

1975

National Institute on Drug Abuse

National Directory of Drug Abuse Treatment Programs

U.S. DEPARTMENT OF HEALTH, EDUCATION, AND WELFARE
Public Health Service
Alcohol, Drug Abuse, and Mental Health Administration

National Institute on Drug Abuse

National Directory of Drug Abuse Treatment Programs

U.S. DEPARTMENT OF HEALTH, EDUCATION, AND WELFARE
Public Health Service
Alcohol, Drug Abuse, and Mental Health Administration
NATIONAL INSTITUTE ON DRUG ABUSE
11400 Rockville Pike
Rockville, Maryland 20852

DHEW Publication No (ADM) 76-321

Printed 1976

FOREWORD

The growth of drug abuse treatment programs throughout the country is the result of a successful, cooperative effort among Federal, State, and local agencies engaged in providing treatment services. This rapid expansion of treatment capacity came with the national recognition that treatment services must be balanced with drug enforcement efforts to provide meaningful programs to control the drug abuse problem.

The extent of this increase can be seen in the growth of Federal programs which increased from 36 programs in 1971 to 376 programs in 1975. These programs, combined with the resources from State, local, and private organizations, support over 3,800 treatment service points.

This National Directory is an important resource for individuals who seek treatment and referral agencies and require information on the location and availability of different types of drug abuse programs and services. We hope it will also promote communication in the drug abuse field by facilitating the exchange of experiences, ideas, and methods among treatment personnel

Robert L. DuPont, M.D.
Director
National Institute on Drug Abuse

PREFACE

The National Directory of Drug Abuse Treatment Programs is a compilation of approximately 3,800 Federal, State, local, and privately funded agencies responsible for the administration or provision of drug abuse treatment services throughout the United States and its territories. The descriptive information, primarily consisting of the location and services of each program, was derived from the 1975 National Drug Abuse Treatment Utilization Survey. This survey was conducted by the National Institute on Drug Abuse to assess treatment capacity and clients in treatment as of June 30, 1975.

The Directory was prepared to serve as a resource tool for program managers, treatment personnel, clients, and other persons interested in the location and activities of treatment service units and their administrative agencies. Programs were included if they were identified as a therapeutic community, halfway house, or free clinic, and if they were engaged in one or more of the following activities: administrative services, treatment and rehabilitation programs, central intake facilities, crisis intervention programs, and other support services such as counseling. Hotlines, crisis centers, and programs engaged in other information, education, counseling, or prevention activities were included *only* if they were also providing a treatment/rehabilitation service.

The publication is organized alphabetically by State, and the entries are alphabetized by city and then by program name within the city. Each entry consists of identifying information including program name, address, telephone number, director's name, and a description of the program's activities. Additionally, a majority of the treatment service entries include information on the services (modalities) offered and the environment in which they are provided.

The Directory will be updated following each Utilization Survey. We hope you will find it a useful resource. Please send your comments to us.

The Staff of the
National Clearinghouse for
Drug Abuse Information

STATE DRUG ABUSE AUTHORITIES

George C Culver, Director
State Drug Program
State Department of Mental Health
145 Moulton Street
Montgomery, Alabama 36104
(205) 265-2301

Ms Mary Beth Hilburn
State Office of Drug Abuse
Pouch H 01D
Juneau, Alaska 99811
(907) 586-3585

Mr James F Bailey
Chief, Community Programs
Division of Behavioral Health
2500 East Van Buren Street
Phoenix, Arizona 85007
(602) 271-3438

Miles Waldron, Coordinator
Dept of Social & Soc Rehabilitative Services
4120 West Markham
Little Rock, Arkansas 72205
(501) 371-2604

Stewart Snyder
Executive Director
State Office of Narcotics and Drug Abuse
915 Capitol Mall
Sacramento, California 95814
(916) 322-3086

Graydon Dorsch, Director
Alcohol & Drug Abuse Division
Department of Health
4210 East 11th Avenue
Denver, Colorado 80220
(303) 388-6111

Walter Stewart, Executive Director
Drug Advisory Council
90 Washington Street
Hartford, Connecticut 06115
(203) 566-3403

William B Merrill, Coordinator
Division of Drug Abuse Control
3000 Newport Gap Pike
Wilmington, Delaware 19808
(302) 998-0527

Chester White, Acting Chief
Drug Planning Branch
614 'H' Street, N W
Room 713
Washington, D C 20001
(202) 629-4034

Frank D Nelson, Director
Bureau of Drug Abuse Prevention
1323 Winewood Boulevard
Tallahassee, Florida 32301
(904) 488-6108

Jane Campion, Director
Alcohol and Drug Section
Georgia Department of Human Resources
618 Ponce de Leon Avenue
Atlanta, Georgia 30308
(404) 894-4785

Mr Timothy Wee, Acting Director
State Substance Abuse Agency
1250 Punch Bowl Street
Honolulu, Hawaii 96813

Samuel B Adams, Acting Chief
Bureau of Substance Abuse
327 L B J Building
Boise, Idaho 83720
(208) 384-3340

Thomas Kirkpatrick, Executive Director
Illinois Dangerous Drugs Commission
300 North State Street
Chicago, Illinois 60610
(312) 822-9860

William F Griglak
Division of Addiction Services
5 Indiana Square
Indianapolis, Indiana 46222
(317) 633-4477

Fred S Brinkley, Jr, Director
Iowa Drug Abuse Authority
615 E 14th Street, Suite D
State Capitol Complex
Des Moines, Iowa 50319
(515) 281-3641

Dr Francis Gerner, Director
Drug Abuse Unit
Alcohol and Drug Abuse Section
Department of Social Rehabilitation Services
2014 N Topeka Boulevard
Topeka, Kansas 66608
(913) 296-3925

Howard Rosenberg, Director
Section on Drug Abuse
Bureau of Health Services
275 East Main
Frankfort, Kentucky 40601
(502) 564-7450

STATE DRUG ABUSE AUTHORITIES

Calvit Bankston, Admin Officer
Bureau of Substance Abuse
200 Lafayette Street
Weber Building
Seventh Floor
Baton Rouge, Louisiana 70804
(504) 389-2534

Mrs Marilyn McInnis, Director
Office of Alcoholism and Drug Abuse
Prevention
32 Winthrop Street
Augusta, Maine 04330
(207) 289-2141

Benjamin White, Acting Director
Drug Abuse Administration
201 West Preston Street
Baltimore, Maryland 21201
(301) 383-3624

Virginia Burns, Act Asst Commissioner
Division of Drug Rehabilitation
Department of Mental Health
190 Portland Street
Boston, Massachusetts 02114
(617) 727-8614

J. Irvin Nichols, Director
Office of Substance Abuse Service
3500 North Logan Street
Lansing, Michigan 48914
(517) 373-8600

Doyle Kirby, Acting Director
State Authority on Alcohol and Drug Abuse
Metro Square Building, Room 402
St Paul, Minnesota 55101
(612) 296-4610

David Neely Speights, Director
Division of Drug Misuse
1001 Lee State Office Building
Jackson, Mississippi 39201
(601) 354-7640

Donald P Howard
Division of Alcoholism and Drug Abuse
2002 Missouri Boulevard
Jefferson City, Missouri 65101
(314) 751-4942

George L Swartz, Drug Coordinator
Addictive Diseases Unit
Montana State Department of Institutions
1236 East 6th Avenue
Helena, Montana 59601
(406) 449-4827

Jeffrey Kushner, Executive Director
Nebraska Commission on Drugs
1342 'M' Street
Lincoln, Nebraska 68509
(402) 471-2691

Paul Cohen, Chief
Bureau of Alcohol and Drug Abuse
1803 North Carson Street
Carson City, Nevada 89701
(702) 885-4790

George E Tice, Drug Abuse Coordinator
3 Capitol Street
Room 405
Concord, New Hampshire 03301
(603) 271-2754

Richard J Russo, Acting Director
Division of Narcotic and Drug Abuse Control
Department of Health
P O Box 1540
Trenton, New Jersey 08625
(609) 292-5760

Steven Morgan, Coordinator
State Drug Abuse Office
505 Don Gaspar
Santa Fe, New Mexico 87501
(505) 827-3251

Daniel Klepak, Acting Commissioner
New York Office of Drug Abuse Services
Executive Park South
Albany, New York 12203
(518) 457-2965

F E Epps (Roy), Director
North Carolina Drug Commission
222 North Person Street
Suite 208
Raleigh, North Carolina 27611
(919) 829-4555

Richard D Elefson, Director
Division of Alcoholism & Drug Abuse
909 Basin Avenue
Bismarck, North Dakota 58505
(701) 224-2767

Melvin Zwissler, Ph D , Chief
Bureau of Drug Abuse
Department of Mental Health and Mental Retardation
2929 Kenny Road
Columbus, Ohio 43221
(614) 466-7604

Charles W Wright, Coordinator
Drug Abuse Services
P O Box 53277
408-A North Walnut Street
Oklahoma City, Oklahoma 73105
(405) 521-2811

Clark Crum, State Drug Coordinator
Mental Health Division
2570 Center Street, N E
Salem, Oregon 97310
(503) 378-2163

STATE DRUG ABUSE AUTHORITIES

Richard Horman, Ph D.
Executive Director
Governor's Council on Drug and Alcohol Abuse
Office of the Governor
Riverside Office Building – One
2101 North Front Street
Harrisburg, Pennsylvania 17110
(717) 787-9857

Dan Mellor, Administrator
Rhode Island Drug Abuse Program
Building 303
General Hospital
Rhode Island Medical Center
Cranston, Rhode Island 02920
(401) 464-2091

William J McCord, Director
South Carolina Commission on Alcohol and
Drug Abuse
Post Office Box 4616
Columbia, South Carolina 29240
(803) 758-2521

Roger D Merriman, Director
Division of Drugs and Substances Control
Department of Health
State Capitol Building
Pierre, South Dakota 57501
(605) 224-3123

Elliott Ward, Director
Alcohol and Drug Abuse Section
4th Floor
226 Capitol Boulevard Building
Capitol Boulevard
Nashville, Tennessee 37219
(615) 741-1921

Jack Baylor, Director
Drug Abuse Prevention Division
Department of Community Affairs
Post Office Box 13166
Capitol Station
Austin, Texas 78711
(512) 475-6351

Bob Christiansen, Director
Division of Alcoholism and Drugs
554 South Third Street, East
Salt Lake City, Utah 84114
(801) 533-6532

Mr James Leddy, Director
Alcohol and Drug Abuse Division
Agency of Human Services
State Office Building
Montpelier, Vermont 05602
(802) 828-2721

Ms Patty W Fowler, Director
Virginia Division of Drug Abuse Control
901 Ninth Street Office Building
Richmond, Virginia 23219
(804) 786-8517

Howard Senter, Administrator
Drug Abuse Prevention Office
Capitol Center Building, Room 900
Olympia, Washington 98504
(206) 753-3073

Raymond E Washington, Director
Division of Alcoholism and Drug Abuse
State Capitol
Charleston, West Virginia 25305
(304) 348-3616

Larry Monson, Drug Abuse Program Coordinator
Bureau of Alcoholism and Drug Abuse
1 West Wilson Street, Room 523
Madison, Wisconsin 53702
(608) 266-7010

Robert Adams, Planning Director
Office of Drug Abuse Services
State Office Building
Cheyenne, Wyoming 82001
(307) 777-7351

William Sitnik
Drug Abuse Coordinator
Guam Memorial Hospital
Post Office Box AX
Agana, Guam 96910

Cecelia Cooper, Ph D
Chief of Mental Health
Department of Health Services
Office of the High Commissioner
Saipan, Mariana Islands 96950

Hon Rafael Santos del Valle
Secretary
Department of Addiction Control Services
Post Office Box B-Y
Rio Piedras Station
Rio Piedras, Puerto Rico 00928
(809) 766-1107 and 763-7575

Dr George A Moorehead
Executive Director
Commission on Alcoholism and Narcotics
Department of Health
Franklin Building, 3rd Floor
Charlotte Amalie
St Thomas, Virgin Islands 00801
(809) 774-6909

CONTENTS

	<i>Page</i>
FOREWORD	iii
PREFACE	v
STATE DRUG ABUSE AUTHORITIES	vii
DRUG ABUSE TREATMENT PROGRAMS	
Alabama	1
Alaska	4
Arizona	5
Arkansas	10
California	14
Colorado	52
Connecticut	56
Delaware	63
District of Columbia	65
Florida	68
Georgia	75
Hawaii	81
Idaho	84
Illinois	85
Indiana	93
Iowa	98
Kansas	101
Kentucky	103
Louisiana	110
Maine	113
Maryland	114
Massachusetts	120
Michigan	129
Minnesota	144
Mississippi	147
Missouri	149
Montana	153
Nebraska	155
Nevada	157
New Hampshire	159
New Jersey	161
New Mexico	171
New York	176
North Carolina	220
North Dakota	223
Ohio	224
Oklahoma	234
Oregon	239
Pennsylvania	241
Puerto Rico	262
Rhode Island	269
South Carolina	271
South Dakota	276
Tennessee	277
Texas	281
Utah	287
Vermont	291
Virgin Islands	293
Virginia	294
Washington	299
West Virginia	305
Wisconsin	308
Wyoming	311

ALABAMA

BIRMINGHAM

Birmingham Urban League Therapeutic Co
1635 20th Way North
Birmingham, AL 35230
(205) 254-8008

Director William Monroe
Activity Treatment/Rehabilitation
Services Drug-free
Environment Residential

Eastside Mental Health Center
Birmingham, AL 35205
(205) 833-3460

Director Joseph Nash
Activity Treatment/Rehabilitation
Services Drug-free
Environment Outpatient

Freedom House
1207 15th Street South
Birmingham, AL 35233
(205) 323-2568

Director Leland Gray
Activity Treatment/Rehabilitation
Services Drug-free
Environment Outpatient

Narcotic Addiction Treatment Program
3015 7th Avenue South
Birmingham, AL 35233
(205) 252-9325

Director Dr Walden Retan
Activity Treatment/Rehabilitation
Services Drug-free, Detoxification,
Maintenance, Medical
Environment Outpatient

Salvation Army Girls Lodge
1509 12th Avenue South
Birmingham, AL 35205
(205) 933-0717

Director John H Lord
Activity Treatment/Rehabilitation
Services Drug-free
Environment Outpatient, Residential

Smolian Clinic (Univ Outpt)
1700 7th Avenue South
Birmingham, AL 35294
(205) 934-2118

Director Claudio Toro
Activity Treatment/Rehabilitation, Central Intake
Services Drug-free
Environment Outpatient

Teen Challenge
524 15th Street
Birmingham, AL 35211

(205) 780-2094

Activity Treatment/Rehabilitation

University of Alabama Birmingham Hospital
1919 7th Avenue South
Birmingham, AL 35233
(205) 934-5164

Director Claudio Toro
Activity Treatment/Rehabilitation
Services Drug-free, Detoxification, Maintenance
Environment Inpatient Hospital

University of Alabama in Birmingham
1700 7th Avenue South
Birmingham, AL 35294
(205) 934-2118

Director John Lord
Activity Administrative

ENSLEY

Birmingham Urban League (Outpatient)
2017 F Avenue, Building F
Ensley, AL 35218
(205) 787-9686

Director Barbara Burton
Activity Treatment/Rehabilitation
Services Drug-free
Environment Outpatient

GADSDEN

Ced Drug Alert Center
101 Hoke Street
Gadsden, AL 35903
(205) 546-6324

Director Ray Crowder
Activity Treatment/Rehabilitation, Rap House

Etowah-Cherokee-Dekalb Mental Center
901 Goodyear Avenue
Gadsden, AL 36540
(205) 492-7800

Director James Cody
Activity Administrative

HUNTSVILLE

Cup
902 Bob Wallace Avenue, Suite 6
Huntsville, AL 35801
(205) 539-0453

Director Wes Jeter
Activity Treatment/Rehabilitation
Services Drug-free
Environment Outpatient

ALABAMA**NATIONAL DIRECTORY OF DRUG**

Huntsville Madison Company
Mental Health Board
Huntsville, AL 35801
(205) 539-3754

Director William Goodman
 Activity Administrative

IRONDALE

Aletheia House, Inc
Route 18
Irondale, AL 35201
(205) 591-5475

Director Ron Yount, Jr.
 Activity Treatment/Rehabilitation
 Services Drug-free
 Environment Residential

MOBILE

Gateway Drug Treatment Center
507 Station Road
Mobile, AL 36617
(205) 476-1750

Director David Degruy
 Activity Treatment/Rehabilitation
 Services Drug-free, Detoxification, Maintenance
 Environment Outpatient

Mobile Mental Health Center
555 Stanton Road
Mobile, AL 36601
(205) 476-1750

Director Dr. William Simpson
 Activity Administrative

MONTGOMERY

Dept. of Mental Health
Div. of Drug Abuse
145 Moulton Avenue
Montgomery, AL 20526

Director George Culver
 Activity Administrative

Desmond Place
439 Clayton Street
Montgomery, AL 36104
(205) 265-1848

Director Doug Lindley
 Activity Treatment/Rehabilitation
 Services Drug-free
 Environment Residential, Daycare

Greil Hospital
2140 Upper Wetumpka Road
Montgomery, AL 36107

Director Clark Case
 Activity Treatment/Rehabilitation
 Services Drug-free
 Environment Inpatient Hospital

Montgomery Area Mental Health
1616 Mount Meigs Road

Montgomery, AL 36107
(205) 263-0571

Director Ronald Frambach
 Activity Administrative

Doorway
Mount Meigs, AL 36057
(205) 272-9100

Director Jim Poltevant
 Activity Treatment/Rehabilitation
 Services Drug-free
 Environment Outpatient

MOUNT VERNON

Searcy Hospital
Alcohol and Drug Abuse Center
Mount Vernon, AL 36560
(205) 829-2841

Director Kay McLeod
 Activity Treatment/Rehabilitation

OPELIKA

East Ala Mental Health Center
1930 Pepperell Parkway
Opelika, AL 36801
(205) 749-1037

Director James Walters
 Activity Administrative

Karma Drug Treatment Center
1930 Pepperell Parkway
Opelika, AL 36801
(205) 749-0378

Director Jim Gaylor
 Activity Treatment/Rehabilitation
 Services Drug-free
 Environment Outpatient

SELMA

Cahaba House
536 Washington Street
Selma, AL 36701
(205) 875-7878

Director Kay Whaley
 Activity Treatment/Rehabilitation
 Services Drug-free
 Environment Outpatient

Cahaba Regional Mental Health Center
108 Church Street
Selma, AL 36701
(205) 875-2053

Director Clyde Walker
 Activity Administrative

SYLACAGA

Clay-Randolph-Talladega Mental Health Center
15 North Hightower
Sylacaga, AL 35150

ABUSE TREATMENT PROGRAMS

ALABAMA

(205) 245-2202

Director: Marilyn Lauber
Activity: Treatment/Rehabilitation; Rap House

TUSCALOOSA

**Bryce Hosp Alc and Drug Trtm Ctr
Bryce Hospital Station 3
Tuscaloosa, AL 35401
(205) 752-7411**

Director: Jim Harpole
Activity: Treatment/Rehabilitation
Services: Drug-free
Environment: Inpatient Hospital

ALASKA

ANCHORAGE

Future House
1011 West 30th Avenue
Anchorage, AK 99503
(907) 272-4477

Director Jahns Gordon
Activity Treatment/Rehabilitation
Services Drug-free
Environment Residential

Gaab Drug Abuse Services
835 D Street
Anchorage, AK 99501
(907) 279-1408

Director Jack Heesch
Activity Administrative

Narcotic Drug Treatment Center
403 West 8th Street
Anchorage, AK 99501
(907) 274-3911

Director Mike Walt, M.S.W.
Activity Treatment/Rehabilitation, Information
Services Detoxification, Maintenance
Environment: Outpatient

The Family Rap
2825 West 42nd Place
Anchorage, AK 99502
(907) 279-5502

Director Teresa J. Stahlman
Activity Treatment/Rehabilitation, Prevention
Services: Drug-free
Environment Outpatient

FAIRBANKS

Fairbanks Drug Treatment Center
1949 Gillum
Fairbanks, AK 99701
(907) 456-5715

Director Frank Gold
Activity: Treatment/Rehabilitation, Central Intake
Services Maintenance
Environment. Outpatient

Island Counseling Center
543 8th Avenue
Fairbanks, AK 99701
(907) 452-1841

Director: Paul J. Pesika
Activity: Treatment/Rehabilitation
Services Drug-free
Environment Outpatient

JUNEAU

State Drug Abuse Program
Pouch H
Juneau, AK 99801
(907) 465-3366

Director Mary Beth Hilburn
Activity Administrative

NOME

Nome Walk In Center
Nome, AK 99762
(907) 279-1408

Director Lynne C. Tobin
Activity Treatment/Rehabilitation, Training,
 Education, Information, Hotline/Prevention
Services Drug-free
Environment. Outpatient

NORTH POLE

Arctic Cache
Box 933
North Pole, AK 99705
(907) 488-2222

Director: June Mullins
Activity Treatment/Rehabilitation
Services Drug-free
Environment. Residential

ARIZONA

BISBEE

SEADAC-Bisbee
P.O. Drawer CV
Bisbee, AZ 85603
(602) 458-3737

Director	Ray Gray
Activity	Treatment/Rehabilitation
Services	Drug-free
Environment	Outpatient

CASA GRANDE

Central Arizona MH Clinic
102 North Florence Street
Casa Grande, AZ 85222
(602) 868-5751

Director	Allen Lazere
Activity	Administrative

Pinal A/DA Council Mt Drug Prev Center
111 West First Street
Casa Grande, AZ 85222
(602) 836-0648

Director	Richard L. Barnes
Activity	Treatment/Rehabilitation
Services	Drug-free, Detoxification
Environment	Outpatient

COTTONWOOD

Verdi Valley Comm Guid Clc
19 East Beech Street
Cottonwood, AZ 86326
(602) 634-2236

Director	Lois Bell
Activity	Treatment/Rehabilitation
Services	Drug-free
Environment	Outpatient

FLAGSTAFF

Coconino Comm Guid Clc Addict Svcs
206 West Hunt Street
Flagstaff, AZ 86001
(602) 779-0383

Director	Clinton Reynolds
Activity	Treatment/Rehabilitation
Services	Drug-free
Environment	Outpatient

NACGC
611 North Leroux
Flagstaff, AZ 86001
(602) 774-5097

Director	Maurice Miller
Activity	Administrative

GLOBE

Gila Council on Alcohol and Drug Abuse
115 West Oak
Globe, AZ 85501
(602) 425-4893

Director	Spec Arney
Activity	Treatment/Rehabilitation
Services	Drug-free
Environment	Outpatient, Prison

KINGMAN

Mohave Mental Health Clinic Inc
305 West Beale Street
Kingman, AZ 86401
(602) 753-6268

Director	Dr. Maurice Ruland
Activity	Treatment/Rehabilitation
Services	Drug-free
Environment	Outpatient

MESA

Prehab of Mesa
P.O. Drawer G
Mesa, AZ 85201
(602) 834-7777

Director	Larry M. Simmons
Activity	Treatment/Rehabilitation
Services	Drug-free
Environment	Outpatient, Residential

NOGALES

Santa Cruz County Health Dept
200 La Castellana Drive
Nogales, AZ 85621
(602) 287-5679

Director	Tad Pfister
Activity	Administrative

Santa Cruz Fam Guidance CTR-DA
638 Arroyo Boulevard
Nogales, AZ 85621
(602) 287-4713

Director	James R. Welden
Activity	Treatment/Rehabilitation
Services	Drug-free
Environment	Outpatient

PHOENIX

Abibifo Korye Kuw Inc
2336 East Broadway Road
Phoenix, AZ 85040

(602) 276-5571

Director Rev. F. Parker
 Activity Treatment/Rehabilitation
 Services Drug-free, Maintenance
 Environment Outpatient

CODAC

760 East McDowell Road
 Phoenix, AZ 85006
 (602) 252-8985

Director Mary Beth Collins
 Activity Administrative

D/A Prgms Ariz Dept of Health Services

2500 East Van Buren Street
 Phoenix, AZ 85008
 (602) 271-4525

Director Sarah Weissinger
 Activity Administrative

Maricopa Co Gen Hosp-Psych Unit

2601 East Roosevelt
 Phoenix, AZ 85008
 (602) 267-5011

Director Dr. Stuart Hollingsworth
 Activity Treatment/Rehabilitation
 Services Detoxification
 Environment Inpatient Hospital

Maricopa Co Juvenile Probation Substance Abuse

3105 East Durango Street
 Phoenix, AZ 85034
 (602) 269-4011

Director Raymond Garcia
 Activity Treatment/Rehabilitation
 Services Drug-free
 Environment Outpatient

New Arizona Family Inc

1250 South Seventh Avenue
 Phoenix, AZ 85003
 (602) 258-8011

Director Brian Bigelow
 Activity Treatment/Rehabilitation
 Services Drug-free
 Environment Outpatient, Residential

New Foundation

3025 West McDowell Road
 Phoenix, AZ 85009
 (602) 269-2557

Director Ken Cross
 Activity Treatment/Rehabilitation
 Services Drug-free
 Environment Outpatient, Residential

North Mountain Behavioral Institute

2836 East Van Buren Street
 Phoenix, AZ 85008
 (602) 944-4641

Director Geraldine Gibbons
 Activity Treatment/Rehabilitation
 Services Drug-free
 Environment Residential

St Joseph's Hosp and Med Ctr

350 West Thomas Road
 Phoenix, AZ 85013
 (602) 277-6611

Director Raymond S. Caviness
 Activity Treatment/Rehabilitation
 Services Drug-free
 Environment Outpatient

St Luke's Hospital Medical Center

525 North 18th Street
 Phoenix, AZ 85006
 (602) 258-7373

Director Donald Damstra
 Activity Treatment/Rehabilitation
 Services Drug-free; Detoxification
 Environment Outpatient; Inpatient Hospital

Teen Challenge

2626 North Seventh Street
 Phoenix, AZ 85006
 (602) 279-4891

Director John Sanchez
 Activity Treatment/Rehabilitation
 Services Drug-free
 Environment Residential

Terros Inc

502 West Roosevelt Street
 Phoenix, AZ 85003
 (602) 257-8118

Director William K. Ponder
 Activity Treatment/Rehabilitation, Crisis Intervention
 Services Drug-free, Chemotherapy
 Environment Outpatient, Residential

Valle Del Sol

1209 South First Avenue
 Phoenix, AZ 85003
 (602) 258-7453

Director Tino Deanda
 Activity Treatment/Rehabilitation
 Services Drug-free, Maintenance
 Environment Outpatient

PRESCOTT**West Yavapai Guidance Clinic**

500 South Marina Street
 Prescott, AZ 86301
 (602) 445-7730

Director Bob Buchicchio
 Activity Treatment/Rehabilitation
 Services Drug-free
 Environment Outpatient

SAFFORD

SEADAC-Safford
 P.O. Box 511
 Safford, AZ 85546
 (602) 458-3737

ABUSE TREATMENT PROGRAMS

ARIZONA

Director Jim Rainville
Activity Treatment/Rehabilitation
Services Drug-free
Environment Outpatient

SIERRA VISTA

SEADAC-Sierra Vista
1201 Fry Boulevard
Sierra Vista, AZ 85635
(602) 458-3737

Director D. Bruce Macinnis
Activity Administrative, Treatment/Rehabilitation
Services Drug-free
Environment Outpatient

ST JOHNS

Apache County Guidance Clinic
Fran Whiting Memorial Hospital
St Johns, AZ 85936
(602) 337-4301

Director Laverl Wilhelm
Activity Treatment/Rehabilitation
Services Drug-free
Environment Outpatient

TEMPE

Tri-City M/H Ctr-Full Circle
123 East University Drive
Tempe, AZ 85285
(602) 834-1411

Director Dee Garrison
Activity Treatment/Rehabilitation
Services Drug-free, Detoxification
Environment Outpatient

TUCSON

Amity House
9650 East Old Spanish Trail
Tucson, AZ 85710
(602) 886-5557

Director Donna Beran
Activity Treatment/Rehabilitation
Services Drug-free
Environment Residential

CODAC of Pima County
151 South Tucson Boulevard
Tucson, AZ 85716
(602) 327-4505

Director Kenneth Geis
Activity Administrative

Drug Dependence Treatment Ctr
Tucson VA Hospital
Tucson, AZ 85723
(602) 792-1450

Director Thomas J Cox
Activity Treatment/Rehabilitation, Administrative

Services Drug-free, Detoxification
Environment Outpatient, Inpatient Hospital

Family Counseling Agency
151 South Tucson Boulevard
Tucson, AZ 85716
(602) 622-7763

Director Leonard Banes
Activity Treatment/Rehabilitation
Services Drug-free
Environment Outpatient

Hope Center Central
260 South Scott Street
Tucson, AZ 85701
(602) 884-8470

Director Arnold Quijada
Activity Treatment/Rehabilitation
Services Drug-free, Maintenance
Environment Outpatient

Intervention and Education
Tucson Awareness House
Tucson, AZ 85705
(602) 622-2851

Director Howie Newman
Activity Treatment/Rehabilitation, Prevention
Services Drug-free
Environment Outpatient

Palo Verde Hospital
801 South Prudence Road
Tucson, AZ 85710
(602) 298-3363

Director Dr. Bernard Kuhr
Activity Treatment/Rehabilitation, Hotline
Services Drug-free
Environment Inpatient Hospital

Pima County General Hospital
2900 South 6th Avenue
Tucson, AZ 85713
(602) 624-2721

Director Tom O'Conner
Activity Treatment/Rehabilitation
Services Detoxification
Environment Inpatient Hospital

Tucson Awareness House DF Clinic
130 South Plumer
Tucson, AZ 85716
(602) 622-2851

Director Patricia Conlee
Activity Administrative, Treatment/Rehabilitation
Services Drug-free
Environment Outpatient

Tucson East CMHC
4455 East Fifth Street
Tucson, AZ 85712
(602) 885-6787

Director Dr. Judy Johnson
Activity Treatment/Rehabilitation
Services Drug-free
Environment Outpatient

Tucson-Pima Drug Abuse Clinic
 242 South Plumer Avenue
 Tucson, AZ 85713
 (602) 882-8688

Director Ethel Mitchell
 Activity Treatment/Rehabilitation
 Services Drug-free, Detoxification
 Environment Outpatient, Daycare

Tucson/Southern Counties MH Services
 1935 South 6th Avenue
 Tucson, AZ 85713
 (602) 884-8470

Director Gilbert Sanchez
 Activity Administrative

Youth Service Bureau
 646 South Sixth Avenue
 Tucson, AZ 85701
 (602) 882-0670

Director Salomon R. Baldenegro
 Activity Treatment/Rehabilitation
 Services Drug-free
 Environment Outpatient

3 HO Foundation of Arizona
 1050 North Cherry Avenue
 Tucson, AZ 85719
 (602) 327-9953

Director Sat Nam Singh
 Activity Treatment/Rehabilitation
 Services Drug-free, Detoxification
 Environment Outpatient, Residential

Casa De Vida
 410 South 6th Avenue
 Tucson, AZ 85701
 (602) 623-6194

Director Frank Dicaldo
 Activity Treatment/Rehabilitation
 Services Drug-free
 Environment Residential

Hope Center East
 4425 East 5th Street
 Tucson, AZ 85712
 (602) 881-4230

Director Ace Cooper
 Activity Treatment/Rehabilitation
 Services Maintenance
 Environment Outpatient

WHITERIVER

Apache Tribal Guidance Clinic
 P.O. Box 1086
 Whiteriver, AZ 85941
 (602) 338-4811

Director Don Ostendorf
 Activity Treatment/Rehabilitation
 Services Drug-free
 Environment Outpatient

WILLCOX

SEADAC-Willcox
 Willcox Community Center
 Willcox, AZ 85643
 (602) 458-3737

Director Terr Dunn
 Activity Treatment/Rehabilitation
 Services Drug-free
 Environment Outpatient

WINSLOW

Navajo Co Guidance Clinic
 1015 East Second Street
 Winslow, AZ 86047
 (602) 289-3383

Director Dr. Coy Campbell
 Activity Treatment/Rehabilitation
 Services Drug-free
 Environment Outpatient

YUMA

Awareness House of Yuma
 712 South Second Avenue
 Yuma, AZ 85364
 (602) 783-5411

Director Margaret McCue
 Activity Treatment/Rehabilitation, Prevention
 Services Drug-free, Detoxification
 Environment Outpatient, Residential

Catholic Social Services
 2450 South Fourth Avenue
 Yuma, AZ 85364
 (602) 344-2840

Director Rusty Allen
 Activity Treatment/Rehabilitation
 Services Drug-free
 Environment Outpatient

Yuma Co Health Dept
 201 Second Avenue
 Yuma, AZ 85364
 (602) 782-4534

Director A. J. Ochsner
 Activity Administrative

Yuma Co Council on A/D Abuse
 2675 Fourth Ave
 Yuma, AZ 85364
 (602) 344-3565

Director Norman Bann
 Activity Treatment/Rehabilitation
 Services Drug-free
 Environment Outpatient

Yuma County Guidance Clinic
 1700 First Avenue
 Yuma, AZ 85364
 (602) 783-0197

ABUSE TREATMENT PROGRAMS

ARIZONA

Director Richard O. Gundersen
Activity Treatment/Rehabilitation
Services Drug-free
Environment. Outpatient

ARKANSAS

ARKADELPHIA

Ouachita Regional Counseling and MHC
412 Crittenden Street
Arkadelphia, AR 71923
(501) 793-7583

Director: Dr. D. Martin
Activity: Treatment/Rehabilitation; Central Intake

BATESVILLE

North Central Arkansas MHC
Highway 25 North
Batesville, AR 72501
(501) 268-2449

Director: Bill L. Huddleston
Activity: Treatment/Rehabilitation; Information;
Crisis Intervention

Services: Drug-free
Environment: Outpatient

BENTONVILLE

Ozark Guidance Center
Bentonville Center
Bentonville, AR 72712
(501) 273-2113

Director: Robert Johnson
Activity: Treatment/Rehabilitation; Central Intake;
Education; Information, Hotline

BERRYVILLE

Ozark Guidance Center
Berryville Center
Berryville, AR 72716
(501) 423-2758

Director: Robert Johnson
Activity: Treatment/Rehabilitation; Central Intake;
Education; Information; Hotline

CONWAY

Human Serv Ctr of West Central Ark
557 Locust Street
Conway, AR 72032
(501) 968-1298

Director: Dr. L. Cole
Activity: Treatment/Rehabilitation; Education;
Information

Services: Drug-free
Environment: Outpatient

CROSSETT

Delta Coun and Guid Center
Crossett Clinic
Crossett, AR 71635
(501) 364-6471

Director: Tom Grunden
Activity: Treatment/Rehabilitation

DERMOTT

Delta Coun and Guid Center
Dermott Clinic
Dermott, AR 71638
(501) 538-3892

Director: Tom Grunden
Activity: Treatment/Rehabilitation

DUMAS

Delta Coun and Guid Center
Dumas Clinic
Dumas, AR 71639
(501) 381-4371

Director: Tom Grunden
Activity: Treatment/Rehabilitation

EL DORADO

South Arkansas Regional MHC
715 North College Avenue
El Dorado, AR 71730
(501) 862-5491

Director: Jack Wright
Activity: Treatment/Rehabilitation; Education;
Information

Services: Drug-free
Environment: Outpatient

FORT SMITH

Western Ark Couns and Guid Center
910 South 12th Street
Fort Smith, AR 72901
(501) 785-4263

Director: B. R. Kennemer
Activity: Treatment/Rehabilitation; Central Intake;
Information

Services: Drug-free
Environment: Outpatient

HARRISON

Ozark Regional MHC
Harrison Clinic
Harrison, AR 72601

(501) 365-8216

Director Raymond E. Smith
 Activity Treatment/Rehabilitation
 Services Drug-free
 Environment Outpatient

HELENA

East Arkansas Regional MHC
 305 Valley Drive
 Helena, AR 72342
 (501) 735-6923

Director: Richard Maxwell
 Activity. Treatment/Rehabilitation, Information
 Services. Drug-free
 Environment Outpatient

HOT SPRINGS

Ouachita Regional Counseling and MHC
 Hot Springs Center
 Hot Springs, AR 71901
 (501) 624-7111

Director Dr. Donald Martin
 Activity. Treatment/Rehabilitation, Central Intake
 Services. Drug-free
 Environment. Outpatient

HUNTSVILLE

Ozark Guidance Center
 Huntsville Center
 Huntsville, AR 72740
 (501) 382-8785

Director Robert Johnson
 Activity: Treatment/Rehabilitation, Central Intake,
 Education, Information, Hotline

JACKSONVILLE

Family Service Agency
 1500 West Main
 Jacksonville, AR 72076
 (501) 982-7515

Director Jack Seward
 Activity Treatment/Rehabilitation
 Services Drug-free
 Environment Outpatient

JONESBORO

George W Jackson Mental Health Center
 Room 1078 Arkansas Services Center
 Jonesboro, AR 72401
 (501) 972-4065

Director Ted Spurlock
 Activity Treatment/Rehabilitation, Central Intake,
 Education, Information, Walk-In Clinics
 Services Drug-free
 Environment. Outpatient

LITTLE ROCK

Ark Comp Drug Treatment Prog
 4120 West Markham Street
 Little Rock, AR 72205
 (501) 661-2109

Director Frankie Wallingford
 Activity Administrative

Ark D/A Prevention-SRS
 4120 West Markham Street
 Little Rock, AR 72205
 (501) 661-2109

Director Miles Waldron
 Activity Administrative, Training, Education,
 Information

Arkansas Mental Health Services
 4313 Markham Street
 Little Rock, AR 72203
 (501) 666-0181

Director Bill C. Rodgers
 Activity Treatment/Rehabilitation
 Services Drug-free, Detoxification
 Environment Outpatient, Residential, Inpatient Hospital

Community Council of Central Arkansas
 Metropolitan Area D/A Prevention Prgm
 Little Rock, AR 72201
 (501) 372-1221

Director A. Joe Timmons
 Activity Administrative

EDA of Pulaski County
 1014 West 11th Street
 Little Rock, AR 72202
 (501) 372-3373

Director Preston D. Robinson
 Activity Treatment/Rehabilitation
 Services Drug-free
 Environment Residential

Gyst House
 Urban League of Greater Little Rock
 Little Rock, AR 72206
 (501) 375-4214

Director Gene Gibbins
 Activity Treatment/Rehabilitation, Information,
 Hotline/Referral
 Services Drug-free
 Environment Outpatient, Residential

St Francis House
 2214 Battery Street
 Little Rock, AR 72202
 (501) 374-7062

Director Beverly Fennell
 Activity Treatment/Rehabilitation

Teen Challenge of Arkansas
 1701 Center Street
 Little Rock, AR 72206
 (501) 376-7191

Director Troy Collier

ARKANSAS

Activity Treatment/Rehabilitation, Information,
Hotline
Services Drug-free
Environment Residential

Urban League of Greater Little Rock
600 West 9th Street
Little Rock, AR 72201
(501) 374-6431

Director Gene A. Ervin
Activity Treatment/Rehabilitation, Education,
Outreach-Aftercare

MALVERN

Ouachita Regional Counseling and MHC
Malvern Clinic
Malvern, AR 72104
(501) 332-5236

Director Dr. Donald Martin
Activity Treatment/Rehabilitation, Central Intake

McGEHEE

Delta Coun and Guid Center
McGehee Clinic
McGehee, AR 71654
(501) 367-6202

Director Tom Grunden
Activity Treatment/Rehabilitation

MENA

Western Arkansas C and G Ctr
Mena Service Center
Mena, AR 71953
(501) 394-5277

Director Peter Kennemer
Activity Treatment/Rehabilitation, Information

MONTICELLO

Delta Counseling and Guidance Inc
Monticello Center
Monticello, AR 71655
(501) 367-6202

Director Thomas Grunden
Activity Treatment/Rehabilitation
Services Drug-free
Environment Outpatient

MOUNTAIN HOME

Ozark Regional MHC
Mountain Home Clinic
Mountain Home, AR 72653
(501) 425-6439

Director Raymond E. Smith
Activity Treatment/Rehabilitation

NEWPORT

North Central Arkansas MHC
Newport Service Center
Newport, AR 72112
(501) 523-8114

Director William Huddleston
Activity Treatment/Rehabilitation, Information, Crisis
Intervention

NORTH LITTLE ROCK

Family Service Agency of Pulaski Co
2700 Willow Street
North Little Rock, AR 72115
(501) 758-1516

Director Jack Seward
Activity Treatment/Rehabilitation
Services Drug-free
Environment Outpatient

Veterans Administration Hospital
Drug Dependence Treatment Center
North Little Rock, AR 72114
(501) 372-8361

Director Sydney R. Ogden
Activity Treatment/Rehabilitation, Training, Education,
Information
Services Drug-free, Detoxification
Environment Outpatient, Inpatient Hospital

OZARK

Western Arkansas C and G Ctr
Ozark Clinic
Ozark, AR 72949
(501) 667-2497

Director B. R. Kennemer
Activity Treatment/Rehabilitation, Information

PINE BLUFF

SE Arkansas Mental Health Ctr
Pine Bluff Center
Pine Bluff, AR 71601
(501) 534-1834

Director Clarence Perkins
Activity Treatment/Rehabilitation
Services Drug-free
Environment Outpatient

RUSSELLVILLE

Human Service Center
319 South Commerce
Russellville, AR 72801
(501) 329-2989

Director Dr. L. Cole
Activity Administrative, Treatment/Rehabilitation,
Central Intake, Education, Information,
Hotline

ABUSE TREATMENT PROGRAMS

ARKANSAS

Services Drug-free
Environment Outpatient

SEARCY

North Central Arkansas MHC
207 Locust Street
Searcy, AR 72143
(501) 793-7583

Director Bill Huddleston
Activity Treatment/Rehabilitation, Information,
Crisis Intervention

SPRINGDALE

Ozark Guidance Center
Springdale Center
Springdale, AR 72764
(501) 751-7052

Director Robert Johnson
Activity Treatment/Rehabilitation, Central Intake,
Education, Information, Hotline

Services Drug-free
Environment Outpatient

STAR CITY

Southeast Arkansas MHC
West Wylie Street
Star City, AR 71667
(501) 534-1834

Director Clarence Perkins
Activity Treatment/Rehabilitation

STUTTGART

Southeast Arkansas Ment Hlth Ctr
Stuttgart Center
Stuttgart, AR 72160
(501) 673-1633

Director Clarence Perkins
Activity Treatment/Rehabilitation

WEST MEMPHIS

Eastern Arkansas Regional MHC
West Memphis Service Center
West Memphis, AR 72301
(501) 338-6741

Director Richard Maxwell
Activity Treatment/Rehabilitation

WRIGHTSVILLE

Arkansas Juvenile Services
Boys Training School
Wrightsville, AR 72183
(501) 897-4550

Director James Carter
Activity Treatment/Rehabilitation, Training

WYNNE

East Arkansas Regional MHC
Wynne Service Center
Wynne, AR 72396
(501) 238-8551

Director Richard Maxwell
Activity Treatment/Rehabilitation

CALIFORNIA

ALAMEDA

Xanthos House
1826 Clement Avenue
Alameda, CA 94501
(415) 522-8363

Director Sue Matheson
Activity Administrative, Treatment/Rehabilitation,
Training, Education, Information,
Prevention/Counseling
Services Drug-free
Environment Outpatient

ANAHEIM

Anaheim Psychological Center
1695 West Crescent Avenue
Anaheim, CA 92801
(714) 956-2000

Director Dr Millard Sall
Activity Treatment/Rehabilitation
Services Drug-free
Environment Outpatient

Free Clinic of Orange County
500A North Anaheim Boulevard
Anaheim, CA 92805
(714) 956-1900

Director Howard Wade
Activity Administrative, Training, Education,
Information, Free Clinic

Melody Land Hotline Center
P.O. Box 999
Anaheim, CA 92805
(714) 778-1000

Director George Wakeling
Activity Administrative, Treatment/Rehabilitation,
Central Intake, Training, Education,
Information, Hotline
Services Drug-free
Environment Outpatient, Residential, Daycare, Prison

ANTIOCH

Antioch Reach Project
2006 A Street
Antioch, CA 94509
(415) 754-3673

Director Rod Libbey
Activity Administrative, Treatment/Rehabilitation
Services Drug-free
Environment Outpatient

ARCADIA

HOY Inc (Help Our Youth)
100 North First Avenue

Arcadia, CA 91006
(213) 446-2572

Director Buck Norlin
Activity Treatment/Rehabilitation

AUBURN

Friends Indeed Awareness House
194 Maple Street
Auburn, CA 95603
(916) 885-0442

Director Terry L. Cataline
Activity Administrative, Treatment/Rehabilitation,
Training, Education, Information, Crisis
Counseling
Services Drug-free, Detoxification
Environment Outpatient

Sierra View Ment Hlth Services
230 Palm Avenue
Auburn, CA 95603
(916) 885-6581

Director Barney Lambert
Activity Administrative, Treatment/Rehabilitation,
Training; Education, Information
Services Drug-free, Detoxification
Environment Outpatient, Daycare, Inpatient Hospital

BADGER

Synanon Foundation Inc
Highway J-21 Dry Creek Road
Badger, CA 93603
(209) 337-2881

Activity Treatment/Rehabilitation, Training,
Education, Information
Services Drug-free
Environment Residential

BAKERSFIELD

CSO Brotherhood Center
721 Summer Street
Bakersfield, CA 93305
(805) 327-9376

Director Joe Torres, Jr.
Activity Treatment/Rehabilitation
Services Drug-free
Environment Outpatient

Community Drug Counseling Center
400 Lakeview Avenue
Bakersfield, CA 93307
(805) 327-9531

Director Darlene Owens
Activity Treatment/Rehabilitation, Training,
Education; Information

Services: Drug-free
 Environment: Outpatient

Drug Div Kern Co Mental Health Svcs
 1960 Flower Street
 Bakersfield, CA 93305
 (805) 861-2251

Director: Philip M. Foley
 Activity: Treatment/Rehabilitation; Training;
 Education; Information; Diversion

Services: Drug-free
 Environment: Outpatient

Golden Empire Methadone Treatment Prog
 1211 S Street
 Bakersfield, CA 93301
 (805) 327-5331

Director: Jon Buis
 Activity: Treatment/Rehabilitation; Education
 Services: Detoxification; Maintenance
 Environment: Outpatient

Kernview MHC and Hospital
 3600 San Dimas Street
 Bakersfield, CA 93301
 (805) 327-7621

Director: Sigmund A. Kosewick, M.D.
 Activity: Administrative, Treatment/Rehabilitation;
 Information
 Services: Detoxification; Maintenance
 Environment: Outpatient

Winners Circle Hotline
 700 19th Street
 Bakersfield, CA 93301
 (805) 322-6055

Director: Tom Carey
 Activity: Administrative, Treatment/Rehabilitation;
 Training
 Services: Drug-free
 Environment: Residential

BALDWIN PARK

Baldwin Park Self Help Center
 4640 Main Avenue
 Baldwin Park, CA 91706
 (213) 962-6913

Director: Saif R. Ullah
 Activity: Treatment/Rehabilitation; Education;
 Information; Referral

Services: Drug-free
 Environment: Outpatient

BARSTOW

Hi-Desert Mental Health
 112 East Williams Road
 Barstow, CA 92311
 (714) 256-0376

Director: Richard McCombs
 Activity: Administrative; Central Intake; Training;
 Education; Information; Hotline

BASSETT

Bassett Casa De Ayuda
 P.O. Box 2324
 Bassett, CA 91746
 (213) 330-3154

Director: Philip A. Valdez II
 Activity: Treatment/Rehabilitation
 Services: Drug-free
 Environment: Residential

BELL FLOWER

Helpline Youth Counseling Inc
 17117 Clark Avenue
 Bell Flower, CA 90706
 (213) 920-1706

Director: Patrick D. O'Conner
 Activity: Administrative; Treatment/Rehabilitation;
 Hotline
 Services: Drug-free
 Environment: Outpatient

BELMONT

Hillcrest Mental Health Unit
 21 Tower Road
 Belmont, CA 94002
 (415) 573-2105

Director: David S. Schwartz
 Activity: Administrative, Central Intake, Training,
 Education; Information, Evaluation/
 Referral

BERKELEY

Bridge Over Troubled Waters
 1820 Scenic Avenue
 Berkeley, CA 94709
 (415) 548-7270

Director: William Segesta
 Activity: Treatment/Rehabilitation, Education;
 Information
 Services: Drug-free
 Environment: Residential

Group Inc
 2520 Durant Avenue
 Berkeley, CA 94704
 (415) 653-1055

Director: Joe B. Locaria
 Activity: Administrative; Treatment/Rehabilitation;
 Training; Education; Information
 Services: Drug-free; Detoxification
 Environment: Residential

Herrick Berkeley MMTP
 2001 Dwight Way
 Berkeley, CA 94704
 (415) 845-0130

Director: Dr. Geraldine Fink
 Activity: Treatment/Rehabilitation

CALIFORNIA**NATIONAL DIRECTORY OF DRUG**

Services Maintenance
Environment Outpatient

BISHOP

Mental Health Office
182 J Grove Street
Bishop, CA 93514
(714) 873-4251

Director Malcolm Needham
Activity Treatment/Rehabilitation

BLYTHE

Drug Program of the Desert
263 North Broadway
Blythe, CA 92225
(714) 922-8158

Director Ruth Packer
Activity Treatment/Rehabilitation
Services Drug-free
Environment Outpatient

BREA

Brea Hospital Neuro-Psychiatric Center
875 North Brea Boulevard
Brea, CA 92621
(714) 529-4963

Director Stewart B. Hoover, M.D.
Activity Treatment/Rehabilitation
Services Detoxification
Environment Inpatient Hospital

BURBANK

Bridge Away Across
4210 West Magnolia Boulevard
Burbank, CA 91505
(213) 843-7444

Director Laura Tutich
Activity Treatment/Rehabilitation
Services Drug-free
Environment Outpatient

CALEXICO

Calexico Meth Maint Clinic
319 East 3rd Street
Calexico, CA 92231
(714) 357-2919

Director Amalia Katsigeaus, M.D.
Activity Administrative, Treatment/Rehabilitation,
Central Intake, Information
Services Maintenance
Environment Outpatient

CAMARILLO

Cal Youth Authority-Ventura School
3100 Wright Road

Camarillo, CA 93010
(805) 485-7951

Director Helen Joyce
Activity Treatment/Rehabilitation, Education
Environment Prison

Camarillo Substance Abuse
Camarillo State Hospital
Camarillo, CA 93010
(805) 482-4671

Director Margaret Albert
Activity Treatment/Rehabilitation, Training, Information
Services Drug-free, Detoxification
Environment Inpatient Hospital

CANOGA PARK

CSDA Reentry Program No. 1
20301 Haynes Street
Canoga Park, CA 91303
(213) 884-0063

Director Gary Krupp
Activity Treatment/Rehabilitation
Services Drug-free
Environment Residential

War Home Counseling Center
7304 Jordan Avenue
Canoga Park, CA 91303
(213) 866-6666

Director Diane Masuta
Activity Treatment/Rehabilitation
Services Drug-free
Environment Outpatient

CARPINTERIA

Zenth House
250 Lambert Road
Carpinteria, CA 93103
(805) 969-5006

Director Marquerite Flood
Activity Administrative, Treatment/Rehabilitation
Services Drug-free
Environment Residential

CARSON

Carson Drug Program
22106 South Main Street
Carson, CA 90745
(213) 830-1171

Director Michael D. Rodriguez
Activity Treatment/Rehabilitation, Training,
Information, Placement-Homes
Services Drug-free
Environment Outpatient

CHICO

Butte CMH Drug Couns/Ref Ctr
1380 Longfellow Street

**Chuco, CA 95926
(916) 345-7218**

Director Ted Klemm
 Activity Administrative, Treatment/Rehabilitation,
 Central Intake, Training, Education,
 Information, Referral Coordination
 Services Drug-free
 Environment Outpatient

CHINA LAKE

**CAAC Navy Cnslg and Asst Ctr
109 D Mitcher Street
China Lake, CA 93555
(714) 939-2054**

Director Esther O'Neill
 Activity Treatment/Rehabilitation, Training,
 Education, Information, Drop-In
 Services Drug-free
 Environment Outpatient

**Desert Counseling Clinic
P.O. Box 5246
China Lake, CA 93555
(714) 446-6514**

Director Gene P. Saint-Amand
 Activity Treatment/Rehabilitation, Education,
 Information, Community Coordination
 Services Drug-free
 Environment Outpatient

CHINO

**Chino Council Soc Svc
5220 D Street
Chino, CA 91710
(714) 628-5111**

Director Patricia W Schaarsmith
 Activity Treatment/Rehabilitation, Information
 Services Drug-free, Maintenance
 Environment Outpatient, Prison

**Jericho House
5151 F Street
Chino, CA 91710
(714) 628-9266**

Director Sonny Navarro
 Activity Treatment/Rehabilitation, Hotline
 Services Drug-free
 Environment Residential

CHULLA VISTA

**MAAC Outpatient Drug Treat Prog
815 3rd Avenue
Chula Vista, CA 92010
(714) 422-9251**

Director Etta Howard
 Activity Treatment/Rehabilitation, Education,
 Information, Supportive Service
 Services Drug-free
 Environment Outpatient, Residential

**Our House
666 Third Avenue
Chula Vista, CA 92010
(714) 420-3620**

Director Nancy L. Newhouse
 Activity Treatment/Rehabilitation, Information, Drop-In
 Legal
 Services Drug-free
 Environment Outpatient

**Vista Hill Hospital
3 North Second Avenue
Chula Vista, CA 92010
(714) 426-3300**

Director Norval R. Richardson
 Activity Administrative, Treatment/Rehabilitation,
 Training, Education, Informaton

COMPTON

**Special Service Center
1002 North Wilmington Avenue
Compton, CA 90222
(213) 537-5891**

Director Charles Morales
 Activity Treatment/Rehabilitation, Central Intake,
 Education, Information
 Services Drug-free
 Environment Outpatient

CONCORD

**Concord Discovery Center
1650 Mount Diablo Street
Concord, CA 94520
(415) 682-4300**

Director Carol Sloan
 Activity Administrative, Treatment/Rehabilitation,
 Central Intake, Training, Education,
 Informaton, Family Communication
 Services Drug-free
 Environment Outpatient

**Teen Hope Foundation Inc
2820 Broadmoor Avenue
Concord, CA 94520
(415) 689-5363**

Director Stephen Sardella
 Activity Treatment/Rehabilitation
 Services Drug-free
 Environment Residential

CORONA

**California Rehab Center
P.O. Box 841
Corona, CA 91720
(714) 737-2683**

Director Roland Wood
 Activity Treatment/Rehabilitation

COSTA MESA

Gay Community Center
 215 East 23rd Street
 Costa Mesa, CA 92627
 (714) 642-4253

Director. John Rule
 Activity Treatment/Rehabilitation, Education,
 Information, Counseling
 Services Drug-free
 Environment Outpatient

COVINA

Casa Del Notre/Casa De Ayuda
 18252 Arrow Highway
 Covina, CA 91722
 (213) 966-3997

Director Victor Gonzales
 Activity Treatment/Rehabilitation
 Services Drug-free
 Environment Outpatient, Residential

CRESCENT CITY

Mental Health Department
 Route 2 Box E
 Crescent City, CA 95531
 (707) 464-9521

Director Dr. J. C. Kraus
 Activity Treatment/Rehabilitation
 Services Drug-free
 Environment Outpatient

CYPRES

Straight Talk Clinic
 5732 Camp Street
 Cypress, CA 90630
 (714) 828-2000

Director Chuck Starr
 Activity Treatment/Rehabilitation, Training,
 Information, Referrals
 Services Drug-free
 Environment Outpatient

DANA POINT

Capistrano by the Sea Hospital
 33915 Del Obispo Road
 Dana Point, CA 92629
 (714) 496-5702

Director Douglas K Hammond
 Activity Treatment/Rehabilitation
 Services Detoxification
 Environment Inpatient Hospital

Straight Ahead
 34185 Coast Highway
 Dana Point, CA 92629
 (714) 496-0321

Director John Bowler

Activity Treatment/Rehabilitation, Training, Education,
 Information
 Services Drug-free
 Environment Residential

DANVILLE

Danville Discovery Center
 350 Rose
 Danville, CA 94526
 (415) 837-0505

Director Peter Strauss
 Activity Treatment/Rehabilitation, Information, Referral
 Services Drug-free
 Environment Outpatient

DAVIS

Davis Free Clinic
 P.O. Box 276
 Davis, CA 95616
 (916) 758-2060

Director Susan Schultz
 Activity Administrative, Treatment/Rehabilitation,
 Central Intake, Information, Psychological
 Test
 Services Drug-free
 Environment Outpatient

DOWNEY

Drug Treatment Center
 Building 305 Rancho Los Amigos Hospital
 Downey, CA 90242
 (213) 922-7425

Director Leon Marder
 Activity Administrative, Treatment/Rehabilitation;
 Training, Education, Information, 24-hr
 Medical Back-Up
 Services Drug-free, Detoxification
 Environment Inpatient Hospital

EL CAJON

Crisis House
 127 West Main Street
 El Cajon, CA 92020
 (714) 444-1194

Director Herb Cheuvront
 Activity Treatment/Rehabilitation, Hotline-General
 Counseling
 Services Drug-free
 Environment Outpatient

E San Diego Co Mental Health Center
 141 East Park Avenue
 El Cajon, CA 92020
 (714) 440-0521

Director Eric Eliason
 Activity Treatment/Rehabilitation, Education,
 Information

EL CENTRO

Catholic Community Service
 497 South Fourth Street
 El Centro, CA 92243
 (714) 353-1020

Director Larry Ratner
 Activity Treatment/Rehabilitation
 Services Drug-free
 Environment Outpatient

EL MONTE

El Monte Methadone Maintenance Program
 11013 Valley Mall
 El Monte, CA 91731
 (213) 444-2558

Director Ada I Olabarrieta
 Activity Treatment/Rehabilitation
 Services Maintenance
 Environment Outpatient

EL TORO

El Toro 3D Marine Airwing Counseling Center
 Marine Corps Air Station
 El Toro, CA 92709
 (714) 863-7011

Director M T Nicander
 Activity Administrative, Treatment/Rehabilitation

EMERYVILLE

Martinez VA Hospital
 Outpatient Treatment Ctr
 Emeryville, CA 94608
 (415) 228-6800

Director Nanci Moore
 Activity Treatment/Rehabilitation, Central Intake,
 Training, Referrals
 Services Drug-free, Maintenance
 Environment Outpatient

ENCINO

Griffin Clinic
 5363 Balboa Boulevard
 Encino, CA 91316
 (213) 788-5123

Director Julius Griffin, M D
 Activity Treatment/Rehabilitation
 Services Drug-free
 Environment Outpatient

EUREKA

Community Drug Abuse Center
 221 J Street
 Eureka, CA 95501
 (707) 445-1002

Director Gary R Blatnick

Activity Treatment/Rehabilitation
 Services Drug-free, Detoxification, Maintenance
 Environment Outpatient, Prison

Ecce House Counseling Service
 2124 E Street
 Eureka, CA 95501
 (707) 443-4193

Director Judith G Bradford
 Activity Treatment/Rehabilitation
 Services Drug-free
 Environment Outpatient

Humboldt Family Svc Center
 510 3rd Street
 Eureka, CA 95501
 (707) 443-7358

Director L Mahoney
 Activity Treatment/Rehabilitation, Education,
 Information
 Services Drug-free
 Environment Outpatient

Humboldt County Community Mental Health
 2200 Harrison Avenue
 Eureka, CA 95501
 (707) 443-4511

Director D M Bramwell, M D
 Activity Treatment/Rehabilitation
 Services Drug-free, Detoxification
 Environment Outpatient, Inpatient Hospital

FONTANA

Fontana Youth Center
 15069 Merrill
 Fontana, CA 92335
 (714) 823-4357

Director Eric Sprado
 Activity Administrative, Treatment/Rehabilitation,
 Education, Information, Referral/Hotline
 Services Drug-free
 Environment Outpatient

FORT ORD

Alcohol and Drug Abuse Dv
 12th Street and 3rd Avenue
 Fort Ord, CA 93941
 (408) 242-4556

Director Major J N Fitts
 Activity Treatment/Rehabilitation, Training, Education,
 Information
 Services Drug-free, Detoxification
 Environment Outpatient, Residential, Prison

FOUNTAIN VALLEY

Teen Help, Inc
 18490 Euclid Avenue
 Fountain Valley, CA 92708
 (714) 557-1000

Director Bob Murray

CALIFORNIA

NATIONAL DIRECTORY OF DRUG

Activity Treatment/Rehabilitation, Training
Education, Hotline
Services Drug-free
Environment Outpatient, Residential, Daycare

Fresno, CA 93720
(209) 488-2986

Director Larry Cormier and Raul Martinez
Activity Treatment/Rehabilitation
Services Detoxification
Environment Outpatient

FREEDOM

Freedom House
231 Green Valley Road
Freedom, CA 95019
(408) 278-1791

Director James Morris
Activity Administrative, Treatment/Rehabilitation,
Training; Education; Information
Services Drug-free
Environment Residential

Narc Abuse Trt Prog MM Unit
2851 South Orange
Fresno, CA 93720
(209) 488-2986

Director Joan Mortsen
Activity Treatment/Rehabilitation
Services Maintenance
Environment Outpatient

FREMONT

Community Drug Council Daybreak House
P.O. Box 1727
Fremont, CA 94538
(415) 792-4964

Director Robert Council
Activity Treatment/Rehabilitation; Training
Education, Information, Crisis Intervention
Services Drug-free
Environment Outpatient

Olive Street Bridge
638 West Olive
Fresno, CA 92728
(209) 485-3890

Director Dale Wolff
Activity Treatment/Rehabilitation, Education,
Information, Consultation
Services Drug-free
Environment Outpatient, Daycare

FULLERTON

Cura Inc
37437 Glenmoor Drive
Fremont, CA 94536
(415) 792-3377

Director Henry Collins
Activity Administrative

Cura Outpatient and Daycare
37437 Glenmoor Drive
Fremont, CA 94536
(415) 736-7574

Drug Abuse Services
N County Drug Abuse Team
136 West Whiting Avenue
Fullerton, CA 92632
(714) 992-4970

Director Hubert L. Hickman
Activity Treatment/Rehabilitation, Education; Information
Services Drug-free
Environment Outpatient

GARDENA

Director Esther Wilson
Activity Treatment/Rehabilitation; Center Intake;
Training, Information, Referral
Services Drug-free
Environment Outpatient, Daycare

Asian Amer Drug Abuse Pgm
133 West 155th Street
Gardena, CA 90248
(213) 770-3390

Director Ronald Wakabayashi
Activity Administrative

FRESNO

Fresno Comm Hosp Olive St Bridge
638 West Olive
Fresno, CA 93728
(209) 485-3890

Activity Administrative; Treatment/Rehabilitation

Asian Amer Drug Abuse Pgm Inc Alter Ct
133 West 155th Street
Gardena, CA 90248
(213) 770-3390

Director Joah D. Miyabe
Activity Treatment/Rehabilitation; Training; Education,
Information
Services Drug-free
Environment Outpatient

Narc Abuse Treatment Prog MM Unit
539 North Van Ness
Fresno, CA 93720
(209) 488-3055

Director George Wilson
Activity Treatment/Rehabilitation
Services Maintenance
Environment Outpatient

Community Treatment Unit
133 West 155th Street
Gardena, CA 90248
(213) 770-3390

Director Lillian Tamoria
Activity Treatment/Rehabilitation, Training; Education;
Information
Services Drug-free
Environment Outpatient

Narc Abuse Trt Prog Detox Unit
2851 South Orange Ave

GILROY

International Chrysalis Inc
 8065 Monterey Road
 Gilroy, CA 95020
 (408) 842-3188

Director Thomas E Brugge
 Activity Treatment/Rehabilitation, Training, Information, Crisis Referral
 Services Drug-free
 Environment Outpatient, Residential

South County Mental Health Center
 287 Leavesley Road
 Gilroy, CA 95020
 (408) 842-0251

Director Maye Yuko
 Activity Treatment/Rehabilitation
 Services Maintenance
 Environment Outpatient

The Owl
 7539 Egleberry Street
 Gilroy, CA 95020
 (408) 842-3119

Director Michael Oshan
 Activity Treatment/Rehabilitation, Education, Information
 Services Drug-free
 Environment Outpatient, Residential

GLENDALE

Glendale Guidance Clinic
 417 Arden Avenue
 Glendale, CA 91203
 (213) 244-7257

Director Wayne P Jones
 Activity Treatment/Rehabilitation
 Services Drug-free
 Environment Outpatient, Daycare

GOLETA

Social Advocates for Youth-Say
 5973 Encina Road
 Goleta, CA 93017
 (805) 967-2343

Director Richard J De Francesco
 Activity Treatment/Rehabilitation
 Services Drug-free
 Environment Outpatient

HACIENDA HEIGHTS

Hacienda Heights Psychological Center
 2219 South Hacienda Boulevard
 Hacienda Heights, CA 91745
 (213) 330-6823

Director Dr C Cramer
 Activity Treatment/Rehabilitation
 Services Drug-free
 Environment Outpatient

HANFORD

Alcohol and Drug Info and Svc Center
 121 East 9th Street
 Hanford, CA 93230
 (209) 582-9307

Director Charles Davis, M D.
 Activity Administrative, Treatment/Rehabilitation, Education, Information

HARBOR CITY

Handy Regional Comm Health Center
 1120 West Lomita Boulevard
 Harbor City, CA 90710
 (213) 325-3360

Director Nawab Shah II
 Activity Treatment/Rehabilitation
 Services Counseling
 Environment Outpatient

HAWTHORNE

Hawthorne Community Hospital Psych Unit
 11711 South Grevillea Avenue
 Hawthorne, CA 90250
 (213) 973-1711

Director Gerald Rozansky
 Activity Treatment/Rehabilitation
 Services Detoxification
 Environment Residential

HAYWARD

Project Eden
 22738 Mission Boulevard
 Hayward, CA 94544
 (415) 538-3818

Director Mike Reilly
 Activity Treatment/Rehabilitation, Information; Crisis Intervention
 Services Drug-free
 Environment Outpatient, Residential

HOLLISTER

Community Help Program
 481 4th Street
 Hollister, CA 95023
 (408) 637-5396

Director David Edwards
 Activity Treatment/Rehabilitation
 Services Drug-free
 Environment Outpatient

HOLLYWOOD

Do It Now Foundation
 6136 Carlos Avenue
 Hollywood, CA 90028
 (213) 463-6851

CALIFORNIA

Director: Brant Cortright
 Activity: Treatment/Rehabilitation; Education; Information
 Services: Drug-free
 Environment: Outpatient

Gay Community D/A Cnslg and Rehab Ctr
 1322 North Van Ness
 Hollywood, CA 90038
 (213) 482-3062

Director: Ken Bartley
 Activity: Treatment/Rehabilitation; Central Intake, Information; Referral/Crash Pad
 Services: Drug-free
 Environment: Outpatient

Van Ness House
 1213 North Highland
 Hollywood, CA 90038
 (213) 464-7485

Director: Ken Bartley
 Activity: Treatment/Rehabilitation
 Services: Drug-free
 Environment: Residential

HUNTINGTON BEACH

Drug Abuse Svc N Coast Drug Abuse Team
 17055 Newland Street
 Huntington Beach, CA 92647
 (714) 896-7611

Director: Gayle M. Clegh
 Activity: Administrative; Treatment/Rehabilitation, Training, Education, Information, Hotline/Referral
 Services: Drug-free
 Environment: Outpatient

Huntington Beach Free Clinic
 506 Orange Avenue
 Huntington Beach, CA 92648
 (714) 536-8894

Director: Barry Crawford
 Activity: Treatment/Rehabilitation
 Services: Drug-free
 Environment: Outpatient

HUNTINGTON PARK

Neighborhood Adult Part I Proj Drug Sym
 2600 Randolph Street
 Huntington Park, CA 90255
 (213) 589-9155

Director: Cecil Miller
 Activity: Treatment/Rehabilitation; Referral/Hotline
 Services: Drug-free
 Environment: Outpatient

IMOLA

Our Family Drug Abuse Program
 D Ward Napa State Hospital
 Imola, CA 94558
 (702) 252-1366

NATIONAL DIRECTORY OF DRUG

Director: Richard T. Saran, M.D.
 Activity: Administrative; Treatment/Rehabilitation; Training; Information
 Services: Drug-free
 Environment: Residential

INDIO

Desert Methadone Treatment Program
 45-524 Towne Street
 Indio, CA 92201
 (714) 347-0754

Director: Gordon Terry
 Activity: Treatment/Rehabilitation
 Services: Maintenance
 Environment: Outpatient

Drug Program of the Desert
 45-524 Towne Street
 Indio, CA 92201
 (714) 347-0754

Director: William Demmers
 Activity: Treatment/Rehabilitation; Education; Information; Referral/Followup
 Services: Drug-free
 Environment: Outpatient

IONE

Preston Family Program
 Rural Route Box 5
 Ione, CA 95640
 (209) 274-2421

Director: Larry Frazee
 Activity: Administrative, Treatment/Rehabilitation
 Services: Drug-free
 Environment: Outpatient, Residential, Prison

ISLA VISTA

Open Door Clinic
 970 Embarcader Del Mar
 Isla Vista, CA 93017
 (805) 968-1511

Director: Judie Jenkins
 Activity: Treatment/Rehabilitation; Education; Information
 Services: Drug-free; Detoxification
 Environment: Outpatient

KINGS BEACH

Focus North Tahoe Inc
 P.O. Box 967
 Kings Beach, CA 95719
 (916) 546-2113

Director: James Courtemanche
 Activity: Treatment/Rehabilitation
 Services: Drug-free
 Environment: Outpatient

Sierra View Mental Health Service
 P.O. Box 548

**Kings Beach, CA 95719
(916) 546-2524**

Director Robert Zadra, M.D
Activity Treatment/Rehabilitation

LA HABRA

**Gary Center
341 Hillcrest
La Habra, CA 90631
(714) 870-6755**

Director Mike Clements
Activity Treatment/Rehabilitation, Education
Services Drug-free
Environment Outpatient

LA PUENTE

**Bassett Out Reach
13535 Mocassin Street
La Puente, CA 91746
(213) 330-9140**

Director Enrique Moran
Activity Treatment/Rehabilitation, Information,
Drop In
Services Drug-free
Environment Outpatient, Residential

LA VERNE

**La Verne San Dimas Open Door
2337 E Street
La Verne, CA 91750
(714) 593-8611**

Director Ralph Harvey
Activity Treatment/Rehabilitation, Education,
Information
Services Drug-free
Environment Outpatient

LANCASTER

**Antelope Valley Hospital Medical Ctr
1600 West Avenue J
Lancaster, CA 93534
(213) 984-4577**

Director John Beck
Activity Treatment/Rehabilitation
Services Detoxification
Environment Inpatient Hospital

LODI

**Lodi Memorial Hospital
975 South Fairmont
Lodi, CA 95240
(209) 369-4701**

Director Dr Harland Langdon
Activity Emergency Treatment

**Teen Challenge
307 West Lockford**

**Lodi, CA 95240
(209) 396-2723**

Director Dennis Ortega
Activity Administrative, Treatment/Rehabilitation,
Training, Education, Information
Services Drug-free
Environment Outpatient, Residential

LOMA LINDA

**Loma Linda University Hospital
Anderson Street and Barton Road
Loma Linda, CA 92354
(714) 796-7311**

Director Richard Griffin, M.D
Activity Treatment/Rehabilitation
Services Detoxification
Environment Inpatient Hospital

LOMPOC

**Dawn House
510½ North I Street
Lompoc, CA 93436
(805) 736-1093**

Director Gerald Lodes
Activity Treatment/Rehabilitation, Information, Crisis
Intervention
Services Drug-free
Environment Outpatient, Daycare

**Lompoc Prog Dir Fed Correctional Inst
Lompoc, CA 93436
(805) 736-7574**

Director Kenneth Le Bow
Activity Administrative, Treatment/Rehabilitation,
Training, Information
Services Drug-free
Environment Prison

**The Drop-In Center
112 East Walnut Avenue
Lompoc, CA 93436
(803) 736-4536**

Director Lewis Copeland
Activity Treatment/Rehabilitation
Services Drug-free
Environment Outpatient

LONG BEACH

**Doxa Unlimited
758 Long Beach Boulevard
Long Beach, CA 90813
(213) 437-9066**

Director Bill Clawson
Activity Treatment/Rehabilitation
Services Detoxification
Environment Residential

**Drug Dependence Treatment Cntr
VA Hospital Outpatient
Long Beach, CA 90801
(213) 498-1313**

CALIFORNIA

NATIONAL DIRECTORY OF DRUG

Director Joel Panter
Activity Treatment/Rehabilitation

Family Service Drug Program
1041 Pine Avenue
Long Beach, CA 90813
(213) 436-9893

Director Betty Edmundson
Activity Administrative, Treatment/Rehabilitation, Information
Services Drug-free
Environment Outpatient

Long Beach Drug Abuse Center
125 East 8th Street
Long Beach, CA 90813
(213) 437-2751

Director Michael J Catanzaro
Activity Treatment/Rehabilitation, Information
Services Drug-free, Detoxification
Environment Outpatient

Non-Felon Long Beach
222 East 3rd Street
Long Beach, CA 90802
(213) 432-5707

Director Robert L Engdal
Activity Administrative, Treatment/Rehabilitation, Central Intake, Information
Services Drug-free
Environment Outpatient

Psychiatric Clinic for Children
2801 Atlantic Avenue
Long Beach, CA 90801
(213) 595-3151

Director George Logan
Activity Treatment/Rehabilitation
Services Drug-free
Environment Outpatient

Trailback Detox Clinic
4151 Fountain Street
Long Beach, CA 90804
(213) 426-6131

Activity Treatment/Rehabilitation

Trailback Inc Aftercare
2900 East Spring Street
Long Beach, CA 90804
(213) 434-1089

Activity Treatment/Rehabilitation
Services Drug-free
Environment Outpatient

Trailback Lodge
4151 Fountain Street
Long Beach, CA 90804
(213) 426-6131

Director Elizabeth Kraft
Activity Treatment/Rehabilitation
Services Drug-free
Environment Inpatient Hospital

VA Hosp Drug Dependence Treatment
5901 East 7th Street

Long Beach, CA 90801
(213) 498-1313

Director Dr Joel Panter
Activity Treatment/Rehabilitation
Services Drug-free, Detoxification
Environment Inpatient Hospital

Trailback Inc
2900 East Spring Street
Long Beach, CA 90804
(213) 426-6131

Activity Administrative

LOS ANGELES

Adolescent Crisis Unit
USC Medical Center
Los Angeles, CA 90033
(213) 226-5673

Director Michela F Guund
Activity Treatment/Rehabilitation
Services Detoxification
Environment Inpatient Hospital

Asian Amer Drug Abuse
2716 Brighton
Los Angeles, CA 90018
(213) 731-7693

Director Tommy Chung
Activity Administrative, Treatment/Rehabilitation, Central Intake, Training, Education, Information
Services Drug-free, Detoxification
Environment Residential, Inpatient Hospital

Avalon-Carver Narc Prev Prog
3517 South Avalon Boulevard
Los Angeles, CA 90011
(213) 233-4268

Director Wesley C. Phillips
Activity Treatment/Rehabilitation
Services Drug-free
Environment Outpatient

Bridge Back Inc
6723 South Avalon Boulevard
Los Angeles, CA 90003
(213) 971-2080

Director Leroy Solomon
Activity Administrative

Bridge-back Aftercare Center
4614 South Western Avenue
Los Angeles, CA 90062
(213) 299-8400

Director Pecola Montgomery
Activity Treatment/Rehabilitation, Central Intake, Training, Information
Services Drug-free
Environment Outpatient

Bridgeback Residential
1730 West Vernon Avenue
Los Angeles, CA 90062
(213) 299-8400

Director Virgie Price
 Activity Treatment/Rehabilitation
 Services Drug-free
 Environment Residential

**CA Dept Correc Meth Maint Program
 Central Testing Clinic**
 Los Angeles, CA 90007
 (213) 620-5835

Director William H Hooper
 Activity Treatment/Rehabilitation, Counseling
 Services Maintenance
 Environment Outpatient

Castle Drug Abuse Program
 2212 West Washington Boulevard
 Los Angeles, CA 90019
 (213) 731-7391

Director Gerald McFadden
 Activity Treatment/Rehabilitation
 Services Drug-free
 Environment Outpatient, Residential

Central City CMHC Drug Trt Program
 4272 South Broadway
 Los Angeles, CA 90037
 (213) 232-2441

Director Gerald C Hillsman
 Activity Administrative

Central City Kick-Intake
 4272 South Broadway
 Los Angeles, CA 90037
 (213) 232-4111

Director Gerald C Hillsman
 Activity Treatment/Rehabilitation, Central Intake
 Services Drug-free
 Environment Outpatient

Central City Kick-Phase I
 4251 South Avalon Boulevard
 Los Angeles, CA 90037
 (213) 232-8147

Director Gerald C Hillsman
 Activity Treatment/Rehabilitation
 Services Drug-free, Detoxification
 Environment Outpatient, Residential

Central City Kick-Phase II
 2225 South Harvard
 Los Angeles, CA 90037
 (213) 737-2333

Director Gerald C Hillsman
 Activity Treatment/Rehabilitation
 Services Drug-free
 Environment Residential

Chabad House Drug Abuse Services Project
 741 Gayley Avenue
 Los Angeles, CA 90024
 (213) 479-0879

Director Rabbi Shlomo Cunin
 Activity Administrative, Treatment/Rehabilitation,
 Central Intake, Training, Information,
 Outreach Referral

Services Drug-free
 Environment Outpatient, Residential

Dignity Center
 4731 West Venice Boulevard
 Los Angeles, CA 90019
 (213) 933-7141

Director Sam M Heilig
 Activity Treatment/Rehabilitation, Training,
 Education, Information, Referral Walk-In
 Services Drug-free
 Environment Outpatient

East LA Community Youth Center
 701 South Hoefner
 East Los Angeles, CA 90022
 (213) 269-5587

Director Bob Alarado
 Activity Treatment/Rehabilitation, Information, Street
 Help
 Services Drug-free
 Environment Outpatient

House of Uhuru Substance Abuse Program
 8005 South Figueroa Street
 Los Angeles, CA 90003
 (213) 778-5290

Director Marcus Anderson
 Activity Treatment/Rehabilitation
 Services Drug-free, Detoxification
 Environment Outpatient, Residential, Inpatient Hospital

Jamaa King Drew Drug Treatment Program
 I and R Building, Room 4-202
 1621 East 120th Street
 Los Angeles, CA 90059
 (213) 637-8971

Director W Renee Walker
 Activity Treatment/Rehabilitation, Central Intake
 Services Drug-free, Detoxification
 Environment Outpatient, Inpatient Hospital

Kedren-Kazi House
 9700 South Central Avenue
 Los Angeles, CA 90002
 (213) 567-7721

Director Al Ryan
 Activity Treatment/Rehabilitation
 Services Drug-free
 Environment Residential

**LA County Health Svcs
 Central Methadone Office**
 1100 North Mission Road
 Los Angeles, CA 90033
 (213) 226-4881

Director Rene Topalian
 Activity Administrative, Training, Education,
 Information, Research

Los Angeles Free Clinic
 115 North Fairfax
 Los Angeles, CA 90036
 (213) 938-6765

Director Stan Cholewinski
 Activity Administrative

Los Angeles Teen Challenge
2249 South Hobart
Los Angeles, CA 90018
(213) 732-8141

Director Jene Wilson
Activity Treatment/Rehabilitation, Central Intake,
Training, Education, Information, Hotline
Services Drug-free; Detoxification
Environment Residential

NADARP
1041 South Menlo Avenue
Los Angeles, CA 90006
(213) 386-5111

Director Michael Peck
Activity Treatment/Rehabilitation
Services Drug-free, Detoxification, Maintenance
Environment Outpatient, Residential

NARCONON US Mgmt Organ
1229 South Westmoreland
Los Angeles, CA 90006
(213) 487-1088

Director Ben Gibson
Activity Treatment/Rehabilitation
Services Drug-free; Detoxification
Environment Outpatient, Residential

Narcotics Prevention Project
507 Echandia Street
Los Angeles, CA 90033
(213) 223-4017

Director Juan D. Acevedo
Activity Treatment/Rehabilitation
Services Drug-free, Detoxification
Environment Outpatient, Residential

Outpatient Detox OPD-UCLA
2321 Pontius Avenue
Los Angeles, CA 90064
(213) 477-2951

Director John Shulman
Activity Treatment/Rehabilitation, Training
Services Detoxification
Environment Outpatient

**Pacoima Methadone Maintenance Clinic
Valley Drug Clinic**
Los Angeles, CA 91331
(213) 899-5256

Director Richard E Holland
Activity Treatment/Rehabilitation, Central Intake,
Training, Information
Services Maintenance
Environment Outpatient

Project Ayudate
6140 Whittier Boulevard
Los Angeles, CA 90022
(213) 726-9951

Director Fernando Escarcega
Activity Administrative, Treatment/Rehabilitation,
Education, Information; Job Development
Services Drug-free
Environment Outpatient

**Southeast Methadone Maintenance Clinic
Southeast Health Center**
Los Angeles, CA 90011
(213) 233-6145

Director Phillip Garr
Activity Treatment/Rehabilitation
Services Maintenance
Environment Outpatient

Suicide Prev Ctr Methadone Mtn Pro
2521 West Pico Boulevard
Los Angeles, CA 90006
(213) 385-8061

Director Joseph Shannon
Activity Treatment/Rehabilitation
Services Maintenance
Environment Outpatient

UCLA Drug Trt Program-Central Admin
10962 Le Conte Avenue
Los Angeles, CA 90024
(213) 653-3282

Director Gerald De Angelis
Activity Administrative

UCLA MMTc Clinic No. 1
2321 Pontius Avenue
Los Angeles, CA 90064
(213) 477-2951

Director John Shulman
Activity Treatment/Rehabilitation
Services Maintenance
Environment Outpatient

UCLA MMTc Clinic No. 2
1141 South Beverly Drive
Los Angeles, CA 90035
(213) 553-5766

Director Bert Sackman
Activity Treatment/Rehabilitation
Services Maintenance
Environment Outpatient

UCLA NPI Inpatient Detox
760 Westwood Plaza
Los Angeles, CA 90024
(213) 825-0233

Director Stevan Kaplan
Activity Treatment/Rehabilitation
Services Detoxification
Environment Inpatient Hospital

UCLA Youth Program
711 North Sweetzer
Los Angeles, CA 90069
(213) 825-7017

Director Louis Mangual
Activity Treatment/Rehabilitation
Services Drug-free
Environment Outpatient; Residential, Daycare

Venice Methadone Maintenance Clinic
Los Angeles Health Department
Los Angeles, CA 90291
(213) 392-4114

Director: Louis Guilford
 Activity: Administrative; Treatment/Rehabilitation; Training; Education; Information
 Services: Maintenance
 Environment: Outpatient

Veterans Administration Outpatient Clinic
 422 West 4th Street
 Los Angeles, CA 90013
 (213) 688-2551

Director: M. Z. Cooper, M.D.
 Activity: Administrative; Treatment/Rehabilitation; Information
 Services: Maintenance
 Environment: Outpatient

Victory Home for Men
 1226 West 4th Street
 Los Angeles, CA 90017
 (213) 482-9363

Director: Alphonso Duenez
 Activity: Treatment/Rehabilitation
 Services: Drug-free
 Environment: Outpatient

Watts Health Foundation
 2051 East 103rd Street
 Los Angeles, CA 90002
 (213) 564-4331

Director: Clifton A. Cole
 Activity: Administrative; Comprehensive Medical Center

West Hollywood Methadone Clinic
 621 North San Vicente Boulevard
 Los Angeles, CA 90069
 (213) 278-6530

Director: Thomas L. Alexander
 Activity: Treatment/Rehabilitation; Central Intake; Training
 Services: Maintenance
 Environment: Outpatient

Northeast Methadone Maintenance Clinic
 2032 Marengo Street
 Los Angeles, CA 90033
 (213) 226-5421

Director: Gil Medina
 Activity: Treatment/Rehabilitation; 24-Hr Emergency Number
 Services: Maintenance
 Environment: Outpatient

LOS BANOS

The House
 665 Pacheco Boulevard
 Los Banos, CA 93635
 (209) 826-0500

Director: Richard McCutchan
 Activity: Administrative; Treatment/Rehabilitation; Training, Education; Information
 Services: Drug-free
 Environment: Outpatient

MADERA

Mandala House
 113 South Q Street

Madera, CA 93637
 (209) 673-5987

Director: Douglas L. Lanier
 Activity: Administrative; Treatment/Rehabilitation; Training; Education; Information; Referral
 Services: Drug-free
 Environment: Outpatient

MAR VISTA

Way Home Counseling Center
 3744 Barrington
 Mar Vista, CA 90066
 (213) 397-0887

Director: Diane Masuta
 Activity: Treatment/Rehabilitation
 Services: Drug-free
 Environment: Outpatient

MARIPOSA

Mental Health Services for Mariposa Co
 Health and Welfare Building
 Mariposa, CA 95338
 (209) 966-2000

Director: John Gergen, M.D.
 Activity: Treatment/Rehabilitation; Education; Information; Referral
 Services: Drug-free
 Environment: Outpatient

MARSHALL

Synanon Foundation Inc
 6055 Marshall
 Marshall, CA 94940
 (415) 663-8111

Director: Ron Cook
 Activity: Administrative; Treatment/Rehabilitation; Training; Education; Information
 Services: Drug-free
 Environment: Residential

MARTINEZ

Contra Costa Co Drug Abuse Bd
 651 Pine Street
 Martinez, CA 94553
 (415) 228-5800

Director: Jane McCoy
 Activity: Administrative

Contra Costa Methadone Treatment Center
 2500 Alhambra
 Martinez, CA 94553
 (415) 228-5800

Director: Steven F. Eagle
 Activity: Administrative; Education; Information

Discovery House
 904 Mellus Street
 Martinez, CA 94553
 (415) 228-5800

Director Dennis D. Albrandt
 Activity: Treatment/Rehabilitation
 Services: Drug-free
 Environment: Residential

Drug Dependence Treatment Center
 Martinez VA Hospital
 Martinez, CA 94553
 (415) 228-6800

Director: Dr. N. Moore
 Activity: Treatment/Rehabilitation
 Services: Drug-free; Detoxification
 Environment: Outpatient; Inpatient Hospital

Outpatient Meth Detox/Referral
 2500 Alhambra Boulevard
 Martinez, CA 94553
 (415) 228-5800

Director Tom Duarte
 Activity: Administrative, Treatment/Rehabilitation
 Services: Detoxification
 Environment: Outpatient

MENLO PARK

VA Menlo Park Meth Clinic
 790 Willow Road
 Menlo Park, CA 94025
 (415) 493-5000

Director Thomas M. Engelsing
 Activity: Treatment/Rehabilitation

MERCED

Merced Co Dept of Human Resources
 P.O. Box 112
 Merced, CA 95340
 (209) 723-9757

