[image: image1.png]Western Massachusetts AN
cworl d n Housing First
network to en for Hampden, Hampshire,

homelessness Frankiin and Berkshire Counties

​
Directory of Services (12/3/09)*
For Homelessness Prevention, Diversion, Re-housing and Stabilization
Table of Contents
Family Services
2

 Hampden County
2

 Springfield
3

 Holyoke/Chicopee
5

 Hampshire County
5

 Hampden/Hampshire Counties
6

 Franklin County
6

 Berkshire County
8

Individual Services
9

 All Counties
9

 Springfield
9

 Holyoke/Chicopee
11

 Westfield
11

 Amherst
12

 Hampshire County
12

 Hampshire/Franklin Counties
12

 Berkshire County
13

Domestic Violence Services
15
Homeless Education Liaisons
15

HIV/AIDS Shelter Assistance
16

Housing Assistance for At-Risk Teens
16

Legal Services
17

*This directory will continually be updated with new and revised information. Please subscribe to the Network’s blog at: westernmasshousingfirst.org to receive email notice when a revised copy is available.
Family Services
Hampden County
HAPHousing, Inc. (DHCD, ICHH, State HPRP funds)**
322 Main Street

Springfield, MA 01105

Direct Services Contact: Luz Alvarado
ldalvarado@haphousing.org ; 413-233-1601 (phone); 413-787-1797 (fax)

Supervisor Contact: Marcia Crutchfield

mcrutchfield@haphousing.org, 413-787-1607 (phone)

Eligibility criteria for ICHH prevention/diversion funds: facing imminent homelessness due to temporary crisis; net income not more than 30% of area median income (e.g., family of 4 up to $23,300); rent not more than 50% of income
Assistance provided: maximum $2,000
Eligibility criteria for DHCD diversion funds: EA eligible, referred by DHCD
Assistance provided: maximum 3 months rental assistance or transportation available for families returning to state of origin, up to $200 per family member
Eligibility criteria for ICHH re-housing funds: living in shelter or history of living in shelter, complex social and economic challenges

Assistance provided: maximum $5,500

Eligibility criteria for state HPRP re-housing funds: family must have a housing subsidy and meet other HPRP eligibility requirements
Assistance provided: financial literacy/budgeting, problem solving, financial assistance
Eligibility critieria for DHCD flexible funds: living in shelter on or after 8/1/09

Assistance provided: maximum $2,000, including first and last month’s rent, security deposit, moving expenses up to $150; maximum of $150 per bed with a 3 bed maximum purchase; transportation costs of up to $200 per family member to return to state of origin (no additional funds allowable); utility arrearage of minimum amount needed to secure provision of utility

Eligibility criteria for DHCD housing stabilization funds: living in shelter prior to 8/1/09

Assistance provided: up to 80% of fair market value rent for 12 months

Eligibility for DTA funds: living in shelter for over 60 days and on TAFDC (Transitional Assistance for Dependent Children); signed lease or agreement

Assistance provided: maximum $1,000 for first and last month’s rent, security deposit, rental or utility arrearages, beds and moving costs

** See acronyms defined on last page of this directory.
New England Farm Workers’ Council (DHCD flexible funds, ICHH and State HPRP funds)
225 High Street

Holyoke, MA 01040

Direct Services Contact: Luz DeJesus, Debbie Hudson, Betty Miller

413-536-5403 ext. 203 (phone); 413-536-5405 (fax)

Eligibility criteria for ICHH funds: facing imminent homelessness due to temporary crisis; net income not more than 30% of area median income (e.g., family of 4 up to $23,300); rent not more than 50% of income
Assistance provided: maximum $2,000
Eligibility criteria for State HPRP funds: homeless or facing imminent homelessness, gross income not more than 50% of area median income (e.g., for family of 4 up to $38,800); rent does not exceed 50% of income

