HELP & SHELTER

RESOURCE DIRECTORY (2013)

Homestretch Avenue, Durban Park, Georgetown.

Hotline: 227-3454/225-4731

Email: hands@netwworksgy.com

Website: www.hands.org.gy

Organisation	Contact #	Address	Services Provided
		Brickdam Presbytery: Sundays & Fridays 6:30 - 8pm. Tuesdays 7:30-9pm. Every second and last Friday is opened to the public, friends and	
Alcoholics Anonymous		family.	Treatment for substance abuse
Alcoholics Anonymous		Central Lutheran Church. 120 Hibiscus St, West Ruimveldt. Saturdays 9:30 - 10:30am	Treatment for substance abuse
		Lutheran Church - Alexander & North Road. Wednesdays 6:30 -	Tarakaran kanan katauran akaran
Alcoholics Anonymous		8pm.	Treatment for substance abuse
Archer's Senior Citizen's Home	226-6336	Durban St, Wotmanville, Gtown	Residential Home for the elderly
Beacon Foundation	225-0723/225- 7542/225-9409	127 Quamina St, South Cummings- burg, Gtown	Support & care for the terminally ill. Feeding programme for schools, churches, etc.
Care & Treatment Centre (GPHC)	227-8210/225-4075	Thomas & New Market Sts (GPHC)	Free HIV/AIDS support - testing,
Care Centre - St. Vincent Home	227-7249	Princess Street	diagnosis, counselling, treatment. HIV/AIDS Support - housing for persons living with HIV/AIDS. Requirements: referral from an NCTC (GPHC, Campbellville Clinic, Dorothy Bailey Health Centre, West Dem Hospital, St. Joseph's, Davis Memorial).
Ceceline Baird Centre	220-0107	1 Republic Road, Triumph, ECD	Caters for the employment of people with disabilities and their families. Live in & day-care facilities also available.
Central Recruitment & Manpower Agency	225-3032	Camp St	Job placement, training, interview preparation. Clients must walk with ID & any certificates. Will be placed in databased and matched with suitable employment.
Chest Clinic	227-0592	GPHC - Middle St	Care for persons with TB & other chest ailments.
Childcare & Protection Agency	227-0979/227- 4420/227-4082/225- 1257. Hotline - 227- 0979	Broad & Charles St, Charlestown	Protection of children who are abused in any way or in vulnerable or unsafe or unhealthy situations or who are neglected or abandoned.
Corriverton Domestic Violence Counselling Centre	333-3887	24 Rahaman Park, Springlands (Next to the NIS Building)	Domestic violence counselling

Organisation	Contact #	Address	Services Provided
			Feeding programme (residence &
			non-residence. Meals provided 3
			times a day), provides clothing and
			shelter for the elderly & destitute.
			Offers some assistance with medi-
Dharam Shala	226-1817	140 King St. Albouystown	cation and other medical needs.
			Food items, medication. Provides
			\$10,000 worth of dry good. Also
Difficult Circumstances Unit	226-5460	Water & Cornhill Streets, Gtown	gaves grants for businesses.
Difficult chicamstances offic	220 3 100	Water & commissions, drawn	Baves grants for businesses.
	227-0505/226-		
Director of Public Prosecution/	9254/226-3192/226-		
Asst. DPP	0668/226-0303	1 Seawall Flats, Eve Leary, Kingston	Deals with Judicial Matters
		Min. of Human Services, Social, Se-	
		curity & Labour - Water & Cornhill	
Domestic Violence Policy Unit	227-4319	Sts., Gtown	Domestic violence support
Dorothy Bailey Health Centre	225-6460	South Road, Bourda	VCT services for children & adults
			Counselling for children and adults.
			Behaviour modification plus medi-
			cation treatment. Special price/no
			fee for H&S clients. Sees clients on
	225-2326/223-9396-		Wednesdays & Fridays on an ap-
Faith Harding (Dr.)	98		poinment basis.
			Sexual & reproductive health care
Family Planning Association	225-4753/226-4206	69 Croal Street, Gtown	for women.
		Blue Mountain Road, Festival City,	Provides food, clothing and shoes.
Food for the Poor	218-1764/218-1553	North R/veldt, Gtown	Assistance in housing contruction.
			Assist destitute women and chil-
			dren with clothing. Provides food,
			spectacles, medication to sick and
Friends of the Needy	231-5236	105 Atlantic Ville, ECD	needy people.
			Recidential care for elderly wemen
Gentlewoman's Relief Association	226-5446	106 Brickdam, Gtown	Residential care for elderly women & men. 60-80yrs. \$16,000/month.
Gentiewonian's Neller Association	220-3440	100 Brickdam, Gtown	& men. 00-80yrs. \$10,000/month.
GPHC - Medical Social Work Dept	227-0057	New Market St, Gtown	Social services to patients
The meaned bond work bept			Sexual & reproductive health pro-
	225-3286/225-	70 Quamina St, South Cummings-	grammes: family planning, STI
GRPA	0739/225-6493	burg, Gtown	tests, pap smears, contraceptives
	30,2200100		, pap amasa, admiracepartes
Commanda Association and Commanda Association	2225004 / 2200500 /	204 The man and O and a City	
1 -		294 Thomas and Quamina Streets,	Command families to the control of
Impaired	2315416 / 2251315	Georgetown	Support for the visually impaired.

