition House Society

P.O. Box 39582
White Rock, BC V4A 9P3
TEL: (604) 531-9143 (Society- office)
(604) 531-9151 (Atira House)
(604) 531-4430 (crisis/urgence)
FAX: (604) 531-9100
E-mail: janna@istar.ca
TH/MH

Koomseh Second Stage Program

P.O. Box 39582
White Rock, BC V4A 9P3
TEL: (604) 501-9294
FAX: (604) 531-9100
2SH/MHP

Cariboo Women's Emergency Shelter

99 - 3rd Avenue S.
Williams Lake, BC V2G 1J1
TEL: (250) 398-6831
(250) 398-6821
TH/MH

Chiwid Transition House

c/o Cariboo Friendship Society
99 - 3rd Avenue S.
Williams Lake, BC V2G 1J1
TEL: (250) 398-5658
FAX: (250) 398-6115
TH/MH; OTH/AUT

100 Mile House and District

Women's Centre Society
P.O. Box 1930
100 Mile House, BC V0K 2E0
TEL: (250) 395-4093
(250) 395-4090 (crisis/urgence)
FAX: (250) 395-4012
E-mail: womens.centre@100mile.net
OTH/AUT

Yukon / Yukon

Carmacks Safe Home

P.O. Box 135

Carmacks, YK Y0B 1C0

TEL: (867) 863-5918

FAX: (867) 863-5710

2SH/MHP

Dawson City Women's Shelter

P.O. Box 784

Dawson City, YK Y0B 1G0

TEL: (867) 993-5086

FAX: (867) 993-6235

TH/MH

Help & Hope for Families

Bag 3600

Watson Lake, YK Y0A 1C0

TEL: (867) 536-2711

(867) 536-7233

FAX: (867) 536-7770

E-mail: helpnhope@watsonlake.net

TH/MH

Kaushee's Place

P.O. Box 4961

Whitehorse, YK Y1A 4S2

TEL: (867) 668-7720

(867) 668-5733 (crisis/urgence)

FAX: (867) 668-2374

TH/MH; 2SH/MHP

Northwest Territories / Territoires du Nord-Ouest

Sutherland House

c/o Tawow Society

P.O. Box 908

Fort Smith, NT X0E 0P0

TEL: (867) 872-5925

(867) 872-4133 (crisis/urgence)

FAX: (867) 872-4404

TH/MH; OTH/AUT

Hay River Women's Resource Centre

P.O. Box 4413

Hay River, NT X0E 1G3

TEL: (867) 874-3311

(867) 874-6626 (crisis/urgence)

FAX: (867) 874-3252

E-mail: wrcshn@cancom.net

TH/MH; 2SH/MHP; OTH/AUT

Inuvik Transition House

P.O. Box 2628

Inuvik, NT X0E 0T0

TEL: (867) 777-3877

FAX: (867) 777-3941

TH/MH; OTH/AUT

Tuktoyaktuk Crisis Centre

Tuk Crisis Committee

P.O. Box 321

Tuktoyaktuk, NT X0E 1C0

TEL: (867) 977-2591

(867) 977-2526 (crisis/urgence)

FAX: (867) 977-2587

OTH/AUT

Alison McAteer House - Y.W.C.A.

103 - 4904, 54th Avenue

Yellowknife, NT X1A 1H7

TEL: (867) 669-0234

(867) 920-2777 (YWCA)

(867) 873-8257 (crisis/urgence)

FAX: (867) 669-0334

TH/MH; 2SH/MHP

Nunavut / Nunavut

Community Wellness Centre Crisis Shelter

P.O. Box 81

Cambridge Bay, NT X0E 0C0

TEL: (867) 983-2133

(867) 983-2129

FAX: (867) 983-2708

TH/MH; OTH/AUT

Tukkuvik Women's Shelter

P.O. Box 69

Cape Dorset, NT X0A 0C0

TEL: (867) 897-8683

FAX: (867) 897-8495

MH/TH; OTH/AUT

Qimaavik

Baffin Regional Agvvik Society

P.O. Box 237

Iqaluit, NT X0A 0H0

TEL: (867) 979-4566

(867) 979-4500 (crisis/urgence)