Director Judge George Barret
 Activity: Treatment/Rehabilitation
 Services: Drug-free
 Environment: Residential

Merced Co Mental Health Service
 480 East 13th Street
 Merced, CA 95340
 (209) 723-8861

Director Ronald G. Scranton
 Activity: Treatment/Rehabilitation, Education,
 Mental Health
 Services: Drug-free, Detoxification
 Environment: Outpatient

The Bridge
 2926 G Street
 Merced, CA 95340
 (209) 723-7719

Director: Don Keenan
 Activity: Treatment/Rehabilitation; Education,
 Crisis Hotline
 Services: Drug-free
 Environment: Outpatient

MILPITAS

Dismas
 200 Serra Way Suite 40
 Milpitas, CA 95035
 (408) 263-2235

Director: Doris M. Thatcher
 Activity: Administrative; Treatment/Rehabilitation
 Services: Drug-free
 Environment: Residential

MODESTO

Catholic Social Service
 914 13th Street
 Modesto, CA 95354
 (209) 529-6470

Director Ramon Batista
 Activity: Treatment/Rehabilitation
 Services: Drug-free
 Environment: Outpatient

Church in the Park
 901 McHenry Avenue
 Modesto, CA 95350
 (209) 526-9400

Director Wendell Woodthorp
 Activity: Administrative, Treatment/Rehabilitation;
 Education, Crash Pad
 Services: Drug-free
 Environment: Outpatient, Residential

Family Svc of Stanislaus Co
 1022 14th Street
 Modesto, CA 95354
 (209) 524-6371

Director James Henman
 Activity: Treatment/Rehabilitation, Education,
 Information

Head Rest Inc
 800 East Morris
 Modesto, CA 95351
 (209) 526-1440

Director Roger E Thompson
 Activity: Treatment/Rehabilitation, Training,
 Education; Medical
 Services: Drug-free
 Environment: Outpatient

Heroin Addiction Treatment Program
 1014A Scenic Drive
 Modesto, CA 95350
 (209) 526-6180

Director M Christopherson
 Activity: Treatment/Rehabilitation, Information
 Services: Maintenance
 Environment: Outpatient

Stanislaus Co Mental Health
 Service Drug Abuse Coordinator
 Modesto, CA 95354
 (209) 526-6180

Director Mary Christopher
 Activity: Administrative, Umbrella

MONTEREY

Monterey Co Meth Prog
 1200 Aquajito Road
 Monterey, CA 93940
 (408) 373-0111

Director George Browne, M.D
 Activity Treatment/Rehabilitation
 Services Maintenance
 Environment Outpatient

The Open Door Drug Clinic, Inc
 228 North Garfield
 Monterey Park, CA 91754
 (213) 289-3563

Director Donald Laperna
 Activity Treatment/Rehabilitation, Counseling
 Services Counseling
 Environment Outpatient

MOORPARK

Coda Treatment Clinic
 301 Moorpark Avenue
 Moorpark, CA 93021
 (805) 529-2345

Director Lester D Cleveland
 Activity Treatment/Rehabilitation
 Services Drug-free
 Environment Outpatient

MOUNTAIN VIEW

Mountain View Methadone Clinic
 101 Stuerlin Road
 Mountain View, CA 94085
 (408) 969-3034

Director Tom Gragg, M D
 Activity Treatment/Rehabilitation
 Services Maintenance
 Environment Outpatient

NAPA

Aldea Inc
 429 Franklin Street
 Napa, CA 94558
 (707) 224-8266

Director Allen Ewig
 Activity Administrative, Treatment/Rehabilitation;
 Central Intake, Training, Education
 Services Drug-free, Maintenance
 Environment Residential

Drug Services Center
 2344 Old Sonoma Road
 Napa, CA 94558
 (707) 252-6933

Director Ken Fleming
 Activity Administrative, Treatment/Rehabilitation,
 Central Intake, Information
 Services Drug-free, Detoxification
 Environment Outpatient, Residential, Daycare, Inpatient
 Hospital

NEVADA

Sierra View Mental Health Service
 205 Willow Valley Road
 Nevada, CA 95959
 (916) 265-5811

Director Robert V. Smith, M D
 Activity Treatment/Rehabilitation
 Services Detoxification
 Environment Outpatient, Inpatient Hospital

NEWARK

Second Chance
 6173 Baine Avenue
 Newark, CA 94560
 (415) 792-4854

Director Diann Anderson
 Activity Treatment/Rehabilitation, Training,
 Education, Information, Referral
 Services Drug-free
 Environment Outpatient

NEWPORT BEACH

Narcotics and Alcoholics Anonymous
 1835 Sherington Place
 Newport Beach, CA 92660
 (714) 642-9373

Director Leo Schroff
 Activity Treatment/Rehabilitation, Training,
 Education, Referral
 Services Drug-free
 Environment Outpatient

So Cty Reg Drug Abuse Team
 1441 Superior Street
 Newport Beach, CA 92626
 (714) 642-9240

Director Karen Morton
 Activity Treatment/Rehabilitation, Central Intake,
 Training, Education; Information
 Services Drug-free, Detoxification
 Environment Outpatient, Residential, Daycare

South County Methadone Center
 1441 Superior
 Newport Beach, CA 92660
 (714) 645-6440

Director Ron Sanchez
 Activity Treatment/Rehabilitation, Training,
 Information
 Services Maintenance
 Environment Outpatient

NORTH HOLLYWOOD

Valley Free Clinic
 5224 Larkershim Boulevard
 North Hollywood, CA 91601
 (213) 763-8836

Director Guy Carson
 Activity Treatment/Rehabilitation, Information,
 Hotline

Services Drug-free
Environment Outpatient

NORTHRIDGE

Newhall-War Home Counseling Center
8448 Resada Boulevard
Northridge, CA 91324
(805) 259-8510

Director Diane Masuta
Activity Treatment/Rehabilitation
Services Drug-free
Environment Outpatient

NORWALK

Helpline Youth Counseling Inc
12727 Studebaker Road
Norwalk, CA 90650
(213) 864-3722

Director Patrick D O'Connor
Activity Treatment/Rehabilitation, Hotline
Services Drug-free
Environment Outpatient

RHAAC Recovery House
11400 Norwalk Boulevard
Norwalk, CA 90670
(213) 868-1761

Director Carlos Garcia
Activity Treatment/Rehabilitation
Services Drug-free
Environment Residential

Metro State Hospital
11400 Norwalk Boulevard
Norwalk, CA 90650
(213) 863-7011

Director Jane Thomas
Activity Treatment/Rehabilitation, Training,
Information
Services Drug-free, Detoxification
Environment Inpatient Hospital

OAKLAND

Calif Corrections Dept NAOP
568 West Grand Avenue
Oakland, CA 94612
(415) 464-0380

Director Robert W. Roenicke
Activity Treatment/Rehabilitation, Parole
Department
Services Drug-free
Environment Outpatient

Cath Soc Ser
433 Jefferson Street
Oakland, CA 94607
(415) 834-5656

Director John Kelleher
Activity Treatment/Rehabilitation
Services Drug-free
Environment Outpatient

Community Treatment Center
205 MacArthur Boulevard
Oakland, CA 94610
(415) 273-7231

Director James D Nicely
Activity Halfway House

Drug Awareness
9502 East 14th Street
Oakland, CA 94621
(415) 635-8037

Director Kathy Embry
Activity Administrative, Treatment/Rehabilitation,
Training, Education, Information, Referral
and Hotline

Services Drug-free
Environment Outpatient

East Oakland Drug Abuse Clinic
6400 Foothill Boulevard
Oakland, CA 94605
(415) 635-4793

Director Tim Ray
Activity Treatment/Rehabilitation, Education
Services Maintenance
Environment Outpatient

Gladman Psych Hosp
2633 East 27th Street
Oakland, CA 94601
(415) 536-8111

Director P. T. Di Gaudio, M.D.
Activity Treatment/Rehabilitation
Services Detoxification
Environment Inpatient Hospital

In Touch
341 MacArthur Boulevard
Oakland, CA 94610
(415) 839-1010

Director Janet E Bleckner
Activity Treatment/Rehabilitation, Education
Services Drug-free
Environment Outpatient

Narcotics Education League
3315 East 14th Street
Oakland, CA 94610
(415) 536-4760

Director Juan Covarrubias
Activity Administrative, Treatment/Rehabilitation,
Central Intake, Training, Education,
Information, Drop-In Center

Services Drug-free
Environment Residential

Soul Site Inc
3435 Grove Street
Oakland, CA 94609
(415) 655-4266

Director Ted Chase
Activity Administrative, Treatment/Rehabilitation;
Training

Services Drug-free
Environment Residential

Synanon Foundation
 1215 Clay Street
 Oakland, CA 94612
 (415) 444-3624

Director Sharon Green
 Activity Treatment/Rehabilitation, Training, Education, Information
 Services Drug-free
 Environment Residential

West Oakland Health Ctr Meth Prgm
 688 7th Street
 Oakland, CA 94607
 (415) 835-9610

Director Isaac Slaughter
 Activity Treatment/Rehabilitation
 Services Maintenance
 Environment Outpatient

OJAI

Hacienda Help Services
 206 South Blanche
 Ojai, CA 93023
 (805) 646-7414

Director Pat Burke
 Activity Treatment/Rehabilitation
 Services Drug-free
 Environment Residential

ONTARIO

Care Unit
 550 Monterey Avenue
 Ontario, CA 91764
 (714) 984-2201

Director Del M. Houda
 Activity Treatment/Rehabilitation
 Services Drug-free, Detoxification
 Environment Inpatient Hospital

Reach Out West End
 404 West D Street
 Ontario, CA 91762
 (714) 984-4016

Director Eric Roth
 Activity Treatment/Rehabilitation; Education, Information, Hotline Drop-In
 Services Drug-free
 Environment Outpatient

Straight Ahead
 210 South Fern Street
 Ontario, CA 91761
 (714) 986-6761

Director John Bowler
 Activity Treatment/Rehabilitation, Referral
 Services Drug-free
 Environment Residential, Prison

WEDAC Atzlan
 828 East Holt Boulevard
 Ontario, CA 91761
 (714) 984-1003

Director Tony Vicario
 Activity Treatment/Rehabilitation, Training, Referral
 Services Drug-free
 Environment Outpatient

WEDAC Methadone Clinic
 738 Ontario Boulevard
 Ontario, CA 91761
 (714) 984-1781

Director Galen Rogers
 Activity Treatment/Rehabilitation, Information, 24-Hr Client Service
 Services Maintenance
 Environment Outpatient

WEDAC Reach Out-Residential
 1240 West Francis Street
 Ontario, CA 91761
 (714) 983-4119

Director Eric Roth
 Activity Treatment/Rehabilitation
 Services Drug-free
 Environment Residential

West End Drug Control (WEDAC)
 309 North Euclid Avenue
 Ontario, CA 91762
 (714) 986-4511

Director Joe Espinoza
 Activity Treatment/Rehabilitation

ORANGE

Beverly Manor Hospital
 401 South Tustin Avenue
 Orange, CA 92666
 (714) 663-9582

Director Richard Thorpe
 Activity Treatment/Rehabilitation
 Services Drug-free
 Environment Outpatient

Chapman College Community Clinic
 333 North Glassell Street
 Orange, CA 92666
 (714) 633-8821

Director Evert T. Jacobson
 Activity Treatment/Rehabilitation, Training
 Services Drug-free
 Environment Outpatient

Orange County Teen Challenge
 78 Plaza South
 Orange, CA 92669
 (714) 633-3000

Director Ralph Coker
 Activity Treatment/Rehabilitation, Education, Information, Hotline
 Services Drug-free
 Environment Outpatient

OXNARD

Los Hermanos Drug Treatment Center
 344 Palm Drive
 Oxnard, CA 93030
 (805) 487-0630

Director Richard Gonzalez
 Activity Administrative, Treatment/Rehabilitation;
 Training, Education
 Services Drug-free
 Environment Residential

Meth Maint
 436 Coloniard
 Oxnard, CA 93030
 (805) 487-5511

Director James G Wingate
 Activity Treatment/Rehabilitation, Training,
 Education, Information
 Services Maintenance
 Environment Outpatient

PACIFICA

San Mateo N Co Meth Treat Prog
 160 Milagra Drive
 Pacifica, CA 94044
 (415) 355-0322

Director Lucy Menken
 Activity Administrative, Treatment/Rehabilitation,
 Information, Ambulatory Detoxification
 Services Detoxification, Maintenance
 Environment Outpatient

PACOIMA

El Proyecto Del Barrio
 13643 Van Nuys Boulevard
 Pacoima, CA 91331
 (213) 896-1135

Director Roberto Castro
 Activity Treatment/Rehabilitation
 Services Drug-free
 Environment Outpatient

PALM SPRINGS

Desert Hospital Mental Health Ctr
 P.O. Box 1647
 Palm Springs, CA 92262
 (714) 325-9166

Director Morton Kurland, M.D
 Activity Treatment/Rehabilitation

PALMDALE

Palmdale General Hospital MHD
 1212 East Avenue South
 Palmdale, CA 93550
 (805) 273-2211

Director Billy Kelly
 Activity Administrative; Treatment/Rehabilitation

Services Detoxification
 Environment Inpatient Hospital

PALO ALTO

Addiction Research Laboratory
 701 Welch Road
 Palo Alto, CA 94304
 (415) 321-8339

Director Avram Goldstein
 Activity Administrative, Treatment/Rehabilitation,
 Information, Research and Evaluation
 Services Maintenance
 Environment Outpatient

The Collective
 833 Emerson Street
 Palo Alto, CA 94301
 (408) 321-9180

Director Jane Hiatt
 Activity Treatment/Rehabilitation, Training,
 Education, Information
 Services Drug-free, Detoxification
 Environment Outpatient, Inpatient Hospital

Community Youth Responsibility Prog
 2220 East University Avenue
 East Palo Alto, CA 94303
 (415) 364-5600

Director Ralph D Trivers
 Activity Treatment/Rehabilitation

Drew Medical Center
 2560 Pulgas Avenue
 East Palo Alto, CA 94303
 (415) 328-5060

Director Samuel Benson, M.D.
 Activity Treatment/Rehabilitation, Training
 Services Drug-free
 Environment Outpatient

PARAMOUNT

Bellflower Family Service Drug Prog
 15317 Paramount Boulevard
 Paramount, CA 90723
 (213) 633-5528

Director Pietro J. Caporesso
 Activity Administrative, Treatment/Rehabilitation,
 Information
 Services Drug-free
 Environment Outpatient

PASADENA

Foothill Free Clinic
 30 North Raymond Avenue 6th Floor
 Pasadena, CA 91103
 (213) 795-8088

Director Dorothea A Bradley
 Activity Treatment/Rehabilitation, Education;
 Information
 Services Drug-free
 Environment Outpatient

Impact House
 1680 North Fair Oaks
 Pasadena, CA 91103
 (213) 681-2575

Director Ben Weidenbener
 Activity Treatment/Rehabilitation
 Services Drug-free
 Environment Residential

Pasadena Community Counseling Center
 155 North Madison
 Pasadena, CA 91101
 (213) 795-7769

Director Clifford Penner, M D
 Activity Treatment/Rehabilitation
 Services Drug-free
 Environment Outpatient

Residence Inn
 Jackie Robinson Center
 Pasadena, CA 91105
 (213) 798-0701

Director Alexander Johnson
 Activity Treatment/Rehabilitation
 Services Drug-free
 Environment Residential

St Luke Hospital Care Unit
 2632 East Washington Boulevard
 Pasadena, CA 91107
 (213) 797-1141

Director Sidnie Flacco
 Activity Treatment/Rehabilitation, Central Intake,
 Training, Education, Information,
 Hotline
 Services Drug-free, Detoxification, Rehabilitation
 Environment Outpatient, Inpatient Hospital

PICO RIVERA

RHAAC Substance Abuse Project
 Rio Hondo Area Action Council Inc
 Pico Rivera, CA 90660
 (213) 692-7768

Director Carlos Garcia
 Activity Administrative, Treatment/Rehabilitation,
 Education, Information, Referral
 Services Drug-free, Detoxification, Maintenance
 Environment Outpatient, Residential

PITTSBURG

Pittsburg Methadone Clinic
 25 Lido Square
 Pittsburg, CA 94565
 (415) 439-8282

Director Rose Menko
 Activity Treatment/Rehabilitation
 Services Maintenance
 Environment Outpatient

PLACENTIA

Alpha Center
 106 East Chapman
 Placentia, CA 92670
 (714) 993-4400

Director Fred Reyes
 Activity Treatment/Rehabilitation, Education;
 Information; Crisis Intervention
 Services Drug-free, Placement
 Environment Outpatient

PLEASANTON

Cura Detox Unit
 Building 110, Camp Parks
 Pleasanton, CA 94566
 (415) 829-2098

Director Nancy Bustamante
 Activity Treatment/Rehabilitation
 Services Detoxification
 Environment Residential

Cura Therapeutic Comm
 Building 110, Camp Parks
 Pleasanton, CA 94566
 (415) 829-2060

Director Dan Moreno
 Activity Treatment/Rehabilitation
 Services Drug-free
 Environment Residential

Hotline Help Center
 4361 Railroad Avenue No. C
 Pleasanton, CA 94566
 (415) 462-5544

Director Candace Ingram
 Activity Treatment/Rehabilitation, Education,
 Information, Hotline
 Services Drug-free
 Environment Outpatient

POMONA

Pomona Crisis Center
 637 North Park Avenue
 Pomona, CA 91766
 (714) 623-1588

Director Manual Esqueda
 Activity Administrative, Treatment/Rehabilitation
 Services Drug-free
 Environment Outpatient

Pomna Methadone Maintenance Clinic
 1050 North Garey Avenue
 Pomona, CA 91767
 (714) 623-6391

Director Paulette Hartman
 Activity Treatment/Rehabilitation, Central
 Intake, Training, Information
 Services Maintenance
 Environment Outpatient

QUINCY

Plumas County Mental Health Service
Highway 70
Quincy, CA 95971
(916) 283-1350

Director: Dr. Christenson
Activity: Treatment/Rehabilitation

Plumas County Probation Department
Main Street
Quincy, CA 95971
(916) 283-1860

Director: Thomas Frady
Activity: Treatment/Rehabilitation
Services: Drug-free
Environment: Outpatient

REDDING

Agape
1524 East Street
Redding, CA 96001
(916) 243-8851

Director: William E. Simpson, Ph.D.
Activity: Treatment/Rehabilitation
Services: Drug-free
Environment: Outpatient

Shasta Mental Health Service
2630 Hospital Lane
Redding, CA 96001
(916) 241-8340

Director: Jeffrey R. Davis
Activity: Administrative; Treatment/Rehabilitation;
Education; Information; Hotline
Services: Drug-free
Environment: Outpatient; Inpatient Hospital

REDONDO BEACH

Behavioral Health Services
1603 Aviation Boulevard
Redondo Beach, CA 90278
(213) 673-5750

Director: Pat Hook
Activity: Treatment/Rehabilitation
Services: Drug-free
Environment: Outpatient

REDWOOD CITY

Chrysalis Inc
Spring Street
Redwood City, CA 94063
(415) 366-4616

Director: Frank G. Stagnaro
Activity: Treatment/Rehabilitation

The Center
2421 Broadway
Redwood City, CA 94063
(415) 364-777

Director: Jay Endres

Activity: Treatment/Rehabilitation; Family Counseling
Services: Drug-free
Environment: Outpatient, Residential; Daycare

South Co Methadone Prog
500 Arguello Street
Redwood City, CA 94063
(415) 364-5600

Director: William Edelman
Activity: Treatment/Rehabilitation
Services: Detoxification; Maintenance
Environment: Outpatient

RESEDA

CSDA Outpatient Clinic
18210 Sherman Way
Reseda, CA 91335
(213) 885-7788

Director: Gary Krupp
Activity: Treatment/Rehabilitation
Services: Drug-free
Environment: Outpatient

CSDA Reentry Program No. 3
6833 Shirley Avenue
Reseda, CA 91335
(213) 885-7788

Director: Gary Krupp
Activity: Treatment/Rehabilitation
Services: Drug-free
Environment: Residential

Triskelion
7040 Darby Street
Reseda, CA 91335
(213) 349-5855

Director: Mario Van Der
Activity: Treatment/Rehabilitation
Services: Drug-free
Environment: Outpatient

RICHMOND

Richmond Discovery Center
431 6th Street
Richmond, CA 94801
(415) 233-2935

Director: Anita Harris
Activity: Treatment/Rehabilitation; Education;
Hotline and Referral
Services: Drug-free
Environment: Outpatient

Richmond Methadone Clinic
2910 Cutting Boulevard
Richmond, CA 94801
(415) 235-8327

Director: Jonna Stratton
Activity: Treatment/Rehabilitation
Services: Maintenance
Environment: Outpatient

RIVERSIDE

Continuing Comm Care-Riverside Co MHS
 3570 Ninth Street
 Riverside, CA 92501
 (714) 787-2982

Director Tom Sullivan
 Activity Administrative, Treatment/Rehabilitation
 Services Maintenance
 Environment Outpatient, Residential

Drug Abuse Service Dept
 3931 Orange Street
 Riverside, CA 92502
 (714) 787-6479

Director Carol Addias
 Activity Treatment/Rehabilitation
 Services Maintenance
 Environment Outpatient

March Air Force Base Social Action Office
 March AFB, CA 92508
 (714) 655-4645

Director David A Cunningham
 Activity Administrative, Treatment/Rehabilitation,
 Information, Referral, Education
 Services Drug-free, Detoxification
 Environment Outpatient; Inpatient Hospital

RIF
 4374 Central Avenue
 Riverside, CA 92501
 (714) 683-9758

Director Dorothy Williams
 Activity Treatment/Rehabilitation; Information,
 Hot Line
 Services Drug-free, Detoxification
 Environment Outpatient, Residential, Daycare, Prison

Riverside Community Drug Team
 3901 Orange Street
 Riverside, CA 92501
 (714) 787-2759

Director Stephen Sherman
 Activity Treatment/Rehabilitation, Education,
 Referral
 Services Drug-free; Detoxification
 Environment Outpatient, Residential

Riverside County General Hospital
 Psych Unit
 Riverside, CA 92503
 (714) 689-2211

Director Dan Palmer, M.D.
 Activity Treatment/Rehabilitation
 Services Detoxification
 Environment Inpatient Hospital

Riverside Day Treatment Program
 3570 Ninth Street
 Riverside, CA 92501
 (714) 787-2748

Director Richard Parlour
 Activity Administrative, Central Intake, Training,
 Education; Information

Riverside Planning and Vol Center
 3527 Main Street
 Riverside, CA 92501
 (714) 686-4357

Director Harriet Olitt
 Activity Administrative, Training, Information, Referral

Youth Services Center of Riverside Inc
 3847 Terracina Drive
 Riverside, CA 92506
 (714) 683-5193

Director Eric Chuck
 Activity Treatment/Rehabilitation, Training, Education,
 Information, Hotline
 Services Drug-free
 Environment Outpatient

RODEO

Tri-Cities Discovery Center
 300 Parker Avenue
 Rodeo, CA 94572
 (415) 758-6666

Director Bernice Perazzo
 Activity Treatment/Rehabilitation, Education, Informa-
 tion, Crisis Intervention
 Services Drug-free
 Environment Outpatient

ROSEMEAD

Alhambra Psychiatric Hosp East Unit
 4620 North Rosemead Boulevard
 Rosemead, CA 91770
 (213) 285-2216

Director Norman Brockman, M D
 Activity Treatment/Rehabilitation
 Services Maintenance
 Environment Outpatient

RUNNING SPRINGS

CEDU Foundation Inc
 P.O. Box 1176
 Running Springs, CA 92382
 (714) 867-2722

Director Mel Wasserman
 Activity Treatment/Rehabilitation, Training, Education
 Services Drug-free
 Environment Residential

SACRAMENTO

Aquarian Effort Counseling Center
 1304 O Street
 Sacramento, CA 95814
 (916) 444-2231

Director Don Juhl
 Activity Treatment/Rehabilitation, Central Intake;
 Training; Education, Information;
 Crisis Intervention
 Services Drug-free
 Environment Outpatient

Aquarian Effort Detox Center
1330 P Street
Sacramento, CA 95814
(916) 444-2620

Director Dan Bergin
Activity Treatment/Rehabilitation
Services Detoxification
Environment Inpatient Hospital

Downtown Sacramento Methadone Pgm
2100 Capital Avenue
Sacramento, CA 95816
(916) 442-4985

Director Barbara Parrett
Activity Treatment/Rehabilitation, Education,
Information
Services Maintenance
Environment Outpatient

Drug Alternatives Program
3128 Bradshaw Road
Sacramento, CA 95827
(916) 454-2569

Director Sally Davis
Activity Treatment/Rehabilitation, Education;
Information
Services Drug-free
Environment Outpatient

Office of Drug Program Coordinator
3701 Branch Center Road
Sacramento, CA 95827
(916) 454-5918

Director Marsha Martin
Activity Administrative, Training; Education,
Information

RAZA Drug Effort
1129 D Street
Sacramento, CA 95814
(916) 443-3981

Director Frank Rodriguez
Activity Administrative, Treatment/Rehabilitation,
Training, Education, Information; Hotline
Services Drug-free, Detoxification
Environment Outpatient

Sacramento Co Meth Maint Prgm
4430 V Street
Sacramento, CA 95817
(916) 453-2601

Director Barbara Parrett
Activity Treatment/Rehabilitation, Education,
Information
Services Maintenance
Environment Outpatient

Sacramento Mens Cntr-Teen Challenge
3733 5th Avenue
Sacramento, CA 95817
(916) 456-3819

Director Steve Frost
Activity Treatment/Rehabilitation, Training;
Education, Information; Hotline
Services Drug-free
Environment Outpatient, Residential, Prison

State Office of Narcotics and Drug Abuse
915 Capitol Mall
Sacramento, CA 95814
(916) 322-3086

Director Stewart Snyder
Activity Administrative

SALINAS

Monterey Co Meth Prog-Salinas
1270 Natvidad Road
Salinas, CA 93901
(408) 424-7627

Director George Browne
Activity Treatment/Rehabilitation
Services Maintenance
Environment Outpatient

SAN ANSELMO

Sunny Hills
300 Sunnyhills Drive
San Anselmo, CA 94960
(415) 457-3200

Director Norm Herstein
Activity Treatment/Rehabilitation, Education,
Information
Services Drug-free
Environment Residential, Daycare

SAN BERNADINO

Inland, Adolescent Clinic
600 North E Clinic
San-Bernadino, CA-92405
(714) 886-5221

Director Wesley Hoffman
Activity Treatment/Rehabilitation
Services Drug-free
Environment Outpatient

Adult Crisis
1010 West Base Line
San Bernardino, CA 92401
(714) 884-2126

Director Art Peskind
Activity Treatment/Rehabilitation
Services Drug-free
Environment Outpatient

Agape House Cnslg Ctr and Free Clc
607 East Highland Avenue
San Bernardino, CA 92404
(714) 882-1510

Director Gene Dold
Activity Treatment/Rehabilitation, Education,
Information
Services Drug-free
Environment Outpatient

Casa De Bernardino
237 East Rialto Avenue
San Bernardino, CA 92408

(714) 888-2106

Director Jesse Nunez
 Activity Treatment/Rehabilitation, Prevention
 Services Drug-free
 Environment Outpatient

Catholic Social Services
 568 Mountain View Avenue
 San Bernardino, CA 92401
 (714) 686-7112

Director Don R. Roquerre
 Activity Treatment/Rehabilitation
 Services Drug-free
 Environment Outpatient

Center for Dependent Behavior
 686 East Mill Street
 San Bernardino, CA 92405
 (714) 824-0800

Director Franklin Fowler
 Activity Treatment/Rehabilitation
 Services Various Nonnarcotic
 Environment Outpatient

East Valley Drug Abuse Treat Sys
 365 North East Street
 San Bernardino, CA 92415
 (714) 889-8519

Director Gary Taylor
 Activity Administrative, Central Intake, Referral

Methadone Prgm-County Mental Health Co
 1455 North Waterman, Suite No. 126
 San Bernardino, CA 92404
 (714) 383-1098

Director Myron J. Horn, MS
 Activity Treatment/Rehabilitation, Central Intake,
 Counseling
 Services Maintenance
 Environment Outpatient

SAN DIEGO

Alpha Project
 4688 Oregon Street
 San Diego, CA 92116
 (714) 283-2117

Director Georgia Berland
 Activity Treatment/Rehabilitation, Training,
 Education, Information, Crisis
 Intervention
 Services Drug-free
 Environment Outpatient

Beach Area Community Clinic/Pathways
 4312 Cass Street
 San Diego, CA 92109
 (714) 488-9535

Director Jerry Solomon
 Activity Administrative, Treatment/Rehabilitation,
 Central Intake, Education, Information
 Services Drug-free
 Environment Outpatient

Dept of Substance Abuse
 2870 4th Avenue
 San Diego, CA 92103
 (714) 236-4041

Director Richard W. Jacobsen
 Activity Administrative, Training, Information,
 Umbrella

Douglas Young Clinic
 7798 Starling Drive
 San Diego, CA 92123
 (714) 278-6710

Director Dr. James Rice
 Activity Treatment/Rehabilitation
 Services Drug-free
 Environment Outpatient

Gifford Mental Health Clinic
 3427 Fourth Avenue
 San Diego, CA 92103
 (714) 299-3580

Director Dr. I. Gran
 Activity Administrative, Health Clinic

India Street Clinic
 2040 India Street
 San Diego, CA 92112
 (714) 239-3017

Director Don Fike
 Activity Treatment/Rehabilitation
 Services Maintenance
 Environment Outpatient

Market Street Clinic
 1300 Market Street
 San Diego, CA 92101
 (714) 239-3015

Director Virginia Buttner
 Activity Treatment/Rehabilitation
 Services Maintenance
 Environment Outpatient

NARA-BOP DA Treatment
 349 Cedar Street
 San Diego, CA 92101
 (714) 239-4171

Director Dr. J. Kleckner
 Activity Administrative, Treatment/Rehabilitation,
 Training, Information
 Services Drug-free, Detoxification, Maintenance
 Environment Outpatient, Residential, Daycare,
 Inpatient Hospital, Prison

Narcotic Treatment Prog
 San Diego VA Hospital
 San Diego, CA 92161
 (714) 239-3017

Director Audrey Holliday
 Activity Treatment/Rehabilitation

Narcotics Abuse Treatment Program
 1300 Market
 San Diego, CA 92101
 (714) 239-3015

Director Ted Schramm
 Activity Administrative

Polydrug Study Unit
 2442 Fourth Avenue
 San Diego, CA 92101
 (714) 239-2186

Director Richard F. Avery
 Activity Treatment/Rehabilitation

PRANA
 3373-1/2 30th Street
 San Diego, CA 92104
 (714) 280-6390

Director Peter Libero
 Activity Treatment/Rehabilitation, Training
 Services Drug-free
 Environment Residential

Project OZ
 3304 Idlewild Way
 San Diego, CA 92117
 (714) 272-3003

Director Noll Evans
 Activity Administrative, Treatment/Rehabilitation, Training, Information, Family Resources
 Services Drug-free
 Environment Outpatient, Residential

Satori YMCA Drug Program
 1115 8th Avenue
 San Diego, CA 92101
 (714) 232-8901

Director Dr. B. Barrett
 Activity Treatment/Rehabilitation, Training
 Services Drug-free
 Environment Outpatient

Solana Beach Clinic
 534 North Cedros Street
 San Diego, CA 92075
 (714) 755-7720

Director Chuck Dennett
 Activity Treatment/Rehabilitation
 Services Maintenance
 Environment Outpatient

Southeast Counseling and Consultant Service
 5835 Imperial Avenue
 San Diego, CA 92114
 (714) 262-0280

Director Jesse D. McKinney
 Activity Treatment/Rehabilitation
 Services Drug-free
 Environment Outpatient

Southeast San Diego CMHC
 4629 Market Street
 San Diego, CA 92102
 (714) 263-4407

Director Collins Munns
 Activity Treatment/Rehabilitation, Education
 Services Drug-free
 Environment Outpatient

Teen Challenge
 7111 El Cajon Boulevard
 San Diego, CA 92115
 (714) 461-9111

Director Russell H. Ritcher
 Activity Treatment/Rehabilitation, Training, Education, Referral
 Services Detoxification
 Environment Residential

Western Institute of Human Resources
 7522 Clairemont Mesa Boulevard
 San Diego, CA 92111
 (714) 292-4220

Director Jeanne McAllister
 Activity Treatment/Rehabilitation
 Services Drug-free
 Environment Outpatient

SAN FRANCISCO

Alcohol and Drug Abuse Program
 Presidio of San Francisco
 San Francisco, CA 94129
 (415) 561-3784

Director Major William Hougen
 Activity Treatment/Rehabilitation, Training, Education; Information; Walk-In Center
 Services Drug-free
 Environment Daycare

Alternative Living Program
 1328 43rd Avenue
 San Francisco, CA 94122
 (415) 731-8420

Director Jay Berlin
 Activity Treatment/Rehabilitation, Training, Foster Home
 Services Drug-free
 Environment Outpatient, Residential

Aquarius
 1222 2nd Avenue
 San Francisco, CA 94122
 (415) 665-8066

Director Kim Storch
 Activity Treatment/Rehabilitation
 Services Drug-free
 Environment Outpatient; Residential

Bayview Hunters Point Methadone Clinic
 2690 Jennings Street
 San Francisco, CA 94124
 (415) 822-8200

Director Ernest Mitchell
 Activity Administrative, Treatment/Rehabilitation, Vocational Counsel
 Services Maintenance
 Environment Outpatient

Bayview-Hunters Point Foundation
 1503 Galvez Avenue
 San Francisco, CA 94124
 (415) 285-6200

Director Ernest Mitchell
 Activity Treatment/Rehabilitation; Training; Crash Pad
 Services Drug-free, Maintenance
 Environment Outpatient

Center for Special Problems
 2107 Van Ness Avenue
 San Francisco, CA 94109
 (415) 558-2001

Director: Sanford H. Harris
 Activity: Treatment/Rehabilitation
 Services: Drug-free; Detoxification, Maintenance
 Environment: Outpatient

Defensorer De La Juventud
 259 Divisidera
 San Francisco, CA 94114
 (415) 731-8420

Director: Inez Valles-Chambers
 Activity: Administrative, Treatment/Rehabilitation,
 Training, Education; Information,
 Housing and Legal
 Services: Drug-free
 Environment: Outpatient

Delancey St Foundation
 2563 Divisidero
 San Francisco, CA 94115
 (415) 563-5326

Director: John Maher
 Activity: Treatment/Rehabilitation
 Services: Drug-free
 Environment: Residential

Everymans Free Medical Clinic
 120 Church Street
 San Francisco, CA 94114
 (415) 474-4825

Director: Bertram M. Meyer, M.D.
 Activity: Treatment/Rehabilitation
 Services: Detoxification
 Environment: Outpatient

Fort Help Anti Add/Meth Maint Pgm
 169 11th Street
 San Francisco, CA 94103
 (415) 864-4357

Director: Joel Fort, M.D.
 Activity: Treatment/Rehabilitation
 Services: Maintenance
 Environment: Outpatient

Greenhouse
 4125 Kirkham Street
 San Francisco, CA 94122
 (415) 731-3670

Director: Betty Baskind
 Activity: Administrative; Treatment/Rehabilitation;
 Training
 Services: Drug-free
 Environment: Outpatient; Residential

Haight-Ashbury Free Med Clinic
 1644 Haight Street
 San Francisco, CA 94117
 (415) 626-4271

Director: Gary Freeman
 Activity: Treatment/Rehabilitation
 Services: Drug-free
 Environment: Outpatient

Haight-Ashbury Free Clinic Med Section
 529 Clayton Street
 San Francisco, CA 94117
 (415) 431-1714

Director: David Smith, M.D.
 Activity: Treatment/Rehabilitation; Central Intake;
 Information
 Services: Drug-free
 Environment: Outpatient

Helping Hands Center
 225 Turk Street
 San Francisco, CA 94102
 (415) 771-3366

Director: Reverend Raymond Broshears
 Activity: Administrative; Treatment/Rehabilitation;
 Education; Information
 Services: Drug-free
 Environment: Outpatient; Residential

Huckleberry House
 3830 Judah Street
 San Francisco, CA 94122
 (415) 731-8420

Director: Carolyn Maletta
 Activity: Treatment/Rehabilitation; Training;
 Information; Crisis Intervention
 Services: Drug-free
 Environment: Outpatient; Residential

Langley-Porter Inst Youth Drug Study
 401 Parnassus
 San Francisco, CA 94143
 (415) 681-8080

Director: Dr. Fariborz Amini
 Activity: Treatment/Rehabilitation
 Services: Drug-free
 Environment: Inpatient Hospital

Methadone Treatment Center
 259 Hyde Street
 San Francisco, CA 94102
 (415) 558-2761

Director: Steven M. Levine
 Activity: Administrative; Treatment/Rehabilitation;
 Training; Information
 Services: Maintenance
 Environment: Outpatient

Mission Methadone
 1001 Potrero Avenue
 San Francisco, CA 94110
 (415) 648-8200

Director: Art Weinberg
 Activity: Administrative; Treatment/Rehabilitation;
 Training; Information
 Services: Maintenance
 Environment: Outpatient

Northeast Drug Diversion
 15 Boardman Place
 San Francisco, CA 94103
 (415) 863-9138

Director: Robert G. Rodriguez
 Activity: Treatment/Rehabilitation; Information

CALIFORNIA

NATIONAL DIRECTORY OF DRUG

Services Drug-free
Environment Outpatient

Reality House
2603-23rd Street
San Francisco, CA 94110
(415) 648-6100

Director Leroy Looper
Activity Treatment/Rehabilitation
Services Drug-free
Environment Outpatient, Residential

SF No. 2 Narcotic Addict Outpt Clinic
759 South Van Ness
San Francisco, CA 94110
(415) 557-2216

Director Jack Purvis
Activity Treatment/Rehabilitation, Training,
Education, Information
Services Drug-free
Environment Outpatient

San Fran Polydrug Proj
527 Irving Street
San Francisco, CA 94122
(415) 566-1700

Director Donald Wesson, M.D.
Activity Treatment/Rehabilitation, Research

San Francisco Drug Treatment Program
1754 Fell Street
San Francisco, CA 94117
(415) 922-3700

Director Terry Burris
Activity Treatment/Rehabilitation

San Francisco Methadone Treatment Prgm
50 Ivy Street
San Francisco, CA 94102
(415) 558-2583

Director Kathy Unger, M.D.
Activity Administrative, Treatment/Rehabilitation,
Training, Education, Information
Services Maintenance
Environment Outpatient

San Francisco Methadone Trmt Program
3626 Geary Boulevard
San Francisco, CA 94118
(415) 558-2001

Director David Levine
Activity Administrative

SF Dept PH-MH Ser Div Spec Prg
3626 Geary Street
San Francisco, CA 94102
(415) 558-2001

Director Rinna Flohr
Activity Administrative, Training, Hotline

SF Gen Hospital Ward 52 and 72
Dept of Public Health
San Francisco, CA 94110
(415) 648-6016

Director Charles B. Becker, M.D.

Activity Administrative, Treatment/Rehabilitation,
Education, Information

Services Detoxification
Environment Inpatient Hospital

SF Methadone Programs Central Intake
535 Eddy Street
San Francisco, CA 94102
(415) 558-2765

Director Will Humphrey
Activity Treatment/Rehabilitation, Central Intake
Services Maintenance
Environment Outpatient

Synanon Foundation Inc
2240 24th Street
San Francisco, CA 94107
(415) 647-0440

Activity Treatment/Rehabilitation, Training,
Education, Information

Teen Challenge Inc
1464 Valencia Street
San Francisco, CA 94110
(415) 285-1353

Director Steven Gigourtaki
Activity Administrative, Treatment/Rehabilitation,
Central Intake, Education; Information

Services Drug-free
Environment Residential, Prison

VA Satellite Clinic
259 Hyde Street
San Francisco, CA 94102
(415) 928-7425

Director John Sandford, M.D.
Activity Treatment/Rehabilitation, Central Intake,
Crisis Intervention

Services Maintenance
Environment Outpatient

Walden House Inc
2224 Sacramento Street
San Francisco, CA 94115
(415) 346-1433

Director Keith Matthews
Activity Treatment/Rehabilitation

Walden House Re-Entry
101 Buena Vista East
San Francisco, CA 94118
(415) 668-4446

Director Gary Williams
Activity Treatment/Rehabilitation
Services Drug-free
Environment Residential

Walden House Therapeutic Community
2224 Sacramento Street
San Francisco, CA 94115
(415) 864-7090

Director Irma Newman
Activity Treatment/Rehabilitation, Central Intake,
Training; Education, Information

Services Drug-free
Environment Residential

Westside Comm Mental Health Center
 2209 Sutter Street
 San Francisco, CA 94115
 (415) 563-7710

Director Jim Topscott
 Activity Administrative

Westside Diversion Program
 2201 Sutter Street
 San Francisco, CA 94115
 (415) 563-7710

Director Peter Pursley
 Activity Treatment/Rehabilitation
 Services Drug-free
 Environment Outpatient

Westside Methadone Program
 1301 Pierce Street
 San Francisco, CA 94115
 (415) 563-7710

Director Aubrey O Dent
 Activity Administrative, Treatment/Rehabilitation
 Services Maintenance
 Environment Outpatient

Westside Therapeutic Community
 899 Fell Street
 San Francisco, CA 94115
 (415) 431-2060

Director Clarence Reeves
 Activity Treatment/Rehabilitation
 Services Drug-free, Detoxification
 Environment Residential

Youth Advocates Middleground
 1326 43rd Avenue
 San Francisco, CA 94122
 (415) 665-3710

Director Judy Bender
 Activity Treatment/Rehabilitation, Placement
 Services Drug-free
 Environment Outpatient, Residential

Youth Drug Pgm/Japanese Comm Yth Counc
 2012 Pine Street
 San Francisco, CA 94115
 (415) 563-7710

Director Russell Hamada
 Activity Treatment/Rehabilitation
 Services Drug-free
 Environment Outpatient

Youth Drug Program-Buchanan YMCA
 1530 Buchanan Street
 San Francisco, CA 94115
 (415) 563-7710

Director Floyd Johnson
 Activity Treatment/Rehabilitation
 Services Drug-free
 Environment Outpatient

Youth Drug Program-Young Adults
 751 Webster Street
 San Francisco, CA 94115
 (415) 563-7710

Director Andre Dupre

Activity Treatment/Rehabilitation
 Services Drug-free
 Environment Outpatient

SAN GABRIEL

Family Couns Svc of West San Gabriel Valley
 1027 South Gabriel Boulevard
 San Gabriel, CA 91776
 (209) 754-3819

Director Tom McMannon
 Activity Treatment/Rehabilitation
 Services Drug-free
 Environment Outpatient

SAN JOSE

Alum Rock Methadone Clinic
 1765 Alum Rock Avenue
 San Jose, CA 95116
 (408) 258-1567

Director Kenneth Meinhardt, M.D.
 Activity Treatment/Rehabilitation
 Services Maintenance
 Environment Outpatient

Drug Abuse Clinic-Central CMH
 2220 Moorpark Building H-11
 San Jose, CA 95128
 (408) 286-5442

Director Kay Bergstedt
 Activity Treatment/Rehabilitation, Referral
 Services Drug-free, Detoxification
 Environment Outpatient

Eastside Drug Treatment Center
 1129 South King Road
 San Jose, CA 95122
 (408) 259-2275

Director Gilbert Loya
 Activity Treatment/Rehabilitation
 Services Drug-free, Detoxification
 Environment Residential, Inpatient Hospital

Moorpark Methadone Clinic
 2220 Moorpark Avenue
 San Jose, CA 95128
 (408) 286-5442

Director Sam Benson, M.D.
 Activity Treatment/Rehabilitation
 Services Maintenance
 Environment Outpatient

Pathway House
 102 South 11th Street
 San Jose, CA 95112
 (408) 998-5191

Director Mary Hedberg
 Activity Treatment/Rehabilitation, Information
 Services Drug-free
 Environment Residential

Perlandra
 600 4th Street
 San Jose, CA 95112

(408) 275-6161

Director Harry Slikker
 Activity Treatment/Rehabilitation
 Services Drug-free
 Environment Residential

Santa Clara Co Heroin Detox Clinic
 30 North 10th Street
 San Jose, CA 95112
 (408) 258-1567

Director Russell Stark
 Activity Treatment/Rehabilitation
 Services Detoxification
 Environment Outpatient

Santa Clara County Drug Abuse Coordination Prog
 70 West Hedding Street
 San Jose, CA 95110
 (408) 299-3202

Director Robert Garner
 Activity Administrative, Education, Information,
 Planning Program Development

Santa Clara Meth Treat Prog
 30 North 10th Street
 San Jose, CA 95112
 (408) 288-7410

Director Russell Stark
 Activity Administrative

Teen Challenge
 204 Asbury Street
 San Jose, CA 95110
 (408) 275-8240

Director David Marzolf
 Activity Treatment/Rehabilitation, Education,
 Information

Services Drug-free
 Environment Residential

Therapeutic Community
Good Samaritan Hospital
 San Jose, CA 95124
 (408) 371-0500

Director Arthur W. Anderson, Jr.
 Activity Treatment/Rehabilitation
 Services Drug-free, Detoxification
 Environment Daycare, Inpatient Hospital

SAN LEANDRO

Eden Drug Abuse Program
 15001 Foot Hill Boulevard
 San Leandro, CA 94578
 (415) 351-8000

Director Charles J. Meyers, Ph.D.
 Activity Treatment/Rehabilitation, Central Intake
 Services Maintenance
 Environment Outpatient

SAN LUIS OBISPO

San Luis Obispo CMHC
 2180 Johnson Avenue

San Luis Obispo, CA 93401
 (805) 544-4722

Director Daniel C. Woehl
 Activity Treatment/Rehabilitation
 Services Drug-free
 Environment Outpatient

SAN MATEO

Central County MHC
 3700 Edison Street
 San Mateo, CA 94403
 (415) 573-2929

Director Dr. J. Dillon
 Activity Administrative, Training, Education,
 Information, Research/Evaluation

County Drug Program Coordinator
 225 West 37th Avenue
 San Mateo, CA 94403
 (415) 513-3704

Director William L. Edelman
 Activity Administrative

San Mateo Co Mental Health Services
 220 West 20th Avenue
 San Mateo, CA 94403
 (415) 573-2532

Director Dr. John Visher
 Activity Administrative

SAN PABLO

San Pablo Discovery Center
 13817 San Pablo Avenue No. 8
 San Pablo, CA 94806
 (415) 236-1616

Director Marie Daniels
 Activity Treatment/Rehabilitation, Information,
 Referrals
 Services Drug-free
 Environment Outpatient

SAN PEDRO

Harbor Free Clinic
 615 South Mesa
 San Pedro, CA 90731
 (213) 547-0202

Director Ron Moore
 Activity Treatment/Rehabilitation, Information
 Services Drug-free
 Environment Outpatient

Harbor Health Joint Efforts Program
 825 West 9th Street
 San Pedro, CA 90731
 (213) 542-9674

Director Ernesto Duran
 Activity Treatment/Rehabilitation
 Services Drug-free
 Environment Outpatient

SAN RAFAEL

Center Point Inc
 812 D Street
 San Rafael, CA 94901
 (415) 454-2413

Director Mike Cowan
 Activity Administrative, Treatment/Rehabilitation,
 Training, Information
 Services Drug-free
 Environment Residential

Marin County Juv Prob Dept
 Div of Prob/Off Childrens Tr Center
 163 Hall of Justice
 San Rafael, CA 94902
 (415) 479-1800

Director Ron Baylo
 Activity Treatment/Rehabilitation
 Services Drug-free
 Environment Outpatient, Residential, Daycare

Family Service of Marin
 1005 A Street
 San Rafael, CA 94901
 (415) 456-3853

Director Robert F. Thomas
 Activity Treatment/Rehabilitation

Marin Foundation
 1010 Lootens Place
 San Rafael, CA 94901
 (415) 456-6072

Director Diane M. Barber
 Activity Treatment/Rehabilitation
 Services Drug-free
 Environment Residential

Marin General Hospital
 P.O. Box 2129
 San Rafael, CA 94902
 (415) 461-0100

Director John Moody
 Activity Treatment/Rehabilitation, Training
 Services Drug-free, Detoxification
 Environment Daycare, Inpatient Hospital

Marin Open House Inc
 1466 Lincoln Avenue
 San Rafael, CA 94901
 (415) 457-3755

Director Peggy Woodruff
 Activity Administrative, Treatment/Rehabilitation,
 Training; Information
 Services Drug-free, Detoxification, Maintenance
 Environment Outpatient, Residential; Daycare

Rites of Passage
 1010 Grand Avenue
 San Rafael, CA 94901
 (415) 457-1234

Director Edward Beggs
 Activity Treatment/Rehabilitation

SANTA ANA

County of Orange Dept of M/H
 Central Drug Abuse Team
 Santa Ana, CA 92706
 (714) 834-6286

Director M. Quirke
 Activity Treatment/Rehabilitation
 Services Detoxification
 Environment Inpatient Hospital

County of Orange Dept of M/H
 E Central Drug Abuse Team
 Santa Ana, CA 92701
 (714) 834-5509

Director Michael O'Grady
 Activity Treatment/Rehabilitation, Education,
 Information
 Services Drug-free
 Environment Outpatient

County of Orange Drug Prog Coord Off
 515 North Sycamore
 Santa Ana, CA 92701
 (714) 834-6252

Director Richard Eckert
 Activity Administrative, Information

East Central Methadone Center
 2215 North Broadway
 Santa Ana, CA 92706
 (714) 834-5041

Director Tony Di Eugenio
 Activity Treatment/Rehabilitation, Training
 Services Maintenance
 Environment Outpatient

Orange County Methadone Administration
 2215 North Broadway
 Santa Ana, CA 92706
 (714) 834-6143

Director Saul Stolzberg
 Activity Administrative, Training, Information

West Central Methadone Center
 2000 West Walnut
 Santa Ana, CA 92703
 (714) 834-6050

Director Bill Quinones
 Activity Treatment/Rehabilitation, Training,
 Information
 Services Maintenance
 Environment Outpatient

SANTA BARBARA

Casa De Vida Inc
 430-432 State Street
 Santa Barbara, CA 93101
 (805) 965-4921

Director Jesse L. Cortez
 Activity Administrative, Treatment/Rehabilitation,
 Information
 Services Drug-free
 Environment Residential

Community Health Task Force
 833 North Milpas
 Santa Barbara, CA 93103
 (805) 962-2011

Director Frank Banales
 Activity Treatment/Rehabilitation, Education
 Services Drug-free
 Environment Outpatient

Community Rehab Program
 1006 Anacapa Street
 Santa Barbara, CA 93101
 (805) 963-1341

Director Marion Newbury
 Activity Treatment/Rehabilitation, Education
 Services Drug-free
 Environment Outpatient

Drug Abuse Preventive Society
 24 West Arrellaga
 Santa Barbara, CA 93101
 (805) 962-6767

Director Don Beckman
 Activity Treatment/Rehabilitation, Information
 Services Drug-free
 Environment Residential

Family Service of Santa Barbara
 800 Santa Barbara Street
 Santa Barbara, CA 93101
 (805) 965-1001

Director Harry Harrison
 Activity Treatment/Rehabilitation
 Services Drug-free
 Environment Outpatient

Klein Bottle-Alternatives Unlimited
 20 West De-La Guerra Street
 Santa Barbara, CA 93101
 (805) 963-8775

Director Paul Smyth
 Activity Treatment/Rehabilitation, Education,
 Information
 Services Drug-free
 Environment Outpatient, Residential

Santa Barbara CMH-Inpt Psych Unit
 300 San Antonio Road
 Santa Barbara, CA 93105
 (805) 964-6713

Director Frank Allen
 Activity Treatment/Rehabilitation

Santa Barbara Co MH Dept
 4444 Calle Real Road
 Santa Barbara, CA 93110
 (805) 964-6713

Director Marvin Messer, MPH
 Activity Administrative, Treatment/Rehabilitation,
 Training, Information, Drop-In Center
 Services Drug-free
 Environment Outpatient

South Co Methadone Clinic
 4444 Calle Real
 Santa Barbara, CA 93110

(805) 964-6713

Director Victor Kogler
 Activity Treatment/Rehabilitation
 Services Maintenance
 Environment Outpatient

SANTA CLARA

Pathway Society Inc
 1659 Scott Boulevard
 Santa Clara, CA 95050
 (408) 244-1834

Director Charles L. Aldrich
 Activity Treatment/Rehabilitation, Education,
 Information
 Services Drug-free
 Environment Residential

SANTA CRUZ

Drug Abuse Preventive Society
 200 Seventh Avenue
 Santa Cruz, CA 95063
 (408) 476-6010

Director Mark Tueling
 Activity Treatment/Rehabilitation, Training,
 Education, Information
 Services Drug-free
 Environment Residential

Methadone Treatment Health Services
 1060 Emeline Avenue
 Santa Cruz, CA 95060
 (408) 425-2236

Director Hugh Ragel
 Activity Treatment/Rehabilitation
 Services Detoxification, Maintenance
 Environment Outpatient, Residential

Outpatient Clinic
 271 Water Street
 Santa Cruz, CA 95060
 (408) 423-2003

Director Gary Seabrook
 Activity Treatment/Rehabilitation, Training,
 Information, Hotline
 Services Drug-free
 Environment Outpatient

Santa Cruz Comm Counseling Center
 271 Water Street
 Santa Cruz, CA 95060
 (408) 423-2003

Director Robert Kardon
 Activity Administrative, Treatment/Rehabilitation,
 Training, Education, Information, Hotline
 Services Drug-free
 Environment Outpatient, Residential

Santa Cruz County Methadone Program
 1060 Emeline Avenue
 Santa Cruz, CA 95060
 (408) 425-2407

Director Joseph Crag

ABUSE TREATMENT PROGRAMS**CALIFORNIA**

Activity Treatment/Rehabilitation, Information,
Crisis Line, Detoxification
Services Detoxification, Maintenance
Environment Outpatient, Residential

Social Restoration Services
2420 7th Avenue
Santa Cruz, CA 95060
(408) 476-7465

Director Michael Schmidt
Activity Treatment/Rehabilitation
Services Detoxification
Environment Outpatient, Inpatient Hospital

Sunflower House
125 Rigg Street
Santa Cruz, CA 95060
(408) 423-2003

Director Joseph Vitany
Activity Treatment/Rehabilitation, Training,
Education
Services Drug-free
Environment Residential

SANTA FE SPRINGS

Downey Area Counseling Center
10909 Orr and Day Road
Santa Fe Springs, CA 90670
(213) 868-9919

Director Joann H. Martin
Activity Treatment/Rehabilitation, Information
Services Drug-free
Environment Outpatient

SANTA MARIA

Drug Abuse Preventive Center
110B South Lincoln Street
Santa Maria, CA 93454
(805) 922-5225

Director Edward Stanzione
Activity Treatment/Rehabilitation; Information,
Visits/Phone Service
Services: Drug-free
Environment Outpatient

Santa Maria Methadone
402 West Park Street
Santa Maria, CA 93454
(805) 922-8282

Director Donna Toedtman, MSW
Activity Treatment/Rehabilitation
Services: Maintenance
Environment Outpatient

SANTA MONICA

LA Dept of Mental Health
Santa Monica West M/H Svcs D/A Coord
Santa Monica, CA 90404
(213) 451-8731

Director Steven Reiter, M.D.
Activity Administrative, Training

Santa Monica Bay Area Drug Abuse Council
1312 Lincoln Boulevard
Santa Monica, CA 90401
(213) 451-5631

Director Michael S. Zimmerman
Activity Treatment/Rehabilitation; Education;
Information, Hotline Drop-In
Services Drug-free
Environment Outpatient

St Johns Hosp Comm M/H Center
Xavier Clinic
Santa Monica, CA 90404
(213) 829-5511

Director Evis J. Coda, M.D.
Activity Treatment/Rehabilitation

Synanon Foundation Inc
1910 Ocean Front
Santa Monica, CA 90405
(213) 399-9241

Director Ted Dibble
Activity Treatment/Rehabilitation, Training,
Education; Information

SANTA ROSA

Sonoma Cty Drug Abuse Csl
1625 Franklin Street
Santa Rosa, CA 95404
(707) 544-3295

Director Troy Winslow
Activity Administrative, Treatment/Rehabilitation,
Central Intake, Training, Education;
Information
Services Drug-free, Detoxification
Environment Outpatient, Residential

Sonoma Mental Health Serv
Oakcrest Hospital
Santa Rosa, CA 95402
(707) 527-2855

Director David Disanic
Activity Treatment/Rehabilitation
Services Drug-free
Environment Outpatient

SEASIDE

Monterey Peninsula Youth Project Adult Residence
1140 and 1146 Sonoma Avenue
Seaside, CA 93955
(408) 899-3731

Director Joyce McClenney
Activity Treatment/Rehabilitation
Services Drug-free
Environment Residential

Monterey Peninsula Youth Project (MPYP)
New Connection
1001 Elm Avenue
Seaside, CA 93740
(408) 899-4131

Director Miguel Medina

Activity: Treatment/Rehabilitation
 Services: Detoxification
 Environment: Outpatient; Residential

SEPULVEDA

Sepulveda VAH DDTG
 16111 Plummer Street
 Sepulveda, CA 91343
 (213) 894-8271

Director: Walter Ling, M.D.
 Activity: Treatment/Rehabilitation; Training, Research
 Services: Drug-free; Detoxification; Maintenance
 Environment: Outpatient, Inpatient Hospital

SOLEDAD

Crisis House
 255 East Street
 Soledad, CA 93960
 (408) 678-3934

Director: Geoffrey Davis
 Activity: Treatment/Rehabilitation; Education;
 Information; Crisis Intervention
 Services: Drug-free; Detoxification
 Environment: Outpatient

SONORA

Tuolumne County Mental Health Services
 105 Hospital Road
 Sonora, CA 95370
 (209) 532-3659

Director: Clifton T. White
 Activity: Administrative; Treatment/Rehabilitation;
 Central Intake; Training; Education;
 Information; Emergency Detoxification
 Services: Drug-free
 Environment: Outpatient; Daycare, Inpatient Hospital

SOUTH LAGUNA

South Coast Counseling Ctr
 31706 Coast Highway
 South Laguna, CA 92677
 (714) 497-2955

Director: Jerry Schipper
 Activity: Treatment/Rehabilitation; Information
 Services: Drug-free
 Environment: Outpatient

SOUTH LAKE TAHOE

Awakening Peace Inc
 P.O. Box 848
 South Lake Tahoe, CA 95705
 (916) 541-2445

Director: Terry Price
 Activity: Treatment/Rehabilitation; Education;
 Information; Family Counseling
 Services: Drug-free
 Environment: Outpatient

STANTON

West Central Drug Abuse Team
 10751 Dale Street
 Stanton, CA 90680
 (714) 995-2471

Director: Jim Teraz
 Activity: Treatment/Rehabilitation; Central Intake;
 Information
 Services: Drug-free
 Environment: Outpatient; Daycare

STOCKTON

Council for the Spanish Speaking
 1148 South San Joaquin
 Stockton, CA 95206
 (209) 465-3489

Director: David Elizondo
 Activity: Administrative; Treatment/Rehabilitation;
 Education; Information; Referral
 Services: Drug-free
 Environment: Outpatient

Drug Program Administrator
 1325 North Center Street
 Stockton, CA 95202
 (209) 948-7675

Director: Glenn W. Avery
 Activity: Administrative; Central Intake; Training;
 Information

East Side Opportunity House, Inc
 5125 East Washington Street
 Stockton, CA 95205
 (209) 948-4357

Director: Warren Parker
 Activity: Treatment/Rehabilitation; Training;
 Information; Court Diversion
 Services: Drug-free
 Environment: Outpatient

Friends
 1420 North California
 Stockton, CA 95204
 (209) 464-2825

Director: Louis Hardy
 Activity: Treatment/Rehabilitation; Information
 Services: Drug-free
 Environment: Outpatient; Residential

Project Identity
 805 East Weber Avenue
 Stockton, CA 95201
 (209) 466-7957

Director: Nancy Gutierrez
 Activity: Treatment/Rehabilitation
 Services: Drug-free
 Environment: Outpatient

San Joaquin Co Office Drug Coord
 34 North California Street
 Stockton, CA 95201
 (209) 466-9751

Director: Richard Vote
 Activity: Administrative

San Joaquin Cty Meth Maint Prog
San Joaquin General Hospital
 Stockton, CA 95201
 (209) 982-1800

Director George Feicht
 Activity Administrative, Treatment/Rehabilitation
 Services Maintenance
 Environment Outpatient

SUSANVILLE

Lassen Co Mental Health Service
 P.O. Box 1208
 Susanville, CA 96130
 (916) 257-5373

Director James T. Stripe
 Activity Administrative, Treatment/Rehabilitation,
 Central Intake, Education, Information
 Services Drug-free, Detoxification
 Environment Outpatient, Inpatient Hospital

SYLMAR

LA Hlth Svcs
 14445 Olive View Drive Administration Buildings
 Sylmar, CA 91342
 (213) 367-2231

Director Bruce F. Picken
 Activity Treatment/Rehabilitation; Central Intake,
 Information
 Services Drug-free, Detoxification
 Environment Outpatient, Inpatient Hospital

TAHOEVISTA

Focus
 6897 North Lake Boulevard
 Tahoevista, CA 95719
 (916) 546-2113

Director Jim Courte Manche
 Activity Treatment/Rehabilitation
 Services Drug-free
 Environment Outpatient

TARZANA

Tarzana Psychiatric Hospital
 18646 Oxnard Street
 Tarzana, CA 91356
 (213) 996-1051

Director Alan Muscatel
 Activity Treatment/Rehabilitation
 Services Detoxification
 Environment Inpatient Hospital

TERMINAL ISLAND

Narcotic Addict Rehab Unit
 U.S. Department of Justice
 Terminal Island, CA 90731
 (213) 831-8961

Director James G. Houston

Activity Treatment/Rehabilitation
 Services Drug-free
 Environment Prison

TORRANCE

South Bay Drug Abuse Coalition Inc
 1547 Marcelina Street
 Torrance, CA 90501
 (213) 320-8512

Director Charles S. Adel
 Activity Treatment/Rehabilitation, Referral Svc 24-Hr A
 Services Drug-free
 Environment Outpatient

TRACY

Rising Sun
 1018 East Street
 Tracy, CA 95376
 (209) 835-8583

Director Irene Killian De Ojeda
 Activity Administrative, Treatment/Rehabilitation,
 Training, Information, Crisis Intervention

TREASURE ISLAND

Care Center
 Building 234
 Treasure Island, CA 94130
 (415) 765-5272

Director Lt E. Hall
 Activity Treatment/Rehabilitation
 Services Drug-free
 Environment Outpatient

TULARE

Tulare Co Substance Abuse Prog
 559 East Bardsley
 Tulare, CA 93277
 (209) 688-7531

Director Jude Hayes
 Activity Administrative, Treatment/Rehabilitation, Central
 Intake, Training, Education, Information,
 Referral
 Services Drug-free, Maintenance
 Environment Outpatient

Tulare View Hospital
 Kings View Inc
 Tulare, CA 93274
 (209) 686-8651

Director R. Blaine Peterson
 Activity Treatment/Rehabilitation
 Services Drug-free, Detoxification
 Environment Inpatient Hospital

TWENTYNINE PALMS

Morongio Basin Counseling Service
 6476 Abode Road

**Twentynine Palms, CA 92277
(714) 367-9597**

Director Paul Barkman
Activity Administrative, Treatment/Rehabilitation,
Central Intake, Information, Hotline
Services Drug-free
Environment Outpatient

UKIAH

**Interact-Mendocino Co Drug Prog
107A West Perkins Street
Ukiah, CA 95482
(707) 462-6670**

Director Art Hilbert
Activity Administrative, Treatment/Rehabilitation,
Central Intake, Education, Information,
Crisis Line

UNION CITY

**Cura Outpatient
33923 10th Street
Union City, CA 94587
(415) 489-4510**

Director Vincent Cowan
Activity Administrative, Treatment/Rehabilitation,
Central Intake, Training, Education,
Information, Referral
Services Drug-free
Environment Outpatient

UPLAND

**Crossroads Project II Monte Vista
2426 North Euclid
Upland, CA 91762
(714) 985-9604**

Director Julie Scott
Activity Administrative, Treatment/Rehabilitation,
Training, Education, Information
Services Drug-free
Environment Residential

**Proyecto Accion Social (PAS)
869½ Foothill Avenue
Upland, CA 91786
(714) 985-0818**

Director Richard Vega
Activity Treatment/Rehabilitation
Services Drug-free
Environment Outpatient

**San Antonio Community Hospital
999 San Bernardino Road
Upland, CA 91786
(714) 985-2811**

Director Gary J. Voorman
Activity Administrative

VACAVILLE

**Cal Med Facility Methadone Prog
P.O. Box 2000
Vacaville, CA 95688
(707) 448-6841**

Director Ralph Prout, M D
Activity Treatment/Rehabilitation
Services Detoxification
Environment Prison

VALLEJO

**Genesis House Inc
1149 Warren Avenue
Vallejo, CA 94590
(707) 552-5295**

Director John Novads
Activity Treatment/Rehabilitation, Education,
Information
Services Drug-free
Environment Residential

VAN NUYS

**CSDA Reentry Program No. 2
15950 Hart Street
Van Nuys, CA 91405
(213) 885-7788**

Director Gary Krupp
Activity Treatment/Rehabilitation
Services Drug-free
Environment Residential

**I-ADARP Central Coordination
6646 Van Nuys Boulevard
Van Nuys, CA 91405
(213) 994-7454**

Director Michael R. Fritt
Activity Administrative, Treatment/Rehabilitation, Central
Intake, Training, Information, Referral
Services Drug-free
Environment Outpatient

**San Fernando Valley Child Guid Clinic
7335 Van Nuys Boulevard
Van Nuys, CA 91405
(213) 989-5230**

Director Rene Lonner
Activity Treatment/Rehabilitation, Counseling
Services Drug-free
Environment Outpatient

**San Fernando Valley CMHC
16930 Sherman Way
Van Nuys, CA 91406
(213) 996-5560**

Director Carlyle Languagne
Activity Administrative

**San Fernando Valley Youth Center
17400 Victory Boulevard
Van Nuys, CA 91406
(213) 342-3186**

Director Harvey Block
Activity Treatment/Rehabilitation, Referral

Services Drug-free
Environment Outpatient

Director Jesse W Pratt
Activity Treatment/Rehabilitation
Services Drug-free
Environment Residential

VENICE

Alternative Drug Program
1426 Main Street
Venice, CA 90291
(213) 870-6025

Director Vivian Brown
Activity Treatment/Rehabilitation
Services Maintenance
Environment Outpatient

Venice Drug Coalition
739 California Avenue
Venice, CA 90291
(213) 392-4151

Director Vermont R McKinney
Activity Administrative, Treatment/Rehabilitation,
Central Intake, Training, Education,
Information, Research
Services Drug-free
Environment Outpatient

C.E.C.
1523 Lincoln Boulevard
Venice, CA 90291
(213) 822-1642

Director David Abelar
Activity Treatment/Rehabilitation, Vocational
Rehabilitation
Services Drug-free
Environment Outpatient

Vita
548 Vernon Avenue
Venice, CA 90291
(213) 392-5744

Director Thomas A Jones
Activity Treatment/Rehabilitation, Interest Groups
Services Drug-free
Environment Outpatient

Neighborhood Youth Assoc
548 Vernon Avenue
Venice, CA 90291
(213) 392-3941

Director Lavester Williams
Activity Treatment/Rehabilitation, Training,
Education, Information, Crisis Interventio
Services Drug-free
Environment Outpatient

VENTURA

Effective Living Center
3200 Telegraph Road No. 104
Ventura, CA 93003
(805) 644-7161

Director James C Miller
Activity Treatment/Rehabilitation
Services Drug-free
Environment Outpatient

Rap or Enter and Rap-Ear
Benjamin Rush Center
1426 Main Street
Venice, CA 90291
(213) 870-6025

Director Vivian Brown
Activity Treatment/Rehabilitation, Prevention
Services Drug-free
Environment Outpatient

Hacienda Help Services
3175 Loma Vista Road
Ventura, CA 93003
(805) 648-7777

Director Rusty Bass
Activity Treatment/Rehabilitation, Information,
Outpatient Counseling
Services Drug-free
Environment Residential

Rush Center-Venice
1426 Main Street
Venice, CA 90291
(213) 870-6025

Director Vivian B. Brown
Activity Treatment/Rehabilitation, Crisis
Intervention
Services Drug-free
Environment Outpatient

Ventura Co Health Serv Drug Trt Prog
3291 Loma Vista
Ventura, CA 93003
(805) 648-6171

Director Dale King
Activity Administrative, Treatment/Rehabilitation,
Central Intake
Services Drug-free
Environment Outpatient, Daycare

Tuum Est
503 Ocean Front Walk
Venice, CA 90291
(213) 392-3070

VIA AVANTA

Via Avanta Halfway House
12028 Venice Boulevard
Via Avanta, CA 90291
(213) 390-6684

Director Vivian Brown
Activity Administrative, Treatment/Rehabilitation
Services Drug-free, Maintenance
Environment Residential

VISALIA

Turning Point
1845 South Court
Visalia, CA 93277
(209) 732-8086

Director Kenneth G Kennemer
Activity Treatment/Rehabilitation, Information, Hotline
Services Drug-free
Environment Residential

WATSONVILLE

Santa Cruz City Outpatient
278 Main Street
Watsonville, CA 95076
(408) 728-1791

Director James Morris
Activity Administrative, Treatment/Rehabilitation,
Central Intake, Training, Information
Services Drug-free
Environment Outpatient

WEST COVINA

Community Health Projects
336½ South Glendora
West Covina, CA 91790
(213) 967-5307

Director Forest S Tennant, M D
Activity Treatment/Rehabilitation
Services Drug-free, Detoxification, Maintenance
Environment Outpatient

East Valley Free Clinic, Inc
537 Vine Avenue
West Covina, CA 91790
(213) 330-7428

Director Howard Jackson
Activity Administrative, Treatment/Rehabilitation,
Training, Information
Services Drug-free, Detoxification
Environment Outpatient

Regional Headquarters
1435 West Covina Parkway
West Covina, CA 91790
(213) 579-5950

Director Ms Gomez
Activity Administrative

Teen Challenge Main Office
1543 West Garvey Boulevard
West Covina, CA 91790
(213) 962-6787

Director Dick Fort
Activity Administrative

WEST SACRAMENTO

Aquarian Effort Alternative House
1731 West Capitol Avenue
West Sacramento, CA 95691
(916) 372-5400

Director Dick Mitchell
Activity Treatment/Rehabilitation
Services Drug-free
Environment Residential

WESTMINSTER

Youth Awakening
13562 Jackson Street
Westminster, CA 92683
(714) 893-6063

Director Jan Corkett
Activity Treatment/Rehabilitation, Training,
Information, Referral, Hotline
Services Drug-free
Environment Residential

Youth Service Center Westminster
14180 Beach Boulevard Suite 203
Westminster, CA 92683
(714) 898-1325

Director Robin Young
Activity Treatment/Rehabilitation
Services Drug-free
Environment Outpatient

WHITTIER

Kennedy Cottage Program
11850 East Whittier Boulevard
Whittier, CA 90601
(213) 698-6781

Director Terry Cramer
Activity Treatment/Rehabilitation
Services Drug-free
Environment Prison

Project Info
9800 South Mills Avenue
Whittier, CA 90604
(213) 944-6441

Director J Lindsay Woodard
Activity Administrative, Treatment/Rehabilitation,
Training, Education, Information
Services Drug-free
Environment Outpatient

WOODACRE

Marrn Youth Advocates
P.O. Box 473
Woodacre, CA 94973
(415) 924-4996

Director Brian Slattery
Activity Administrative, Treatment/Rehabilitation,
Training, Education, Information, Legal
Services Drug-free
Environment Outpatient, Residential

ABUSE TREATMENT PROGRAMS

CALIFORNIA

YREKA

**Siskiyou Co MH Service
804 South Main Street
Yreka, CA 96097
(916) 842-3569**

**Director: Joseph E. Oneill, M.D.
Activity: Treatment/Rehabilitation**

COLORADO

ASPEN

Open Door
501 Cemetary Lane
Aspen, CO 81611
(303) 925-5400

Director: Charles A. Baker
Activity: Administrative; Treatment/Rehabilitation,
Training; Information; Hotline
Services: Drug-free
Environment: Outpatient

AURORA

Comitis Crisis Center
1150 South Chambers Road
Aurora, CO 80011
(303) 751-3010

Director: Richard Barnhill
Activity: Administrative, Treatment/Rehabilitation;
Central Intake, Training; Education,
Information; Hotline
Services: Drug-free
Environment: Outpatient; Residential

BOULDER

Boulder Half-way House
1415 Broadway
Boulder, CO 80302
(303) 449-2217

Director: Linda J. Townsend
Activity: Treatment/Rehabilitation
Services: Maintenance
Environment: Residential

Boulder Memorial Hospital Psych Ward
311 Mapleton Avenue
Boulder, CO 80302
(303) 443-0230

Director: Galen Sanchez
Activity: Treatment/Rehabilitation
Environment: Inpatient Hospital

Boulder Methadone Program
1522 Broadway
Boulder, CO 80302
(303) 449-2151

Director: Peter Hine
Activity: Treatment/Rehabilitation
Services: Maintenance
Environment: Outpatient

Empathy House Inc
985 16th Street
Boulder, Co 80302
(303) 442-9824

Director: Tim Mahoney

Activity: Treatment/Rehabilitation, Education; Crisis
Intervention
Services: Drug-free
Environment: Outpatient, Residential

Hill Project
1421 Broadway
Boulder, CO 80302
(303) 442-5653

Director: William Olson
Activity: Treatment/Rehabilitation
Services: Drug-free
Environment: Outpatient

Mental Health Center of Boulder Co
1333 Iris Avenue
Boulder, CO 80302
(303) 443-8500

Director: Galen Sanchez
Activity: Treatment/Rehabilitation
Services: Drug-free
Environment: Outpatient

Our House Youth Center
1621 Walnut Street
Boulder, CO 80302
(303) 444-5693

Director: Donald Reed
Activity: Treatment/Rehabilitation
Services: Drug-free
Environment: Outpatient

COLORADO SPRINGS

Colorado Sp HI Dept—Drug Dep Div
710 South Tejon
Colorado Springs, CO 80902
(303) 633-1620

Director: Harvey W. McCraney
Activity: Treatment/Rehabilitation
Services: Drug-free; Detoxification, Maintenance
Environment: Outpatient

El Paso City-County Health Department
501 North Foote Avenue
Colorado Springs, CO 80909
(303) 634-6649

Activity: Administrative

CORTEZ

Cortez Drug Project
Wilson Building
10 West Main Street
Cortez, CO 81321

(303) 565-7946

Director Keith Henriques
 Activity Treatment/Rehabilitation, 24-Hr Phone Service
 Services Drug-free
 Environment Outpatient

Independence House
 1776 Williams Street
 Denver, Co 80218
 (303) 399-1454

Director Tom Brewster
 Activity Treatment/Rehabilitation

DENVER

Arkansas Clinic
 3150 West Arkansas Avenue
 Denver, Co 80219
 (303) 922-3673

Director Dr. Paul Polak
 Activity Treatment/Rehabilitation

Malcom X MH Cnt
 5023 East 28th Avenue
 Denver, CO 80207
 (303) 355-1634

Director Rudolph Lie
 Activity Treatment/Rehabilitation, Information
 Services Drug-free
 Environment Outpatient

BOP CPO Denver
 19th and Stout
 Denver, CO 80202
 (303) 837-4141

Director Floyd Gammill
 Activity Administrative, Central Intake, Information

Narconon Denver New Life
 2801 East Colfax Avenue
 Denver, CO 80206
 (303) 333-0740

Director Leonard J Reinhart
 Activity Administrative, Treatment/Rehabilitation, Training, Education
 Services Drug-free
 Environment Outpatient, Prison

Colo Dept of Hl and AI and Dr Abuse
 4210 East 11th Avenue
 Denver, CO 80220
 (303) 388-6111

Director Graydon Dorsch
 Activity Administrative

Narcotic Addiction Treatment Program
 126 Acoma Street
 Denver, CO 80223
 (303) 778-6317

Director Cecil A Edie
 Activity Treatment/Rehabilitation, Information
 Services Drug-free, Maintenance
 Environment Outpatient

Den Dept of Hl and Hosp MH Cnt
 West 8th Avenue and Cherokee Street
 Denver, CO 80204
 (303) 893-7533

Director Barry R Berns, M.D
 Activity Administrative, Treatment/Rehabilitation

Narcotic Addiction Treatment Program
 2860 Welton Street
 Denver, CO 80205
 (303) 623-4214

Director Cecil A. Edie
 Activity Treatment/Rehabilitation, Training, Information
 Services Drug-free; Maintenance
 Environment Outpatient

Drug Abuse Treatment Center
 1737 Gilpin
 Denver, CO 80218
 (303) 388-4318

Director Cecil A. Edie
 Activity Treatment/Rehabilitation, Education
 Services Drug-free, Maintenance
 Environment Outpatient

Drug Dependence Trt Ctr Admin
 1055 Clermont Street
 Denver, CO 80220
 (303) 399-8020

Director John T. Brewster
 Activity Administrative, Central Intake, Training, Education, Information

SW Denver CMH Services, Inc
 3150 West Arkansas Avenue
 Denver, CO 80219
 (303) 922-3673

Director Ralph Grosswiler
 Activity Treatment/Rehabilitation, Information, Community Treatment Center
 Services Drug-free
 Environment Outpatient, Residential

Drug Dependence Trt Ctr
 1055 Clermont Street
 Denver, CO 80220
 (303) 399-8020

Director John T. Brewster
 Activity Treatment/Rehabilitation
 Services Drug-free, Detoxification
 Environment Residential, Inpatient Hospital, Outpatient, Prison

Stepping Stone
 1768 Williams Street
 Denver, CO 80218
 (303) 571-9387

COLORADO**NATIONAL DIRECTORY OF DRUG**

Director Leroy Jackson
 Activity Treatment/Rehabilitation
 Services Drug-free, Urine Screening
 Environment Outpatient, Residential

(303) 493-2616

Director David Adamson
 Activity Treatment/Rehabilitation

Third-Way House Inc
 1305 Vinta Street
 Denver, CO 80220
 (303) 623-0028

Director Barb Ewers
 Activity Treatment/Rehabilitation; Counseling (Family)
 Services Drug-free
 Environment Residential

U of Colorado Drug Rehab Program
 1570 Humboldt
 Denver, CO 80203
 (303) 831-6490

Director Richard Eckard
 Activity Treatment/Rehabilitation
 Environment Outpatient

Walden Community Trt Ctr
 883 South Federal Boulevard
 Denver, CO 80219
 (303) 936-8595

Director Dr. Paul Polak
 Activity Treatment/Rehabilitation
 Services Drug-free
 Environment Residential

DURANGO

SW Co MH Cnt
 1919 Main Street
 Durango, CO 81301
 (303)-247-5245

Director Robert G. Boe
 Activity Administrative

South West Colorado Drug Project
 1919 Main Avenue
 Durango, CO 81301
 (303) 247-8178

Director Keith Henriques
 Activity Administrative, Central Intake, Training,
 Education; Information, Drop-In Center
 24 Hours

FORT CARSON

Drug Center
 Specker Street
 Fort Carson, CO 80913
 (303) 579-4413

Director Col. Douglas
 Activity Treatment/Rehabilitation

FORT COLLINS

The Point
 503 Remington Street
 Fort Collins, CO 80521

GRAND JUNCTION

Bridge House Inc
 436 South 7th Street
 Grand Junction, CO 81501
 (303) 242-9827

Director Carol Crawford
 Activity: Treatment/Rehabilitation, Central Intake,
 Training; Education; Information

Services: Drug-free
 Environment Outpatient, Residential, Daycare

Grand Junction Osteopathic Hospital
 1065 Walnut
 Grand Junction, CO 81501
 (303) 242-0920

Director Irving Nathenson
 Activity: Treatment/Rehabilitation

GREELEY

Lean On
 Island Grove Park
 Greeley, CO 80631
 (303) 356-6220

Activity Treatment/Rehabilitation

Weld County Mental Health Center
 1220 11th Avenue
 Greeley, CO 80631
 (303) 353-3686

Director Lawrence P. Morgan
 Activity Administrative, Treatment/Rehabilitation,
 Education, Information, Crisis Intervention

Services Drug-free
 Environment Outpatient

LAFAYETTE

Lafayette Branch Clinic
 305 East Simpson
 Lafayette, CO 80026
 (303) 665-5564

Director: Dan Escalante
 Activity Treatment/Rehabilitation

Lafayette Branch Clinic
 305 East Simpson
 Lafayette, CO 80026
 (303) 443-8500

Director Galen Sanchez
 Activity Treatment/Rehabilitation
 Services Drug-free
 Environment Outpatient

Cenikor
 1533 Glen Ayr Drive
 Lakewood, CO 80215
 (303) 234-1288

ABUSE TREATMENT PROGRAMS

COLORADO

Director	Dr. Chaney	Services	Drug-free
Activity	Treatment/Rehabilitation, Training, Information	Environment	Inpatient Hospital
Services	Drug-free		
Environment	Residential		

LONGMONT

Longmont Branch Clinic
1515 Warren Avenue
Longmont, CO 80501
(303) 266-0446

Director	Galen Sanchez
Activity	Treatment/Rehabilitation
Services	Drug-free
Environment	Outpatient

PUEBLO

Colo State Hosp Meth Clinic
1600 West 24th Street
Pueblo, CO 81003
(303) 543-1170

Director	Richard Lutz
Activity	Administrative, Treatment/Rehabilitation, Education, Information
Services	Drug-free, Detoxification, Maintenance
Environment	Outpatient

Evaluation and Detoxification Unit
1600 West 24th Street
Pueblo, CO 81003
(303) 543-1170

Director	Edward A. Engler
Activity	Treatment/Rehabilitation; Central Intake; Evaluation
Services	Detoxification, Evaluation/Long-term Inpatient Program
Environment	Inpatient Hospital

Our House
172 Midway Street
Pueblo, CO 81001
(303) 543-1170

Director	Richard Lutz
Activity	Treatment/Rehabilitation, Central Intake, Training, Education; Recreation Daily Liv
Services	Drug-free
Environment	Outpatient, Residential

Poly Drug Program
1600 West 24th Street
Pueblo, CO 81003
(303) 543-1170

Director	Ernie McGill
Activity	Treatment/Rehabilitation, Training, Education, Information, Followup
Services	Drug-free
Environment	Outpatient, Inpatient Hospital

The Family
1600 West 24th
Pueblo, CO 81003
(303) 543-1170

Director	Guy Mayo
Activity	Treatment/Rehabilitation, Education

CONNECTICUT

ANSONIA

Narco Training Center
278 Main Street
Ansonia, CT 06401
(203) 735-8623

Director Robert Barron
Activity Treatment/Rehabilitation, Education,
Information
Services Drug-free
Environment Outpatient

BRANFORD

Branford Counseling Center and Helpline
33 Laurel Street
Branford, CT 06405
(204) 388-8376

Director Brian Lynch
Activity Central Intake, Information,
Counseling/Helpline

BRIDGEPORT

Crescent House
370 Crescent Avenue
Bridgeport, CT 06608
(203) 576-8122

Director Larri Mazon
Activity Treatment/Rehabilitation
Services Drug-free
Environment Outpatient

Hope Center Inc
10 Pequonnock Street
Bridgeport, CT 06604
(203) 335-3400

Director Diana Davis
Activity Treatment/Rehabilitation, Training,
Education, Information
Services Drug-free
Environment Outpatient

Methadone Treatment Clinic
835 Washington Street
Bridgeport, CT 06604
(203) 576-7040

Director Manuel Mendes
Activity Treatment/Rehabilitation, Training,
Information
Services Maintenance
Environment Outpatient

Outpatient Clinic
392 Prospect Street
Bridgeport, CT 06604
(203) 333-4105

Director Sam Brown
Activity Treatment/Rehabilitation

Services Drug-free
Environment Outpatient

Project Fire
35 Cannon Street
Bridgeport, CT 06604
(203) 384-1379

Director Frank Hall
Activity Treatment/Rehabilitation, Job Development
Services Drug-free
Environment Outpatient

Regional Halfway House
392 Prospect Street
Bridgeport CT 06604
(203) 333-4105

Director Joseph E. Downey
Activity Treatment/Rehabilitation, Education,
Information, Job Development
Services Drug-free
Environment Outpatient, Residential

Short-Term Res Trt and Eval Unit
392 Prospect Street
Bridgeport, CT 06604
(203) 333-4105

Director Joseph E. Downey
Activity Treatment/Rehabilitation
Services Drug-free
Environment Residential

CHESHIRE

Connecticut Correctional Institution
On-Cit
Cheshire, CT 06410
(203) 272-5391

Director Dwaine Nickeson
Activity Treatment/Rehabilitation, Training,
Education
Services Drug-free
Environment Prison

DANBURY

Federal Correctional Institute
Narcotic Addict Rehabilitation Unit
Danbury, CT 06810
(203) 746-2444

Director George Wilkinson
Activity Treatment/Rehabilitation, Training,
Education, Information
Services Drug-free
Environment Prison

Interchange
80 Main Street
Danbury, CT 06810
(203) 748-1249

Director Edward Hutchinson
 Activity Administrative, Treatment/Rehabilitation,
 Education, Information, Hotline/Crisis
 Intervention
 Services Drug-free
 Environment Outpatient

EAST HAVEN

Project Intercept
 599 Thompson Avenue
 East Haven, CT 06512
 (203) 467-1625

Director John Healy
 Activity Administrative, Treatment/Rehabilitation,
 Education, Information
 Services Drug-free
 Environment Outpatient

FAIRFIELD

Fairfield Community Services Ctr-Reach
 59 Sanford Street
 Fairfield, CT 06430
 (203) 255-5777

Director John Quinn
 Activity Treatment/Rehabilitation, Education,
 Information, Youth Services
 Services Drug-free
 Environment Outpatient

GREENWICH

Argus
 61 East Putnam Avenue
 Greenwich, CT 06830
 (203) 869-1276

Director Kathleen King
 Activity Treatment/Rehabilitation, Information,
 Crisis Intervention
 Services Drug-free
 Environment Outpatient

HARTFORD

Addiction Svcs Ct Dept of Correction
 340 Capitol Avenue
 Hartford, CT 06115
 (203) 566-2859

Director Donald McConnell
 Activity: Administrative

Blue Hills Hospital Inpatient Unit
 51 Coventry Street
 Hartford, CT 06112
 (203) 566-3390

Director Dr. W. Alder
 Activity Treatment/Rehabilitation
 Services Detoxification
 Environment Inpatient Hospital

Cadre House
 190 Wethersfield Avenue

Hartford, CT 06114
 (203) 566-7390

Director Stephen Glass
 Activity Treatment/Rehabilitation
 Services Drug-free
 Environment Residential

Connecticut Drug Council
 90 Washington Street
 Hartford, CT 06112
 (203) 566-3403