Organisation	Contact #	Address	Services Provided
Guyana Association of Women		Office of the Guyana Bar Associa-	
Laywers	226-0478	tion, 39 Brickdam, Stabroek, Gtown	
			Provides safe space for sex work-
			ers: 24hr shelter, meals/ Counsel- ling, STI screening, HIV testing.
			Some vocational & life skills train-
Guyana Coalition of Sex Workers	231-0907/231-0902	197 Lodge Housing Scheme/ Gtown	ing.
Guyana Deaf Mission	223-4870/616-5661	8 Vlissengen & Garnett St	Support for the hearing impaired.
			Deals with matters pertaining to
Guyana Legal Aid Clinic - George-	225-9238/225- 9246/225-6896	Maraj Building, Charlotte & Kings Sts, Gtown	civil issues, exluding land, libel/ slander and estate matters.
town	9240/223-0890	Sts, Glowii	
			Meals on Wheels, Personal Care items, Vocational courses, First Aid
Guyana Red Cross	226-0384/226-5174	Eve Leary, Kingston, Gtown	training, hospital visits
,	,	7, 0 ,	
			Material assistance to persons affected by disasters such as flood,
Guyana Relief Council	225-3081	River View, Ruimveldt	fire, etc.
Habitat for Humanity	225-2676/227-7103	45 Hadfield St, Werk-en-Rust	Assistance in housing construction
Kamal International	322-0373	Albion, Berbice	Shelter for women & children
Lifeline Counselling Services	226-8684		HIV/AIDS Education, training, counselling, care, support, testing
Lifetifie Couriseiling Services			
Linden Care Foundation	444-2827/444- 2829/444-6693	Linmine Office Complex, Causarina Drive. MacKenzie, Linden	HIV/AIDS Education, training, counselling, care, support, testing
Linden Care i odnadion	2823/444-0033	Drive. Mackerizie, Linden	sening, care, support, testing
			Settling disputes: contract, prop-
			erty, employer/employee, com-
Mediation Centre	226-9775/227-8662	Victoria Law Courts, Gtown	mercial, civil cases. Can be used for disputes already in court.
Wediation centre	220 37737227 0002	Min. of Human Services, Social, Se-	disputes un eday in court.
		curity & Labour - Water & Cornhill	
Ministry of Human Camicas	225 6242/220 2254	Sts., Gtown/Public Works Building,	Child and family/relationship wel-
Ministry of Human Services	225-6212/220-2354	Govt Compound, Triumph, ECD.	fare & issues.
			Free HIV/AIDS support - testing,
			diagnosis, counselling, treatment.
			Food Bank - Monthly hampers. Criteria: must be a registered patient
			at a Care & Treatment centre,
			where a doctor would recommend
NAPS	226-5371/223-7138	Hadfield & College Road	food bank assistance. Social worker at NAPS will make further assess-
		That is a conege hour	ac . vi ii 5 wiii iiiake iai tiici assess