Assistance provided: maximum $6,000
Eligibility for DHCD diversion, flexible and housing stabilization funds/DTA relocation funds: same as listed on pages 1-2 under HAPHousing
Catholic Charities (private funds)
254 Bridge Street

Springfield, MA 01103-1410
Direct Services Contact: Wanda Garcia

413-452-0605 (phone); 413-452-0647 (fax)

Eligibility criteria: income up to 130% of federal poverty level; in rental or utility arrears
Assistance provided: maximum $200

Catholic Charities is also a recipient of State HPRP funds and details will be provided on the assistance offered as soon as terms of assistance are known.
Springfield
HapHousing, Inc. (Springfield HPRP funds)
322 Main Street

Springfield, MA 01105

Direct Services Contact: Luz White

lwhite@haphousing.org; 413-233-1606 (phone); 413-787-1797 (fax)

Supervisor Contract: Marcia Crutchfield

mcrutchfield@haphousing.org, 413-233-1607 (phone)

Eligibility criteria: must live or work in Springfield; facing imminent homelessness due to temporary crisis; gross income not more than 50% of area median income (e.g. 50% for family of 4 = $38,800); rent not more than 50% of income

Assistance provided: maximum $2,000

Springfield Partners for Community Action (ARRA funds)
619 State Street, Springfield, MA 01109

Eligibility criteria for rental arrearage: Springfield resident; income not in excess of 200% of federal poverty level; must have an eviction notice; complete Financial Literacy and participate in Credit Counseling.

Assistance provided: Households may be eligible for up to $2,000

Direct Services Contact for rental arrearage: Peter Dejnak

413-263-6500 ext 6565 (phone) – call for appointment Mon-Fri, 9 am – 4 pm

413-263-6511 (fax)

PeterD@springfieldpartnersinc.com
Eligibility criteria for utility arrearage: Springfield resident; income not in excess of 200% of federal poverty level; must have utility shut-off notice; complete Financial Literacy and participate in Credit Counseling

Assistance provided: Households may be eligible for up to $2,000

Direct Services contact for utility arrearage: Steve Plummer, call Mon-Fri, 9 am – 4 pm

413-263-6500 ext. 6567

413-263-6511 (fax)

SteveP@springfieldpartnersinc.com
Eligibility criteria for home furnishings: must transition from shelter into stable housing; provide letter of referral; must provide transportation and help to move items on day of pick-up

Assistance provided: basic household items (i.e. beds, dressers, living room, kitchen, etc) does not provide appliances, baby items or small household goods

Direct Services Contact for home furnishings: Pat Danjo, call Mon-Thurs, 9 am – 2 pm

413-263-6500 ext 6537 (phone) call for appointment
413-263-6511 (fax)
Also available from Springfield Partners: Financial Literacy classes, one-on-one Credit Counseling, Housing Search assistance, Weekly Eviction Clinics and Volunteers for Justice assistance during weekly Housing Court sessions.

Springfield Housing Authority (DHCD ARRA funding)
25 Saab Court
Springfield, MA 01104
Contact: Pam Wells, Resident Service Manager
(413) 737-9376
pwells@shamass.org

Eligibility criteria: Resident of the Springfield Housing Authority

Assistance Provided: Homelessness prevention, including referrals to services and some funding, financial literacy, case management, employment assistance, training opportunities, etc.

Holyoke and Chicopee

Valley Opportunity Council, Inc. (Holyoke & Chicopee HPRP, ICHH, CSBG funds)
35 Mt. Carmel Street
Chicopee, MA 01013
Direct Services Contact: Alicia Rodriguez

arodriguez@valleyopp.com; 413-534-2466 (phone); 413-552-1558 (fax)

Eligibility criteria for ICHH funds: must live or work in Holyoke or Chicopee, facing imminent homelessness due to temporary crisis; net income not more than 30% of area median income (e.g., for family of 4 up to $23,300); rent not more than 50% of income
Assistance provided: maximum $2,000

Eligibility criteria for HPRP funds: same as above but gross income not more than 50% of area median income (e.g., for family of 4 up to $38,000)
Assistance provided: maximum $2,000
Hampshire County
HAPHousing, Inc. (ICHH funds)
20 Hampton Ave, Suite 185.