Director Walter Stewart
 Activity Administrative, Information

Conn St Dept of MH Drug Dep Prg
 51 Coventry Street
 Hartford, CT 06112
 (203) 566-5825

Director Natahe N. Lurie
 Activity Administrative, Education, Research

Hartford Dispensary Clinic No. 3
 72 Seyms Street
 Hartford, CT 06120
 (203) 525-2182

Director Ronald Craig
 Activity Treatment/Rehabilitation, Information
 Services Maintenance
 Environment Prison

Hartford Regional Outpatient Clinic
 2 Holcomb Street
 Hartford, CT 06112
 (203) 566-5155

Director Marshall Cohen
 Activity Treatment/Rehabilitation
 Services Drug-free
 Environment Outpatient

Henderson-Johnson Clinic No. 2
 522 Albany Avenue
 Hartford, CT 06103
 (203) 525-2182

Director Ronald Craig
 Activity Treatment/Rehabilitation, Education,
 • Information
 Services Maintenance
 Environment Outpatient

Institute of Living
 200 Retreat Avenue
 Hartford, CT 06106
 (203) 278-7950

Director John Donnelly, M.D.
 Activity Treatment/Rehabilitation, Training,
 Education, Information

Methadone Unit
Methadone Dispensary
 Hartford, CT 06112
 (203) 566-2743

Director Dr. J. Millette
 Activity Treatment/Rehabilitation
 Services Detoxification; Maintenance
 Environment Outpatient

People Involved Together (PIT-I)

763 Albany Avenue
Hartford, CT 06112
(203) 527-8750

Director: Michael Porter
Activity: Treatment/Rehabilitation; Information;
Crisis Intervention
Services: Drug-free; Detoxification
Environment: Outpatient

People Involved Together (PIT-II)

75 Main Street
Hartford, CT 06106
(203) 249-0696

Director: Michael Porter
Activity: Treatment/Rehabilitation; Information;
Crisis Intervention
Services: Drug-free; Detoxification
Environment: Outpatient

Project Erah

33 Charter Oak Place
Hartford, CT 06103
(203) 247-4636

Director: Ester Jiminez
Activity: Treatment/Rehabilitation; Central Intake,
Training; Education; Information
Services: Drug-free
Environment: Residential; Daycare

Project Fire

30 High Street
Hartford, CT 06103
(203) 566-3718

Director: Elmer Rodriguez
Activity: Administrative, Treatment/Rehabilitation,
Information; Employment Referral
Services: Drug-free
Environment: Outpatient

The Hartford Dispensary Clinic

45 Retreat Avenue
Hartford, CT 06106
(203) 525-2182

Director: Ronald Craig
Activity: Administrative, Treatment/Rehabilitation;
Education; Information
Services: Maintenance
Environment: Outpatient

MANCHESTER

Crossroads Manchester
33 Park Street
Manchester, CT 06040
(203) 647-9222

Director: Jim Breitenfeld
Activity: Administrative; Treatment/Rehabilitation;
Central Intake; Training; Education;
Information; Crisis Intervention
Services: Drug-free
Environment: Outpatient

New Hope Manor Inc
48 Hartford Road
Manchester, CT 06040

(203) 643-2701

Director: Robert Berman
Activity: Treatment/Rehabilitation; Education
Services: Drug-free
Environment: Residential

MERIDEN**Adolescent Drug Rehabilitation Unit**

Meriden Road
Meriden, CT 06450
(203) 238-2266

Director: Herbert Hall
Activity: Treatment/Rehabilitation, Education
Services: Drug-free
Environment: Residential

Dartec House

Meriden Road
Meriden, CT 06450
(203) 566-2884

Director: Francis Rizzolo
Activity: Treatment/Rehabilitation, Education
Services: Drug-free
Environment: Residential

MIDDLETOWN**Connection Inc**

388 Washington Street
Middletown, CT 06457
(203) 344-0402

Director: Thomas Sylvester
Activity: Administrative; Treatment/Rehabilitation;
Central Intake; Information
Services: Drug-free
Environment: Residential

MONROE**Monroe Builds Communication**

Monroe Turnpike
Monroe, CT 06468
(203) 268-6201

Director: Lorraine Short
Activity: Treatment/Rehabilitation, Training,
Education; Information; Family
Counseling
Services: Drug-free
Environment: Outpatient

MONTVILLE**Altruism House II**

Montville Jail
Montville, CT 06353
(203) 447-1717

Director: Michael Manning
Activity: Treatment/Rehabilitation; Central Intake;
Training; Information
Services: Drug-free
Environment: Prison

NEW CANAAN

Youth Options
 156 South Avenue
 New Canaan, CT 06840
 (203) 655-1485

Director Harry Dunne
 Activity Treatment/Rehabilitation, Information, Outreach Counseling
 Services Drug-free
 Environment Outpatient

NEW HAVEN

Acute Adolescent Crisis Unit
 1450 Chapel Street
 New Haven, CT 06511
 (203) 772-3900

Director Theodore Zanker, M.D.
 Activity Treatment/Rehabilitation, Education
 Services Therapy
 Environment Outpatient

Addiction Prevention Treatment Foundation
 98 Park Street
 New Haven, CT 06511
 (203) 787-7188

Director Jill Rustici
 Activity Administrative

Alpha House
 74 Dwight Street
 New Haven, CT 06511
 (203) 777-1634

Director George Capozzi
 Activity Treatment/Rehabilitation, Education
 Services Drug-free
 Environment Residential

**Connecticut Mental Health Center
 Drug Dependence Unit**
 New Haven, CT 06805
 (203) 772-3300

Director Dr. Herbert Kleber
 Activity Administrative

Crossroads Inc
 48 Howe Street
 New Haven, CT 06511
 (203) 865-3541

Director Miguel Laguna
 Activity Treatment/Rehabilitation, Central Intake, Information
 Services Drug-free
 Environment Residential

Group 4
 840 Howard Avenue
 New Haven, CT 06519
 (203) 432-4980

Director Marc Hurzeler, M.D.
 Activity Treatment/Rehabilitation, Education
 Services Drug-free, Graduates
 Environment Outpatient

Liberation House
 588 Howard Avenue
 New Haven, CT 06519
 (203) 777-5600

Director Ellsworth La Frazier
 Activity Treatment/Rehabilitation, Education, Information, Detoxification
 Services Drug-free
 Environment Residential

Methadone Maintenance Program
 106 Park Street
 New Haven, CT 06511
 (203) 772-3300

Director Dr. Herbert Kleber
 Activity Treatment/Rehabilitation, Education
 Services Maintenance, Graduates
 Environment Outpatient, Daycare

Methadone Research Clinic
 412 Orange Street
 New Haven, CT 06510
 (203) 787-2247

Director Arthur Africano
 Activity Treatment/Rehabilitation, Education
 Services Maintenance
 Environment Outpatient

Narco Inc
 324 Congress Avenue
 New Haven, CT 06519
 (203) 777-7387

Director Rev. E. La Frazier
 Activity Administrative, Central Intake, Information, Hotline

Project Fire
 109 Church Street
 New Haven, CT 06510
 (203) 562-9831

Director Brian Morrow
 Activity Treatment/Rehabilitation, Job Development
 Services Drug-free
 Environment Outpatient

**Veritas House
 Drug Dependence Unit**
 New Haven, CT 06511
 (203) 787-3581

Director Carl Calabrese
 Activity Treatment/Rehabilitation, Education
 Services Drug-free, Graduates Naloxone
 Environment Outpatient, Daycare

NEW LONDON

Altruism House I
 45 Channing Street
 New London, CT 06320
 (203) 447-1717

Director Mark Kearney
 Activity Administrative, Treatment/Rehabilitation, Training, Education, Information, Hotlines

CONNECTICUT

NATIONAL DIRECTORY OF DRUG

Services Drug-free
Environment Outpatient, Residential

(203) 889-3824

Director Clarence Bruninga
Activity Treatment/Rehabilitation, Information
Environment Outpatient

NEWTON

Fairfield Hills Hosp DPS
Edon House
Newtown, CT 06470
(203) 426-2531

Project Fire
132 Broadway Street
Norwich, CT 06360
(203) 887-0383

Director Dr L. Suchotliff
Activity Treatment/Rehabilitation, Training,
Education

Director Marla Hauslaib
Activity Treatment/Rehabilitation, Crisis Intervention
Services Drug-free
Environment Outpatient

Services Drug-free, Detoxification
Environment Outpatient, Inpatient Hospital

NORTH HAVEN

Community Drug Program of North Haven
Town Hall Annex
North Haven, CT 06473
(203) 239-5321

PLAINVILLE

Wheeler Affiliates
91 North West Drive
Plainville, CT 06062
(203) 747-6801

Director John Daley
Activity Treatment/Rehabilitation, Information
Services Drug-free
Environment Outpatient

Director Joseph Puzzo
Activity Administrative, Treatment/Rehabilitation,
Central Intake, Information
Services Drug-free
Environment Outpatient

NORWALK

Norwalk MMTP
Dept of Health
So. Norwalk, CT 06854
(203) 838-7531

SOMERS

Conn Correctional Institution
Empathy House I
Somers, CT 06071
(203) 749-8391

Director Anthony Vaz
Activity Treatment/Rehabilitation
Services Maintenance
Environment Outpatient

Director William Tuthill
Activity Treatment/Rehabilitation, Central Intake,
Education
Services Drug-free
Environment Outpatient, Residential

Operation Spear Inc
100 Washington Street
So. Norwalk, CT 06854
(203) 838-4858

STAMFORD

Drug Liberation Program Inc
74 West Park Place
Stamford, CT 06901
(203) 359-3134

Director Andrew Eichmann
Activity Administrative, Treatment/Rehabilitation,
Information

Director Doris De Huff
Activity Administrative

Services Drug-free
Environment Outpatient

Hobs
706 Bedford Street
Stamford, CT 06902
(203) 359-4822

Vitam Center Inc.
57 West Rock Road
Norwalk, CT 06851
(203) 846-2091

Director Joseph Phelan
Activity Administrative, Treatment/Rehabilitation,
Education, Information, Research,
Crisis Intervention

Director Stephen Gladstone
Activity Administrative, Treatment/Rehabilitation,
Education, Information, Youth Activities
Services Drug-free
Environment Outpatient

Services Drug-free, Detoxification, Maintenance
Environment Outpatient, Residential, Daycare

NORWICH

Norwich Hosp Outpatient Clinic
110 Broadway
Norwich, CT 06360

Liberation Clinic
125 Main Street
Stamford, CT 06901
(203) 324-7511

Director Harry Laban

Activity Treatment/Rehabilitation, Central Intake,
Education, Information
Services Drug-free
Environment Outpatient, Inpatient Hospital

**Stamford Methadone Main and Tret Prgm
Drug Liberation Program Inc**
Stamford, CT 06901
(203) 359-3134

Director Paul McLaughlin
Activity Treatment/Rehabilitation
Services Maintenance
Environment Outpatient

STRATFORD

Stratford Counseling Center-Inscape
2730 Main Street
Stratford, CT 06497
(203) 377-0187

Director Greg Doyle
Activity Treatment/Rehabilitation, Information
Services Drug-free
Environment Outpatient

TRUMBULL

Beacon
295 Whitney Avenue
Trumbull, CT 06611
(203) 261-5110

Director Mr Terry Sloan
Activity Treatment/Rehabilitation, Training,
Education, Information, Crisis
Intervention
Services Drug-free
Environment Outpatient

WATERBURY

Central Valley Drug Help Inc
900 Watertown Avenue
Waterbury, CT 06720
(203) 753-3141

Director Angela Atterato
Activity Administrative, Central Intake, Information

Drug Help Treatment Center
900 Watertown Avenue
Waterbury, CT 06708
(203) 757-9831

Director Patrick McAuliffe
Activity Treatment/Rehabilitation
Services Drug-free
Environment Outpatient

Marathon House
900 Watertown Avenue
Waterbury, CT 06708
(203) 757-9437

Director Bob Duncan
Activity Treatment/Rehabilitation, Education,
Information

Services Drug-free
Environment Residential

Nascent House
900 Watertown Avenue
Waterbury, CT 06708
(203) 567-9491

Director Patrick McAuliffe
Activity Treatment/Rehabilitation

Waterbury Hosp Meth Maint Program
64 Robbins Street
Waterbury, CT 06720
(203) 573-6199

Director James Alexander, M D.
Activity Treatment/Rehabilitation
Services Maintenance
Environment Outpatient

**Waterbury Hospital
Heroin Abstinence Program**
Waterbury, CT 06720
(203) 573-6281

Director James Alexander, M.D.
Activity Treatment/Rehabilitation, Central Intake
Services Drug-free, Maintenance
Environment Outpatient

WAUREGAN

**Conn Renaissance Inc
Resident Treatment Facility**
Wauregan, CT 06387
(203) 774-1113

Director Gerald Landry
Activity Treatment/Rehabilitation, Training,
Education, Information
Services Drug-free
Environment Residential

WESTPORT

**Conn Renaissance Inc
Resident Re-entry Program**
Westport, CT 06880
(203) 226-3353

Director Gerald A Landry
Activity Treatment/Rehabilitation
Services Drug-free
Environment Residential

**Conn Renaissance Inc
Outpatient Treatment and Rehab**
Westport, CT 06880
(203) 226-3353

Director Gerald A Landry
Activity Treatment/Rehabilitation, Training,
Education, Information
Services Drug-free
Environment Outpatient

Conn Renaissance Inc
21 Taylor Place
Westport, CT 06880

CONNECTICUT

NATIONAL DIRECTORY OF DRUG

(203) 226-3353

Director Gerald A. Landry
Activity Administrative, Information

Conn Renaissance Inc
Alternative Program
Westport, CT 06880
(203) 226-3353

Director Helen Todd
Activity Treatment/Rehabilitation, Training,
Education, Information, Crisis Housing
Services Drug-free
Environment Outpatient

Drug Dep Unit—Brooke-Hall Hosp
47 Long Lots Road
Westport, CT 06880
(203) 227-1251

Director Jean Cardin
Activity Treatment/Rehabilitation
Services Drug-free, Detoxification, Maintenance
Environment Outpatient, Inpatient Hospital

WILLIMANTIC

Perception House
215 Valley Street
Willimantic, CT 06226
(203) 423-7731

Director Rhonda Kincaid
Activity Treatment/Rehabilitation, Information,
Hotline
Services Drug-free
Environment Outpatient, Residential

WILTON

Operation Spear Inc
92 Danbury Road
Wilton, CT 06897
(203) 762-3376

Director Andrew Eichmann
Activity Treatment/Rehabilitation; Training,
Education, Information
Services Drug-free
Environment Residential

DELAWARE

DOVER

Dover Counseling Center
1001 South Bradford Street
Dover, DE 19901
(302) 678-5294

Director: Walter C Fili
Activity: Treatment/Rehabilitation; Education,
Information
Services: Drug-free
Environment: Outpatient

Kent County Drug Abuse Clinic
1001 South Bradford Street
Dover, DE 19901
(307) 687-4548

Director: John Sewell, M.D.
Activity: Treatment/Rehabilitation
Services: Maintenance
Environment: Outpatient

GEORGETOWN

Drug Counseling Unit
Sussex Correction Institute
Georgetown, DE 19947
(302) 998-0527

Director: Thomas Bisio
Activity: Treatment/Rehabilitation
Services: Drug-free
Environment: Prison

NEWARK

Newark Counseling Center
349 East Main Street
Newark, DE 19711
(302) 738-7411

Director: Paul Poplawski
Activity: Treatment/Rehabilitation, Education;
Information
Services: Drug-free
Environment: Outpatient

SMYRNA

Adult Corrections Drug Coun Unit Div
Delaware Correctional Center
Smyrna, DE 19977
(302) 653-9261

Director: Thomas Bisio
Activity: Treatment/Rehabilitation
Services: Drug-free
Environment: Prison

Narconon Delaware Correctional Center
Education Building Del Corr Ctr

Smyrna, DE 19808
(302) 653-9261

Director: Jack Malahauski
Activity: Treatment/Rehabilitation
Services: Drug-free
Environment: Prison

WILMINGTON

CRC-Aftercare
504 South Clayton Street
Wilmington, DE 19805
(302) 571-3505

Director: James V. Angelone
Activity: Treatment/Rehabilitation
Services: Drug-free
Environment: Outpatient

CRC Phase I
504 South Clayton Street
Wilmington, DE 19801
(302) 571-3523

Director: Frank Grassi
Activity: Treatment/Rehabilitation
Services: Drug-free
Environment: Residential

Crittenton Residential Center Phase II
115 East 14th Street
Wilmington, DE 19805
(302) 571-3505

Director: Barbara Peterson
Activity: Treatment/Rehabilitation
Services: Drug-free
Environment: Residential

Delaware Drug Detoxification Center
Foot of Madison
Wilmington, DE 19805
(302) 571-3511

Director: Robert Beattie
Activity: Treatment/Rehabilitation; Medical
Detoxification
Services: Detoxification
Environment: Inpatient Hospital

Dept of Hlth and Soc Svc Off Drug Abuse
3000 Newport Gap Pike
Wilmington, DE 19808
(302) 998-0527

Director: William Merrill
Activity: Administrative; Education; Information

Family Court Drug Counseling Project
600 North Market Street
Wilmington, DE 19899
(302) 571-2260

Director: Marcia Ferreira

DELAWARE

Activity Treatment/Rehabilitation
Services Drug-free
Environment Outpatient

SODAT of Delaware
1312 North Van Buren Street
Wilmington, DE 19806
(302) 654-5433

Director Frank M Matthews
Activity Treatment/Rehabilitation, Education,
Information
Services Drug-free
Environment Outpatient

The Wilmington Counseling Center
1327 Washington Street
Wilmington, DE 19801
(302) 571-3500

Director Pierre Verdet
Activity Treatment/Rehabilitation, Information
Services Drug-free
Environment Outpatient

WMC Methadone CI and Counseling Service
1329 Washington Street
Wilmington, DE 19801
(302) 428-2102

Director Joseph A Glick, M.D
Activity Treatment/Rehabilitation
Services Maintenance
Environment Outpatient

Womens Correctional Center
Greenbank Road
Wilmington, DE 19808
(302) 428-2102

Director Betty Mansack
Activity Treatment/Rehabilitation
Services Drug-free
Environment Prison

DISTRICT OF COLUMBIA

WASHINGTON

Alcohol and Drug Prev Control Prg
Walter Reed Army Medical Center
Washington, DC 20012
(202) 723-3303

Director James Rumbaugh
Activity Administrative

Andromeda Inc
1823 18th Street, NW
Washington, DC 20009
(202) 667-6766

Director Ricardo Galbis, M D
Activity Treatment/Rehabilitation
Services Drug-free, Detoxification
Environment Outpatient

Bon-A-Bond Halfway House
1304 Monroe Street, NW
Washington, DC 20017
(202) 483-4450

Director Donald Reed
Activity Treatment/Rehabilitation
Services Drug-free
Environment Residential

Bon-A-Bond
527 6th Street, NW
Washington, DC 20001
(202) 783-5460

Director Waverly V Yates
Activity Administrative

Bureau of Rehab of the Nat Capital Area
666 11th Street, NW
Washington, DC 20001
(202) 637-7000

Director Eugene J. Rhoden
Activity Administrative

Ceased
433 9th Street, NE
Washington, DC 20002
(202) 629-5451

Director Catherine Bego
Activity Treatment/Rehabilitation, Education,
Information, Vocational Rehabilitation
Services Drug-free, Detoxification, Maintenance
Environment Outpatient

Center No. 29 Shack
123 K Street, SE
Washington, DC 20003
(202) 629-4928

Director John Vaughn
Activity Treatment/Rehabilitation
Services Drug-free, Detoxification, Maintenance
Environment Outpatient

Clifton Terrace Treatment Center No. 28
1350 Clifton Street, NW
Washington, DC 20009
(202) 629-4992

Director Cliff Mitchell
Activity Treatment/Rehabilitation, Information
Services Drug-free, Detoxification, Maintenance
Environment Outpatient

Community Care Center
3301 16th Street, NW
Washington, DC 20010
(202) 637-6965

Director Paul E Fry
Activity Treatment/Rehabilitation
Services Drug-free
Environment Residential

Correctional Center No. 2
456 C Street, NW
Washington, DC 20001
(202) 629-4973

Director George A Williams
Activity Treatment/Rehabilitation, Training
Services Drug-free
Environment Residential

DC Gen Hospital D.A.M.S.
1905 E Street, SE
Washington, DC 20001
(202) 626-7350

Director Linda Stahlman
Activity Treatment/Rehabilitation
Services Detoxification
Environment Inpatient Hospital

Detoxification Abstinence Clinic
717 6th Street, NW
Washington, DC 20001
(202) 638-6097

Director William Boykin
Activity Treatment/Rehabilitation
Services Drug-free, Detoxification; Maintenance
Environment Outpatient

Drug Addiction Detoxification Service
1714 14th Street, NW
Washington, DC 20009
(202) 629-5721

Director Randolph Pedish
Activity Treatment/Rehabilitation
Services Drug-free, Detoxification, Maintenance
Environment Outpatient

Drug Dependent Probationers (DDP)
666 11th Street, NW
Washington, DC 20001
(202) 637-7024

Director William Revely

Activity Treatment/Rehabilitation
 Services Drug-free
 Environment Outpatient

Emerge House
 1905 E Street, SE
 Washington, DC 20003
 (202) 626-7274

Director Maury R Hatton
 Activity Treatment/Rehabilitation, Referral
 Services Drug-free
 Environment Residential

Feats Clinic I
 1905 E Street, SE
 Washington, DC 20003
 (202) 626-7348

Director Anna Thomas
 Activity Treatment/Rehabilitation, Out of Town
 Referral
 Services Drug-free, Detoxification, Maintenance
 Environment Outpatient

Feats Clinic II
 4508 Quarles Street, NE
 Washington, DC 20019
 (202) 396-2500

Director William F Chisholm
 Activity Treatment/Rehabilitation
 Services Drug-free, Detoxification, Maintenance
 Environment Outpatient

Last Renaissance
 2700 Martin Luther King, Jr Ave, SE
 Washington, DC 20032
 (202) 574-7501

Director Ester B. Ordonez
 Activity Treatment/Rehabilitation
 Services Drug-free
 Environment Residential

NARA II
 666 11th Street, NW
 Washington, DC 20005
 (202) 637-6945

Director William Revely
 Activity Treatment/Rehabilitation
 Services Drug-free
 Environment Outpatient

Narcotics Treatment Admin
 613 G Street, NW
 Washington, DC 20001
 (202) 629-4755

Director William J Washington, M D
 Activity Administrative; Information

Neighborhood Treatment Center
 666 11th Street, NW
 Washington, DC 20001
 (202) 546-7702

Director John F Dudley
 Activity Treatment/Rehabilitation
 Services Detoxification
 Environment Outpatient

People Involvement Corporaton
 2146 Georgia Avenue, NW
 Washington, DC 20001
 (202) 232-8897

Director Sharlynn E Bobo
 Activity Treatment/Rehabilitation
 Services Drug-free
 Environment Outpatient

Perinatal Treatment Program No. 10
 1350 Clifton Street, NW
 Washington, DC 20009
 (202) 268-0722

Director Miryam Davis, M D
 Activity Treatment/Rehabilitation
 Services Maintenance
 Environment Outpatient

Psychiatric Insti Drug Cntr
 2101 K Street, NW
 Washington, DC 20037
 (202) 467-4600

Director David H Fram, M D
 Activity Treatment/Rehabilitation
 Services Drug-free, Detoxification, Maintenance
 Environment Outpatient

Psychiatric Institute
 2101 K Street, NW
 Washington, DC 20037
 (202) 467-4595

Director David H Fram
 Activity Administrative

RAP Inc
 1731 Willard Street, NW
 Washington, DC 20009
 (202) 462-7500

Director Ron Clark
 Activity Treatment/Rehabilitation
 Services Drug-free
 Environment Residential

Residential Treatment Center
 519 C Street, NE
 Washington, DC 20001
 (202) 637-7030

Director Walter Ridley
 Activity Treatment/Rehabilitation
 Services Drug-free
 Environment Residential

Shaw Residence No. 1
 1770 Park Road, NW
 Washington, DC 20010
 (202) 637-7045

Director Peter Paul Scallam
 Activity Treatment/Rehabilitation
 Services Drug-free
 Environment Residential

Shaw Residence No. 2
 1740 Park Road, NW
 Washington, DC 20010
 (202) 637-6910

ABUSE TREATMENT PROGRAMS

DISTRICT OF COLUMBIA

Director Decatur W Trotter
Activity Treatment/Rehabilitation
Services Drug-free
Environment Residential

Shaw Residence No. 3
2019 19th Street, NW
Washington, DC 20009
(202) 637-6915

Director Kenneth L. Setter
Activity Treatment/Rehabilitation
Services Drug-free
Environment Residential

Southeast Neighborhood Action Board Inc
Drug Addiction Rehabilitation Center
Washington, DC 20020
(202) 678-2494

Director Benjamin F. Davis
Activity Treatment/Rehabilitation
Services Drug-free, Detoxification, Maintenance
Environment Outpatient

The Wash Halfway House for Women Inc
1816 19th Street, NW
Washington, DC 20009
(202) 462-8982

Director Sonya E Moore
Activity Treatment/Rehabilitation
Services Drug-free
Environment Residential

Train Rehab Employ For Addicts Trtmt
SRABRS
2607 Reed Street, NE
Washington, DC 20018
(202) 265-2626

Director Janice Woodward
Activity Administrative, Treatment/Rehabilitation,
Central Intake, Training, Education,
Employment
Services Drug-free, Detoxification, Maintenance
Environment Outpatient, Residential

VA Community Clinic
3103 Georgia Avenue, NW
Washington, DC 20010
(202) 483-6666

Director Walter Hundley
Activity Treatment/Rehabilitation
Services Drug-free, Detoxification, Maintenance,
Counseling
Environment Outpatient

FLORIDA

ALTAMONTE SPRINGS

Seminole County Mental Health Center
103 Robin Road
Altamonte Springs, FL 32507
(305) 831-2411

Director Werner A. Metz
Activity Treatment/Rehabilitation; Central Intake,
Education, Information
Services Drug-free
Environment Outpatient

BELLE GLADE

Renaissance House
Glades Branch
Belle Glade, FL 33430
(305) 996-2079

Director Jean Cogar
Activity Treatment/Rehabilitation, Information,
Outreach
Services Drug-free
Environment Outpatient

BOWLING GREEN

Bowling Green Inn Inc
P.O. Box 337
Bowling Green, FL 33834
(813) 375-2218

Director James Strack
Activity Treatment/Rehabilitation
Services Detoxification
Environment Residential

CLEARWATER

Par Therapeutic Community
601 North Fort Harrison Avenue
Clearwater, FL 33515
(813) 441-3786

Director Bob Griffin
Activity Treatment/Rehabilitation
Services Drug-free
Environment Outpatient, Residential

DAYTONA BEACH

Reality House
419 Stadium Road
Daytona Beach, FL 32014
(904) 255-0200

Director Malcomb Graham, Ph.D
Activity Administrative; Treatment/Rehabilitation
Services Drug-free
Environment Residential

DEERFIELD BEACH

Florida Ocean Science Institute
1605 SE 3rd Court
Deerfield Beach, FL 33441
(305) 399-8445

Director Dave Bender
Activity Administrative, Treatment/Rehabilitation,
Training, Education
Services Drug-free
Environment Daycare

DELRAY BEACH

Delray Problem Cntr
170 NW 5th Avenue
Delray Beach, FL 33444
(305) 278-0044

Director Glenn Mills
Activity Treatment/Rehabilitation, Training,
Education, Information
Services Drug-free
Environment Daycare

Family Study Center
13132 Barwick Road
Delray Beach, FL 33444
(305) 278-6275

Director Fredrick K. Kratina, M D
Activity Treatment/Rehabilitation

So County Drug Abuse Foundation
2300 South Seacrest Boulevard
Delray Beach, FL 33444
(305) 278-0000

Director Marc J. Mann
Activity Treatment/Rehabilitation, Information,
Crisis Intervention
Services Drug-free
Environment Outpatient

FORT LAUDERDALE

Henderson Clinic Drug Abuse Unit
330 South Riverland Road
Fort Lauderdale, FL 33312
(305) 791-4300

Director William C. Kipp
Activity Treatment/Rehabilitation, Education,
Information
Services Drug-free
Environment Outpatient

Broward Cnty Comp DAP
Central Intake Off Broward Cnty
Fort Lauderdale, FL 33311
(305) 765-5964

Director Johann McIlwain
Activity Administrative, Central Intake

Coral Ridge Psych Hosp
4545 North Federal Highway
Fort Lauderdale, FL 33308
(305) 771-2711

Director Michael Held
Activity Treatment/Rehabilitation
Services Detoxification
Environment Inpatient Hospital

The Seed Inc
6900 West State Road 84
Fort Lauderdale, FL 33314
(305) 791-4900

Director Art Barker
Activity Treatment/Rehabilitation
Services Drug-free
Environment Outpatient

FORT MYERS

Younity House
1950 Henderson Avenue
Fort Myers, FL 33901
(813) 332-2882

Director Richard A. Sapp
Activity Treatment/Rehabilitation
Services Drug-free
Environment Daycare

Lee County Mental Health Guidance Ctr
1630 Woodford Avenue
Fort Myers, FL 33901
(813) 334-3537

Director Ruth Cooper
Activity Treatment/Rehabilitation
Services Drug-free
Environment Daycare

FORT WALTON BEACH

Okaloosa Guidance Clinic
205-A Shell Avenue
Fort Walton Beach, FL 32548
(904) 244-6131

Director Frank N Jacobson
Activity Treatment/Rehabilitation, Crisis Line
Services Drug-free
Environment Outpatient

GAINESVILLE

Alachua Co Brd of Co Comm
2800 NE 39th Avenue
Gainesville, FL 32601
(904) 377-5860

Director Richard McGee, Ph.D.
Activity Administrative

Metamorphosis
732-734 NE 3rd Avenue

Gainesville, FL 32601
(904) 377-8787

Director Jack Lamonna
Activity Treatment/Rehabilitation
Services Drug-free
Environment Residential

The Corner Drugstore
1128 SW First Avenue
Gainesville, FL 32601
(904) 378-1588

Director John A. Creech
Activity Treatment/Rehabilitation, Training,
Education, Information, Hotline
Services Drug-free
Environment Outpatient

The Drug Project
728 East University Avenue
Gainesville, FL 32601
(904) 392-0878

Director Henry Boudin
Activity Treatment/Rehabilitation, Training
Services Drug-free
Environment Outpatient

HIALEAH

Operation Self Help Inc
950 East 56th Street
Hialeah, FL 33013
(305) 685-0391

Director George Cavenaugh
Activity Treatment/Rehabilitation

HOLLYWOOD

BMMRRF
5720 Johnson Street
Hollywood, FL 33021
(305) 962-1998

Director Mrs Lindberg
Activity Treatment/Rehabilitation
Services Detoxification, Maintenance
Environment Outpatient

JACKSONVILLE

Jacksonville Drug Abuse Prog-Admin
577 College Street
Jacksonville, FL 32204
(904) 633-5150

Director Robert J Cummings
Activity Administrative

Jacksonville Methadone Treatment Ctr
930 West Bay Street
Jacksonville, FL 32204
(904) 633-3800

Director Ann B Turner
Activity Treatment/Rehabilitation
Services Detoxification, Maintenance
Environment Outpatient

JDAP-Life Communication Cntr
712 Davis Street
Jacksonville, FL 32209
(904) 633-3816

Director: Malachi Bessent
Activity: Treatment/Rehabilitation
Services: Drug-free
Environment: Outpatient

Life House
15 South Lee Street
Jacksonville, FL 32204
(904) 633-3798

Director: Melvin Alston
Activity: Treatment/Rehabilitation
Services: Drug-free
Environment: Residential

KEY WEST

Catholic Service Bureau Drug Program
3211 Flagler Avenue
Key West, FL 33040
(305) 296-8032

Director: Louis B. Latorre
Activity: Treatment/Rehabilitation; Information
Services: Drug-free
Environment: Outpatient

LAKE WALES

Turning Point Ranch
P.O. Box 528
Lake Wales, FL 33853
(813) 537-1718

Director: Denver H. Smoot
Activity: Administrative, Treatment/Rehabilitation;
Training, Education
Services: Drug-free
Environment: Residential

LAKE WORTH

Link Foundation Inc
Residential
Lake Worth, FL 33460
(305) 582-2544

Director: Diana Donald
Activity: Treatment/Rehabilitation; Training;
Education
Services: Drug-free
Environment: Residential

Link Foundation Inc
Daycare
Lake Worth, FL 33460
(305) 582-2720

Director: Randale C. Burns
Activity: Treatment/Rehabilitation; Training;
Education
Services: Drug-free
Environment: Daycare

Link ICS House
Outpatient Services
Lake Worth, FL 33460
(305) 848-0642

Director: Bluma Schwarz
Activity: Treatment/Rehabilitation; Central Intake,
Information
Services: Drug-free
Environment: Outpatient

MIAMI

Central Area Treat Cntr
1375 NW 6th Avenue
Miami, FL 33125
(305) 324-1636

Director: Mae R. Christian
Activity: Treatment/Rehabilitation
Services: Maintenance
Environment: Outpatient

Community Outreach III
13140 NW 7th Avenue
North Miami, FL 33168
(305) 685-7744

Director: Helme Walter
Activity: Treatment/Rehabilitation
Services: Drug-free
Environment: Outpatient

Coconut Grove Community Outreach
3685 Grande Avenue
Miami, FL 33133
(305) 446-8286

Director: Brenda Linton
Activity: Treatment/Rehabilitation
Services: Drug-free
Environment: Outpatient

Concept House
162 NE 49th Street
Miami, FL 33132
(305) 757-4700

Director: Ms. Berkeson
Activity: Treatment/Rehabilitation
Services: Drug-free
Environment: Residential

Drug Dependence Trt Ctr-Admin
1201 NW 16th Street, Room 116-F
Miami, FL 33125
(305) 350-3578

Director: Wesley Westman
Activity: Administrative

Drug Dependence Trt Ctr (Outpatient)
1491 NW 20th Street
Miami, FL 33125
(305) 324-4455

Director: Arnold Feiner
Activity: Treatment/Rehabilitation
Services: Various Modalities
Environment: Outpatient

ABUSE TREATMENT PROGRAMS

FLORIDA

Encuentro Drug Rehab and Referral
 2121 SW 27th Avenue
 Miami, FL 33152
 (305) 856-2254

Director Pat Concha
 Activity Treatment/Rehabilitation
 Services Drug-free
 Environment Outpatient

Encuentro-Wyndwood
 3420 NW 2nd Avenue
 Miami, FL 33127
 (305) 573-1305

Director Angelo Muniz
 Activity Treatment/Rehabilitation, Information
 Services Drug-free
 Environment Outpatient

Here's Help
 14857 NW 7th Avenue
 Miami, FL 33168
 (305) 685-8201

Director Marion Siegel
 Activity Administrative, Treatment/Rehabilitation
 Services Drug-free
 Environment Outpatient, Residential, Daycare

In-Patient Detox Unit
 Jackson Memorial Hosp
 Miami, FL 33136
 (305) 325-6696

Director Dr. Max Sklauer
 Activity Treatment/Rehabilitation
 Services Detoxification
 Environment Outpatient

Jackson Outpatient Clinic
 1029 NW 15th Street
 Miami, FL 33136
 (305) 325-7265

Director John W Dow
 Activity Treatment/Rehabilitation
 Services Detoxification, Maintenance, Aftercare
 Environment Outpatient

MCYCC
 151 NW 60th Street
 Miami, FL 33127
 (305) 757-2531

Director Calvin Scott
 Activity Treatment/Rehabilitation
 Services Drug-free
 Environment Outpatient

Model Cities Therapeutic Comm
 151 NW 60th Street
 Miami, FL 33127
 (305) 757-2531

Director Sam Jacobs
 Activity Treatment/Rehabilitation
 Services Drug-free
 Environment Residential

Model Cities Treatment Center
 2500 NW 62nd Street
 Miami, FL 33138
 (305) 693-0083

Director James Lovett
 Activity Treatment/Rehabilitation
 Services Maintenance
 Environment Outpatient

Spectrum Chase
 114-140 NW 59th Street
 Miami, FL 33127
 (305) 754-1683

Director Frederick C Harrison, Jr
 Activity Treatment/Rehabilitation
 Services Drug-free
 Environment Residential

Spectrum House-Dade
 449 NE 37th Street
 Miami, FL 33137
 (305) 754-1683

Director Frederick C Harrison, Jr
 Activity Treatment/Rehabilitation
 Services Drug-free
 Environment Residential

Spectrum In Community Service
 1 NW 67th Street
 Miami, FL 33150
 (305) 754-1683

Director Frederick C. Harrison, Jr
 Activity Administrative, Treatment/Rehabilitation
 Services Drug-free
 Environment Outpatient

Spectrum Reentry
 1 NW 67th Street
 Miami, FL 33150
 (305) 754-1683

Director Frederick C. Harrison, Jr
 Activity Treatment/Rehabilitation
 Services Drug-free
 Environment Residential

St Luke's Center
 3290 NW 7th Street
 Miami, FL 33125
 (305) 643-4040

Director Edward J Smith
 Activity Treatment/Rehabilitation
 Services Drug-free, Maintenance, Detoxification
 Environment Outpatient

Unity House
 8410 NE 1st Place
 Miami, FL 33138

Director Ronald J Tamburni
 Activity Treatment/Rehabilitation
 Services Drug-free, Maintenance
 Environment Daycare

Village South
 5858 NE Miami Place
 Miami, FL 33137
 (305) 751-3856

Director David M Gersh
 Activity Treatment/Rehabilitation, TASC Holding
 Facility
 Services Drug-free
 Environment Residential

MIAMI BEACH

Operation Reentry (Facility No. 2)
 3602 Collins Avenue
 Miami Beach, FL 33140
 (305) 673-7453

Director Warren Klem
 Activity Administrative, Treatment/Rehabilitation,
 Education, Information
 Services Drug-free
 Environment Outpatient, Daycare

MILTON

Santa Rosa County Guidance Clinic
 200 Oak Street
 Milton, FL 32570
 (904) 623-9434

Director Richard M. Goldberg
 Activity Treatment/Rehabilitation, Education,
 Information, Crisis Call

NAPLES

Drug Treatment Center
 993 Creech Road
 Naples, FL 33940
 (813) 649-3194

Director Frank Dougherty
 Activity Treatment/Rehabilitation, Education
 Services Drug-free
 Environment Daycare

NARANJA

Genesis House
 14201-14203 SW 260th Street
 Naranja, FL 33030
 (305) 245-0033

Director Sharron Ally
 Activity Treatment/Rehabilitation
 Services Drug-free
 Environment Residential

OCALA

Marion-Citrus MH Center
 2305 SW College Drive
 Ocala, FL 32670
 (904) 629-8893

Director William Yound
 Activity Treatment/Rehabilitation, Education,
 Information
 Services Drug-free
 Environment Outpatient, Daycare

ORLANDO

Social Adjustment Center
 1700 West Colonial Drive
 Orlando, FL 32804
 (305) 849-3345

Director John Cassidy
 Activity Treatment/Rehabilitation, Training,
 Education, Information, Hotline/
 Outreach
 Services Drug-free
 Environment Outpatient

The Door Youth Dev Cntr
 8301 East Colonial Drive

Orlando, FL 32807
 (305) 273-4970

Director William Moseley
 Activity Treatment/Rehabilitation, Education
 Services Drug-free
 Environment Daycare

Thee Door Methadone Program
 1204 West Central Boulevard
 Orlando, FL 32802
 (305) 849-3407

Director Marjorie J. Labarge
 Activity Treatment/Rehabilitation
 Services Detoxification, Maintenance
 Environment Outpatient, Inpatient Hospital

Thee Door Residential Center
 8301 E Colonial Drive
 Orlando, FL 32807
 (305) 273-4970

Director William Moseley
 Activity Treatment/Rehabilitation
 Services Drug-free
 Environment Residential

We Care Inc
 610 Mariposa
 Orlando, FL 32801
 (305) 425-2624

Director Kathleen Anderson
 Activity Administrative, Training, Education,
 Information, Crisis Intervention

PANAMA CITY

Sojourn
 602 North Cove Boulevard
 Panama City, FL 32401
 (904) 769-2404

Director Michael H. Cartwright
 Activity Administrative, Treatment/Rehabilitation,
 Training, Education, Information, Central Intake,
 24-Hr Telephone Service
 Services Drug-free, Detoxification
 Environment Outpatient, Residential, Inpatient Hospital, Daycare

PENSACOLA

Drug Abuse Program
 1000 West Avery Street
 Pensacola, FL 32501
 (904) 348-3135

Director Frank A. Brown
 Activity Administrative, Treatment/Rehabilitation,
 Training, Education, Information, Hotline
 Services Drug-free, Detoxification
 Environment Outpatient, Residential, Inpatient Hospital

PERRINE

Genesis Outreach
 10139 SW 168th Street
 Perrine, FL 33157
 (305) 233-5781

Director Sharon Ally
 Activity Treatment/Rehabilitation
 Services Drug-free
 Environment Outpatient

ROCKLEDGE

Brevard County Mental Health Center
 1770 Cedar Street
 Rockledge, FL 32955
 (305) 632-9480

Director James Whitaker
 Activity Administrative, Treatment/Rehabilitation,
 Education, Information, Hotline
 Services Drug-free
 Environment Outpatient, Residential, Daycare

ST AUGUSTINE

Jam House
 48 Charlotte Street
 St Augustine, FL 32084
 (904) 829-2273

Director Charles E Huber
 Activity Treatment/Rehabilitation, Education,
 Information, Alternative Center
 Services Drug-free
 Environment Outpatient

ST PETERSBURG

Goodwill Aftercare Unit
 Rehabilitation Services Department
 St Petersburg, FL 33733
 (813) 576-3833

Director Arnold Andrews
 Activity Treatment/Rehabilitation
 Services Drug-free
 Environment Daycare

Goodwill Industries Inc
 Genesis I and II, East Wing
 St Petersburg, FL 33712
 (813) 822-8735

Director Peter Marinakis
 Activity Treatment/Rehabilitation
 Services Drug-free
 Environment Residential

Par Alternatives Center
 2301 Ninth Street South
 St Petersburg, FL 33705
 (831) 584-2173

Director Louis Plaut
 Activity Treatment/Rehabilitation
 Services Drug-free, Maintenance
 Environment Outpatient, Daycare

PAR Methadone Program
 2400 Ninth Street South
 St Petersburg, FL 33705
 (813) 894-4181

Director Arnold Andrews
 Activity Administrative, Treatment/Rehabilitation
 Services Drug-free, Detoxification, Maintenance
 Environment Outpatient

The Seed Inc
 2501 72nd Street North

St Petersburg, FL 33710
 (813) 344-5461

Director Art Barker
 Activity Treatment/Rehabilitation
 Services Drug-free
 Environment Outpatient

TALLAHASSEE

ACMHS-Special Services
 105 West Fifth Avenue
 Tallahassee, FL 32303
 (904) 222-6264

Director Dr William McCabe, Ph D
 Activity Treatment/Rehabilitation
 Services Drug-free
 Environment Outpatient

Bureau of Drug Abuse Prevention
 1323 Winewood Boulevard
 Tallahassee, FL 32301
 (904) 488-4306

Director Gary Robinson
 Activity Administrative

Disc House
 Florida State University, Building 264
 Tallahassee, FL 32306
 (904) 644-4448

Director George P Kousaleos
 Activity Treatment/Rehabilitation, Training,
 Education, Information
 Services Drug-free
 Environment Outpatient

Disc Village
 P.O. Box 6054
 Tallahassee, FL 32304
 (904) 878-1896

Director Phil Pettjohn
 Activity Treatment/Rehabilitation
 Services Drug-free
 Environment Residential

Fed Correctional Inst Drug Abuse Prog
 Capital Circle
 Tallahassee, FL 32304
 (904) 877-1187

Director Barry L Sprink
 Activity Administrative, Treatment/Rehabilitation
 Services Drug-free
 Environment Prison

TAMPA

Dacco Chemotherapy Center
 Meth Maint Prog
 Tampa, FL 33601
 (813) 228-7329

Director Dow Weathington
 Activity Treatment/Rehabilitation
 Services Maintenance
 Environment Outpatient

FLORIDA

Family Service Assoc of Greater Tampa
Suite 23, Riverside Professional Building
Tampa, FL 33606
(813) 253-0531

Director Athlynn L. Hodges
Activity Treatment/Rehabilitation

Tampa-Hillsborough Cnty Drug Abuse Co
205 West Brorein Street
Tampa, Fl 33606
(813) 253-6095

Director Charles Wright
Activity Administrative

WEST PALM BEACH

Alcohol and Drug Abuse Palm Bch Cnty
324 Datura Street, Room 115
West Palm Beach, FL 33401
(305) 655-1898

Director Daniel F. Ganey
Activity Administrative, Information

Community Mental Health Center
Substance Abuse Program
West Palm Beach, FL 33407
(305) 844-9741

Director Fred H. Wass
Activity Treatment/Rehabilitation, Education;
Information

Span Outpatient
2405 North Dixie Highway
West Palm Beach, FL 33407
(305) 833-4642

Director Robert Walker
Activity Treatment/Rehabilitation, Training,
Education, Information, Walk-In Referral
Services Drug-free
Environment Outpatient

Span Residential
629 9th Street
West Palm Beach, FL 33401
(305) 833-1027

Director Granville Green
Activity Treatment/Rehabilitation, Training,
Education, Information
Services Drug-free
Environment Residential

WILTON MANORS

Spectrum Broward
2301 Wilton Drive
Wilton Manors, FL 33305
(305) 563-6413

Director Frederick C. Harrison, Jr
Activity Treatment/Rehabilitation
Services Drug-free
Environment Residential

GEORGIA

ALBANY

Albany Outpatient Clinic
312 3rd Avenue
Albany, GA 31701
(912) 439-7782

Director: Mike Kogan
Activity: Treatment/Rehabilitation
Services: Drug-free
Environment: Outpatient

The Camphor Tree
409 4th Avenue
Albany, GA 30701
(912) 439-7782

Director: Mike Kogan
Activity: Treatment/Rehabilitation
Services: Drug-free
Environment: Daycare

ATHENS

Ahkido (Athens DFDC)
425 North Pope Street
Athens, GA 30601
(404) 542-7222

Director: Debbie Newton
Activity: Treatment/Rehabilitation
Services: Drug-free
Environment: Daycare

ATLANTA

Andromeda Pre-release Center
310 Ponce De Leon NE
Atlanta, GA 30308
(404) 656-4307

Director: Paul Vestal
Activity: Treatment/Rehabilitation
Services: Drug-free
Environment: Residential

Chrysalis
830 Boulevard SE
Atlanta, GA 30312
(404) 622-4444

Director: Bruce Pemberton
Activity: Treatment/Rehabilitation
Services: Drug-free
Environment: Residential

Economic Opp Atlanta D/A Counseling
Northwest Perry Intake Center
Atlanta, GA 30318
(404) 794-4426

Director: John Roberts
Activity: Treatment/Rehabilitation

Services: Detoxification; Maintenance
Environment: Outpatient

Exit House
112 Rogers Street, NE
Atlanta, GA 30317
(404) 373-7268

Director: Wayne Scruggs
Activity: Treatment/Rehabilitation
Services: Drug-free
Environment: Residential

Ga Dept Human Res and Drug Abuse Serv
618 Ponce De Leon Avenue
Atlanta, GA 30308
(404) 656-4312

Director: Mike Fowler
Activity: Administrative; Treatment/Rehabilitation

Ga Mental Health Inst
1256 Briarcliff NE
Atlanta, GA 30306
(404) 894-5574

Director: George Dominick
Activity: Administrative; Treatment/Rehabilitation

Grady Memorial Hospital Drug Dep Unit
80 Butler Street
Atlanta, GA 30303
(404) 659-1212

Director: Alfred Byrne
Activity: Treatment/Rehabilitation
Services: Detoxification; Maintenance
Environment: Outpatient

Harambee House Therapeutic Community
1440 Donnelly Avenue SE
Atlanta, GA 30311
(404) 753-3113

Director: Billy Smith
Activity: Treatment/Rehabilitation
Services: Drug-free
Environment: Residential

Hunter Street Treatment Center
947 Hunter Street NW
Atlanta, GA 30314
(404) 656-3308

Director: Mr. Lyn Brown
Activity: Treatment/Rehabilitation
Services: Detoxification, Maintenance
Environment: Outpatient

Little Five Points
1140 Euclid Avenue NE
Atlanta, GA 30307
(404) 656-5604

Director: Mac Spence
Activity: Treatment/Rehabilitation

GEORGIA

NATIONAL DIRECTORY OF DRUG

Services Detoxification, Maintenance
 Environment. Outpatient

Metro Atlanta Summit
 201 Ashby Street
 Atlanta, GA 30314
 (404) 524-4395

Director Francoise Oliverires
 Activity Treatment/Rehabilitation, Employment Assistance

Northside Comp Health Center
 1000 Johnson Ferry Road NE
 Atlanta, GA 30342
 (404) 252-7300

Director Dr. Charles Edwards
 Activity Treatment/Rchabilitation, Information, Followup
 Services Drug-free, Detoxification, Chemotherapy Biofeed

Environment Outpatient, Daycare, Inpatient Hospital
 Renewal
 128 8th Street
 Atlanta, GA 30309
 (404) 892-6586

Director Jack Handler
 Activity Treatment/Rehabilitation
 Services Drug-free
 Environment. Residential

Renewal House Drug Free Daycare
 1120 Euclid Avenue NE
 Atlanta, GA 30307
 (404) 659-5207

Director Bill Gripp
 Activity Treatment/Rehabilitation
 Services Drug-free
 Environment Daycare

Southside Treatment Center
 1039 Ridge Avenue SW
 Atlanta, GA 30314
 (404) 681-2404

Director Joe Washington
 Activity Treatment/Rehabilitation
 Services Detoxification, Maintenance
 Environment Outpatient

Tenth Street Treatment Center
 190 10th Street NE
 Atlanta, GA 30309
 (404) 892-0992

Director Caslin Weathers
 Activity Treatment/Rehabilitation
 Services. Detoxification; Maintenance
 Environment Outpatient

Third U.S. Army Hdqtrs
 Hdq Force Command Hr ADAPCP
 Atlanta, GA 30330
 (404) 752-3503

Director Lt Charles Murchison
 Activity Administrative, Treatment/Rehabilitation, Education, Information

Truck Stop Boys Lodge
 951 Piedmont Avenue

Atlanta, GA 30308
 (404) 875-0184

Director Steve Backus
 Activity Treatment/Rehabilitation

Uhuru Day Care Center
 1325 Bankhead NW
 Atlanta, GA 30318
 (404) 874-7549

Director Eddie Smith
 Activity Treatment/Rehabilitation
 Services Drug-free
 Environment Daycare

United States Penitentiary
 601 McDonough Boulevard
 Atlanta, GA 30315
 (404) 622-6241

Director Dr Jerry Reinfield
 Activity Administrative

United States Penitentiary
 601 McDonough Boulevard
 Atlanta, GA 30315
 (404) 526-4484

Director Mr. Carlton
 Activity Treatment/Rehabilitation, Central Intake, Information
 Services Drug-free
 Environment Prison

VA Hosp Drug Dep Trt Center
 196 Pryor Street SE
 Atlanta, GA 30303
 (404) 525-4853

Director Dr Vargo
 Activity Treatment/Rehabilitation
 Services Detoxification, Maintenance
 Environment Outpatient

AUGUSTA

Augusta Central Drug Clinic
 1394 Gwinnett Street
 Augusta, GA 30901
 (404) 724-9976

Director Ollie Lee
 Activity Treatment/Rehabilitation
 Services Detoxification, Maintenance
 Environment Outpatient

Augusta-Richmond Co Coun A/DA
 511 5th Street
 Augusta, GA 30904
 (404) 738-2525

Director Marion Roberts
 Activity Halfway House

Georgia Regional Hospital at Augusta
 Augusta, GA 30906
 (404) 793-3000

Director Henry Yost
 Activity Treatment/Rehabilitation; Information

ABUSE TREATMENT PROGRAMS

GEORGIA

Services Detoxification
Environment Inpatient Hospital

(404) 324-7241

Director Doug Bennett
Activity Treatment/Rehabilitation
Services Drug-free
Environment Residential

Trust Drug Free Day Care Center
1303 15th Street
Augusta, GA 30901
(404) 722-3411

Columbus Dept of Public Health
1958 8th Avenue
Columbus, GA 31902
(404) 327-1541

Director Linda McCaskill
Activity Treatment/Rehabilitation
Services Drug-free
Environment Daycare

Director Hart Odum
Activity Administrative

BRUNSWICK

DIG Drug Free Day Care Center
800 First Avenue
Columbus, GA 31902
(404) 327-0380

Patterns
903 Monck Street
Brunswick, GA 31520
(912) 264-1222

Director Judy Kinlaw
Activity Treatment/Rehabilitation
Services Drug-free
Environment Daycare

Director Calvin Bunn
Activity Treatment/Rehabilitation
Services Drug-free
Environment Outpatient

Drug Inclination Group (DIG) Clinic
806 First Avenue
Columbus, GA 31902
(404) 327-0383

CARROLLTON

Director Eleanor O'Neil
Activity Treatment/Rehabilitation
Services Detoxification, Maintenance
Environment Outpatient

Carrollton DFDC
559 Alabama Circle
Carrollton, GA 30117
(404) 834-0808

Garrard House
1958 Eighth Avenue
Columbus, GA 31902
(404) 327-1541

Director Bill McGovern
Activity Treatment/Rehabilitation
Services Drug-free
Environment Daycare

Director Gary McCrory
Activity Treatment/Rehabilitation

CARTERSVILLE

DALTON

Cartersville Outpatient Clinic
217 East Main Street
Cartersville, GA 30120
(404) 386-2435

Dalton Outpatient Clinic
217 Pentz Street
Dalton, GA 30720
(404) 278-0400

Director Claude Armstead
Activity Treatment/Rehabilitation
Services Drug-free
Environment Outpatient

Director Hubert Marsh
Activity Treatment/Rehabilitation
Services Drug-free
Environment Outpatient

COLLEGE PARK

DAWSON

Odyssey Counseling Center
3493 Main Street
College Park, GA 30337
(404) 766-1616

Dawson Outpatient Clinic
105 East Church Street
Dawson, GA 31742
(912) 995-4959

Director Daniel Serritella
Activity Treatment/Rehabilitation, Education,
Information
Services Drug-free
Environment Outpatient

Director Jonathon Lewis
Activity Treatment/Rehabilitation
Services Drug-free
Environment Outpatient

COLUMBUS

DECATUR

Alchemy Therapeutic Community
627 Second Avenue
Columbus, GA 31902

Central Dekalb MH Center
500 Winn Way

**Decatur, GA 30030
(404) 292-5231**

Director Steve Weisz
 Activity Treatment/Rehabilitation
 Services Drug-free
 Environment Daycare

**Drug Dependence Trt Ctr Admin
1670 Clairmont Road NE
Decatur, GA 30033
(404) 321-6111**

Director James Vargo
 Activity Administrative

**Drug Dependence Trt Ctr Inpatient
1670 Clairmont Road NE
Decatur, GA 30033
(404) 321-6111**

Director James Vargo
 Activity Administrative, Treatment/Rehabilitation
 Services Drug-free, Detoxification, Maintenance
 Environment Inpatient Hospital

**Drug Dependence Trt Ctr Outpatient
1670 Clairmont Road NE
Decatur, GA 30033
(404) 321-6111**

Director James Vargo
 Activity Treatment/Rehabilitation
 Services Drug-free, Detoxification, Maintenance
 Environment Outpatient

**The Breakthru House
1895 Eastfield Street
Decatur, GA 30032
(404) 875-3924**

Director Scott Dunbar
 Activity Treatment/Rehabilitation, Halfway House
 Services Drug-free
 Environment Outpatient, Residential

FORT OGLETHORPE

**NW Georgia Mental Health Center
Hutcheson Memorial Tri-County Hosp
Fort Oglethorpe, GA 30742
(404) 861-1416**

Director David W Nash
 Activity Treatment/Rehabilitation, Information
 Services Drug-free
 Environment Daycare

GAINESVILLE

**North Georgia Community M/H Center
Enota Drive
Gainesville, GA 30501
(404) 536-6582**

Director Leroy G Dickson
 Activity Treatment/Rehabilitation, Information

GRIFFIN

**Spalding Drug Free Day Care
610 South Eight Street
Griffin, GA 30223
(404) 228-8892**

Director Jerry Stevenson
 Activity Treatment/Rehabilitation
 Services Drug-free
 Environment Daycare

JESUP

**Hyacinth House DFDC
323 East Cherry Street
Jesup, GA 31545
(912) 427-6901**

Director James Wagley
 Activity Treatment/Rehabilitation
 Services Drug-free
 Environment Daycare

LAWRENCEVILLE

**Gwinnett County DFDC
100 South Clayton Street SE
Lawrenceville, GA 30245
(404) 963-0330**

Director Ray Hoobler
 Activity Treatment/Rehabilitation
 Services Drug-free
 Environment Daycare

MACON

**Macon Drug Center
770 Hemlock Drive
Macon, GA 31201
(912) 745-0411**

Director Emory Pitts
 Activity Treatment/Rehabilitation
 Services Detoxification, Maintenance
 Environment Outpatient

**Macon-Bibb County Dept
770 Hemlock Street
Macon, GA 31201
(912) 745-0413**

Director Cliff Orr
 Activity Administrative

**Macon-Bibb Drug Free Day Care Center
653 Second Street
Macon, GA 31201
(912) 745-5824**

Director Barbara Calhoun
 Activity Treatment/Rehabilitation
 Services Drug-free
 Environment Daycare

MILLEDGEVILLE

Alcoholism and Drug Unit
 Central State Hospital
 Milledgeville, GA 31062
 (912) 453-5133

Director Dr Alvarez
 Activity Treatment/Rehabilitation
 Services Drug-free
 Environment Inpatient Hospital

MONROE

Monroe DFDC
 328 North Broad Street
 Monroe, GA 30655
 (404) 267-8302

Director Sally Rice
 Activity Treatment/Rehabilitation
 Services Drug-free
 Environment Daycare

RIVERDALE

Clayton Mental Health Center
 15 SW Upper Riverdale Road
 Riverdale, GA 30274
 (404) 471-4111

Director Nancy Barrett
 Activity Treatment/Rehabilitation
 Services Drug-free
 Environment Daycare

ROME

Rome Outpatient Clinic
 1300 East First Street
 Rome, GA 30161
 (404) 232-5357

Director Nan Giordano
 Activity Treatment/Rehabilitation
 Services Drug-free
 Environment Outpatient

SANDY SPRING

The Link-North Atlanta Meditation
 305 Carpenter Drive NE
 Sandy Spring, GA 30328
 (404) 256-9797

Director Iris Bolton
 Activity Treatment/Rehabilitation, Family Mediation
 Environment Outpatient

SAVANNAH

Savannah DFDC
 118 East 31st Street
 Savannah, GA 31401
 (912) 233-4981

Director Susan Lamb
 Activity Treatment/Rehabilitation

Services Drug-free
 Environment Daycare

Savannah Narcotic Treatment Center
 513 Whitaker Street
 Savannah, GA 31401
 (912) 233-4985

Director Mimi Prince
 Activity Treatment/Rehabilitation
 Services Detoxification, Maintenance
 Environment Outpatient

STATESBORO

Shalom DFDC
 114 South Mam Street
 Statesboro, GA 30458
 (912) 764-9015

Director Audrey Campbell
 Activity Treatment/Rehabilitation
 Services Drug-free
 Environment Daycare

TIFTON

The Door
 1201 Tift Avenue
 Tifton, GA 31794
 (912) 382-0595

Director Chuck Henley
 Activity Treatment/Rehabilitation
 Services Drug-free
 Environment Daycare

VALDOSTA

South Health Dis Comm Mental Health Ctr
 112 Webster Street
 Valdosta, GA 31601
 (912) 247-3472

Director Norval Smith
 Activity Treatment/Rehabilitation

WARNER ROBBINS

Perry DFDC
 1206 Macon Road
 Warner Robbins, GA 31069
 (912) 922-4144

Director Wanda Curlee
 Activity Treatment/Rehabilitation
 Services Drug-free
 Environment Outpatient

Warner Robbins Outpatient Clinic
 404 Duke Avenue
 Warner Robbins, GA 31093
 (912) 922-4144

Director David Swindle
 Activity Treatment/Rehabilitation
 Services Drug-free
 Environment Outpatient

GEORGIA

**Social Action Office
Warner Robbins Air Force Base, GA 31093
(912) 926-6201**

Director **Sgt. Robinson**
Activity **Administrative, Treatment/Rehabilitation,
Central Intake, Training, Education,
Information, Hotline**

WAYCROSS

**Today
102 Gilmore Street
Waycross, GA 31501
(912) 285-4100**

Director **Zebe Chestnut**
Activity **Treatment/Rehabilitation**
Services **Drug-free**
Environment **Outpatient**

HAWAII

ALEA

Alea Mental Health Clinic
99-115 Alea Heights Drive
Alea, HI 96701
(808) 488-0926

Director W Chun, M.D.
Activity Treatment/Rehabilitation

EWA BEACH

Hale Ola
Waikiki Drug Clinic Halfway House
Ewa Beach, HI 96706
(808) 681-3121

Activity Treatment/Rehabilitation

HALEIWA

Pupukea Mental Health Clinic
Haleiwa, HI 96712
(808) 247-2148

Activity Treatment/Rehabilitation

HANAPEPE

Hanapepe Health Center
Hanapepe, HI 96716
(808) 335-5531

Activity Treatment/Rehabilitation

HAUULA

Hauula Mental Health Clinic
Hauula, HI 96717
(808) 293-5178

Activity Treatment/Rehabilitation

HICKAM

Drug/Alcohol Abuse Counseling Center
15ABW/SLD
Hickam Air Force Base, HI 96553
(808) 445-7700

Director 1st Lt. J Gardner
Activity Administrative, Treatment/Rehabilitation;
Central Intake, Training, Education,
Information

Services Drug-free
Environment Outpatient

HILO

East Hawaii Mental Health Clinic
Hilo, HI 96720

(808) 935-3709

Director Dr John Mebane
Activity Treatment/Rehabilitation

HONOLULU

Alternatives for Youth

Honolulu, HI 96817
(808) 847-0467

Director John G Gnechten, Jr
Activity Treatment/Rehabilitation
Services Drug-free
Environment Outpatient

Central YMCA Detached Counselor Prog

401 Atkinson Drive
Honolulu, HI 96814
(808) 941-3344

Director Gus Harper
Activity Treatment/Rehabilitation
Services Drug-free
Environment Outpatient

Child and Family Service

200 North Vineyard Boulevard
Honolulu, HI 96817
(808) 521-2377

Director J Reiter
Activity Treatment/Rehabilitation

Dash

2230 Liliha Street Cottage J
Honolulu, HI 96817
(808) 537-5336

Director Russ H Cook
Activity Treatment/Rehabilitation, Information
Services Drug-free, Detoxification
Environment Outpatient, Inpatient Hospital

In-Community Treatment Program

Honolulu, HI 96817
(808) 845-3945

Director Earlene Chambers Piko
Activity Treatment/Rehabilitation, Education,
Information
Services Drug-free
Environment Daycare

John Howard Association

200 North Vineyard Boulevard, Room 102
Honolulu, HI 96817
(808) 537-2917

Director Theodore I. Sakai
Activity Administrative

Kaliu Mental Health Clinic

Honolulu, HI 96817
(808) 848-0741

ABUSE TREATMENT PROGRAMS**HAWAII**

Director Dr. Kerry Monuck
 Activity Treatment/Rehabilitation

**Kalhi-Palama Comprehensive Community
 Lanakila Mental Health Clinic**
 Honolulu, HI 96817
 (808) 845-9767

Director Dr. Jay Jackman
 Activity Treatment/Rehabilitation

Koko Head Mental Health Clinic
 Honolulu, HI 96816
 (808) 735-2448

Director Ms. Carolyn Warmsun
 Activity Treatment/Rehabilitation

Makiki Mental Health Clinic
 Honolulu, HI 96816
 (808) 734-0215

Director Mrs. Joy Domingues
 Activity Treatment/Rehabilitation

Methadone Maintenance Treatment Prog
 2230 Liliha Street
 Honolulu, HI 96817
 (808) 533-1711

Director Ms. Patricia Mahoney
 Activity Treatment/Rehabilitation
 Services Maintenance
 Environment Outpatient

Metro YMCA Is-Wide Detach Cnslr Prgm
 735 Bishop Street, Room 420
 Honolulu, HI 96813
 (808) 533-4409

Director Joyce Winn
 Activity Administrative

Nuuanu YMCA Detached Counselor Program
 Honolulu, HI 96813
 (808) 536-3556

Director Mr. Larry Williams
 Activity Treatment/Rehabilitation
 Services Drug-free
 Environment Outpatient

Office of Human Resources DAPP
 Honolulu, HI 96813
 (808) 546-8064

Director Charles Schuetz
 Activity Treatment/Rehabilitation

Substance Abuse Agency
 Office of the Governor
 Honolulu, HI 96813
 (808) 548-7655

Director Raymond Shibata
 Activity Administrative

Teen Challenge Hawaii
 1178 Fort Street Mall
 Honolulu, HI 96813
 (808) 521-2902

Director Donald J. Hall
 Activity Treatment/Rehabilitation

Waikiki Drug Clinic
 319 Paoakalani Avenue
 Honolulu, HI 96815
 (808) 922-4787

Director Mr. Steve Smith
 Activity Treatment/Rehabilitation

Waikiki Mental Health Clinic
 Honolulu, HI 96815
 (808) 923-0466

Director Ms. Judith Herzog
 Activity Treatment/Rehabilitation; Central Intake;
 Education; Information

KAILUA

Kailua Mental Health Clinic
 Kailua, HI 96734
 (808) 262-8105

Director Paul G. Smith, M.D.
 Activity Treatment/Rehabilitation

Windward YMCA Detached Counselor Prog
 Kailua, HI 96734
 (808) 261-0808

Director Ms. Lee Kyselka
 Activity Treatment/Rehabilitation

KANEOHE

Kaneohe Mental Health Clinic
 Kaneohe, HI 96744
 (808) 247-2148

Director Richard E. Armsby, Ph.D.
 Activity Treatment/Rehabilitation; Central Intake;
 Information

The Habilitat Inc
 45-035 Kuhonu Place
 Kaneohe, HI 96744
 (808) 235-3691

Director Vincent Marino
 Activity Treatment/Rehabilitation, Central Intake;
 Training; Education; Information

Services Drug-free
 Environment Residential

KAPAA

Kapaa Mental Health Clinic
 Kapaa, HI 96746
 (808) 822-4961

Activity Treatment/Rehabilitation

KAUNAKAKAI

Molokai Mental Health Clinic
 Kaunakakai, HI 96748
 (808) 553-5323

Activity Treatment/Rehabilitation

Molokai Teen Challenge
Kaunakaki, HI 96748
(808) 567-6367

Director Steve Boston
 Activity Treatment/Rehabilitation

KEALAKEKUA

West Hawaii Mental Health Clinic
Kealakekua, HI 96750
(808) 322-9331

Director Mr. Hugh Macisaac
 Activity Treatment/Rehabilitation

LIHUE

Kauai Teen Challenge
Lihue, HI 96766
(808) 742-1631

Director Jamn Beruan
 Activity Treatment/Rehabilitation

WAHIAWA

Wahiawa Storefront School
Wahiawa, HI 96786
(808) 621-0485

Director Mr. Ed Tonaki
 Activity Treatment/Rehabilitation
 Services Drug-free
 Environment Outpatient

WAIANAЕ

Waianae Mental Health Clinic
Waianae, HI 96792
(808) 696-7057

Director Mrs. Cathlen Zarko
 Activity Treatment/Rehabilitation

Waianae Rap Ctr
83-134 Plantation Road
Waianae, HI 96792
(808) 696-4267

Director Marion Metz
 Activity Treatment/Rehabilitation

WAILUKU

Mau Mental Health Clinic
Wailuku, HI 96793
(808) 244-3747

Activity Treatment/Rehabilitation

Teen Challenge Maui
P.O. Box 725
Wailuku, HI 96793
(808) 661-3914

Director Orville Sexton
 Activity Administrative, Central Intake, Education,
 Student Ministry School

WAIMANALO

Waimanalo Teen Center
Waimanalo, HI 96795
(808) 259-5531

Director Mr. David Tai
 Activity Treatment/Rehabilitation

Waimanalo Mental Health Clinic
Waimanalo, HI 96795
(808) 259-7274

Activity Treatment/Rehabilitation

WAIPAHU

Ke Ola Hou
Waipahu, HI 96797
(808) 668-8330

Director Mr. Bruce Borneman
 Activity Treatment/Rehabilitation

Waipahu Mental Health Clinic
Waipahu, HI 96797
(808) 677-3158

Director Mrs Eiko Franklin
 Activity Treatment/Rehabilitation

IDAHO

BOISE

Bureau of Substance Abuse
650 West State
Boise, ID 83720
(208) 384-3340

Director Zane P Nelson
Activity Administrative, Training, Education,
Information

Codac (Comm Coord on Drug Abuse Control)
700 Robbins Road
Boise, ID 83702
(208) 336-1630

Director Stanton D Tate
Activity Administrative, Treatment/Rehabilitation,
Education, Information, Alternative to
Drugs

Services Finding Alternatives
Environment Outpatient

CALDWELL

Region III Substance Abuse Services
P.O. Box 988
Caldwell, ID 83605
(208) 454-0421

Activity Administrative, Treatment/Rehabilitation,
Education, Information

Services Drug-free
Environment Outpatient

COEUR D'ALENE

Substance Abuse Services
315 Wallace
Coeur D'Alene, ID 83814
(208) 667-4676

Director Donald M. Linke
Activity Administrative, Treatment/Rehabilitation,
Education, Information, Outreach Followup

IDAHO FALLS

Region VII Substance Abuse
255 B Street
Idaho Falls, ID 83401
(208) 524-2060

Director Samuel B. Adams
Activity Administrative, Treatment/Rehabilitation,
Central Intake, Training, Education,
Information

Services Drug-free
Environment Outpatient

LEWISTON

Alcohol-Drug Unit Dept Health and Welfare
828 8th Avenue
Lewiston, ID 83501
(208) 746-2651

Director Marvin T. Lambrecht
Activity Administrative, Treatment/Rehabilitation,
Education, Information

Services Drug-free
Environment Outpatient, Residential

POCATELLO

Region VI Idaho Drug Abuse Services
707 North 7th
Pocatello, ID 83201
(208) 233-6170

Director Thomas B Stoelting
Activity Treatment/Rehabilitation, Training,
Education, Information, 24-Hr Crisis
Phone

Services Drug-free
Environment Outpatient

ST ANTHONY

Drug Rehabilitation Program
P.O. Box 40
St Anthony, ID 83445
(208) 624-3462

Director Brian K. Chapman
Activity Administrative, Treatment/Rehabilitation,
Central Intake, Training, Education,
Information, Diagnostic

Services Drug-free
Environment Residential

TWIN FALLS

Region V Substance Abuse Services
638 Addison Avenue West
Twin Falls, ID 83301
(208) 734-4128

Director C B Robertson
Activity Administrative, Treatment/Rehabilitation,
Training, Education, Information,
Referral

Services Drug-free, Detoxification
Environment Outpatient

ILLINOIS

BELLEVILLE

Special Service Center
1020 West Main Street
Belleville, IL 62223
(618) 875-6300

Director James J Harting
Activity Treatment/Rehabilitation, Education,
Information
Services Drug-free
Environment Outpatient

BERWYN

Youth In Crisis Inc
6737 West 34th Street
Berwyn, IL 60402
(312) 797-3182

Director Richard M King
Activity Administrative, Treatment/Rehabilitation,
Information
Services Drug-free, Youth Advocacy
Environment Outpatient, Residential

BLOOMINGTON

McLean Co Alcohol and Drug Ass Ut Inc
206 East Chestnut
Bloomington, IL 61701
(309) 828-1371

Director Maureen Young
Activity Treatment/Rehabilitation

CARBONDALE

Hill House Therapeutic Community
412 West Oak
Carbondale, IL 62901
(618) 549-7391

Director Stephanie Schiff
Activity Treatment/Rehabilitation

Synergy
905 South Illinois Avenue
Carbondale, IL 62901
(618) 536-2311

Director Jeff Taylor
Activity Treatment/Rehabilitation, Training,
Information; Crisis Intervention
Services Drug-free
Environment Outpatient

CHICAGO

Alternatives Inc
2546 West Peterson Avenue
Chicago, IL 60659

(312) 973-5400

Director John G Deakis
Activity Administrative, Treatment/Rehabilitation,
Training, Education, Information,
Hotline/Outreach
Services Milieu Therapy
Environment Outpatient

Basta Drug Abuse Program
728 West 17th Place
Chicago, IL 60616
(312) 243-8541

Director Humberto Martinez
Activity Treatment/Rehabilitation, Information
Services Drug-free, Detoxification, Maintenance
Environment Outpatient

Bethany Drug Awareness Clinic
341 South St Louis Street
Chicago, IL 60624
(312) 265-7781

Director Tom C. Eversley
Activity Treatment/Rehabilitation, Central Intake,
Education
Services Maintenance
Environment Outpatient

Bethany Loretto Clinic
5520 West Flournoy Avenue
Chicago, IL 60644
(312) 265-7781

Director Tom C Eversley
Activity Treatment/Rehabilitation, Education
Services Maintenance
Environment Outpatient

Brass Foundation – Unit I
418 E 47th Street
Chicago, IL 60653
(312) 538-6880

Director Amelia McKibbins
Activity Treatment/Rehabilitation, Training,
Information, Referrals
Services Drug-free, Detoxification, Maintenance
Environment Outpatient

Brass Foundation – Unit II
1107 East 43rd Street
Chicago, IL 60653
(312) 538-6320

Director Edward Norris
Activity Treatment/Rehabilitation, Training,
Information, Referrals
Services Drug-free, Detoxification, Maintenance
Environment Outpatient

Brass Foundation – Unit III
7912 Halsted Street
Chicago, IL 60620
(312) 994-2708

Director Martin Cuellar
 Activity Treatment/Rehabilitation
 Services Drug-free, Detoxification, Maintenance
 Environment Outpatient

Brotherhood Clinic
 1440 South Indiana Avenue
 Chicago, IL 60605
 (312) 793-5613

Director Alvin J Buick
 Activity Treatment/Rehabilitation
 Services Maintenance
 Environment Outpatient

City of Chicago Dept of Health
 Civic Center, 2853
 Chicago, IL 60602
 (312) 744-8174

Director Jerry Cowan, M.D
 Activity Treatment/Rehabilitation

Clair-Christian Center
 3450 West 15th Street
 Chicago, IL 60623

Director Thomas Smith
 Activity Treatment/Rehabilitation

Day 1 Clinic
 1134 East 132nd Street
 Chicago, IL 60627
 (312) 568-7867

Director Spellmon Young
 Activity Treatment/Rehabilitation
 Services Maintenance
 Environment Outpatient, Residential

Drug Abuse Research Program
 5737 South Drexel Avenue
 Chicago, IL 60637
 (312) 753-4204

Director Walter Dorus
 Activity Administrative, Drug Abuse Research

Drug Dependence Program
 Northwestern Institute of Psychiatry
 Chicago, IL 60611
 (312) 649-8049

Director Alex M Panio
 Activity Treatment/Rehabilitation, Central Intake,
 Training, Education, Information,
 Crisis Intervention
 Services Drug-free, Detoxification, Maintenance
 Environment Outpatient, Daycare, Inpatient Hospital

Drug Dependence Treatment Center Admin
 820 South Damen Avenue
 Chicago, IL 60690
 (312) 666-6500

Director Robert J. Craig
 Activity Administrative, Training, Education,
 Information

Drug Dependence Treatment Center Inpatient
 820 South Damen Avenue
 Chicago, IL 60690
 (312) 666-6500

Director Robert J. Craig
 Activity Treatment/Rehabilitation
 Services Drug-free, Detoxification
 Environment Inpatient Hospital

Drug Dependence Treatment Center Outpatient
 820 South Damen Avenue
 Chicago, IL 60690
 (312) 666-6500

Director Robert J. Craig
 Activity Treatment/Rehabilitation
 Services Maintenance
 Environment Outpatient

El Rincon Community Project
 1874 North Milwaukee Avenue
 Chicago, IL 60647
 (312) 276-0200

Director Fred Aviles
 Activity Treatment/Rehabilitation, Training,
 Education
 Services Drug-free, Detoxification, Maintenance
 Environment Outpatient

Gateway House Kedzie Facility
 1706 North Kedzie Avenue
 Chicago, IL 60647
 (312) 227-6040

Director Charles Schwartz
 Activity Treatment/Rehabilitation
 Services Drug-free
 Environment Residential

Gateway House, Mazei Facility
 2750 North Lincoln Avenue
 Chicago, IL 60614
 (312) 929-1867

Director Robert Matuzak
 Activity Treatment/Rehabilitation
 Services Drug-free
 Environment Residential

Gateway House Ellis Facility
 4800 South Ellis Avenue
 Chicago, IL 60615
 (312) 822-0032

Director Diane Schwartz
 Activity Treatment/Rehabilitation
 Services Drug-free
 Environment Residential

Gateway Houses Foundation Inc
 505 North LaSalle Street
 Chicago, IL 60610
 (312) 822-0032

Director Harry Sholl
 Activity Administrative, Central Intake,
 Training, Education, Information

Harambee Center
 923 West 54th Place
 Chicago, IL 60609
 (312) 924-6286

Director Claudius Bey
 Activity Treatment/Rehabilitation, Information,
 Hotline

ABUSE TREATMENT PROGRAMS

ILLINOIS

Services: Maintenance
Environment: Outpatient

Ill Drug Abuse Program (IDAP)
1440 South Indiana Avenue
Chicago, IL 60605
(312) 793-5624

Director: Edward C. Senay
Activity: Administrative, Training; Education; Information

Illinois Dangerous Drugs Commission
300 North State Street
Chicago, IL 60610
(312) 793-3840

Director: Thomas B. Kirkpatrick
Activity: Administrative

Impact
1414 West 63rd Street
Chicago, IL 60636
(312) 778-7400

Director: Cleophus G. Young, Sr.
Activity: Treatment/Rehabilitation
Services: Drug-free; Detoxification; Maintenance
Environment: Outpatient

Marvin J. Pitluk and Assoc Ltd
6212 North Lincoln Avenue
Chicago, IL 60659
(312) 539-2060

Director: Marvin J. Pitluk
Activity: Treatment/Rehabilitation
Services: Drug-free
Environment: Outpatient

Mile Square Health Center
2045 West Washington Boulevard
Chicago, IL 60612
(312) 942-3700

Director: Ron Lindner
Activity: Administrative

Near North Family Guidance Center
12 East Walton Street
Chicago, IL 60611
(312) 943-6545

Director: Arthur A. Hyams
Activity: Treatment/Rehabilitation, Education; Information; Hotline
Services: Drug-free; Maintenance
Environment: Outpatient

Northside Clinic
2723 North Clark
Chicago, IL 60614
(312) 525-3574

Director: Gerald Viramontes
Activity: Treatment/Rehabilitation
Services: Maintenance
Environment: Outpatient

Northwest Youth Outreach
7032 West Belmont
Chicago, IL 60634
(312) 777-7112

Director: William W. Southwick
Activity: Treatment/Rehabilitation
Services: Drug-free
Environment: Outpatient

Path 1
3319 West Fulton Street
Chicago, IL 60624
(312) 826-9080

Director: Boisy Banks
Activity: Treatment/Rehabilitation

Pflash Tyre
2043 North Sheffield
Chicago, IL 60614
(312) 549-8388

Director: Robert A. Kajdan
Activity: Treatment/Rehabilitation
Services: Drug-free
Environment: Outpatient; Residential

Project Reconciliation Drug Symposia
811 West 63rd Street
Chicago, IL 60621
(312) 723-5000

Director: Charles H. Evers
Activity: Treatment/Rehabilitation; Education; Vocational Support
Services: Drug-free, Detoxification; Work Release
Environment: Outpatient; Prison

Prairie Avenue Research Clinic
2126 South Prairie Avenue
Chicago, IL 60616
(312) 225-1400

Director: Larry Humphrey
Activity: Treatment/Rehabilitation; Training; Education, Vocational Rehabilitation
Services: Maintenance
Environment: Outpatient

Presentation Clinic
758 South Springfield
Chicago, IL 60624
(312) 265-7936

Director: Tom C. Eversley
Activity: Treatment/Rehabilitation; Education
Services: Maintenance
Environment: Outpatient

Prevention House
1336 North Hoyne Avenue
Chicago, IL 60622
(312) 252-7888

Director: Roger W. Turk
Activity: Treatment/Rehabilitation; Education; Information
Services: Drug-free
Environment: Residential

Rotary Connection Drug Abuse Program (RCDAP)
1444 South Drake Street
Chicago, IL 60623
(312) 522-8400

Director: D. Pope Bey
Activity: Treatment/Rehabilitation

Safari
140 West 62nd Street
Chicago, IL 60621
(312) 955-4875

Director Ronald Talbert
Activity Treatment/Rehabilitation
Services Maintenance
Environment Outpatient, Residential

St Leonard's House
2100 West Warren Boulevard
Chicago, IL 60612
(312) 738-1414

Director Janet Hinkle
Activity Administrative, Treatment/Rehabilitation
Services Drug-free
Environment Outpatient

STU
1440 South Indiana Avenue
Chicago, IL 60605
(312) 793-5629

Director Charles Reese
Activity Treatment/Rehabilitation
Services Maintenance
Environment Outpatient

Teen Challenge
315 South Ashland Boulevard
Chicago, IL 60607
(312) 421-0111

Director Thurman L. Faison
Activity Treatment/Rehabilitation, Education
Services Drug-free
Environment Residential

The Place
5132 South Ellis
Chicago, IL 60615
(312) 955-0479

Director Christine Spence
Activity Treatment/Rehabilitation
Services Maintenance
Environment Outpatient, Residential

Uptown Community Clinic
4536 North Broadway
Chicago, IL 60640
(312) 728-1604

Director Anthony Oliveri
Activity Treatment/Rehabilitation

WSO Drug Abuse Rehabilitation Project
C/O Illinois State Psych Inst, 11th Floor
Chicago, IL 60608
(312) 341-8145

Director William W. Darden
Activity Treatment/Rehabilitation

DANVILLE

Aquarius House
7 Elizabeth Street
Danville, IL 61832
(217) 442-9529

Director Gerald M. Bereika
Activity Treatment/Rehabilitation, Training,
Education, Information, Crisis Intervention
Services Drug-free
Environment Outpatient, Residential

Veterans Administration Hospital
1900 East Main Street
Danville, IL 61832
(217) 442-8000

Director Paul R. Haskin, Ph.D.
Activity Treatment/Rehabilitation, Training, Information
Services Drug-free
Environment Inpatient Hospital

DES PLAINES

Forest Clinic Rehab Service
Forest Hospital
Des Plaines, IL 60016
(312) 827-8811

Director Robert Simon
Activity Administrative, Treatment/Rehabilitation,
Training, Education, Information,
Vocational
Services Drug-free, Detoxification, Maintenance
Environment Outpatient

DOWNEY

Drug Dependence Trt Ctr Admin
VA Hospital
Downey, IL 60064
(312) 689-1900

Director Joseph N. O'Donnell
Activity Administrative, Training, Information

Drug Dependence Trt Ctr Inpatient
VA Hospital
Downey, IL 60064
(312) 689-1900

Director Joseph N. O'Donnell
Activity Treatment/Rehabilitation
Services Drug-free
Environment Inpatient Hospital

Drug Dependence Trt Ctr Outpatient
VA Hospital
Downey, IL 60064
(312) 689-1900

Director Joseph N. O'Donnell
Activity Treatment/Rehabilitation

EAST ST LOUIS

ADDCO
2501 Ridge Avenue
East St Louis, IL 62205
(618) 875-6300

Director James Harting
Activity Administrative, Treatment/Rehabilitation,
Training, Education, Information
Services Drug-free, Detoxification, Maintenance
Environment Outpatient, Residential

Alter Image Therapeutic Community
 2501 Ridge Avenue
 East St Louis, IL 62205
 (618) 875-6300

Director James Hartung
 Activity Treatment/Rehabilitation
 Services Drug-free, Detoxification, Maintenance
 Environment Residential

Methodone Treatment Program
 2301 State Street
 East St Louis, IL 62205
 (618) 875-6300

Director James Hartung
 Activity Treatment/Rehabilitation, Education,
 Information
 Services Detoxification, Maintenance
 Environment Outpatient

Metro East Medical and Psychiatric Services
 333 North Ninth
 East St Louis, IL 62201
 (618) 271-1638

Director Gene Rednour
 Activity Treatment/Rehabilitation

Special Service Center
 2501 Ridge Avenue
 East St Louis, IL 62205
 (618) 875-6300

Director James Hartung
 Activity Treatment/Rehabilitation, Education,
 Information
 Services Drug-free
 Environment Outpatient

EFFINGHAM

Effingham Co Mental Health Center
 806 North 3rd Street
 Effingham, IL 62401
 (217) 347-7179

Director Robert Price
 Activity Treatment/Rehabilitation

ELGIN

CCADA
 20 North Grove
 Elgin, IL 60120
 (312) 742-3545

Director James Renz
 Activity Treatment/Rehabilitation, Education,
 Information, Emergency Outpatient,
 Daycare
 Services Drug-free
 Environment Outpatient

Fox Valley Mental Health Assc
 384 Division Street
 Elgin, IL 60120
 (312) 695-1115

Director J. Aldene Ecker
 Activity Treatment/Rehabilitation

Services Drug-free
 Environment Outpatient

EVERGREEN PARK

Youth Services
Little Company of Mary Hospital
 Evergreen Park, IL 60642
 (312) 422-6200

Director Warren N. Houlette
 Activity Treatment/Rehabilitation, Education,
 Information
 Services Drug-free, Parent Counseling
 Environment Outpatient

HARVEY

Foundation I
 86 West 154th Street
 Harvey, IL 60426
 (312) 339-8861

Director Otis McCoy
 Activity Treatment/Rehabilitation
 Services Maintenance
 Environment Outpatient

HINES

Drug Dependence Trt Ctr Admin
VA Hospital
 Hines, IL 60141
 (312) 261-6700

Director Frances R. Racusen
 Activity Administrative

Drug Dependence Trt Ctr Inpatient
VA Hospital
 Hines, IL 60141
 (312) 261-6700

Director Frances R. Racusen
 Activity Treatment/Rehabilitation
 Services Drug-free, Maintenance
 Environment Inpatient Hospital

Drug Dependence Trt Ctr Outpatient
VA Hospital
 Hines, IL 60141
 (312) 261-6700

Director Frances R. Racusen
 Activity Treatment/Rehabilitation
 Services Drug-free, Maintenance
 Environment Outpatient

JOLIET

Omega-1
 1253 Eagle Street
 Joliet, IL 60432
 (815) 727-6488

Director Dennis H. Parks
 Activity Treatment/Rehabilitation, Education,
 Information