FAX: (867) 979-0328

TH/MH; OTH/AUT

Tullivik Group

P.O. Box 204

Pangnirtung, NT X0A 0R0

TEL: (867) 473-8944

FAX: (867) 473-8005

OTH/AUT

Kataujaq Society Safe Shelter

P.O. Box 344

Rankin Inlet, NT X0C 0G0

TEL: (867) 645-2214

FAX: (867) 645-2442

TH/MH; OTH/AUT

Innuitit Women's Group

Ikajuqtauvvik Crisis Centre

General Delivery

Taloyoak, NT X0E 1B0

TEL: (867) 561-5902

(867) 561-5902

OTH/AUT

Provincial Transition House Associations / Associations Provinciales Des Maisons d'Hébergement

Newfoundland/Terre-Neuve

Provincial Association Against Family Violence

P.O. Box 221, Station C

St. John's, NF A1C 5J2

Tel: (709) 739-6759

Fax: (709) 739-6860

Contact: Helen Murphy

Prince Edward Island/ Île-du-Prince Édouard

Prince Edward Island Transition House Association

84 Fitzroy Street

Charlottetown, PEI C1A 1R7

Tel: (902) 894-3354

Fax: (902) 628-8718

E-mail: tha@isn.net

Contact: Joanne Ings

Nova Scotia/ Nouvelle-Écosse

Transition House Association of Nova Scotia

1657 Barrington Street, Suite 319

Halifax, NS B3J 2A1

Tel: (902) 429-7287

Fax: (902) 429-7287

E-mail: thans@ns.sympatico.ca

Contact: Susan Hamilton

New Brunswick/ Nouveau-Brunswick

New Brunswick Coalition of Transition Houses

115 Candlewood Lane

St. John, NB E2K 1Z5

Tel: (506) 648-0481

Fax: (506) 652-5651

E-mail: candlewd@nb.sympatico.ca

Contact: Simone Leibovitch

Québec/Quebec

Fédération des ressources d'hébergement pour femmes violentées et en difficulté du Québec

110, rue Ste. Thérèse, Bureau 505

Montréal PQ H2Y 1E6

Tél : (514) 878-9757

Télécopieur : (514) 878-9755

courriel : fede@cam.org

Contact : Marie-Hélène Houle

Regroupement provincial des maisons d'hébergement et de Transition pour femmes victimes de violence conjugale

110, rue Ste. Thérèse, Bureau 401

Montréal PQ H2Y 1E6

Tél: (514) 878-9134

Télécopieur: (514) 878-9136

courriel : wgacja48@web.net

Contact: Louise Riendeau

Ontario

Ontario Association of Interval and Transition Houses

2 Carlton Street, Suite 1404

Toronto, ON M5B 1J3

Tel: (416) 977-6619

Fax: (416) 977-1227

E-mail: oaith@web.net

Contact: Eileen Morrow

Manitoba

Manitoba Association of Women's Shelters Inc.

P. O. Box 651

Dauphin, MB R7N 3B3

Tel: (204) 638-8707

Fax: (204) 638-6568

Contact: Ellen Wood

Saskatchewan

Provincial Association of Transition Houses of Saskatchewan

#418, 230 Avenue R., South

Saskatoon, SK S7M 2Z1

Tel: (306) 978-6654

Fax: (306) 978-6614

E-mail: paths@sk.sympatico.ca

Contact: Virginia Fisher

Alberta

Alberta Council of Women's Shelters

#2 - 12739 Fort Road

Edmonton, AB T5A 1A7

Tel: (780) 456-7000

Fax: (780) 456-7001

E-mail: acws@connect.ab.ca

Contact: Arlene Chapman

British Columbia and Yukon/Colombie- Britannique et Yukon

British Columbia/Yukon Society of Transition Houses

1112 - 409 Granville Street

Vancouver, BC V6C 1T2

Tel: (604) 669-6943

Fax: (604) 682-6962

Web site: home.istar.ca/~bcysth

Contact: Greta Smith

Northwest Territories/ Territoires du Nord-Ouest/Nunavut

SEDNA Association of Nunavut/ N.W.T. Shelters

P. O. Box 2628

Inuvik, NT X0E 0T0

Tel: (867) 777-3877

Fax: (867) 777-3941

Contact: Brenda Bernhardt-MacNabb