Northampton, MA 01060

Direct Services Contact: Damaris Segarra (in Housing Court – Northampton on Monday AM; in HAP’s Northampton office in the Monday PM)

dsegarra@haphousing.org; 413-233-1602 (phone); 413-787-1797 (fax)

Eligibility criteria: facing imminent homelessness due to temporary crisis; net income not more than 30% of area median income (e.g., for family of 4 up to $23,300); rent not more than 50% of income

Assistance provided: maximum $2,000

Community Action (ARAA, ICHH funds)
56 Vernon Street

Northampton, MA 01060
Direct Services Contact: Marla Gale; 413-387-1209 (phone); 413-582-4248 (fax)

Call for fast track referral form

Eligibility criteria for ICHH funds: facing imminent homelessness due to temporary crisis; net income not more than 30% of area median income (for family of 4 up to $23,300)
Assistance provided: maximum $2,000

Catholic Charities (private funds)
254 Bridge Street

Springfield, MA 01103-1410
Direct Services Contact: Wanda Garcia

413-452-0605 (phone); 413-452-0647 (fax)

Eligibility criteria: income up to 130% of federal poverty level; in rental or utility arrears
Assistance provided: maximum $200

Hampden and Hampshire Counties

Center for Human Development (DHCD, SAMSHA)
51 Capital Drive Direct

West Springfield MA

Direct Service Contact: Jane Banks

 jbanks@chd.org ; 413-536-2437 (phone); 413-306-6053 (fax)

Eligibility Criteria for SAMSHA Supportive Housing: EA eligible, living in temporary emergency shelter or transitional housing programs in Hampden and Hampshire counties in which one or more adults has a serious mental illness or co-occurring disorder, who are caring for their dependent children, and who have been homeless for six months, who have had two or more episodes of homelessness in the past two years or have residential instability (i.e., 5 or more moves over the past two years)

Assistance provided: support services and financial assistance

Eligibility for DHCD diversion, flexible and housing stabilization funds/DTA relocation funds: same as listed on page 1 under HAPHousing

Franklin County

Community Action (ARAA, ICHH funds)
106 Federal Street
Greenfield, MA 01301

Direct Services: Brian Sullivan; 413-475-1581 (phone); 413-744-3160 (fax)
Call for fast track referral form

Eligibility criteria for ICHH funds: facing imminent homelessness due to temporary crisis; net income not more than 30% of area median income (e.g., family of 4 up to $23,300)
Assistance provided: maximum $2,000

Franklin County Regional Housing and Redevelopment Authority (ICHH funds)
42 Canal Road

Turners Falls, MA 01376

To access assistance, contact Housing Consumer Education Center, 413-863-9781 or visit www.fchra.org to obtain preliminary assessment form. Completed forms may be mailed or dropped off at office or faxed to 413-863-9289. Office hours: Monday – Friday, 9-4:30, closed daily 12-1 pm

Contact: Joanne Glier
jglier@fcrhra.org
413-863-9781 ext. 150 (phone)

Eligibility criteria for ICHH prevention funds: facing imminent homelessness due to temporary crisis; net income not more than 30% of area median income (e.g., 30% for family of 4 = $23,300)

Assistance provided: maximum $2,000
Eligibility criteria for ICHH rehousing funds: living in shelter or history of living in shelter, complex social and economic challenges

Assistance provided: maximum $5,000
ServiceNet (DHCD, United Way)
128 Federal Street

Greenfield, MA 01301

Direct Service Contact: Cris Carl

ccarll@servicenetinc.org; 413-774-6382 (phone); 413-7734-1241 (fax)