Services Maintenance
Environment Daycare

KANKAKEE

Thresholds Clinic
290 East Jeffery Street
Kankakee, IL 60901
(815) 939-0125

Director Roy A Daniels
Activity Treatment/Rehabilitation, Education,
Information
Services Drug-free, Detoxification, Maintenance
Environment Outpatient, Inpatient Hospital

LA GRANGE

Comm Ext Pro W Suburban YMCA
31 East Ogen Avenue
La Grange, IL 60525
(312) 352-7600

Director Randall Hotchkin
Activity Treatment/Rehabilitation, Outreach
Services Drug-free, Poly-drug Use
Environment Outpatient

LAKE VILLA

Gateway House Lake Villa Facility
512 Cedarcrest Lane
Lake Villa, IL 60046
(312) 356-8205

Director Arnold Muse
Activity Treatment/Rehabilitation
Services Drug-free
Environment Residential

MAYWOOD

Health Incorporated
501 Lake Street
Maywood, IL 60153
(312) 343-1275

Director Robert L Porter
Activity Administrative, Treatment/Rehabilitation,
Information
Services Drug-free, Detoxification, Maintenance
Environment Outpatient

MOUNT PROSPECT

Prospectus
Village Annex
Mount Prospect, IL 60056
(312) 394-8400

Director Thomas H. Price
Activity Treatment/Rehabilitation, Training,
Information, Hotline
Services Drug-free
Environment Outpatient

MOUNT VERNON

Jefferson County Comprehensive Service
811 Casey Street
Mount Vernon, IL 62864
(618) 242-1510

Director Jack Roberts
Activity Treatment/Rehabilitation, Crisis Line
Services Drug-free
Environment Outpatient

OAK PARK

Comprehensive Drug Program
1040 North Boulevard
Oak Park, IL 60301
(312) 383-6266

Director Donald Woolf
Activity Treatment/Rehabilitation
Services Drug-free
Environment Outpatient

PARIS

Edgar County Mental Health Center
P.O. Box 302
Paris, IL 61944
(217) 465-4118

Director John Young
Activity Administrative, Treatment/Rehabilitation,
Training, Education, Information

PARK RIDGE

Lutheran General Hospital Alcohol Rehb
1775 Dempster Street
Park Ridge, IL 60068
(312) 696-6050

Director Orville H McElfresh
Activity Treatment/Rehabilitation
Services Drug-free, Detoxification, Inpatient
Rehabilitation Program
Environment Outpatient, Inpatient Hospital

PEKIN

Tazewell County Youth Outreach
116 South Capitol
Pekin, IL 61554
(309) 347-1148

Director Ted Wolff
Activity Treatment/Rehabilitation, Information,
Drop In Referral
Services Drug-free
Environment Outpatient

PEORIA

Comprehensive MH Board
Douglas Hall
East Peoria, IL 61611
(309) 694-4394

ABUSE TREATMENT PROGRAMS

ILLINOIS

Director Larry M Grinvis
Activity Administrative

Director David Ellis
Activity Administrative

Oakwood Manor
3301 West Richwoods Boulevard
Peoria, IL 61604
(309) 685-5241

Director Bob Lewis
Activity Treatment/Rehabilitation
Services Drug-free, Detoxification
Environment Residential

Stonehedge Heroin Outpatient Program
1015 West McBean Street
Peoria, IL 61605
(309) 676-1095

Director Robert C Knol
Activity Treatment/Rehabilitation
Services Drug-free, Detoxification, Maintenance
Environment Outpatient

Stonehedge Heroin Residential Unit
1015 West McBean Street
Peoria, IL 61605
(309) 676-1095

Director Robert C. Knol
Activity Treatment/Rehabilitation
Services Drug-free, Detoxification, Maintenance
Environment Residential

Stonehedge Poly Drug Outpatient Program
1321 Gardner Lane
Peoria Heights, IL 61614
(309) 694-4394

Director Robert C Knol
Activity Treatment/Rehabilitation
Services Drug-free
Environment Outpatient

ROCK ISLAND

Freedom House
2116 25th Avenue
Rock Island, IL 61201
(309) 788-4571

Director Pamela Hopkins
Activity Treatment/Rehabilitation
Services Maintenance
Environment Outpatient

ROCKFORD

Keyway House (Outpatient MM)
304 North Main
Rockford, IL 61101
(815) 962-5024

Director Dennis Willis
Activity Treatment/Rehabilitation, Information
Services Maintenance
Environment Outpatient

No Ill Cncl on Alc and Drug Dependency
304 North Main Street
Rockford, IL 61101
(815) 962-5025

SPRINGFIELD

Gateway House Springfield Fac
Springfield, IL 62702
(217) 522-7731

Director Cleve Turner
Activity Treatment/Rehabilitation
Services Drug-free
Environment Residential

Phoenix (7)
717 South Grand Avenue East
Springfield, IL 62703
(217) 525-1064

Director Fred Ludwig
Activity Treatment/Rehabilitation, Education,
Information
Services Maintenance
Environment Outpatient

SPRINGHILL

Psychological Services Region 3
1225 Larchmont
Springhill, IL 62704
(217) 546-7428

Director Donald E. Gottschalk
Activity Administrative, Treatment/Rehabilitation
Services Drug-free
Environment Outpatient

TINLEY PARK

Crossroad
7400 West 183rd Street
Tinley Park, IL 60477
(312) 532-7000

Director Maurice C. Dixon
Activity Treatment/Rehabilitation
Services Drug-free, Detoxification
Environment Outpatient, Residential

Tinley Park
Illinois Drug Abuse Program
Tinley Park, IL 60477
(312) 532-5550

Director Edward Austine
Activity Treatment/Rehabilitation
Services Maintenance
Environment Residential

VILLA PARK

Outreach Center of Dupage County
207 South Villa Avenue
Villa Park, IL 60126
(312) 834-8900

Director John O'Connor
Activity Treatment/Rehabilitation

ILLINOIS

Services Drug-free, Detoxification
Environment Outpatient

WAUKEGAN

Division of Substance Abuse
2400 Belvidere Road
Waukegan, IL 60085
(312) 689-6706

Director Joel J Hoffman
Activity Treatment/Rehabilitation, Central Intake,
Education, Information
Services Drug-free, Maintenance
Environment Outpatient

WILMETTE

The Family Service Center
1167 Wilmette Avenue
Wilmette, IL 60091
(312) 251-7350

Director Henry M Owen
Activity Treatment/Rehabilitation

INDIANA

ANDERSON

Human Aid Center
211 East 10th Street
Anderson, IN 46016
(317) 644-6655

Director Bert Nelson
Activity Treatment/Rehabilitation
Services Drug-free
Environment Outpatient

BLOOMINGTON

David Crane, M.D.
409 East 4th Street
Bloomington, IN 47401
(812) 339-1221

Activity Treatment/Rehabilitation
Services Drug-free
Environment Outpatient

Weekend Community
221 North Rogers
Bloomington, IN 47401
(812) 339-2261

Director David Komito
Activity Treatment/Rehabilitation
Services Drug-free
Environment Residential

YSB of Monroe County
125 West Kirkwood
Bloomington, IN 47401
(812) 334-1082

Director Paulette Perkins
Activity Treatment/Rehabilitation
Services Drug-free
Environment Outpatient

COLUMBUS

Alternatives Inc
511 Second Street
Columbus, IN 47201
(812) 376-9295

Director Michael White
Activity Treatment/Rehabilitation
Services Drug-free
Environment Outpatient

Quinco Consulting Center
2075 Lincoln Park Drive
Columbus, IN 47201
(812) 379-2341

Director George Weinland, M.D.
Activity Treatment/Rehabilitation
Services Drug-free
Environment Outpatient, Residential

CRAWFORDSVILLE

Montgomery Co Youth Services Bureau
209 East Pike Street
Crawfordsville, IN 47933
(317) 362-0694

Director Brenda Bankart
Activity Treatment/Rehabilitation

ELKHART

Oaklawn Comm Men Health Cen
2600 Oakland Avenue
Elkhart, IN 46514
(219) 294-3551

Director Robert Hartzler
Activity Treatment/Rehabilitation
Services Drug-free
Environment Outpatient

EVANSVILLE

Dharma House
200 Cherry Street
Evansville, IN 47713
(812) 464-3696

Director Jimmie Tyus
Activity Treatment/Rehabilitation
Services Drug-free
Environment Outpatient

SW Ind MH Ctr Clinical/Medical
415 Mulberry Street
Evansville, IN 47713
(812) 423-7791

Director Jim Pickett
Activity Treatment/Rehabilitation
Services Drug-free
Environment Outpatient, Inpatient Hospital

SW Indiana Drug Abuse Program
415 Mulberry Street
Evansville, IN 47713
(812) 426-1625

Director Joseph Mills
Activity Administrative

Youth Emergency Service
5600 Old Boonville Highway
Evansville, IN 47713
(812) 479-6411

Director John Kerckhoff
Activity Treatment/Rehabilitation
Services Drug-free
Environment Residential

FORT WAYNE

Brotherhood House
301 West Creighton
Fort Wayne, IN 46807
(219) 744-0465

Director: Jim Stewart
Activity: Treatment/Rehabilitation
Services: Drug-free
Environment: Residential

Drug Abuse Counseling Clinic
227 East Washington Boulevard
Fort Wayne, IN 46802
(219) 743-0011

Director: Roger Henry
Activity: Treatment/Rehabilitation
Services: Drug-free
Environment: Outpatient

Drug Alternative Program
227 East Washington
Fort Wayne, IN 46802
(219) 743-0158

Director: Roy Whitehead
Activity: Treatment/Rehabilitation
Services: Drug-free
Environment: Outpatient

IADAC
227 East Washington
Fort Wayne, IN 46802
(219) 743-0158

Director: Roger Henry
Activity: Administrative

Inner City Mission Inc
626 East Wayne Street
Fort Wayne, IN 46802
(219) 743-1606

Director: Sam Winger
Activity: Treatment/Rehabilitation
Services: Drug-free
Environment: Residential

Job's House
1415 Broadway
Fort Wayne, IN 46802
(219) 423-2560

Director: Ted and Pamela Graham
Activity: Treatment/Rehabilitation
Services: Drug-free
Environment: Residential

Summit House Methadone Treatment
114 West Washington
Fort Wayne, IN 46802
(219) 423-3419

Director: Ina Hans
Activity: Treatment/Rehabilitation
Services: Detoxification; Maintenance
Environment: Outpatient

GARY

Lake County Mental Health Clinic
4801 West Fifth Avenue
Gary, IN 46406
(219) 949-9031

Director: Krystena Sklenarz, M.D.
Activity: Treatment/Rehabilitation
Services: Drug-free
Environment: Outpatient

Miracle Products Clinic
1836 Broadway
Gary, IN 46401
(219) 885-7411

Director: Ron Scott
Activity: Treatment/Rehabilitation

Northwest Ind Reg Add Authority
822 Broadway
Gary, IN 46402
(219) 883-0496

Director: Louis Martinez
Activity: Administrative

Youth Crisis Center
215 North Grand
Gary, IN 46403
(219) 938-5500

Director: Donald Capp
Activity: Treatment/Rehabilitation
Services: Drug-free
Environment: Outpatient

INDIANAPOLIS

Christamore-Westside Clinic
2546 West Michigan
Indianapolis, IN 46222
(317) 635-1123

Director: Ray Bigler
Activity: Treatment/Rehabilitation
Services: Maintenance
Environment: Outpatient

Cognition House
3513 North Pennsylvania Street
Indianapolis, IN 46205
(317) 924-4221

Director: William Hubbs
Activity: Treatment/Rehabilitation
Services: Drug-free
Environment: Residential

Comm Add Serv Agency Inc Cent Intake
140 East 36th Street
Indianapolis, IN 46205
(317) 923-5421

Director: William Boyd
Activity: Treatment/Rehabilitation
Services: Drug-free
Environment: Outpatient

Drug Dependence Tr Ctr
Indianapolis VA Hospital Building 5

**Indianapolis, IN 46202
(317) 635-7401**

Director Ed Bell
 Activity Treatment/Rehabilitation
 Services Drug-free, Detoxification, Maintenance
 Environment Outpatient, Residential

**Indianapolis Teen Challenge
145 East Fall Creek Parkway South Drive
Indianapolis, IN 46205
(317) 924-5463**

Director Betty Violette
 Activity Treatment/Rehabilitation
 Services Drug-free
 Environment Residential

**Marion County General Hospital
960 Locke Street
Indianapolis, IN 46202
(317) 639-6671**

Director Joseph Mamlin
 Activity Treatment/Rehabilitation
 Services Drug-free
 Environment Inpatient Hospital

**Martindale Phase II Clinic
1719 Martindale
Indianapolis, IN 46202
(317) 639-3361**

Director Charles Avery
 Activity Treatment/Rehabilitation
 Services Maintenance
 Environment Outpatient

**Methodist Hosp Drug Abuse Trtmnt Ctr
1205 Central Avenue
Indianapolis, IN 46202
(317) 927-3031**

Director Dale S. Benson, M D
 Activity Treatment/Rehabilitation
 Services Maintenance
 Environment Outpatient

**Rap House
2413 North Meridian
Indianapolis, IN 46208
(317) 925-8221**

Director Lena J. Harris
 Activity Treatment/Rehabilitation
 Services Drug-free
 Environment Outpatient

**State of Indiana-Department of MH
Division of Addiction Services
Indianapolis, IN 46222
(317) 633-4477**

Director William Griglak
 Activity Administrative

JEFFERSONVILLE

**Southern Ind MH and Guidance Center Inc
207 West 13th Street
Jeffersonville, IN 47130
(812) 283-4491**

Director Joseph Brill, M D
 Activity Treatment/Rehabilitation
 Services Drug-free
 Environment Outpatient, Residential

KOKOMO

**Common Ground Clinic
600 North Washington
Kokomo, IN 46901
(317) 452-4004**

Director Chris J Roberts
 Activity Treatment/Rehabilitation
 Services Drug-free
 Environment Outpatient

LAFAYETTE

**Dr. Edgar Stuntz
2500 Ferry Street Suite 200
Lafayette, IN 47904
(317) 447-5015**

Activity Treatment/Rehabilitation

LA PORTE

**La Porte Youth Services Bureau
801 Madison Street
La Porte, IN 46350
(219) 362-9587**

Director Janet Wondergem
 Activity Treatment/Rehabilitation, Crisis Intervention

LAWRENCEBURG

**Community MH-MR Center Inc
285 Bielby Road
Lawrenceburg, IN 47025
(812) 537-1302**

Director Frank Adrissi
 Activity Treatment/Rehabilitation
 Services Drug-free
 Environment Outpatient

LOGANSPORT

**Guidance Center Inc
200 Eel River Avenue
Logansport, IN 46947
(219) 753-6328**

Director James Schalliol, M D
 Activity Treatment/Rehabilitation
 Services Drug-free
 Environment Outpatient

MADISON

**Madison State Hospital-Addiction Unit
Madison, IN 47250
(812) 265-2611**

INDIANA

NATIONAL DIRECTORY OF DRUGS

Director Lou Scalo
 Activity Treatment/Rehabilitation
 Services Drug-free
 Environment Inpatient Hospital

MARION

SAC Inc
 418 West 3rd Street
 Marion, IN 46952
 (317) 662-9872

Director Paul Collins
 Activity Treatment/Rehabilitation
 Services Drug-free
 Environment Outpatient

VA Hospital
 Building 4
 Marion, IN 46952
 (317) 674-3321

Director Gerrit Quelle
 Activity Treatment/Rehabilitation
 Services Drug-free
 Environment Inpatient Hospital

MUNCIE

Aquarius House of Delaware County Inc
 103 East Main Street No. 3
 Muncie, IN 47305
 (317) 282-2647

Director Bill J. Britton
 Activity Administrative

Aquarius House of Delaware County Inc
 300 West Washington Street
 Muncie, IN 47305
 (317) 282-2647

Director Bill J. Britton
 Activity Treatment/Rehabilitation
 Services Drug-free
 Environment Outpatient

RICHMOND

Camilla B Dunn Mental Health Clinic
 54 South 15th Street
 Richmond, IN 47374
 (317) 962-1523

Director Donald Anthony
 Activity Treatment/Rehabilitation, Information
 Services Drug-free
 Environment Outpatient

Jason's House
 738 South 8th Street
 Richmond, IN 47374
 (317) 966-6826

Director Al Nicoletta
 Activity Treatment/Rehabilitation
 Services Drug-free
 Environment Residential

Ward F and/or Drug Abuse Unit
 Richmond State Hospital
 Richmond, IN 47374
 (317) 966-0511

Director John S Hedges
 Activity Treatment/Rehabilitation
 Services Drug-free
 Environment Inpatient Hospital

SOUTH BEND

Aurora Center
 1015 East Madison
 South Bend, IN 46614
 (219) 234-0091

Director Anita Curtis
 Activity Treatment/Rehabilitation
 Services Drug-free
 Environment Outpatient

Delos House
 228 West Bartlett Street
 South Bend, IN 46601
 (219) 232-4805

Director Mary Skelton
 Activity Treatment/Rehabilitation
 Services Drug-free
 Environment Residential

Lighthouse Methadone Clinic
 509 West Washington Street
 South Bend, IN 46601
 (219) 234-2113

Director James Saunders
 Activity Treatment/Rehabilitation
 Services Detoxification, Maintenance
 Environment Outpatient

MHC of Saint Joseph Co Inc
 711 East Colfax Avenue
 South Bend, IN 46617
 (219) 234-0061

Director Glenn Harris, M D.
 Activity Administrative

NIDAS
 315 North Main
 South Bend, IN 46601
 (219) 234-6011

Director Rene Wilett
 Activity Administrative

TERRE HAUTE

Federal Corr Inst Drug Abuse Prog
 P.O. Box 33
 Terre Haute, IN 47808
 (812) 232-5337

Director Richard Hagan
 Activity Treatment/Rehabilitation
 Services Drug-free
 Environment Prison

ABUSE TREATMENT PROGRAMS

INDIANA

Freedom House
200 North 12th Street
Terre Haute, IN 47807
(812) 232-4673

Director John J Willock
Activity Treatment/Rehabilitation
Services Drug-free
Environment Residential

Katherine Hamilton MHC Inc
2070 North 13th Street
Terre Haute, IN 47804
(812) 238-2656

Director Helmut L. Labrentz, Ph D
Activity Treatment/Rehabilitation
Services Drug-free
Environment Outpatient

VINCENNES

Vincennes Comprehensive MHC
Good Samaritan Hospital
Vincennes, IN 47591
(812) 885-3291

Director Frederick Buehl
Activity Treatment/Rehabilitation
Services Drug-free
Environment Outpatient

WARSAW

Five County Mental Health Clinic Inc
703 South Buffalo
Warsaw, IN 46580
(219) 267-7169

Director Ben Knott
Activity Treatment/Rehabilitation
Services Drug-free
Environment Outpatient

IOWA

AMES

Shelter House
712 Burnett Avenue
Ames, IA 50010
(515) 233-2330

Director George Beltsos
Activity Administrative, Treatment/Rehabilitation,
Central Intake, Training, Information,
Residence
Services Drug-free
Environment Outpatient

ATLANTIC

Chemical Dependency Atlantic
Cass County Memorial Hospital
Atlantic, IA 50022
(712) 328-9506

Director Gary P Riedmann
Activity Treatment/Rehabilitation, Information
Services Drug-free
Environment Outpatient

BURLINGTON

Southeastern Iowa MHC
521 North 5th
Burlington, IA 52601
(319) 754-5749

Director Bernardo Pineda
Activity Treatment/Rehabilitation, Information
Services Drug-free
Environment Outpatient

CEDAR FALLS

Dept of Human Develop
102½ East 3rd Street
Cedar Falls, IA 50613
(319) 277-3141

Director Bill Martin
Activity Administrative, Treatment/Rehabilitation,
Education, Information
Services Drug-free

CEDAR RAPIDS

Linn Co – Reality 10
629 8th Street SE
Cedar Rapids, IA 52401
(319) 366-7847

Director Howard A Barnes
Activity Administrative

Reality-10 Institutional Outreach
629 8th Street SE

Cedar Rapids, IA 52401
(319) 366-7847

Director Michael Spillers
Activity Treatment/Rehabilitation
Services Drug-free
Environment Prison

Reality-10 Outpatient
629 8th Street SE
Cedar Rapids, IA 52401
(319) 366-7847

Director Michael Spillers
Activity Treatment/Rehabilitation, Education,
Information
Services Drug-free, Detoxification, Maintenance
Environment Outpatient, Residential, Inpatient
Hospital

Reality-10 Residential
522 8th Street SE
Cedar Rapids, IA 52401
(319) 366-1816

Director Lloyd L McCabe
Activity Treatment/Rehabilitation, Central Intake,
Training, Education, Information,
Hotline
Services Drug-free
Environment Outpatient, Residential

CHEROKEE

Aim House
1200 West Cedar
Cherokee, IA 51012
(712) 225-2594

Director Gary Van Nostrand
Activity Treatment/Rehabilitation
Services Drug-free
Environment Residential

Aim House Outreach Clinic
1200 West Cedar
Cherokee, IA 51012
(712) 225-2594

Director Janet Zwick
Activity Treatment/Rehabilitation, Information
Services Drug-free
Environment Outpatient

COUNCIL BLUFFS

Chem Dep Agency-Council Bluffs Unit
532 1st Avenue
Council Bluffs, IA 51501
(712) 328-9506

Director Gary P. Riedmann
Activity Administrative, Treatment/Rehabilitation,
Information, Toll Free Phone

Services. Drug-free; Detoxification
 Environment: Outpatient, Residential; Inpatient
 Hospital

DAVENPORT

Linnwood Therapeutic Community
 RR 2 School Road
 Davenport, IA 52804
 (319) 324-0519

Director: Emanuel Podural
 Activity: Treatment/Rehabilitation, Training;
 Education

Services. Drug-free
 Environment. Residential

Quint Cities Drug Abuse-Outpatient Prog
 310 West 2nd Street
 Davenport, IA 52801
 (319) 322-5997

Director Emanuel Podural
 Activity Treatment/Rehabilitation, Central Intake;
 Training, Information; Administrative;
 Education

Services. Drug-free
 Environment. Outpatient

DES MOINES

Adapt Inc
 512 9th Street
 Des Moines, IA 50309
 (515) 288-9775

Director Phil Chard
 Activity. Administrative, Central Intake; Training;
 Information; Medical

Adapt Inc Therapeutic Community
 512 9th Street
 Des Moines, IA 50309
 (515) 288-9775

Director: Dennis R. Bowers
 Activity: Treatment/Rehabilitation
 Services: Drug-free
 Environment. Residential

Maintenance TSU of Adapt Inc
 512 9th Street
 Des Moines, IA 50309
 (515) 288-9775

Director. Dennis R. Bowers
 Activity: Treatment/Rehabilitation; Central Intake;
 Training; Information; Medical

Services: Drug-free; Detoxification; Maintenance
 Environment: Outpatient

Newton Community
 512 9th Street
 Des Moines, IA 50309
 (515) 792-3008

Director: Mitchell Work
 Activity: Administrative; Treatment/Rehabilitation;
 Training; Education; Information,
 Peer Counseling

Services. Drug-free
 Environment: Outpatient

Polk County Mental Health Center
 1301 Center Street
 Des Moines, IA 50309
 (515) 243-5181

Director: William N. Cropp
 Activity: Administrative; Treatment/Rehabilitation;
 Central Intake

Services: Drug-free
 Environment. Outpatient

GLENWOOD

Chemical Dependency Glenwood
 112 North Walnut Street
 Glenwood, IA 51534
 (712) 328-9506

Director. Gary P. Riedmann
 Activity Treatment/Rehabilitation, Information
 Services Drug-free
 Environment: Outpatient

HARLAN

Chemical Dependency Harlan Unit
 520 Market Street
 Harlan, IA 51537
 (712) 328-9506

Director. Gary P. Riedmann
 Activity Treatment/Rehabilitation; Information
 Services Drug-free
 Environment. Outpatient

IOWA CITY

Iowa City Satellite
 403 South Gilbert
 Iowa City, IA 52240
 (319) 338-6458

Director Michael Spillers
 Activity. Treatment/Rehabilitation
 Services: Drug-free
 Environment Outpatient

MARSHALLTOWN

Adapt Inc
 3½ West Main Street
 Marshalltown, IA 50158
 (515) 752-5421

Director. Dennis R. Bowers
 Activity Treatment/Rehabilitation; Education;
 Information

Services: Drug-free
 Environment: Outpatient

MASON CITY

Alcoholism Coord Center
 101 South Taylor

IOWA

Mason City, IA 50401
(712) 225-2594

Director Janet Zwick
Activity Treatment/Rehabilitation
Services Drug-free
Environment Outpatient

MISSOURI VALLEY

Chemical Dependency Mo. Valley
631 North 8th Street
Missouri Valley, IA 51555
(712) 328-9506

Director Gary P. Riedmann
Activity Treatment/Rehabilitation, Information
Services Drug-free
Environment Outpatient

RED OAK

Chemical Dependency Agency Red Oak
409 4th Street
Red Oak, IA 51566
(712) 328-9506

Director Gary P. Riedmann
Activity Treatment/Rehabilitation, Information
Services Drug-free
Environment Outpatient

SHENANDOAH

Chemical Dependency Shenandoah
1203 West Sheridan Avenue
Shenandoah, IA 51601
(712) 328-9506

Director Gary P. Riedmann
Activity Treatment/Rehabilitation, Information
Services Drug-free
Environment Outpatient

SIDNEY

Chemical Dependency Sidney Unit
Webster and Hill Streets
Sidney, IA 51652
(712) 328-9506

Director Gary P. Riedmann
Activity Treatment/Rehabilitation; Information
Services Drug-free
Environment Outpatient

SPIRIT LAKE

Northwest Alcoholism and Drug Treatment
Spirit Lake, IA 51360
(712) 262-5273

Director Janet Zwick
Activity Treatment/Rehabilitation
Services Drug-free
Environment Outpatient

WATERLOO

Black Hawk County Drug Council
120 Independence Avenue
Waterloo, IA 50703
(319) 233-9288

Director Patrick Vanzo
Activity Administrative, Central Intake;
Information

KANSAS

EL DORADO

South Cntrl Mental Health Counseling Ctr
2365 West Central
El Dorado, KS 67042
(316) 321-6036

Director Roy Voth
Activity Administrative, Treatment/Rehabilitation,
Central Intake, Training, Education,
Information

EMPORIA

Al Consult and Treat Serv (ACT)
501½ Commercial
Emporia, KS 66801
(316) 342-0548

Director Mr Ronald Wiebe
Activity Treatment/Rehabilitation, Education,
Information

HAYS

High Plains Comp M/H Ctr
208 East 7th Street
Hays, KS 67601
(913) 628-8251

Director Dr John Cody
Activity Treatment/Rehabilitation

KANSAS CITY

Unversity of Kansas Medical Center
39th and Rainbow Boulevard
Kansas City, KS 66103
(913) 831-6493

Director Dr. McKnelley
Activity Treatment/Rehabilitation, Education
Services Detoxification, Maintenance
Environment Outpatient

Wyandott Mental Health Center Inc
36th and Eaton
Kansas City, KS 66103
(913) 831-9500

Director Elizabeth Gray
Activity Treatment/Rehabilitation; Central Intake,
Education, Information
Services Drug-free
Environment Outpatient

LEAVENWORTH

NE Kansas Mental Health and Guidance Ctr
719 North Broadway
Leavenworth, KS 66048

(913) 367-1593

Director Dr. Ah Baser
Activity Treatment/Rehabilitation, Education,
Information

MISSION

Johnson County Mental Health Center
6000 Lamar
Mission, KS 66202
(913) 384-1100

Director Harold Boyts
Activity Treatment/Rehabilitation, Education,
Information, Job Counseling
Services Drug-free
Environment Outpatient

NORTON

Valley Hope Assoc
709 West Holm Street
Norton, KS 67654
(913) 927-5111

Director Dennis R Gilhousen
Activity Administrative

Valley Hope Treatment Center
P.O. Box 410
Norton, KS 67654
(913) 927-5101

Director Kenneth R Davis
Activity Treatment/Rehabilitation
Services Drug-free
Environment Inpatient Hospital

OVERLAND PARK

Valley Hope Assn
8008 Floyd
Overland Park, KS 66204
(913) 927-5111

Director Joe Brady
Activity Treatment/Rehabilitation
Services Drug-free
Environment Outpatient

TOPEKA

Alcohol/Drug Abuse Section
Dept. of Social and Rehab Serv
715 Harrison Street
Topeka, KS 66603
(913) 296-3925

Director Dr. Frank Gerner, Acting
Activity Administrative

KANSAS

Chemical Problem Treatment Unit

Topeka VA Hospital
Topeka, KS 66622
(913) 272-3111

Director Dr. Kenneth Godfrey
Activity Treatment/Rehabilitation, Training,
Education, Residency
Services Drug-free, Detoxification
Environment Outpatient, Inpatient Hospital

The Carriage House Project

2200 West 6th Street
Topeka, KS 66606
(913) 234-0551

Director Cecil R. Chamberlain
Activity Administrative, Treatment/Rehabilitation,
Central Intake, Training, Education;
Information, Recreation and Social
Services Drug-free
Environment Outpatient

Topeka-Shawnee Co Health Dept

1615 West 8th Avenue
Topeka, KS 66606
(913) 233-5141

Director Ray Baker, M.D
Activity Treatment/Rehabilitation, Central Intake,
Training, Education, Information,
Crisis Intervention
Services Drug-free
Environment Outpatient

WICHITA

Sedgwick Co Comp Drug Treatment Pgm

2004 Wellington Place
Wichita, KS 67203
(316) 265-5674

Director Dr. Rosemary Harvey
Activity Treatment/Rehabilitation
Services Drug-free, Detoxification, Maintenance
Environment Outpatient, Daycare, Inpatient Hospital

Sedgwick Co Dept of Mental Health

1801 East 10th Street
Wichita, KS 67214
(316) 268-8251

Director Clinton Willsie
Activity Administrative

Valley Hope Assoc Alcohol Counseling

110 East Waterman Street
Wichita, KS 67202
(913) 927-5111

Director Shirley Grunert
Activity Treatment/Rehabilitation
Services Drug-free
Environment Outpatient

KENTUCKY

ASHLAND

Drug Abuse Program
Federal Youth Center
Ashland, KY 41101
(606) 928-6414

Director Henry Pedersen
Activity Treatment/Rehabilitation, Education
Services Drug-free
Environment Prison

Lansdown Comp Care Center
2162 Greenup
Ashland, KY 41101
(606) 325-4664

Director Doris Leslie
Activity Treatment/Rehabilitation, Central Intake,
Information, Hotline
Services Drug-free, Detoxification
Environment Outpatient

BENTON

Benton Mental Health Center
1300 Olive Street
Benton, KY 42025
(502) 527-1434

Director Paul W. Trussell
Activity Treatment/Rehabilitation, Education,
Information, Referral
Services Drug-free
Environment Outpatient

BOWLING GREEN

Barren Riv Reg Drug Abuse Program
822 Woodway Drive
Bowling Green, KY 42101
(502) 842-6344

Director Lawrence Green
Activity Treatment/Rehabilitation

BRANDENBURG

Comprehensive Care Center
P.O. Box 333
Brandenburg, KY 40108
(502) 422-2009

Director William Ficks
Activity Treatment/Rehabilitation
Services Drug-free
Environment Outpatient, Daycare

BROWNSVILLE

Barren River Comprehensive Care Center
Main Cross and Washington Street

Brownsville, KY 42210
(502) 597-3479

Director Jessica Coombs
Activity Treatment/Rehabilitation

BURLINGTON

Comprehensive Care Center
Courthouse Annex
Burlington, KY 41005
(606) 586-6272

Director J. Emmanuel Willett, Ph D
Activity Treatment/Rehabilitation, Central Intake,
Education, Information, 24-Hr
Telephone Line

Services Drug-free
Environment Outpatient

CARROLLTON

Comprehensive Care Center
513 Highland Street
Carrollton, KY 41008
(502) 732-4276

Director J Emmanuel Willett, Ph D
Activity Treatment/Rehabilitation, Central Intake,
Education, Information, 24-Hr Telephone
Line

Services Drug-free
Environment Outpatient

CAVE CITY

Barren River Comprehensive Care Center
112 Second Street
Cave City, KY 42177
(502) 773-2189

Director Jessica Coombs
Activity Treatment/Rehabilitation

CORBIN

Cumberland River Comprehensive Care Center
P.O. Box 568 American Greetings Road
Corbin, KY 40701
(606) 528-7010

Director Alan C. Easley
Activity Administrative, Treatment/Rehabilitation,
Central Intake, Training;
Education, Information

Services Drug-free, Detoxification
Environment Outpatient, Inpatient Hospital

COVINGTON

Comprehensive Care Center
622 Welsh Drive
Covington, KY 41011
(606) 491-4515

Director J Emmanuel Willett, Ph.D
Activity Treatment/Rehabilitation, Central Intake,
Education, Information, 24-Hr
Telephone Line
Services Drug-free
Environment Outpatient

Comprehensive Care Center
11 East Tenth Street
Covington, KY 41011
(606) 491-3511

Director J Emmanuel Willett, Ph.D
Activity Treatment/Rehabilitation, Central Intake,
Education, Information, 24-Hr
Telephone Line
Services Drug-free
Environment Outpatient

Comprehensive Care Center
Second and Greenup Streets
Covington, KY 41011
(606) 431-3052

Director Betty Santel
Activity Treatment/Rehabilitation, Central Intake,
Education, Information, 24-Hr
Telephone Line
Services Drug-free
Environment Outpatient

North Ky. MH-MR Regional Board Inc
430 Garrard Street
Covington, KY 41011
(606) 491-1022

Director J Emmanuel Willett, Ph.D.
Activity Administrative

DANVILLE

Bluegrass South Compr Care Center
1086 Greenleaf Shopping Center
Danville, KY 40422
(606) 236-2726

Director Chris Kubale
Activity Treatment/Rehabilitation, Education,
Information
Services Drug-free
Environment Outpatient

DAYTON

Comprehensive Care Center
410 Boone Street
Dayton, KY 41074
(606) 491-1881

Director J. Emmanuel Willett, Ph.D.
Activity Treatment/Rehabilitation, Central Intake,
Education; Information, 24-Hr
Telephone Line

Services Drug-free
Environment Outpatient

EDMONTON

Barren River Comprehensive Care Center
Suburban Motel
Edmonton, KY 42129
(502) 432-4951

Director William Carver
Activity Treatment/Rehabilitation

FALMOUTH

Comprehensive Care Center
211 West Shelby Street
Falmouth, KY 41040
(606) 654-8384

Director J Emmanuel Willett, Ph.D.
Activity Treatment/Rehabilitation, Education,
Information
Services Drug-free
Environment Outpatient

FORT CAMPBELL

Drug Control Office
2552 Indiana
Fort Campbell, KY 42223
(502) 798-3711

Director Maj. R Smith
Activity Administrative, Treatment/Rehabilitation,
Central Intake, Training, Education,
Information, Hotline
Services Drug-free, Detoxification
Environment Outpatient, Residential, Inpatient Hospital

FORT KNOX

Fort Knox Alc Drg Abuse Prev and Cntrl Prog
Fort Knox, Military Reservation
Fort Knox, KY 40121
(502) 624-2258

Director Lt Col Robers
Activity Administrative, Treatment/Rehabilitation,
Central Intake, Education, Information
Services Drug-free, Detoxification
Environment Outpatient, Residential, Inpatient Hospital

FRANKFORT

Bluegrass West Comp Care Center
404 Ann Street
Frankfort, KY 40601
(502) 223-2181

Director D. W. Swain
Activity Administrative, Treatment/Rehabilitation,
Central Intake, Training, Education,
Information, Hotline

Services Drug-free
Environment Outpatient

KENTUCKY**NATIONAL DIRECTORY OF DRUG****Lebanon, KY 40033
(502) 692-2509**

Director: J. W. Obsourne
 Activity: Treatment/Rehabilitation
 Services: Drug-free
 Environment: Outpatient

Activity: Treatment/Rehabilitation; Education;
 Information
 Services: Drug-free
 Environment: Residential

LEXINGTON**Comprehensive Care Bluegrass East
201 Mechanic Street
Lexington, KY 40507
(606) 254-3844**

Director: Rick Berchou
 Activity: Treatment/Rehabilitation; Information
 Services: Drug-free
 Environment: Outpatient

**Buechel-Fern Creek Center
197 Carey Avenue
Louisville, KY 40218
(502) 491-8736**

Director: C. C. Holmes
 Activity: Treatment/Rehabilitation; Education;
 Information
 Services: Drug-free
 Environment: Outpatient

**Federal Correctional Institution
Leestown Pike
Lexington, KY 40507
(606) 255-0812**

Director: Weslie Ross
 Activity: Treatment/Rehabilitation
 Services: Drug-free
 Environment: Prison

**Dare House
2234 West Market Street
Louisville, KY 40212
(502) 778-7382**

Director: Wayne C. Castor
 Activity: Treatment/Rehabilitation
 Services: Drug-free
 Environment: Residential

**Off Broadway House
379 South Broadway Park
Lexington, KY 40504
(606) 233-0415**

Director: Robert K. Johns
 Activity: Treatment/Rehabilitation
 Services: Drug-free
 Environment: Residential

**Drug Abuse Center
521 West St. Catherine Street
Louisville, KY 40203
(502) 583-8808**

Director: Joseph C. Hoerter
 Activity: Administrative; Treatment/Rehabilitation;
 Central Intake; Information
 Services: Drug-free
 Environment: Outpatient, Residential

**Urban County Detention and Court Svc Ctr
112 Barr Street
Lexington, KY 40507
(606) 253-2616**

Director: Tom Southwood
 Activity: Administrative; Central Intake;
 Education; Information

**Dumesnil Service Center
2815 Ovmesnil Street
Louisville, KY 40210
(502) 774-1708**

Director: Lois Roberts
 Activity: Treatment/Rehabilitation, Education;
 Information
 Services: Drug-free; Maintenance
 Environment: Outpatient

LOUISA**Lawrence County Mental Health Center
305 East Main Street
Louisa, KY 41230
(606) 638-4332**

Director: Doris Leslie
 Activity: Treatment/Rehabilitation; Central Intake;
 Information; Hotline; Crisis Intervention
 Services: Drug-free; Detoxification
 Environment: Outpatient

**Get-It-On Drop-In Center
1578 Bardstown Road
Louisville, KY 40205
(502) 454-0605**

Director: Vin Walters
 Activity: Treatment/Rehabilitation; Education;
 Information
 Services: Drug-free
 Environment: Outpatient

LOUISVILLE**All The Way House Inc
1109 South 2nd
Louisville, KY 40203
(502) 583-5414**

Director: Neil Marsh

**Jefferson Comprehensive Care Center
600 South Preston
Louisville, KY 40202
(502) 582-2644**

Director: Larry Marks
 Activity: Treatment/Rehabilitation; Education;
 Information
 Services: Drug-free; Maintenance
 Environment: Outpatient

**Manthom House
525 West Ormsby Avenue**

**Louisville, KY 40203
(502) 637-3668**

Director Larry McDonough
 Activity Treatment/Rehabilitation
 Services Drug-free
 Environment Residential

**Mill Creek MH Center
1512 Crums Lane
Louisville, KY 40216
(502) 448-8470**

Director Jesse Grant
 Activity Treatment/Rehabilitation, Education,
 Information
 Services Maintenance
 Environment Outpatient

**River Region Cresent Hill Service
3418 Frankfort Avenue
Louisville, KY 40207
(502) 893-2583**

Director Howard M Bracco
 Activity Treatment/Rehabilitation, Education,
 Information
 Services Drug-free
 Environment Outpatient

**River Region Detox Unit
600 South Preston
Louisville, KY 40202
(502) 587-6908**

Director Linda Hayes
 Activity Treatment/Rehabilitation
 Services Detoxification, Maintenance
 Environment Inpatient Hospital

**River Region MH-MR Board Inc
River City Mall
Louisville, KY 40202
(502) 585-5381**

Director Neil Kennedy
 Activity Administrative

**South Louisville Drug Abuse Center
1735 Berry Boulevard
Louisville, KY 40215
(502) 361-9254**

Director Don Stokes
 Activity Treatment/Rehabilitation, Education,
 Information
 Services Drug-free
 Environment Outpatient

**Stop Dope Now
1809 South 34th Street
Louisville, KY 40211
(502) 774-2338**

Director Sterling Neal
 Activity Treatment/Rehabilitation, Information
 Services Drug-free
 Environment Outpatient

MADISONVILLE

**Madisonville Area Mental Health Clinic
139 South Main Street
Madisonville, KY 42431
(502) 821-8874**

Director Gerald Stone
 Activity Treatment/Rehabilitation

MAYSVILLE

**Maysville Compr Care Center
216 East 3rd Street
Maysville, KY 41056
(606) 564-6813**

Director Raymond J Silva
 Activity Administrative, Treatment/Rehabilitation,
 Information
 Services Drug-free
 Environment Outpatient

**SID Situation ID Disposition Serv
216 East Third Street
Maysville, KY 41056
(606) 564-4016**

Director Dewey Applegate
 Activity Treatment/Rehabilitation, Information
 Services Drug-free
 Environment Outpatient

MOREHEAD

**Cave Run Comprehensive Care Center
325 East Main Street
Morehead, KY 40351
(606) 784-6416**

Director James McGovern
 Activity Administrative, Treatment/Rehabilitation,
 Central Intake, Education; Information,
 Hotline, Crisis Intervention
 Services Drug-free
 Environment Outpatient, Residential

MORGANTOWN

**Barren River Comprehensive Care Center
Box 242
Morgantown, KY 42261
(502) 526-3877**

Director Glenn Cathaings
 Activity Treatment/Rehabilitation

MUNFORDVILLE

**Barren River Comprehensive Care Center
Public Square
Munfordville, KY 42765
(502) 524-9883**

Director Jessica Coombs
 Activity Treatment/Rehabilitation

NEWPORT

Newport Comprehensive Care Center
 718 Columbia Street
 Newport, KY 41071
 (606) 431-3052

Director Betty Santel
 Activity Treatment/Rehabilitation
 Services Drug-free
 Environment Outpatient

PADUCAH

Comm Mental Health Ctrs of Western Ky.
 1530 Lone Oak Road
 Paducah, KY 42001
 (502) 442-7121

Director Charles R McArthur
 Activity Administrative

Marantha Christian Center
 2500 Washington Street
 Paducah, KY 42001
 (502) 444-6766

Director Robert Weimer
 Activity Treatment/Rehabilitation, Hotline
 Services Drug-free
 Environment Outpatient

PRESTONBURG

Layne House
 18 South Front Avenue
 Prestonburg, KY 41653
 (606) 886-8572

Director Stephen H Knowles
 Activity Treatment/Rehabilitation, Central Intake,
 Education, Information, Drop-in,
 Crisis Intervention
 Services Drug-free
 Environment Outpatient, Residential

Mountain Comprehensive Care Center
 18 South Front Avenue
 Prestonsburg, KY 41653
 (606) 886-3887

Director Richard Star
 Activity Treatment/Rehabilitation, Central Intake,
 Information, Hotline, Drop-in
 Services Drug-free
 Environment Outpatient, Daycare

RICHMOND

Bluegrass South Comprehensive Care Center
 209 St. George Street
 Richmond, KY 40475
 (606) 623-9367

Director Chris Kubale
 Activity Treatment/Rehabilitation, Education,
 Information
 Services Drug-free
 Environment Outpatient

RUSSELVILLE

Barren River Comprehensive Care Center
 Farm Bureau Building
 Russellville, KY 42276

Director Eddie Bucklew
 Activity Treatment/Rehabilitation

SANDY HOOK

Elliot County Mental Health Center
 P.O. Box 215
 Sandy Hook, KY 41171
 (606) 738-6163

Director Doris Leslie
 Activity Treatment/Rehabilitation, Central Intake,
 Information, Hotline, Crisis Intervention
 Services Drug-free
 Environment Outpatient

SCOTTSVILLE

Barren River Comprehensive Care Center
 City Building
 Scottsville, KY 42164
 (502) 237-4481

Director Eddie Bucklew
 Activity Treatment/Rehabilitation

SOMERSET

Lake Cumberland Comprehensive Care Center
 Drug Education Program
 Somerset, KY 42501
 (606) 679-1137

Director Doug Hopkins
 Activity Administrative, Treatment/Rehabilitation,
 Central Intake, Training, Education,
 Information, Hotline
 Services Maintenance
 Environment Outpatient

SPRINGFIELD

Comprehensive Care Center
 413 Lincoln Park Road
 Springfield, KY 40069
 (606) 336-7775

Director Darrell Laurer
 Activity Treatment/Rehabilitation
 Services Drug-free
 Environment Outpatient

STANFORD

Bluegrass South Comprehensive Care Center
 124 Somerset Road
 Stanford, KY 40484
 (606) 365-2197

Director Chris Kubale

ABUSE TREATMENT PROGRAMS

KENTUCKY

Activity Treatment/Rehabilitation, Education,
Information
Services Drug-free
Environment Outpatient

TOMPKINSVILLE

Barren River Comprehensive Care Center
800 North Main
Tompkinsville, KY 42167
(502) 487-5655

Director William Carver
Activity Treatment/Rehabilitation

WILLIAMSTOWN

Comprehensive Care Center
Grant County Hospital Annex, Barnes Road
Williamstown, KY 41096
(606) 824-5336

Director J Emmanuel Willett, Ph D
Activity Treatment/Rehabilitation, Central Intake,
Education, Information, 24-Hr
Telephone Line
Services Drug-free
Environment Outpatient

LOUISIANA

BATON ROUGE

Bureau of Substance Abuse
200 Lafayette Street
Baton Rouge, LA 70804
(504) 389-5792

Director George A Bishop, M D
Activity Administrative

CCRC

500 River Road
Baton Rouge, LA 70821
(504) 344-3788

Director Gerald Alford
Activity Administrative

CCRC Day Care Drug Program

500 River Road
Baton Rouge, LA 70821
(504) 344-3788

Director Sandra Wolf
Activity Treatment/Rehabilitation
Services Drug-free
Environment Daycare

CCRC Therapeutic Drug Community

2110 Government Street
Baton Rouge, LA 70806
(504) 344-0376

Director Gerald Alford
Activity Treatment/Rehabilitation
Services Drug-free
Environment Residential

HARVEY

West Jefferson Mental Health Center
2108 8th Street
Harvey, LA 70058
(504) 367-0485

Director Catherine Boudreaux
Activity Administrative, Treatment/Rehabilitation,
Information

JEFFERSON

Insight Jefferson Parish Pub Health
3900 River Road
Jefferson, LA 70121
(504) 837-7700

Director Patricia K Vines
Activity Treatment/Rehabilitation, Education,
Information
Services Drug-free
Environment Outpatient

LAFAYETTE

Aide House
439 South Buchanan Street
Lafayette, LA 70501
(318) 233-8114

Director Mel Wood
Activity Treatment/Rehabilitation
Services Drug-free
Environment Residential, Daycare

LAKE CHARLES

Family and Youth Counseling Agency
710 West Prien Lake Road
Lake Charles, LA 70601
(318) 478-4891

Director Ronald Budge
Activity Treatment/Rehabilitation
Services Drug-free
Environment Outpatient

MONROE

Northeast Louisiana Drug Abuse Center
441 Desiard Street
Monroe, LA 71201
(318) 323-0591

Director Jim Ford
Activity Treatment/Rehabilitation, Central Intake,
Information
Services Drug-free
Environment Residential, Daycare

NEW ORLEANS

Bethlehem House of Bread
Villa Maria Girls Home
New Orleans, LA 70117
(504) 271-3408

Director Sister Mary David
Activity Treatment/Rehabilitation
Services Drug-free
Environment Residential

Community Care
535 Gravier Street
New Orleans, LA 70130
(504) 524-7471

Director Albert L. Harnett
Activity Treatment/Rehabilitation
Services Drug-free
Environment Outpatient

Desire Narcotic Rehabilitation Center
3307 Desire Parkway
New Orleans, LA 70126
(504) 945-8885

Director: Vernon B. Shorty
Activity: Treatment/Rehabilitation
Services: Maintenance
Environment: Outpatient

Desire Day Care
 815 Baronne Street
 New Orleans, LA 70113
 (504) 524-2726

Director: Vernon B. Shorty
Activity: Treatment/Rehabilitation
Services: Drug-free
Environment: Daycare

Drug Dependence Treatment Center
 New Orleans VA Hospital
 New Orleans, LA 70140
 (504) 524-0811

Director: Frank Todd, M.D.
Activity: Treatment/Rehabilitation, Information
Services: Drug-free; Maintenance
Environment: Outpatient, Inpatient Hospital

Drug Rehabilitation Clinic
 714 Genois Street
 New Orleans, LA 70119
 (504) 486-7641

Director: E. Ward Sudderth, M.D.
Activity: Treatment/Rehabilitation
Services: Maintenance
Environment: Outpatient

Drug Research Clinic-Melpomene
 1620 Melpomene Street
 New Orleans, LA 70130
 (504) 523-4918

Director: E. Ward Sudderth, M.D.
Activity: Treatment/Rehabilitation
Services: Maintenance
Environment: Outpatient

Drug Research Clinic-Tulane
 3604 Tulane Avenue
 New Orleans, LA 70119
 (504) 486-7641

Director: E. Ward Sudderth, M.D.
Activity: Administrative

Euterpe Center
 Ex-Addict Rehab Manpower Trng Center
 New Orleans, LA 70130
 (504) 581-7091

Director: Edward Smith
Activity: Treatment/Rehabilitation; Training
Services: Drug-free; Maintenance
Environment: Outpatient; Residential; Daycare

Louisiana Narcotic Rehab Commission
 311 Baronne Street
 New Orleans, LA 70112
 (504) 581-4251

Activity: Administrative

Lower 9th Ward Clinic
 2017 Caffin Street
 New Orleans, LA 70117

(504) 945-5989

Director: Oscar E. Carter
Activity: Administrative; Treatment/Rehabilitation;
 Central Intake; Training; Education;
 Information

Services: Maintenance
Environment: Outpatient

Mayor's Bureau of Drug Affairs
 1000 Howard Avenue
 New Orleans, LA 70113
 (504) 529-4311

Director: Claude Reese
Activity: Administrative

New Orleans Mental Health Center
 3100 General DeGaulle Drive
 New Orleans, LA 70114
 (504) 367-3850

Director: Dr. Helen Mason
Activity: Administrative, Treatment/Rehabilitation,
 Central Intake, Training; Education;
 Information

Odyssey House
 1125 North Tonti Street
 New Orleans, LA 70119
 (504) 821-9211

Director: Mrs. Maggie Pike
Activity: Treatment/Rehabilitation
Services: Drug-free
Environment: Residential

Pontchartrain Mental Health Center
 1190 Florida Avenue
 New Orleans, LA 70119
 (504) 944-6711

Director: Pat Godfrey
Activity: Administrative, Treatment/Rehabilitation,
 Central Intake, Training;
 Education, Information
Services: Psychotherapy/Chemotherapy
Environment: Outpatient

Tulane Univ School of Medicine
 Department of Psychiatry and Neurology
 New Orleans, LA 70112
 (504) 588-5405

Director: Gary Cohen, M.D.
Activity: Treatment/Rehabilitation; Central Intake
Services: Drug-free
Environment: Outpatient

SHREVEPORT

Community Org for Drug Abuse Control
 501 Jordan
 Shreveport, LA 71101
 (318) 424-8388

Director: Peter T. Pearson
Activity: Treatment/Rehabilitation; Education; Crisis
 Intervention

Services: Drug-free
Environment: Outpatient

Family Counseling and Children Serv
864 Olive Street
Shreveport, LA 71104
(318) 222-0759

Director Richard Day
Activity Treatment/Rehabilitation

Highland House
501 Jordan Street
Shreveport, LA 71101
(318) 424-8388

Director Peter T. Pearson
Activity Treatment/Rehabilitation
Services Drug-free
Environment Outpatient

Shire House
1540 Irving Place
Shreveport, LA 71101
(318) 424-2671

Director Peter T. Pearson
Activity Treatment/Rehabilitation, Information,
 Referral
Services Referral
Environment Outpatient

MAINE

AUGUSTA

OADAP
32 Winthrop Street
Augusta, ME 04330
(207) 289-2141

Director Marilyn L. McInnis
Activity Administrative

BRUNSWICK

Full Circle
24 Jordan Avenue
Brunswick, ME 04011
(207) 725-8911

Director Merrill Kidman
Activity Treatment/Rehabilitation, Training,
Education
Services Drug-free
Environment Outpatient

JACKMAN

Kirsman Hall Inc
P.O. Box 490
Jackman, ME 04945
(207) 668-2031

Director Dean Hepper
Activity Treatment/Rehabilitation
Services Drug-free
Environment Residential

POLAND SPRINGS

Elan I
R.F.D. No. 1
Poland Springs, ME 04024
(207) 998-4666

Director: Joseph Ricci
Activity Treatment/Rehabilitation

PORTLAND

Day One
158 Danforth Street
Portland, ME 04102
(207) 774-6373

Director Repton Merritt
Activity Treatment/Rehabilitation
Services Drug-free
Environment Outpatient, Residential

SACO

Aide Center
31 Beach Street
Saco, ME 04072
(207) 282-5976

Director Thomas Kane, DSW
Activity Administrative, Treatment/Rehabilitation,
Central Intake, Training, Education,
Information, Hotline
Services Drug-free, Detoxification
Environment Outpatient; Residential

MARYLAND

ANNAPOLIS

Anne Arundel Health Department
192 West Street
Annapolis, MD 21401
(301) 268-4545

Director V. Santoro
Activity Administrative, Treatment/Rehabilitation,
Training, Education, Information,
Transportation; Referral
Services Drug-free, Detoxification, Maintenance
Environment Outpatient

BALTIMORE

Abstinence Counseling and Referral
730 Ashburton Street
Baltimore, MD 21216
(301) 945-1600

Director Herman W. Jones
Activity Administrative, Treatment/Rehabilitation,
Information, Referrals, Crisis
Intervention
Services Drug-free
Environment Outpatient

Addict Referral and Counseling Ctr
21 West 25th Street
Baltimore, MD 21218
(301) 366-1717

Director Laura D McCall
Activity Administrative, Treatment/Rehabilitation,
Education, Information, Civil
Commitment
Services Drug-free
Environment Outpatient, Daycare

Cherry Hill Drug Abuse
2490 Giles Road
Baltimore, MD 21225
(301) 396-1646

Director: Edward T. Thomas
Activity Treatment/Rehabilitation, Training,
Education
Services Drug-free, Detoxification, Maintenance
Environment Outpatient

Confined Addicts Seeking Help (Cash)
500 East Madison
Baltimore, MD 21202
(301) 396-5260

Director Joe A. Desantis
Activity Administrative, Treatment/Rehabilitation;
Central Intake, Education;
Information
Services Drug-free
Environment Residential

Court Referred Addict Trt Unit (CRAT)
401 East Eager Street

Baltimore, MD 21202
(301) 396-4910

Director Delano Washington
Activity Administrative, Central Intake,
Training, Information

Drug Dependence Treatment Center
VA Hospital
Baltimore, MD 21218
(301) 467-9932

Director Dr. Charles Savage
Activity Treatment/Rehabilitation, Training,
Education
Services Detoxification
Environment Inpatient Hospital

Drug Unit
31 Hopkins Plaza
Baltimore, MD 21201
(301) 962-3300

Director Dr Charles Savage
Activity Treatment/Rehabilitation, Training,
Education, Information
Services Drug-free, Maintenance
Environment Outpatient

East Baltimore Drug Abuse Ctr
806 North Broadway
Baltimore, MD 21205
(301) 955-3501

Director Raymond Robinson
Activity Treatment/Rehabilitation
Services Maintenance
Environment Outpatient, Inpatient Hospital

East Baltimore Drug Abuse Center
806 North Broadway
Baltimore, MD 21205
(301) 955-6306

Director Ola E. Berger
Activity Treatment/Rehabilitation
Services Detoxification
Environment Outpatient

East Baltimore Drug Abuse Center
806 North Broadway
Baltimore, MD 21205
(301) 955-6306

Director: M. S. Barfield
Activity Treatment/Rehabilitation
Services Drug-free
Environment Outpatient; Inpatient Hospital

East Baltimore Drug Abuse Center-Admin
806 North Broadway
Baltimore, MD 21205
(301) 955-3501

Director Raymond Robinson
Activity Administrative

Echo House
1705 West Fayette Street
Baltimore, MD 21223
(301) 947-1700

Director Sylvia Sartor
Activity Administrative, Treatment/Rehabilitation,
Central Intake, Training, Education,
Information; Urine Testing
Services Drug-free
Environment Outpatient

Glenwood Life Counseling Center Inc
516 Glenwood Avenue
Baltimore, MD 21212
(301) 323-9811

Director Richard Craig
Activity Administrative, Treatment/Rehabilitation,
Information
Services Detoxification
Environment Outpatient, Prison

HI Impact Intens Supv Narc Offender Unit
12 North Calvert Street
Baltimore, MD 21202
(301) 383-6761

Director Rudolph Aukschun
Activity Treatment/Rehabilitation, Central Intake,
Information, Probation Supervision
Services Drug-free
Environment Outpatient

Inner City Community MH Program
112 East West Street
Baltimore, MD 21230
(301) 383-2900

Director Stelios Spiliadis
Activity Administrative, Central Intake, Education,
Information, Hotline (Emergency)

Man Alive
2100 North Charles Street
Baltimore, MD 21218
(301) 837-4292

Director Richard Lane
Activity Treatment/Rehabilitation
Services Maintenance
Environment Outpatient

Mantra Drug Abuse Center
3547 Chestnut Avenue
Baltimore, MD 21211
(301) 235-1158

Director Herbert Lodder
Activity Treatment/Rehabilitation
Services Drug-free
Environment Outpatient

Narcotic Clinic
2100 North Eutaw Place
Baltimore, MD 21217
(301) 523-0074

Director Bonnie Charyszyn
Activity Treatment/Rehabilitation, Research
Services Drug-free
Environment Outpatient

Neighborhood Adolescent and Young Adult
26 West 25th Street-3rd Floor
Baltimore, MD 21218
(301) 366-0355

Director Gene A. Bass
Activity Administrative, Treatment/Rehabilitation,
Central Intake, Training, Education,
Information
Services Drug-free
Environment Outpatient

Provident Hospital Project Adapt
221 East 25th Street
Baltimore, MD 21218
(301) 467-7100

Director Robert Lee
Activity Administrative, Treatment/Rehabilitation,
Central Intake, Training,
Information, Referral Center
Services Maintenance
Environment Outpatient

Sinai Hospital Drug Dependency Program
Greenspring and Belvedere Avenues
Baltimore, MD 21215
(301) 367-7800

Director Joseph I Berman
Activity Treatment/Rehabilitation, Information
Services Drug-free, Maintenance
Environment Outpatient

Southeastern Baltimore D/T Program
4940 Eastern Avenue
Baltimore, MD 21224
(301) 396-8639

Director James W. Hawthorne
Activity Treatment/Rehabilitation
Services Drug-free, Detoxification, Maintenance
Environment Outpatient, Residential, Inpatient
Hospital

St Vincent School
120 North Front Street
Baltimore, MD 21202
(301) 837-4460

Director Mark Litynsky
Activity Administrative, Treatment/Rehabilitation,
Education
Services Drug-free
Environment Daycare

State of Maryland-D/A Admin
201 West Preston Street
Baltimore, MD 21201
(301) 383-3955

Director L. Robert Evans
Activity Administrative

University Hospital Methadone Maintenance
721 West Redwood Street
Baltimore, MD 21201
(301) 528-6800

Director Dr. L. Wurmser
Activity Administrative, Treatment/Rehabilitation,
Training, Education, Information, Referral

MARYLAND

Services Drug-free, Detoxification, Maintenance
 Environment Outpatient

West End Drug Abuse Program
 2401-05 West Baltimore Street
 Baltimore, MD 21223
 (301) 945-7706

Director Ed Long
 Activity Treatment/Rehabilitation, Education
 Services Drug-free, Detoxification, Maintenance,
 Juvenile Risk
 Environment Outpatient

X-Cell
 101 South Wolfe Street
 Baltimore, MD 21231
 (301) 732-0600

Director Carolyn Stintchcomb
 Activity Administrative, Treatment/Rehabilitation,
 Training, Education, Information,
 Recreation Social Service
 Services Drug-free
 Environment Residential

BEL AIR

Harford County Health Department
 P.O. Box 191
 Bel Air, MD 21014
 (301) 838-6000

Director Paul S. Stonesifer
 Activity Administrative, Central Intake,
 Education, Information

BERLIN

Co Hlth Dept Mental Hygiene Ctr
 107 William Street
 Berlin, MD 21863
 (301) 641-0213

Director Dr. R. McFarlin
 Activity Administrative, Treatment/Rehabilitation,
 Central Intake, Training, Education,
 Information; Crisis Intervention

BETHESDA

Community Psychiatric Clinic Inc
 4803 Hampden Lane
 Bethesda, MD 20014
 (301) 656-5220

Director Naomi Heller
 Activity Treatment/Rehabilitation, Walk-in
 Clinic
 Services Drug-free
 Environment Outpatient

Second Genesis Inc
 4720 Montgomery Lane
 Bethesda, MD 20014
 (301) 656-1545

Director Sidney Shankman, M.D.
 Activity Administrative; Training, Information

NATIONAL DIRECTORY OF DRUG**CALIFORNIA**

Walden Counseling
 Box 224
 California, MD 20619
 (301) 863-6661

Director Ken Sottes
 Activity Administrative, Treatment/Rehabilitation,
 Central Intake, Training,
 Education, Information
 Services Drug-free, Crises Intervention
 Environment Outpatient

CAMBRIDGE

Agnew Mental Health Center
 315 Woods Road
 Cambridge, MD 21613
 (301) 228-6800

Director Mrs. Carpenter
 Activity Administrative

CHEVERLY

Prince George's Co Health Dept
Cheverly Drug Abuse Treatment Clinic
 Cheverly, MD 20785
 (301) 773-1400

Director James P. Pappas
 Activity Treatment/Rehabilitation
 Services Drug-free, Detoxification,
 Maintenance
 Environment Outpatient

COLLEGE PARK

Clearpath (DICAP)
 4809 Greenbelt Road
 College Park, MD 20740
 (301) 345-1414

Director Robert J. Deangelis
 Activity Treatment/Rehabilitation, Training,
 Education, Information, Hotline
 Services Drug-free
 Environment Outpatient

College Park Youth Services Bureau
 4500 Knox Road
 College Park, MD 20740
 (301) 474-1210

Director Richard Greenbaum
 Activity Administrative, Central Intake,
 Training, Information

Office of Drug Coordinator
 9015 Rhode Island Avenue
 College Park, MD 20740
 (301) 627-3000

Director Wendall Turner
 Activity Administrative

COLUMBIA

Grassroots
5829 Banneker Road
Columbia, MD 21044
(301) 730-3784

Director Allen Finestem
Activity Treatment/Rehabilitation, Training,
Education, Information, Hotline

CUMBERLAND

Allegheny County Health Dept
Willowbrook Road
Cumberland, MD 21502
(301) 722-3010

Director Roger D. Simons
Activity Administrative, Treatment/Rehabilitation,
Central Intake, Training,
Education, Information, Crisis
Intervention

Services Drug-free
Environment Outpatient

DUNDALK

Eastern Baltimore County Drug Treatment
2538 Holabird Avenue
Dundalk, MD 21222
(301) 285-6311

Director Phyllis Cohen
Activity Administrative, Treatment/Rehabilitation,
Training, Education, Information

Services Drug-free, Detoxification; Maintenance
Environment Outpatient

ELKTON

Drug Dependency Clinic
Elkton, MD 21921
(301) 398-5100

Director Bryce Hill
Activity Treatment/Rehabilitation, Information,
Crisis Referral

Services Drug-free
Environment Outpatient

ELLICOTT CITY

Howard Co Drug and Alcohol Abuse Center
8293 Main Street
Ellicott City, MD 21043
(301) 465-5000

Director Florence Rowley
Activity Administrative, Treatment/Rehabilitation;
Education; Information

Services Drug-free
Environment Outpatient

Taylor Manor Hospital
College Avenue
Ellicott City, MD 21043
(301) 465-3322

Director Wade Esserwine
Activity Treatment/Rehabilitation, Education

Services Drug-free
Environment Outpatient, Residential, Inpatient
Hospital

FREDERICK

Community Mental Health
500 West Patrick Street
Frederick, MD 21701
(301) 662-6123

Director Pete C. Charuhas
Activity Administrative, Treatment/Rehabilitation,
Central Intake, Training,
Education, Information

Services Drug-free
Environment Outpatient

Frederick Methadone Program
801 Tollhouse Avenue
Frederick, MD 21701
(301) 663-6949

Director Dr Ralph Michels
Activity Administrative, Treatment/Rehabilitation,
Information

Services Detoxification
Environment Outpatient

GLEN BURNIE

Harundale Youth Center
50 Harundale Mall
Glen Burnie, MD 21061
(301) 768-1110

Director Charles Tufts
Activity Administrative, Treatment/Rehabilitation,
Crisis Intervention

Services Drug-free
Environment Outpatient

Open Door North
Crain Highway NE
Glen Burnie, MD 21061
(301) 760-6591

Director Calvin H. Offer
Activity Treatment/Rehabilitation, Training,
Education; Information

Services Drug-free
Environment Outpatient

HAGERSTOWN

Center for Drug Abuse Assistance
1309 Pennsylvania Avenue
Hagerstown, MD 21740
(301) 739-0800

Director Dave A. Macleod
Activity Treatment/Rehabilitation, Hotline
Services Drug-free
Environment Outpatient

Oak Hill House
653 Oak Hill Avenue
Hagerstown, MD 21740
(301) 797-4567

MARYLAND**NATIONAL DIRECTORY OF DRUG**

Director: Daniel O. Connell
 Activity: Halfway House

HYATTSVILLE

Family Services of Prince George's
 4318 Hamilton Street
 Hyattsville, MD 20781
 (301) 699-1190

Director: Robert E. Costello
 Activity: Treatment/Rehabilitation
 Services: Drug-free
 Environment: Outpatient

LA PLATA

Southern Maryland D/A Prog-Bumpy Oaks
 Route 2, Box 2287-Y
 La Plata, MD 20646
 (301) 934-4359

Director: Dr. Pat Hawkins
 Activity: Administrative; Treatment/Rehabilitation;
 Central Intake, Training;
 Education; Information; 24-Hr
 Crisis Hotline
 Services: Drug-free, Crisis Intervention
 Environment: Outpatient

LEONARDTOWN

Co Health Dept
 Box 316
 Leonardtown, MD 20650
 (301) 863-7092

Director: Carole A. Pinckney
 Activity: Treatment/Rehabilitation; Central Intake;
 Education
 Services: Drug-free; Maintenance
 Environment: Outpatient

OAKLAND

Youth Counseling Services
 228 East Adler Street
 Oakland, MD 21550
 (301) 334-8111

Director: Ward Scott
 Activity: Treatment/Rehabilitation; Information,
 Hotline
 Services: Drug-free
 Environment: Outpatient

OCEAN CITY

Ocean City Youth Health Services
 Caroline Street and Boardwalk
 Ocean City, MD 21842
 (301) 289-9291

Director: Patricia Ford
 Activity: Administrative; Central Intake;
 Training; Education; Information;
 Drug and Medical Crisis

PARKVILLE

People for Community Action
 1707 Taylor Avenue
 Parkville, MD 21234
 (301) 665-3330

Director: Robert Suznick
 Activity: Administrative; Treatment/Rehabilitation;
 Training; Education; Information;
 Drop-in Recreation
 Services: Drug-free
 Environment: Outpatient

PRINCESS ANNE

Co Health Dept Mental Health Clinic
 56 Prince William Street
 Princess Anne, MD 21853
 (301) 651-0822

Director: Dr. Duchness
 Activity: Administrative; Treatment/Rehabilitation,
 Central Intake; Training;
 Education; Information; Crisis
 Intervention

ROCKVILLE

Inmate Services
 Montgomery Co Detention Center
 Rockville, MD 20854
 (301) 279-1248

Director: Mr. Hunter
 Activity: Administrative; Treatment/Rehabilitation;
 Central Intake; Education;
 Information

Karma Acad for Boys and Girls
 5807 Wicomico Avenue
 Rockville, MD 20852
 (301) 340-8880

Director: Alice Miller
 Activity: Administrative; Treatment/Rehabilitation;
 Central Intake; Training;
 Education; Alternative Recreation

Services: Drug-free
 Environment: Residential

SALISBURY

Springhill Annex
 Wimico Co Health Dept Spring Hill
 Salisbury, MD 21801
 (301) 742-9318

Director: Francis Powell
 Activity: Administrative; Treatment/Rehabilitation,
 Central Intake; Training;
 Education, Information; Crisis
 Intervention

Services: Drug-free; Detoxification; Maintenance
 Environment: Outpatient

ABUSE TREATMENT PROGRAMS

MARYLAND

SILVER SPRING

Drug Alt and Couns Progs
8500 Colesville Road
Silver Spring, MD 20910
(301) 587-4565

Director Robert Jardin, Ph D
Activity Administrative, Central Intake,
Training, Education

SNOW HILL

County Hlth Dept Mental Hygiene Ctr
109 West Green Street Main Office
Snow Hill, MD 21863
(301) 641-0213

Director Dr. R. McFarlin
Activity Administrative, Treatment/Rehabilitation,
Central Intake, Training,
Education, Information

TEMPLE HILLS

Topic House (DICAP)
4911 St. Barnabas Road
Temple Hills, MD 20031
(301) 894-5169

Director Marilyn J. Edelhoeh
Activity Treatment/Rehabilitation, Central Intake,
Training, Education, Information,
Vocational Exploration

Services Drug-free
Environment Outpatient

TOWSON

Brotherhood of Man
101 East Joppa Road
Towson, MD 21204
(301) 823-4357

Director William M Russell
Activity Treatment/Rehabilitation, Education,
Information, Drug Crisis
Information

Services Drug-free
Environment Outpatient

Comdap Sheppard Enoch Pratt Hospital
6501 North Charles Street
Towson, MD 21204
(301) 823-8200

Director Carl Thustel
Activity Administrative, Treatment/Rehabilitation,
Training; Information, Balto Co
Jail Program

Services Drug-free, Detoxification, Maintenance,
Jail Detox Prog
Environment Outpatient, Prison

UPPER MARLBORO

Second Genesis Inc
405 Craun Highway

Upper Marlboro, MD 20870
(301) 656-1545

Director Sidney Shankmam, M.D.
Activity Treatment/Rehabilitation, Education
Services Drug-free
Environment Residential

WESTMINSTER

Junction Center
P.O. Box 206
Westminster, MD 21157
(301) 876-1788

Director Anthony Swetz, Jr
Activity Treatment/Rehabilitation, Training, Education,
Information, Hotline

Services Drug-free
Environment Outpatient

MASSACHUSETTS

ACTON

Action Hotline and Drop-In Center
Committee on Drug Education
Acton, MA 01720
(617) 263-8777

Director Betsy Fontes
Activity Treatment/Rehabilitation

ALLSTON

Charlesview Teen Center
27 Hefferan Street
Allston, MA 02134
(617) 782-0680

Director Paul Creighton
Activity Treatment/Rehabilitation
Services Drug-free
Environment Outpatient

Project Alternatives
64 Harvard Avenue
Allston, MA 02134
(617) 782-3918

Director Ms Eloise Dixon
Activity Treatment/Rehabilitation

AMHERST

Franklin County Mental Health Assoc
Amity Street
Amherst, MA 01002
(413) 253-2591

Director Janet D Klausner
Activity Treatment/Rehabilitation

ATHOL

Bridge Action
536 Main Street
Athol, MA 01331
(617) 249-2594

Director Helen Estrada
Activity Treatment/Rehabilitation

ATTLEBORO

Reach Out
11 Dunhan Street
Attleboro, MA 02703
(617) 222-2714

Director Pete Wordell
Activity Treatment/Rehabilitation
Services Drug-free
Environment Outpatient

BELMONT

Code Inc
396 Concord Avenue
Belmont, MA 02178
(617) 484-9225

Director Lynn M Slavitt
Activity Treatment/Rehabilitation
Services Drug-free
Environment Outpatient

Mass Residential Programs Inc
220 Lexington Street
Belmont, MA 02178
(617) 876-3191

Director Carl Loges
Activity Administrative

BEVERLY

Project Rap
156 Cabot Street
Beverly, MA 01915
(617) 922-0000

Director Jack Jerdan
Activity Treatment/Rehabilitation
Services Drug-free
Environment Outpatient, Prison

BOSTON

Bridge Over Troubled Waters, Inc
1 Walnut Street
Boston, MA 02108
(617) 227-7114

Director Barbara Whalen
Activity Treatment/Rehabilitation
Services Drug-free, Medical Van
Environment Outpatient

Concilio Hispano of Massachusetts
822 Tremont Street
Boston, MA 02118
(617) 440-8282

Director Carlos M Mora, Jr
Activity Treatment/Rehabilitation

Dept. of Health and Hospitals
Boston City Hospital
Boston, MA 02118
(617) 261-2600

Director Dr Vernon Patch
Activity Administrative

Division of Drug Rehabilitation
Dept. of Mental Health
190 Portland Street

**Boston, MA 02214
(617) 727-8614**

Director Virginia Burns
Activity Administrative

**East Boston Drug Addiction Council Inc
408 Meridan Street
East Boston, MA 02128
(617) 569-6050**

Director George Walker
Activity Treatment/Rehabilitation
Services Drug-free
Environment Outpatient, Residential

**Families Extended-Alternative Home Pgm
74 Walnut Street
Newton, MA 02158
(617) 655-5476**

Director Robert B Hill
Activity Treatment/Rehabilitation

**Help Program of Boston
94 Tremont Street
Boston, MA 02118
(617) 426-5200**

Activity Treatment/Rehabilitation

**Mass General Hosp Drug Pgm
33 Fruit Street
Boston, MA 02114
(617) 726-2906**

Director John Renner, Jr
Activity Treatment/Rehabilitation
Services Drug-free, Detoxification, Maintenance
Environment Outpatient, Daycare

**Newton Comm Serv Centers Inc
429 Cherry Street
West Newton, MA 02165
(617) 969-5908**

Director Anthony Bibbo
Activity Treatment/Rehabilitation
Services Drug-free
Environment Outpatient

**New England Medical Ctr Drug Program
260 Tremont Street
Boston, MA 02116
(617) 482-2800**

Director Dr Herb Wasserman, M D
Activity Treatment/Rehabilitation
Services Detoxification
Environment Inpatient Hospital

**Project Overcome
Mass. Halfway House
Boston, MA 02118
(617) 445-6998**

Director Michael O'Conner
Activity Administrative

BOURNE

**Bourne Youth Services
37 Sandwich Road**

**Bourne, MA 02532
(617) 759-5656**

Director Eugenic H Christenson
Activity Treatment/Rehabilitation
Services Drug-free
Environment Outpatient

BRAINTREE

**Family Counseling and Guidance Ctr Inc
40 Independence Avenue
Braintree, MA 02169
(617) 848-7840**

Activity Treatment/Rehabilitation
Services Drug-free
Environment Outpatient

BROCKTON

**Teen Challenge of Boston Inc
1315 South Main Street
Brockton, MA 02401
(617) 586-1494**

Director Bob Beusher
Activity Treatment/Rehabilitation
Services Drug-free
Environment Outpatient, Residential

**The Phaneuf Center
686 North Main Street
Brockton, MA 02401
(617) 584-0501**

Director Richard Regan
Activity Treatment/Rehabilitation
Services Drug-free
Environment Outpatient, Residential

BURLINGTON

**Burlington Community Life Center
45 Center Street
Burlington, MA 01803
(617) 273-1300**

Director Bill Freeman
Activity Treatment/Rehabilitation
Services Drug-free
Environment Outpatient

CAMBRIDGE

**Cambridge Hosp Department of Psych
1493 Cambridge Street
Cambridge, MA 02139
(617) 354-2020**

Director E J Khantzian, M D
Activity Treatment/Rehabilitation

**Cambridgeport Problem Center
10 Mt. Auburn Street
Cambridge, MA 02138
(617) 661-1010**

Director Joel Bennet

MASSACHUSETTS**NATIONAL DIRECTORY OF DRUG**

Activity Treatment/Rehabilitation
 Services Drug-free
 Environment Outpatient

Mass Residential Programs Inc
 129 Mt. Auburn Street
 Cambridge, MA 02138
 (617) 876-3191

Director Carl Loges
 Activity Treatment/Rehabilitation
 Services Drug-free
 Environment Residential

North Cambridge Health Soc Scrv Center Inc
 38 Jefferson Park
 Cambridge, MA 02138
 (617) 864-6178

Director Peter Madsen
 Activity Treatment/Rehabilitation
 Services Drug-free
 Environment Outpatient

North Charles Polydrug Treatmt Center
 1530 Cambridge Street
 Cambridge, MA 02139
 (617) 661-1090

Director E J Khantzián, M.D.
 Activity Treatment/Rehabilitation

Pequod Inc
 1145 Massachusetts Avenue
 Cambridge, MA 02138
 (617) 354-6259

Director Peggy Fox
 Activity Treatment/Rehabilitation
 Services Drug-free
 Environment Outpatient

The Sanctuary Inc
 74 Mt. Auburn Street
 Cambridge, MA 02138
 (617) 661-0600

Director Laura Nemeyer
 Activity Treatment/Rehabilitation

Vocational Rehabilitation Center
 485 Massachusetts Avenue
 Cambridge, MA 02139
 (617) 491-8666

Director Ed Hassett
 Activity Treatment/Rehabilitation
 Services Drug-free
 Environment Outpatient

Walden Associated Services
 Door 3
 Cambridge, MA 02138

Activity Treatment/Rehabilitation

CEEKONK

Help Mate Inc
 396 Newman Avenue
 Ceeakonk, MA 02771
 (617) 336-7215

Director Nancy Caracciolo
 Activity Treatment/Rehabilitation
 Services Drug-free, Chemotherapy
 Environment Outpatient, Residential

CHATHAM

Monomoy Community Services
 Cross Street
 Chatham, MA 02633
 (617) 945-1501

Director Victoria White
 Activity Treatment/Rehabilitation

CHELSEA

Can
 164 Shawmut Street
 Chelsea, MA 02150
 (617) 884-0222

Director John R. Hoadley
 Activity Treatment/Rehabilitation
 Services Drug-free
 Environment Outpatient, Daycare

CHICOPEE

Hill Inc
 502 Montgomery Street
 Chicopee, MA 01020
 (413) 538-9521

Director James Mercer
 Activity Treatment/Rehabilitation
 Services Drug-free
 Environment Outpatient

COHASSET

The City
 111 Ripley Road
 Cohasset, MA 02025
 (617) 383-6670

Director Melvin Lewis
 Activity Treatment/Rehabilitation
 Services Drug-free
 Environment Outpatient

DANVERS

Family Counseling and Guidance Ctr Inc
 2 Orchard Lane
 Danvers, MA 01923
 (617) 774-6820

Activity Treatment/Rehabilitation
 Services Drug-free
 Environment Outpatient

Liberty Street Associates
 78 Liberty Street
 Danvers, MA 01923
 (617) 774-6880

Director: Marvin Snider
 Activity: Treatment/Rehabilitation
 Services: Drug-free; Chemotherapy
 Environment: Outpatient; Residential

DEDHAM

Outreach Inc
 50 Oakdale Avenue
 Dedham, MA 02026
 (617) 326-2955

Director: Judie Strauss
 Activity: Treatment/Rehabilitation

DORCHESTER

Columbia Point Drug Action Program
 320 Mt. Vernon Street
 Dorchester, MA 02125
 (617) 282-5433

Director: Leon Rock
 Activity: Treatment/Rehabilitation
 Services: Drug-free
 Environment: Outpatient

ESSEX

Essex Youth Commission
 Town Hall
 Essex, MA 01929
 (617) 768-7441

Director: Lois Hurshberg
 Activity: Treatment/Rehabilitation

FALMOUTH

Falmouth Hotline Inc
 Academy Lane
 Falmouth, MA 02540
 (617) 540-0008

Director: Ethel Jennings
 Activity: Treatment/Rehabilitation
 Services: Drug-free
 Environment: Outpatient

FITCHBURG

Luk
 99 Day Street
 Fitchburg, MA 01420
 (617) 345-7353

Director: Ernest M. Pletan, Jr
 Activity: Treatment/Rehabilitation
 Services: Drug-free
 Environment: Outpatient

Spectrum House
 799 Mt. Elam Road
 Fitchburg, MA 01420
 (617) 342-2901

Director: Judy Mackenzie
 Activity: Treatment/Rehabilitation

Three Pyramids Inc
 66 Day Street
 Fitchburg, MA 01420
 (617) 345-1105

Director: Adrian Ford
 Activity: Treatment/Rehabilitation
 Services: Drug-free
 Environment: Outpatient, Prison

FRAMINGHAM

Framingham Youth Commission
 440 Waverly Street
 Framingham, MA 01701
 (617) 872-8737

Director: Ridgely Fuller
 Activity: Treatment/Rehabilitation
 Services: Drug-free
 Environment: Outpatient

GARDNER

Joyful Alternative Inc
 66 Parker Street
 Gardner, MA 01440
 (617) 632-9572

Director: M. Leger
 Activity: Treatment/Rehabilitation

GLOUCESTER

Project Nuva
 47 Washington Street
 Gloucester, MA 01930
 (617) 283-0006

Director: William S. Dubin
 Activity: Treatment/Rehabilitation
 Services: Drug-free
 Environment: Outpatient; Daycare

GREENFIELD

East Spoke
 Psychiatric Unit
 Greenfield, MA 01301
 (413) 772-0211

Director: Eugene Loubier
 Activity: Treatment/Rehabilitation
 Services: Drug-free
 Environment: Inpatient Hospital

Franklin Community Action Corp
 Washington Street
 Greenfield, MA 01301
 (413) 774-3948

Director: Steve Bloomfield
 Activity: Treatment/Rehabilitation

Our House Inc
 139 Shelbourne Road
 Greenfield, MA 01301
 (413) 772-6422

MASSACHUSETTS**NATIONAL DIRECTORY OF DRUG**

Director James Higginbotam
 Activity Treatment/Rehabilitation
 Services Drug-free
 Environment Outpatient, Residential, Daycare

HINGHAM

Project Turnabout
 Hingham Ammunition Depot
 Hingham, MA 02043
 (617) 749-6320

Director Diane Peterson
 Activity Treatment/Rehabilitation
 Services Drug-free
 Environment Residential

HOLDEN

Holden Experiment
 480 Main Street
 Holden, MA 01520
 (617) 829-3206

Activity Treatment/Rehabilitation

HOLYOKE

Holyoke Hosp Adolescent Clinic
 575 Beach Street
 Holyoke, MA 01040
 (413) 536-5221

Director Joseph Michelson
 Activity Treatment/Rehabilitation
 Services Drug-free
 Environment Outpatient

Providence Hospital
 1233 Main Street
 Holyoke, MA 01040
 (413) 536-5111

Director Sister Smith
 Activity Treatment/Rehabilitation

JAMAICA PLAIN

Bashcc
 105 South Huntington Avenue
 Jamaica Plain, MA 02130
 (617) 232-3652

Director Rev Douglas Sholl
 Activity Treatment/Rehabilitation

Hillside Outreach
 105 South Huntington Avenue
 Jamaica Plain, MA 02130
 (617) 566-0107

Director Rev Douglas Sholl
 Activity Treatment/Rehabilitation

Washingtonian Ctr for the Addictions
 41 Morton Street
 Jamaica Plain, MA 02130
 (617) 522-7151

Director Dr. Mayer
 Activity Treatment/Rehabilitation

KINGSTON

Kingston Youth Commission
 255 Main Street
 Kingston, MA 02364
 (617) 589-8866

Director Sharon Hardesty
 Activity Treatment/Rehabilitation

LEXINGTON

Re-Place Inc
 1912 Massachusetts Avenue
 Lexington, MA 02173
 (617) 862-8130

Director Paul Goldmuntz
 Activity Treatment/Rehabilitation
 Services Drug-free
 Environment Outpatient

LITTLETON

Acid
 544 Newtowne Road
 Littleton, MA 01460
 (617) 486-4914

Director Fr Bernard Lane
 Activity Treatment/Rehabilitation

LOWELL

Share Inc
 660 Middlesex Street
 Lowell, MA 01853
 (617) 459-2151

Director John Auld
 Activity Treatment/Rehabilitation
 Services Drug-free, Maintenance
 Environment Outpatient, Residential

MALDEN

Acid
 170 Pleasant Street
 Malden, MA 02148
 (617) 324-2218

Director Jack Sarmania
 Activity Treatment/Rehabilitation, Training
 Services Drug-free
 Environment Outpatient, Residential

MARBLEHEAD

Marblehead Comm Counseling Center Inc
 10 School Street
 Marblehead, MA 01945
 (617) 631-8808

Director Rita Cahill
 Activity Treatment/Rehabilitation
 Services Drug-free
 Environment Outpatient

**Melrose, MA 02176
 (617) 662-8976**

Director Lawrence Jacobs
 Activity Treatment/Rehabilitation
 Services Drug-free
 Environment Outpatient, Residential, Daycare

MARLBOROUGH

Together Inc
 64A Mechanic Street
 Marlborough, MA 01752
 (617) 485-2424

Director John Mack
 Activity Treatment/Rehabilitation
 Services Drug-free
 Environment Outpatient

METHUEN

Challenge House
 30 East Street
 Methuen, MA 01844
 (617) 685-9141

Director Ray Tague
 Activity Treatment/Rehabilitation
 Services Drug-free
 Environment Outpatient, Residential

MARSHFIELD

Project Friend Inc
 450 Plain Street
 Marshfield, MA 02050
 (617) 834-6536

Director Frank Hynes
 Activity Treatment/Rehabilitation
 Services Drug-free
 Environment Outpatient

NORTH ADAMS

Helpline Inc
 39 Eagle Street
 North Adams, MA 01247
 (413) 664-6391

Director Gill Salk
 Activity Treatment/Rehabilitation

MASHPEE

Dale School
 Mashpee, MA 02649
 (617) 477-0554

Director Tom Stewart
 Activity Treatment/Rehabilitation

NATICK

Vision In Action Inc
 5 Main Street
 Natick, MA 01760
 (617) 655-5476

Director Judy Behrens
 Activity Treatment/Rehabilitation
 Services Drug-free
 Environment Outpatient

MATTAPAN

Drug Addiction Rehabilitation Center
 Boston State Hospital, G Building
 Mattapan, MA 02124
 (617) 436-6000

Director Stephen Howard
 Activity Treatment/Rehabilitation
 Services Drug-free, Halfway House
 Environment Outpatient, Residential

NEW BEDFORD

Center for Human Services Inc
 1204 Purchase Street
 New Bedford, MA 02740
 (617) 999-2321

Director Warren Davis
 Activity Treatment/Rehabilitation

MEDFIELD

Harding House Inc
 Box 404 Medfield
 Medfield, MA 02058
 (617) 359-7161

Director Rev Norman Hall
 Activity Treatment/Rehabilitation
 Services Drug-free
 Environment Outpatient, Residential

Drug Treatment Program
 1204 Purchase Street
 New Bedford, MA 02740
 (617) 999-2321