Organisation	Contact #	Address	Services Provided
Night Shelter (The)	231-7298	East LaPenitence, Gtown. Next to Police Station	A place for the homeless to sleep at night
Phoenix Recovery Project	220-6825	90 Block CC Mon Repos, ECD	Treatment for substance abuse. A live-in programme. Monthly fee: \$60000.
Red Thread	227-7010/223-6254	72 Adelaide & Princess Sts, Charlestown, Gtown	Women empowerment and community development
Salvation Army - Drug Rehab/ Men's Social Service	226-1235	6 Water St. Kingston, Gtown	Treatment for substance abuse. A 6 month live-in programme. Monthly fee: \$50000.
Women Across Differences	227-3974	216 Almond St, Queenstown, Gtown	Women empowerment and community development
Women Of Worth	227-0137	Water & Cornhill Streets, Gtown	WOW is a loan given through GBTI and is repaid at a 6% interest rate. The loan can be used to start, restart or expand a business. Women must be single mothers. The programme also offers skills and business training.
Women Reaching Out	222-5168		Provides help for the disabled, food & clothing for the needy, assists with treatment of young patients

	POLICE STATION	ıs	
STATION	TEL#	STATION	TEL#
REGION 1		REGION 5	
Mabaruma Police Station	777-5007	Blairmont Police Station	330-2222
		Fort Wellington Police Sta-	
		tion	232-0313
REGION 2			
Anna Regina Police Station	771-4010/771-4012	REGION 6	
Aurora Police Station	774-4202	Albion Police Station	322-0753
Charity Police Station	771-4142	Reliance Police Station	326-0080
San Souci Police Station	774-5022	Rose Hall Outpost	322-5275
Suddie Police Station	774-4222/774-4295	Springlands Police Station	335-3014
		Whim Police Station	337-2222/337-2519
REGION 3			
Den Amstel Police Station	276-3211	REGION 7	
La Grange Police Station	264-2357/264-2333	Bartica Police Station	455-2222
Leguan Police Station	260-0727		
Leonora Police Station	268-2222/268-2328-9	REGION 8	
Parika Police Station	260-4480/260-4477	Mahdia Police Station	638-8440
Vreed-en-Hoop Police Station	264-2224		
Wales Police Station	267-2804	REGION 9	
		Lethem Enquires	772-2087
REGION 4			
Alberttown Police Station	225-2672/226-2417	REGION 10	
Beterverwagtin Police Station	220-2222	Ituni Police Station	441-2222
Brickdam Police Station	225-6940-4/225-3052	Kwakwani Police Station	440-2222
Clonbrook Police Station	259-0444	McKenzie Police Station	444-3429/444-3351
Cove & John Police Station	229-2700/229-2655	Wismar Police Station	442-0759
Diamond Police Station	216-0251	Wisroc Police Station	444-5606
East Ruimveldt Outpost	226-3405		
Enmore Outpost	256-4002		
Grove Police Station	265-2233		
Kitty Police Station	225-2694		
Kuru Kururu Outpost	261-5457		
La Penitence Police Station	225-2661/226-6026		
Madewini Police Station	261-5444		
Mahaica Police Station	228-2422		
Mahaicony Police Station	221-2296		
Mocha Police Station	263-6082		
Prashad Nagar Outpost	225-4074		
Providence Police Station	265-2222/265-3237		
5 1 1 1 5 1 5 1 1 5 1 1 1 1 1 1 1 1 1 1			

Ruimveldt Police Station

Sparedaam Police Station Timehri Police Station

Turkeyen Police Station

Vigilance Police Station

225-2683

219-3452

222-2232/222-4355

261-2222/261-2760

274-0409/274-0571