Eligibility for DHCD diversion, flexible and housing stabilization funds/DTA relocation funds: same as listed on page 1 under HAPHousing

Eligibility criteria for United Way funds: DHCD and DTA funds must be applied for first, must have signed lease or rental agreement
Assistance provided: match of up to $300 of savings of $300 or more (in money orders only) with a Wal-Mart gift card
Catholic Charities (private funds)
254 Bridge Street

Direct Services Contact: Wanda Garcia

413-452-0605 (phone)

413-452-0647 (fax)

Eligibility criteria: income up to 130% of federal poverty level; in rental or utility arrears
Assistance provided: maximum $200

Berkshire County
Berkshire Housing Development Corporation (in collaboration with Berkshire County Regional Housing Authority) (ICHH, Pittsfield HPRP, HUD, Mass Bar Foundation, DHCD, Pittsfield CDGB, Mass Housing , Berkshire Life Foundation, Soldier On)

74 North Street, Suite 302

Pittsfield, MA 01201

Direct Services Contact: Chris Green

 chrisg@bcrha.com
413-443-7138 (phone)
413-443-8137 (fax)

Services offered: legal and educational counseling; case management assistance, including post re-housing support; community and court dispute resolution services, including landlord/tenant and Summary Process Mediation; housing search assistance for homeless shelter residents; housing search assistance or diversion assistance for at-risk households, economic literacy programming and anti-poverty programming
Eligibility criteria: Excluding financial assistance programming and based on the availability of staff resources, there is an open door policy for all Berkshire County households.
Eligibility criteria for ICHH funds: facing imminent homelessness due to temporary crisis; net income not more than 30% of area median income (e.g., 30% for family of 4 = $23,300); rent does not exceed 50% of income
Assistance provided: maximum $2,500

Eligibility criteria for HPRP funds: same as above except income limit is 50% of area median income (e.g., for family of 4 up to $38,800); must be Pittsfield resident
Assistance provided: maximum $2,500
Catholic Charities (private funds)
254 Bridge Street

Springfield, MA 01103-1410
Direct Services Contact: Wanda Garcia

413-442-0103 (phone)
413-452-0647 (fax)
Eligibility criteria: income up to 130% of federal poverty level; in rental or utility arrears
Assistance provided: maximum $200

Individual Services

All Counties:

Catholic Charities (private funds)
254 Bridge Street

Direct Services Contact: Wanda Garcia

413-452-0605 (phone)

413-452-0647 (fax)

Eligibility criteria: income up to 130% of federal poverty level; in rental or utility arrears
Assistance provided: maximum $200

Tenancy Preservation Project (DHCD, ESG funds)

See each contact listed by county
Hampden County

Tenancy Preservation Project (via Mental Health Association)
995 Worthington Street
Springfield, M 01109
Contact: Gregory Mirhej, Program Director
413-734-5376 (phone); 413-737-7949 (fax)
gmirhej@mhainc.org
Eligibility Criteria: tenant must have received a Notice to Quite from landlord and eviction must be related to a mental disability including: mental illness, developmental disabilities, substance abuse, issues related to aging and other mental impairments. Priority is given to those at imminent risk of eviction and tenants with a housing subsidy.

Assistance provided: TPP develops interventions, coordinates treatment and provides support to tenants in order to remedy lease violations. TPP does not offer housing searches or long-term case management.
Springfield
Catholic Charities (in collaboration with Friends of the Homeless - FOH) (Springfield HPRP funds)

254 Bridge Street

Springfield, MA 01103-1410
Direct Services Contact for individuals at-risk of homelessness: Eryn Tobyn

e.tobin@diospringfield.org

413-452-0605 (phone)
413-452-0647 (fax)
Direct Services for homeless individuals: Janice Humason, Friends of the Homeless
jthumason@fohspringfield.org

413-732-3069 (phone)
413-732-0755 (fax – please call ahead if sending)

Eligibility criteria: Homeless or facing imminent homelessness. Income up to 200% of poverty level; rent does not exceed 60% of income.
Eligibility is determined by intake process. Referrals are made by using screening tool. If the individual screens for HPRP, please call to schedule an intake appointment. Individuals who are staying at FOH open bed shelter are already screened in for HPRP by way of case management. Please direct FOH shelter clients to their case manager to follow up on their housing plan.