Director Warren Davis
 Activity Treatment/Rehabilitation
 Services Drug-free, Detoxification, Maintenance
 Environment Outpatient, Inpatient Hospital

MELROSE

735 Inc
 88 Rowe Street

The Aid Center
 18 South Water Street
 New Bedford, MA 02742
 (617) 999-3232

Director Tryne Costa
 Activity Treatment/Rehabilitation

NORTH HAMPTON

Hampshire Correctional Services
 177 Bridge Street
 North Hampton, MA 01060
 (413) 584-3320

Director Cormelia Cromin
 Activity Treatment/Rehabilitation

NORTHBORO

The Horizon
 20 Hudson Street
 Northboro, MA 01532
 (617) 393-2550

Director Arlene A Betteridge
 Activity Treatment/Rehabilitation
 Services Drug-free
 Environment Outpatient

OXFORD

Webster-Dudley/Oxford Crisis Ctr Inc
 320 Main Street
 Oxford, MA 01540
 (617) 987-8330

Director Jesse Gates
 Activity Treatment/Rehabilitation
 Services Drug-free
 Environment Outpatient

PALMER

Rap Inc
 97 Water Street
 Palmer, MA 01069
 (617) 765-5907

Director Marcia Dion
 Activity Treatment/Rehabilitation
 Services Drug-free
 Environment Outpatient

PITTSFIELD

Alcoholism Detox Center
 Hillcrest Hospital
 Pittsfield, MA 01209
 (413) 499-1337

Director Lila Rosenberg
 Activity Treatment/Rehabilitation
 Services Drug-free
 Environment Inpatient Hospital

Epic House
 309 East Street
 Pittsfield, MA 01201
 (413) 442-9542

Director Peter Chelmsky
 Activity Treatment/Rehabilitation
 Services Drug-free
 Environment Daycare

Family Advocacy Project
 Life Resource Center
 Pittsfield, MA 01209
 (413) 443-6473

Director Mia Ryan
 Activity Treatment/Rehabilitation

Project Off Drugs
 Berkshire County House of Correction
 Pittsfield, MA 01209
 (413) 499-0220

Director James Parslow
 Activity Treatment/Rehabilitation
 Services Drug-free
 Environment Prison

Student Int'l Meditation Society
 56 North Street
 Pittsfield, MA 01209
 (413) 445-5415

Director Edward D'Yesso
 Activity Treatment/Rehabilitation

QUINCY

Counseling Center
 44 Faxon Avenue
 Quincy, MA 02169
 (617) 773-5704

Director Dr Robert F. Hassey
 Activity Treatment/Rehabilitation

Survival Inc
 725 Southern Artery
 Quincy, MA 02169
 (617) 773-5704

Director Dr Robert F Hassey
 Activity Administrative

REHOBETH

Rehobeth Problem Solving Center Inc
 366 Winthrop Street
 Rehobeth, MA 02769
 (617) 252-6363

Director Marge Johnston
 Activity Treatment/Rehabilitation
 Services Drug-free, Chemotherapy
 Environment Outpatient

ROSLINDALE

Southwest Boston Comm Services Inc
 9 Fowle Street
 Roslindale, MA 02131
 (617) 323-2150

Director Larry Perry
 Activity Treatment/Rehabilitation
 Services Drug-free
 Environment Outpatient

ROXBURY

First Inc
 336 Bluehill Avenue
 Roxbury, MA 02121
 (617) 445-5230

Director Nathaniel Wade
 Activity Treatment/Rehabilitation
 Services Drug-free, Detoxification
 Environment Residential, Daycare

Project Concern Inc
 252 Dudley Street
 Roxbury, MA 02119
 (617) 445-1650

Director George Brice
 Activity Treatment/Rehabilitation
 Services Drug-free
 Environment Residential

Transition Alternative
 466-468 Parker Street
 Roxbury, MA 02115
 (617) 427-5427

Director Ken Newell
 Activity Treatment/Rehabilitation

Thurd Nail Inc
 1170 Columbus Avenue
 Roxbury Crossing, MA 02120
 (617) 445-6142

Director James Amalfitano
 Activity Treatment/Rehabilitation
 Services Drug-free
 Environment Outpatient, Residential

SALEM

Salem Youth Commission
 90 Highland Avenue
 Salem, MA 01970
 (617) 745-8966

Director David Britton
 Activity Treatment/Rehabilitation
 Services Drug-free
 Environment Outpatient

SOUTHBRIDGE

The Outpost
 51 Everett Street
 Southbridge, MA 01550
 (617) 765-9497

Director Jax Bloom
 Activity Treatment/Rehabilitation
 Services Drug-free
 Environment Outpatient

SPENCER

Spencer Brookfield Youth Couns Service
 148 Main Street
 Spencer, MA 01562
 (617) 885-6829

Director Ann Toomey
 Activity Treatment/Rehabilitation
 Services Drug-free
 Environment Outpatient

SPRINGFIELD

Insight 70's
 71 Sumner Avenue
 Springfield, MA 01108
 (413) 732-2553

Director Bonnie Izmirian
 Activity Treatment/Rehabilitation
 Services Drug-free
 Environment Outpatient

Mercy Hospital
 233 Caren
 Springfield, MA 01104
 (413) 739-4751

Director Sister Mary Peter
 Activity Treatment/Rehabilitation

Springfield Hospital Drug Couns Center
 759 Chestnut Street
 Springfield, MA 01107
 (413) 787-4235

Director John Pestama
 Activity Treatment/Rehabilitation

STONEHAM

Atlantis Stoneham Action
 273 Main Street
 Stoneham, MA 02180
 (617) 438-6640

Director Margarte Nichols
 Activity Treatment/Rehabilitation
 Services Drug-free
 Environment Outpatient

TAUNTON

On the Corner
 237 Whittenton Street
 Taunton, MA 02780
 (617) 822-6972

Director Ted Gullicksen
 Activity Treatment/Rehabilitation, Drop-In
 Center
 Services Drug-free
 Environment Outpatient

Substance Abuse Commission
 5 Leonard Street
 Taunton, MA 02780
 (617) 824-6651

Director Peter Lanzillotta
 Activity Treatment/Rehabilitation
 Services Drug-free
 Environment Outpatient

MASSACHUSETTS

WALPOLE

Inside Out Inc
Massachusetts Correctional Institution
Walpole, MA 61778
(617) 784-7777

Director Charles Diamond
Activity Treatment/Rehabilitation
Services Drug-free
Environment Prison

Walpole Hotline
19R West Street
Walpole, MA 02081
(617) 668-3223

Director Wayne Hansen
Activity Treatment/Rehabilitation
Services Drug-free
Environment Outpatient

WAREHAM

Wareham Area Counseling Service Inc
21 Sandwich Road
Wareham, MA 02571
(617) 295-3634

Director Lawrence Estey
Activity Treatment/Rehabilitation
Services Drug-free
Environment Outpatient

WATERTOWN

Watertown Youth Center
463 Arsenal Street
Watertown, MA 02172
(617) 962-3600

Director Jeff Fevcr
Activity Treatment/Rehabilitation

WEBSTER

Open Door
219 Main Street
Webster, MA 01570
(617) 943-1903

Director Michael W. Guskey
Activity Treatment/Rehabilitation

WEST SPRINGFIELD

Chec
278 Elm Street
West Springfield, MA 01089
(413) 732-1770

Director David Rockwell
Activity Treatment/Rehabilitation
Services Drug-free
Environment Outpatient

WHITMAN

Whitman Project
American Thermogm Building
Whitman, MA 02382
(617) 447-0441

Director Frank Eisner
Activity Treatment/Rehabilitation
Services Drug-free
Environment Outpatient

WORCESTER

Alpa
831 Main Street
Worcester, MA 01610
(617) 756-5788

Director Francisco Ojeda
Activity Treatment/Rchabilitation
Services Drug-free
Environment Outpatient

New Directions
10 Portland Street
Worcester, MA 01608
(617) 752-2833

Director Paul Plotczyk
Activity Treatment/Rehabilitation

MICHIGAN

ADRIAN

Care Inc
204 North Winter Street
Adrian, MI 49221
(517) 263-8905

Director Virginia B Olsen
Activity Treatment/Rehabilitation, Central Intake,
Training, Education, Information
Services Drug-free
Environment Outpatient

ALLEGAN

Allegan Co Community Mental Health
Substance Abuse Treatment Services
Allegan, MI 49010
(616) 673-6617

Director Timothy E Stewart
Activity Administrative, Treatment/Rehabilitation,
Central Intake, Education,
Information; Crisis Intervention
Services Drug-free
Environment Outpatient

ALLEN PARK

Drug Dependence Treatment Center
VA Hospital
Allen Park, MI 48101
(313) 562-6000

Director John Fair
Activity Administrative, Treatment/Rehabilitation,
Central Intake; Education,
Information, Job Referrals
Services Drug-free, Detoxification, Maintenance
Environment Outpatient, Inpatient Hospital

ALPENA

Rap Inc
112 West Chusholm Street
Alpena, MI 49707
(517) 356-9091

Director Mary K. Smith
Activity Administrative; Treatment/Rehabilitation,
Central Intake, Training,
Education, Information, Crisis
Intervention
Services Drug-free
Environment Outpatient

ANN ARBOR

Catholic Social Services
117 North Division
Ann Arbor, MI 48108

(313) 662-4534

Director Barbara McGuire
Activity Treatment/Rehabilitation
Services Drug-free
Environment Outpatient

Child and Family Services
2301 Platt Road
Ann Arbor, MI 48104
(313) 971-6520

Director Marilyn Roby
Activity Treatment/Rehabilitation
Services Drug-free
Environment Outpatient

Drug Help Inc
621 East William
Ann Arbor, MI 48108
(313) 761-5889

Director Gene Brown
Activity Treatment/Rehabilitation, Hotline
Services Drug-free
Environment Outpatient

Octagon House I
219½ East Washington Street
Ann Arbor, MI 48108
(313) 662-4587

Director Richard Gilmore
Activity Treatment/Rehabilitation
Services Drug-free, Detoxification, Maintenance
Environment Outpatient

Ozone House Inc
621 East William
Ann Arbor, MI 48108
(313) 769-6540

Director Gene Brown
Activity Treatment/Rehabilitation, Hotline
Services Drug-free
Environment Outpatient

Washtenaw Co CMHC
2929 Plymouth Road
Ann Arbor, MI 48105
(313) 761-9830

Director Gene Brown
Activity Administrative, Information

AUBURN HEIGHTS

Oakland Comm College Ctr Sub Abuse
2900 Featherstone Road
Auburn Heights, MI 48057
(313) 852-4550

Director Arthur W Jalkanen
Activity Treatment/Rehabilitation
Services Drug-free
Environment Outpatient

BAD AXE

Huron Co Drug Abuse Program
304 County Building
Bad Axe, MI 48413
(517) 269-6485

Director: Lawrence J. Lardieri
Activity: Treatment/Rehabilitation; Education;
Information; Crisis Intervention
Services: Drug-free
Environment: Outpatient

BATTLE CREEK

Drug Dependence Treatment Center
Veterans Administration Hospital
Battle Creek, MI 49016
(616) 965-3281

Director: Joann Sinclair
Activity: Treatment/Rehabilitation
Services: Drug-free
Environment: Residential

Substance Abuse Services
197 North Washington
Battle Creek, MI 49017
(616) 964-7121

Director: Dr. Williams
Activity: Treatment/Rehabilitation
Services: Detoxification
Environment: Outpatient; Inpatient Hospital

BAY CITY

Riverside Ctr for Sub Abuse Treat/Prev
203 15th Street
Bay City, MI 48706
(517) 894-2991

Director: Dr. P. Miller
Activity: Treatment/Rehabilitation; Central Intake,
Training; Education; Information
Services: Drug-free; Detoxification, Maintenance
Environment: Outpatient

BENTON HARBOR

Berrien Drug Treatment Center
127 East Napier
Benton Harbor, MI 49022
(616) 926-7271

Director: Jim Carrol
Activity: Treatment/Rehabilitation

BERKLEY

Berkley Schools Sub Abuse Prog
2077 Oxford Road
Berkley, MI 48072
(313) 399-8734

Director: Joseph Haddad
Activity: Administrative; Treatment/Rehabilitation,
Central Intake; Education; Information

Services: Drug-free; Related Social Problems
Environment: Outpatient

BESSEMER

Western Up Health Dept Substance Abuse
210 East Mary Street
Bessemer, MI 49911
(313) 555-1212

Director: Marilyn Kravetz
Activity: Treatment/Rehabilitation; Information
Services: Drug-free
Environment: Outpatient

BLOOMFIELD

U-Turn
2636 Franklin Road
Bloomfield Hills, MI 48013
(313) 858-2620

Director: Patye J. Sullivan
Activity: Treatment/Rehabilitation
Services: Drug-free
Environment: Outpatient

BRIGHTON

Livingston Crisis Center
5271 Old U.S. No. 23
Brighton, MI 48116

Activity: Treatment/Rehabilitation

CALUMET

Phoenix House Inc
404 Pine Street
Calumet, MI 49913

Director: Robert Onkalo
Activity: Treatment/Rehabilitation
Services: Drug-free
Environment: Residential

CAPAC

Model Neighborhood Inner City Phases
14791-95 Terry Road
Capac, MI 48014
(313) 395-4436

Director: Fred Brown
Activity: Treatment/Rehabilitation
Services: Drug-free, Detoxification; Maintenance
Environment: Residential

CENTER LINE

Drug Abuse Treatment Clinics
26328 Van Dyke Avenue
Center Line, MI 48015
(313) 573-6880

Director: Ronald S. Rice

Activity Treatment/Rehabilitation
 Services Maintenance
 Environment Outpatient

CLAWSON

Clawson Ctr for Human Gwth and Dev
 115 South Marias
 Clawson, MI 48017
 (313) 435-2130

Director Liz Jones
 Activity Administrative, Treatment/Rehabilitation,
 Central Intake, Training,
 Education, Information, Referral
 Services Drug-free
 Environment Outpatient

COOPERSVILLE

Ottawa County Drug Alert
 293 Main Street
 Coopersville, MI 49404
 (616) 837-6510

Director Kathy Brower
 Activity Treatment/Rehabilitation

DAVISON

Davison Hotline Human Serv Center
 404 Dayton Street
 Davison, MI 48423
 (313) 653-3555

Director Michael Moore
 Activity Treatment/Rehabilitation, Training,
 Education, Information, Hotline
 Services Drug-free
 Environment Outpatient

DEARBORN

Ford Motor Company Drug and Alch Abuse Prog
 3001 Miller Road
 Dearborn, MI 48209
 (313) 322-3092

Director Dr Kenneth K Schoof
 Activity Administrative, Treatment/Rehabilitation,
 Central Intake, Training
 Services Maintenance
 Environment Outpatient

Hearing Aide Comm Services
 5227 Schaefer
 Dearborn, MI 48126
 (313) 584-7800

Director Ying Gee
 Activity Treatment/Rehabilitation, Education,
 Information, Hotline
 Services Drug-free
 Environment Outpatient

Head Center Inc
 24400 Ford Road
 Dearborn Heights, MI 48127

(313) 562-0900

Director Phyllis A Merchant
 Activity Administrative, Treatment/Rehabilitation,
 Central Intake, Training,
 Education, Information
 Services Drug-free, Maintenance
 Environment Outpatient

DETROIT

Adult Psychiatric Clinic
 David Whitney Building, Room 650
 Detroit, MI 48226
 (313) 962-7505

Director Dr Gerhard Hein
 Activity Administrative, Treatment/Rehabilitation
 Services Psychiatric Treatment
 Environment Outpatient

Alex House Therapeutic Community
 4139 Second Avenue
 Detroit, MI 48201
 (313) 833-7611

Director Charles Vaughn
 Activity Treatment/Rehabilitation
 Services Drug-free
 Environment Residential

Alexandrine House Inc
 10 Peterboro, Suite 320
 Detroit, MI 48201
 (313) 833-2500

Director Edgar Whitaker
 Activity Treatment/Rehabilitation
 Services Maintenance
 Environment Outpatient

Allied Health Services Inc
 15500 Schaefer
 Detroit, MI 48227
 (313) 836-1942

Director Mr. Huggs
 Activity Treatment/Rehabilitation
 Services Drug-free, Maintenance
 Environment Outpatient

Area II Mayor's Committee
 2610 14th Street
 Detroit, MI 48216
 (313) 224-6218

Director Edward Thomas
 Activity Treatment/Rehabilitation
 Services Drug-free, Detoxification, Maintenance
 Environment Outpatient

Area IV Mayor's Committee
 1512 Marquette
 Detroit, MI 48208
 (313) 224-6271

Director William Peppers
 Activity Treatment/Rehabilitation
 Services Drug-free, Detoxification, Maintenance
 Environment Outpatient

Balduck Svc Orgn Inc-Insight
16339 East Warren Avenue
Detroit, MI 48224
(313) 885-0090

Director Cynthia A. Brzozowski
Activity Administrative, Treatment/Rehabilitation,
Central Intake, Training,
Education, Information, Hotline
Services Drug-free
Environment Outpatient

Boniface 31st Street Clinic Southwest
3737 31st Street
Detroit, MI 48210
(313) 897-7310

Director Jack Andrews
Activity Treatment/Rehabilitation
Services Drug-free, Detoxification, Maintenance
Environment Outpatient

Care Clinics Inc
15232 Fenkell
Detroit, MI 48227
(313) 836-0600

Director Vlomeva McNeil
Activity Administrative, Treatment/Rehabilitation,
Central Intake, Education,
Information, Referral
Services Detoxification, Maintenance
Environment Outpatient

Catholic Social Services
9851 Hamilton Avenue
Detroit, MI 48202
(313) 883-2100

Director Berney Casey
Activity Treatment/Rehabilitation, Training,
Education, Information
Environment Outpatient

Citizens Action Against Drug Abuse
10940 Mack Avenue
Detroit, MI 48214
(313) 822-6707

Director Calvin Tucker
Activity Administrative, Central Intake, Training

Community Counseling Svc of Project He
18820 Hayes
Detroit, MI 48205
(313) 526-6000

Director Charles Johnson
Activity Administrative, Treatment/Rehabilitation,
Central Intake, Training,
Education, Information
Services Drug-free
Environment Outpatient

Community Treatment Center
Bureau of Prisons
Detroit, MI 48216
(313) 226-7042

Director Ronald Burchart
Activity Administrative, Treatment/Rehabilitation,
Central Intake

Services Generic Treatment
Environment Residential

Comprehensive Drug Abuse Programs Inc
18000 James Couzens
Detroit, MI 48235
(313) 341-0181

Director Rod Lesner
Activity Treatment/Rehabilitation, Central Intake,
Training
Services Maintenance
Environment Outpatient

Comprehensive Neighborhood Health Center
1200 Pingree Court
Detroit, MI 48202
(313) 875-1830

Director Bert W Overstreet
Activity Treatment/Rehabilitation
Services Maintenance
Environment Outpatient

Detroit Drug Abuse Treatment Center
8809 John C Lodge Building 4
Detroit, MI 48202
(313) 224-3981

Director John White
Activity Treatment/Rehabilitation, Central Intake
Services Drug-free, Detoxification
Environment Outpatient

Detroit General Hosp Drug Treat Prgm
Detroit, MI 48226
(313) 224-0638

Director Brian Enright
Activity Treatment/Rehabilitation, Referral/
Vocational
Services Maintenance
Environment Outpatient

Detroit Health Dept-Herman Keifer Hosp
City-County Building
Detroit, MI 48226
(313) 224-3437

Director James Sall
Activity Administrative

Detroit-Wayne Co Dept Sub Abuse Serv
500 Kales Building
Detroit, MI 48226
(313) 224-6746

Director Edward Liebson
Activity Administrative, Education, Information,
Research Planning

Family Medical Serv PC
3400 West Warren
Detroit, MI 48208
(313) 899-3777

Director Patricia McInerney
Activity Treatment/Rehabilitation
Services Drug-free, Detoxification, Maintenance
Environment Outpatient

Fort Street Clinic
 5882 West Fort Street
 Detroit, MI 48209
 (313) 842-5077

Director Thomas McGrath
 Activity Treatment/Rehabilitation
 Services Drug-free, Detoxification, Maintenance
 Environment Outpatient

Harbor Light Substance Abuse Center
 3611 Cass Avenue
 Detroit, MI 48201
 (313) 833-0680

Director John McDonald
 Activity Administrative, Treatment/Rehabilitation,
 Central Intake, Training;
 Education, Information, Int'l Job
 Placement
 Services Drug-free
 Environment Residential

Harper Hospital Poly-Drug Program
 3825 Brush Street
 Detroit, MI 48201
 (313) 494-8393

Director Kenneth K Schoof
 Activity Administrative; Central Intake, Training

Henry Ford Pallister-Lodge Clinic
 1146 Pallister
 Detroit, MI 48202
 (313) 876-1262

Director John Bradshaw
 Activity Administrative, Treatment/Rehabilitation
 Services Detoxification, Maintenance
 Environment Outpatient

Hutzel Hosp Crisis Intervention
 4827 Brush Street
 Detroit, MI 48201
 (313) 494-7041

Activity Treatment/Rehabilitation

Hutzel Pregnant Drug Dependent Women
 4827 Brush Street
 Detroit, MI 48201

Director James Wardell
 Activity Treatment/Rehabilitation; Information
 Services Drug-free, Maintenance
 Environment Outpatient

Inner City Program Clinic No. 3
 2881 East Grand Boulevard
 Detroit, MI 48202
 (313) 872-1535

Director Ramcey Fort
 Activity Treatment/Rehabilitation
 Services Maintenance
 Environment Outpatient

Johan House
 525 East Grand Boulevard
 Detroit, MI 48207
 (313) 925-1144

Director Jeraldine McCray

Activity Administrative, Treatment/Rehabilitation,
 Training, Education, Information
 Services Detoxification
 Environment Outpatient

League Goodwill
 1401 Ash
 Detroit, MI 48208
 (313) 964-3900

Director Barbara J. Reed
 Activity Treatment/Rehabilitation, Training
 Services Drug-free
 Environment Daycare

**Mayor's Cmtee for Human Resources Dev
 Medical Division Drug Abuse Program**
 Detroit, MI 48208
 (313) 224-6000

Director Aidan Codburn
 Activity Administrative

MCHRD Area I -- TADAC I
 3361 Gratiot
 Detroit, MI 48207
 (313) 224-6294

Director Howard Lemon
 Activity Treatment/Rehabilitation
 Services Drug-free, Detoxification, Maintenance
 Environment Outpatient

MCHRD Area III -- TADAC-III
 9100 Kercheval
 Detroit, MI 48214
 (313) 224-6280

Director Jesse Henderson
 Activity Treatment/Rehabilitation
 Services Drug-free, Detoxification, Maintenance
 Environment Outpatient

**Metro Hospital Substance
 Abuse Center**
 Detroit, MI 48206
 (313) 869-3600

Director Zebedee Bishop
 Activity Treatment/Rehabilitation
 Services Drug-free
 Environment Outpatient

Metropolitan Substance Abatement Prog
 6533 East Jefferson Avenue
 Detroit, MI 48207
 (313) 867-3367

Director Andrew W. Petturs
 Activity Treatment/Rehabilitation
 Services Detoxification, Maintenance
 Environment Outpatient

Model Neighborhood Drug Program
 4707 Woodward Avenue
 Detroit, MI 48201
 (313) 833-2200

Director George Williams
 Activity Treatment/Rehabilitation
 Services Maintenance
 Environment Outpatient

Model Neighborhood/Inner City D/A Prgm
2000 Fenkell
Detroit, MI 48201
(313) 864-7600

Director: George Williams
 Activity: Treatment/Rehabilitation
 Services: Maintenance
 Environment: Outpatient

Model Neighborhood/Inner City D/A Prgm
4147 Cass Avenue
Detroit, MI 48201
(313) 831-1400

Director: George Williams
 Activity: Treatment/Rehabilitation, Information
 Services: Maintenance
 Environment: Outpatient

NARA-DAPS Unit Herman Kiefer Hospital
8751 John C. Lodge
Detroit, MI 48202
(313) 224-2350

Director: R. E. Kjos
 Activity: Administrative, Treatment/Rehabilitation;
 Central Intake, Information,
 Referral
 Services: Drug-free
 Environment: Outpatient

Nardin Park Drug Abuse Center
9605 Grand River
Detroit, MI 48204
(313) 455-6262

Director: Eldridge Huvkz
 Activity: Administrative, Treatment/Rehabilitation,
 Central Intake, Training,
 Education, Information, Psychosocial
 Counseling
 Services: Maintenance
 Environment: Outpatient

NE Guidance Clinic-Substance Abuse Svr
17000 East Warren
Detroit, MI 48215
(313) 822-8440

Director: Angela Kennedy
 Activity: Administrative, Treatment/Rehabilitation,
 Central Intake
 Services: Maintenance
 Environment: Outpatient

Neigh Serv Organ Health Resource Ctr
7707 West Chicago
Detroit, MI 48204
(313) 834-7440

Director: Jean Melton
 Activity: Administrative, Treatment/Rehabilitation;
 Central Intake, Referral
 Services: Drug-free; Detoxification, Maintenance
 Environment: Outpatient

Northwest Drug Treatment Clinic
14602-14606 Greenfield Avenue
Detroit, MI 48227
(313) 835-7750

Director: Joyce Johnson

Activity: Treatment/Rehabilitation
 Services: Drug-free, Detoxification, Maintenance
 Environment: Outpatient

Project Brite
10600 Puritan
Detroit, MI 48238
(313) 273-3832

Director: Walter Oneil
 Activity: Treatment/Rehabilitation; Central Intake,
 Education, Information
 Services: Drug-free
 Environment: Outpatient

Project Headline Family Counseling Ctr
13626 East Seven Mile Road
Detroit, MI 48205
(313) 526-5000

Director: James Keating
 Activity: Treatment/Rehabilitation
 Services: Drug-free
 Environment: Outpatient

Project Headline-Crisis Center
13627 Gratiot
Detroit, MI 48205
(313) 526-6000

Director: William Sumner
 Activity: Administrative; Treatment/Rehabilitation,
 Central Intake; Training,
 Information
 Services: Drug-free
 Environment: Outpatient

Project Life Sub Abuse Center
19731 West Seven Mile Road
Detroit, MI 48219
(313) 532-9205

Director: Leonard Mobley
 Activity: Treatment/Rehabilitation
 Services: Detoxification
 Environment: Outpatient

Recovery House
4835 14th Street
Detroit, MI 48208
(313) 869-7366

Director: William Davis
 Activity: Treatment/Rehabilitation

Riverside Clinic (ME-RO EAST)
11730 East Jefferson
Detroit, MI 48214
(313) 824-1110

Director: Val Wydeven
 Activity: Treatment/Rehabilitation, Central
 Intake, Training, Information
 Services: Maintenance
 Environment: Outpatient

Sacred Heart Rehab Ct Inc
569 East Elizabeth
Detroit, MI 48201
(313) 962-0422

Director: Vaughn M. Quinn

Activity: Administrative, Treatment/Rehabilitation;
Central Intake; Education;
Halfway Home
Services: Drug-free
Environment: Residential

Shar House Inc
1852 West Grand Boulevard
Detroit, MI 48208
(313) 824-0484

Director: Jerry Stephens
Activity: Administrative; Treatment/Rehabilitation;
Education; Information
Services: Drug-free
Environment: Residential

Southeast Satellite
7351-7359 Gratiot Avenue
Detroit, MI 48213
(313) 925-7752

Director: Joseph Jackson
Activity: Treatment/Rehabilitation
Services: Maintenance
Environment: Outpatient

SW Detroit Drug Abuse Treat Program
4749 Livernois Avenue
Detroit, MI 48210
(313) 897-7774

Director: N. R. Lezotte
Activity: Administrative

WOMAN Inc
4105 Cass
Detroit, MI 48201
(313) 831-2606

Director: Jane Mannelle
Activity: Administrative; Treatment/Rehabilitation;
Child Care
Services: Maintenance
Environment: Outpatient

EAST LANSING

Michigan Dept of Public Health
Office of Substance Abuse Svs
1019 Trowbridge Road
East Lansing, MI 48823
(517) 373-8600

Director: J. Irwin Nichols
Activity: Administrative

ELOISE

Wayne County Dept of Health
Wayne County Health Center
Eloise, MI 48132
(313) 224-3824

Director: R. E. Kiouss
Activity: Treatment/Rehabilitation
Services: Drug-free; Maintenance
Environment: Outpatient

FARMINGTON HILLS

Farmington Area Advisory Council
23450 Middlebelt
Farmington Hills, MI 48024
(313) 477-6767

Director: Gregg L. Young
Activity: Treatment/Rehabilitation; Education;
Information
Services: Drug-free
Environment: Outpatient

FLINT

Cerca Center
1929 Lewis Street
Flint, MI 48506
(313) 238-2652

Director: Yolanda Nieto
Activity: Treatment/Rehabilitation; Education;
Information; Crisis Service
Services: Drug-free
Environment: Outpatient

Genesee Co Comm on Substance Abuse Ser
1300 Leith Street
Flint, MI 48505
(313) 232-1181

Director: Charles P. Holmes
Activity: Administrative; Information

Mocibee Awareness Center
G-5266 North Saginaw
Flint, MI 48505
(313) 789-2011

Director: Joy Bridges
Activity: Treatment/Rehabilitation
Services: Drug-free
Environment: Outpatient

Rubicon Odyssey House
1311 Detroit Street
Flint, MI 48503
(313) 238-9602

Director: Wesley Avera
Activity: Treatment/Rehabilitation; Information
Services: Drug-free
Environment: Outpatient

Rubicon Odyssey House
1225 Detroit Street
Flint, MI 48503
(313) 238-0483

Director: Wesley Avera
Activity: Treatment/Rehabilitation; Information
Services: Drug-free
Environment: Residential

Sirna Center
1300 Leith Street
Flint, MI 48505
(313) 238-5648

Director: Anthony MacPherson
Activity: Administrative; Treatment/Rehabilitation;
Information

MICHIGAN**NATIONAL DIRECTORY OF DRUG**

Services. Maintenance
Environment Outpatient

SODAT
301 East Hamilton
Flint, MI 48505
(313) 239-2106

Director Donald Purcell
Activity: Administrative, Treatment/Rehabilitation,
Training; Education, Information
Services. Drug-free
Environment: Outpatient

FLUSHING

Flushing Youth Center
100 East Main Street
Flushing, MI 48433
(313) 659-3371

Director Rev. M. Mutzelberg
Activity: Treatment/Rehabilitation, Education,
Information; Crisis Service
Services. Drug-free
Environment. Outpatient

FREMONT

Life Counseling Service Inc
202 West Maple Street
Fremont, MI 49412
(616) 924-2280

Director: Fred R. Zahrt
Activity: Administrative, Treatment/Rehabilitation,
Central Intake, Training,
Education; Information
Services. Drug-free
Environment. Outpatient

GARDEN CITY

Garden City Prg Help Hope and Love
1803 Middlebelt Road
Garden City, MI 48135
(313) 427-4357

Director: Terry Fields
Activity: Administrative; Treatment/Rehabilitation;
Education, Information
Detoxification
Services. Drug-free, Detoxification
Environment Outpatient, Residential

Midwest Mental Health Clinic
6245 Inkster
Garden City, MI 48135
(313) 421-3300

Director Frank MacDonell
Activity: Treatment/Rehabilitation
Services: Drug-free
Environment Outpatient; Inpatient Hospital

GAYLORD

Comm Family and Children Services
Central District

Gaylord, MI 49735
(517) 732-5313

Director Timothy J. Uhlmann
Activity: Treatment/Rehabilitation; Education,
Information
Services. Drug-free
Environment Outpatient

GLADWIN

Addicted Family Counseling Service
103 North Bowery
Gladwin, MI 48624
(517) 426-5641

Director Joann Calkins
Activity: Treatment/Rehabilitation
Services. Drug-free
Environment Outpatient

GRAND BLANC

SODAT-G
216 Reid Road
Grand Blanc, MI 48439
(313) 694-0020

Director Randy Sills
Activity: Treatment/Rehabilitation, Training;
Education
Services. Drug-free
Environment Outpatient

GRAND RAPIDS

Kent Co CMHSB
1619 Walker NW
Grand Rapids, MI 49504
(616) 456-3982

Director Robert Pease
Activity: Administrative

Project Rehab Inc
1434 Madison S.E.
Grand Rapids, MI 49507
(616) 456-3595

Director: Steve McCreary
Activity: Treatment/Rehabilitation
Services. Drug-free
Environment. Residential

HAZEL PARK

Threshold Hazel Park Ctr for M/H
723 Woodward Heights
Hazel Park, MI 48030
(313) 543-4680

Director Phyllis L. Wyrick
Activity: Treatment/Rehabilitation, Information
Services. Drug-free
Environment Outpatient

HIGHLAND PARK

Highland Park Drug Abuse Center
 13314 Woodward Avenue
 Highland Park, MI 48203
 (313) 868-5525

Director Regnald Banks
 Activity Treatment/Rehabilitation, Information
 Services Drug-free, Detoxification, Maintenance
 Environment Outpatient

HOLLAND

The Centre
 18 North 7th Street
 Holland, MI 49417
 (616) 392-1873

Director Gary Hartstock
 Activity Administrative

HOWELL

Livingston Crisis Center
 210-B South Highlander Way
 Howell, MI 48843
 (517) 546-4126

Director Richard S Zipper
 Activity Administrative, Treatment/Rehabilitation,
 Central Intake, Training,
 Education, Information, Hotline
 Services Drug-free
 Environment Outpatient

Project Trans-Action
 Howell Public Schools
 Howell, MI 48843
 (517) 546-6200

Director James E. Turner
 Activity Treatment/Rehabilitation, Training,
 Education, Information
 Services Counseling and Information
 Environment Outpatient

INKSTER

Hegira Methadone Drug Center
 27755 Michigan Avenue
 Inkster, MI 48141
 (313) 562-5323

Director J Callaway
 Activity Administrative, Treatment/Rehabilitation,
 Training, Information
 Services Maintenance
 Environment Outpatient

Hegira Therapeutic Day Clinic
 27436 Avondale
 Inkster, MI 48141
 (313) 565-0650

Director Edward Clark
 Activity Administrative, Treatment/Rehabilitation,
 Training, Education, Information
 Services Drug-free
 Environment Outpatient

Help Crisis Intervention Center
 1387 Inkster Road
 Inkster, MI 48141
 (313) 562-7800

Director Wanda Harris
 Activity Administrative, Treatment/Rehabilitation,
 Training, Information
 Services Drug-free
 Environment Outpatient

IRON RIVER

Journey House Inc
 235 7th Avenue
 Iron River, MI 49935
 (906) 265-9887

Director Joseph William Varney
 Activity Treatment/Rehabilitation
 Services Drug-free
 Environment Residential

JACKSON

The Hard Drug Clinic
 2301 East Michigan
 Jackson, MI 49202
 (517) 784-9153

Director Neal V. Cook
 Activity Administrative, Treatment/Rehabilitation
 Services Drug-free, Detoxification, Maintenance
 Environment Outpatient

KALAMAZOO

Autos House
 729 West South Street
 Kalamazoo, MI 49006
 (616) 349-8081

Director Allison Taylor
 Activity Treatment/Rehabilitation
 Services Drug-free
 Environment Residential

Gryphon Place
 1104 South Westnedge
 Kalamazoo, MI 49008
 (616) 342-9891

Director Ann M. Powell
 Activity Treatment/Rehabilitation, Education,
 Information, Crisis Intervention
 Services Drug-free
 Environment Outpatient

Office of Substance Abuse Services
 418 West Kalamazoo Avenue
 Kalamazoo, MI 49006
 (616) 342-9891

Director Wilbur Courter
 Activity Administrative

LANSING

Community Action Work Center
2301 East Michigan Avenue
Lansing, MI 48912
(517) 371-3662

Director John Belaski
Activity Treatment/Rehabilitation
Services Drug-free
Environment Outpatient

Comprehensive Drug Treat Prgm-Community
300 North Washington Street, Suite 112
Lansing, MI 48933
(517) 482-0824

Director Herschel Roper
Activity Administrative, Central Intake,
Information

House of Commons
517 North Walnut
Lansing, MI 48933
(517) 489-1485

Director Charles Holliman
Activity Treatment/Rehabilitation
Services Drug-free
Environment Residential

The New Birth Center
1023 West Ottawa
Lansing, MI 48915
(517) 485-7212

Director John Witt
Activity Treatment/Rehabilitation
Services Detoxification, Maintenance
Environment Outpatient

LAPEER

SODAT
454 Park Street
Lapeer, MI 48446
(313) 664-4519

Director Robert E. Miller II
Activity Treatment/Rehabilitation, Information
Services Drug-free
Environment Outpatient

LEWISTON

United People Inc
Kneeland Street
Lewiston, MI 49756
(512) 786-2294

Director Timothy J Shafto
Activity Treatment/Rehabilitation, Central
Intake, Training, Education;
Information; Crisis Intervention
Services Drug-free
Environment Outpatient

LIVONIA

Community Commission on Drug Abuse
1255 Middlebert
Livonia, MI 48150
(313) 422-3760

Director James L. Anthony
Activity Administrative, Education,
Information

Livonia Aide Center
33110 Frve Mile
Livnoia, MI 48154
(313) 261-3760

Director James L. Anthony
Activity Treatment/Rehabilitation, Training,
Information
Services Drug-free
Environment Outpatient

LUDINGTON

West Shore Alcohol and Drug Abuse
10 Atkinson Drive
Ludington, MI 49431

Activity Treatment/Rehabilitation

MADISON HEIGHTS

Gateway Crisis Center
26327 John R. Road
Madison Heights, MI 48071
(313) 545-5926

Director Nancy Sharbach
Activity Treatment/Rehabilitation, Information
Services Drug-free
Environment Outpatient

MASON

Drug Abuse Treatment Program
630 North Cedar Street
Mason, MI 48854
(517) 676-2431

Director Jerry Gallagher
Activity Treatment/Rehabilitation
Services Drug-free
Environment Outpatient

MIDLAND

Comprehensive Drug Services
713 Ashman, Suite E
Midland, MI 48640
(517) 835-6769

Director Don Crowder
Activity Treatment/Rehabilitation, Training;
Education; Information, Crisis
Intervention
Services Drug-free
Environment Outpatient

MILAN

**Fed Cor Institution Non-NARA Unit
Milan, MI 48160
(313) 439-1571**

Director Eugene Boris
Activity Treatment/Rehabilitation, Training,
Education
Services Drug-free
Environment Prison

**Fed Cor Institution
NARA/DAP Unit
Milan, MI 48160
(313) 439-1571**

Director H. H. Hoepfner
Activity Treatment/Rehabilitation, Training,
Education
Services Drug-free
Environment Prison

MONROE

**Help-Line/Monroe Co Drug Project
429 South Macomb Street
Monroe, MI 48161
(313) 242-4357**

Director Wayne C. Evens
Activity Treatment/Rehabilitation, Central
Intake, Training, Education,
Information, Hotline
Services Drug-free
Environment Outpatient

MOUNT CLEMENS

**Macomb Co Substance Abuse Service
308 Crocker
Mount Clemens, MI 48043
(313) 751-5900**

Director Jan Christensen
Activity Administrative

**Mount Clemens Youth Counseling Agency
111 Cass
Mount Clemens, MI 48043
(313) 463-7079**

Director Sherry McRill
Activity Treatment/Rehabilitation, Education,
Information, Crisis Phone Line
Services Drug-free
Environment Outpatient

**Substance Abuse
235 South Gratiot
Mount Clemens, MI 48043**

Activity Treatment/Rehabilitation

MUSKEGON

**Barnard House
1433 Clinton
Muskegon, MI 49442
(616) 722-2241**

Director Gary Taylor
Activity Treatment/Rehabilitation

**Muskegon Methadone Treatment Center
1010 2nd Street
Muskegon, MI 49440
(616) 722-7837**

Director Gary Taylor
Activity Treatment/Rehabilitation

**Peoples Help Center
1980 West Sherman Boulevard
Muskegon, MI 49441
(616) 759-0911**

Director Mike Ponke
Activity Treatment/Rehabilitation

**Substance Abuse Administration
3rd Floor County Building
Muskegon, MI 49440
(616) 722-1026**

Director Daniel Reeves
Activity Administrative, Education

MUSKEGON HEIGHTS

**Siahbe House
2125 Peck Street
Muskegon Heights, MI 49444
(616) 726-4991**

Director Daniel M. Reeves
Activity Treatment/Rehabilitation, Education,
Information
Services Drug-free
Environment Outpatient

NEWBERRY

**Luce Co Substance Abuse Office
Newberry, MI 49868
(906) 293-5968**

Director Robert A. Wood
Activity Treatment/Rehabilitation, Education,
Information
Services Drug-free
Environment Outpatient

OAK PARK

**Department of Comm Services
13700 Oak Park Boulevard
Oak Park, MI 48237**
Activity Treatment/Rehabilitation

OWOSSO

**Substance Abuse Trt Prevention Program
826 West King Street
Owosso, MI 48867
(517) 723-6791**

Director Carole F. Rodvien

MICHIGAN**NATIONAL DIRECTORY OF DRUG**

Activity Administrative, Treatment/Rehabilitation,
Training, Education, Information,
Prevention
Services Drug-free
Environment Outpatient

PAW PAW

Van Buren Community Health Dept
900 East Michigan Avenue
Paw Paw, MI 49079
(616) 657-6485

Director John Deren
Activity Treatment/Rehabilitation

PETOSKEY

Drug Awareness Center Inc
1020 East Mitchell
Petoskey, MI 49770
(616) 347-3928

Director Sheila A. Hawkins
Activity Treatment/Rehabilitation, Education;
Information, Referral Crisis Line
Services Drug-free
Environment Outpatient

PLYMOUTH

Alex Dehoco Mens Division Dt Ho of Cor
P.O. Box 174
Plymouth, MI 48170
(313) 455-6262

Director John Moore
Activity Administrative; Treatment/Rehabilitation,
Central Intake, Education,
Information
Services Drug-free
Environment Residential

Shar House Inc DEHOCO
P.O. Box 411
Plymouth, MI 48170
(313) 455-6262

Director Isaac Williams
Activity Treatment/Rehabilitation, Information
Services Drug-free
Environment Outpatient, Residential

PONTIAC

City of Pontiac Methadone Maintenance
140 Elizabeth Lake Road
Pontiac, MI 48053
(313) 338-9618

Director George Caronis
Activity: Treatment/Rehabilitation, Information
Services Maintenance
Environment Outpatient

Residents Awareness Program Inc
8100 Pontiac Lake Road
Pontiac, MI 48054

(313) 666-2720

Director F G St Souver
Activity Administrative, Treatment/Rehabilitation,
Central Intake Education, Information
Services Drug-free
Environment Outpatient, Residential

St. Joseph Mercy Hospital
900 Woodward Avenue
Pontiac, MI 48053
(313) 858-3000

Director Ms Diane Wittl
Activity Treatment/Rehabilitation
Services Drug-free, Detoxification, Maintenance
Environment Outpatient, Inpatient Hospital

PORT HURON

Rehabilitation Action Program
1808 Pine Grove Avenue
Port Huron, MI 48060
(313) 984-5087

Director Frank E. Wagner
Activity Treatment/Rehabilitation, Training,
Education, Information, Consultation
Services Detoxification, Maintenance
Environment Outpatient

REDFORD

Redford Info and Coun Ctr on Drugs
15425 Beach Daly
Redord, MI 48239
(313) 535-7077

Director Ada Aries
Activity Treatment/Rehabilitation
Services Drug-free
Environment Outpatient

RIVER ROUGE

Northpoint Intervention Center
10514 West Jefferson
River Rouge, MI 48174
(313) 224-6746

Director Julie Kiplaby
Activity Administrative, Treatment/Rehabilitation,
Central Intake, Training,
Education, Information
Services Drug-free
Environment Outpatient

Tri-City Drug Abuse Program
252 Visger
Rrver Rouge, MI 48218
(313) 383-0520

Director Alma Davis
Activity Treatment/Rehabilitation, Information
Services Drug-free; Maintenance
Environment Outpatient

RIVERVIEW

Southpointe Counseling Center
17431 Fort Street
Riverview, MI 48192
(313) 283-8410

Director Bob Alter
Activity Administrative, Treatment/Rehabilitation;
Training; Education, Information
Services Drug-free
Environment Outpatient

ROCHESTER

Rochester Turning Point-Ctr Drug Stud
438 West University Drive
Rochester, MI 48063
(313) 651-1650

Director Nancy Rollings
Activity Treatment/Rehabilitation, Training;
Education, Information
Services Drug-free
Environment Outpatient

ROMEO

Humanity House of Romeo Inc
124 West Gates
Romeo, MI 48065
(313) 752-9619

Director M O. Marshall
Activity Treatment/Rehabilitation; Education;
Information, Halfway House
Services Drug-free
Environment Outpatient, Residential

The Parish House Inc
332 South Main Street
Romeo, MI 48065
(313) 752-7001

Director Kathy Woods
Activity Treatment/Rehabilitation

ROMULUS

Romulus Help Center
35085 Goddard Road
Romulus, MI 48174
(313) 961-7980

Director Leonard Melnick
Activity Treatment/Rehabilitation, Information,
Job Placement
Services Drug-free
Environment Outpatient

ROYAL OAK

Alcohol and Drug Abuse Center
120 South Washington
Royal Oak, MI 48067
(313) 545-2725

Director Robert Groves

Activity Treatment/Rehabilitation, Education,
Information, Residential
Services Drug-free
Environment Outpatient, Residential

SAGINAW

Saginaw County Drug Treatment Center
1422 East Genesee Avenue
Saginaw, MI 48607
(517) 753-6483

Director Rev. J. Miller
Activity Administrative, Treatment/Rehabilitation,
Education, Information; Jail
Program, Hotline
Services Maintenance
Environment Outpatient

Youth In Conflict
106 East Genesee
Saginaw, MI 48607
(517) 755-4458

Director Paul Novak
Activity Treatment/Rehabilitation, Education;
Information
Services Drug-free
Environment Outpatient

SANDUSKY

Substance Abuse Crisis and Info Ctr
14 North Morse Street
Sandusky, MI 48471
(313) 648-4327

Director Hero M. Singh
Activity Administrative, Treatment/Rehabilitation,
Central Intake; Education;
Information
Services Drug-free
Environment Outpatient, Prison

SOUTHFIELD

Clinic 05 Drug Abuse Treat Prev Prog
16001 West Nine Mile
Southfield, MI 48075
(313) 424-3305

Director Michael P Colucci
Activity Administrative; Treatment/Rehabilitation;
Central Intake, Training, Education;
Information
Services Drug-free, Detoxification, Maintenance
Environment Outpatient; Inpatient Hospital

Counseling Associates Inc
25835 Southfield Road, Suite 101
Southfield, MI 48075
(313) 559-0545

Director Dr. S Grossberg
Activity Treatment/Rehabilitation, Education
Services Outpatient
Environment Outpatient

Southfield-Lathrop Youth Services
26080 Berg Road
Southfield, MI 48076
(313) 356-8755

Director: Thomas Frommeyer
Activity: Administrative; Treatment/Rehabilitation;
Central Intake; Training; Education;
Information
Services: Drug-free
Environment: Outpatient

SAINT CLAIR SHORES

Substance Abuse Center
25401 Harper
Saint Clair Shores, MI 48081
(313) 773-7300

Director: Dennis Roblee
Activity: Treatment/Rehabilitation; Central
Intake, Education; Information
Services: Drug-free
Environment: Outpatient

STERLING HEIGHTS

Phoenix Center Inc
35537 Ryan Road
Sterling Heights, MI 48077
(313) 939-7650

Director: Larry Pollock
Activity: Treatment/Rehabilitation, Education
Services: Drug-free
Environment: Outpatient

TAYLOR

Taylor Drug Abuse Center
14716 Allen Road
Taylor, MI 48180
(313) 283-7123

Director: Larry Mandell
Activity: Administrative; Treatment/Rehabilitation;
Central Intake
Services: Maintenance
Environment: Outpatient

TROY

Troy Drug Alert Inc
60 West Wattles
Troy, MI 48084
(313) 689-5771

Director: John T. Lynch
Activity: Treatment/Rehabilitation, Education;
Information
Services: Drug-free
Environment: Outpatient

WARREN

Bi-County Group Therapy Clinic
13355 East 10 Mile

Warren, MI 48089
(313) 758-1800

Director: Mary Sutherland
Activity: Treatment/Rehabilitation; Training, Education;
Information; 24-Hr. Crisis Line
Services: Drug-free
Environment: Outpatient

Substance Abuse Center
8200 East Thirteen Mile
Warren, MI 48093
(313) 573-7575

Director: Dennis Roblee
Activity: Treatment/Rehabilitation, Central Intake
Services: Drug-free
Environment: Outpatient

Substance Abuse Info Center
11843 East Thirteen Mile Road
Warren, MI 48093
(313) 939-5130

Director: Elaine M. Gross
Activity: Treatment/Rehabilitation, Central Intake,
Education; Information
Services: Drug-free
Environment: Outpatient

WAYNE

Metro East Drug Treatment Center
8047 Harper
Wayne, MI 48213
(313) 822-3250

Director: Marion Joy
Activity: Treatment/Rehabilitation
Services: Maintenance
Environment: Outpatient

WESTLAND

Westland Aide Center
8068 North Wayne Road
Westland, MI 48185
(313) 522-3760

Director: James L. Anthony
Activity: Treatment/Rehabilitation, Information
Services: Drug-free
Environment: Outpatient

YPSILANTI

Dawn Incorporated
6667 Stoney Creek
Ypsilanti, MI 48197
(313) 485-8725

Director: Gary Archey
Activity: Treatment/Rehabilitation
Services: Drug-free
Environment: Outpatient

GIT
Comm Drug Crisis Center
Ypsilanti, MI 48197

ABUSE TREATMENT PROGRAMS

MICHIGAN

(313) 485-0200

Director Gene Brown
Activity Treatment/Rehabilitation
Services Drug-free
Environment Outpatient

**Octagon House II
16 South Prospect
Ypsilanti, MI 48197
(313) 485-4000**

Director Richard Gilmore
Activity Treatment/Rehabilitation
Services Drug-free, Detoxification, Maintenance
Environment Outpatient

**SOS Community Crisis Center
114 North River Street
Ypsilanti, MI 48197
(313) 485-3222**

Director Gene Brown
Activity Treatment/Rehabilitation, Information,
Hotline
Services Drug-free
Environment Outpatient

MINNESOTA

CENTER CITY

Hazelden Foundation Inc
Box 11
Center City, MN 55012
(612) 257-7184

Director Daniel J Anderson, Ph D
Activity Treatment/Rehabilitation, Training,
Information, Referral
Services Drug-free
Environment Outpatient, Residential, Daycare

DULUTH

2001 Program
2001 West 3rd Street
Duluth, MN 55806
(218) 727-7098

Director Bill Hardesty
Activity Treatment/Rehabilitation
Services Drug-free
Environment Residential

MINNEAPOLIS

Catholic Welfare Service of Minneapolis
404 South 8th Street
Minneapolis, MN 55404
(612) 333-6193

Director Peter Trebtocke
Activity Treatment/Rehabilitation, Information
Services Drug-free
Environment Outpatient

Chrysalis

2104 Stevens Avenue South
Minneapolis, MN 55404
(612) 871-2603

Director Jean Young
Activity Treatment/Rehabilitation, Training, Education,
Information, Early Intervention
Services Drug-free, Information/Research
Environment Outpatient

Drug Dependence Treatment Unit

Minneapolis VA Hospital
Minneapolis, MN 55417
(612) 725-6767

Director Richard Heilman, M.D
Activity Administrative, Treatment/Rehabilitation,
Central Intake, Training, Education,
Information, Research
Services Drug-free, Detoxification, Maintenance
Environment Outpatient, Inpatient Hospital

Eden House Daycare Center
1025 Portland Avenue South
Minneapolis, MN 55403
(612) 338-0723

Director Lorraine Teel
Activity Treatment/Rehabilitation
Services Drug-free
Environment Daycare

Eden House Therapeutic Community

1025 Portland Avenue
Minneapolis, MN 55403
(612) 296-3419

Director Lorraine Teel
Activity Treatment/Rehabilitation
Services Drug-free
Environment Residential

Freedom House

3111 Harriet Avenue South
Minneapolis, MN 55408
(612) 823-6610

Director Frank Cison
Activity Treatment/Rehabilitation
Services Drug-free
Environment Residential

Hennepin County Alcohol and Inebriety Prog

527 Park Avenue South
Minneapolis, MN 55415
(612) 348-7994

Director Ms Peg Thompson
Activity Administrative

Hennepin County Methadone Program

535 Park Avenue South
Minneapolis, MN 55415
(612) 348-4915

Director Wayne Wickoren
Activity Treatment/Rehabilitation, Referral

House of Icarus

2318 1st Avenue South
Minneapolis, MN 55404
(612) 874-9097

Director Bill Picore
Activity Treatment/Rehabilitation
Services Drug-free
Environment Residential

Minneapolis Drug Abuse Services Project

1900 Chicago Avenue
Minneapolis, MN 55404
(612) 333-2335

Director Paul Jarcho
Activity Treatment/Rehabilitation
Services Drug-free
Environment Outpatient

North Memorial Hosp Crisis Intervention

3220 Lowery Avenue North
Minneapolis, MN 55422
(612) 588-0616

Director James T Garvey

Activity Treatment/Rehabilitation
 Services Detoxification
 Environment Inpatient Hospital

Parachute
 914 18th Avenue North
 Minneapolis, MN 55411
 (612) 522-6641

Director Howard Ottenheimer
 Activity Treatment/Rehabilitation
 Services Drug-free
 Environment Daycare

Pharm House
 1025 6th Street Southeast
 Minneapolis, MN 55414
 (612) 378-0832

Director Richard Cargill
 Activity Administrative

Pharm House I
 1025 6th Street Southeast
 Minneapolis, MN 55414
 (612) 378-0832

Director Richard Cargill
 Activity Treatment/Rehabilitation
 Services Drug-free, Counseling
 Environment Outpatient

Pharm House II
 519 20th Avenue Southeast
 Minneapolis, MN 55404
 (612) 339-8104

Director Richard Cargill
 Activity Treatment/Rehabilitation
 Services Drug-free
 Environment Residential

Prodigal House
 Minnesota Veterans Home
 Minneapolis, MN 55417
 (612) 729-8915

Director Dennis Desmond
 Activity Administrative, Treatment/Rehabilitation,
 Training, Education, Information,
 Transcendental Meditation, Recreation
 Services Drug-free
 Environment Residential

Progress Valley
 3033 Garfield Avenue South
 Minneapolis, MN 55408
 (612) 822-0508

Director Don Stuhlman
 Activity Treatment/Rehabilitation, Training
 Services Maintenance
 Environment Residential

St. Mary's Adolescent Drug Detox
 2414 7th Street South
 Minneapolis, MN 55454
 (612) 332-8111

Director Jeffrey D Malmquist
 Activity Treatment/Rehabilitation, Central Intake,
 Training

Services Drug-free, Detoxification
 Environment Outpatient, Daycare, Inpatient Hospital

St. Mary's Drug Care Program
 2512 7th Street South
 Minneapolis, MN 55406
 (612) 332-8111

Director George Mann
 Activity Treatment/Rehabilitation
 Services Drug-free, Detoxification, Maintenance,
 Counsel Intervention
 Environment Outpatient, Residential, Daycare, Inpatient
 Hospital

180 Degrees Inc Reentry Center
 236 Clifton Avenue
 Minneapolis, MN 55403
 (612) 335-1608

Director Robert H Robinson
 Activity Treatment/Rehabilitation, Training,
 Information

Services Drug-free
 Environment Residential

RED LAKE

Red Lake Drug Abuse Program
 Red Lake Indian Reservation
 Red Lake, MN 56671
 (218) 679-3321

Director Goldie S Johnson
 Activity Treatment/Rehabilitation, Education,
 Information

Services Drug-free
 Environment Outpatient

ROCHESTER

Radar of Olmsted Co
 119½ 1st Avenue Northwest
 Rochester, MN 55901
 (507) 288-0153

Director John Anderson
 Activity Treatment/Rehabilitation, Education,
 Information, Hotline

Services Drug-free
 Environment Outpatient

ST. PAUL

Freedom Center (Day Care)
 1365 Englewood
 St. Paul, MN 55104
 (612) 646-8671

Director Rev Walter Jones
 Activity Treatment/Rehabilitation
 Services Drug-free, Detoxification, Maintenance
 Environment Outpatient, Daycare

New Connection
 719 Portland Avenue
 St. Paul, MN 55104
 (612) 224-4384

MINNESOTA

Director Michael Palus
Activity Treatment/Rehabilitation
Services Drug-free
Environment Residential

New Connections Therapeutic Community
444 Lynnhurst
St. Paul, MN 55104
(612) 296-3419

Director Pat Stevens
Activity Treatment/Rehabilitation
Services Drug-free
Environment Residential

Single State Agency
402 Metro Square Building
St. Paul, MN 55101
(612) 296-3419

Director Dayle Kirby, Acting
Activity Administrative

St. Paul Drug Rehabilitation Center Inc
1365 Englewood
St. Paul, MN 55104
(612) 646-8671

Director Barb Thole
Activity Administrative; Treatment/Rehabilitation,
Central Intake, Training, Information,
Crisis Phone Technic
Services Detoxification, Maintenance
Environment Outpatient

St. Paul-Ramsey Co Mental Health Center
529 Jackson Street
St. Paul, MN 55101
(612) 298-4613

Director John Catlin
Activity Administrative

Team House
54 West Exchange
St. Paul, MN 55102
(612) 227-0649

Director Richard Craven
Activity Treatment/Rehabilitation
Services Drug-free
Environment Residential

Treatment Program
Building 17 Fort Snelling
St. Paul, MN 55111
(612) 725-6767

Director Velta H Mikelsons, M D
Activity Treatment/Rehabilitation, Information
Services Drug-free, Detoxification, Maintenance
Environment Outpatient

Changes Inc
1275 Sherborne
St. Paul, MN 55104
(612) 646-1282

Director Ron Lingle
Activity Treatment/Rehabilitation
Services Drug-free
Environment Residential

STILLWATER

Jamestown
11550 Jasmine Trail North
Stillwater, MN 55082
(612) 296-3419

Director Cherey B Cederleaf
Activity Treatment/Rehabilitation
Services Drug-free
Environment Outpatient, Residential

Minnesota State Prison
P.O. Box 55
Stillwater, MN 55082
(612) 439-1910

Director Kenneth R Beyer
Activity Treatment/Rehabilitation
Services Drug-free
Environment Prison

WAYZATA

Relate Inc
18360 Minnetonka Boulevard
Wayzata, MN 55319
(612) 473-0227

Director Dan Nordby
Activity Treatment/Rehabilitation
Services Drug-free, Family Orientation
Environment Outpatient

Way 12
645 East Wayzata Boulevard
Wayzata, MN 55391
(612) 473-1266

Director John Benson
Activity Treatment/Rehabilitation
Services Drug-free
Environment Residential

MISSISSIPPI

BILOXI

Gulf Coast Family Counseling
1145 West Howard Avenue
Biloxi, MS 39530
(601) 435-4584

Director: Wayne Brown
Activity: Treatment/Rehabilitation

CLARKSDALE

Center for Mental Health
P.O. Box 1046
Clarksdale, MS 38614
(601) 627-7267

Director: Newton B. Dodson
Activity: Administrative; Treatment/Rehabilitation,
Central Intake; Education
Services: Drug-free
Environment: Outpatient

CRYSTAL SPRINGS

Karitas
501 Harmony Road
Crystal Springs, MS 39059
(601) 892-2311

Director: A. B. Short
Activity: Administrative, Treatment/Rehabilitation,
Central Intake; Training; Education;
Hotline
Services: Drug-free
Environment: Residential

GREENVILLE

Community Mental Health
1654 East Union Street
Greenville, MS 38701
(601) 335-5274

Director: Dr. Gilbert MacVaugh
Activity: Administrative; Treatment/Rehabilitation;
Central Intake, Training; Education;
Information, Emergency Care
Services: Drug-free; Detoxification
Environment: Outpatient; Residential; Daycare; Inpatient
Hospital

GREENWOOD

Region VI Mental Health Center
Old Browning Road
Greenwood, MS 38930
(601) 453-6211

Director: Dr. Kinloch Gill

Activity: Administrative; Treatment/Rehabilitation;
Central Intake; Information; Crisis
Intervention
Services: Drug-free
Environment: Outpatient

GULFPORT

Gulf Coast Mental Health Center
4514 Old Pass Road
Gulfport, MS 39501
(601) 863-1132

Director: Dr. G. Stewart
Activity: Treatment/Rehabilitation; Central
Intake; Information
Services: Drug-free
Environment: Outpatient

HATTIESBURG

Pine Belt Regional MH/MR Complex
1485 West Pine Street
Hattiesburg, MS 39401
(601) 544-4641

Director: David Hargrove
Activity: Administrative; Treatment/Rehabilitation;
Central Intake; Training, Education;
Information
Services: Drug-free
Environment: Outpatient

JACKSON

Crossroad Services Inc
777 North State Street
Jackson, MS 39205
(601) 969-6969

Director: L. W. Clarke
Activity: Administrative; Treatment/Rehabilitation;
Central Intake, Training; Education;
Information
Services: Drug-free; Detoxification
Environment: Outpatient; Residential; Inpatient Hospital

Division of Drug Misuse
1001 Lee State Office Building
Jackson, MS 39201
(601) 354-7640

Director: David Neely Speights
Activity: Administrative

Jackson MH Center
969 Lakeland Drive
Jackson, MS 39216
(601) 982-8811

Director: Dr. Ray Huff

MISSISSIPPI

Activity Treatment/Rehabilitation
Services Drug-free, Chemotherapy
Environment Outpatient; Daycare, Inpatient Hospital

McCOMB

SW Mississippi Mental Health
P.O. Box 592
Mc Comb, MS 39648
(601) 833-5386

Director Charles Ray
Activity Administrative, Treatment/Rehabilitation
Services Drug-free
Environment Outpatient

MERIDIAN

East Mississippi State Hospital
State Boulevard
Meridian, MS 39301
(601) 482-6186

Director Dr. James Champion
Activity Treatment/Rehabilitation

Weems Community MH Center
State Boulevard
Meridian, MS 39301
(601) 483-4821

Director R. P. White
Activity Administrative, Treatment/Rehabilitation
Services Drug-free
Environment Outpatient

OCEAN SPRINGS

Shady Oaks
601 Forest Hill Drive
Ocean Springs, MS 39564
(601) 875-1393

Director: Wayne Brown
Activity Treatment/Rehabilitation

OXFORD

Region II Mental Health Center
Highway 7 Bypass South
Oxford, MS 38655
(601) 234-7521

Director Peter Carson
Activity Administrative, Treatment/Rehabilitation
Services Drug-free
Environment Outpatient

PASCAGOULA

Singing River Services
903 Eleventh Street
Pascagoula, MS 39567
(601) 769-1511

Director R. G. Stevens
Activity Treatment/Rehabilitation, Education,
Information; Crisis Call

Services Drug-free
Environment Outpatient

PICAYUNE

Pride
Palestine Road
Picayune, MS 39466
(601) 798-8252

Director Donald Ray Stogner
Activity Treatment/Rehabilitation, Central Intake,
Training, Education; Information
Services Drug-free
Environment Outpatient

STARKVILLE

Regional Mental Health Complex
P.O. Box 902
Starkville, MS 39759
(601) 323-9261

Director Dr. John Hutcherson
Activity Treatment/Rehabilitation

TUPELO

Mental Health Complex
North Mississippi Medical Center
Tupelo, MS 38801
(601) 842-3632

Director Duncan A. Clark
Activity Administrative, Treatment/Rehabilitation,
Central Intake; Training; Education,
Information

Services Drug-free
Environment Outpatient

WHITFIELD

Mississippi State Hospital
Box 157-A
Whitfield, MS 39193
(601) 939-1221

Director Dr. W. Jaquith
Activity Administrative

MISSOURI

CAPE GIRARDEAU

St. Francis Mental Health Center BOP
825 Good Hope Street
Cape Girardeau, MO 63701
(314) 334-4461

Director Louis E. Masterman
Activity Treatment/Rehabilitation
Services Drug-free
Environment Outpatient

CLINTON

Community Counseling Consultants
P.O. Box 211
Clinton, MO 64735
(816) 885-4586

Director Eldon C. Daniel
Activity Administrative, Treatment/Rehabilitation,
Central Intake, Education, Information
Services Drug-free, Maintenance
Environment Outpatient

COLUMBIA

Front Door
707 North Eighth Street
Columbia, MO 65201
(314) 443-2120

Director Jerry K. Price
Activity Treatment/Rehabilitation, Training,
Education, Information, Peer Counseling
Services Drug-free
Environment Outpatient

Mid-Missouri Alcoholism Center
Mid-Missouri MHC
Columbia, MO 65201
(314) 449-2511

Director Dick Marquardt
Activity Treatment/Rehabilitation, Information

FARMINGTON

Alcohol and Drug Treatment Center
Farmington State Hospital
Farmington, MO 63640
(314) 756-4586

Director Javier A. Pichardo, M.D.
Activity Treatment/Rehabilitation, Education,
Information

FULTON

Fulton State Alcoholism Center
Fulton State Hospital

Fulton, MO 65251
(314) 642-3311

Director Joe L. Coates
Activity Administrative, Treatment/Rehabilitation,
Central Intake, Education, Information
Services Drug-free, Detoxification
Environment Inpatient Hospital

HANNIBAL

Hnbl Coun Dr Ab-Mark Twain MH Cnt
109 Virginia Street
Hannibal, MO 63401
(314) 221-0017

Director Ray Kenison
Activity Treatment/Rehabilitation, Central Intake,
Training, Education, Information, Hotline

Psych In-Pt Unit
109 Virginia
Hannibal, MO 63401
(314) 221-2120

Director Terry H. Allen
Activity Treatment/Rehabilitation, Central Intake
Services Drug-free, Detoxification
Environment Outpatient, Daycare, Inpatient Hospital

JEFFERSON CITY

Crisis Line
311 East Miller Street
Jefferson City, MO 65101
(314) 634-3404

Director Don Cline
Activity Treatment/Rehabilitation, Central Intake,
Training, Education, Information,
Family Anonymous
Services Drug-free
Environment Outpatient, Residential

Missouri Dept of Mental Health
Division of Alcohol and Drug Abuse
2002 Missouri Boulevard
Jefferson City, MO 65101
(314) 751-4942

Director Don Howard
Activity Administrative

JOPLIN

Ozark Community Mental Health Center
2808 Picher Avenue
Joplin, MO 64801
(417) 781-2410

Director James L. Gonterman
Activity Treatment/Rehabilitation, Education,
Information

KANSAS CITY

BOP Reg Off-Reg V and VII
8800 Northwest 112th Street
Kansas City, MO 64153
(816) 243-5680

Director Laura Jones
 Activity Treatment/Rehabilitation

Catholic Family and Community Services
527 West 39th Street
Kansas City, MO 64111
(816) 756-2350

Director Donald A. Rosenfield
 Activity Treatment/Rehabilitation
 Services Drug-free
 Environment Outpatient

Discovery House Midwest
3635 Holmes
Kansas City, MO 64109
(816) 753-7182

Director Tom Jones
 Activity Treatment/Rehabilitation, Training,
 Education, Information, Crisis Intervention
 Services Drug-free
 Environment Outpatient, Residential, Daycare, Prison

GKCMHF Drug Program for State Parolees
600 East 22nd Street
Kansas City, MO 64108
(816) 471-3000

Director Charles B. Wilkinson
 Activity Treatment/Rehabilitation
 Services Drug-free
 Environment Outpatient, Residential

Greater Kansas City MH Foundation
600 East 22nd Street
Kansas City, MO 64108
(816) 471-3000

Director Charles B. Wilkinson
 Activity Treatment/Rehabilitation
 Services Drug-free
 Environment Outpatient, Residential, Inpatient Hospital

Kansas City TASC Program
414 East 12th Street
Kansas City, MO 64106
(816) 274-1605

Director Lynda O'Connor
 Activity Administrative, Central Intake, Training,
 Information, Data Analysis

Linwood Clinic
3210 Michigan
Kansas City, MO 64128
(913) 831-5035

Director William McKnelly
 Activity Treatment/Rehabilitation, Education
 Services Detoxification, Maintenance
 Environment Outpatient

Linwood House
2000 East Linwood
Kansas City, MO 64109

(816) 861-5244

Director Michael K. Hanley
 Activity Treatment/Rehabilitation

Mid Town Center
3200 Broadway
Kansas City, MO 64111
(816) 274-1514

Director Lucian Cordaro
 Activity Treatment/Rehabilitation, Job Development
 Services Drug-free
 Environment Outpatient

Pasco Outreach Clinic
5640 Wayne
Kansas City, MO 64110
(816) 471-1970

Director Bruno H. Zwerenz
 Activity Treatment/Rehabilitation
 Services Drug-free, Maintenance
 Environment Outpatient

Phoenix Center
3434 The Pasco
Kansas City, MO 64109
(816) 756-0100

Director Laverta Murray
 Activity Treatment/Rehabilitation, Training,
 Education, Information, Drop-In Center
 Services Drug-free
 Environment Outpatient

Tri-County Hospital
2900 Hospital Drive
Kansas City, MO 64116
(816) 474-5747

Director Jack Viar
 Activity Administrative, Treatment/Rehabilitation,
 Training, Education, Information

West Missouri Mental Health Center Clinic
600 East 22nd Street
Kansas City, MO 64108
(816) 471-3000

Director Bruno H. Zwerenz
 Activity Treatment/Rehabilitation, Central Intake
 Services Drug-free, Detoxification
 Environment Outpatient, Residential, Inpatient Hospital

West Missouri Mental Health Center
600 East 22nd Street
Kansas City, MO 64108
(816) 471-3000

Director Dr. B. Zwerenz
 Activity Administrative, Information

NEVADA

Nevada State Hosp Alc and Drug Abuse Prg
P.O. Drawer 308
Nevada, MO 64772
(417) 667-7833

Director Carl Schwamb
 Activity Treatment/Rehabilitation

ABUSE TREATMENT PROGRAMS

MISSOURI

Services Alcohol and Drug Abuse
Environment Inpatient Hospital

PURCELL

Reach-Out Inc
Box 349
Purcell, MO 64857
(417) 526-1974

Director David J Ford
Activity Administrative, Treatment/Rehabilitation,
Training, Education, Spiritual Renewal

SPRINGFIELD

Codac and Hotline
290 East Central
Springfield, MO 65802
(417) 865-2616

Director Linda Self
Activity Administrative, Treatment/Rehabilitation,
Central Intake, Training, Education,
Information, Hotline, Walk-In

Services Drug-free
Environment Outpatient, Prison

Park Central Hospital
440 South Market
Springfield, MO 65806
(417) 865-5581

Director Robert E Lee
Activity Administrative

St. John's Hospital
1235 East Cherokee
Springfield, MO 65804

Director Sister Dorothy Calhoun
Activity Administrative, Treatment/Rehabilitation,
Training, Education

ST. JOSEPH

St. Joseph State Alcoholism Center
St. Joseph State Hospital
St. Joseph, MO 64502
(816) 232-8431

Director Frances Joy
Activity Treatment/Rehabilitation, Information

ST. LOUIS

Acid Rescue/Community Counseling Cntrs
2023 Big Bend
St. Louis, MO 63117
(314) 645-2900

Director Steven H Snyder
Activity Administrative, Treatment/Rehabilitation,
Training, Education, Information, Hotline

Services Drug-free
Environment Outpatient

Antagonist Research Prog—Inpatient
Mail Stop 476, 5400 Arsenal Street

St. Louis, MO 63139
(314) 644-5400

Director John V Nelkupa
Activity Treatment/Rehabilitation, Experimental Drug
Services Naltrexone
Environment Inpatient Hospital

Antagonist Research Prog—Outpatient
Outpatient Clinic H-3, 5400 Arsenal
St. Louis, MO 63139
(314) 644-5400

Director John V Nelkupa
Activity Treatment/Rehabilitation, Experimental Drug
Services Naltrexone
Environment Outpatient

Archway Communities Inc
5650 Pershing Avenue
St. Louis, MO 63112
(314) 727-4181

Director Milton E Parks
Activity Treatment/Rehabilitation
Services Drug-free
Environment Residential

Community Clinic Olive St
3927 Olive Street
St. Louis, MO 63108
(314) 644-5400

Director Victor Stephens
Activity Treatment/Rehabilitation
Services Maintenance
Environment Outpatient

Community Psychological Consultants
1740 Gulf Drive
St. Louis, MO 63124
(314) 426-0810

Director Dr M Rosenberg
Activity Treatment/Rehabilitation
Services Drug-free
Environment Outpatient

Drug Abuse Program-VA Hospital
Jefferson Barracks Division
St. Louis, MO 63125
(314) 652-4100

Director Suhas M. Lahiri, M.D.
Activity Treatment/Rehabilitation

Drug Dept Trt Ctr
VA Hospital
St. Louis, MO 63125
(314) 652-4100

Director Suhas M Lahiri, M.D.
Activity Treatment/Rehabilitation

Magdala No. 2 Men's
2501 North 11th
St. Louis, MO 63106
(314) 421-2505

Director Robert Schlitt
Activity Treatment/Rehabilitation, Training
Services Drug-free
Environment Residential

MISSOURI

Magdala Foundation
1129 Penrose
St. Louis, MO 63107
(314) 652-6004

Director Thomas Mangogna
Activity Administrative, Central Intake, Training,
Education

Magdala Outchent Program
1129 Penrose
St. Louis, MO 63107
(314) 652-6004

Director Clarice Reid
Activity Treatment/Rehabilitation; Central Intake,
Training, Education, Referral
Services Drug-free
Environment Outpatient

Malcolm Bliss MH Center-BOP
1420 Grattan Street
St. Louis, MO 63104
(314) 241-7600

Director Jaime Vargas
Activity Treatment/Rehabilitation
Services Drug-free
Environment Outpatient

Narcotics Service Council, Inc
2305 St. Louis Avenue
St. Louis, MO 63106
(314) 241-4310

Director Dr W Harvey
Activity Administrative

Nasco Central
2305 St. Louis Avenue
St. Louis, MO 63106
(314) 241-4310

Director. Dr William Harvey
Activity Treatment/Rehabilitation
Services Drug-free, Detoxification
Environment Outpatient, Residential, Inpatient
Hospital

Nasco West
7100 Oakland Avenue
St. Louis, MO 63117
(314) 647-5444

Director Dr. William Harvey
Activity Treatment/Rehabilitation, Education
Services Drug-free
Environment Outpatient

Renard Hosp-Barnes Hospital Complex
Washington Univ Dept of Psychiatry
St. Louis, MO 63110
(314) 367-6400

Director James Halikas, M D.
Activity Treatment/Rehabilitation

St. Louis Comp Drug Treat Ctr
5400 Arsenal Street
St. Louis, MO 63139
(314) 644-5400

Director Ron Tissier
Activity Administrative, Training, Information

St. Louis Comp Drug Trt Ctr-St Hosp-H-4
5400 Arsenal Street
St. Louis, MO 63139
(314) 644-5400

Director Paul Reese
Activity Treatment/Rehabilitation, Central Intake
Services Detoxification
Environment Inpatient Hospital

St. Louis State Hospital-D/A Ward B-4
5400 Arsenal Street
St. Louis, MO 63139
(314) 644-5400

Director Alphonso Menotti
Activity Treatment/Rehabilitation
Services Drug-free
Environment Inpatient Hospital

Teen Challenge Inc
5244 Washington Boulevard
St. Louis, MO 63108
(314) 367-2225

Director Fred N Johnson
Activity Treatment/Rehabilitation, Education,
Information
Services Drug-free
Environment Residential

Malcolm Bliss M.H.C.-Drug Free
1420 Grattan Street
St. Louis, MO 63104
(314) 241-7600

Director Jaime Vargas
Activity Treatment/Rehabilitation
Services Drug-free
Environment Outpatient

TRENTON

Green Hills Surs AB Task Force, Inc
1302 Main Street
Trenton, MO 64683
(816) 359-5976

Director David Garvin
Activity Treatment/Rehabilitation
Services Drug-free
Environment Outpatient

MONTANA

ANACONDA

Open Door
122 East Park Avenue
Anaconda, MT 59711
(406) 563-5248

Director: Ron Fanyak
Activity: Treatment/Rehabilitation
Services: Drug-free, Detoxification
Environment: Outpatient, Inpatient Hospital

BILLINGS

Morningstar Project
1511 Polly Drive
Billings, MT 59101
(406) 248-1635

Director: Mark E Small
Activity: Treatment/Rehabilitation
Services: Drug-free
Environment: Residential

South Central Montana Reg MHC
1245 North 29th
Billings, MT 59101
(406) 252-3851

Director: Dr. Bryce Hughett
Activity: Administrative, Treatment/Rehabilitation;
Training, Education, Information,
Crisis/Referral

BOZEMAN

Gallatin Council on Health and Drugs
15 South Tract Street
Bozeman, MT 59715
(440) 672-3651

Director: Gary Gerhardt
Activity: Treatment/Rehabilitation
Services: Drug-free, Detoxification
Environment: Outpatient, Inpatient Hospital

BUTTE

Changes
102 South Main Street
Butte, MT 59701
(406) 723-6510

Director: Bill Evans
Activity: Treatment/Rehabilitation
Services: Drug-free, Detoxification
Environment: Outpatient, Residential, Inpatient Hospital

Southwest Montana Mental Health Center
225 South Idaho
Butte, MT 59701
(406) 723-3447

Director: Rod Newman
Activity: Administrative, Treatment/Rehabilitation;
Training, Education; Information;
Crisis Intervention

GREAT FALLS

Wesley Community Center
701 10th Street South
Great Falls, MT 59403
(406) 761-7471

Director: Mike Ruvald
Activity: Administrative, Treatment/Rehabilitation,
Training, Education, Information

HELENA

Addictive Diseases Unit
State Capitol
Helena, MT 59601
(406) 449-2827

Director: George L. Swartz
Activity: Administrative, Treatment/Rehabilitation;
Training, Education; Information

Dept of Institutions
1236 East 6th Avenue
Helena, MT 59601
(406) 449-2546

Director: Robert Mattson
Activity: Administrative

New Spaces
1420 Gallatin Street
Helena, MT 59601
(406) 449-2524

Director: James E. Scott
Activity: Treatment/Rehabilitation
Services: Drug-free, Detoxification
Environment: Outpatient, Inpatient Hospital

Southwest Montana Drug Abuse Program
Administrative Office
Helena, MT 59601
(406) 449-2825

Director: Michael Murray
Activity: Administrative

MILES CITY

Eastern Montana Reg MHC
Executive Building
Miles City, MT 59301
(406) 232-1687

Director: Frank L. Lane
Activity: Administrative; Treatment/Rehabilitation

MONTANA

MISSOULA

**Western Montana Regional Mental Health
Fort Missoula Road
Missoula, MT 59801
(406) 543-5177**

**Director: G. Clark Anderson
Activity: Administrative; Treatment/Rehabilitation;
Training; Education; Information**

WARM SPRINGS

**Lighthouse Drug Abuse Project
Warm Springs, MT 59756
(406) 693-2221**

**Director: John Weida
Activity: Administrative; Treatment/Rehabilitation
Services: Drug-free
Environment: Residential**

NEBRASKA

BELLEVUE

Sarpy County Mental Health Clinic
1318 Federal Square
Bellevue, NE 68005
(402) 444-6405

Director Aul Curro
Activity Administrative, Education, Information

FREMONT

The School House
P.O. Box 774
Fremont, NE 68025
(402) 721-8884

Director Don Lindsay
Activity Treatment/Rehabilitation, Education,
Information
Services Drug-free
Environment Outpatient

GRAND ISLAND

Mid Nebraska MHC
914 Bauman
Grand Island, NE 68801
(308) 382-1943

Director Ted Kawa
Activity Treatment/Rehabilitation, Education,
Information
Services Drug-free
Environment Outpatient

KEARNEY

South Central Comm Mental Health Ctr
P.O. Box 2066
Kearney, NE 68847
(308) 237-5951

Director Dr James McKee
Activity Administrative, Treatment/Rehabilitation,
Central Intake, Training, Education,
Information
Services Drug-free
Environment Outpatient

LINCOLN

Full Circle Lincoln-Lancaster Drug Pro
2545 N Street
Lincoln, NE 68510
(402) 432-4776

Director Ron Ruhnke
Activity Administrative; Training, Education,
Information,

Lincoln Council on Alcoholism and Drug
215 South 15th Street
Lincoln, NE 68508
(402) 475-2695

Director Eric McMasters
Activity Administrative, Training, Education,
Information

Lincoln-Lancaster Mental Health Center
134 South 13th Street
Lincoln, NE 68508
(402) 475-4208

Director Larry Frahm
Activity Treatment/Rehabilitation, Education,
Information

Nebraska Commission on Drugs
State Capitol Building
Lincoln, NE 68509
(402) 471-2691

Director Jeff Kushner
Activity Administrative, Training, Education,
Information

NPCC Chemical Dependency Counseling Pro
P.O. Box 81248
Lincoln, NE 68509
(402) 477-3957

Director Miriam P Haworth
Activity Treatment/Rehabilitation
Services Drug-free
Environment Prison

NORFOLK

NNCMHC
P.O. Box 769
Norfolk, NE 68701
(402) 371-4343

Director Dr R Sanders
Activity Treatment/Rehabilitation, Information,
Crisis Intervention
Services Drug-free
Environment Outpatient

OMAHA

Cass Street Halfway House
6505 North 50th
Omaha, NE 68114
(402) 342-2273

Director Coralie Winfield
Activity Treatment/Rehabilitation
Services Drug-free
Environment Outpatient, Residential

Cuming Street Halfway House
3425 Cuming Street

NEBRASKA

**Omaha, NE 68131
(402) 556-6113**

Director Darrel L Mellor
Activity Treatment/Rehabilitation
Services Drug-free
Environment Outpatient, Residential

**Drews Halfway House
4118 North 23rd Street
Omaha, NE 68110
(402) 451-4236**

Director Donald Stafford
Activity Treatment/Rehabilitation, Education,
Information
Services Drug-free
Environment Outpatient, Residential

**Equilibria Medical Center
4209 Douglas
Omaha, NE 68131
(402) 554-1700**

Director G J Lenz
Activity Administrative, Treatment/Rehabilitation,
Central Intake, Education,
Information
Services Drug-free, Detoxification, Maintenance
Environment Outpatient, Inpatient Hospital

**Nebraska Psychiatric Institute
602 South 45th Street
Omaha, NE 68106
(402) 541-4870**

Director Irvin Blose
Activity Treatment/Rehabilitation
Services Drug-free
Environment Inpatient Hospital

**Omaha Awareness and Action Inc
1021 North 46th Street
Omaha, NE 68132
(402) 553-2000**

Director Gordon Helberg
Activity Administrative, Treatment/Rehabilitation,
Central Intake, Training,
Education, Information
Services Drug-free, Detoxification
Environment Outpatient, Prison

**Operation Bridge
1021 North 46th Street
Omaha, NE 68132
(402) 553-2000**

Director Ronald E Walters
Activity Administrative, Treatment/Rehabilitation
Services Drug-free
Environment Outpatient

SCOTTSBLUFF

**Panhandle Mental Health Center
4110 Avenue D
Scottsbluff, NE 69361
(308) 635-3171**

Director Allan Roehl

Activity Administrative, Treatment/Rehabilitation,
Central Intake, Education
Services Drug-free
Environment Outpatient

SEWARD

**Pioneer Mental Health Center
729 Seward Street
Seward, NE 68434
(402) 643-3343**

Director Steven Scott
Activity Treatment/Rehabilitation
Services Drug-free
Environment Outpatient

NEVADA

CARSON CITY

Bur of Alcohol and Drug Abuse
1803 North Carson Street
Carson City, NV 89701
(702) 885-4790

Director Paul Cohen
Activity Administrative, Task Diversion Prog

Carson Regional Council
206 East Proctor Street
Carson City, NV 89701
(702) 885-4790

Director Don Darnell
Activity Treatment/Rehabilitation, Education,
Information
Environment Outpatient

Nevada State Prisons
P.O. Box 607
Carson City, NV 89701
(702) 882-1712

Director Boyd Marsing
Activity Treatment/Rehabilitation
Services Drug-free
Environment Prison

FALLON

Churchill Council
131 South Maine
Fallon, NV 89406
(702) 423-4644

Director Dana Coffee
Activity Treatment/Rehabilitation, Education,
Information
Services Drug-free
Environment Outpatient

LAS VEGAS

Dist Hlth Dept Clark Co-Addic Clc
625 Shadow Lane
Las Vegas, NV 89106
(702) 385-1291

Director Kerry Klegman
Activity Treatment/Rehabilitation, Central Intake
Services Maintenance
Environment Outpatient

Drug Recovery Unit
3186 Maryland Parkway
Las Vegas, NV 89109
(702) 732-9011

Director Ruth Jay
Activity Treatment/Rehabilitation, Information
Services Drug-free, Detoxification
Environment Outpatient, Inpatient Hospital

Economic Opportunity Board Drug
900 West Owens
Las Vegas, NV 89106
(702) 648-3208

Director Adita Perez
Activity Treatment/Rehabilitation
Services Drug-free
Environment Outpatient

Focus
1916 Goldring Avenue
Las Vegas, NV 89106
(702) 384-2914

Director Dave Williams
Activity Treatment/Rehabilitation
Services Drug-free
Environment Residential

Frank E. Fitzsimmons House
618-620 Madison
Las Vegas, NV 89106
(702) 648-2741

Director Harold Ortega
Activity Treatment/Rehabilitation
Services Drug-free
Environment Residential

Nevada Family
405 West Jackson
Las Vegas, NV 89101
(702) 648-9397

Director Burke Whitfield
Activity Treatment/Rehabilitation
Services Drug-free
Environment Residential

Nike House
4775 Pioneer
Las Vegas, NV 89109
(702) 876-0650

Director Meri L Shadley
Activity Treatment/Rehabilitation
Services Drug-free
Environment Outpatient, Residential

Operation Bridge
3507 West Charleston
Las Vegas, NV 89102
(702) 870-6525

Director Garry Rubenstein
Activity Treatment/Rehabilitation, Hotline
Services Drug-free
Environment Outpatient

SNDAC Clinic
314 Las Vegas Boulevard North
Las Vegas, NV 89109
(702) 385-4127

Director Thomas Hyatt

NEVADA

Activity Treatment/Rehabilitation
 Services Drug-free, Detoxification
 Environment Outpatient, Inpatient Hospital

South Nevada Drug Abuse Council
 314 Las Vegas Boulevard North
 Las Vegas, NV 89101
 (702) 385-4127

Director Paul Montgomery
 Activity Administrative, Training, Information

US Incorporated
 900 South Commerce Street
 Las Vegas, NV 89106
 (702) 384-7690

Director John Zullinger
 Activity Treatment/Rehabilitation
 Services Drug-free
 Environment Outpatient

Latino Drug Abuse Project
 314 Las Vegas Boulevard North
 Las Vegas, NV 89101
 (702) 385-4127

Director Vivian Martinez
 Activity Treatment/Rehabilitation
 Services Drug-free
 Environment Outpatient