Assistance provided: Short term assistance maximum of either $1,200 or 2 months' rent.
Springfield Partners for Community Action (ARRA funds)

619 State Street, Springfield, MA 01109

Eligibility criteria for rental arrearage: Springfield resident; income not in excess of 200% of federal poverty level; must have an eviction notice; complete Financial Literacy and participate in Credit Counseling.

Assistance provided: Households may be eligible for up to $2,000

Direct Services Contact for rental arrearage: Peter Dejnak

413-263-6500 ext 6565 (phone) – call for appointment Mon-Fri, 9 am – 4 pm

413-263-6511 (fax)

PeterD@springfieldpartnersinc.com
Eligibility criteria for utility arrearage: Springfield resident; income not in excess of 200% of federal poverty level; must have utility shut-off notice; complete Financial Literacy and participate in Credit Counseling

Assistance provided: Households may be eligible for up to $2,000

Direct Services contact for utility arrearage: Steve Plummer, call Mon-Fri, 9 am – 4 pm

413-263-6500 ext. 6567

413-263-6511 (fax)

SteveP@springfieldpartnersinc.com
Eligibility criteria for home furnishings: must transition from shelter into stable housing; provide letter of referral; must provide transportation and help to move items on day of pick-up

Assistance provided: basic household items (i.e. beds, dressers, living room, kitchen, etc) does not provide appliances, baby items or small household goods

Direct Services Contact for home furnishings: Pat Danjo, call Mon-Thurs, 9 am – 2 pm

413-263-6500 ext 6537 (phone) call for appointment
413-263-6511 (fax)
Also available from Springfield Partners: Financial Literacy classes, one-on-one Credit Counseling, Housing Search assistance, Weekly Eviction Clinics and Volunteers for Justice assistance during weekly Housing Court sessions.

Springfield Housing Authority (DHCD ARRA funding)

25 Saab Court
Springfield, MA 01104
Contact: Pam Wells, Resident Service Manager
(413) 737-9376
pwells@shamass.org

Eligibility criteria: Resident of the Springfield Housing Authority

Assistance Provided: Homelessness prevention, including referrals to services and some funding, financial literacy, case management, employment assistance, training opportunities, etc.

Mental Health Association (ICHH funds)
995 Worthington Street

Springfield, MA 01109

Direct Services Contact: David Havens

dhavens@mhainc.org
413-734-5376 (phone); 413-737-7949 (fax)

Eligibility criteria: serves chronically homeless individuals through the REACH program

Holyoke and Chicopee

Valley Opportunity Council, Inc. (Holyoke & Chicopee HPRP funds)
35 Mt. Carmel Street

Chicopee, MA 01013

Direct Services Contact: Alicia Rodriguez

arodriguez@valleyopp.com; 413-534-2466 (phone); 413-552-1558 (fax)

Eligibility criteria: must live or work in Holyoke or Chicopee, facing imminent homelessness due to temporary crisis; income not more than 50% of area median income (e.g., for family of 4 up to $38,800)
Assistance provided: maximum $2,000
Westfield

The Carson Center for Human Services (ICHH funds)
77 Mill Street

Westfield, MA 01085

Contact: Chris Muldrew

cmuldrew@carsoncenter.org
413-568-6141 (phone); 413-572-4117 (fax)
Eligibility criteria: chronically homeless individuals served through the REACH program (Regional Engagement and Assessment of the Chronically Homeless)
Amherst
Center for Human Development (ICHH funds)
Main office: 51 Capital Drive

West Springfield, MA
Direct Service Contact: Cathy Bennett

cbennett@chd.org
413-335-9249 (phone); 413-306-6053 (fax)

Eligibility criteria: chronically homeless individuals served through the REACH program

Hampshire County

Tenancy Preservation Project (of the Mental Health Association)
15 Gothic Street

Northampton, MA 01060

Contact: Linda Driscoll-Sbar
413-584-2003 (phone)

Eligibility Criteria: tenant must have received a Notice to Quite from landlord and eviction must be related to a mental disability including: mental illness, developmental disabilities, substance abuse, issues related to aging and other mental impairments. Priority is given to those at imminent risk of eviction and tenants with a housing subsidy.

Assistance provided: TPP develops interventions, coordinates treatment and provides support to tenants in order to remedy lease violations. TPP does not offer housing searches or long-term case management.
Hampshire and Franklin Counties
ServiceNet (ICHH funds, SAMHSA funds)
129 King Street

Northampton, MA 01060

Eligibility criteria for ICHH funds: chronically homeless individuals served through the REACH program
Direct Service Contact: Wanda Rolon

wrolon@servicenet.org ; 413-585-1398 (phone); 413-585-1321 (fax)

Eligibility criteria for SAMHSA funds (Housing Plus Program): long-term homelessness; mental health and/or substance use issues

Direct Service Contact: Richard Willhite

rwillhite@servicenet.org; 413-768-9326 (cell); 413-775-9468 (fax)
Community Action

393 Main Street
Greenfield, MA 01301

Direct Services: Toni Hochstadt
thochstadt@communityaction.us ; 413-475-1578 (phone); 413-744-3160 (fax)
Housing counseling services available.
Franklin County

Tenancy Preservation Project (of the Mental Health Association)
13 Prospect Street
Greenfield, MA 01301
Contact: Sandy Haigh
413-772-5636 (phone)
shaigh@mhainc.org

Eligibility Criteria: tenant must have received a Notice to Quite from landlord and eviction must be related to a mental disability including: mental illness, developmental disabilities, substance abuse, issues related to aging and other mental impairments. Priority is given to those at imminent risk of eviction and tenants with a housing subsidy.
Assistance provided: TPP develops interventions, coordinates treatment and provides support to tenants in order to remedy lease violations. TPP does not offer housing searches or long-term case management.
Berkshire County
Berkshire Housing Development Corporation (in collaboration with Berkshire County Regional Housing Authority) (ICHH, Pittsfield HPRP, HUD, Mass Bar Foundation, DHCD, Pittsfield CDGB, Mass Housing , Berkshire Life Foundation, Soldier On)

74 North Street, Suite 302

Pittsfield, MA 01201

Direct Services Contact: Chris Green

 chrisg@bcrha.com; 413-443-7138 (phone); 413-443-8137 (fax)
Services offered: legal and educational counseling; case management assistance, including post re-housing support; community and court dispute resolution services, including landlord/tenant and Summary Process Mediation; housing search assistance for homeless shelter residents; housing search assistance or diversion assistance for at-risk households, economic literacy programming and anti-poverty programming

Eligibility criteria: Excluding financial assistance programming and based on the availability of staff resources, there is an open door policy for all Berkshire County households.

Eligibility criteria for Pittsfield HPRP funds: Pittsfield resident, imminent homelessness
Assistance provided: maximum $2,500

Tenancy Preservation Project (of Berkshire County Regional Housing Authority)
150 North Street

Pittsfield, MA 01201

Contact: Lauren Bolio
413-447-7138 ext. 19 (phone); 413-443-8137 (fax)

Eligibility Criteria: tenant must be at risk of eviction and the evicition must be related to a mental disability including: mental illness, developmental disabilities, substance abuse, issues related to aging and other mental impairments. Priority is given to those at imminent risk of eviction and tenants with a housing subsidy.
Assistance provided: TPP develops interventions, coordinates treatment and provides support to tenants in order to remedy lease violations. TPP does not offer housing searches or long-term case management.