RENO

Alcohol and Drug Abuse Consulting
 2400 West Seventh Street
 Reno, NV 89503
 (702) 786-4665

Director Harry Walrath
 Activity Treatment/Rehabilitation, Education,
 Information
 Services Drug-free
 Environment Outpatient

Alcoholics Rehabilitation Association
 2550 Dickerson Road
 Reno, NV 89503
 (702) 786-9917

Director Patricia Burke
 Activity Administrative, Treatment/Rehabilitation,
 Training, Education, Information
 Services Drug-free
 Environment Residential

Beacon House
 705 Humboldt
 Reno, NV 89502
 (702) 322-6730

Director Verna Mansell
 Activity Treatment/Rehabilitation
 Services Drug-free
 Environment Residential

Ewitas Foundation
 16020 South Virginia
 Reno, NV 89502
 (702) 826-1037

Director Wesley Brown

Activity Administrative, Central Intake, Training,
 Education, Information

His Place
 537 Ralston Street
 Reno, NV 89503
 (702) 322-6913

Director Rev M Harrel
 Activity Treatment/Rehabilitation
 Services Drug-free
 Environment Residential

Inter-Tribal Council A/D Education Pgm
 836 East 2nd Street
 Reno, NV 89502
 (702) 786-1262

Director Ray D Mills Sr
 Activity Administrative

Northern Area Substance Abuse Council
 1100 Kietzke Lane
 Reno, NV 89502
 (702) 786-6563

Director William Wollitz
 Activity Administrative, Education, Information

Omega House
 275 East Fourth Street
 Reno, NV 89502
 (702) 786-4484

Director John Tachihara
 Activity Administrative, Central Intake, Training

Omega House II
 10400 Highway 395 North
 Reno, NV 89507
 (702) 972-7041

Director Denise Warburton
 Activity Treatment/Rehabilitation
 Services Drug-free
 Environment Residential

Sierra Mental Health Medical Group Inc.
 1000 Ryland Street
 Reno, NV 89502
 (702) 347-0721

Director David Dixon
 Activity Administrative, Treatment/Rehabilitation,
 Central Intake, Education, Information

Washoe State Rehab Ctr Halfway House
 12000 South Virginia Street
 Reno, NV 89502
 (702) 825-0300

Director John Fitzgerald
 Activity Treatment/Rehabilitation
 Services Drug-free
 Environment Residential

Churchill Council
New Frontier Treatment Center
 165 North Carson Street
 Reno, NV 89406
 (702) 423-2893

Director Larry Sullivan
 Activity Treatment/Rehabilitation, Education,
 Information
 Services Drug-free
 Environment Residential

NEW HAMPSHIRE

CLAREMONT

Claremont Alcohol and D/A Clinic
40 Tremont Square
Claremont, NH 03743
(603) 542-8750

Director: Jesse Trow
Activity: Treatment/Rehabilitation

CONCORD

Alcohol and Drug Abuse Program
66 South Street
Concord, NH 03301
(603) 271-3531

Director: Jesse Trow
Activity: Treatment/Rehabilitation

Hassle House
20 South Main Street
Concord, NH 03301
(603) 224-9313

Director: Thomas O'Connor
Activity: Treatment/Rehabilitation
Services: Drug-free
Environment: Outpatient, Residential

New Hampshire Hospital
105 Pleasant Street
Concord, NH 03301
(603) 224-6531

Director: Dr. Donald Niswander
Activity: Treatment/Rehabilitation

New Hampshire State Prison
Program on Alcohol and Drug Abuse
Concord, NH 03301
(603) 224-6554

Activity: Treatment/Rehabilitation

Office of Drug Abuse Prevention
3 Capitol Street
Concord, NH 03301
(603) 271-3745

Director: George Tice
Activity: Administrative

DUBLIN

Marathon House
Box C
Dublin, NH 03444
(603) 563-8501

Director: James Germano
Activity: Treatment/Rehabilitation
Services: Drug-free
Environment: Residential

HAMPTON

Odyssey House Inc
30 Winnachunnet Road
Hampton, NH 03842
(603) 926-5200

Director: David Sandberg
Activity: Administrative; Treatment/Rehabilitation;
Information

Services: Drug-free
Environment: Residential

KEENE

Keene Alcohol and Drug Abuse Clinic
Keene Clinic Building
Keene, NH 03431
(603) 357-3007

Director: Jesse Trow
Activity: Treatment/Rehabilitation

Monadnock Youth Services
331 Main Street
Keene, NH 03431
(603) 352-1009

Director: Anthony Rosinski
Activity: Treatment/Rehabilitation
Services: Drug-free
Environment: Outpatient

LITTLETON

All Saints Episcopal Parish House
Program on Alcohol and Drug Abuse
Littleton, NH 03561
(603) 444-5663

Director: Jesse Trow
Activity: Treatment/Rehabilitation

MANCHESTER

Caritas
194B Lake Avenue
Manchester, NH 03101
(603) 668-4111

Director: Joe Capuchino
Activity: Administrative; Treatment/Rehabilitation;
Central Intake; Information

Services: Drug-free
Environment: Outpatient

Manchester Alcohol and Drug Clinic
Putnam Street Entrance
Manchester, NH 03103
(603) 669-2881

Director: Jesse Trow
Activity: Treatment/Rehabilitation

NEW HAMPSHIRE

NASHUA

**Nashua Clinic Program on Alcohol and Drugs
City Public Health Building
Nashua, NH 03060
(603) 889-6091**

Director Jesse Trow
Activity Treatment/Rehabilitation

**Nashua Youth Council
221 Main Street
Nashua, NH 03060
(603) 889-1090**

Director Richard Berke, Ph.D.
Activity Treatment/Rehabilitation, Education,
 Hotline, Drop-In Center
Services Drug-free
Environment Outpatient

NORTH CONWAY

**North Conway Memorial Hospital
Alcohol and Drug Abuse Program
North Conway, NH 03860
(603) 356-5461**

Director Jesse Trow
Activity Treatment/Rehabilitation

PORTSMOUTH

**Anigos Venidos
4 Oak Avenue Park
Portsmouth, NH 03801
(603) 431-8298**

Director Sandy Zenuk
Activity Treatment/Rehabilitation

**Portsmouth Clinic Prog on Alc and D/A
City Health Building
Portsmouth, NH 03801
(603) 431-8305**

Activity Treatment/Rehabilitation

**The Junction
65 Daniel Street
Portsmouth, NH 03801
(603) 436-9222**

Director David McDermott
Activity Administrative; Treatment/Rehabilitation;
 Training, Education; Information,
 Drop-In Center

Services. Drug-free
Environment Outpatient

NEW JERSEY

ASBURY PARK

Asbury Park Out Reach Center
818 Lake Avenue
Asbury Park, NJ 07712
(201) 988-6828

Director William Segaloff
Activity Treatment/Rehabilitation, Information,
Hotline
Services Drug-free
Environment Outpatient

Drug Treatment Center
818 Lake Avenue
Asbury Park, NJ 07712
(201) 988-8877

Director Terry O'Conner
Activity Treatment/Rehabilitation
Services Maintenance
Environment Outpatient

ATLANTIC CITY

NARCO
2001 Bacharach Boulevard
Atlantic City, NJ 08401
(609) 345-4707

Director George Smith
Activity Treatment/Rehabilitation
Services Maintenance
Environment Outpatient, Residential

NARCO
1923 Bacharach Boulevard
Atlantic City, NJ 08401
(609) 345-4035

Director Frank Henderson
Activity Treatment/Rehabilitation
Services Drug-free
Environment Daycare

NARCO
2006 Baltic Avenue
Atlantic City, NJ 08401
(609) 345-4035

Director Yvonne Oatman
Activity Treatment/Rehabilitation
Services Drug-free
Environment Residential

NARCO
2006 Baltic Avenue
Atlantic City, NJ 08401
(609) 345-1141

Director John Brooks
Activity Administrative

NARCO
282 South Massachusetts Avenue

Atlantic City, NJ 08401
(609) 345-4035

Director Yvonne Oatman
Activity Treatment/Rehabilitation
Services Drug-free
Environment Residential

BAYONNE

Bayonne Outreach Center
2-10 West 22nd Street
Bayonne, NJ 07002
(201) 451-6000

Director Paul McCaffrey
Activity Treatment/Rehabilitation
Services Drug-free
Environment Outpatient

BERKLEY HEIGHTS

Integrity House
John E. Runnels Hospital
Berkley Heights, NJ 07922
(201) 322-7240

Director Ron Cardone
Activity Treatment/Rehabilitation
Services Drug-free
Environment Residential

BRICKTOWN

Bricktown Outreach Center
125 Chambersbridge Road
Bricktown, NJ 08723
(201) 920-0877

Director Dennis Collette
Activity Treatment/Rehabilitation, Education,
Information, Hotline
Services Drug-free
Environment Outpatient

BRIDGETON

Cumberland County Drug Abuse Clinic
Cumberland County Hospital
Bridgeton, NJ 08302
(609) 455-5441

Director Bill Foden
Activity Administrative, Treatment/Rehabilitation;
Training, Education; Information
Services Detoxification, Maintenance
Environment Outpatient

CAMDEN

Camden County Drug Abuse Clinic
822 Market Street
Camden, NJ 08102
(609) 541-8780

Director Susan Davidoff
Activity Administrative, Treatment/Rehabilitation
Services Detoxification, Maintenance
Environment Outpatient

CLINTON

Genesis
The Correctional Institute for Women
Clinton, NJ 08809
(201) 735-7111

Director Marylon Ramsey
Activity Treatment/Rehabilitation; Training
Services Drug-free
Environment Prison

COHANSEY

Faith Farm
Road No. 1 Bridgetown
Cohansey, NJ 08302
(609) 455-6145

Director Ed Torres
Activity Treatment/Rehabilitation
Services Drug-free
Environment Residential

COLONIA

Woodbridge Action for Youth
1333 St. George Avenue
Colonia, NJ 07067
(201) 574-0900

Director James Kilroy
Activity Treatment/Rehabilitation, Education,
Information, Hotline
Services Drug-free
Environment Outpatient, Daycare

DOVER

Carmel Outpatient Addiction Clinic
19 Trenton Street
Dover, NJ 07801
(201) 366-7100

Director Edward Reading
Activity Treatment/Rehabilitation
Services Drug-free
Environment Outpatient

EAST ORANGE

Drug Dependence Treatment Center
Veterans Administration Hospital
East Orange, NJ 07019
(201) 645-3285

Director Hugh J. Gribbon
Activity Administrative, Treatment/Rehabilitation,
Central Intake, Education; Information
Services Drug-free, Detoxification, Maintenance
Environment Inpatient Hospital

Drug Dependence Trt Ctr Inpatient
Tremont Avenue
East Orange, NJ 07019
(201) 645-2421

Director Hugh J. Gribbon
Activity Treatment/Rehabilitation

East Orange Drug Abuse Program
65 Freeway Drive East
East Orange, NJ 07018
(201) 266-5204

Director Robert A. Harvey
Activity Treatment/Rehabilitation
Services Drug-free
Environment Outpatient

East Orange Drug Abuse Program
65 Freeway Drive East
East Orange, NJ 07018
(201) 675-6422

Director Robert A. Harvey
Activity Administrative, Vocational Testing

Harambe House
70 North Grove Street
East Orange, NJ 07017
(201) 266-5212

Director Robert A. Harvey
Activity Treatment/Rehabilitation
Services Drug-free
Environment Outpatient, Daycare

Physical and Detoxification
300 Central Avenue
East Orange, NJ 07050
(201) 672-8400

Director Dr. Warren Winfield
Activity Treatment/Rehabilitation

Drug Dependence Trt Ctr Outpatient
Tremont Avenue
East Orange, NJ 07019
(201) 645-2421

Director Hugh J. Gribbon
Activity Treatment/Rehabilitation
Services Drug-free, Maintenance
Environment Outpatient

ELIZABETH

Union County Narcotic Clinic
43 Rahway Avenue
Elizabeth, NJ 07202
(201) 353-4040

Director Joyce Jackson
Activity Treatment/Rehabilitation
Services Drug-free, Detoxification, Maintenance
Environment Outpatient

FLEMINGTON

Hunterdon Drug Abuse Clinic
 Hunterdon Medical Center
 Flemington, NJ 08822
 (201) 782-2121

Director Mary R Leshan
 Activity Treatment/Rehabilitation
 Services Drug-free, Detoxification, Maintenance
 Environment Outpatient

HACKENSACK

Hackensack Community M/H Center
 64 Second Street
 Hackensack, NJ 07601
 (201) 487-4000

Director Geoff Davis
 Activity Administrative, Treatment/Rehabilitation
 Services Maintenance
 Environment Outpatient

Monsignor Wall Social Service Center
 Jail Annex
 Hackensack, NJ 07601
 (201) 342-2565

Director Edna M. Callery
 Activity Treatment/Rehabilitation
 Services Drug-free, Detoxification, Maintenance
 Environment Outpatient, Prison

HAMMONTON

Ancora St Hosp Drug Abuse Clinic
 Ancora Psychiatric Hospital
 Hammonton, NJ 08037
 (609) 561-1700

Director Farrell R. Crouse, M D
 Activity Treatment/Rehabilitation
 Services Detoxification
 Environment Inpatient Hospital

HOBOKEN

Comm Drug Program of Hudson Co
 104 Jefferson Street
 Hoboken, NJ 07030
 (201) 451-6000

Director Paul McCaffrey
 Activity Treatment/Rehabilitation
 Services Drug-free
 Environment Outpatient

JAMESBURG

Training School for Boys
 Counselling Program
 Jamesburg, NJ 08831
 (201) 521-2113

Director Angelo B Ceturlo
 Activity Administrative, Treatment/Rehabilitation,
 Training, Education, Information

Services Drug-free
 Environment Outpatient, Residential

JERSEY CITY

Addiction Services Inpatient
 Jersey City Medical Center
 Jersey City, NJ 07304
 (201) 451-9800

Director Norman Lamonsoff
 Activity Administrative, Hospitalization

Comm Drug Prog of Hudson Co
 Jersey City Outreach Center
 Jersey City, NJ 07304
 (201) 451-6000

Director Paul McCaffrey
 Activity Treatment/Rehabilitation
 Services Drug-free
 Environment Outpatient

Community Drug Program for Hudson Coun
 81 York Street
 Jersey City, NJ 07303
 (201) 451-6000

Director Francis Schuller
 Activity Administrative

Greenville Satellite
 47 Jackson Avenue
 Jersey City, NJ 07305
 (201) 451-6000

Director Paul McCaffrey
 Activity Treatment/Rehabilitation
 Services Maintenance
 Environment Outpatient

Grove Street Satellite
 81 York Street
 Jersey City, NJ 07302
 (201) 451-6000

Director Paul McCaffrey
 Activity Treatment/Rehabilitation
 Services Maintenance
 Environment Outpatient

Heights Comm Health Program
 369 Palisade Avenue
 Jersey City, NJ 07307
 (201) 451-6000

Director Paul McCaffrey
 Activity Treatment/Rehabilitation
 Services Drug-free
 Environment Outpatient

Jersey City Medical Center
 Jersey City Medical Center Building 6F
 Jersey City, NJ 07304
 (201) 451-6000

Director Paul McCaffrey
 Activity Treatment/Rehabilitation
 Services Maintenance
 Environment Outpatient

ABUSE TREATMENT PROGRAMS

NEW JERSEY

Services Drug-free, Detoxification
Environment Residential

MARLBORO

Discovery House
Detox Unit—Marlboro State Hospital
Marlboro, NJ 07746
(201) 946-8100

Director Eddie G. Tate, Jr.
Activity Treatment/Rehabilitation
Services Detoxification
Environment Inpatient Hospital

Discovery House
Marlboro State Hospital
Marlboro, NJ 07746
(201) 946-9444

Director John France
Activity Administrative

Discovery House Therapeutic Community
Marlboro State Hospital
Marlboro, NJ 07746
(201) 946-9444

Director Eddie G. Tate, Jr.
Activity Treatment/Rehabilitation, Training;
Education, Information
Services Drug-free
Environment Residential

METUCHEN

Middlesex County Narcotic Clinic
Roosevelt Hospital
Metuchen, NJ 08840
(201) 548-1000

Director Tony Pugliese
Activity Treatment/Rehabilitation
Services Detoxification, Maintenance
Environment Outpatient

MONTCLAIR

We Help Ourselves-Who
156 Bloomfield Avenue
Montclair, NJ 07042
(201) 783-6033

Director Herbert Green
Activity Treatment/Rehabilitation; Central Intake,
Training; Education; Information
Services Drug-free
Environment Outpatient

MORRISTOWN

Morris County Drug Abuse Clinic
Community Medical Center
Morristown, NJ 07960
(201) 267-2066

Director Almerico A. Barbato
Activity Treatment/Rehabilitation

Services Drug-free, Maintenance
Environment Outpatient

Realty House Inc
95 Washington Street
Morristown, NJ 07960
(201) 267-9265

Director Lou Tsipouras
Activity Administrative, Treatment/Rehabilitation;
Education, Information
Services Drug-free
Environment Outpatient, Daycare

MOUNT HOLLY

Burlington Co Drug Abuse Clinic
77-79 Rancocas Road
Mount Holly, NJ 08060
(609) 267-9553

Director: Robert Rostron, Jr.
Activity Administrative, Treatment/Rehabilitation,
Central Intake, Education; Information,
Crisis Intervention
Services Detoxification, Maintenance
Environment Outpatient

NEW BRUNSWICK

New Brunswick Outreach
26 Dennis Street
New Brunswick, NJ 08901
(201) 745-5131

Director Joseph Guadagnino
Activity Treatment/Rehabilitation, Central Intake,
Education; Information
Services Drug-free
Environment Outpatient, Daycare

NEW LISBON

Burlington Co Drug Abuse Clinic
Pemberton-Brown Mills Road
New Lisbon, NJ 08064
(609) 894-4292

Director Robert Rostron, Jr.
Activity Administrative; Treatment/Rehabilitation,
Training, Education; Information;
Crisis Intervention
Services Drug-free
Environment Outpatient, Residential; Daycare

NEWARK

Addiction Services Inc
15 Roseville Avenue
Newark, NJ 07103
(201) 484-9277

Director Lucius Bullock
Activity Treatment/Rehabilitation
Services Drug-free; Maintenance
Environment Outpatient

Patrick House-Clerk Street
287 Clerk Street
Jersey City, NJ 07304
(201) 451-6000

Director Paul McCaffrey
Activity Treatment/Rehabilitation
Services Maintenance
Environment Outpatient

Residential Community
12 Bergen Avenue
Jersey City, NJ 07305
(201) 451-6000

Director James McCaffrey
Activity Treatment/Rehabilitation

Summit House
45 Summit Avenue
Jersey City, NJ 07304
(201) 451-6000

Director James McCaffrey
Activity Treatment/Rehabilitation
Services Drug-free
Environment Residential

Westhall Detox
110 Clifton Place
Jersey City, NJ 07304
(201) 451-6000

Director Paul McCaffrey
Activity Treatment/Rehabilitation
Services Detoxification, Maintenance
Environment Outpatient, Residential, Inpatient
Hospital

York Street Clinic
Community Drug Prog of Hudson Co
Jersey City, NJ 07303
(201) 451-6000

Director Paul McCaffrey
Activity Treatment/Rehabilitation
Services Maintenance
Environment Outpatient

Youth Program
82 Grand Street
Jersey City, NJ 07303
(201) 451-6000

Director: Paul McCaffrey
Activity Treatment/Rehabilitation
Services Drug-free
Environment Outpatient

KEARNY

Info Center
Inter Council on Drug and Alc Abuse
Kearny, NJ 07032
(201) 997-4000

Director Edmund F Lemire
Activity Treatment/Rehabilitation; Education,
Information
Services Drug-free
Environment Outpatient

Kearny Methadone Clinic
645 Kearny Avenue
Kearny, NJ 07032
(201) 997-4000

Director Edmund Lemire
Activity Treatment/Rehabilitation
Services Maintenance
Environment Outpatient

LAKELAND

Turning Point Treatment Facility
Lakeland Road
Lakeland, NJ 08012
(609) 227-3000

Director Steve Perkel
Activity Administrative, Treatment/Rehabilitation,
Education, Information, Crisis
Intervention
Services Drug-free, Detoxification
Environment Outpatient, Daycare, Inpatient Hospital

LAKESWOOD

Lakewood Outreach Center
200 5th Street and Lexington
Lakewood, NJ 08701
(201) 364-7782

Director James Burascano
Activity Treatment/Rehabilitation, Education,
Information, Hotline
Services Drug-free
Environment Outpatient

LONG BRANCH

Chelsea School
152 Chelsea Avenue
Long Branch, NJ 07740
(201) 222-5190

Director Barry Ward
Activity Treatment/Rehabilitation
Services Drug-free
Environment Outpatient, Residential, Daycare

Long Branch Outreach Center
336 West Avenue
Long Branch, NJ 07740
(201) 229-8444

Director Nicholas Mazza
Activity Treatment/Rehabilitation; Information,
Hotline
Services Drug-free
Environment Outpatient

LYONS

VA Hospital Drug Free Program
Knollcraft Road
Lyons, NJ 07929
(201) 647-0180

Director Dr. W. Schram
Activity Treatment/Rehabilitation

NEW JERSEY

NATIONAL DIRECTORY OF DRUG

Cura
15 Roseville Avenue
Newark, NJ 07107
(201) 484-0018

Director: Oswaldo Fierro
Activity: Administrative; Treatment/Rehabilitation;
Education; Information
Services: Drug-free
Environment: Outpatient; Residential

Essex Co Drug Abuse Clinic
969 McCarter Highway
Newark, NJ 07102
(201) 648-4030

Director: Richard Powers
Activity: Treatment/Rehabilitation; Information
Services: Drug-free
Environment: Outpatient

House of Insight
541 High Street
Newark, NJ 07102
(201) 643-3295

Director: Ronald Graham
Activity: Treatment/Rehabilitation
Services: Drug-free
Environment: Outpatient

Integrity Inc Administrative Office
45 Lincoln Park
Newark, NJ 07102
(201) 623-0600

Director: David Kerr
Activity: Administrative

Integrity Inc Adult Treatment Facility
99 Lincoln Park
Newark, NJ 07102
(201) 623-0600

Director: David Kerr
Activity: Treatment/Rehabilitation
Services: Drug-free
Environment: Residential

Integrity Inc-Youth Facility
49 Lincoln Park
Newark, NJ 07102
(201) 623-0600

Director: David Kerr
Activity: Treatment/Rehabilitation
Services: Drug-free
Environment: Residential

Integrity Outreach Center
562½ Clinton Avenue
Newark, NJ 07108
(201) 243-1020

Director: Charles Wood
Activity: Treatment/Rehabilitation
Services: Drug-free
Environment: Outpatient

Mt Carmel Guild Narc and Rehab Ctr
1 Summer Avenue
Newark, NJ 07102
(201) 482-0100

Director: Robert Robinson
Activity: Treatment/Rehabilitation, Information
Services: Drug-free
Environment: Outpatient

Newark Detox
15 Roseville Avenue
Newark, NJ 07107
(201) 482-8700

Director: Mark Quinones
Activity: Treatment/Rehabilitation
Services: Detoxification
Environment: Residential

N.J. College of Med and Dent
15 Roseville Avenue
Newark, NJ 07107
(201) 643-8800

Director: Mark Quinones
Activity: Administrative, Central Intake

Soul-O-House
72 Broome Street
Newark, NJ 07103
(201) 643-3888

Director: Edna Thomas
Activity: Treatment/Rehabilitation
Services: Drug-free
Environment: Outpatient

The New Well
91-95 South Orange Avenue
Newark, NJ 07103
(201) 242-0715

Director: George Hicks
Activity: Treatment/Rehabilitation
Services: Drug-free
Environment: Outpatient

NEWTON

Labyrinth
Route 519
Newton, NJ 07860
(201) 948-6660

Director: Carl Lazzaro
Activity: Administrative; Treatment/Rehabilitation;
Training, Education; Information
Services: Drug-free
Environment: Outpatient; Daycare

NORTH BERGEN

Harold House
8901 Tonnelle Avenue
North Bergen, NJ 07047
(201) 869-3410

Director: Hazel E. Miller
Activity: Treatment/Rehabilitation, Education;
Information; Family Counseling
Services: Drug-free
Environment: Residential

ABUSE TREATMENT PROGRAMS

NEW JERSEY

North Bergen Clinic
 1114 43rd Street
 North Bergen, NJ 07047
 (201) 451-6000

Director Paul McCaffrey
 Activity Treatment/Rehabilitation
 Services Maintenance
 Environment Outpatient

NORTH BRUNSWICK

Middlesex Counseling Center
 Route 1 and Georges Road
 North Brunswick, NJ 08902
 (201) 247-6727

Director Mira Castor
 Activity Treatment/Rehabilitation, Training,
 Education, Information
 Services Drug-free
 Environment Outpatient, Daycare

NORTH WILDWOOD

Junction
 2503 New Jersey Avenue
 North Wildwood, NJ 08260
 (609) 729-1663

Director Fr C Rowe
 Activity Administrative, Treatment/Rehabilitation,
 Education, Information, VD Testing
 and Treatment
 Services Drug-free
 Environment Outpatient, Daycare

ORANGE

Dare Administration
 300 Main Street
 Orange, NJ 07050
 (201) 673-5484

Director Jon Latimer
 Activity Administrative, Training, Education,
 Information

Dare Drop-In Center
 87 North Day Street
 Orange, NJ 07050
 (201) 678-7065

Director Edward McColgan
 Activity Treatment/Rehabilitation
 Services Drug-free
 Environment Outpatient

Dare Therapeutic Community
 19 High Street
 Orange, NJ 07050
 (201) 673-0636

Director Jon Latimer
 Activity Administrative, Treatment/Rehabilitation,
 Education, Information
 Services Drug-free
 Environment Residential

Family Service and Child Guidance Cl
 395 South Center Street
 Orange, NJ 07050
 (201) 675-3817

Director Dr. E. Bokert
 Activity Treatment/Rehabilitation
 Services Drug-free
 Environment Outpatient

Orange Drug and Alcohol Abuse Program
 C/O Holy Spirit Church
 Orange, NJ 07050
 (201) 678-1616

Director Frank McGurk
 Activity Treatment/Rehabilitation, Education,
 Information, Outreach
 Services Drug-free
 Environment Outpatient

West Orange Family-Youth Service
 2 Municipal Plaza
 West Orange, NJ 07052
 (201) 736-2224

Director Audrey Baum
 Activity Treatment/Rehabilitation
 Services Drug-free
 Environment Outpatient

PARAMUS

Bergen County Narcotic Clinic
 East Ridgewood Avenue
 Paramus, NJ 08765
 (201) 261-9000

Director Paul Benedict
 Activity Treatment/Rehabilitation
 Services Drug-free, Detoxification, Maintenance
 Environment Outpatient, Residential

PASSAIC

Passaic County Drug Abuse Clinic
 147-149 Prospect Street
 Passaic, NJ 07055
 (201) 777-2962

Director David Blach
 Activity Treatment/Rehabilitation, Information
 Services Drug-free, Maintenance
 Environment Outpatient

PATERSON

Damon House
 371 Market Street
 Paterson, NJ 07501
 (201) 279-5563

Director Gerald Natale
 Activity Administrative, Treatment/Rehabilitation,
 Training, Education, Information,
 Hotline
 Services Drug-free
 Environment Outpatient, Residential

Dismas House for Drug Rehabilitation
Mount Carmel Guild Soc Serv Ctr
 Paterson, NJ 07501
 (201) 345-6000

Director Edward G Reading
 Activity Administrative, Treatment/Rehabilitation,
 Central Intake, Training, Education,
 Information, Vocational Training
 Services Drug-free
 Environment Outpatient, Residential

Northside Addicts Rehab Center
 55 North Main Street
 Paterson, NJ 07522
 (201) 752-6595

Director Edward Nauman
 Activity Treatment/Rehabilitation
 Services Drug-free
 Environment Outpatient, Residential

Passaic County Aftercare Clinic
 323 Main Street
 Paterson, NJ 07505
 (201) 279-9116

Director Mike Bowen
 Activity Treatment/Rehabilitation
 Services Drug-free, Maintenance
 Environment Outpatient

Puada Central Intake
 363 Broadway
 Paterson, NJ 07501
 (201) 881-0500

Director Hilda Conn
 Activity Administrative, Central Intake, Training,
 Information, Vocational Rehabilitation

Van Houten Clinic
 359 Van Houten Street
 Paterson, NJ 07109
 (201) 345-4040

Director Richard McDonald
 Activity Treatment/Rehabilitation
 Services Detoxification, Maintenance
 Environment Outpatient, Daycare

PERTH AMBOY

Escape Center
Perth Amboy General Hospital
 Perth Amboy, NJ 08861
 (201) 442-3838

Director Sister Thomasina
 Activity Treatment/Rehabilitation, Hotline
 Services Drug-free, Detoxification, Maintenance
 Environment Outpatient, Daycare

PHILLIPSBURG

Warren City Outreach Ctr
 141 South Main Street
 Phillipsburg, NJ 08865
 (201) 622-5233

Director Georgeann Moses

Activity Treatment/Rehabilitation, Education,
 Information
 Services Drug-free
 Environment Outpatient

PLAINFIELD

Inner Visions
 825 West 7th Street
 Plainfield, NJ 07060
 (201) 753-6401

Director Dwight Williams
 Activity Administrative, Treatment/Rehabilitation,
 Education, Information
 Services Drug-free
 Environment Outpatient, Daycare

Plainfield Area Drug Abuse Clinic
 519 North Avenue
 Plainfield, NJ 07060
 (201) 561-1603

Director John Brennan
 Activity Treatment/Rehabilitation, Information
 Services Drug-free, Maintenance
 Environment Outpatient

PRINCETON

Corner House
 273 Witherspoon Street
 Princeton, NJ 08540
 (609) 924-8018

Director Nancy White
 Activity Treatment/Rehabilitation, Information
 Services Drug-free
 Environment Outpatient

Princeton Hosp Drug Abuse Clinic
 253 Witherspoon Street
 Princeton, NJ 08540
 (609) 921-7700

Director Frank Schneck
 Activity Treatment/Rehabilitation
 Services Drug-free, Maintenance
 Environment Outpatient

RED BANK

Red Bank Maintenance Clinic
 141 Bodman Place
 Red Bank, NJ 07701
 (201) 842-9114

Director John Magauran
 Activity Treatment/Rehabilitation
 Services Maintenance
 Environment Outpatient

Red Bank Out Reach Center
 99 Monmouth Street
 Red Bank, NJ 07701
 (201) 842-3445

Director Marianne Perzel
 Activity Treatment/Rehabilitation, Information, Hotline

Services Drug-free
 Environment Outpatient

RIDGEWOOD

Raymond E Banta Valley Center
 301 North Van Dren Avenue
 Ridgewood, NJ 07450
 (201) 445-4357

Director Barbara Carola
 Activity Treatment/Rehabilitation, Education,
 Information, Medical and Counseling
 Services
 Services Drug-free, Detoxification
 Environment Outpatient

SOMERVILLE

Somerset County Drug Abuse Clinic
 74 East High Street
 Somerville, NJ 08876
 (201) 722-4406

Director Richard Coles
 Activity Treatment/Rehabilitation
 Services Drug-free, Detoxification, Maintenance
 Environment Outpatient

SOUTH ORANGE

Our House
 122 Irvington Avenue
 South Orange, NJ 07079
 (201) 763-5330

Director John Boyne
 Activity Treatment/Rehabilitation, Information
 Services Drug-free
 Environment Outpatient

SUMMIT

Hill House
 Overlook Hospital
 Summit, NJ 07901
 (201) 522-2838

Director Arthur S. McClellan, M.D
 Activity Administrative, Treatment/Rehabilitation,
 Education, Information
 Services Drug-free, Detoxification
 Environment Outpatient, Inpatient Hospital

TOMS RIVER

Ocean County Drug Abuse Dept
 131 Hooper Avenue
 Toms River, NJ 08753
 (201) 244-2121

Director James Canning
 Activity Administrative, Training, Education,
 Information, Outreach Centers

Toms River Out Reach Center
 28 Hyers Street

Toms River, NJ 08753
 (201) 244-1601

Director Joann Grande
 Activity Treatment/Rehabilitation, Education,
 Information, Hotline
 Services Drug-free
 Environment Outpatient

TRENTON

Mercer County Drug Abuse Clinic
 132 Perry Street
 Trenton, NJ 08618
 (609) 292-3910

Director Willie McCrary
 Activity Treatment/Rehabilitation, Recreational
 Therapy
 Services Detoxification, Maintenance
 Environment Outpatient

NARCO
 541 East State Street
 Trenton, NJ 08619
 (609) 989-9600

Director Lewis Ware
 Activity Treatment/Rehabilitation
 Services Drug-free
 Environment Residential

NARCO
 533 Ingham Avenue
 Trenton, NJ 08618
 (609) 689-9600

Director Lewis Ware
 Activity Treatment/Rehabilitation
 Services Drug-free
 Environment Outpatient, Daycare

N.J. Div of Narcotic and D/A Control
 109 West State Street
 Trenton, NJ 08608
 (609) 292-7232

Director Richard J Russo
 Activity Administrative, Training, Education,
 Information, Single State Agency

Trenton Psychiatric Hospital
 Station A
 Trenton, NJ 08625
 (609) 396-8261

Director Joseph Prykanoski
 Activity Treatment/Rehabilitation
 Services Detoxification
 Environment Inpatient Hospital

UPPER MONTCLAIR

Alpha Center
 Montclair Youth Services Bureau II
 Upper Montclair, NJ 07043
 (201) 783-6322

Director Norman Woerle
 Activity Treatment/Rehabilitation, Central Intake,
 Education, Information, Crisis Intervention

NEW JERSEY

Services Drug-free
Environment Outpatient

WAYNE

Way Counseling Center
550 Route 23
Wayne, NJ 07470
(201) 694-1234

Director Thomas J. McArdle
Activity Treatment/Rehabilitation, Training,
Education
Services Drug-free
Environment Outpatient

WEST CALDWELL

The Bridge
429 Passaic Avenue
West Caldwell, NJ 07706
(201) 575-8844

Director Robert MacKey
Activity Treatment/Rehabilitation, Education,
Information
Services Drug-free
Environment Outpatient

WEST NEW YORK

Riverview House
5700 Boulevard East
West New York, NJ 07087
(201) 451-6000

Director Paul McCaffrey
Activity Treatment/Rehabilitation
Services Drug-free
Environment Outpatient

WESTVILLE GROVE

Reality House Inc
409 Delsea Drive
Westville Gove, NJ 08093
(609) 456-1811

Director Victor A. Yorio
Activity Administrative, Treatment/Rehabilitation,
Training, Education, Information,
Crisis Intervention
Services Drug-free
Environment Outpatient, Daycare

WOODBURY

SODAT
124 North Broad Street
Woodbury, NJ 08096
(609) 845-6363

Director Ernest Pescatore
Activity Treatment/Rehabilitation
Services Drug-free
Environment Outpatient, Daycare

WOODSTOWN

Salem House
Salem-Woodstown Road
Woodstown, NJ 08098
(609) 769-0777

Director Chuck Wheatly
Activity Administrative, Treatment/Rehabilitation
Services Drug-free
Environment Outpatient, Residential

NEW MEXICO

ALAMOGORDO

Alamogordo Counseling Center
901 Maryland
Alamogordo, NM 88310
(505) 437-7404

Director: Stanley Guild
Activity: Treatment/Rehabilitation
Services: Drug-free
Environment: Outpatient

Alamogordo First Offender Program
Otero County Courthouse
Alamogordo, NM 88310
(505) 437-0420

Director: Mr. Lazarsky
Activity: Treatment/Rehabilitation
Services: Drug-free
Environment: Outpatient

Alamogordo Methadone Program
901 Maryland
Alamogordo, NM 88310
(505) 437-7404

Director: Don Hoover
Activity: Treatment/Rehabilitation
Services: Maintenance
Environment: Outpatient

ALBUQUERQUE

Albuquerque Juvenile First Offender Prog
Bernalillo County Courthouse
Albuquerque, NM 87131
(505) 842-3017

Director: George Gargoura
Activity: Treatment/Rehabilitation

Ayudar Community Drug Program
117 Richmond Drive
Albuquerque, NM 87106
(505) 842-3331

Director: Ken Pilove
Activity: Treatment/Rehabilitation
Services: Drug-free
Environment: Outpatient

Bernalillo County Mental Health Center
2600 Marble NE
Albuquerque, NM 87106
(505) 265-3511

Director: Charles Yates, M.D.
Activity: Treatment/Rehabilitation
Services: Drug-free
Environment: Outpatient; Inpatient Hospital

Community Youth Drug Prevention Proj
1824 Lomas NE
Albuquerque, NM 87125
(213) 243-1319

Director: Verne Wardlow
Activity: Treatment/Rehabilitation
Services: Drug-free
Environment: Outpatient

Dare/New Life Center
4500 2nd Street SW
Albuquerque, NM 87125
(505) 877-9282

Director: Victor Emmert
Activity: Treatment/Rehabilitation
Services: Drug-free
Environment: Residential

Drug-free Storefront
521 Central NE
Albuquerque, NM 87102
(505) 842-0131

Director: Bill Orzon
Activity: Administrative

GATE La Llave
715 Grand Street NE
Albuquerque, NM 87102
(505) 766-7380

Director: Mucio Yslas
Activity: Administrative

Induction
720 Grand Street NE
Albuquerque, NM 87102
(505) 766-7636

Director: John Burnett
Activity: Treatment/Rehabilitation
Services: Drug-free, Detoxification; Maintenance
Environment: Outpatient, Residential; Inpatient Hospital

La Familia La Llave
715 Grand Street NE
Albuquerque, NM 87102
(505) 766-7395

Activity: Treatment/Rehabilitation

Metro Storefront
702 Broadway SE
Albuquerque, NM 87102
(505) 243-1327

Director: Manuel Nieto
Activity: Treatment/Rehabilitation
Services: Drug-free; Maintenance
Environment: Outpatient

Multiple Services Unit
715 Grand Street NE
Albuquerque, NM 87101
(505) 766-4747

Director: Bruce Beauregard
Activity: Treatment/Rehabilitation
Services: Drug-free, Maintenance
Environment: Outpatient

NARA I and NARA III Program
1310 4th Street SW
Albuquerque, NM 87101
(505) 766-7105

Director Arturo Saiz
Activity Treatment/Rehabilitation
Services Drug-free
Environment Outpatient

Odyssey House
122 Broadway SE
Albuquerque, NM 87102
(505) 242-2626

Director Harold Wecker
Activity Treatment/Rehabilitation
Services Drug-free
Environment Residential

Rio Grande Storefront
1210 Rio Grande NW
Albuquerque, NM 87104
(505) 843-6363

Director Henry Gutierrez
Activity Treatment/Rehabilitation
Services Drug-free, Maintenance
Environment Outpatient

South Storefront
1013 4th Street SW
Albuquerque, NM 87105
(505) 766-7105

Director Sammy Chavez
Activity Treatment/Rehabilitation
Services Drug-free, Maintenance
Environment Outpatient

Veterans Administration Hospital
Alcohol and Drug Services
Albuquerque, NM 87108
(505) 268-4541

Director Mario Ataventa
Activity Treatment/Rehabilitation, Referral
Services Detoxification
Environment Outpatient

Youth Life
201 12th Street NW
Albuquerque, NM 87102
(505) 242-0687

Director Elwood L. Lowe
Activity Treatment/Rehabilitation

La Comunda
214 6th Street SW
Albuquerque, NM 87103
(505) 243-1731

Director Frank Marcus
Activity Treatment/Rehabilitation
Services Drug-free
Environment Outpatient

ANTHONY

Drug Abuse Program
Federal Correctional Institution

Anthony, NM 88021
(505) 882-3422

Director Harold V. Jones
Activity Treatment/Rehabilitation
Services Drug-free
Environment Prison

CARLSBAD

Community Mental Health Services
801 North Guadalupe
Carlsbad, NM 88220
(505) 887-1324

Director Marjorie Silvester
Activity Treatment/Rehabilitation

Vencedor Inc
516 Juarez Street
Carlsbad, NM 88220
(505) 885-5287

Director Joan Hargrave, R.N.
Activity Treatment/Rehabilitation
Services Maintenance
Environment Outpatient

CLOVIS

Clovis Soft Drug Pgm
815 West 2nd
Clovis, NM 88101
(505) 762-6394

Director Betty Weber
Activity Treatment/Rehabilitation
Services Drug-free
Environment Outpatient

ESPANOLA

3HO Foundation of the "SIKHS"
Route 1, Box 132D
Espanola, NM 87532
(505) 753-6021

Director Harbogind Singh
Activity Treatment/Rehabilitation
Services Drug-free
Environment Residential

FARMINGTON

San Juan Citizens Against Drug Abuse
417 East Main Street
Farmington, NM 87401
(505) 325-3008

Director Delores Glass
Activity Treatment/Rehabilitation

GALLUP

Gallup First Offender Program
McKinley County Courthouse
Gallup, NM 87301

(505) 863-6816

Director. Howard Genoff
 Activity Treatment/Rehabilitation
 Services Drug-free
 Environment Outpatient

GRANTS

Grants First Offender Program

P.O. Box 879
 Grants, NM 87020
 (505) 287-9131

Director Chris E Oberholzen
 Activity Treatment/Rehabilitation
 Services Drug-free
 Environment Outpatient

HOBBS

Esperanza
 P.O. Box 2308
 Hobbs, NM 88240
 (505) 392-5994

Director Anne Letalien
 Activity Treatment/Rehabilitation
 Services Drug-free, Maintenance
 Environment Outpatient

Hobbs B.O.P. Community Program

503 North Turner
 Hobbs, NM 88240
 (505) 393-9108

Director Mark Anderson
 Activity Treatment/Rehabilitation
 Services Drug-free
 Environment Outpatient

Lea County Crisis Line

Hobbs, NM 88240
 (505) 393-6633

Director Rose Ann Hedges
 Activity Treatment/Rehabilitation
 Services Drug-free
 Environment Outpatient

LAS CRUCES

Lordsburg Soft Drug Program

575 North Main Street
 Las Cruces, NM 88001
 (505) 542-3741

Director Margaret Carillo
 Activity Treatment/Rehabilitation
 Services Drug-free
 Environment Outpatient

Southwest Mental Health Center

575 North Main Street
 Las Cruces, NM 88001
 (505) 526-6604

Director Joe Alexander
 Activity Treatment/Rehabilitation

Third Judicial District

Dona Ana County Courthouse, Room 308
 Las Cruces, NM 88001
 (505) 523-5564

Director Ronald Paredes
 Activity Treatment/Rehabilitation
 Services Drug-free
 Environment Outpatient

LAS VEGAS

Cmty MH Services Las Vegas

Las Vegas Medical Center
 Las Vegas, NM 87701
 (505) 425-6711

Activity Treatment/Rehabilitation

La Saldia

1200 National Avenue
 Las Vegas, NM 87701
 (505) 425-7572

Director Manuel Chaves
 Activity Treatment/Rehabilitation
 Services Drug-free, Maintenance
 Environment Outpatient

LOS ALAMOS

Los Alamos Family Council

Los Alamos, NM 87544
 (505) 662-3264

Director Mrs. Margaret Browne
 Activity Treatment/Rehabilitation

Los Alamos First Offender Program

Children's Court Probation Office
 Los Alamos, NM 87544
 (505) 662-5180

Director Ralph Kopanski
 Activity Treatment/Rehabilitation
 Services Drug-free
 Environment Outpatient

Personal and Social Development Inc

P.O. Box 691
 Los Alamos, NM 87544
 (505) 672-9087

Director James A Brown
 Activity Treatment/Rehabilitation
 Services Drug-free
 Environment Outpatient

LOS LUNAS

Los Lunas First Offender Program

P.O. Box 25846
 Los Lunas, NM 87125
 (505) 865-9681

Director Joe Aragon
 Activity Treatment/Rehabilitation
 Services Drug-free
 Environment Outpatient

PORTALES

Clovis First Offenders
1520 South Avenue I
Portales, NM 88130
(505) 562-2653

Director William J Pogue
Activity Treatment/Rehabilitation
Services Drug-free
Environment Outpatient

Eastern New Mexico Resource Center
1520 South Avenue I
Portales, NM 88130
(505) 562-2653

Director Charles R Fleming
Activity Administrative

Eastern New Mexico Resource Center
1520 South Avenue I
Portales, NM 88130
(505) 562-2653

Director Charles R. Fleming
Activity Treatment/Rehabilitation, Education
Services Drug-free
Environment Outpatient

Portales First Offenders
1520 South Avenue I
Portales, NM 88130
(505) 562-2653

Director William J Pogue
Activity Treatment/Rehabilitation
Services Drug-free
Environment Outpatient

Tucumcari First Offenders
1520 South Avenue I
Portales, NM 88130
(505) 562-2653

Director William J. Pogue
Activity Treatment/Rehabilitation
Services Drug-free
Environment Outpatient

ROSWELL

Roswell Drug Abuse Treatment Services
1116 Rancho Road
Roswell, NM 88201
(505) 622-1704

Director Q.T. Shults
Activity Treatment/Rehabilitation
Services Drug-free
Environment Outpatient

Roswell First Offender Program
309 North Atkinson
Roswell, NM 88201
(505) 623-1829

Director David T Featherstone
Activity Treatment/Rehabilitation
Services Drug-free
Environment Outpatient

SANTA FE

Community Mental Health Services
1210 Luisa, Suite 10
Santa Fe, NM 87501
(505) 827-2389

Director Walter Smith
Activity Treatment/Rehabilitation

La Puerta
P.O. Box 2346
Santa Fe, NM 87501
(505) 983-2367

Director Benjamin Baca
Activity Treatment/Rehabilitation
Services Drug-free, Maintenance
Environment Outpatient

Outreach Inc
830 Hickox Street
Santa Fe, NM 87501
(505) 982-8516

Director Robert M. Spitz
Activity Treatment/Rehabilitation
Services Drug-free
Environment Outpatient

Single State Drug Abuse Agency
505 Don Gaspar
Santa Fe, NM 87503
(505) 827-3251

Director Steven E. Morgan
Activity Administrative

SILVER CITY

Silver City Soft Drug Clinic
810 10th Street
Silver City, NM 88061
(505) 538-3488

Director Margaret Carrillo
Activity Treatment/Rehabilitation
Services Drug-free
Environment Outpatient

SOCORRO

Community Mental Health Services, SOCO
311 McCutcheon SW
Socorro, NM 87801
(505) 835-2444

Director Carol Chapin
Activity Treatment/Rehabilitation

TAOS

Taos Raton Clayton First Offender Prog
P.O. Box 1287
Taos, NM 87571
(505) 758-9198

Director Mary Martinez
Activity Treatment/Rehabilitation

Services Drug-free
Environment Outpatient

TUCUMCARI

Tucumcari Soft Drug Program
1424 South 6th
Tucumcari, NM 88401
(505) 562-2653

Director Paul Peloquin
Activity Treatment/Rehabilitation
Services Drug-free
Environment Outpatient

NEW YORK

ALBANY

Albany Co Mental Health Services
175 Green Street
Albany, NY 12201
(518) 436-8481

Director Dr Walter Osinski
Activity Administrative, Treatment/Rehabilitation,
Training, Counseling
Services Maintenance
Environment Outpatient

Albany Comm Serv Rep Ctr
488 Broadway
Albany, NY 12207
(518) 474-1106

Director John Smith
Activity Treatment/Rehabilitation
Services Drug-free
Environment Outpatient

Albany County Mmlabs
175 Green Street
Albany, NY 12202
(518) 436-8481

Director Dr Walter Osinski
Activity Treatment/Rehabilitation
Services Drug-free
Environment Outpatient

Albany County YDA
175 Green Street
Albany, NY 12202
(518) 436-8481

Director Dr. Walter Osinski
Activity Treatment/Rehabilitation
Services Drug-free
Environment Outpatient

Drug Dependence Treatment Center
VA Hospital
Albany, NY 12208
(518) 462-3311

Director Hudson Bates, M.D.
Activity Treatment/Rehabilitation
Services Drug-free
Environment Residential, Outpatient

Drug Dependence Treatment Center Admin
VA Hospital
Albany, NY 12208
(518) 462-3311

Director Jules Golden, M.D.
Activity Administrative

Hope House Inc
261 North Pearl Street
Albany, NY 12207
(518) 465-2441

Director Lewis Krupka

Activity Treatment/Rehabilitation
Services Drug-free
Environment Residential

Hospitality House
527 Western Avenue
Albany, NY 12203
(518) 438-6844

Director Margaret A. Fitzpatrick
Activity Treatment/Rehabilitation
Services Drug-free
Environment Residential

NY State D/A Control Commission
Executive Park South
Albany, NY 12203
(518) 457-2830

Director Don Randall
Activity Administrative

Parents Against Drugs
189 Clinton Avenue
Albany, NY 12210
(518) 434-8646

Director Herbert Hughes
Activity Treatment/Rehabilitation
Services Drug-free
Environment Outpatient

Project Equinox
1 Lodge Street
Albany, NY 12207
(518) 434-6135

Director Don Walker
Activity Treatment/Rehabilitation
Services Drug-free
Environment Outpatient

SUNY Middle Earth
400 Washington Avenue
Albany, NY 12203
(518) 457-7588

Director Barbara Hoffman
Activity Treatment/Rehabilitation
Services Counseling
Environment Outpatient

St. Annes Institute YDA Program
25 West Lawrence Street
Albany, NY 12206
(518) 489-7411

Director James L. Deberry
Activity Treatment/Rehabilitation
Services Drug-free
Environment Outpatient

ALBION

Orleans Co Narc Guid Ctr
57 North Main Street
Albion, NY 14411
(716) 589-9566

Director: Rev. Edward Manglesdorf
Activity: Administrative

Cayuga Co Narcotic Guidance Council
C/O Cayuga County Mental Health Center
Auburn, NY 13021
(315) 253-0341

Director: E. N. Shockey
Activity: Administrative, Treatment/Rehabilitation
Services: Drug-free
Environment: Outpatient

AMITYVILLE

Hope House
Sunrise Highway
Amityville, NY 11701
(516) 264-4000

Director: Dr Krinsky
Activity: Treatment/Rehabilitation
Services: Drug-free
Environment: Residential

BALDWIN

Baldwin Council Against Drugs
1914 Grand Avenue
Baldwin, NY 11510
(516) 546-1771

Director: Ellen R. Silverman
Activity: Treatment/Rehabilitation
Services: Drug-free
Environment: Outpatient

AMSTERDAM

Dawn
Corner of Wall and Division Street
Amsterdam, NY 12010
(518) 843-3311

Director: Michael Andolina
Activity: Treatment/Rehabilitation
Services: Drug-free
Environment: Outpatient

BATAVIA

Genessee County Health Department
3837 West Main Road
Batavia, NY 14020
(716) 343-8190

Director: Dr. Victoria Markellis
Activity: Administrative

ANGOLA

Southern Erie County Help Center
8344 Erie Road
Angola, NY 14006
(716) 549-1403

Director: Martin Slutsky
Activity: Treatment/Rehabilitation
Services: Drug-free
Environment: Outpatient

BATH

Steuben County Drug Abuse Council
123 East Steuben Street
Bath, NY 14810
(607) 776-2133

Director: William Belknap
Activity: Treatment/Rehabilitation
Services: Drug-free
Environment: Outpatient

ASTORIA

Queens Co "Drug Line" Program
30-64 37th Street
Astoria, NY 11103
(212) 278-5650

Director: Dr. P. Kaufman
Activity: Treatment/Rehabilitation
Services: Maintenance
Environment: Outpatient

BAY SHORE

YMCA of Long Island Outreach Services
44 1st Avenue
Bay Shore, NY 11706
(516) 665-1173

Director: Ruth Hoffman
Activity: Treatment/Rehabilitation
Services: Drug-free
Environment: Outpatient

AUBURN

Cayuga Co Comm Mental Health
146 North Street
Auburn, NY 13021
(315) 685-7350

Director: Peter Midura
Activity: Administrative

Suffolk County D/A Treatment Ctr
5 Shore Lane
Bay Shore, NY 11706
(516) 665-4018

Director: Michael Corfusione
Activity: Treatment/Rehabilitation
Services: Maintenance
Environment: Outpatient

BAYVILLE

Comm Coord Comm of Locust Valley
2 June Avenue
Bayville, NY 11560

Director: Bruce Gibson
Activity: Treatment/Rehabilitation
Services: Drug-free
Environment: Outpatient

BEACON

Craig House Hospital
Drug Abuse Treatment Program
Beacon, NY 12508
(914) 831-1200

Director: J. Slocum
Activity: Treatment/Rehabilitation
Services: Drug-free
Environment: Inpatient Hospital

BETHPAGE

Bethpage Against Drug Abuse
242 Park Avenue
Bethpage, NY 11714
(516) 931-9413

Director: Larry Simms
Activity: Treatment/Rehabilitation; Counseling
Services: Counseling
Environment: Outpatient

BINGHAMTON

The Farm
166 Washington Street
Binghamton, NY 13905
(607) 723-7901

Director: George Scukehardt
Activity: Treatment/Rehabilitation
Services: Drug-free
Environment: Residential

BRONX

Argus Community Inc
578 East 161 Street
Bronx, NY 10456
(212) 665-7943

Director: Elizabeth Sturz
Activity: Treatment/Rehabilitation
Services: Drug-free
Environment: Outpatient

Argus Group Home for Girls
402 East 156th Street
Bronx, NY 10455
(212) 585-5996

Director: Kate K. Woodbridge
Activity: Treatment/Rehabilitation
Services: Drug-free
Environment: Residential

Bronx Lebanon Clinic
501 E 158th Street
Bronx, NY 10456
(212) 635-7800

Director: Gary Frase
Activity: Treatment/Rehabilitation
Services: Maintenance
Environment: Outpatient

Bronx Outreach Center Daytop
145 East 149th Street
Bronx, NY 10472
(212) 585-1515

Director: Monsignor O'Brien
Activity: Treatment/Rehabilitation
Services: Drug-free
Environment: Daycare

Bronx State-Admin
1500 Waters Place
Bronx, NY 10461
(212) 430-3101

Director: Dr. Langrod
Activity: Administrative

Bronx State-Lincoln OPD2
368 East 149th Street
Bronx, NY 10455
(212) 292-6315

Director: Dr. Joyce Lowinson
Activity: Treatment/Rehabilitation
Services: Maintenance
Environment: Outpatient

Bronx State-Pharmacy
1500 Waters Place
Bronx, NY 10461
(212) 430-3088

Director: Dr. Langrod
Activity: Treatment/Rehabilitation
Services: Maintenance
Environment: Outpatient

Bronx State Melrose Prog
1500 Waters Place
Bronx, NY 10451
(212) 292-8800

Director: Dr. Joyce Lowinson
Activity: Treatment/Rehabilitation
Services: Maintenance
Environment: Outpatient

Bronx State OPD 4
1500 Waters Place
Bronx, NY 10461
(212) 430-3088

Director: Dr. Joyce Lowinson
Activity: Treatment/Rehabilitation
Services: Maintenance
Environment: Outpatient

Bronx State Rapid Ind
1500 Waters Place
Bronx, NY 10461
(212) 828-5303

ABUSE TREATMENT PROGRAMS

NEW YORK

Director Dr. Joyce Lowinson
 Activity Treatment/Rehabilitation
 Services Maintenance
 Environment Outpatient

Bronx State Soundview
 1764 Randall Avenue
 Bronx, NY 10472
 (212) 378-3881

Director Dr. Joyce Lowinson
 Activity Treatment/Rehabilitation
 Services Maintenance
 Environment Outpatient

Bronx State-Fordham Hosp
Tremont Health Center
 Bronx, NY 10457
 (212) 583-6244

Director Mr. Wickham
 Activity Treatment/Rehabilitation
 Services Maintenance
 Environment Outpatient

Bronx State-Inpatient
 1500 Waters Place
 Bronx, NY 10461
 (212) 931-0600

Director Dr. Joyce Lowinson
 Activity Treatment/Rehabilitation
 Services Maintenance
 Environment Outpatient

Bronx State-Lincoln 3
 368 East 149th Street
 Bronx, NY 10455
 (212) 292-3757

Director Dr. Joyce Lowinson
 Activity Treatment/Rehabilitation
 Services Maintenance
 Environment Outpatient

Bronx State-Melrose
 260 East 161st Street
 Bronx, NY 10451
 (212) 681-0331

Director Dr. Elie Mazzio
 Activity Treatment/Rehabilitation
 Services Maintenance
 Environment Outpatient

Bronx State-Trailer 1
 1500 Waters Place
 Bronx, NY 10461
 (212) 430-3089

Director Dr. Joyce Lowinson
 Activity Treatment/Rehabilitation
 Services Maintenance
 Environment Outpatient

Fordham Hospital Meth Maintenance OPD
 1826 Arthur Avenue
 Bronx, NY 10457
 (212) 583-6245

Director Dr. R. Seigal
 Activity Treatment/Rehabilitation

Services Maintenance
 Environment Outpatient

Franklin Avenue Neighborhood
 1260 Boston Road
 Bronx, NY 10456
 (212) 681-8670

Director Larry Thomas
 Activity Treatment/Rehabilitation
 Services Drug-free
 Environment Outpatient, Daycare

Fulton Community Rehab Center
 1511 Fulton Avenue
 Bronx, NY 10457
 (212) 583-8000

Director Luis Samuel
 Activity Treatment/Rehabilitation
 Services Drug-free, Maintenance
 Environment Outpatient, Residential, Daycare

Hispanic-Phase IV
 1771 Andrews Avenue
 Bronx, NY 10453
 (212) 583-9813

Director Omar Bordatto
 Activity Treatment/Rehabilitation
 Services Drug-free
 Environment Outpatient, Residential, Daycare

Hispanic Assoc-Sera
 1771 Andrews Avenue
 Bronx, NY 10453
 (212) 583-9696

Director Omar Bordatto
 Activity Administrative

Hispanic I
 1835 University Avenue
 Bronx, NY 10457
 (212) 589-8132

Director Frances Austen
 Activity Treatment/Rehabilitation
 Services Drug-free
 Environment Residential, Daycare

Hispanic II
 1010-1014 Hoe Avenue
 Bronx, NY 10459
 (212) 583-9813

Director Robert Munoz
 Activity Treatment/Rehabilitation
 Services Drug-free
 Environment Outpatient, Residential

Hunts Point Multi Service Ctr Clinic
 777 Westchester Avenue
 Bronx, NY 10455
 (212) 329-0500

Director Phil Montalvan
 Activity Treatment/Rehabilitation
 Services Maintenance
 Environment Outpatient

**Inward House III
Score II AMB**
391 East 167th Street
Bronx, NY 10456
(212) 992-5567

Director Raymond Giella
Activity Treatment/Rehabilitation
Services Drug-free
Environment Daycare

**Inward House III
Score II Prev**
391 East 167th Street
Bronx, NY 10456
(212) 992-5567

Director Raymond Giella
Activity Treatment/Rehabilitation
Services Drug-free
Environment Outpatient

**Inward House II
Bronx II**
45 West 177th Street
Bronx, NY 10453
(212) 294-5600

Director Floyd Black
Activity Treatment/Rehabilitation
Services Drug-free
Environment Residential

Logos Center Inc
480 East 185th Street
Bronx, NY 10458
(212) 584-4458

Director Ronald Myles
Activity Administrative

Logos I
480 East 185th Street
Bronx, NY 10458
(212) 635-7170

Director Ronald Myles
Activity Treatment/Rehabilitation
Services Drug-free
Environment Residential

Logos Youth Center (Logos Webster)
2256 Webster Avenue
Bronx, NY 10457
(212) 584-5842

Director Ronald Myles
Activity Treatment/Rehabilitation
Services Drug-free
Environment Residential

Logos Youth Center (Logos Webster)
2256 Webster Avenue
Bronx, NY 10457
(212) 584-5842

Director Ronald Myles
Activity Treatment/Rehabilitation
Services Drug-free
Environment Residential

Melrose Community Rehab Center
470 East 161st Street

Bronx, NY 10451
(212) 993-5350

Director Abram Taylor
Activity Treatment/Rehabilitation
Services Drug-free, Maintenance
Environment Outpatient, Residential, Daycare

Montefiore Clinic
3416 Bainbridge Avenue
Bronx, NY 10467
(212) 920-4067

Director Mike Barnes
Activity Treatment/Rehabilitation
Services Maintenance
Environment Outpatient

Mora Bronx Clinic
1205 Southern Boulevard
Bronx, NY 10459
(212) 589-7032

Director Arnoldo Mora
Activity Treatment/Rehabilitation
Services Maintenance
Environment Outpatient

Morrisania MMTP
1267 Gerard Avenue
Bronx, NY 10452
(212) 992-9400

Director Vinnie Chesimaro
Activity Treatment/Rehabilitation
Services Maintenance
Environment Outpatient

NARCO Freedom Inc
2780 Thurd Avenue
Bronx, NY 10455
(212) 292-4640

Director Alan Cohen, M.D
Activity Treatment/Rehabilitation
Services Maintenance
Environment Outpatient

Nathan B Van Etten Hospital
Morris Park Avenue and Semmole
Bronx, NY 10461
(212) 829-3440

Director Susan Issacs
Activity Treatment/Rehabilitation
Services Maintenance
Environment Outpatient, Daycare

Odyssey House
449 Lenox Avenue
Bronx, NY 10459
(212) 862-6100

Director Eugene Pryor
Activity Treatment/Rehabilitation

Phoenix House II
Hart Island, 800 Fordham Street
Bronx, NY 10464
(212) 595-5810

Director M Rosenthal, M D
Activity Treatment/Rehabilitation

Services Drug-free
Environment Outpatient, Residential

Phoenix House Phelan Place
1851 Phelan Place
Bronx, NY 10453
(212) 595-5810

Director M Rosenthal, M.D.
Activity Treatment/Rehabilitation
Services Drug-free
Environment Outpatient, Residential

Resurrection Rehab Center
1216 Hoe Avenue
Bronx, NY 10459
(212) 328-3333

Director Carlos Jackson
Activity Treatment/Rehabilitation
Services Drug-free
Environment Outpatient, Residential

Riverdale Mental Hlth Clinic
2736 Independence Avenue
Bronx, NY 10463
(212) 796-5300

Director Joyce Pilsner
Activity Treatment/Rehabilitation
Services Drug-free
Environment Outpatient

Sound View Throggs Neck Comm Center
2527 Glebe Avenue
Bronx, NY 10461
(212) 430-8922

Director Dr M Ahmed
Activity Treatment/Rehabilitation
Services Drug-free
Environment Outpatient

South Bronx Medical Group
880 Morris Avenue
Bronx, NY 10452
(212) 588-7099

Director Hans Wehrheim
Activity Treatment/Rehabilitation
Services Maintenance
Environment Outpatient

Tremont Community Council
1962 Bathgate Avenue
Bronx, NY 10457
(212) 587-2930

Director Virginia Bird
Activity Treatment/Rehabilitation
Services Drug-free
Environment Outpatient, Daycare

United Harlem Drug Fighters-Detox
26 West 137th Street
Bronx, NY 10037
(212) 621-3219

Director Martha Davis
Activity Treatment/Rehabilitation

VA Hospital
130 West Kingsbridge Road

Bronx, NY 10468
(212) 584-9000

Director Pat Gartland
Activity Treatment/Rehabilitation
Services Drug-free
Environment Outpatient, Residential

Way-Out
861 East 162nd Street
Bronx, NY 10459
(212) 323-5536

Director Anna Villafane
Activity Treatment/Rehabilitation

Way-Out Home for Addicts
520 East 148th Street
Bronx, NY 10455
(212) 292-4550

Director Engel Tones
Activity Treatment/Rehabilitation

BROOKLYN

Alpha School
60 Hinsdale Street
Brooklyn, NY 11212
(212) 346-1000

Director David Margulis
Activity Treatment/Rehabilitation
Services Drug-free
Environment Outpatient, Residential

Anchor House Christian Rehab Program
976 Park Place
Brooklyn, NY 11213
(212) 778-9823

Director Alfredo Cotto-Thomer
Activity Treatment/Rehabilitation
Services Drug-free
Environment Outpatient

ARTC Brook Bethesda
2 Jefferson Avenue
Brooklyn, NY 11206
(212) 852-9300

Director Beny Primm, M D
Activity Treatment/Rehabilitation
Services Maintenance
Environment Outpatient

ARTC Brook Ft. Greene
937 Fulton Street
Brooklyn, NY 11238
(212) 636-6700

Director Allen Galonski
Activity Treatment/Rehabilitation
Services Maintenance
Environment Outpatient

ARTC Brook Quincy V
197 6th Avenue
Brooklyn, NY 11217
(212) 852-9300

Director Beny Primm, M D

Activity Treatment/Rehabilitation
 Services Drug-free
 Environment Residential

ARTC Brooklyn Program
 Administration
 22 Chapel Street
 Brooklyn, NY 11238
 (212) 636-3711

Director Allen Galonski
 Activity Administrative

ARTC Program
 22 Chapel Street
 Brooklyn, NY 11201
 (212) 852-9300

Director Beny Primm, M D
 Activity Administrative

ARTC-Brook Brownsville
 964 Hopkinson Avenue
 Brooklyn, NY 11212
 (212) 852-9300

Director Carl Medford
 Activity Treatment/Rehabilitation
 Services Maintenance
 Environment Outpatient

Brookdale Hospital Medical Center
 Drug and Substance Abuse Ctr
 Brooklyn, NY 10012
 (212) 240-6041

Director Ed De Jesus
 Activity Treatment/Rehabilitation
 Services Maintenance
 Environment Outpatient

Brooklyn Community Rehab Center
 55 Hanson Place
 Brooklyn, NY 11217
 (212) 522-4300

Director Stanley H. Essen
 Activity Treatment/Rehabilitation
 Services Drug-free, Maintenance
 Environment Outpatient, Residential, Daycare

Brooklyn Daytop Outreach Center
 334 Tompkins Avenue
 Brooklyn, NY 11216
 (212) 636-9332

Director Monsignor O'Brien
 Activity Treatment/Rehabilitation
 Services Drug-free
 Environment Daycare

Brooklyn Hosp Medical Center
 121 Dekalb Avenue
 Brooklyn, NY 11201
 (212) 270-4411

Director Ms Peters
 Activity Treatment/Rehabilitation
 Services Detoxification
 Environment Residential

Bushwick Community Rehab Center
 41 Howard Avenue

Brooklyn, NY 11221
 (212) 491-0202

Director Gaines William
 Activity Treatment/Rehabilitation
 Services Drug-free
 Environment Outpatient, Residential, Daycare

Bushwick Youth Dist III
 178 Central Avenue
 Brooklyn, NY 11221
 (212) 443-0900

Director Mason Barry
 Activity Treatment/Rehabilitation
 Services Drug-free
 Environment Daycare

CDATP-Coney Island Hospital
 2601 Ocean Parkway
 Brooklyn, NY 11235
 (212) 743-4850

Director Dr R Tarter
 Activity Treatment/Rehabilitation
 Services Drug-free, Detoxification
 Environment Outpatient

Cnslg Serv of E District of NY
 186 Remsen Street
 Brooklyn, NY 11201
 (212) 858-6665

Director Mat Walsh
 Activity Treatment/Rehabilitation
 Services Drug-free, Detoxification
 Environment Outpatient

Coney Island Hosp
 2601 Ocean Parkway
 Brooklyn, NY 11235
 (212) 743-3332

Director Harvey Gollance
 Activity Treatment/Rehabilitation

Coney Island Hospital MMTP
 2601 Ocean Parkway
 Brooklyn, NY 11235
 (212) 743-4100

Director Harvey Gollance
 Activity Treatment/Rehabilitation
 Services Maintenance
 Environment Outpatient

Cumberland OPD No. 2
 98 Flatbush Avenue
 Brooklyn, NY 11217
 (212) 237-9600

Director Dr Harvey Gollance
 Activity Treatment/Rehabilitation
 Services Maintenance
 Environment Outpatient

Drug Dependence Trt Ctr Admin
 800 Poly Place
 Brooklyn, NY 11209
 (212) 836-6600

Director Aaron Barcham
 Activity Administrative

Drug Dependence Trt Ctr
 800 Poly Place
 Brooklyn, NY 11209
 (212) 836-6600

Director: Naomi Johnson
 Activity: Treatment/Rehabilitation
 Services: Drug-free; Maintenance
 Environment: Residential, Outpatient

Dynamite Youth Center
 1830 Coney Island Avenue
 Brooklyn, NY 11230
 (212) 376-7923

Director: Vincent Tessitore
 Activity: Treatment/Rehabilitation
 Services: Drug-free
 Environment: Outpatient, Residential

FAA Cina House
 898 Hopkinson Avenue
 Brooklyn, NY 11212
 (212) 638-2300

Director: L. Mereigh
 Activity: Treatment/Rehabilitation
 Services: Drug-free
 Environment: Residential

FAA Cones House
 389 Wyona Avenue
 Brooklyn, NY 11207
 (212) 638-2500

Director: L. Mereigh
 Activity: Treatment/Rehabilitation
 Services: Drug-free
 Environment: Outpatient; Residential

FAA New Lease
 1368 Fulton Street
 Brooklyn, NY 11216
 (212) 638-2500

Director: L. Mereigh
 Activity: Treatment/Rehabilitation
 Services: Drug-free
 Environment: Residential; Daycare

FAA Re-Entry
 644 Warwick Street
 Brooklyn, NY 11207
 (212) 405-7674

Director: L. Mereigh
 Activity: Treatment/Rehabilitation
 Services: Drug-free
 Environment: Residential

Federation of Addiction Agencies
 1368 Fulton Street
 Brooklyn, NY 11216
 (212) 638-2500

Director: Alvin Reinford
 Activity: Administrative

Flatbush-Brooklyn Medical Associates
 685 Third Avenue
 Brooklyn, NY 11232
 (212) 693-2403

Director: Dr. Zaks
 Activity: Treatment/Rehabilitation

Ft. Green Voc Rehab League Inc
 354 Gold Street
 Brooklyn, NY 11201
 (212) 624-2655

Director: Yusuf Mumin
 Activity: Treatment/Rehabilitation
 Services: Drug-free
 Environment: Daycare

Genesis II
 338 South 4th Street
 Brooklyn, NY 11211
 (212) 384-0650

Director: Mr. Berry
 Activity: Treatment/Rehabilitation
 Services: Drug-free
 Environment: Outpatient

Greenpoint Hospital Clinic
 Kingsland and Skillman Avenues
 Brooklyn, NY 11211
 (212) 387-3010

Director: Spencer Lieb
 Activity: Treatment/Rehabilitation
 Services: Maintenance
 Environment: Outpatient

FAA Harambee House
 927 Herkimer Street
 Brooklyn, NY 11216
 (212) 638-2500

Director: L. Mereigh
 Activity: Treatment/Rehabilitation
 Services: Drug-free
 Environment: Outpatient; Residential

**Kings Cnty Hosp
 Clinic No. 1 MMTP**
 600 Albany Avenue
 Brooklyn, NY 11203
 (212) 630-4514

Director: Dan Madura
 Activity: Treatment/Rehabilitation
 Services: Maintenance
 Environment: Outpatient

Kings Co Hosp Voc Rehab
 600 Albany Avenue
 Brooklyn, NY 11203
 (212) 630-3131

Director: Benjamin Kissen, M.D.
 Activity: Treatment/Rehabilitation
 Services: Drug-free
 Environment: Daycare

Kings County Hosp-K Building
 NAAP-Polydrug, 600 Albany Avenue
 Brooklyn, NY 11203
 (212) 630-4520

Director: Benjamin Kissen, M.D.
 Activity: Treatment/Rehabilitation
 Services: Drug-free
 Environment: Daycare

Kings County Hospital
Detox, Building K—600 Albany Avenue
Brooklyn, NY 11203
(212) 270-3131

Director. Benjamin Kissen, M.D.
 Activity Treatment/Rehabilitation
 Services: Detoxification
 Environment Inpatient Hospital

Kings County Hospital
OPD No. 2—600 Albany Avenue
Brooklyn, NY 11203
(212) 630-4516

Director Benjamin Kissen, M D
 Activity Treatment/Rehabilitation
 Services Maintenance
 Environment Outpatient

Kings County Hospital
Heroin Detox Ward
Brooklyn, NY 11203
(212) 270-1425

Director Benjamin Kissen, M.D
 Activity Treatment/Rehabilitation
 Services Detoxification
 Environment Inpatient Hospital

Kings County Hospital
The Loft
846 Flatbush Avenue
Brooklyn, NY 11203
(212) 630-3684

Director Benjamin Kissen, M.D
 Activity Treatment/Rehabilitation
 Services Drug-free
 Environment Outpatient

Kings County Hospital Admin
600 Albany Avenue
Brooklyn, NY 11203
(212) 630-4507

Director G. Halloran
 Activity Administrative

Kings County Hospital Detox K-42
600 Albany Avenue
Brooklyn, NY 11203
(212) 270-3131

Director Benjamin Kissen, M D
 Activity Treatment/Rehabilitation
 Services Detoxification
 Environment Inpatient Hospital

Long Island College Hospital-Red Hook Clinic
132-34 Van Dyke Street
Brooklyn, NY 11213
(212) 780-2993

Director Walter Bryant, Jr.
 Activity Treatment/Rehabilitation
 Services Maintenance
 Environment Outpatient

Long Island College Hosp-Court Street Clinic
217 Court Street
Brooklyn, NY 11201
(212) 780-2861

Director John Radford
 Activity Treatment/Rehabilitation
 Services Maintenance
 Environment Outpatient

Manumit Manor
274 Melrose Street
Brooklyn, NY 11221
(212) 497-3054

Director Ernest Odom
 Activity Treatment/Rehabilitation
 Services Drug-free
 Environment Residential

Midwood Adolescent
1484 Flatbush Avenue
Brooklyn, NY 11210
(212) 434-4158

Director Oscar Rabinowitz
 Activity Treatment/Rehabilitation
 Services Drug-free
 Environment Outpatient

MTA 2 Kings Cty Addict Dis Hosp
600 Albany Avenue Building K
Brooklyn, NY 11203
(212) 630-4554

Director Benjamin Kissen, M D.
 Activity Treatment/Rehabilitation
 Services Maintenance
 Environment Outpatient

NARCOV
1263 Gates Avenue
Brooklyn, NY 11221
(212) 864-3172

Director Gregory Williams
 Activity Treatment/Rehabilitation
 Services Drug-free
 Environment Daycare

Phoenix House Boerum Street
130 Boerum Street
Brooklyn, NY 11206
(212) 388-0717

Director M Rosenthal, M D
 Activity Treatment/Rehabilitation
 Services Drug-free
 Environment Outpatient, Residential

Phoenix House Prospect Place
174 Prospect Place
Brooklyn, NY 11217
(212) 789-4616

Director M. Rosenthal, M D.
 Activity Treatment/Rehabilitation
 Services Drug-free
 Environment Outpatient, Residential

St. John Bushwick
1727 Broadway
Brooklyn, NY 11207
(212) 443-4269

Director James Brennan
 Activity Treatment/Rehabilitation

ABUSE TREATMENT PROGRAMS

NEW YORK

Services Maintenance
Environment Outpatient

St. John Brownsville
379 Rockway Avenue
Brooklyn, NY 11212
(212) 498-1950

Director William Maroid
Activity Treatment/Rehabilitation
Services Maintenance
Environment Outpatient

St. Mary's-Alabama
480 Alabama Avenue
Brooklyn, NY 11212
(212) 485-3400

Director Kermit Francis
Activity Treatment/Rehabilitation
Services Maintenance
Environment Outpatient

St. Mary's-Brownsville
229 Powell Street
Brooklyn, NY 11212
(212) 485-6000

Director James Kennedy
Activity Treatment/Rehabilitation
Services Maintenance
Environment Outpatient

St. Mary's-Prospect
1480 Prospect Place
Brooklyn, NY 11236
(212) 774-8820

Director Malcolm Jackson
Activity Treatment/Rehabilitation
Services Maintenance
Environment Outpatient

St. Mary's-Classon
635 Classon Avenue
Brooklyn, NY 11238
(212) 622-4488

Director Charlotte Evans
Activity Treatment/Rehabilitation
Services Maintenance
Environment Outpatient

Teen Challenge Center Inc
444 Clinton Avenue
Brooklyn, NY 11238
(212) 789-1414

Director Donald Wilkerson
Activity Treatment/Rehabilitation, Education
Services Drug-free
Environment Residential

The Family - Sheepshead Bay
1625 Gravesend Neck Road
Brooklyn, NY 11229
(212) 891-4732

Director William Douthard
Activity Treatment/Rehabilitation
Services Drug-free
Environment Outpatient

Unity Hospital Clinic I
1550 St. John's Place
Brooklyn, NY 11213
(212) 966-1716

Director Berkley G Tatum
Activity Treatment/Rehabilitation
Services Maintenance
Environment Outpatient

Unity Hospital Unit II
1552 St. John's Place
Brooklyn, NY 11213
(212) 966-1716

Director Jean G Andrews
Activity Treatment/Rehabilitation
Services Maintenance
Environment Outpatient

Williamsburg Clinic
224-228 Grand Street
Brooklyn, NY 11211
(212) 966-5806

Director Lidia Malave
Activity Treatment/Rehabilitation
Services Maintenance
Environment Outpatient

BUFFALO

Buffalo Narcotics Guidance Council
293 South Elmwood Avenue
Buffalo, NY 14201
(716) 855-3131

Director Joseph Campagna
Activity Treatment/Rehabilitation, Education, Outreach
Services Drug-free
Environment Outpatient

Buffalo VA Hospital
3495 Bailey Avenue
Buffalo, NY 14215
(716) 834-9200

Director Lucille M Lewandowski
Activity Treatment/Rehabilitation
Services Drug-free
Environment Outpatient, Inpatient Hospital

CAO-DART
402 Broadway
Buffalo, NY 14204
(716) 853-0350

Director Fred A Willis
Activity Treatment/Rehabilitation
Services Maintenance
Environment Outpatient

Catholic Charities Drug Abuse
1075 Broadway
Buffalo, NY 14212
(716) 894-8413

Director Joseph C Donofrio
Activity Treatment/Rehabilitation
Services Drug-free
Environment Outpatient

Children Hospital (DHARMA)
133 Hodge Street
Buffalo, NY 14201
(716) 878-7703

Director Lawrence Nemeth
Activity Treatment/Rehabilitation
Services Drug-free
Environment Outpatient, Inpatient Hospital

City of Buffalo NGC
1604 City Hall
Buffalo, NY 14202
(716) 855-4013

Director Dr B McBride
Activity Treatment/Rehabilitation
Services Drug-free
Environment Outpatient

Corporation VI, Lakeshore MH Services
485 Niagara Street
Buffalo, NY 14201
(716) 856-2000

Director William Morris
Activity Administrative

Drug Abuse Research and Treatment
402 Broadway
Buffalo, NY 14204
(716) 853-0350

Director Elizabeth Aiken
Activity Treatment/Rehabilitation
Services Drug-free
Environment Outpatient

FCCS Counseling Center
1331 Fillmore Avenue
Buffalo, NY 14211
(716) 895-1271

Director Wilbur J. Yaeger
Activity Treatment/Rehabilitation
Services Drug-free
Environment Outpatient

Lower West Side Y/DA Program
487 Niagara Street
Buffalo, NY 14006
(716) 855-2012

Director Benjamin Matta
Activity Treatment/Rehabilitation
Services Drug-free
Environment Outpatient

Masten Park Community Rehab Center
485 Best Street
Buffalo, NY 14208
(716) 886-1425

Director Joyce L MacAluso
Activity Treatment/Rehabilitation
Services Drug-free, Detoxification, Maintenance
Environment Outpatient, Residential, Daycare

Methadone Maintenance Unit I
Sisters of Charity Hospital
Buffalo, NY 14214
(716) 862-2623

Director Benjamin F. Murphy
Activity Treatment/Rehabilitation

Services Maintenance
Environment Outpatient

Ny. Drug Abuse Control Commission
Regional Office No. 8
Buffalo, NY 14202
(716) 881-5100

Director Dave Polley
Activity Administrative

Tonawanda Branch
3350 Delaware Avenue
Buffalo, NY 14217
(716) 875-2131

Director Phil Bush
Activity Treatment/Rehabilitation
Services Drug-free
Environment Outpatient

Westside Counseling Center
24 Grant Street
Buffalo, NY 14202
(716) 883-1600

Director John M Mercurio
Activity Treatment/Rehabilitation
Services Drug-free
Environment Outpatient

YMCA
45 West Mohawk
Buffalo, NY 14202
(716) 853-9350

Director Jack Wiley
Activity Administrative

YMCA East Side Counseling Center
147 Dupont Street
Buffalo, NY 14208
(716) 885-3223

Director James H Martin
Activity Treatment/Rehabilitation
Services Drug-free
Environment Outpatient

YMCA South Buffalo Counseling Center
457 Abbott Road
Buffalo, NY 14220
(716) 824-0867

Director Ms Shiela Feingold
Activity Treatment/Rehabilitation, Outreach
Services Drug-free
Environment Outpatient

CAIRO

Greene County Drug Abuse Services
County Building
Cairo, NY 12413
(518) 622-9400

Director Dr. J Funk
Activity Treatment/Rehabilitation
Services Drug-free
Environment Outpatient

CANANDAIGUA

Ontario Co NGC
120 North Main Street
Canandaigua, NY 14424

(315) 394-7070

Director John Lambrosa
 Activity Administrative

Activity Treatment/Rehabilitation, Education,
 Counseling
 Services Counseling
 Environment Outpatient

CARLE PLACE

Nassau Co Dept of Drug and Alc Addiction
 Outpatient Treatment Unit
 Carle Place, NY 11514
 (516) 535-3512

Director Brian A. Hayward
 Activity Treatment/Rehabilitation
 Services Drug-free
 Environment Outpatient

COOPERSTOWN

Otsego NGC
 County Office Building
 Cooperstown, NY 13326
 (607) 547-9901

Director Fred Ermlch
 Activity Treatment/Rehabilitation
 Services Drug-free
 Environment Outpatient

NCDDAA-Social Services
 214 Glen Cove Road
 Carle Place, NY 11514
 (516) 535-2917

Director Sy Rudner
 Activity Treatment/Rehabilitation
 Services Drug-free
 Environment Outpatient

CORONA

Corona Clinic
 33-33 Junction Boulevard
 Corona, NY 11373
 (212) 830-2593

Director Thomas Christensen
 Activity Treatment/Rehabilitation
 Services Maintenance
 Environment Outpatient

CENTRAL VALLEY

Falkirk Hospital
 Central Valley, NY 10917
 (914) 928-2256

Director Theodore W. Neumann
 Activity Treatment/Rehabilitation
 Services Drug-free
 Environment Residential

Elmcor Youth and Adult Activities Inc
 107-10 Northern Boulevard
 Corona, NY 11368
 (212) 779-6183

Director Othley Brownbill
 Activity Treatment/Rehabilitation
 Services Drug-free
 Environment Outpatient, Residential

CHEEKTOWAGA

Mental Health Services
 3465 Broadway
 Cheektowaga, NY 14227
 (716) 681-4540

Director Dr A. Zavala
 Activity Administrative

CORTLAND

Cortland County Mental Health Board
 15 Court Street
 Cortland, NY 13045
 (607) 756-7523

Director Betty Clark
 Activity Treatment/Rehabilitation
 Services Drug-free
 Environment Outpatient

CLARENCE

Comm Counseling Center-Clarence
 4520 Ransom Road
 Clarence, NY 14031
 (716) 759-8358

Director Rev. C Bachman, Ph.D.
 Activity Treatment/Rehabilitation
 Services Drug-free
 Environment Outpatient

DELHI

Delaware NGC
 111 Main Street
 Delhi, NY 13753
 (607) 746-2156

Director Thomas Buckner
 Activity Treatment/Rehabilitation
 Services Drug-free
 Environment Outpatient

COLD SPRING HARBOR

Cold Spring Harbor Youth Center Inc
 Turkey Lane
 Cold Spring Harbor, NY 11724
 (516) 367-4884

Director David J Jones

DEPEW

Checktowaga YMCA Counseling Center
 3140 Walden Avenue

Depew, NY 14043
(716) 684-7635

Director Howard I. Weiss
Activity Treatment/Rehabilitation
Services Drug free
Environment Outpatient

EAST GREENBUSH

Tools Project Inc
674 Columbia Tpk
East Greenbush, NY 12061
(518) 477-8990

Director John J. Alena
Activity Treatment/Rehabilitation
Services Drug-free
Environment Outpatient

EAST AURORA

East Aurora Center
706 Main Street
East Aurora, NY 14052
(716) 652-8270

Director Bud Heffernon
Activity Treatment/Rehabilitation
Services Drug-free
Environment Outpatient

EAST ELMHURST

Adolescent Reception Rec Center
11-11 Hazen Street
East Elmhurst, NY 11370
(212) 626-3491

Director Robert M. Stevens
Activity Treatment/Rehabilitation

Rikers Island Facility
10 Hazen Street
East Elmhurst, NY 11368
(212) 726-4646

Director Bob Howard
Activity Treatment/Rehabilitation
Services Detoxification
Environment Residential

Women's House of Detention
15-15 Hazen Street
East Elmhurst, NY 11370
(212) 247-5151

Director Robert M. Stevens
Activity Treatment/Rehabilitation

EAST HAMPTON

Community Counseling Services
1 East Main Street
East Hampton, NY 11937
(516) 324-6850

Director Ruth Hoffman
Activity Treatment/Rehabilitation

Services Drug-free
Environment Outpatient

EAST MEADOW

East Meadow Counseling Center
2362 Hempstead Avenue
East Meadow, NY 11554
(516) 735-0606

Director Daniel B. Silver
Activity Treatment/Rehabilitation, Counseling
Services Counseling
Environment Outpatient

Jail-Work Release Program
Jail Trailer Carman Avenue
East Meadow, NY 11554
(516) 292-4050

Director Leonard S. Brahen
Activity Treatment/Rehabilitation
Services Drug-free
Environment Outpatient

Methadone Maintenance Program
Nassau County Medical Center
East Meadow, NY 11554
(516) 542-3185

Director Ron Melchionda
Activity Treatment/Rehabilitation
Services Maintenance
Environment Outpatient

WECAN

234 Newbridge Avenue
East Meadow, NY 11554
(516) 538-3870

Director David Groden
Activity Treatment/Rehabilitation, Counseling
Environment Outpatient

EDEN

Boces II
3243 North Boston Road
Eden, NY 14057
(716) 992-3416

Director Mr. Norman Stadler
Activity Administrative

ELLENVILLE

Renaissance Project Inc
R.D. #1, Box 22
Ellenville, NY 12428
(914) 647-5575

Director Anthony Iaccarino
Activity Treatment/Rehabilitation
Services Drug-free
Environment Residential

ELMHURST

Elmhurst Clinic
79-01 Broadway

**Elmhurst, NY 11373
(212) 830-1106**

Director: Mary Ippolito
 Activity Treatment/Rehabilitation
 Services: Maintenance
 Environment. Outpatient

**Samaritan Halfway Society
Prison Program
Elmhurst, NY 11373
(212) 846-5200**

Director John Banks
 Activity Treatment/Rehabilitation
 Services Drug-free
 Environment Outpatient, Prison

ELMIRA

**Chemung County Drug Abuse Council
126 Lake Street
Elmira, NY 14901
(607) 737-2882**

Director James R. Diehl
 Activity Treatment/Rehabilitation
 Services Drug-free
 Environment Outpatient

ELMONT

**Comm Cncl of W Nassau Inc
285 Hempstead Turnpike
Elmont, NY 11003
(516) 328-1717**

Director Robert A Stevens
 Activity Treatment/Rehabilitation, Education,
 Counseling
 Services Counseling
 Environment Outpatient

ELMSFORD

**Westchester Comm Opportunity Prog
Central Administration
Elmsford, NY 10523
(914) 592-4415**

Director Edward Perez
 Activity Treatment/Rehabilitation
 Services Drug-free
 Environment Outpatient

ELNORA

**Shenendehowa Central School
Route 146
Elnora, NY 12065
(518) 371-6000**

Director Edward C. Lake
 Activity Treatment/Rehabilitation
 Services Drug-free
 Environment Outpatient

FALLSBURG

**Dynamite Youth Center
P.O. Box A
Fallsburg, NY 12733
(914) 434-3370**

Director Vincent Tessitore
 Activity Treatment/Rehabilitation
 Services Drug-free
 Environment Residential

**Samaritan Halfway Society
Route 42A
Fallsburg, NY 12733
(914) 434-5383**

Director Ambrose Furio
 Activity Treatment/Rehabilitation
 Services Drug-free
 Environment Residential

FAR ROCKAWAY

**Long Island Jewish Medical Center
327 Beach 19th Street
Far Rockaway, NY 11691
(516) 471-8100**

Director Joseph Murphy
 Activity Treatment/Rehabilitation
 Services Detoxification
 Environment Inpatient Hospital

FARMINGDALE

**Price Inc
266 Main Street
Farmingdale, NY 11735
(516) 293-3480**

Director Steve Funken
 Activity Treatment/Rehabilitation, Counseling
 Services Counseling
 Environment Outpatient

FERNDALE

**Addictions Services
Old Route 17
Ferdale, NY 12734
(914) 292-8770**

Director Dennis J Annastas
 Activity Administrative, Treatment/Rehabilitation
 Services Drug-free
 Environment Outpatient

FLUSHING

**Flushing Medical Associates
136-80 Roosevelt
Flushing, NY 11354
(212) 939-5506**

Director Dr. Zaks
 Activity Treatment/Rehabilitation
 Services Maintenance
 Environment Outpatient

Queens Hospital Methadone Program
82-68 164th Street
Flushing, NY 11432
(212) 380-2231

Director: Harvey Gollance, M.D.
Activity: Treatment/Rehabilitation

FREEPORT

Drive – Woodward MH Center
201 West Merrick Road
Freeport, NY 11520
(516) 379-8900

Director: Helen Weil
Activity: Treatment/Rehabilitation
Services: Drug-free
Environment: Outpatient

Family Service Assoc
17 Buffalo Avenue
Freeport, NY 11520
(516) 485-4600

Director: Robert Sunley
Activity: Treatment/Rehabilitation
Services: Drug-free
Environment: Outpatient

Operation Pride
16 West Sunrise Highway
Freeport, NY 11520
(516) 546-2822

Director: Tedd Levy
Activity: Treatment/Rehabilitation; Education;
Counseling
Services: Counseling
Environment: Outpatient

Operations Alternatives
146 North Main Street
Freeport, NY 11520
(516) 378-3340

Director: Modie Berry
Activity: Treatment/Rehabilitation; Education;
Counseling
Services: Education, Counseling
Environment: Outpatient

Rehab Div Woodward Ment Hlth Center
201 West Merrick Road
Freeport, NY 11520
(516) 379-0900

Director: Helen C. Weil
Activity: Treatment/Rehabilitation
Services: Drug-free
Environment: Outpatient

South Shore Child Guidance Center
17 West Merrick Road
Freeport, NY 11520
(516) 868-3030

Director: Harry H. Gonda, M.D.
Activity: Treatment/Rehabilitation
Services: Drug-free
Environment: Outpatient

GARRISON

New Hope Manor Inc
RR No. 1
Garrison, NY 10524
(194) 424-3050

Director: Rev. Daniel Egan
Activity: Treatment/Rehabilitation
Services: Drug-free
Environment: Residential

Walter Hoving Home Inc
Phillipes Brook and Avery Road
Garrison, NY 10524
(914) 424-3674

Director: John Benton
Activity: Administrative; Treatment/Rehabilitation; Education
Services: Drug-free
Environment: Residential

GENESEO

Crisis Intervention Prevention Ctr
109 Main Street
Geneseo, NY 14454
(716) 243-2720

Director: Donald Hardy-Holley
Activity: Treatment/Rehabilitation
Services: Drug-free
Environment: Outpatient

Livingston Co NGC
109 Main Street
Geneseo, NY 14454
(716) 243-2708

Director: C. T. Andolino
Activity: Administrative

GLENWOOD LANDING

North Shore Community Drug Council
136 Glenwood Road
Glenwood Landing, NY 11547
(516) 759-9110

Director: Neil Soloman
Activity: Treatment/Rehabilitation; Counseling
Services: Counseling
Environment: Outpatient

GLEN COVE

Glen Cove Hospital
Community House
Glen Cove, NY 11542
(516) 676-5000

Director: Martin Singer
Activity: Treatment/Rehabilitation
Services: Drug-free; Detoxification
Environment: Outpatient; Daycare

Lave
 139 Glen Cove Avenue
 Glen Cove, NY 11542
 (516) 671-6600

Director Steve Kent
 Activity Treatment/Rehabilitation, Education, Counseling
 Services Education, Counseling
 Environment Outpatient

GLEN FALLS

Warren Washington Comm MH Ctr
 Glen Falls Hospital
 Glen Falls, NY 12801
 (518) 793-5148

Director Dr. Lawrence Mutty
 Activity Treatment/Rehabilitation
 Services Drug-free
 Environment Outpatient

GLEN OAKS

Family Court Project-Ltd MHC
 75-59 263rd Street
 Glen Oaks, NY 11004
 (212) 437-6700

Activity Treatment/Rehabilitation
 Services Drug-free
 Environment Outpatient

Strauss Cottage
 Long Island Jewish Hillside Med Ctr
 Glen Oaks, NY 11004
 (212) 343-6700

Director Dr Athens Karras
 Activity Treatment/Rehabilitation
 Services Drug-free
 Environment Outpatient, Daycare

GOSHEN

Orange Co Dept of Mental Health
 Drug Unit
 Goshen, NY 10924
 (914) 294-6185

Director Keith Mahoney
 Activity Administrative

GREAT NECK

Copay Great Neck
 21 North Station Plaza
 Great Neck, NY 11023
 (516) 466-2509

Director Richard Landsman
 Activity Treatment/Rehabilitation, Counseling
 Services Counseling
 Environment Outpatient

GREENBURG

Open Door Drug Program
 75 Warren Avenue
 Greenburg, NY 10607
 (914) 761-8264

Director John Berry
 Activity Treatment/Rehabilitation
 Services Drug-free
 Environment Outpatient

HAUPPAUGE

Suffolk Co Drug Control Authority
 H. Lee Dennison Executive Office Building
 Hauppauge, NY 11787
 (516) 979-2233

Director Michael Schwegler
 Activity Administrative

Suffolk Co Pacs Screening and Detox Ctr
 1330 Motor Park Way
 Hauppauge, NY 11787
 (516) 582-4641

Director Jean Dickhoff
 Activity Treatment/Rehabilitation
 Services Detoxification
 Environment Outpatient

HEMPSTEAD

Alliance
 510 South Franklin Street
 Hempstead, NY 11550
 (516) 485-0300

Director Peter Thompson
 Activity Treatment/Rehabilitation, Counseling
 Services Counseling
 Environment Outpatient

Family Service Association
 129 Jackson Street
 Hempstead, NY 11550
 (516) 485-4600

Director Robert Sunley
 Activity Treatment/Rehabilitation
 Services Drug-free
 Environment Outpatient

Hempstead Drug Abuse Center EOC Program
 226 South Franklin Street
 Hempstead, NY 11550
 (516) 489-1240

Director Bob Wilson
 Activity Treatment/Rehabilitation, Education, Counseling
 Services Counseling, Education
 Environment Outpatient

Jewish Community Services of Long Island
 50 Clinton Street
 Hempstead, NY 11550
 (516) 485-5710

Director Hermione G Davis
 Activity Treatment/Rehabilitation

NEW YORK

Services Drug-free
Environment Outpatient

Regional Office No. 3
396 Conklin Street
Hempstead, NY 11735
(516) 249-7412

Director Jerry Webber
Activity Administrative

Werc Veeb
160 North Franklin Street
Hempstead, NY 11550
(516) 538-6661

Director John Meyerhoefer
Activity Treatment/Rehabilitation
Services Drug-free
Environment Outpatient

HICKSVILLE

East Plains Community Program
76 North Broadway
Hicksville, NY 11801
(516) 822-4060

Director Joseph B Zwieg
Activity Treatment/Rehabilitation, Education
Services Drug-free
Environment Outpatient

Hicksville Against Drugs-HAD
389 New South Road
Hicksville, NY 11801
(516) 935-6858

Director John Maniec
Activity Treatment/Rehabilitation, Counseling
Services Counseling
Environment Outpatient

Operation Outreach Youth and Family Service
36 East Barclay Street
Hicksville, NY 11801
(516) 822-6544

Director Glona Pitts
Activity Treatment/Rehabilitation, Education,
Counseling
Services Education, Counseling
Environment Outpatient

HUDSON

Columbia County Narcotic Guidance Cncl
738 Warren Street
Hudson, NY 12534
(518) 828-3331

Director William Appell
Activity Administrative

Open Door
738 Warren Street
Hudson, NY 12534
(518) 828-3331

Director Karl L Nielsen
Activity Treatment/Rehabilitation

NATIONAL DIRECTORY OF DRUG

Services Drug-free
Environment Outpatient

HUNTINGTON

Suffolk Co Nacc Meth Main Clinic
110 East 10th Street
Huntington, NY 11746
(516) 271-0278

Director Michael Corfusione
Activity Treatment/Rehabilitation
Services Maintenance
Environment Outpatient

Starshine Program
Townhall Main Street
Huntington Station, NY 11743
(516) 271-5497

Director Edward A. King
Activity Treatment/Rehabilitation
Services Drug-free
Environment Outpatient

INWOOD

Five Towns Community Center-CODA
270 Lawrence Avenue
Inwood, NY 11696
(516) 239-1232

Director Sadie Scott
Activity Treatment/Rehabilitation
Services Drug-free
Environment Outpatient

ISLIP

Islip Town
655 Main Street
Islip, NY 11751
(516) 581-6694

Director Frank Nichols
Activity Treatment/Rehabilitation
Services Drug-free
Environment Outpatient

ITHACA

Ithaca Alpha House Outreach Center
109 West State Street
Ithaca, NY 14850
(607) 273-0123

Director John Holland
Activity Treatment/Rehabilitation
Services Drug-free
Environment Outpatient

Open House
121 E Buffalo Street
Ithaca, NY 14850
(607) 273-1137

Director Donald Stringhan
Activity Treatment/Rehabilitation

ABUSE TREATMENT PROGRAMS

Services Drug-free
Environment Outpatient

Teen Challenge of Greater Ithaca Inc
412 North Aurora Street
Ithaca, NY 14850
(607) 273-8936

Director Rev. R. Mott
Activity Treatment/Rehabilitation
Services Drug-free
Environment Residential

JACKSON HEIGHTS

Queens Co Neuropsychiatric Inst
37-64 72nd Street
Jackson Heights, NY 11372
(212) 335-3434

Director D. Lehing
Activity Treatment/Rehabilitation
Services Drug-free
Environment Outpatient

JAMAICA

Jamaica I
89th Avenue and Van Wyck Expressway
Jamaica, NY 11418
(212) 526-7500

Director Clinton Royster
Activity Treatment/Rehabilitation
Services Maintenance
Environment Outpatient

Jamaica II
89th Avenue and Van Wyck Expressway
Jamaica, NY 11418
(212) 526-7500

Director Holie Garland
Activity Treatment/Rehabilitation
Services Maintenance
Environment Outpatient

Mary Immaculate Clinic I
88-29 150th Street
Jamaica, NY 11432
(212) 291-5795

Director Barbara Brenner
Activity Treatment/Rehabilitation
Services Maintenance
Environment Outpatient

Mary Immaculate Clinic II
147-18 Archer Avenue
Jamaica, NY 11435
(212) 291-5795

Director Stan Freeman
Activity Treatment/Rehabilitation
Services Maintenance
Environment Outpatient

Queens Hospital Center
82-68 164th Street
Jamaica, NY 11432

(212) 990-2104

Director George Cuthbert
Activity Treatment/Rehabilitation

Queens Village Mental Health Ctr
Jay-Cap
156-02 Liberty Avenue
Jamaica, NY 11432
(212) 380-4126

Director Thomas White
Activity Treatment/Rehabilitation
Services Drug-free
Environment Outpatient, Residential

JERICHO

Young Men's Christian Assoc of Long Island
150 Jericho Turnpike
Jericho, NY 11753
(516) 665-1173

Director Paul Arfin
Activity Administrative

JOHNSON CITY

Broome County NGC
22 Park Place
Johnson City, NY 13790
(607) 798-7182

Director Ron Gaetano
Activity Treatment/Rehabilitation
Services Drug-free
Environment Outpatient

Southern Tier Drug Abuse Program
24 Arch Street
Johnson City, NY 13790
(607) 729-4983

Director Wilson Schiller
Activity Treatment/Rehabilitation
Services Maintenance, Chemotherapy
Environment Outpatient

KERHONKSON

Town of Rochester, NGC
Elizabeth Street
Kerhonkson, NY 12466
(914) 626-7766

Director Vincent Dunn
Activity Administrative

KINGSTON

Ulster Co Mental Health Clinic
396 Broadway
Kingston, NY 12401
(914) 331-6340

Director Michael K Wood
Activity Administrative

Ulster Co Meth Maintenance Prog
398 Broadway
Kingston, NY 12401
(914) 339-3434

Director Rose Simpson
Activity Treatment/Rehabilitation
Services Maintenance
Environment Outpatient

Ulster Co Drug Commission
396 Broadway
Kingston, NY 12401
(914) 339-3434

Director Michael K Wood
Activity Treatment/Rehabilitation
Services Drug-free
Environment Outpatient

Ulster County M/H Srvs D/A Programs
398 Broadway
Kingston, NY 12401
(914) 339-3434

Director Rose Simpson
Activity Treatment/Rehabilitation

LAKE GROVE

Smith Haven Ministries
178 Smith Haven Mall
Lake Grove, NY 11755
(516) 724-8246

Director Jack Ericksen
Activity Treatment/Rehabilitation, Education
Services Drug-free
Environment Outpatient

LEVITTOWN

Youth Direction Council
Center Lane Village Green
Levittown, NY 11756
(516) 796-6633

Director James A. Edmondson
Activity Treatment/Rehabilitation, Counseling
Services Counseling
Environment Outpatient

LIBERTY

Inward House III
Upper Ferndale Road
Liberty, NY 12754
(914) 292-6000

Director Raymond M Giella
Activity Treatment/Rehabilitation
Services Drug-free
Environment Residential

Logos III Youth Center
P.O. Box 806
Liberty, NY 12754
(914) 292-6232

Activity Treatment/Rehabilitation

Services Drug-free
Environment Residential

LINDENHURST

Town of Babylon
200 East Sunrise Highway
Lindenhurst, NY 11757
(516) 888-7300

Director Joseph Caulfield
Activity Treatment/Rehabilitation
Services Drug-free
Environment Outpatient

LITTLE FALLS

Herkimer NGC
Little Falls Hospital
Little Falls, NY 13365
(315) 823-2382

Director Brian V. Earl
Activity Treatment/Rehabilitation
Services Drug-free
Environment Outpatient

LITTLE NECK

Samuel Field YM-YWHA
58-20 Little Neck Parkway
Little Neck, NY 11362
(212) 225-6750

Director Jack Lauren
Activity Treatment/Rehabilitation
Services Drug-free
Environment Outpatient

LOCKPORT

Hamilton House Out-Reach Center
24 Church Street
Lockport, NY 14094
(716) 434-6258

Director Rev. Daniel Clark
Activity Treatment/Rehabilitation, Hotline
Services Drug-free
Environment Outpatient

LONG BEACH

Long Beach Memorial Hosp Meth Prog
455 East Bay Drive
Long Beach, NY 11561
(516) 432-8000

Director Mathew Gelfand
Activity Treatment/Rehabilitation
Services Maintenance
Environment Outpatient

Long Beach Reach Inc
48 East Park Avenue
Long Beach, NY 11561
(516) 889-2332

ABUSE TREATMENT PROGRAMS

NEW YORK

Director: Harriet Eisman
 Activity: Treatment/Rehabilitation
 Services: Drug-free
 Environment: Outpatient

Services: Drug-free
 Environment: Outpatient

LONG ISLAND CITY

Bridge Plaza Treatment and Rehab Center
 41-21 27th Street
 Long Island City, NY 11101
 (212) 786-4040

Director: Ronald Brady
 Activity: Treatment/Rehabilitation
 Services: Maintenance
 Environment: Outpatient

Queens Co Medical Society
 30-64 37th Street
 Long Island City, NY 11103
 (212) 278-5650

Director: Philip Kaufman, M.D.
 Activity: Treatment/Rehabilitation
 Services: Drug-free
 Environment: Outpatient

Queensboro Community Rehab Ctr
 47-04 Van Dam Street
 Long Island City, NY 11101
 (212) 361-8920

Director: Mr. Charles King
 Activity: Treatment/Rehabilitation
 Services: Drug-free, Maintenance
 Environment: Outpatient; Residential; Daycare

MALONE

Franklin Community Mental Health Board
 Alice Hyde Hospital
 Malone, NY 12953
 (315) 483-3261

Director: George Fast
 Activity: Treatment/Rehabilitation
 Services: Drug-free
 Environment: Outpatient

MAMARONECK

Community Counseling Center
 234 Stanley Avenue
 Mamaroneck, NY 10543
 (914) 698-7549

Director: Barbara Pearson
 Activity: Treatment/Rehabilitation, Education
 Services: Drug-free
 Environment: Outpatient

Larchmont-Mamaroneck NGC
 234 Stanley Avenue
 Mamaroneck, NY 10543
 (914) 698-5303

Director: William Silverberg
 Activity: Treatment/Rehabilitation
 Services: Drug-free
 Environment: Outpatient

LYNBROOK

Link Lynbrook
 27 Hemstead Avenue
 Lynbrook, NY 11563
 (516) 887-4848

Director: James Baron
 Activity: Treatment/Rehabilitation, Counseling
 Services: Counseling
 Environment: Outpatient

MANHASSET

Community Day Center
 1355 Northern Boulevard
 Manhasset, NY 11030
 (516) 627-5002

Director: Frank J. Robertson
 Activity: Treatment/Rehabilitation
 Services: Drug-free
 Environment: Daycare

LYONS

Wayne County Mental Health Services
 Newark Lyons Road, Route 31
 Lyons, NY 14489
 (315) 946-4873

Director: Rhoda Brown
 Activity: Administrative

Manhasset Community Life Inc
 43 Manhasset Avenue
 Manhasset, NY 11030
 (516) 627-5113

Director: Michael Aboff
 Activity: Treatment/Rehabilitation; Education;
 Counseling
 Services: Counseling
 Environment: Outpatient

MAHOPAC

Common Sense
 See Avenue
 Mahopac, NY 10541
 (914) 628-7597

Director: Gerald J. Robbins
 Activity: Treatment/Rehabilitation

North Nassau Mental Health Center
 1691 Northern Boulevard
 Manhasset, NY 11030
 (516) 627-7550

Director: Mrs. Mollie Shiftman
 Activity: Treatment/Rehabilitation
 Services: Biochemical Psychotherapy
 Environment: Outpatient

NEW YORK**NATIONAL DIRECTORY OF DRUG**

North Shore Hospital
400 Community Drive
Manhasset, NY 11030
(516) 562-2087

Director John E Imhof
 Activity Treatment/Rehabilitation
 Services Drug-free
 Environment Outpatient

North Shore Hospital Drug Treatment
400 Community Drive
Manhasset, NY 11030
(516) 627-5566

Director John E Imhof
 Activity Treatment/Rehabilitation
 Services Drug-free
 Environment Daycare, Inpatient Hospital

North Shore Univ Hosp-Voc Rehab
400 Community Drive
Manhasset, NY 11030
(516) 627-5000

Director Barbara M. Korn
 Activity Treatment/Rehabilitation
 Services Drug-free
 Environment Daycare

North Shore Hospital FMDP
300 Community Drive
Manhasset, NY 11030
(516) 562-2681

Director Dr. Rita Harper
 Activity Treatment/Rehabilitation
 Services Education, Prevention
 Environment Outpatient

MEDINA

Iroquois Community Rehab Center
R.D. 1, Tibbits Road
Medina, NY 14103
(716) 798-1393

Director A. Cid
 Activity Treatment/Rehabilitation
 Services Drug-free
 Environment Outpatient, Residential

MIDDLETOWN

Pius XII Outreach Program
10 Orchard Street
Middletown, NY 10940
(914) 342-5633

Director Richard Williams
 Activity Treatment/Rehabilitation
 Services Drug-free
 Environment Outpatient

MILLBROOK

Daytop Village Millbrook
Route 44
Millbrook, NY 12545

(914) 677-5335

Director Monsignor O'Brien
 Activity Treatment/Rehabilitation
 Services Drug-free
 Environment Residential

MONTROSE

Veterans Adm Hospital
Montrose, NY 10548
(914) 737-4400

Director Carmine Mangano
 Activity Treatment/Rehabilitation, Education
 Services Drug-free
 Environment Outpatient, Residential

MOUNT VERNON

Mt Vernon Hospital Methadone Program
3 South 6th Avenue
Mount Vernon, NY 10550
(914) 664-5981

Director Paul Hansch, M.D.
 Activity Treatment/Rehabilitation
 Services Maintenance
 Environment Outpatient

Daytop Village
117 East 3rd Street
Mount Vernon, NY 10550
(914) 664-4070

Director Monsignor O'Brien
 Activity Treatment/Rehabilitation
 Services Drug-free
 Environment Daycare

NEW CITY

Clarkstown Counseling Center
44 South Main Street
New City, NY 10956
(914) 634-6369

Director Jim Tambini
 Activity Treatment/Rehabilitation
 Services Drug-free
 Environment Outpatient

NEW HYDE PARK

Long Island Jewish Clinic
270-05 76th Avenue
New Hyde Park, NY 11040
(516) 343-6700

Director James Noonan
 Activity Treatment/Rehabilitation
 Services Maintenance
 Environment Outpatient

Long Island Jewish Medical Center
Methadone Clinic
270-05 76th Avenue
New Hyde Park, NY 11040
(516) 343-6700

ABUSE TREATMENT PROGRAMS

NEW YORK

Director John Cunningham
Activity Treatment/Rehabilitation
Services Maintenance
Environment Outpatient

New York, NY 10003
(212) 684-0600

Director Dr. Kase
Activity Treatment/Rehabilitation
Services Drug-free
Environment Outpatient

NEW PALTZ

Suny at New Paltz
Oasis Center
New Paltz, NY 12561
(914) 257-2257

ARC Addicts Rehabilitation Center
1881 Park Avenue
New York, NY 10035
(212) 427-1342

Activity Treatment/Rehabilitation
Services Drug-free
Environment Outpatient

Director James Allen
Activity Treatment/Rehabilitation
Services Drug-free
Environment Residential

NEW ROCHELLE

Guidance Center of New Rochelle MMTP
405 North Avenue
New Rochelle, NY 10801
(914) 632-8300

ARTC - Harlem Thrd Horizon
2195 Thrd Avenue
New York, NY 10035
(212) 852-9300

Director Dr. Robert Ort
Activity Treatment/Rehabilitation
Services Maintenance
Environment Outpatient

Director Beny Primm, M.D
Activity Treatment/Rehabilitation
Services Maintenance
Environment Outpatient

New Rochelle Community Outreach Center
283 Huguenot Street
New Rochelle, NY 10801
(914) 636-9142

ARTC Coordinated Walk In Clinic No. 5
447 Lenox Avenue
New York, NY 10037
(212) 852-9300

Activity Treatment/Rehabilitation
Services Drug-free
Environment Outpatient

Director Beny Primm, M.D.
Activity Treatment/Rehabilitation
Services Drug-free
Environment Outpatient

Renaissance Project Inc
365 North Avenue
New Rochelle, NY 10801
(914) 235-8048

ARTC Harlem Kaleidoscope
149 West 124th Street
New York, NY 10027
(212) 852-9300

Director Gerry Gerace
Activity Treatment/Rehabilitation, Administrative
Services Drug-free
Environment Outpatient

Director Beny Primm, M.D.
Activity Treatment/Rehabilitation
Services Maintenance
Environment Outpatient

Renaissance Project Inc
95 Lincoln Avenue
New Rochelle, NY 10801
(914) 636-2554

ARTC Harlem Program
136 West 125th Street
New York, NY 11201
(212) 852-9300

Director William Nelson
Activity Treatment/Rehabilitation
Services Drug-free
Environment Outpatient

Director Beny Primm, M.D.
Activity Administrative

NEW YORK

Addiction Services Agency
Human Resources Administration
New York, NY 10007
(212) 433-2014

ARTC Harlem Start Point
149 West 125th Street
New York, NY 10027
(212) 852-9300

Director Jerome Ornblass
Activity Administrative

Director Beny Primm, M.D
Activity Treatment/Rehabilitation
Services Maintenance
Environment Outpatient

Altro
225 Park Avenue South

Arthur C. Logan Methadone Clinic
510 West 126th Street
New York, NY 10027
(212) 850-2700

Director Willie Mitchell
Activity Treatment/Rehabilitation

Services Maintenance
Environment Outpatient

ASA Central Referral Unit
8 West 14th Street
New York, NY 10011
(212) 929-8406

Director Stanley Gersten
Activity Administrative, Referral

ASA South Manhattan P O
370 West 34th Street
New York, NY 10001
(212) 563-7321

Director Pante Pisciano
Activity Administrative, Referral

Beekman-Trinity Unit
74 Trinity Place
New York, NY 10002
(212) 422-0250

Director Ronald Schechter, M D
Activity Treatment/Rehabilitation
Services Maintenance
Environment Outpatient

Bellevue Chronic Methadone Clinic
26th and 1st Avenue
New York, NY 10016
(212) 561-4907

Director Eileen Egan
Activity Treatment/Rehabilitation
Services Maintenance
Environment Outpatient

Bellevue General Methadone Clinic
26th Street and 1st Avenue
New York, NY 10016
(212) 561-4907

Director Eileen Egan
Activity Treatment/Rehabilitation
Services Maintenance
Environment Outpatient

Bernstein Inst Meth Prgm Holding Clc
435 2nd Avenue
New York, NY 10010
(212) 677-2300

Director Harvey Gollance, M D
Activity Treatment/Rehabilitation

Bernstein Inst Meth Program Phase III
433 2nd Avenue
New York, NY 10010
(212) 677-2300

Director Harvey Gollance, M D
Activity Treatment/Rehabilitation

Bernstein Institute OPD 1E
429-31 2nd Avenue
New York, NY 10010
(212) 677-2300

Director Harvey Gollance, M.D
Activity Treatment/Rehabilitation

Bernstein Institute OPD 2C
435 2nd Avenue
New York, NY 10010
(212) 677-2300

Director Harvey Gollance, M.D.
Activity Treatment/Rehabilitation

Bernstein Institute OPD 2F
429-31 2nd Avenue
New York, NY 10010
(212) 677-2300

Director Harvey Gollance, M D
Activity Treatment/Rehabilitation

Bernstein Institute OPD 3B
433 2nd Avenue
New York, NY 10010
(212) 677-2300

Director Harvey Gollance, M D
Activity Treatment/Rehabilitation

Bernstein Institute OPD 3D
435 2nd Avenue
New York, NY 10010
(212) 677-2300

Director Harvey Gollance, M.D.
Activity Treatment/Rehabilitation

Bernstein Institute OPD 6G
429-31 2nd Avenue, 3rd Floor
New York, NY 10010
(212) 677-2300

Director Harvey Gollance, M D
Activity Treatment/Rehabilitation

Bernstein Institute 15th Street OPD 1
29 West 15th Street
New York, NY 10011
(212) 677-2300

Director Harvey Gollance, M.D
Activity Treatment/Rehabilitation

Bernstein Institute 25th Street OPD
341 East 25th Street
New York, NY 10010
(212) 689-6709

Director Harvey Gollance, M D
Activity Treatment/Rehabilitation

Beth Israel Medical Center MMTP
309 1st Avenue
New York, NY 10003
(212) 673-3000

Director Harvey Gollance, M D
Activity Treatment/Rehabilitation

Beth Israel Medical Center - Admin
421 East 14th Street
New York, NY 10003
(212) 673-3000

Director Phil Maglin
Activity Administrative

Beth Israel Medical Center
421 East 14th Street

ABUSE TREATMENT PROGRAMS

NEW YORK

**New York, NY 10003
(212) 673-3000**

Director Phil Maglin
Activity Treatment/Rehabilitation
Services Maintenance
Environment Outpatient

**BIMC – Cumberland OPD 2
421 East 14th Street
New York, NY 10003
(212) 673-3000**

Director Phil Maglin
Activity Treatment/Rehabilitation
Services Maintenance
Environment Outpatient

**BIMC – Govt Hlth Pgm
421 East 14th Street
New York, NY 10003
(212) 673-3000**

Director Phil Maglin
Activity Treatment/Rehabilitation
Services Maintenance
Environment Outpatient

**BIMC – Harlem Hld Pgm
421 East 14th Street
New York, NY 10003
(212) 673-3000**

Director Phil Maglin
Activity Treatment/Rehabilitation
Services Maintenance
Environment Outpatient

**BIMC – Harlem Hosp OPD 1
421 East 14th Street
New York, NY 10003
(212) 673-3000**

Director Phil Maglin
Activity Treatment/Rehabilitation
Services Maintenance
Environment Outpatient

**BIMC – Harlem Hosp OPD 2
421 East 14th Street
New York, NY 10003
(212) 673-3000**

Director Phil Maglin
Activity Treatment/Rehabilitation
Services Maintenance
Environment Outpatient

**BIMC – Harlem Hosp OPD 3
421 East 14th Street
New York, NY 10003
(212) 673-3000**

Director Phil Maglin
Activity Treatment/Rehabilitation
Services Maintenance
Environment Outpatient

**BIMC – Harlem Hosp OPD 5
421 East 14th Street
New York, NY 10003
(212) 673-3000**

Director Phil Maglin

Activity Treatment/Rehabilitation
Services Maintenance
Environment Outpatient

**BIMC – Harlem Hosp OPD 8B
421 East 14th Street
New York, NY 10003
(212) 673-3000**

Director Phil Maglin
Activity Treatment/Rehabilitation
Services Maintenance
Environment Outpatient

**BIMC – Harlem Hosp OPD 8C
421 East 14th Street
New York, NY 10003
(212) 673-3000**

Director Phil Maglin
Activity Treatment/Rehabilitation
Services Maintenance
Environment Outpatient

**BIMC – Holding Project
421 East 14th Street
New York, NY 10003
(212) 673-3000**

Director Phil Maglin
Activity Treatment/Rehabilitation
Services Maintenance
Environment Outpatient

**BIMC – Lenox Hill Hosp
421 East 14th Street
New York, NY 10003
(212) 673-3000**

Director Phil Maglin
Activity Treatment/Rehabilitation
Services Maintenance
Environment Outpatient

**BIMC – Methodist Hosp 1
421 East 14th Street
New York, NY 10003
(212) 673-3000**

Director Phil Maglin
Activity Treatment/Rehabilitation
Services Maintenance
Environment Outpatient

**BIMC – MJB BI-3G
421 East 14th Street
New York, NY 10003
(212) 673-3000**

Director Phil Maglin
Activity Treatment/Rehabilitation
Services Maintenance
Environment Outpatient

**BIMC – MJB Phase 3
421 East 14th Street
New York, NY 10003
(212) 673-3000**

Director Phil Maglin
Activity Treatment/Rehabilitation
Services Maintenance
Environment Outpatient

BIMC – MJB 1-E PHA 2

421 East 14th Street
New York, NY 10003
(212) 673-3000

Director	Phil Maglin
Activity	Treatment/Rehabilitation
Services	Maintenance
Environment	Outpatient

BIMC – MJB 1-E VETS

421 East 14th Street
New York, NY 10003
(212) 673-3000

Director	Phil Maglin
Activity	Treatment/Rehabilitation
Services	Maintenance
Environment	Outpatient

BIMC – OP Harlem Hosp OPD 8D

421 East 14th Street
New York, NY 10003
(212) 673-3000

Director	Phil Maglin
Activity	Treatment/Rehabilitation
Services	Maintenance
Environment	Outpatient

BIMC – Queens Hosp

421 East 14th Street
New York, NY 10003
(212) 673-3000

Director	Phil Maglin
Activity	Treatment/Rehabilitation
Services	Maintenance
Environment	Outpatient

BIMC – St. Clares Hosp

421 East 14th Street
New York, NY 10003
(212) 673-3000

Director	Phil Maglin
Activity	Treatment/Rehabilitation
Services	Maintenance
Environment	Outpatient

BIMC – St. Vincents (WATERS)

421 East 14th Street
New York, NY 10003
(212) 673-3000

Director	Phil Maglin
Activity	Treatment/Rehabilitation
Services	Maintenance
Environment	Outpatient

BIMC – St. Vincents 13 St

421 East 14th Street
New York, NY 10003
(212) 673-3000

Director	Phil Maglin
Activity	Treatment/Rehabilitation
Services	Maintenance
Environment	Outpatient

BIMC – Triboro Clinic

421 East 14th Street
New York, NY 10003

(212) 673-3000

Director	Phil Maglin
Activity	Treatment/Rehabilitation
Services	Drug-free
Environment	Outpatient, Residential

BIMC – 15th Street

421 East 14th Street
New York, NY 10003
(212) 673-3000

Director	Phil Maglin
Activity	Treatment/Rehabilitation
Services	Maintenance
Environment	Outpatient

BIMC – 2 Ave Clinic 2C

421 East 14th Street
New York, NY 10003
(212) 673-3000

Director	Phil Maglin
Activity	Treatment/Rehabilitation
Services	Maintenance
Environment	Outpatient

BIMC – 2 Ave Clinic 3B

421 East 14th Street
New York, NY 10003
(212) 673-3000

Director	Phil Maglin
Activity	Treatment/Rehabilitation
Services	Maintenance
Environment	Outpatient

BIMC – 2 Ave Clinic 3D

421 East 14th Street
New York, NY 10003
(212) 673-3000

Director	Phil Maglin
Activity	Treatment/Rehabilitation
Services	Maintenance
Environment	Outpatient

BIMC – 2 F Clinic

421 East 14th Street
New York, NY 10003
(212) 673-3000

Director	Phil Maglin
Activity	Treatment/Rehabilitation
Services	Maintenance
Environment	Outpatient

BIMC – 25 Street

421 East 14th Street
New York, NY 10003
(212) 673-3000

Director	Phil Maglin
Activity	Treatment/Rehabilitation
Services	Maintenance
Environment	Outpatient

BIMC Columbus Hosp

421 East 14th Street
New York, NY 10003
(212) 673-3000

Director	Phil Maglin
----------	-------------

ABUSE TREATMENT PROGRAMS

NEW YORK

Activity Treatment/Rehabilitation
 Services Maintenance
 Environment Outpatient

BIMC Coney Island
 421 East 14th Street
 New York, NY 10003
 (212) 673-3000

Director Phil Maglin
 Activity Treatment/Rehabilitation
 Services Maintenance
 Environment Outpatient

BIMC Cooper Square
 421 East 14th Street
 New York, NY 10003
 (212) 673-3000

Director Phil Maglin
 Activity Treatment/Rehabilitation
 Services Maintenance
 Environment Outpatient

BIMC – Harlem Hosp OPD B
 421 East 14th Street
 New York, NY 10003
 (212) 864-8177

Director Phil Maglin
 Activity Treatment/Rehabilitation
 Services Maintenance
 Environment Outpatient

BIMC – Lutheran Hosp
 421 East 14th Street
 New York, NY 10003
 (212) 492-4711

Director Phil Maglin
 Activity Treatment/Rehabilitation
 Services Maintenance
 Environment Outpatient

BIMC – St. Lukes Hosp
 421 East 14th Street
 New York, NY 10003
 (212) 673-3000

Director Phil Maglin
 Activity Treatment/Rehabilitation
 Services Maintenance
 Environment Outpatient

Colonial Park
 300 West 148th Street
 New York, NY 10039
 (212) 234-3360

Director Olga Whaley
 Activity Administrative, Education

Colonial Park (ATU)
 2774 8th Avenue
 New York, NY 10019
 (212) 690-5009

Director Roscoe Bradley
 Activity Treatment/Rehabilitation
 Services Drug-free
 Environment Outpatient

Compass
 254 West 19th Street
 New York, NY 10011
 (212) 691-5710

Director Frank Lima
 Activity Treatment/Rehabilitation
 Services Drug-free
 Environment Residential

Contact Aftercare
 46 East 7th Street
 New York, NY 10003
 (212) 226-5221

Director Robert Carr
 Activity Treatment/Rehabilitation
 Services Drug-free
 Environment Outpatient

Cooper Community Rehab Center
 232 East 12th Street
 New York, NY 10003
 (212) 533-6900

Director Benjamin Goldman
 Activity Treatment/Rehabilitation
 Services Drug-free
 Environment Outpatient, Residential

Cross Roads Apol Counseling
 182 East 111th Street
 New York, NY 10029
 (212) 289-1004

Director Antonio Blondett
 Activity Treatment/Rehabilitation
 Services Drug-free
 Environment Outpatient

Crossroads ATC
 182 East 111th Street
 Manhattan, NY 10029
 (212) 289-1004

Director Wilfredo Rivera
 Activity Treatment/Rehabilitation
 Services Drug-free
 Environment Outpatient

DACC-Regional Office No.1
 2127 3rd Avenue
 Manhattan, NY 10027
 (212) 427-2254

Director Leonard Birnbaum
 Activity Administrative

Daytop Village Inc
 54 West 40th Street
 New York, NY 10018
 (212) 354-6000

Director Monsignor O'Brien
 Activity Administrative

Delafield Unit I
 600 West 168th Street
 New York, NY 10032
 (212) 923-4132

Director Emmitt Williams

NEW YORK

NATIONAL DIRECTORY OF DRUG

Activity: Treatment/Rehabilitation
 Services Maintenance
 Environment: Outpatient

Delafield Unit II
Washington Heights Health Center
 New York, NY 10033
 (212) 795-1029

Director Huberta Mayfield
 Activity: Treatment/Rehabilitation
 Services: Maintenance
 Environment: Outpatient

Delafield Unit III
99 Fort Washington Avenue
 New York, NY 10032
 (212) 579-8702

Director: Dr. Newman
 Activity: Treatment/Rehabilitation
 Services: Maintenance
 Environment: Outpatient

Drug Dependence Treatment Center
New York VA Hospital
 New York, NY 10010
 (212) 686-7500

Director. Dr. C. Herrera
 Activity: Treatment/Rehabilitation
 Services: Detoxification; Maintenance
 Environment. Outpatient, Residential

East Harlem Health Council
1685 Lexington Avenue
 New York, NY 10001
 (212) 722-6035

Director Fernando Camacho
 Activity: Treatment/Rehabilitation
 Services: Drug-free
 Environment. Outpatient

ENTER Inc
224 East 112th Street
 New York, NY 10029
 (212) 369-6112

Director Jerry Fronhauser
 Activity: Treatment/Rehabilitation, Administrative
 Services: Drug-free
 Environment: Daycare, Residential

East Side Center
200 East 53rd Street
 New York, NY 10022
 (212) 371-5122

Director: Arthur Zaks
 Activity: Treatment/Rehabilitation
 Services: Maintenance
 Environment: Outpatient

ENTER Inc
250-54 East 112th Street
 New York, NY 10029
 (212) 369-6112

Director: Jerry Fronhauser
 Activity: Treatment/Rehabilitation
 Services: Drug-free
 Environment: Residential

ENTER Inc
250-54 East 112th Street
 New York, NY 10029
 (212) 369-6112

Director: Jerry Fronhauser
 Activity: Treatment/Rehabilitation
 Services: Drug-free
 Environment: Outpatient

ESPADA
217 East 115th Street
 New York, NY 10029
 (212) 348-5626

Director: Domingo Munoz
 Activity: Treatment/Rehabilitation
 Services: Drug-free
 Environment: Outpatient; Residential

Exodus House
304 East 103rd Street
 New York, NY 10029
 (212) 876-8775

Director: Rev. Lynn Hageman
 Activity: Treatment/Rehabilitation
 Services: Drug-free
 Environment: Outpatient; Residential

French Clinic
249 West 29th Street
 New York, NY 10001
 (212) 868-6951

Director: Robert A. Bryant
 Activity: Treatment/Rehabilitation
 Services: Maintenance
 Environment: Outpatient

Gold Star Mother
305 Canal Street
 New York, NY 10013
 (212) 966-6205

Director Miriam I. Headley
 Activity: Treatment/Rehabilitation
 Services: Maintenance
 Environment: Outpatient

Greenwich House Counseling Center
116 West 14th Street
 New York, NY 10011
 (212) 691-2900

Director: Anita Kurman-Gulkin
 Activity: Treatment/Rehabilitation
 Services: Drug-free
 Environment: Outpatient

Greenwich House Counseling Center
50 Cooper Square
 New York, NY 10003
 (212) 677-3400

Director: Anita Kurman-Gulkin
 Activity: Treatment/Rehabilitation
 Services: Maintenance
 Environment: Outpatient

Greenwich House Counseling Center
27 Barrow Street Settlement
 New York, NY 10011

(212) 242-4140

Director Anita Kurman-Gulkin
Activity Administrative

Hale House for Infants
154 West 122nd Street
New York, NY 10027
(212) 865-1646

Director Lorraine Hale, M D
Activity Treatment/Rehabilitation
Services Drug-free
Environment Residential

Harlem Confrontation Inc
2027 7th Avenue
New York, NY 10027
(212) 666-3719

Director Russell Oliver
Activity Treatment/Rehabilitation
Services Drug-free
Environment Outpatient, Residential

Harlem Hosp Outpatient Dept 6 and 7
173 East 125th Street
New York, NY 10035
(212) 876-5544

Director Harvey Gollance, M D
Activity Treatment/Rehabilitation

Harlem Hospital DAP
360 West 123rd St
New York, NY 10026
(212) 621-4183

Director Douglas Miller
Activity Treatment/Rehabilitation

Harlem Hospital OPD No. 1
103 East 125th Street
New York, NY 10025
(212) 831-5502

Director Harvey Gollance, M.D
Activity Treatment/Rehabilitation

Harlem Hospital OPD NO. 2
110 East 25th Street
New York, NY 10035
(212) 427-5800

Director Harvey Gollance, M D
Activity Treatment/Rehabilitation

Harlem Hospital OPD No. 3
103 East 125th Street
New York, NY 10010
(212) 427-8077

Director Harvey Gollance, M D
Activity Treatment/Rehabilitation

Harlem Hospital OPD No. 4
21 Old Broadway
New York, NY 10027
(212) 666-6121

Director Harvey Gollance, M.D
Activity Treatment/Rehabilitation

Harlem Hospital OPD No. 5
103 East 125th Street

New York, NY 10035
(212) 427-2226

Director Harvey Gollance, M.D.
Activity Treatment/Rehabilitation

Harlem Methadone Maintenance Clinic
264 West 118th Street
New York, NY 10026
(212) 966-5860

Director Tom Bell
Activity Treatment/Rehabilitation
Services Maintenance
Environment Outpatient

Harlem Span Inc
62 West 127th Street
New York, NY 10027
(212) 876-8006

Director Ronnie Middleton
Activity Treatment/Rehabilitation
Services Drug-free
Environment Outpatient

Harvey D Karkus, M.D MMTP
27 East 92nd Street
New York, NY 10028
(212) 289-7166

Director Harvey Karkus, M D.
Activity Treatment/Rehabilitation
Services Maintenance
Environment Outpatient

Hausknecht and Shields Professional Corp
1901 First Avenue
New York, NY 10029
(212) 360-7594

Director Joan Musaro
Activity Treatment/Rehabilitation
Services Detoxification
Environment Residential

Hausknecht and Shields Professional Corporation
301 West 37th Street
New York, NY 10018
(212) 868-7900

Director Allen Hausknecht
Activity Treatment/Rehabilitation
Services Maintenance
Environment Outpatient

Haven
226 East 116th Street
New York, NY 10029
(212) 534-1970

Director Robert Baird, M.D
Activity Treatment/Rehabilitation
Services Drug-free
Environment Outpatient

Intl Ctr Integrative Studies
The Door
New York, NY 10011
(212) 691-2960

Director James J Turanski
Activity Treatment/Rehabilitation

Services Drug-free
Environment Outpatient

Inward House Corporation
45 West 177th Street
New York, NY 10453
(212) 294-5600

Director Raymond Giella
Activity Administrative

Inward House I
Score I DCDF
1511 Olmstead Avenue
New York, NY 10462
(212) 294-5600

Director Raymond Giella
Activity Treatment/Rehabilitation
Services Drug-free
Environment Daycare

Inward House I-Score I-OPDF
1511 Olmstead Avenue
New York, NY 10462
(212) 294-5600

Director Raymond Giella
Activity Treatment/Rehabilitation
Services Drug-free
Environment Outpatient

Jerome Avenue Clinic
2005 Jerome Avenue
New York, NY 10453
(212) 583-0654

Director Daniel Londa
Activity Treatment/Rehabilitation
Services Maintenance
Environment Outpatient

Lafayette MMTP
Methadone Maint Treatment Program
New York, NY 10012
(212) 431-6177

Director Massimo Degiarde
Activity Treatment/Rehabilitation
Services Maintenance
Environment Outpatient

Lower Eastside Service Center
Beekman Trinity
New York, NY 10002
(212) 431-4610

Director Edward Brown
Activity Treatment/Rehabilitation
Services Drug-free
Environment Outpatient

Lower Eastside Unit I
46 East Broadway
New York, NY 10002
(212) 431-4610

Director Myron Greenberg
Activity Treatment/Rehabilitation
Services Maintenance
Environment Outpatient

Lower Eastside Unit II
29 Forsythe Street
New York, NY 10002
(212) 431-4610

Director Edouard O. Beauvais
Activity Treatment/Rehabilitation
Services Maintenance
Environment Outpatient

Lower Eastside Unit III
46 East Broadway
New York, NY 10002
(212) 431-4610

Director Joseph Benante
Activity Treatment/Rehabilitation
Services Maintenance
Environment Outpatient

MMHP Corp
25 Lenox Avenue
New York, NY 10001
(212) 865-7272

Director Alan Abraham
Activity Treatment/Rehabilitation
Services Drug-free
Environment Outpatient

Manhattan Community Rehab Center
460 West 41st Street
New York, NY 10036
(212) 565-2400

Director Marguerite Sanders
Activity Treatment/Rehabilitation
Services Drug-free, Maintenance
Environment Outpatient, Residential

Manhattan Outreach Center
Daytop Village
New York, NY 10024
(212) 595-7855

Director Monsignor O'Brien
Activity Treatment/Rehabilitation
Services Drug-free
Environment Daycare

Mary Scranton Foundation
400 East 77th Street
New York, NY 10021
(212) 628-2155

Director Dr W Triebel
Activity Treatment/Rehabilitation
Services Maintenance
Environment Outpatient

Medical M Group
255 3rd Avenue
New York, NY 10010
(212) 475-1900

Director Seco Guillermo, M.D.
Activity Treatment/Rehabilitation
Services Maintenance
Environment Outpatient

Methadone MMTP
178 2nd Avenue
New York, NY 10003

(212) 777-3130

Director Barry Lipton
 Activity Treatment/Rehabilitation
 Services Maintenance
 Environment Outpatient

**Metropolitan Hospital
 1900 2nd Avenue
 New York, NY 10029
 (212) 360-6262**

Director Alvin J. Cronson
 Activity Treatment/Rehabilitation
 Services Drug-free, Maintenance
 Environment Outpatient

**Arnold Mora, M.D.
 1230 Park Avenue
 New York, NY 10028
 (212) 427-0211**

Director Al D'Angostino
 Activity Treatment/Rehabilitation
 Services Maintenance
 Environment Outpatient

**Mt. Sinai Hospital Medical Center
 100th Street and Madison Avenue
 New York, NY 10029
 (212) 876-1165**

Director Barry Stimmel
 Activity Treatment/Rehabilitation
 Services Maintenance, Medical
 Environment Outpatient

**NARCO II
 360 West 123rd Street
 New York, NY 10027
 (212) 864-3172**

Director Gregory Williams
 Activity Treatment/Rehabilitation, Administrative
 Services Drug-free
 Environment Outpatient

**New York City Detox Program
 Hospital for Joint Disease
 New York, NY 10035
 (212) 860-4280**

Director Pauline Taylor
 Activity Treatment/Rehabilitation, Referral
 Services Drug-free
 Environment Outpatient

**New York City MMTP
 377 Broadway-5th Floor
 New York, NY 10013
 (212) 966-6312**

Director Bernard Bihari, M.D.
 Activity Administrative

**New York Hospital
 401 East 71st Street
 New York, NY 10021
 (212) 988-5881**

Director Leonard Tamburd
 Activity Treatment/Rehabilitation
 Services Maintenance
 Environment Outpatient

**New York Hospital
 Adolescent Development Program
 New York, NY 10021
 (212) 472-1707**

Director Dr Khuri
 Activity Treatment/Rehabilitation
 Services Drug-free, Maintenance
 Environment Outpatient

**New York Medical College
 Department of Psychiatry
 New York, NY 10029
 (212) 369-7900**

Director Richard Resnick
 Activity Treatment/Rehabilitation, Administrative
 Services Detoxification
 Environment Outpatient

**New York University Medical Center
 550 First Avenue
 New York, NY 10016
 (212) 679-3200**

Director George Ginsberg, M.D.
 Activity Treatment/Rehabilitation
 Services Maintenance
 Environment Outpatient

**N.Y. Council of Smaller Churches Inc
 69 West 128th Street
 New York, NY 10027
 (212) 876-7799**

Director Rev Linnette Wilhamson
 Activity Treatment/Rehabilitation
 Services Drug-free
 Environment Outpatient

**Odyssey House I
 208-10 East 18th Street
 New York, NY 10003
 (212) 862-6100**

Director Ernest Little
 Activity Treatment/Rehabilitation
 Services Drug-free
 Environment Residential

**Odyssey House II
 24 West 12th Street
 New York, NY 10011
 (212) 924-4205**

Director Pam Richmond
 Activity Treatment/Rehabilitation
 Services Drug-free
 Environment Residential

**Odyssey House III
 309-11 East 6th Street
 New York, NY 10003
 (212) 674-9164**

Director Peter Weimar
 Activity Treatment/Rehabilitation
 Services Drug-free
 Environment Residential

**Odyssey House Inc
 208 East 18th Street
 New York, NY 10003
 (212) 260-3300**

Director Dr Densen-Gerber
Activity Administrative

Operation Helping Hand
501 West 145th Street
New York, NY 10031
(212) 234-1660

Director Thomas Frazier
Activity Treatment/Rehabilitation, Prevention
Services Drug-free
Environment Daycare

Osborne Associates Inc
114 East 30th Street
New York, NY 10027
(212) 685-9720

Director Joseph Calahan
Activity Treatment/Rehabilitation

Phoenix House
164 West 74th Street
New York, NY 10023
(212) 595-5810

Director M. Rosenthal, M D
Activity Treatment/Rehabilitation, Administrative
Services Drug-free
Environment Outpatient, Residential

Pride of Horizon
371 East 10th Street
New York, NY 10038
(212) 233-3180

Director Raoul Torres
Activity Treatment/Rehabilitation
Services Drug-free
Environment Residential, Daycare

Project Contact
Day Treatment Center
512 Broadway
New York, NY 10003
(212) 533-3570

Director Hilda Blanco
Activity Treatment/Rehabilitation
Services Drug-free
Environment Daycare

Project Contact Crisis Center
Evaluation and Diagnostic Component
65 East 7th Street
New York, NY 10003
(212) 533-3570

Director Hilda Blanco
Activity Treatment/Rehabilitation
Services Drug-free
Environment Outpatient, Daycare

Project Contact Residence
315 Second Avenue
New York, NY 10027
(212) 725-5840

Director Jan West
Activity Treatment/Rehabilitation
Services Drug-free
Environment Residential

Project Create
Residence 1, 121 West 111th Street
New York, NY 10026
(212) 850-1960

Director Ellison Shields
Activity Treatment/Rehabilitation, Administrative
Services Drug-free
Environment Residential

Project Create
Day Care, 108 West 112th Street
New York, NY 10026
(212) 850-1960

Director Ellison Shields
Activity Treatment/Rehabilitation
Services Drug-free
Environment Outpatient, Daycare

Project Create
Residence 2, 123 West 111th Street
New York, NY 10026
(212) 678-1575

Director Ellison Shields
Activity Treatment/Rehabilitation
Services Drug-free
Environment Residential

Project Return
327 West 43rd Street
New York, NY 10036
(212) 489-7630

Director Julio Martinez
Activity Treatment/Rehabilitation
Services Drug-free
Environment Residential

Project Return
304 East 52nd Street
New York, NY 10022
(212) 832-7366

Director Julio Martinez
Activity Treatment/Rehabilitation
Services Drug-free
Environment Residential

Project Return Admin
64 University Place
New York, NY 10026
(212) 674-1700

Director Julio Martinez
Activity Administrative

Project Return COC
793 9th Avenue
New York, NY 10019
(212) 725-5841

Director Julio Martinez
Activity Treatment/Rehabilitation
Services Drug-free
Environment Daycare

Project Return Induction
317 West 48th Street
New York, NY 10036
(212) 582-3730

ABUSE TREATMENT PROGRAMS

NEW YORK

Director Julio Martinez
 Activity Treatment/Rehabilitation
 Services Drug-free
 Environment Residential

Project Return Sponsorship
 141 East 34th Street
 New York, NY 10016
 (212) 725-1668

Director Julio Martinez
 Activity Treatment/Rehabilitation
 Services Drug-free
 Environment Outpatient

Project Return-Educ/Voc House
 814-816 Amsterdam Avenue
 New York, NY 10025
 (212) 757-8515

Director Julio Martinez
 Activity Treatment/Rehabilitation
 Services Drug-free
 Environment Residential

Project Return-Youth Colliseum
 141 East 34th Street
 New York, NY 10036
 (212) 674-6360

Director Margaret McTaggart
 Activity Treatment/Rehabilitation
 Services Drug-free
 Environment Residential

Puerto Rican Community Development
 210 West 50th Street
 New York, NY 10019
 (212) 765-9800

Director George Ortiz
 Activity Treatment/Rehabilitation
 Services Drug-free
 Environment Outpatient

Quaker Committee on Social Rehab Inc
 135 Christopher Street
 New York, NY 10014
 (212) 243-2134

Director Mrs. Jane Droutman
 Activity Treatment/Rehabilitation
 Services Drug-free
 Environment Outpatient, Residential, Prison

Realty House II
 637 West 125th Street
 New York, NY 10032
 (212) 678-2671

Director Amos Henix
 Activity Treatment/Rehabilitation; Administrative
 Services Drug-free; Detoxification
 Environment Outpatient; Inpatient Hospital

Realty House Residence
 181 West 135th Street
 New York, NY 10031
 (212) 690-0109

Director Amos Henix
 Activity Treatment/Rehabilitation
 Services Drug-free
 Environment Residential

Revve
 1982 3rd Avenue
 New York, NY 10029
 (212) 860-3262

Director Mr. Jenkins
 Activity Treatment/Rehabilitation, Education
 Services Drug-free
 Environment Outpatient

Rockefeller University
 York Avenue and 66th Street
 New York, NY 10012
 (212) 360-1000

Director Dr. Vincent Dole
 Activity Treatment/Rehabilitation

Roosevelt Hospital Substance Abuse Prg
 428 West 59th Street
 Manhattan, NY 10019
 (212) 554-6570

Director Charles Eaton
 Activity Treatment/Rehabilitation, Referral
 Services Maintenance
 Environment Outpatient

Roosevelt Veritas I
 455 West 50th Street
 New York, NY 10019
 (212) 554-6570

Director Irwin Leving
 Activity Treatment/Rehabilitation
 Services Drug-free
 Environment Residential

Salvation Army
 Women's Corr Ambulatory/Residential
 New York, NY 10003
 (212) 243-8700

Director Mary Davis
 Activity Treatment/Rehabilitation
 Services Drug-free
 Environment Outpatient, Residential

Salvation Army-Eastern Territory
 233 East 17th Street
 New York, NY 10011
 (212) 673-7227

Director Mary Davis
 Activity Administrative

St. Clare's Hosp MMTP
 721 9th Avenue
 New York, NY 10036
 (212) 247-7180

Director Dr. M. Nyswander
 Activity Treatment/Rehabilitation
 Services Maintenance
 Environment Outpatient

St. Vincents Hospital - Manhattan
 201 West 13th Street
 New York, NY 10011
 (212) 924-0756

Director James Robilotti
 Activity Treatment/Rehabilitation

Services Maintenance
Environment Outpatient

Soul Saving Station
302 West 124th Street
Manhattan, NY 10027
(212) 662-9425

Director Jesse Winley
Activity Treatment/Rehabilitation
Services Drug-free
Environment Outpatient

Sylvan Sacolick Meth Maint Program
2369 2nd Avenue
New York, NY 10035
(212) 369-1144

Director Dr. Sylvan Sacolick
Activity Treatment/Rehabilitation
Services Maintenance
Environment Outpatient

United Harlem Drug Fighters
Drug Free
New York, NY 10037
(212) 621-4373

Director Martha Davis
Activity Treatment/Rehabilitation
Services Drug-free
Environment Inpatient Hospital

United Harlem Drug Fighters
Detox Unit
New York, NY 10037
(212) 621-3219

Director Martha Davis
Activity Treatment/Rehabilitation
Services Detoxification
Environment Inpatient Hospital

Veritas III
455 West 50th Street
New York, NY 10010
(212) 724-4141

Director Annette Eisenberg
Activity Treatment/Rehabilitation, Administrative
Services Drug-free
Environment Outpatient

Veritas III Phase IV
203 West 84th Street
New York, NY 10024
(212) 554-7017

Director Annette Eisenberg
Activity Treatment/Rehabilitation
Services Drug-free
Environment Residential

Village Haven
228 West 15th Street
New York, NY 10011
(212) 677-2700

Director Theresa Jean
Activity Treatment/Rehabilitation
Services Drug-free
Environment Outpatient, Residential

NEWBURGH

Hormonie-Moody House Inc
250 Grande Street
Newburgh, NY 12550
(914) 561-4400

Director Naomi Coleman
Activity Treatment/Rehabilitation
Services Drug-free
Environment Daycare

Orange House
124 Dubois Street
Newburgh, NY 12550
(914) 562-8255

Director Arthur J. Gloeckler
Activity Treatment/Rehabilitation
Services Drug-free
Environment Outpatient

St. Luke's MMTP
70 Dubois Street
Newburgh, NY 12550
(914) 562-4400

Director David S. Farkas
Activity Treatment/Rehabilitation
Services Maintenance
Environment Outpatient

NIAGARA FALLS

Drop In Center
527 Buffalo Avenue
Niagara Falls, NY 14303
(716) 282-2077

Director Rev. Daniel Clark
Activity Treatment/Rehabilitation, Hotline
Services Drug-free
Environment Outpatient

Niagara County Mental Health Services
910 Ferry Avenue
Niagara Falls, NY 14301
(716) 285-9636

Director Rev. Daniel Clark
Activity Administrative

NORTH AMITYVILLE

Alba Neck Halfway House Inc
276 Albany Avenue
North Amityville, NY 11701
(516) 724-0342

Director Chester Copemann
Activity Treatment/Rehabilitation
Services Drug-free
Environment Outpatient, Residential, Daycare

NORTH BABYLON

Babylon Methadone Maintenance Clinic
1121 Deer Park Avenue

ABUSE TREATMENT PROGRAMS

NEW YORK

North Babylon, NY 11703
(516) 667-6644

Director John Addeo
Activity Treatment/Rehabilitation

NORTHPORT

Drug Dependence Treatment Center
Northport VA Hospital
Northport, NY 11768
(516) 261-4400

Director Dr Miller
Activity Treatment/Rehabilitation
Services Maintenance
Environment Outpatient, Residential

The Place
324 Main Street
Northport, NY 11768
(516) 261-2670

Director Joan Ayer
Activity Treatment/Rehabilitation
Services Drug-free
Environment Outpatient

NORWICH

Chenango NGC
11 South Broad Street
Norwich, NY 13815
(607) 334-7121

Director Scott Chuppinger
Activity Treatment/Rehabilitation
Services Drug-free
Environment Outpatient

OCEANSIDE

Oceanside Counseling Center
3362 Long Beach Road
Oceanside, NY 11572
(516) 766-6283

Director Dolores Burge
Activity Treatment/Rehabilitation, Counseling
Services Counseling
Environment Outpatient

South Nassau Communities Hospital
2445 Oceanside Road
Oceanside, NY 11572
(516) 764-2600

Director Mark Cohen
Activity Treatment/Rehabilitation, Medical Workup
Services Drug-free
Environment Outpatient

ONEONTA

Project 85
85 Chestnut Street
Oneonta, NY 13820
(607) 432-2111

Director Geoffrey Davis

Activity Treatment/Rehabilitation
Services Drug-free
Environment Outpatient

ORCHARD PARK

Orchard Park NGC
4313 South Buffalo Street
Orchard Park, NY 14127
(716) 652-8270

Director Bud Heffernon
Activity Treatment/Rehabilitation, Education, Help
Center
Services Drug-free
Environment Outpatient

OSWEGO

Farnham Youth Development Center
184 West Bridge Street
Oswego, NY 13126
(315) 342-4474

Director Fred Berger
Activity Treatment/Rehabilitation
Services Drug-free
Environment Outpatient

Tioga Co Narc Guidance Council
175 Front Street
Oswego, NY 13827
(607) 687-5555

Director John Janchus
Activity Treatment/Rehabilitation
Services Drug-free
Environment Outpatient

OTISVILLE

Otisville Rehabilitation Center
P.O. Box 8
Otisville, NY 10963
(914) 386-2481

Director Thomas Wills
Activity Treatment/Rehabilitation
Services Drug-free
Environment Residential

OYSTER BAY

Youth and Family Counseling Agency
193 South Street
Oyster bay, NY 11771
(516) 922-6867

Director Linwood V. Bulluck
Activity Treatment/Rehabilitation
Services Drug-free
Environment Outpatient

OZONE PARK

ASA Queens/SIDO
9205 Rockaway Boulevard
Ozone Park, NY 11417

(212) 738-5700

Director Priestly Taylor
Activity Administrative

PARKSVILLE

Daytop Village-Parksville
Old Route 17
Parksville, NY 12768
(914) 736-1790

Director Monsignor O'Brien
Activity Treatment/Rehabilitation
Services Drug-free
Environment Residential

PEEKSKILL

Peekskill Community Hospital MMTP
1001 Park Street
Peekskill, NY 10566
(914) 737-6117

Director Dr Benno Ebenstem
Activity Treatment/Rehabilitation
Services Maintenance
Environment Outpatient

PELHAM

Pelham Guidance Council
299 Wolf's Lane
Pelham, NY 10803
(914) 738-5653

Director Richard R. Raubolt
Activity Treatment/Rehabilitation
Services Drug-free
Environment Outpatient

PENN YAN

Yates County NGC
111 North Main Street
Penn Yan, NY 14527
(315) 536-4408

Director John Lambrosa
Activity Administrative

POMONA

Rockland County CMHC Summit House
Sanitorium Road, Building F
Pomona, NY 10970
(914) 354-0200

Director Martin V Hart, M D.
Activity Treatment/Rehabilitation, Hotline
Services Drug-free, Detoxification, Maintenance
Environment Outpatient, Residential

Rockland County Mental Health Board
Sanitorium Road
Pomona, NY 10970
(914) 723-7848

Director John Cones

Activity Treatment/Rehabilitation
Services Maintenance
Environment Outpatient

PORT CHESTER

Renaissance Project Inc
1 South Main Street
Port Chester, NY 10573
(914) 939-2700

Director Charles Richburg
Activity Treatment/Rehabilitation
Services Drug-free
Environment Outpatient

St. Vincent's MMTP
350 North Main Street
Port Chester, NY 10573
(914) 937-1104

Director Alice Carey, M D
Activity Treatment/Rehabilitation
Services Drug-free, Maintenance
Environment Outpatient, Inpatient Hospital, Prison

PORT WASHINGTON

Court Counseling Service
382 Main Street
Port Washington, NY 11050
(516) 883-3204

Director Linda Gelerter
Activity Treatment/Rehabilitation, Counseling
Environment Outpatient

Port Alert Inc
225 Main Street
Port Washington, NY 11050
(516) 767-1133

Director John Viola
Activity Treatment/Rehabilitation, Counseling
Services Counseling
Environment Outpatient

Port Washington Educ Asst Ctr Inc
382 Main Street
Port Washington, NY 11050
(516) 883-3006

Director Joan Bowden
Activity Treatment/Rehabilitation, Crisis Intervention
Services Crisis Counseling
Environment Outpatient

POTSDAM

St. Lawrence Co Comm Mental Hlth Bd
Box 229, Merritt Hall
Potsdam, NY 13676
(315) 265-6190

Director William Serafin
Activity Administrative

St. Lawrence Mental Health Bd
Box 229
Potsdam, NY 13676
(315) 265-6190

ABUSE TREATMENT PROGRAMS

NEW YORK

Director Dave Van Epps
Activity Treatment/Rehabilitation
Services Drug-free
Environment Outpatient

POUGHKEEPSIE

Dutchess Co Mental Health Ctr
230 North Road
Poughkeepsie, NY 12601
(914) 485-9710

Director Dr Roland Muller
Activity Administrative

Dutchess County Methadone Clinic
230 North Road
Poughkeepsie, NY 12601
(914) 485-9710

Director Dr. Roland Muller
Activity Treatment/Rehabilitation
Services Maintenance
Environment Outpatient

YDA Center Yell Center
31 New Market Street
Poughkeepsie, NY 12601
(914) 485-4680

Activity Treatment/Rehabilitation
Services Drug-free
Environment Outpatient

QUEENS

Aurora Concept Inc
160-40 78th Road
Queens, NY 11414
(212) 591-9304

Director Joseph Russo
Activity Treatment/Rehabilitation
Services Drug-free
Environment Outpatient, Residential

Lic Astoria Youth Center
28-14 14th Street
Queens, NY 11368
(212) 728-4364

Director Andrew Tine
Activity Treatment/Rehabilitation
Services Drug-free
Environment Outpatient

QUEENS VILLAGE

New Directions
220-05 97th Avenue
Queens Village, NY 11429
(212) 468-1177

Director Dr. Atlan Karas
Activity Treatment/Rehabilitation
Services Drug-free
Environment Outpatient, Daycare

RAY BROOK

Ray Brook Rehab DACC
Box 20
Ray Brook, NY 12977
(518) 891-2121

Director Joseph P Daly
Activity Treatment/Rehabilitation
Services Drug-free
Environment Residential

REGO PARK

Jewish Comm Serv of Long Island
97-45 Queens Boulevard
Rego Park, NY 11374
(212) 896-9090

Director George Rothman
Activity Treatment/Rehabilitation, Education
Services Drug-free
Environment Outpatient

RHINECLIFF

Pius XII School (Holy Cross)
Holy Cross Campus
Rhinecliff, NY 12574
(914) 876-4084

Director Steven R Gold
Activity Treatment/Rehabilitation
Services Drug-free
Environment Residential

RICHMOND HILL

Samaritan Halfway Society
130-15 89th Road
Richmond Hill, NY 11418
(212) 657-7220

Director Eddie Gorham
Activity Treatment/Rehabilitation
Services Drug-free
Environment Outpatient

Samaritan Halfway Society
MTA, 130-15 89th Road
Richmond Hill, NY 11418
(212) 846-5200

Director Rev. Damien Pitcaithly
Activity Treatment/Rehabilitation, Administrative
Services Maintenance
Environment Outpatient

Samaritan Halfway Society
Aftercare, 130-15 89th Road
Richmond Hill, NY 11418
(212) 846-5200

Director Rev. Damien Pitcaithly
Activity Treatment/Rehabilitation
Services Drug-free
Environment Outpatient

Samaritan Re-Entry
133-14 Atlantic Avenue
Richmond Hill, NY 11419
(212) 523-8004

Director Rev Damien Pitcaithly
Activity Treatment/Rehabilitation
Services Drug-free
Environment Residential

RIVERHEAD

Town of Riverhead
220 Roanoke Avenue
Riverhead, NY 11901
(516) 727-2621

Director Rev Adinolfc
Activity Treatment/Rehabilitation
Services Drug-free
Environment Outpatient

ROCHESTER

Baden Street
281 Joseph Street
Rochester, NY 14605
(716) 546-3410

Director Marita Jones
Activity Treatment/Rehabilitation
Services Drug-free
Environment Daycare

Catholic Family Center Court Team
148 South Fitzhugh Street
Rochester, NY 14608
(716) 546-3046

Director Marita Jones
Activity Treatment/Rehabilitation
Services Drug-free
Environment Outpatient

Center for Youth Services
293 Alexander Street
Rochester, NY 14607
(716) 454-3083

Director Peter A. Essley
Activity Treatment/Rehabilitation
Services Drug-free
Environment Outpatient

Delphi
715 Monroe Avenue
Rochester, NY 14607
(716) 442-2900

Director Marita Jones
Activity Treatment/Rehabilitation
Services Drug-free
Environment Daycare

Family Court-Monroe County
Hall of Justice
Rochester, NY 14614
(716) 454-7200

Director Dennis Walsh
Activity Treatment/Rehabilitation

Services Drug-free
Environment Outpatient

Fight Charity House
544 Clifford Avenue
Rochester, NY 14621
(716) 454-1684

Director Marita Jones
Activity Treatment/Rehabilitation
Services Drug-free
Environment Residential

Hlth Assoc of Rochester and Monroe Co
973 East Avenue
Rochester, NY 14607
(716) 271-3540

Director Marita Jones
Activity Administrative

Ibero American
938 Chfford Avenue
Rochester, NY 14621
(716) 544-8094

Director Marita Jones
Activity Treatment/Rehabilitation
Services Detoxification
Environment Residential

Monroe County Board of Mental Health
111 Westfall Road
Rochester, NY 14620
(716) 442-4000

Director Andreas Pedersen
Activity Administrative

Rochester Mental Health Center
1425 Portland Avenue
Rochester, NY 14621
(716) 544-5220

Director Douglas C. Evans, M D.
Activity Treatment/Rehabilitation
Services Detoxification, Maintenance
Environment Outpatient, Residential

State Office of Vocational Rehab
1295 Portland Avenue
Rochester, NY 14621
(716) 325-5990

Director Marita Jones
Activity Treatment/Rehabilitation
Services Drug-free
Environment Outpatient

Teen Challenge of Greater Rochester
75½ Alexander Street
Rochester, NY 14620
(716) 325-7123

Director Herbert Severin
Activity Treatment/Rehabilitation
Services Drug-free
Environment Residential

Threshold
115 South Clinton
Rochester, NY 14605
(716) 454-7530

Director Gill Roberts
 Activity Treatment/Rehabilitation
 Services Drug-free
 Environment Outpatient

University of Rochester Strong
 260 Crittenden Boulevard
 Rochester, NY 14620
 (716) 275-5608

Director Ralph G Walton
 Activity Treatment/Rehabilitation
 Services Maintenance
 Environment Outpatient

YMCA Metropolitan Drug Program
 100 Gibbs Street
 Rochester, NY 14604
 (716) 325-2880

Director Paul Bradshaw
 Activity Treatment/Rehabilitation
 Services Drug-free
 Environment Outpatient

YWCA Drug Aftercare Program
 175 North Clinton Avenue
 Rochester, NY 14604
 (716) 546-5820

Director Mary E. Griswold
 Activity Treatment/Rehabilitation
 Services Drug-free
 Environment Outpatient

ROCKVILLE CENTRE

Project HIGH
 41 North Village Avenue
 Rockville Centre, NY 11570
 (516) 536-6008

Director Carolyn Schmidt
 Activity Treatment/Rehabilitation, Education,
 Counseling
 Services Education and Counseling
 Environment Outpatient

Confide
 189 Sunrise Highway
 Rockville Centre, NY 11571
 (516) 764-5522

Director Constantine Mitchell
 Activity Treatment/Rehabilitation, Counseling
 Services Counseling
 Environment Outpatient

ROOSEVELT

Roosevelt - Rush
 151 Nassau Road
 Roosevelt, NY 11575
 (516) 346-4884

Director Michael Bendell
 Activity Treatment/Rehabilitation, Education,
 Counseling

South Shore Unit
 42 East Fulton Street

Roosevelt, NY 11515
 (516) 546-1965

Director Wilburforce Q. Clark, Jr
 Activity Treatment/Rehabilitation
 Services Drug-free
 Environment Outpatient

SARATOGA SPRINGS

School Community Counseling Program
 Saratoga Springs City Schools
 Saratoga Springs, NY 12866
 (518) 584-7510

Director Timothy A Hiltz
 Activity Treatment/Rehabilitation
 Services Drug-free
 Environment Outpatient

Skidmore College Counseling Service
 Johnson Tower
 Saratoga Springs, NY 12866
 (518) 584-5000

Director Harriet Hollander
 Activity Treatment/Rehabilitation
 Services Drug-free
 Environment Outpatient

Youth Unlimited
 30 Circular Street
 Saratoga Springs, NY 12866
 (518) 587-2992

Director Ms. Lane
 Activity Treatment/Rehabilitation
 Services Drug-free
 Environment Outpatient

SAYVILLE

South Shore Boys Club
 146 Railroad Avenue
 Sayville, NY 11782
 (516) 567-1191

Director Charles Briggs
 Activity Treatment/Rehabilitation
 Services Drug-free
 Environment Outpatient

SCARSDALE

Sunshine Project -YM -YWHA
 999 Wilmont Road
 Scarsdale, NY 10583
 (914) 472-3300

Director Barry Shrage
 Activity Treatment/Rehabilitation
 Services Drug-free
 Environment Outpatient

SCHENECTADY

Mohonasen Central Schools
 1930 Curry Road
 Schenectady, NY 12303

NEW YORK**(518) 355-6000**

Director: Joseph Araszewski
 Activity: Treatment/Rehabilitation
 Services: Drug-free
 Environment: Outpatient

Schalmont CSB
 825-831 Duaneburg Road
 Schenectady, NY 12306
 (518) 355-6110

Director: Harvey Handel
 Activity: Treatment/Rehabilitation
 Services: Drug-free
 Environment: Outpatient

The Bridge Center
 70 Union Street
 Schenectady, NY 12308
 (518) 346-1277

Director: Rev. Anthony Luvera
 Activity: Treatment/Rehabilitation
 Services: Drug-free
 Environment: Outpatient; Residential

SNYDER

Amton YMCA Counseling Center
 4590 Main Street
 Snyder, NY 14226
 (716) 839-1600

Director: Philip Bush
 Activity: Treatment/Rehabilitation; Information;
 Outreach
 Services: Drug-free
 Environment: Outpatient

SOUTHAMPTON

Southampton Tuckahoe Drug Abuse Council
 9 Post Crossing
 Southampton, NY 11968
 (516) 283-4440

Director: Anthony P. Ilutzi
 Activity: Treatment/Rehabilitation
 Services: Drug-free
 Environment: Outpatient

SPRING VALLEY

Ramapo Narcotic Guidance Council
 12-14 Church Street
 Spring Valley, NY 10977
 (914) 625-8133

Director: Arnold Swiller
 Activity: Treatment/Rehabilitation
 Services: Drug-free
 Environment: Outpatient

SPRINGVILLE

Springville Help Center
 51 B Franklin Street
 Springville, NY 14141
 (716) 592-2229

Director: Bud Heffernon

NATIONAL DIRECTORY OF DRUG

Activity: Treatment/Rehabilitation
 Services: Drug-free
 Environment: Outpatient

STATEN ISLAND

Arthur Kill Community Rehab Center
 2911 Arthur Kill Road
 Staten Island, NY 10308
 (212) 356-7333

Director: Virgil Hodges
 Activity: Treatment/Rehabilitation
 Services: Drug-free; Detoxification, Maintenance
 Environment: Outpatient; Residential

Catholic Charities of Staten Island
 15 Treadwell Avenue
 Staten Island, NY 10302
 (212) 447-6330

Activity: Treatment/Rehabilitation
 Services: Drug-free
 Environment: Outpatient

Kiwanis Club of Staten Island -- Camelot
 263 Richmond Avenue
 Staten Island, NY 10302
 (212) 981-8100

Director: John R. Marra
 Activity: Treatment/Rehabilitation
 Services: Drug-free
 Environment: Outpatient

Richmond Hosp and Health Ctr Clinic
 375 Sequine Avenue
 Staten Island, NY 10309
 (212) 356-8910

Director: Malcolm J. Smith
 Activity: Treatment/Rehabilitation
 Services: Maintenance
 Environment: Outpatient

St. Vincent's Hospital-Statens Island
 111 Water Street
 Staten Island, NY 10304
 (212) 448-3978

Director: Dr. Gollance
 Activity: Treatment/Rehabilitation

Stapleton Youth Center
 320 Vanderbilt Avenue
 Staten Island, NY 10304
 (212) 442-2271

Director: Rosana Lassiter
 Activity: Treatment/Rehabilitation
 Services: Drug-free
 Environment: Outpatient

Young Peoples Information Service
 243 New Dorp Lane
 Staten Island, NY 10303
 (212) 351-1674

Director: Salvatore Panepinto
 Activity: Treatment/Rehabilitation
 Services: Drug-free
 Environment: Outpatient

STUYVESANT

Blue Heaven Farms Inc
 Schoolhouse Road off Route 9J
 Stuyvesant, NY 12173
 (518) 732-2606

Director Ralph Poe
 Activity Treatment/Rehabilitation
 Services Drug-free
 Environment Residential

SWAN LAKE

Daytop Village Swan Lake
 Route 55
 Swan Lake, NY 12783
 (914) 524-8280

Director Monsignor O'Brien
 Activity Treatment/Rehabilitation
 Services Drug-free
 Environment Residential

SYOSSET

Scan
 184 Jackson Avenue
 Syosset, NY 11791
 (516) 921-3740

Director Steve Kraft
 Activity Treatment/Rehabilitation
 Services Drug-free
 Environment Outpatient

SYRACUSE

Community Service Center
 100 New Street
 Syracuse, NY 13202
 (315) 473-8148

Director James Sullivan
 Activity Treatment/Rehabilitation
 Services Drug-free
 Environment Outpatient

Reachout
 Kirk Park Field House
 Syracuse, NY 13207
 (315) 475-1609

Director Robert Detour
 Activity Treatment/Rehabilitation
 Services Drug-free
 Environment Outpatient, Residential

St Mary's Hospital MMTP
 1601 Court Street
 Syracuse, NY 13208
 (315) 455-6611

Director Dr Ronald Dougherty
 Activity Treatment/Rehabilitation
 Services Detoxification, Maintenance, Drug-free
 Environment Outpatient, Inpatient Hospital

TARRYTOWN

Renaissance Project Inc
 200 Sheldon Avenue
 Tarrytown, NY 10591
 (914) 631-6050

Director James Dunne
 Activity Treatment/Rehabilitation
 Services Drug-free
 Environment Residential

TROY

Lansingburgh Boys Club
 501 Fourth Avenue
 Troy, NY 12182
 (518) 235-4143

Director Joseph G. Manupella
 Activity Treatment/Rehabilitation
 Services Drug-free
 Environment Outpatient

Rensselaer County Dept of Youth
 County Courthouse
 Troy, NY 12180
 (518) 270-5335

Director J Neil Hook
 Activity Treatment/Rehabilitation, Administrative
 Services Drug-free
 Environment Outpatient

Warren House
 2 First Street
 Troy, NY 12180
 (518) 273-5400

Director Mike Reardon
 Activity Treatment/Rehabilitation
 Services Drug-free
 Environment Residential

TRUMANSBURG

Ithaca Alpha House
 Road 1
 Trumansburg, NY 14886
 (607) 273-0123

Director John Holland
 Activity Treatment/Rehabilitation
 Services Drug-free
 Environment Residential

UNIONDALE

Tune-In Inc
 294 Uniondale Avenue
 Uniondale, NY 11553
 (516) 485-1115

Director Robert Palodino
 Activity Treatment/Rehabilitation, Education,
 Counseling
 Environment Outpatient

UTICA

Insight House
402 Rutger Street
Utica, NY 13501
(315) 724-5168

Director Paul Vitaghano
Activity Treatment/Rehabilitation
Services Drug-free
Environment Outpatient

VALHALLA

Dept of Corrections Westchester Cty
Westchester Co Penitentiary
Valhalla, NY 10595
(914) 592-8500

Director Jack Cooper, M.D.
Activity Treatment/Rehabilitation
Services Detoxification
Environment Prison

Westchester Co Medical Ctr
Munger Pavilion
Valhalla, NY 10595
(914) 592-8500

Director Stephen Kasten
Activity Treatment/Rehabilitation
Services Maintenance
Environment Outpatient

VALLEY STREAM

Friends of Bridge Inc
134 Rockaway Avenue
Valley Stream, NY 11580
(516) 825-4242

Director Robert H. Fischer
Activity Treatment/Rehabilitation, Counseling
Services Counseling
Environment Outpatient

WAMPSVILLE

Madison Mental Health Board
County Office Building
Wampsville, NY 13163
(315) 366-2327

Director James Stack
Activity Treatment/Rehabilitation
Services Drug-free
Environment Outpatient

WANTAGH

SE Nassau Guidance Center
3375 Park Avenue
Wantagh, NY 11793
(516) 781-1911

Director Harry M. Scrivener
Activity Treatment/Rehabilitation
Services Drug-free
Environment Outpatient, Inpatient Hospital

SE Nassau Guidance Counseling Center
3375 Park Avenue
Wantagh, NY 11793
(516) 781-1911

Director Harry Scrivener
Activity Treatment/Rehabilitation
Services Drug-free
Environment Outpatient

WARSAW

Wyoming Co Drug Abuse and Counseling
400 North Main Street
Warsaw, NY 14569
(717) 796-3944

Director Charles I. Craigmile
Activity Treatment/Rehabilitation
Services Drug-free
Environment Outpatient

Wyoming County Narcotic Guidance Cncl
400 North Main Street
Warsaw, NY 14569
(716) 796-3944

Director Warren Hanson
Activity Administrative

WATERLOO

Seneca County Mental Health Clinic
44 West William Street
Waterloo, NY 13165
(315) 539-8150

Director Menon Anandavalli
Activity Administrative

WATERTOWN

Credo Foundation
231 Mechanic Street
Watertown, NY 13601
(315) 782-2207

Director Rev Raymond Wertman
Activity Treatment/Rehabilitation
Services Drug-free
Environment Residential

Jefferson Co Narc Guidance Council
21 Arcade Balcony
Watertown, NY 13601
(315) 782-7070

Director Robert Watts
Activity Treatment/Rehabilitation
Services Drug-free
Environment Outpatient

WATKINS GLEN

Schuyler Area Drop-In
317 Franklin Street
Watkins Glen, NY 14891
(607) 535-2345

Director Frederick L. MacNamara

Activity Treatment/Rehabilitation
 Services Drug-free
 Environment Outpatient

WELLS

Hamilton County NGC
 Community Hall
 Wells, NY 12190
 (518) 924-4421

Director Peter Bellinger
 Activity Treatment/Rehabilitation
 Services Drug-free
 Environment Outpatient

WELLSVILLE

Area Council on Alcoholism Inc
 206 North Main Street
 Wellsville, NY 14709
 (716) 593-6738

Director Dr Edward McAlister
 Activity Treatment/Rehabilitation
 Services Drug-free
 Environment Outpatient

WEST HEMPSTEAD

Project Outreach
 600 Hempstead Turnpike
 West Hempstead, NY 11552
 (516) 481-2890

Director Dr George Goldstein
 Activity Treatment/Rehabilitation
 Services Drug-free
 Environment Outpatient

Project Outreach
 600 Hempstead Turnpike
 West Hempstead, NY 11552
 (516) 481-2890

Director Robert Elliot
 Activity Treatment/Rehabilitation
 Services Drug-free
 Environment Outpatient

WESTBURY

Topic House
 719 Kenwood Place
 Westbury, NY 11590
 (516) 535-5403

Director James Jones
 Activity Treatment/Rehabilitation
 Services Drug-free
 Environment Residential

Westbury Phase I
 618 Union Avenue
 Westbury, NY 11590
 (516) 333-9292

Director Cornelius Bethely

Activity Treatment/Rehabilitation, Education,
 Counseling
 Services Education and Counseling
 Environment Outpatient

WESTPORT

Westport Against Drugs-WADA
 North Main Street
 Westport, NY 12993
 (518) 962-8266

Director Dr. Walter Huchro
 Activity Treatment/Rehabilitation
 Services Drug-free
 Environment Outpatient

WHITE PLAINS

Cage
 19 Davis Avenue
 White Plains, NY 10601
 (914) 428-1600

Director Gil Black
 Activity Treatment/Rehabilitation
 Services Drug-free
 Environment Residential

Cage Teen Center
 Cage Prevention Center
 5 New Street
 White Plains, NY 10601
 (914) 428-1600

Director George Sands
 Activity Treatment/Rehabilitation
 Services Drug-free
 Environment Daycare

Greenburgh Open Door Drug Program
 75 Warren Avenue
 White Plains, NY 10607
 (914) 761-8264

Director John J Berry
 Activity Treatment/Rehabilitation
 Services Drug-free
 Environment Outpatient

N.Y. State Drug Abuse Control Comm
 30 Glenn Street
 White Plains, NY 10603
 (914) 428-6414

Director Charles Barris
 Activity Administrative

Psychiatric Services Center
 68 East Post Road
 White Plains, NY 10601
 (914) 949-7880

Director Alvin Yapalater
 Activity Treatment/Rehabilitation
 Services Maintenance
 Environment Outpatient

Westchester Co Comm Board MMTP
 345 Main Street, Apt. LB
 White Plains, NY 10601

(914) 428-8773

Director James O'Hanlon
Activity Administrative

Westchester Co-op
75 Warren Avenue
White Plains, NY 10607
(914) 592-4415

Director Edward Perez
Activity Treatment/Rehabilitation
Services Drug-free
Environment Outpatient

White Plains Hospital MMTP
122 Main Street
White Plains, NY 10601
(914) 428-5570

Director Herbert Jernow
Activity Treatment/Rehabilitation
Services Maintenance
Environment Outpatient

Cage Teen Center, Inc
5 New Street
White Plains, NY 10601
(914) 428-1600

Director George Sands
Activity Administrative

WILLISTON PARK

Epod Herricks
348 Hillside Avenue
Williston Park, NY 11596
(516) 294-6969

Director Mrs Rita Corwin
Activity Treatment/Rehabilitation, Education,
Counseling
Services Counseling
Environment Outpatient