Berkshire Community Action Council (HUD, CDBG, DHCD, Berkshire United Way, MHSA)

1531 East Street

Pittsfield, MA
Direct Services Contact: Pam Bennett, Pbennett@bcacinc.org and Rebecca Connolly, Rconnolly, bcacinc.org; 413-445-1445

Eligibility criteria for re-housing and stabilization services: living in shelter

Assistance provided: Emergency and Transitional Shelter Case management services provided Transition planning that focuses on income enhancement and management, housing search and placement and information and referral services.
The Brien Center (ICHH funds)
251 Fenn Street

Pittsfield, MA 01201

Contact: Chris Haley
chale@briencenter.org; 413-496-9671 (phone); 413-572-4117 (fax)

Eligibility criteria: chronically homeless individuals served through the REACH program

Domestic Violence Services
For all four counties of Western Massachusetts,

serving women and children, families and individuals:

For Emergency Shelter and Housing Stabilization:

YWCA of Western Massachusetts (DCF, DTA, United Way of Pioneer Valley, City of Springfield, City of Westfield funds)

198 Fort Pleasant Avenue

Springfield, MA 01108-1591

For Emergency Shelter: Call YWCA Hotline at 413-733-7100 or (800) 796-8711

For Housing Stabilization: YWCA New Beginnings, Brenda Barcome, 413-562-5739 or bib@ywworks.org

Eligibility criteria: for shelter – a woman in immediate danger from domestic violence (no income, age limits); for housing stabilization – a victim of domestic violence and able to provide documentation showing rent/mortgage owed, letter from a landlord and/or financial institution, budget plan and written statement of domestic violence situation.

Homeless Education Liaisons
(of the Office for the Education of Homeless Children and Youth, Massachusetts Department of Elementary and Secondary Education)

The federal McKinney-Vento Act requires every school district to designate a staff person to serve as the Homeless Education Liaison whose role it is to assist homeless students enroll in school and to ensure that they receive the educational services for which they are available. For a list of Liaisons and their contact information, please go to the Department’s website at:

http://www.doe.mass.edu/mv/homeless.asp
HIV/AIDS Shelter Assistance
The Statewide Homeless/HIV Integration Project (SH/HIP) a program of
Health Imperatives (MDPH)
PO Box 285
Amherst, MA 01004
Contact: Mindy Domb
413-256-3406 (phone); 413-356-6371 (fax)
mdomb@healthimperatives.org
website: www.healthimperatives.org/shhip

Assistance Provided: free onsite training and technical assistance to homeless shelter providers on addressing the issue of HIV/AIDS, viral hepatitis, substance use/misue and overdose prevention among people experiencing homelessness.
In exploring HIV integration strategies, we strive to build on the strengths and culture of each of our partners. SH/HIP is funded by the Massachusetts Office of HIV/AIDS, and our services are free for homeless shelters and other organizations that assist people who are experiencing homelessness in the Commonwealth.
Housing Assistance for At-Risk Teens

For Hampshire, Franklin and North Quabbin Region:

DIAL/SELF Youth and Community Services
21 Abbott Street
Greenfield, MA
Contact: David Voegele
413-774-7054

Eligibility criteria: youth up to age 21

Assistance provided: Information, referral, outreach, advocacy, and residential services to area teens. Community Service Partnerships with other local agencies and programs.

Legal Services
For All Counties:

Massachusetts Justice Project
57 Suffolk Street, 4th Fl
Holyoke, MA 01040
413-533-2660
1-800-639-1209

The MJP telephone intake hours of operation (“hotline”) are 9:30 AM – 4 PM, Monday through Thursday, and 9:30 AM- 12:30 PM on Friday. This hotline screens cases for all five counties (including Worcester) served by MJP. Applicants can reach the hotline by calling the above toll free numbers or either of the main numbers listed for each office.
Services Provided:

1) Hotline:

The Massachusetts Justice Project is a federally funded legal services hotline. We provide legal advice in only the following matters, landlord and tenant issues, evictions, divorce and custody cases, domestic violence, foreclosure, debt collection and bankruptcy, employment and the termination or denial government benefits such as welfare or veterans benefits, SSI or social security, unemployment compensation, section 8 and public housing, food stamps, mass health and Medicare. In some cases, we may be able to refer your legal problem to a lawyer for more extended service, but in most cases we provide only advice and/or written self-help materials. To receive any such assistance, you must be low income.

2) Volunteers For Justice:

Tenants facing eviction in Hampden County who contact the MJP through its hotline will be referred to the Volunteers For Justice Project for assistance. VFJ is a court based clinical legal services project that uses both lawyers and lay advocates to assist tenants on the day of their eviction trial

3) MJP also functions as an intake unit for Western Mass Legal Services and Legal Assistance Corporation of Central Massachusetts.
4) MJP also functions as an intake unit for the Volunteer Lawyers Services - pro bono legal services.
All Counties:
Western Massachusetts Legal Services‬‪

Springfield

One Monarch Place, Suite 400‬‪Springfield, MA 01144‬‪
(413) 781-7814‬‪ ‬‪

Northampton

20 Hampton Ave., Suite 100

Northampton 01060

(413) 584-4034

Pittsfield

152 North Street, Suite E155

Pittsfield, MA 01201

(413) 499-1950

Practice Areas: family law, domestic violence, housing, unemployment, immigration, elder, public benefits

Eligibility: Must be within 125% of federal poverty guidelines.‬‪

Priorities for case acceptance: WMLS prioritizes accepting summary process cases where there is a subsidy in jeopardy or cases where the applicant for our services suffers from a disability. WMLS does also prioritize assisting survivors of domestic violence with their legal issues in each of the above substantive areas.‬‪

Intake: At the Housing Court on summary process day through our MBF-funded Housing Court Intervention Project or by emergency referral directly from the Housing Court.
Also by calling the Massachusetts Justice Project - (413) 533-2660

Heisler, Feldman, McCormick & Garrow, P.C.

1145 Main Street, Suite 508

Springfield, MA 01103
Contact: Joel Feldman

413-788-7988 (phone); 413-788-7996 (fax)

jfeldman@crocker.com

Assistance provided: representation to low-income tenants in eviction/substandard housing cases
Hampden County
Women’s Bar Foundation in conjunction with the Hampden County Legal Clinic
73 State Street
Springfield, MA 01103
Contact: Michelle LaPlante
413-733-6500 (phone)
hampdencountylegalclinic@verizon.net
or Suzanne Garrow
413-788-7988 (phone)
SGarrow@hfmgpc.com

Eligibility criteria: income up to 200% of poverty level

Assistance provided: Pro bono legal representation in housing court on eviction day. Representation ranges from limited representation on a motion or at mediation, to full representation through trial.
Berkshire County
Western Massachusetts Legal Services
Contact: Paul Schack
413-499-1950 (phone)
PSchack@wmls.org
Assistance provided: Referrals through Massachusetts Justice Project (see above). May contact directly if eviction case and income not in excess of 125% of poverty level. Also accepts public and subsidized housing denials and subsidy termination cases. If the client is seeking assistance to access a needs based program, such as a rent subsidy, maximum income is 187% of poverty level. Case-by-case determination for eligibility for representation.

**The acronyms referred to in this document include: ARRA: the federal American Reinvestment and Recovery Act ; CSBG: federal Community Services Block Grant; DCF: MA Department of Children and Families; DHCD: MA Department of Housing and Community Development; DTA: MA Department of Transitional Assistance; ICHH: MA Interagency Council on Housing and Homelessness; HPRP: federal Homelessness Prevention and Rapid Rehousing Program; SAMHSA: Substance Abuse and Mental Health Services Administration.
1