WOODBURNE

Woodburne Rehab Center
Touch 1
Woodburne, NY 12788
(914) 434-7730

Director R. H. Kuhlmann
Activity Treatment/Rehabilitation
Services Drug-free
Environment Residential

WOODMERE

Tempo
124 Franklin Place
Woodmere, NY 11598
(516) 374-3671

Director Mark Handelman
Activity Treatment/Rehabilitation, Education,
Counseling
Services Counseling
Environment Outpatient

WOODSIDE

Woodside Halfway Center Inc
48-09 47th Street
Woodside, NY 11377
(212) 729-1218

Director Pat Counaccholi
Activity Treatment/Rehabilitation
Services Drug-free
Environment Daycare

WOODSTOCK

The Family Switchboard
16 Rock City Road
Woodstock, NY 12498

Director Ruth Levine
Activity Treatment/Rehabilitation
Services Drug-free
Environment Outpatient

YONKERS

City of Yonkers Youth Services Agency
138 South Broadway
Yonkers, NY 10701
(914) 963-7268

Director Bob Heisler
Activity Administrative, Treatment/Rehabilitation

Deros Veterans Program
138 South Broadway
Yonkers, NY 10701
(914) 968-0224

Director Mary Gibson
Activity Treatment/Rehabilitation
Services Drug-free
Environment Outpatient

Rap House
87 Locust Hill Avenue
Yonkers, NY 10701
(914) 965-1583

Director Robert Heisler
Activity Treatment/Rehabilitation
Services Drug-free
Environment Residential

Rap Program
5 South Broadway
Yonkers, NY 10710
(914) 963-7268

Director Robert Heisler
Activity Treatment/Rehabilitation
Services Drug-free
Environment Daycare

Renaissance Project Inc
6 Main Street
Yonkers, NY 10701
(914) 423-4466

Director James Clayton
Activity Treatment/Rehabilitation

ABUSE TREATMENT PROGRAMS

NEW YORK

Services: Drug-free
Environment: Outpatient

Services: Drug-free
Environment: Outpatient

Ridge Hill Comm Rehab Center
New York State Thruway, Exit 6-A North
Yonkers, NY 10710
(914) 963-1300

Director: Raymond R. Bara, Jr.
Activity: Treatment/Rehabilitation
Services: Drug-free, Maintenance
Environment: Outpatient, Residential

St Joseph Meth Maint Program
8 Guion Street
Yonkers, NY 10701
(914) 965-6700

Director: Ms. Davey
Activity: Treatment/Rehabilitation
Services: Maintenance
Environment: Outpatient

Yonkers General Hospital MMTP
185 Ashburton Avenue
Yonkers, NY 10701
(914) 965-8200

Director: George De Zwrek
Activity: Treatment/Rehabilitation
Services: Detoxification, Maintenance
Environment: Outpatient

Youth Services Eastern Rap Lounge
2172 Central Park Avenue
Yonkers, NY 10710
(914) 965-1583

Director: Robert Heisler
Activity: Treatment/Rehabilitation
Services: Drug-free
Environment: Daycare

Youth Services NW Rap Lounge
166 North Broadway
Yonkers, NY 10701
(914) 965-1583

Director: Robert Heisler
Activity: Treatment/Rehabilitation
Services: Drug-free
Environment: Outpatient

Youth Services SW Rap Lounge
206 South Broadway
Yonkers, NY 10705
(914) 965-1583

Director: Robert Heisler
Activity: Treatment/Rehabilitation
Services: Drug-free
Environment: Outpatient

YORKTOWN

Renaissance Project Inc
2851 Crompond Road
Yorktown, NY 10598
(914) 631-2997

Director: Peter Manzo
Activity: Treatment/Rehabilitation

NORTH CAROLINA

ALBEMARLE

Stanly Center
P.O. Box 1396
Albemarle, NC 28001
(704) 983-2117

Director Elbert Johns
Activity Treatment/Rehabilitation
Services Drug-free, Detoxification
Environment Outpatient, Inpatient Hospital

ASHEVILLE

Blue Ridge Community MHC Drug Program
51 South French Broad Avenue
Asheville, NC 28801
(704) 255-0595

Director Harry A. Woggon
Activity Treatment/Rehabilitation
Environment Outpatient

BLACK MOUNTAIN

Drug Rehabilitation Program
Western Carolina Hospital
Black Mountain, NC 28711
(704) 669-8732

Director Frank Stolfo
Activity Treatment/Rehabilitation, Training,
Education, Information
Services Drug-free
Environment Inpatient Hospital

BURLINGTON

Alamance-Caswell Area MHC Drug Abuse Prog
1946 Martin Street
Burlington, NC 27215
(919) 228-0581

Director Cal Crutchfield
Activity Treatment/Rehabilitation, Crisis
Intervention
Services Drug-free
Environment Outpatient

CHAPEL HILL

Genesis House
P.O. Box 2226
Chapel Hill, NC 27514
(919) 942-5857

Director Nathaniel Brown
Activity Treatment/Rehabilitation
Services Drug-free
Environment Residential

Orange-Person-Chatham M/H Center
310 West Franklin Street
Chapel Hill, NC 27514
(919) 929-4723

Director Dr. Jane Faily
Activity Treatment/Rehabilitation; Education
Services Drug-free, Detoxification
Environment Outpatient

CHARLOTTE

Open House Counseling Service Inc
801 East Morehead Street
Charlotte, NC 28203
(704) 332-9001

Director John Allen
Activity Administrative, Training, Education,
Information

Open House Methadone Program
801 South Graham Street
Charlotte, NC 28200
(704) 337-3641

Director Dale Kilgo
Activity Treatment/Rehabilitation
Services Detoxification, Maintenance
Environment Outpatient, Inpatient Hospital

Open House Outpatient
717 South Kings Drive
Charlotte, NC 28207
(704) 333-6611

Director Dorothy Williams
Activity Treatment/Rehabilitation
Services Drug-free
Environment Outpatient, Daycare

Open House Therapeutic Community
518 East Morehead Street
Charlotte, NC 28202
(704) 334-7323

Director Steve Bondy
Activity Treatment/Rehabilitation
Services Drug-free
Environment Residential

DURHAM

Advocates for Action Day Treatment Ctr
705 Kent Street
Durham, NC 27701
(919) 403-1402

Director Charles Joyner
Activity Treatment/Rehabilitation
Services Drug-free, Detoxification, Maintenance
Environment Daycare

Drug Rehabilitation Center
 603 Massey Avenue
 Durham, NC 27701
 (919) 688-8244

Director Winne Breeden
 Activity Treatment/Rehabilitation
 Services Drug-free, Detoxification, Maintenance
 Environment Outpatient

Troy House
 1101 North Mangum Street
 Durham, NC 27701
 (919) 688-8626

Director Mark Walling
 Activity Treatment/Rehabilitation, Training,
 Education
 Services Drug-free
 Environment Residential

FAYETTEVILLE

Crossroad Drug Treatment Center
 2400 Murchison Road
 Fayetteville, NC 28301
 (919) 323-0601

Director Edward Minnich
 Activity Treatment/Rehabilitation, Central Intake,
 Crisis Intervention
 Services Drug-free, Detoxification, Maintenance,
 Chemotherapy
 Environment Outpatient, Inpatient Hospital

Cumberland Co Mental Hlth Center
 P.O. Box 1406
 Fayetteville, NC 28302
 (919) 323-0601

Director Edward Minnich
 Activity Administrative

GOLDSBORO

Wayne County Mental Health Center
 Herman Street
 Goldsboro, NC 27530
 (919) 736-7330

Director Jerry Edwards
 Activity Treatment/Rehabilitation, Education
 Services Drug-free, Detoxification
 Environment Outpatient

GREENSBORO

Greensboro DAC/Outpatient Unit
 P.O. Box 6754
 Greensboro, NC 27405
 (919) 275-4519

Director Chester Ray
 Activity Treatment/Rehabilitation
 Services Drug-free, Detoxification, Maintenance
 Environment Outpatient, Daycare

Greensboro DAC/Therapeutic Community
 108 Cypress Street
 Greensboro, NC 27405

(919) 274-2915

Director Edward Johnson
 Activity Treatment/Rehabilitation
 Services Drug-free
 Environment Residential

Guilford County M/H Ctr Drug Abuse Prog
 300 North Edgeworth Street
 Greensboro, NC 27401
 (919) 373-3630

Director Don Fontana
 Activity Administrative

HIGHPOINT

Highpoint Drug Action Council
 121 Gatewood Avenue
 Highpoint, NC 27260
 (919) 882-8636

Director Robert H Howard
 Activity Treatment/Rehabilitation, Central Intake,
 Training, Education, Information, Crisis
 Intervention
 Services Drug-free, Detoxification, Maintenance
 Environment Outpatient

KINSTON

Lenoir Co M/H Care Inn
 109 South McLewean Street
 Kinston, NC 28501
 (919) 527-7086

Director Arthur B. Stevenson
 Activity Treatment/Rehabilitation, Crisis Intervention

RALEIGH

Div of M/H Services
 Albemarle Building, Room 1105
 Raleigh, NC 27611
 (919) 829-4580

Director Fred Coon
 Activity Administrative

Drug Action of Wake Co Treatment Clinic
 908 Richardson Drive
 Raleigh, NC 27605
 (919) 832-4453

Director Kevin Welsh
 Activity Treatment/Rehabilitation
 Services Drug-free
 Environment Outpatient

North Carolina Drug Authority
 222 North Person Street
 Raleigh, NC 27611

NORTH CAROLINA

(919) 829-4555

Director Roy Epps
Activity Administrative

**Mandala Center
Reynolds Memorial Hospital
Winston-Salem, NC 27101
(919) 724-9236**

Director Richard Boren
Activity Treatment/Rehabilitation

SHALLOTTE

**Camp Dolphin
Ocean Isle Beach
Shallotte, NC 28459
(919) 763-4521**

Director Fritz W. Kern
Activity Treatment/Rehabilitation
Services Drug-free
Environment Residential

**CODA-Day Treatment Program
110 North Hawthorne Road
Winston-Salem, NC 27109
(919) 725-8389**

Director Reuban J. Gilliam
Activity Treatment/Rehabilitation
Services Drug-free
Environment Daycare

WILMINGTON

**Afro House
717 North 4th Street
Wilmington, NC 28401
(919) 762-0822**

Director George E. Chette
Activity Treatment/Rehabilitation, Crisis Intervention
Services Drug-free
Environment Daycare

**Council on Drug Abuse
P.O. Box 7526
Winston-Salem, NC 27109
(919) 725-8389**

Director John Shields
Activity Administrative

**New Hanover Drug Abuse Committee
201 North Front Street
Wilmington, NC 28401
(919) 763-1574**

Director Robert Marchant
Activity Administrative, Training, Education

**Storefront
517 South 11th Street
Wilmington, NC 28401
(919) 762-7654**

Director Portia Hines
Activity Treatment/Rehabilitation
Services Drug-free
Environment Outpatient

WILSON

**Wilson Greene Mental Health Center
1709 Tarboro Street NW
Wilson, NC 27893
(919) 291-8021**

Director John White
Activity Treatment/Rehabilitation, Training,
Education, Information, Crisis Intervention

WINSTON-SALEM

**Forsyth Mental Health Center
740 Cleveland Avenue NE
Winston-Salem, NC 27101
(919) 727-2024**

Director Roxanne Barrier
Activity Treatment/Rehabilitation, Training, Education
Services Drug-free, Detoxification
Environment Outpatient

NORTH DAKOTA

BISMARCK

Awareness House
205 North Fifth
Bismarck, ND 58501
(701) 255-3643

Director Jerry Evanson
Activity Administrative, Education, Information,
Prevention

Division of Alcoholism and Drug Abuse
909 Basin Avenue
Bismarck, ND 58505
(701) 224-2767

Director Richard D. Elefson
Activity Administrative

DICKINSON

St Joseph's Hospital Alcohol and
Drug Abuse Treatment Unit
Dickinson, ND 58601
(701) 225-6771

Director Ray Gellerman
Activity Administrative, Treatment/Rehabilitation,
Central Intake, Information

Services Detoxification
Environment Inpatient Hospital

FARGO

Alcohol and Drug Dependency Unit
St John's Hospital
Fargo, ND 58102
(701) 232-3331

Director Alden Hvidston
Activity Treatment/Rehabilitation

GRAND FORKS

Base Hot Line
Grand Forks Air Force Base
Grand Forks, ND 58201
(701) 594-6794

Director Paul Anderson
Activity Treatment/Rehabilitation, Education,
Information

Chemical Dependency Unit
United Hospital
Grand Forks, ND 58201
(701) 775-5521

Director Antti Lespisto
Activity Treatment/Rehabilitation

JAMESTOWN

Cross Roads
509 7th Avenue
Jamestown, ND 58401
(701) 252-8174

Director Richard Schaefer
Activity Administrative, Training, Education,
Information, Crisis Intervention

North Dakota State Hospital
Box 476
Jamestown, ND 58401
(701) 252-2120

Director Ronald W. McNichol, M.D.
Activity Administrative, Treatment/Rehabilitation,
Training, Education, Information

Services Drug-free, Detoxification
Environment Inpatient Hospital

MANDAN

Heartview Foundation
1406 2nd Street NW
Mandan, ND 58554
(701) 663-6418

Director Dr. Olov Gardebring
Activity Administrative, Treatment/Rehabilitation,
Central Intake, Training, Information

Services Detoxification
Environment Inpatient Hospital

MINOT

St Joseph's Hospital
SE 3rd and 4th Street
Minot, ND 58701
(701) 838-0341

Director Ted Austin
Activity Administrative, Treatment/Rehabilitation,
Education, Information

Services Drug-free, Detoxification
Environment Inpatient Hospital

OHIO

AKRON

Ahead
633 East Market Street
Akron, OH 44304
(216) 535-5181

Director Roger Conn
Activity Treatment/Rehabilitation

Akron Drug Abuse Clinic
11 South Summit Street
Akron, OH 44308
(216) 434-4141

Director R. M. Antenucci, M.D.
Activity Treatment/Rehabilitation, Education
Services Drug-free, Detoxification, Maintenance
Environment Outpatient

ASHTABULA

Ashtabula Co Cncl on Alco and Drg Abuse
7720 Jefferson Road
Ashtabula, OH 44004
(216) 998-0722

Director Charlotte Duva
Activity Treatment/Rehabilitation, Training,
Education, Information
Services Drug-free
Environment Outpatient

BEREA

Berea Board of Education Program
165 East Bagley Road
Berea, OH 44017
(216) 234-1200

Director R. M. Schoenberg
Activity Treatment/Rehabilitation, Information,
Counseling
Services Drug-free
Environment Outpatient

BRECKSVILLE

Drug Dependence Treatment Ctr
10000 Brecksville Road
Brecksville, OH 44141
(216) 526-3030

Activity Treatment/Rehabilitation, Administrative,
Information, Education, Hotline
Services Maintenance
Environment Outpatient, Inpatient Hospital

BUCYUS

Crawford Co Cncl Alc Problems and D/A
207½ South Sandusky

Bucyus, OH 44820
(419) 468-3010

Director Clinton Jordan
Activity Treatment/Rehabilitation, Education
Services Drug-free
Environment Outpatient

CANTON

Adult Addictive Treatment Facility
300 Walnut Avenue Northeast
Canton, OH 44702
(216) 452-6578

Director Donna S. Walker
Activity Treatment/Rehabilitation
Environment Outpatient

Central Youth Services
903 12th Street Northwest
Canton, OH 44703
(216) 453-8252

Director Walter Barnes
Activity Treatment/Rehabilitation, Training,
Information
Services Drug-free
Environment Outpatient

Court Services Program
903 12th Street Northwest
Canton, OH 44703
(216) 453-8252

Director Mary A. Lupi
Activity Treatment/Rehabilitation
Services Drug-free
Environment Outpatient

Stark Co Council on Drug Abuse
903 12th Street Northwest
Canton, OH 44703
(216) 453-8252

Director Alice Harper
Activity Administrative

CHESTERLAND

Geauga E Suburban Drug Ctr (Head-Help)
8142 Mayfield Drive
Chesterland, OH 44026
(216) 729-1942

Director Mark Singer
Activity Treatment/Rehabilitation, Training,
Education, Information, Hotline, Free
Medical
Services Drug-free
Environment Outpatient

CHILLICOTHE

Scioto Paint Valley Guidance Cntr
50 Pohlman Road
Chillicothe, OH 45601
(614) 775-1260

Director: Richard G. Bergman
Activity: Administrative, Treatment/Rehabilitation,
Central Intake
Services: Drug-free
Environment: Outpatient

CINCINNATI

Vendanta House East
2214 Vine Street
Cincinnati, OH 45219
(513) 241-9180

Director: Larry M. Anthony
Activity: Treatment/Rehabilitation, Education,
Information
Services: Drug-free
Environment: Residential

C/N Hlth Dept Meth Treatmt Prgm
909-911 Sycamore Street
Cincinnati, OH 45202
(513) 352-3106

Director: Barbara Jones
Activity: Treatment/Rehabilitation, Information
Services: Maintenance
Environment: Outpatient

Catholic Charities at the Archdiocese
426 East Fifth Street
Cincinnati, OH 45202
(513) 241-7745

Director: James H. Garland
Activity: Administrative, Treatment/Rehabilitation,
Education, Information; Counseling
Services: Education; Information, Referral, Counseling
Environment: Outpatient

CCHB-DARE
526 Maxwell Street
Cincinnati, OH 45219
(513) 861-6036

Director: Bill Williams
Activity: Treatment/Rehabilitation, Crisis Intervention
Services: Drug-free
Environment: Outpatient, Residential

Central Community Health Board
780 East McMillan Street
Cincinnati, OH 45206
(513) 281-7420

Director: Maurice A. Permut
Activity: Treatment/Rehabilitation

Cincinnati General Hospital
2430 Goodman Street
Central Psychiatric Clinic
Cincinnati, OH 45529
(513) 872-3100

Director: David Lyon
Activity: Treatment/Rehabilitation

Cincinnati Department of Health
3101 Burnet Avenue
Cincinnati, OH 45229
(513) 352-3100

Director: Robert DeFlaun
Activity: Administrative

Community Action Commission
801 Linn Street
Cincinnati, OH 39061
(513) 241-1425

Director: Roberta Grant
Activity: Administrative

Crisis Intervention Center
1620 Harrison Avenue
Cincinnati, OH 45214
(513) 471-6000

Director: Barry E. Cobb
Activity: Treatment/Rehabilitation, Information,
Hotline
Services: Maintenance
Environment: Outpatient

Drug Intervention Center
780 East McMillan Street
Cincinnati, OH 45206
(513) 281-2211
Activity: Treatment/Rehabilitation

Family Counseling Services
2928 Linwood
Cincinnati, OH 45208
(513) 871-1844

Director: Dr. E. Parkey
Activity: Treatment/Rehabilitation

McMillan House Out Client Program
1105 East McMillan Street
Cincinnati, OH 45206
(513) 961-3100

Director: Laura Harkness
Activity: Administrative, Treatment/Rehabilitation,
Central Intake; Training, Education,
Information

Services: Drug-free
Environment: Outpatient

Melburn Drug Program
3009 Burnet Avenue
Cincinnati, OH 45219
(513) 559-3336

Director: Michael Gureasko, M.D.
Activity: Treatment/Rehabilitation, Central Intake,
Education, Information
Services: Drug-free, Detoxification, Maintenance
Environment: Outpatient, Inpatient Hospital

Residential Youth Treatment Program
2603 University Court
Cincinnati, OH 45219
(513) 281-3512

Director: James L. Fry
 Activity: Treatment/Rehabilitation
 Services: Drug-free
 Environment: Residential

Talbart House for Men
 1105 East McMillan Street
 Cincinnati, OH 45206
 (513) 961-3100

Director: Laura Harkness
 Activity: Administrative; Treatment/Rehabilitation,
 Central Intake; Training; Education;
 Information; Counseling
 Services: Drug-free
 Environment: Residential

Talbert House for Men-Wesley
 1062 Wesley Avenue
 Cincinnati, OH 45203
 (513) 421-6886

Director: George Sahker
 Activity: Administrative; Treatment/Rehabilitation;
 Information, Public Speeches
 Services: Drug-free
 Environment: Residential

Talbert House for Women
 334 McGregor Avenue
 Cincinnati, OH 45219
 (513) 721-6444

Director: Mickey Haller
 Activity: Treatment/Rehabilitation; Central Intake;
 Training; Education; Information
 Services: Drug-free
 Environment: Residential

621-Care/Marlos
 50 East Hollister
 Cincinnati, OH 45219
 (513) 621-2273

Director: Tim J. Connelly
 Activity: Treatment/Rehabilitation; Education;
 Information; Crisis Intervention
 Services: Crisis Intervention
 Environment: Outpatient

CLEVELAND

Black Unity House-Inpatient
 1187 Hayden Avenue
 Cleveland, OH 44110
 (216) 681-0500

Activity: Treatment/Rehabilitation

Black Unity House-Outpatient
 1167 Hayden Avenue
 Cleveland, OH 44103
 (216) 681-5927

Director: Yvonne Collier
 Activity: Treatment/Rehabilitation

CAD
 7110 Cedar Avenue
 Cleveland, OH 44103
 (216) 361-2354

Director: William Banks
 Activity: Treatment/Rehabilitation

Cleveland Center for Alco and Drug Abuse
 10900 Carnegie Street
 Cleveland, OH 44106
 (216) 795-1616

Director: Louise W. Lantz
 Activity: Administrative

Cleveland Dept of Health
 City Hall, Room 23
 Cleveland, OH 44118
 (216) 694-2295

Director: Miss Kelly
 Activity: Administrative

Cleveland Drug Abuse Program
 1801 St. Clare
 Cleveland, OH 44115
 (216) 687-1050

Director: Robert L. Woodall
 Activity: Administrative

Cleveland Metropolitan General
 3395 Scranton Road
 Cleveland, OH 44109
 (216) 398-6000

Director: Aaron Billowitz, M.D.
 Activity: Treatment/Rehabilitation

Cleveland Psych Inst Drug Treat Unit
 1708 Aiken Avenue
 Cleveland, OH 44109
 (216) 661-6200

Director: Lee Wolin
 Activity: Treatment/Rehabilitation
 Services: Drug-free, Detoxification; Maintenance
 Environment: Inpatient Hospital

Cleveland Treatment Center Inc
 1127 Carnegie Avenue
 Cleveland, OH 44115
 (216) 861-4246

Director: Emizie Abbott
 Activity: Treatment/Rehabilitation; Education
 Services: Drug-free, Detoxification; Maintenance
 Environment: Outpatient

Comm Action Against Addic Inc
 5209 Euclid Avenue
 Cleveland, OH 44103
 (216) 881-0765

Director: Joseph Mathapo
 Activity: Treatment/Rehabilitation

Dig-It
 991 East 105th Street
 Cleveland, OH 44108
 (216) 451-2707

Director: Clarence Bacon
 Activity: Treatment/Rehabilitation
 Services: Drug-free, Detoxification; Maintenance
 Environment: Outpatient

Drug Abuse Centers Inc
 7110 Cedar Avenue
 Cleveland, OH 44103
 (216) 361-0848

Director Ruth Finkelstein
 Activity Administrative

Free Clinic West Inc
 1985 West 85th Street
 Cleveland, OH 44102
 (216) 961-2325

Director Vickie McBride
 Activity Treatment/Rehabilitation

Friendly Inn Settlement
 2382 Unwin Road
 Cleveland, OH 44104
 (216) 431-7656

Director Gloria Hawkins
 Activity Treatment/Rehabilitation

Hough Norwood Drug Abuse Unit
 1467 East 55th Street
 Cleveland, OH 44103
 (216) 881-2000

Director Gloria A Pierre
 Activity Treatment/Rehabilitation, Central Intake,
 Information

Services Drug-free, Detoxification, Maintenance
 Environment Outpatient

Humanist Fellowship
 8143 Euclid Avenue
 Cleveland, OH 44115
 (216) 431-7900

Director Givendalyn M. Brown
 Activity Treatment/Rehabilitation

J. Glen Smith Methadone Clinic
 11100 St. Clair Avenue
 Cleveland, OH 44108
 (216) 249-4103

Director Robert L. Woodall
 Activity Treatment/Rehabilitation

J. Glen Smith Methadone Clinic
 11100 St. Clair Avenue
 Cleveland, OH 44108

Director Rick Spearman
 Activity Treatment/Rehabilitation

Kinsman Clinic No. 1
 3162 East 93rd Street
 Cleveland, OH 44108
 (216) 271-6868

Activity Treatment/Rehabilitation

McCafferty Clinic
 4242 Lorain Avenue
 Cleveland, OH 44102
 (216) 651-5005

Director Robert L. Woodall
 Activity Treatment/Rehabilitation, Education,
 Information, Counseling

Services Detoxification, Maintenance, Counseling Clients
 Environment Outpatient

Mt. Pleasant Outreach Center
 11707 Kinsman Avenue
 Cleveland, OH 44120
 (216) 561-0703

Director Jack Bazie
 Activity Treatment/Rehabilitation, Referral
 Services Maintenance
 Environment Outpatient

The Free Med Clinic of Gr Cleveland
 12201 Euclid Avenue
 Cleveland, OH 44106
 (216) 721-4010

Director David B. Roth
 Activity Treatment/Rehabilitation

Vocational Guidance and Rehab Service
 2239 East 55th Street
 Cleveland, OH 44103
 (216) 431-7800

Director Steve Kushnick
 Activity Treatment/Rehabilitation, Training,
 Psychological Service

CLEVELAND HEIGHTS

Group The Rap Art Center
 13429 Cedar Road
 Cleveland Heights, OH 44110
 (216) 932-9497

Director Jan Felixson
 Activity Treatment/Rehabilitation

Jewish Community Center of Cleveland
 3505 Mayfield Road
 Cleveland Heights, OH 44118
 (216) 382-4000

Director Janice Felixson
 Activity Administrative, Treatment/Rehabilitation,
 Technical Assistance

Services Drug-free
 Environment Outpatient

COLUMBUS

Bureau of Drug Abuse
 2929 Kenny Road
 Columbus, OH 43221
 (614) 466-7604

Director Melvin Zwissler, Ph.D.
 Activity Administrative

Columbus Area MH Center
 1515 East Broad Street
 Columbus, OH 43205
 (614) 252-0711

Director Dr Morganstern
 Activity Administrative

Columbus Teen Challenge Center Inc
 47 East 12th Avenue

**Columbus, OH 43201
(614) 294-5331**

Director Rev Don Chapman
Activity Treatment/Rehabilitation

**Franklin Co Comp Drug Treatment Prog
1515 East Broad Street
Columbus, OH 43205
(614) 252-0711**

Director Dr. William George
Activity Administrative, Treatment/Rehabilitation
Services Drug-free, Detoxification, Maintenance
Environment Outpatient, Residential

**Human Resources Service
461 Kimball Place
Columbus, OH 43205
(614) 258-8488**

Director Joan Sparks
Activity Treatment/Rehabilitation
Services Drug-free
Environment Outpatient

**Integrity House
1755 Alum Creek Drive
Columbus, OH 43207
(614) 445-8318**

Director Rip Burnett
Activity Treatment/Rehabilitation

**Mayor's Office-City of Columbus
232 City Hall
Columbus, OH 43215
(614) 461-5667**

Director Kathryn Koblenz
Activity Treatment/Rehabilitation, Training,
Education, Information
Services Drug-free
Environment Residential

**Project Linden-Linden Drug Treat Ctr
1485 Cleveland Avenue
Columbus, OH 43211
(614) 294-5677**

Director Gilbert A. Boothe
Activity Treatment/Rehabilitation
Services Drug-free
Environment Outpatient

**Social Actions Office
301 Air Refueling Wing
Rickenbacker AFB, OH 43217
(614) 492-3167**

Director George H Shelton
Activity Administrative, Treatment/Rehabilitation,
Information, Education
Services Drug-free
Environment Outpatient

**South Side Settlement
363 Reeb Avenue
Columbus, OH 43207
(614) 444-9868**

Director Joel A. Rabb
Activity Treatment/Rehabilitation, Education,
Information

Services Drug-free
Environment Outpatient

**Uhuru Drug Program
765 East Long Street
Columbus, OH 43203
(614) 221-8601**

Director Jessie King
Activity Administrative, Treatment/Rehabilitation,
Training, Education, Information
Services Drug-free
Environment Residential

**Uhuru Family Center
800 North Nelson Road
Columbus, OH 43219
(614) 221-8601**

Director Gabriel T. Ukott
Activity Treatment/Rehabilitation, Training,
Education, Information
Services Drug-free
Environment Residential

**VITA Treatment Center
666 East Broad Street
Columbus, OH 43215
(614) 224-4506**

Director Robert E Sweet
Activity Treatment/Rehabilitation
Services Drug-free, Detoxification, Maintenance
Environment Outpatient

COSHOCTON**Coshocton County Drug Abuse Advisory Council
224 North Fourth Street
Coshocton, OH 43812
(614) 622-0033**

Director Jeffrey C. Henning
Activity Treatment/Rehabilitation, Education,
Information, Hotline
Services Crisis Hotline Referral
Environment Outpatient

DAYTON**Rainbow Bridge
2335 Wayne Avenue
Dayton, OH 45420
(513) 254-3507**

Director Murray L. Katz
Activity Treatment/Rehabilitation

**Dayton Free and Counseling Center
1005 North Main Street
Dayton, OH 45410
(513) 228-2226**

Director Donald Berry, Jr.
Activity Treatment/Rehabilitation, Training,
Information, Hotline
Services Drug-free
Environment Outpatient

**Dayton Ohio Buda Inc
25 North Clinton Street**

ABUSE TREATMENT PROGRAMS

OHIO

**Dayton, OH 45402
(513) 223-5063**Director James A Williams
Activity Treatment/Rehabilitation**Dayton Mental Health Center****Drug Unit
2335 Wayne Avenue
Dayton, OH 45420
(513) 254-3507**Director Murray L. Katz
Activity Administrative; Training, Education,
Information, Central Registry**Health and Welfare Planning Council****Nara of Dayton
184 Salem Avenue
Dayton, OH 45406**Director Bruce Sucher
Activity Treatment/Rehabilitation**Nara Aftercare Services****404 Salem Avenue
Dayton, OH 45406
(513) 276-4113**Director Bruce Sucher
Activity Treatment/Rehabilitation**Project Cure Inc****Drug Rehab and Prevention Ctr
803 West Fifth Street
Dayton, OH 45407
(513) 228-8972**Director Abdur Zafr
Activity Administrative, Treatment/Rehabilitation,
Training, Education, Information,
Halfway HouseServices Drug-free, Detoxification
Environment Outpatient, Residential**Youth Drug Prog of Mont Co/Ammber Hse****1302 Brown Street
Dayton, OH 45409
(513) 228-6648**Director Maureen S Burke
Activity Treatment/Rehabilitation, Training
Services Drug-free
Environment Outpatient, Residential**EAST LIVERPOOL****East Liverpool Drug Program
129 West Thurd Street
East Liverpool, OH 43920
(216) 386-9049**Director Karen Wayne
Activity Treatment/Rehabilitation**ELYRIA****Doctors Clinic Methadone Center
38251 Butternut Ridge Road
Elyria, OH 44035
(216) 323-2700**Director Leonard F. Faymore
Activity Treatment/Rehabilitation
Services Maintenance
Environment Outpatient**FAIRBORNE****Social Actions Office
2750 Airbase Wing-Sld
Fairborne, OH 45433
(513) 257-3241**Director Peter Whitson
Activity Treatment/Rehabilitation, Central Intake,
Education, Information, Referral CenterServices Drug-free
Environment Outpatient, Daycare**HAMILTON****Pride of Butler County
630 Central Avenue
Hamilton, OH 45011
(513) 867-1100**Director Mr Parker Moore
Activity Treatment/Rehabilitation**IRONTON****Lawrence County Mental Health Clinic
202 Park Avenue
Ironton, OH 45368
(614) 533-0648**Director David Kittredge
Activity Treatment/Rehabilitation, Central Intake
Services Drug-free, Maintenance
Environment Outpatient**JEFFERSON****Redesign
139 North Chestnut
Jefferson, OH 44047
(216) 576-7075**Director Dr Cheryl Barker
Activity Treatment/Rehabilitation, Training,
Education, InformationServices Drug-free
Environment Outpatient**LEBANON****Warren County Counseling Service
416 South East Street
Lebanon, OH 45036
(513) 932-1119**Director James A Ellis
Activity Administrative, Treatment/Rehabilitation,
Education, Information, Counseling
Environment Outpatient

LIMA

**Drug Coun of Allen Auglaize and Hardin
Omega House
Lima, OH 45802
(419) 227-0066**

Director Ronald W. Emrich
Activity Treatment/Rehabilitation, Training, Education,
Information, Crisis Intervention
Services Drug-free
Environment Outpatient, Prison

LISBON

**Substance Abuse Center
607 East Lincoln Way
Lisbon, OH 44432
(216) 424-5132**

Director John Grzebieniak
Activity Administrative, Treatment/Rehabilitation,
Central Intake, Training, Education,
Information, Contact Line
Services Criminal Justice Referral
Environment Outpatient, Prison

LORAIN

**Gateway
122 West 22nd
Lorain, OH 44052
(216) 245-4822**

Director Thomas Williams
Activity Treatment/Rehabilitation

**Head Rest
122 West 22nd Street
Lorain, OH 44052
(216) 245-4821**

Director Lynne Capretto
Activity Treatment/Rehabilitation

**Lorain County Meth Main Prog
St. Joseph's Hospital
Loram, OH 44052
(216) 245-6851**

Director Thomas Zeck
Activity Treatment/Rehabilitation

**Youth Services Inc
122 West 22nd Street
Lorain, OH 44052
(216) 245-4821**

Director Mr. E. Brunner
Activity Administrative, Treatment/Rehabilitation,
Central Intake, Training, Education,
Information, Outreach

Services Drug-free; Maintenance
Environment Outpatient, Residential

MANSFIELD

**ADAPT
35 Bartley Avenue
Mansfield, OH 44906**

(419) 526-4332

Director Rebecca R. Price, Ph.D.
Activity Treatment/Rehabilitation, Education, Hotline
Crisis Intervention
Services Drug-free
Environment Outpatient, Prison

**Encounter Groups for Youth
455 Park West
Mansfield, OH 44906
(419) 522-3511**

Activity Treatment/Rehabilitation

**Richland Neuropsychiatric Hospital
1695 Lucas Road
Mansfield, OH 44903
(419) 589-5511**

Director Carol Lepley
Activity Treatment/Rehabilitation

MARYSVILLE

**Union County Counseling Services
Memorial Hospital
Marysville, OH 43040**

Director Robert F Fathman
Activity Treatment/Rehabilitation, Training,
Information; Hotline

Services Drug-free
Environment Outpatient

MASSILLON

**Switchboard
211 6th Street
Massillon, OH 44646
(216) 833-2861**

Director Charles Lester
Activity Treatment/Rehabilitation, Training,
Education; Information

Services Drug-free
Environment Outpatient

MEDINA

**Medina County Youth Services Bureau
219 East Washington
Medina, OH 44256
(216) 723-3641**

Director George H. Insh
Activity Treatment/Rehabilitation, Training,
Education, Information, Employment
Environment Outpatient

MIDDLETOWN

**Unity House
403 Curtis Street
Middletown, OH 45042
(513) 424-3505**

Director Jim Richardson

Activity Treatment/Rehabilitation, Training,
Education, Information
Services Drug-free, Detoxification
Environment Outpatient, Inpatient Hospital

NELSONVILLE

Athens-Hocking-Vinton Clinical Servs
West Franklin Mount Mary
Nelsonville, OH 45764
(614) 753-1931

Director Lana Norton
Activity Treatment/Rehabilitation

NEWARK

Newark Drug Forum Inc
28 South Third
Newark, OH 43055
(614) 345-6166

Director Tim Otis
Activity Treatment/Rehabilitation, Training,
Education, Information, Hotline/Drop-In/
Crisis
Services Drug-free
Environment Outpatient

OTTAWA

Putman County Mental Health Clinic
Route 1
Ottawa, OH 45875
(419) 523-4500

Director Dr Sara Schoonover
Activity Treatment/Rehabilitation, Education,
Information
Services Drug-free
Environment Outpatient

OXFORD

Together
14 South Campus
Oxford, OH 45056
(513) 523-4146

Director Eli Coleman
Activity Treatment/Rehabilitation, Education,
Information, Hotline
Services Drug-free
Environment Outpatient

PAINESVILLE

Lake Co Ctr on Alcohol and Drug Abuse
111 South St. Clair Street
Painesville, OH 44077
(216) 352-9607

Activity Treatment/Rehabilitation

SALEM

Salem Substance Abuse Program
113 South Broadway
Salem, OH 44460
(216) 424-5132

Director John Grzebienuak
Activity Treatment/Rehabilitation, Education,
Information
Services Drug-free, Hospital Referral
Environment Outpatient, Inpatient Hospital

SIDNEY

Shelby County Mental Health Clinic
500 East Court Street
Sidney, OH 45365
(513) 492-4178

Director David L. Funk
Activity Treatment/Rehabilitation, Education,
Information, Hotline
Environment Outpatient, Residential, Inpatient Hospital

SPRINGFIELD

Operation Prode
354 Doctors Court East
Springfield, OH 45505
(513) 325-7039

Director Andrew L. Turner
Activity Treatment/Rehabilitation

ST. CLAIRSVILLE

Belmont County Drug Awareness Council
161 West Main
St. Clairsville, OH 43950
(614) 635-1296

Director Les French
Activity Treatment/Rehabilitation

STEUBENVILLE

Jefferson Co Ctr on Alc and Drug Abuse
541 North 6th Avenue
Steubenville, OH 43952
(614) 282-1202

Director James A. Cavalier
Activity Treatment/Rehabilitation, Training,
Education, Information, Halfway House
Outreach
Services Drug-free, Maintenance
Environment Outpatient, Residential

TIFFIN

Sandusky Valley Board of Substance Abuse
34 South Washington Street
Tiffin, OH 44883
(419) 448-0640

Director Robert S. Distel

Activity Administrative, Treatment/Rehabilitation;
Education, Information
Services Drug-free
Environment Outpatient, Prison

Tiffin State Hospital
River Road
Tiffin, OH 44883
(419) 447-1450

Director Armando Garza
Activity Administrative, Treatment/Rehabilitation,
Central Intake, Training, Information,
Crisis Intervention
Services Drug-free
Environment Inpatient Hospital

TOLEDO

Eastside Clinic
1127 Clark Street
Toledo, OH 43605
(419) 691-9852

Director Richard French
Activity Administrative, Treatment/Rehabilitation,
Training, Education, Information;
Alternative Therapy
Services Drug-free, Detoxification
Environment Outpatient, Inpatient Hospital, Prison

Economic Opportunity Planning Assn
C/O Aftercare Drug Program
Toledo, OH 43604
(419) 242-7304

Director Verona A Brewton
Activity Treatment/Rehabilitation
Services Drug-free
Environment Outpatient

Family Tree Humanizing Community Inc
807 Superior
Toledo, OH 43604
(419) 248-4421

Director D. Gary Gutierrez
Activity Treatment/Rehabilitation
Services Drug-free
Environment Residential

Lucas Co Drg Abuse Project
Toledo Board of Health
635 North Erie Street
Toledo, OH 43624
(419) 255-1500

Director Thomas Fine
Activity Administrative, Treatment/Rehabilitation,
Information
Services Drug-free, Detoxification
Environment Outpatient, Residential, Inpatient Hospital

Round Two Drug Abuse Center
1319 Detroit Avenue
Toledo, OH 43607
(419) 242-4261

Director Marcel Jones
Activity Treatment/Rehabilitation; Information
Services Drug-free
Environment Outpatient

Southwest Clinic (Pathways)
3138 Dorr Street
Toledo, OH 43607
(419) 537-0132

Director Marilyn Wonell
Activity Treatment/Rehabilitation, Information
Services Drug-free
Environment Outpatient

Toledo Methadone Clinic Inc
350 West Woodruff
Toledo, OH 43624
(419) 243-2168

Director Jacqueline Martin
Activity Treatment/Rehabilitation, Training,
Education, Information
Services Drug-free, Detoxification; Maintenance
Environment Outpatient, Inpatient Hospital, Prison

Toledo Methadone Clinic Inc
1621 Dorr Street
Toledo, OH 43606
(419) 243-2168

Director Jacqueline Martin
Activity Treatment/Rehabilitation

Toledo MHC
930 South Detroit
Toledo, OH 43614
(419) 385-5731

Director Dr. P. J. McCarthy
Activity Treatment/Rehabilitation
Services Detoxification
Environment Inpatient Hospital

URBANA

Logan Champaign Guidance Clinic Inc
2380 Street Route 68
Urbana, OH 43078
(513) 593-7236

Director Gary Crow
Activity Administrative, Treatment/Rehabilitation,
Training, Education, Information
Services Diagnosis, Counseling
Environment Outpatient

WARREN

Harper Hall-House of Correction
4041 Northfield Road
Warrensville Heights, OH 44485
(216) 464-9100

Activity Treatment/Rehabilitation

Jones Memorial Center
4041 Northfield Road
Warrensville Heights, OH 44122
(216) 464-1780

Director Robert L. Woodall
Activity Treatment/Rehabilitation

Northeast Ohio Council on Drug Abuse
1440 East Market

ABUSE TREATMENT PROGRAMS

OHIO

**Warren, OH 44481
(216) 392-3288**

**Director Mr Bob Andolna
Activity Treatment/Rehabilitation**

**Project Outreach
305 East Market Street
Warren, OH 44481
(216) 392-3577**

**Director Rev. F. Trucksis
Activity Administrative, Treatment/Rehabilitation,
Training, Education, Information,
Arts and Crafts**

Services Drug-free; Detoxification

**Director Michael I Szauter, M.D.
Activity Treatment/Rehabilitation**

ZANESVILLE

**Muskingum Joint Co Board of MH&MR&D/A
CIO Bethesda Hospital
Zanesville, OH 43701
(614) 454-8557**

**Director David H. Thompkins
Activity Administrative, Training, Education,
Information; Community Organization**

WHITEHALL

**The House
479 South Yearling
Whitehall, OH 43213
(614) 239-9965**

**Activity Treatment/Rehabilitation, Information,
Crisis Intervention**

**Services Drug-free
Environment Outpatient**

WOOSTER

**Human Services Center of Wayne County
512 North Market Street
Wooster, OH 44691
(216) 264-9573**

**Director Susan McMillen
Activity Administrative, Treatment/Rehabilitation,
Training, Education; Information,
Counseling, Recreation**

**Services Outreach Counseling
Environment Outpatient**

YOUNGSTOWN

**Manoning County Drug Program Inc
507 Oak Hill Avenue
Youngstown, OH 44502
(216) 743-2197**

**Director J. A. Traficant
Activity Administrative, Treatment/Rehabilitation,
Central Intake, Training, Education,
Information**

**Services Detoxification, Maintenance
Environment Outpatient**

**Truth Chapel
1196 Donation Avenue
Youngstown, OH 44505
(216) 744-8244**

**Director Rev Willie Duke
Activity Treatment/Rehabilitation**

**Woodside Recerving Hospital
800 East Indianola Avenue
Youngstown, OH 44502
(216) 788-8712**

OKLAHOMA

ADA

Ada Community Mental Health Clinic
1630 East Beverly
Ada, OK 74820
(405) 332-1904

Director Mildred Northrip
Activity Treatment/Rehabilitation, Information
Services Drug-free
Environment Outpatient

Region III Guidance Center
1630 East Beverly
Ada, OK 74820
(405) 332-0085

Director Sidney Pepper, Ph D
Activity Treatment/Rehabilitation

ANADARKO

Anadarko Operation Outreach
900 West Kentucky
Anadarko, OK 73501
(405) 353-6147

Director Stan Holder
Activity Treatment/Rehabilitation
Services Drug-free
Environment Outpatient

APACHE

The Open Door
South Forrest and East Floyd
Apache, OK 73006
(405) 353-6147

Director Tracy Holder
Activity Treatment/Rehabilitation
Services Drug-free
Environment Outpatient

ARDMORE

Ardmore Comm Mental Health Clinic
14 K Street, Southwest
Ardmore, OK 73401
(405) 223-6404

Director Patricia Dole, ACSW
Activity Treatment/Rehabilitation

Carter County Guidance Center
14 K Street, Southwest
Ardmore, OK 73401
(405) 223-5636

Director Charles Brown
Activity Treatment/Rehabilitation

BETHANY

Bethany Guidance Center
6901 Northwest 23rd Street
Bethany, OK 73008
(405) 789-9066

Director J Ronald Cruse
Activity Treatment/Rehabilitation

CARNEGIE

The Head Shop
117 West Main
Carnegie, OK 73501
(405) 353-6147

Director Thomas Stokes
Activity Treatment/Rehabilitation
Services Drug-free
Environment Outpatient

CHANDLER

Out Reach VI
Lincoln County
Chandler, OK 74834
(405) 258-2028

Director Sue Rider
Activity Treatment/Rehabilitation

DEL CITY

Southeast Guidance Center
3644 Southeast Fifteenth Street
Del City, OK 73115
(405) 677-2441

Director John Quinn
Activity Treatment/Rehabilitation

DUNCAN

Stephens County Guidance Center
1401 Bos D'Arc
Duncan, OK 73533
(405) 255-0043

Director B K. Munro
Activity Treatment/Rehabilitation

DURANT

Durant Comm Mental Health Clinic
504 Evergreen Street
Durant, OK 74701
(405) 924-4045

Director Phyllis Wise
Activity Treatment/Rehabilitation

EDMOND

Edmond Guidance Center
108 South Littler
Edmond, OK 73034
(405) 341-6120

Director Richard Swink, Ph D
Activity Treatment/Rehabilitation

EL RENO

Drug Abuse Program
El Reno Federal Reformatory
El Reno, OK 73036
(405) 262-4875

Director Bill Cunningham
Activity Treatment/Rehabilitation
Services Drug-free
Environment Prison

Outreach I

El Reno County Courthouse
El Reno, OK 73036
(405) 262-4823

Director Lawrence Goodin
Activity Treatment/Rehabilitation, Information
Services Drug-free
Environment Outpatient

ELGIN

The Drug Store
P.O. Box 331
Elgin, OK 73501
(405) 353-6147

Director Tracy Holder
Activity Treatment/Rehabilitation
Services Drug-free
Environment Outpatient

ENID

Enid Community Mental Health Clinic
418 Bass Building
Enid, OK 73701
(405) 237-3996

Director Robert Bridges, ACSW
Activity Treatment/Rehabilitation

Garfield County Guidance Center
2109 Lahoma Road
Enid, OK 73701
(405) 233-0650

Director Michael Blazi
Activity Treatment/Rehabilitation

FORT SUPPLY

Western State Hospital
Box 1
Fort Supply, OK 73841
(405) 766-2311

Director William Blyth, M.D
Activity Treatment/Rehabilitation

GUTHRIE

Logan County Guidance Center
118 South First Street
Guthrie, OK 73044
(405) 282-5080

Director John Atwood
Activity Treatment/Rehabilitation

Outreach V
323 South Second
Guthrie, OK 73044
(405) 282-4770

Director Barbara Tarbutton
Activity Treatment/Rehabilitation, Information
Services Drug-free
Environment Outpatient

KINGFISHER

Outreach II
119 East Broadway
Kingfisher, OK 73750
(405) 375-5395

Director Lawrence Goodin
Activity Treatment/Rehabilitation, Information
Services Drug-free
Environment Outpatient

LAWTON

Arlington House Detoxification
8 North First Street
Lawton, OK 73501
(405) 248-2097

Director Charles Harrison
Activity Treatment/Rehabilitation

Comanche County Guidance Center
1010 South Sheridan Road
Lawton, OK 73501
(405) 248-5890

Director Ted W Stephens
Activity Treatment/Rehabilitation

Crisis Inc
1305 F Avenue
Lawton, OK 73501
(405) 353-6147

Director Paul Bennett
Activity Treatment/Rehabilitation, Information
Services Drug-free
Environment Outpatient

Lawton Comm Mental Health Center
602 Southwest 38th
Lawton, OK 73501
(405) 355-6183

Director Don Abbott
Activity Administrative, Treatment/Rehabilitation,
Information

OKLAHOMA

Services Drug-free
Environment Outpatient

Rap Room
Lawton, OK 73501
(405) 353-6147

Director Ken Darnell
Activity Treatment/Rehabilitation

The Tribal Medicine Lodge
Lawrie Tatum Road
Lawton, OK 73501
(405) 353-6147

Director Ibert Carillo
Activity Treatment/Rehabilitation
Services Drug-free
Environment Outpatient

McALESTER

Carl Albert CMH Center
1100 East Monroe
McAlester, OK 74501
(918) 426-1000

Director Paul Pickett, Jr
Activity Treatment/Rehabilitation, Information
Services Drug-free
Environment Outpatient, Inpatient Hospital

Region I Guidance Center
305 East Chadick
McAlester, OK 74501
(918) 423-4254

Director Ray Hoefling, M S.
Activity Treatment/Rehabilitation

MIDWEST CITY

Mid-Del Youth and Family Center
300 Mid-America Boulevard
Midwest City, OK 73110
(405) 737-6668

Director Kenneth Dick, Ph D
Activity Treatment/Rehabilitation, Information
Services Drug-free
Environment Outpatient

MUSKOGEE

Muskogee Comm Mental Health Clinic
3621 West Broadway
Muskogee, OK 74401
(918) 682-3431

Director Eunice McDowell
Activity Treatment/Rehabilitation, Information
Services Drug-free
Environment Outpatient

Muskogee County Guidance Center
530 South 34th Street
Muskogee, OK 74401
(918) 687-4456

Director Jerry Simon
Activity Treatment/Rehabilitation

NATIONAL DIRECTORY OF DRUG**NORMAN**

Center State Hosp Drug Detox Ward
East of Norman
Norman, OK 73069
(405) 321-4880

Director Sylvia Kalman
Activity Treatment/Rehabilitation
Services Detoxification
Environment Inpatient Hospital

Central State Griffin Memorial Hosp
East of Norman
Norman, OK 73069
(405) 321-4880

Director Hayden Donahuc, M D
Activity Treatment/Rehabilitation

Cleveland County Guidance Center
641 East Robinson
Norman, OK 73069
(405) 321-4048

Director Ronald Reeves
Activity Treatment/Rehabilitation

Norman Community Mental Health Center
909 East Alameda
Norman, OK 73069
(405) 321-4880

Director W K Huber, M D.
Activity Treatment/Rehabilitation

Number Nyne OK University Crisis Ctr
731 Elm Street
Norman, OK 73069
(405) 325-3161

Director Omowale Marshall, M.D
Activity Treatment/Rehabilitation, Information, Hotline
Services Drug-free
Environment Outpatient

Webster House
413 North Park
Norman, OK 73069
(405) 321-5433

Director Barbara Tarbutton
Activity Treatment/Rehabilitation, Information
Services Drug-free, Detoxification, Maintenance
Environment Outpatient

OKLAHOMA CITY

OEO Office
120 Northeast 26th Street
Oklahoma City, OK 73105
(405) 521-2861

Director Bill Wollitz
Activity Administrative

Center Okla Drug Abuse and Aftercare Program
Hubbard Hospital
Oklahoma City, OK 73117
(405) 427-5437

Director Maynard Tinkham
Activity Treatment/Rehabilitation, Information

Services Drug-free, Detoxification, Maintenance
 Environment Outpatient

Dept of Psych and Behav Sciences OUHSC
 800 Northeast 13th Street
 Oklahoma City, OK 73104
 (405) 271-5278

Director Fernando Tapia, M D
 Activity Treatment/Rehabilitation

Drug Abuse Services
 408-A North Walnut Street
 Oklahoma City, OK 73105
 (405) 521-2811

Director Charles W Wright
 Activity Administrative

Drug Dependence Treatment Center
 Oklahoma City VA Hospital
 Oklahoma City, OK 73104
 (405) 272-9876

Director John Flake
 Activity Treatment/Rehabilitation

Drug Recovery Inc
 14 Northeast 48th Street
 Oklahoma City, OK 73105
 (405) 521-0784

Director Danny McCollugh
 Activity Treatment/Rehabilitation
 Services Drug-free
 Environment Outpatient

New Dimensions
 133 Northwest 23rd Street
 Oklahoma City, OK 73105
 (405) 524-8434

Director Nancy Waters
 Activity Treatment/Rehabilitation, Information, Hotline
 Services Drug-free
 Environment Outpatient

OK City Comm MH Clinic
 1615 North Lincoln Boulevard
 Oklahoma City, OK 73104
 (405) 232-4159

Director Dorothy Lee
 Activity Treatment/Rehabilitation

OKMULGEE

Okmulgee County Guidance Center
 1304 East Walnut Street
 Okmulgee, OK 74447
 (918) 756-8123

Director Arlis Wood
 Activity Treatment/Rehabilitation

PONCA CITY

Bi-State Mental Health Foundation
 1500 North 6th Street
 Ponca City, OK 74601
 (405) 762-7561

Director Edwin Fair
 Activity Treatment/Rehabilitation, Information
 Services Drug-free
 Environment Outpatient

PRYOR

Mayes County Guidance Center
 102 North Adair
 Pryor, OK 74361
 (918) 825-4224

Director Phil Porter
 Activity Treatment/Rehabilitation

SAPULPA

Creek County Guidance Center
 23 North Main
 Sapulpa, OK 74066
 (918) 224-5531

Director D'ann Berson, M A.
 Activity Treatment/Rehabilitation

SHAWNEE

Outreach IV
 Shawnee, OK 73801
 (405) 275-4200

Director Mary Lou Busby
 Activity Treatment/Rehabilitation, Information
 Services Drug-free
 Environment Outpatient

Shawnee Community Mental Health Clinic
 316 North Broadway
 Shawnee, OK 74801
 (405) 273-6173

Director Velma Pierson, ACSW
 Activity Treatment/Rehabilitation

STILLWATER

Payne County Guidance Center
 501 South Lewis Street
 Stillwater, OK 74074
 (405) 372-1979

Director David Martin, Ph.D.
 Activity Treatment/Rehabilitation

Stillwater Comm Mental Health Clinic
 205 West McElroy Street
 Stillwater, OK 74074
 (405) 375-1250

Director Jeffrey Sinderson
 Activity Treatment/Rehabilitation

Student Health Center
 Oklahoma State Univ. Hospital and Clinic
 Stillwater, OK 74074
 (405) 372-6211

Director Dale Maxwell
 Activity Treatment/Rehabilitation

OKLAHOMA

TAHLEQUAH

Tahlequah Community Health Clinic
Rooms 113-114 Wyly Hall
Tahlequah, OK 74464
(918) 456-8272

Director Gary Davis
Activity Treatment/Rehabilitation, Information
Services Drug-free
Environment Outpatient

TULSA

Eastern State Hospital
Outpatient Clinic
Tulsa, OK 74127
(918) 587-7241

Director E. F. Ellis, M D
Activity Treatment/Rehabilitation

Mandala Drug Rehabilitation Program
Tulsa Psychiatric Center
Tulsa, OK 74120
(918) 582-2131

Director Kerry Booth
Activity Treatment/Rehabilitation
Services Drug-free
Environment Residential

Open House
1716 East 11th Street
Tulsa, OK 74135
(918) 932-9292

Director George Stewart
Activity Treatment/Rehabilitation
Services Drug-free
Environment Outpatient

Outpatient Vets Treatment Center
1717 North Peoria Avenue
Tulsa, OK 74106
(918) 585-8207

Director Jayne Oertle
Activity Treatment/Rehabilitation
Services Drug-free, Maintenance
Environment Outpatient

Tulsa County Child Guidance Clinic
1104 South Victor
Tulsa, OK 74106
(918) 936-2074

Director Elinor Verville
Activity Treatment/Rehabilitation

Tulsa Drug Treatment Center
550 North Frisco
Tulsa, OK 74103
(918) 587-0092

Director Susie Ewing
Activity Treatment/Rehabilitation, Information
Services Drug-free, Detoxification, Maintenance
Environment Outpatient

VINITA

Eastern State Hospital
Vinita, OK 74301
(918) 256-6482

Director Joe Tyler, M.D
Activity Administrative, Treatment/Rehabilitation
Services Detoxification
Environment Inpatient Hospital

WEATHERFORD

Weatherford Community Mental Health Clinic
East Wing Stewart Hall
Weatherford, OK 73096
(405) 772-3134

Director Richard P Harper
Activity Treatment/Rehabilitation, Information
Services Drug-free
Environment Outpatient

WHEATLAND

Southwest Guidance Center
7012 South Klemer
Wheatland, OK 73097
(405) 745-3419

Director Gene Hawkins
Activity Treatment/Rehabilitation

WOODWARD

Northwest Oklahoma Guidance Center
1009 Ninth Street
Woodward, OK 73801
(405) 256-7872

Director Marlot Williams
Activity Treatment/Rehabilitation
Services Drug-free
Environment Outpatient

OREGON

BURNS

Harney Counseling and Guidance Center
Harney County Hospital
Burns, OR 97720
(503) 573-6388

Director Robert Young
Activity Treatment/Rehabilitation, Detoxification
Services Detoxification
Environment Inpatient Hospital

CURTIN

Sunapee Farm
Curtin, OR 97428

Director Rev Menter
Activity Treatment/Rehabilitation

EUGENE

White Bird Clinic
341 East 12th Street
Eugene, OR 97401
(503) 342-8255

Director Cindy Wooten
Activity Administrative, Treatment/Rehabilitation,
Central Intake, Training, Education,
Information
Services Drug-free
Environment Outpatient

MEDFORD

Jackson County Mental Health-Outreach Program
650 Royal Avenue Suite 16
Medford, OR 97501
(503) 779-8650

Director John Laughlin
Activity Treatment/Rehabilitation, Central Intake
Services Drug-free, Maintenance
Environment Outpatient

ONTARIO

Malheur County Service Clinic
Holy Rosary Hospital
Ontario, OR 97914
(503) 889-9169

Director Jim Atkins
Activity Treatment/Rehabilitation

OREGON CITY

Clackamas Co MH Center
1425 South Kaen Road
Oregon City, OR 97045

(503) 655-8401

Director Robert Davis
Activity Administrative, Treatment/Rehabilitation,
Central Intake, Training, Education,
Information
Services Drug Evaluation
Environment Outpatient

PORTLAND

Alpha House
2365 Northwest Marshall
Portland, OR 97210
(503) 226-7029

Director Richard S. Vohs
Activity Treatment/Rehabilitation
Services Drug-free
Environment Residential

Delaunay Institute for Mental Health
6419 North Portsmouth
Portland, OR 97203
(503) 285-9871

Director Delores Morgan
Activity Treatment/Rehabilitation

Drug Treatment Services
309 Southwest 4th Street
Portland, OR 97204
(503) 229-5129

Director William Hoffstetter
Activity Treatment/Rehabilitation

Freedom House Inc
1531 Northeast 21st
Portland, OR 97227
(503) 288-2331

Director Peggy Tomlin
Activity Treatment/Rehabilitation
Services Drug-free
Environment Residential

Janis Outclient Programs
1942 Northwest Kearney
Portland, OR 97209
(503) 223-6145

Director Carol Cordes
Activity Administrative, Treatment/Rehabilitation,
Central Intake, Training, Education,
Information, Referral Service

Services Drug-free
Environment Outpatient

Janis Project Residential Programs
1942 Northwest Kearney Street
Portland, OR 97209
(503) 223-6145

Director Carol Cordes

OREGON

Activity Administrative, Treatment/Rehabilitation,
Central Intake, Training, Education,
Information, Referral Service
Services Drug-free
Environment Residential

Methadone Treatment Program
309 Southwest Fourth Street
Portland, OR 97204
(503) 229-5510

Director James B. Robbins
Activity Treatment/Rehabilitation; Training;
Information
Services Maintenance
Environment Outpatient

Ore. M/H Div-Reg I-CODA
309 Southwest 4th Street
Portland, OR 97204
(503) 229-5525

Director David A. Francis
Activity Administrative

TADA
9024 North Edison Street
Portland, OR 97203
(503) 286-3148

Director Ms. Shirley Smith
Activity Treatment/Rehabilitation

SALEM

Methadone Maintenance Program
494 State Street Northeast
Salem, OR 97301
(503) 588-5351

Director Dr. Baxter
Activity Treatment/Rehabilitation

State of Oregon M/H Div
2570 Center Street Northeast
Salem, OR 97310
(503) 378-2163

Director Clark Crum
Activity Administrative

THE DALLES

Mid Columbia Center for Living
502 East Fifth Street
The Dalles, OR 97058
(503) 296-5452

Director Ronald Tiffany, Ph.D.
Activity Treatment/Rehabilitation

PENNSYLVANIA

ABINGTON

Abington Hosp MH/MR Center
York Road
Abington, PA 19001
(215) 885-4000

Director Joy Tjarks
Activity Treatment/Rehabilitation
Services Maintenance
Environment Outpatient

ALIQUIPPA

Aliquippa Hospital
2500 Hospital Drive
Aliquippa, PA 15001
(412) 378-8511

Director C. H. Boon, Jr.
Activity Treatment/Rehabilitation

Gateway Rehabilitation Center
Moffett Run Road
Aliquippa, PA 15001
(412) 766-8700

Director Sister G. Walter
Activity Treatment/Rehabilitation
Services Drug-free
Environment Outpatient, Residential

La Casa Halfway House
41 Shannon Street
Aliquippa, PA 15001
(412) 375-1939

Director George L. Thorne
Activity Treatment/Rehabilitation
Services Drug-free
Environment Residential

ALLENTOWN

Confront, Inc
1130 Walnut Street
Allentown, PA 18102
(215) 433-0148

Director Robert C. Csandl
Activity Treatment/Rehabilitation
Services Drug-free
Environment Outpatient

LVDAS Keenan House
P.O. Box 685
Allentown, PA 18105
(215) 439-8479

Director Robert Csandl
Activity Treatment/Rehabilitation
Services Drug-free
Environment Residential, Daycare

Lehigh County Prison Detox Program
Lehigh County Prison
Allentown, PA 18101
(215) 432-0873

Director F. L. Nero
Activity Treatment/Rehabilitation
Services Drug-free, Detoxification
Environment Prison

Lehigh Co Cncl on Drug and Alc Abuse
532 Chew Street
Allentown, PA 18102
(215) 437-0801

Director Ann Rose
Activity Treatment/Rehabilitation
Services Drug-free
Environment Outpatient

ALLENWOOD

White Deer Run Inc
P.O. Box 97
Allenwood, PA 17810
(717) 538-2567

Director Richard Flanagan
Activity Treatment/Rehabilitation

ALTOONA

Altoona Hosp Comm MH Ctr
700 Howard Avenue and 7th Street
Altoona, PA 16601
(814) 946-2141

Director Ray Lewis, M.D.
Activity Treatment/Rehabilitation
Services Drug-free
Environment Outpatient

AMBLER

Cope
150 East Butler Avenue
Ambler, PA 19002
(215) 643-5522

Director James Madison
Activity Treatment/Rehabilitation
Services Maintenance
Environment Outpatient

BARNESBORO

Outreach Center
City County Clinic in Johnstown Inc
Barnesboro, PA 15714
(814) 948-5091

Director John R. Cammerata
 Activity Treatment/Rehabilitation
 Services Drug-free
 Environment Outpatient

BEAVER FALLS

Beaver Falls Unit
 Medical Center of Beaver County
 Beaver Falls, PA 15010
 (412) 843-6000

Director Robert D Walker
 Activity Treatment/Rehabilitation

BEDFORD

Bedford Help Center
 140 East Pitt Street
 Bedford, PA 15522
 (814) 623-1133

Director Carl G Amenhauser
 Activity Treatment/Rehabilitation
 Services Drug-free
 Environment Outpatient, Residential

BELLE VERNON

Outreach Center
 Belle Vernon
 Belle Vernon, PA 15012
 (412) 929-4050

Director Thomas W Nega, Jr
 Activity Treatment/Rehabilitation
 Services Drug-free
 Environment Outpatient

BELLEFONTE

Drug and Alcohol Treatment Center
 The Counseling Service Inc
 Bellefonte, PA 16823
 (814) 355-5541

Director Elinor Westerfeld
 Activity Treatment/Rehabilitation
 Services Drug-free
 Environment Outpatient

BETHLEHEM

Endeavor Inc
 1500 Center Street
 Bethlehem, PA 18018
 (215) 691-6360

Director John O'Laughlin
 Activity Treatment/Rehabilitation
 Services Drug-free
 Environment Outpatient

Muhlenberg Medical MMP
 Muhlenberg Medical Center
 Bethlehem, PA 18017
 (215) 865-0711

Director Donald Porter
 Activity Treatment/Rehabilitation
 Services Drug-free, Detoxification, Maintenance
 Environment Outpatient, Inpatient Hospital

BLOOMSBURG

Family Counseling Service
 603 West Main Street
 Bloomsburg, PA 17815
 (717) 784-5773

Director Leonard P Masikas
 Activity Treatment/Rehabilitation

BOYERTOWN

Council on Chemical Abuse
 Boyertown YMCA Outreach
 Boyertown, PA 19512
 (215) 376-8669

Director Betty Johns
 Activity Treatment/Rehabilitation

BRADDOCK

Alternatives Outpatient Unit
 723 Braddock Avenue
 Braddock, PA 15104
 (412) 351-4110

Director John Benshoff
 Activity Treatment/Rehabilitation
 Services Drug-free
 Environment Outpatient

BRADFORD

Bradford Hospital
 116-156 Interstate Parkway
 Bradford, PA 16701
 (814) 362-4623

Director Fredrick C. Powell
 Activity Treatment/Rehabilitation
 Services Detoxification
 Environment Inpatient Hospital

Cemp Counseling Center
 137 North Bennett Street
 Bradford, PA 16701
 (814) 362-4620

Director John W. Addis
 Activity Treatment/Rehabilitation
 Services Drug-free
 Environment Outpatient, Daycare

Cemp-Outreach Clinic
 Greeves Street
 Bradford, PA 16701
 (814) 837-8282

Director Dorothy Blacklock
 Activity Treatment/Rehabilitation
 Services Drug-free
 Environment Outpatient

Futures Inc Sheltered Workshop
 49 East Main Street
 Bradford, PA 16701
 (814) 362-3911

Director Mary M Rae
 Activity Treatment/Rehabilitation
 Services Drug-free
 Environment Daycare

BRIDGEVILLE

Chartiers MH/MR Center
 437 Railroad Street
 Bridgeville, PA 15017
 (412) 221-3302

Director Tom Atmore
 Activity Treatment/Rehabilitation
 Services Drug-free
 Environment Outpatient

BROOKVILLE

CLFD-Jeff MH/MR Program
 Brookville Hospital
 Brookville, PA 15825
 (814) 765-5337

Director Patricia Hillbrand
 Activity Treatment/Rehabilitation
 Services Drug-free
 Environment Outpatient

BUTLER

Addictive Behavior Unit
 Irene Stacy Mental Health Clinic
 Butler, PA 16001
 (412) 287-0791

Director George White
 Activity Treatment/Rehabilitation
 Services Drug-free
 Environment Outpatient

Butler County Memorial Hospital
 East Brady Street Extension
 Butler, PA 16001
 (412) 283-6666

Director Eugene Vodue
 Activity Treatment/Rehabilitation
 Services Detoxification
 Environment Residential

Deshon Veterans Administration Hosp
 New Castle Road
 Butler, PA 16001
 (412) 287-4781

Activity Treatment/Rehabilitation

CAMP HILL

Holy Spirit Hospital MH/MR Service
 Community MH Center
 Camp Hill, PA 17011

(717) 761-0202

Director Sister Ursula
 Activity Treatment/Rehabilitation
 Services Drug-free
 Environment Outpatient, Inpatient Hospital

SCIC Therapeutic-B Ward
 P.O. Box 200
 Camp Hill, PA 17011
 (717) 787-9764

Activity Treatment/Rehabilitation
 Services Drug-free
 Environment Prison

West Shore Youth Counseling Center
 303 South 32nd Street
 Camp Hill, PA 17011
 (717) 737-8772

Director Vince O'Reiley
 Activity Treatment/Rehabilitation
 Services Drug-free
 Environment Outpatient

CARBONDALE

Carbondale Drug and Alcohol Abuse Clinic
 141 Salem Avenue
 Carbondale, PA 18512
 (717) 282-0332

Director William F. McLane
 Activity Treatment/Rehabilitation
 Services Drug-free
 Environment Outpatient

CARLISLE

Dickinson Drug Ed Committee
 Dickinson College
 Carlisle, PA 17013
 (717) 243-0135

Director Patrick Neal
 Activity Treatment/Rehabilitation
 Services Drug-free
 Environment Outpatient

Dunham Army Hospital-War College
 Carlisle Barracks
 Carlisle, PA 17013
 (717) 245-3041

Director J. W. Ransone
 Activity Treatment/Rehabilitation

Family Guidance Clinic
 114 North Hanover Street
 Carlisle, PA 17013
 (717) 243-6033

Director Harry Campbell
 Activity Treatment/Rehabilitation
 Services Drug-free
 Environment Outpatient

CHALFONT

Lenape Valley Foundation
West Butler Street MR No. 1
Chalfont, PA 18914
(215) 345-7617

Director Edward Knoph
Activity Treatment/Rehabilitation
Services Drug-free
Environment Outpatient, Residential

CHAMBERSBURG

Chambersburg Hospital
King and Seventh Streets
Chambersburg, PA 17201
(717) 787-9764

Director Robert Kinney
Activity Treatment/Rehabilitation
Services Detoxification
Environment Inpatient Hospital

Mental Health Clinic of Franklin Co
Professional Arts Building
Chambersburg, PA 17201
(717) 264-5410

Director W. E. Kissinger
Activity Treatment/Rehabilitation
Services Drug-free
Environment Outpatient

New Life Treatment Center
Route 6
Chambersburg, PA 17201
(717) 375-2205

Director Gary W Barnes
Activity Treatment/Rehabilitation
Services Drug-free
Environment Residential

CHESTER

Crozer-Chester Comp Alc Prog
15th Street and Upland Avenue
Chester, PA 19013
(215) 874-9611

Director Louis D Horvath
Activity Treatment/Rehabilitation
Services Drug-free, Detoxification
Environment Outpatient, Residential, Daycare

Demeter House OP Clinic
315 East 9th Street
Chester, PA 19013
(215) 874-9611

Director Thomas Fedewa
Activity Treatment/Rehabilitation
Services Drug-free
Environment Outpatient

Main Methadone OP Clinic
733 West 9th Street
Chester, PA 19013
(215) 874-9611

Director Dr James Loucks
Activity Treatment/Rehabilitation
Services Maintenance
Environment Outpatient

Sunnyside House
24th and Upland Street
Chester, PA 19013
(215) 874-9611

Director Michael J Lee
Activity Treatment/Rehabilitation
Services Drug-free
Environment Residential

CLARION

Mental Health Services in Clarion
14A Grant Street
Clarion, PA 16214
(814) 226-6252

Director Theodore Bierbeaur
Activity Treatment/Rehabilitation

COATESVILLE

Drug Dependence Rehabilitation Center
Coatesville VA Hospital
Coatesville, PA 19320
(215) 384-7711

Director Dr Druly
Activity Treatment/Rehabilitation

CORNWELLS HEIGHTS

Libertac
4833 Hulmeville Road
Cornwells Heights, PA 19020
(215) 293-0955

Director Carlene Betts
Activity Treatment/Rehabilitation
Services Drug-free
Environment Residential

COUDERSPORT

Dept of Comm Mental Health
Charles Cola Memorial Hospital
Coudersport, PA 16915
(814) 274-8652

Director Katherine P. Dorfeld
Activity Treatment/Rehabilitation
Services Drug-free
Environment Outpatient

Futures Inc Satellite Workshop
Maple Street
Coudersport, PA 16915
(814) 274-9081

Director Mary M. Rae
Activity Treatment/Rehabilitation
Services Drug-free
Environment Daycare

Maple Manor
 101 Maple Street
 Coudersport, PA 16915
 (814) 274-9265

Director Daniel Mikanowicz
 Activity Treatment/Rehabilitation
 Services Drug-free
 Environment Residential

DANVILLE

Community Mental Health Center
Geisinger Medical Center
 Danville, PA 17821
 (717) 275-6396

Director James E. Smith
 Activity Treatment/Rehabilitation

DARBY

Hipid Satellite
 649 Main Street
 Darby, PA 19023
 (215) 583-4110

Director Rhoda Indictor
 Activity Treatment/Rehabilitation
 Services Drug-free
 Environment Outpatient

DOVER

New Life Girls Ranch
 Road No. 3
 Dover, PA 17315
 (717) 266-5614

Director Demi Rodriguez
 Activity Treatment/Rehabilitation

DOYLESTOWN

Prison Program-Today
 Bucks County Prison
 Doylestown, PA 18901
 (215) 348-9056

Director Mr. Mehan
 Activity Treatment/Rehabilitation
 Services Drug-free
 Environment Prison

Tact-Today Reentry
 31 West Ashland Avenue
 Doylestown, PA 18901
 (215) 345-6074

Director Larry Huntzberry
 Activity Treatment/Rehabilitation
 Services Drug-free
 Environment Residential

DUBOIS

CLFD-Jeff MH/MR D and A Prog
 100 Hospital Avenue

DuBois, PA 15801
 (814) 371-8362

Activity Treatment/Rehabilitation
 Services Drug-free, Detoxification
 Environment Outpatient, Inpatient Hospital

CLFD-Jeff MH/MR D and A Prog
 807 Turnpike Avenue
 DuBois, PA 15801
 (814) 371-8362

Director Patricia Hillebrand
 Activity Treatment/Rehabilitation
 Services Drug-free
 Environment Outpatient

DUSHORE

Drug and Alcohol Abuse Prg Comm Educ Ctr
 133 Hedley Avenue
 Dushore, PA 18614
 (717) 787-9764

Director James H. Hoag
 Activity Treatment/Rehabilitation
 Services Drug-free
 Environment Outpatient

EAST PITTSBURGH

The House-Alternatives
 1514 Electric Avenue
 E Pittsburgh, PA 15112
 (412) 824-9300

Director John Benshoff
 Activity Treatment/Rehabilitation
 Services Drug-free
 Environment Outpatient

EAGLEVILLE

Eagleville Hospital and Rehabilitation
 P.O. 45
 Eagleville, PA 19406
 (215) 539-6000

Director Donald J. Ottenberg, M D
 Activity Treatment/Rehabilitation
 Services Drug-free
 Environment Residential

EBENSBURG

Outreach Center
City County Clinic in Johnstown Inc
 Ebensburg, PA 15931
 (814) 472-5091

Director John R. Cammarata
 Activity Treatment/Rehabilitation
 Services Drug-free
 Environment Outpatient

ELWOOD CITY

Inst of Soc Rehab of Intl Medit Soc
 339 Mt. Vernon Drive

**Elwood City, PA 16117
(412) 758-6826**

Director Steven M Greenberg
 Activity Treatment/Rehabilitation
 Environment Outpatient

EMPORIUM**Cemp Outreach Clinic
24 Cherry Street
Emporium, PA 15834
(814) 486-0554**

Director John W. Yates
 Activity Treatment/Rehabilitation
 Services Drug-free
 Environment Outpatient

ERIE**Abraxas Foundation Inc
348 South West 8th Street
Erie, PA 16502
(814) 459-0618**

Director Vincent Mezzacapo
 Activity Treatment/Rehabilitation
 Services Drug-free
 Environment Outpatient, Residential

**Erie County Drug Abuse Program
155 West 8th Street
Erie, PA 16507
(814) 452-3618**

Director Michael R Bartlett
 Activity Treatment/Rehabilitation
 Services Drug-free
 Environment Outpatient

**Nascent House Reentry Facility
502 Sassafras Street
Erie, PA 16507
(814) 725-1391**

Director Edward S Gulnac
 Activity Treatment/Rehabilitation
 Services Drug-free
 Environment Outpatient, Residential

**St. Vincent Hosp Community Health
232 West 25th Street
Erie, PA 16502
(814) 459-4000**

Director David Sullivan, Ph.D.
 Activity Treatment/Rehabilitation
 Services Drug-free
 Environment Outpatient, Inpatient Hospital

EXPORT**Outreach Center I
Delmont Export
Export, PA 15632
(717) 787-9736**

Director Richard S. Shamlin
 Activity Treatment/Rehabilitation

Services Drug-free
 Environment Outpatient

FARRELL**Process
Corner of Fruit and Roemer
Farrell, PA 16121
(412) 981-6630**

Director Bruce Douglas
 Activity Treatment/Rehabilitation
 Services Drug-free
 Environment Daycare

FRANKLIN**Venango County Mental Health Center
C/O Venango Human Services P.O. Box 231
Franklin, PA 16323
(814) 437-6821**

Director T. C. Bierbauer
 Activity Treatment/Rehabilitation
 Services Drug-free
 Environment Outpatient

FREDERICKTOWN**Centerville Clinics Inc BSU
Old Route 40
Fredericktown, PA 15333
(412) 757-6801**

Director Richard Feise
 Activity Treatment/Rehabilitation

GREENSBURG**AAIU-Alc Clinic and Detox
Westmoreland Hospital Association
532 West Pittsburg Street
Greensburg, PA 15601
(412) 837-0100**

Director Jack Hemsy
 Activity Treatment/Rehabilitation
 Services Drug-free, Detoxification
 Environment Outpatient; Inpatient Hospital

**Outreach Center 3
Arona
Greensburg, PA 15601
(717) 787-9736**

Director Richard S. Shamlin
 Activity Treatment/Rehabilitation
 Services Drug-free
 Environment Outpatient

**State Regional Correction Facility
Route 119 South
Greensburg, PA 15601
(412) 837-4397**

Director Chris Chapel
 Activity Treatment/Rehabilitation
 Services Drug-free
 Environment Prison

Westmoreland Alc Addiction Treat
 533 West Newton Avenue
 Greensburg, PA 15601
 (412) 836-4320

Director Richard Shamlin
 Activity Treatment/Rehabilitation
 Services Drug-free
 Environment Residential

GROVE CITY

Bashline Osteopathic Hosp
 Oak Drive
 Grove City, PA 16127
 (412) 458-9400

Director Warren Bassett
 Activity Treatment/Rehabilitation

HANOVER

Adams/York Mental Health Inc
 205 Carlisle Street
 Hanover, PA 17331
 (717) 632-4900

Director Robert Muzzy
 Activity Treatment/Rehabilitation
 Services Drug-free
 Environment Outpatient

HARRISBURG

Addictive Disease Clinic Inc
 1936 North Second Street
 Harrisburg, PA 17102
 (717) 236-9421

Director Richard Houston
 Activity Treatment/Rehabilitation
 Services Maintenance
 Environment Outpatient

Gaudenzia Outreach Three
 1301 Howard Street
 Harrisburg, PA 17103
 (717) 234-6188

Director Alan Fern
 Activity Treatment/Rehabilitation
 Services Drug-free
 Environment Outpatient

Governor's Council on Drug/Alcohol Abuse
Riverside Office Building One
 2101 North Front Street
 Harrisburg, PA 17110
 (717) 787-9857

Director Richard Horman, Ph D
 Activity Administrative

Harrisburg Hospital MH/MR Center
 Harrisburg Hospital
 Harrisburg, PA 17101
 (717) 782-5421

Director Milton Appleyard
 Activity Treatment/Rehabilitation

Services Drug-free, Detoxification
 Environment Outpatient, Inpatient Hospital

North Dauphin County MH/MR Center Inc
 1703-05 North Front Street
 Harrisburg, PA 17102
 (717) 232-8761

Director Mrs. Ellis Grayson
 Activity Treatment/Rehabilitation
 Services Drug-free
 Environment Outpatient

PA Board of Probation and Parole
 3101 North Front Street
 Harrisburg, PA 17120
 (717) 787-5699

Director William Boor
 Activity Treatment/Rehabilitation

Reentry Prog-SCIC
 1100 North Third Street
 Harrisburg, PA 17102
 (717) 783-8508

Director James E. Leake
 Activity Treatment/Rehabilitation
 Services Drug-free
 Environment Prison

Serenity House
 1838 North Second Street
 Harrisburg, PA 17102
 (717) 232-8253

Director George Culmer
 Activity Treatment/Rehabilitation
 Services Drug-free
 Environment Daycare

Teen Challenger
 1421 Front Street
 Harrisburg, PA 17102
 (717) 233-6549

Director Jack Schell
 Activity Treatment/Rehabilitation

HAVERTOWN

Haverford Addiction Center
 Haverford State Hospital
 Haverford, PA 19041
 (215) 525-9620

Director John F. McBrearty
 Activity Treatment/Rehabilitation
 Services Drug-free
 Environment Inpatient Hospital

HAVERTOWN

Changing Times Center
 2227 Darby Road
 Havertown, PA 19083
 (215) 853-2660

Director Vicki Reilly
 Activity Treatment/Rehabilitation
 Services Drug-free
 Environment Outpatient

HICKORY

Serenity Farms
P.O. Box 102
Hickory, PA 15340
(412) 356-2208

Director Fagan Fagan, Jr
Activity Treatment/Rehabilitation
Services Drug-free
Environment Residential

HOMESTEAD

The New Program-Drug
815 Ann Street
Homestead, PA 15120
(412) 462-0400

Director Kenneth Ramsey
Activity Treatment/Rehabilitation
Services Drug-free
Environment Outpatient

HONESDALE

Treatment and Rehab Center of NE Penn
824 Church Street
Honesdale, PA 18431
(717) 253-4981

Director Jane Studer
Activity Treatment/Rehabilitation
Services Drug-free
Environment Outpatient

HUNTINGDON

Drug and Alcohol Office
405 Penn Street
Huntingdon, PA 16652
(814) 643-3733

Director Carl Saylor
Activity Treatment/Rehabilitation
Services Drug-free
Environment Outpatient

Juniata Valley Trn County DAP
J. C. Blair Memorial Hospital
Huntingdon, PA 16652
(814) 643-2290

Director Richard Cummings
Activity Treatment/Rehabilitation
Services Detoxification
Environment Inpatient Hospital

INDIANA

Alcohol Education and Counseling Service
632 Philadelphia Street
Indiana, PA 15701
(412) 349-4060

Director Paula Toomey
Activity Treatment/Rehabilitation
Services Drug-free
Environment Outpatient

Indiana Univ of PA-IVP
Pratt Hall, Pratt Drive
Indiana, PA 15701
(412) 357-2706

Director John Frank
Activity Treatment/Rehabilitation

The Open Door of Indiana County
948 Wayne Avenue
Indiana, PA 15701
(412) 465-2605

Director Kenneth Edgar
Activity Treatment/Rehabilitation
Services Drug-free
Environment Outpatient

Transitional Living Service
Box 432, Route 422 East
Indiana, PA 15701
(412) 465-5141

Director Father George Hnatko
Activity Treatment/Rehabilitation
Services Drug-free
Environment Residential

JOHNSTOWN

City Co Clinic in Johnstown Inc
Center Town Branch
Johnstown, PA 15901
(814) 535-8531

Director James E Shoenfelder
Activity Treatment/Rehabilitation
Services Drug-free
Environment Outpatient

Conemaugh Valley Memorial Hospital
1086 Franklin Street
Johnstown, PA 15905
(814) 536-6671

Director Gary E Bell, M.D
Activity Treatment/Rehabilitation
Services Drug-free
Environment Inpatient Hospital

KITTANNING

Armstrong Co Council on Alc Prob
301 Arthur Street
Kittanning, PA 16201
(412) 548-7607

Director Ms. Kevin McKee
Activity Treatment/Rehabilitation
Services Drug-free
Environment Outpatient, Residential

LANCASTER

Family Counseling Center
Lancaster General Hospital
Lancaster, PA 17602
(717) 393-5801

Director Edward Albee

Activity Treatment/Rehabilitation
 Services Drug-free
 Environment Outpatient

Manos House
 NCA Lancaster County Inc
 Lancaster, PA 17603
 (717) 393-8998

Director Harold Jordan
 Activity Treatment/Rehabilitation
 Services Drug-free
 Environment Residential

St. Joseph Hospital
 250 College Avenue
 Lancaster, PA 17604
 (717) 299-5511

Director Sister S Marie
 Activity Treatment/Rehabilitation
 Services Drug-free, Detoxification
 Environment Daycare, Inpatient Hospital

LANGHORNE

Newtown Facility-Today Inc
 Woodbourne Road
 Langhorne, PA 19047
 (215) 968-4713

Director Bob Allen
 Activity Treatment/Rehabilitation
 Services Drug-free
 Environment Outpatient, Residential

LANSDALE

Help Line Center
 901 West Main Street
 Lansdale, PA 19446
 (215) 368-4357

Director Zachary J. Comeaux
 Activity Treatment/Rehabilitation
 Services Drug-free
 Environment Outpatient

LEBANON

Family and Children Services
 937 Willow Street
 Lebanon, PA 17042
 (717) 273-3717

Director Mary E Aungst
 Activity Treatment/Rehabilitation
 Services Drug-free
 Environment Outpatient

Good Samaritan Hospital
 Fourth and Walnut
 Lebanon, PA 17042
 (717) 272-7611

Director Eric C. Landgraf
 Activity Treatment/Rehabilitation
 Services Detoxification
 Environment Inpatient Hospital

LEWISBURG

Union/Snyder Community Counseling Serv
Evangelical Community Hospital
 Lewisburg, PA 17837
 (717) 524-7650

Director David Wilder
 Activity Treatment/Rehabilitation
 Services Drug-free
 Environment Outpatient

U.S. Penitentiary
 Lewisburg, PA 17837
 (717) 523-1251

Director Dr Eming
 Activity Treatment/Rehabilitation

LEWISTOWN

Lewistown Hospital
 Highland Avenue
 Lewistown, PA 17044
 (717) 787-9764

Director Thomas Grimes
 Activity Treatment/Rehabilitation
 Services Detoxification
 Environment Inpatient Hospital

MH/MR Office of Juniata Valley
 400 Highland Avenue
 Lewistown, PA 17044
 (717) 242-0351

Director Carl Saylor
 Activity Treatment/Rehabilitation

LOYSVILLE

Perry Health Center Family Guidance
 Loysville, PA 17047
 (717) 789-3553

Director Harry B Campbell
 Activity Treatment/Rehabilitation
 Services Drug-free
 Environment Outpatient

MALVERN

Malvern Institute
 P.O. Box 297
 Malvern, PA 19355
 (215) 647-0330

Director Randolph H Tillet
 Activity Treatment/Rehabilitation
 Services Detoxification
 Environment Inpatient Hospital

MARIENVILLE

Abraxas I
The Abraxas Foundation
 Marienville, PA 16239
 (814) 927-6615

Director Arlene Lissner
 Activity Treatment/Rehabilitation
 Services Drug-free
 Environment Outpatient, Residential

McKEESPORT

Mon-Youth Drug Program (The Center)
 120 Fifth Avenue
 McKeesport, PA 15132
 (412) 673-7151

Director Gerald Serafino
 Activity Treatment/Rehabilitation
 Services Drug-free, Detoxification
 Environment Outpatient, Inpatient Hospital

The Center Corrections Prgm
 120 Fifth Avenue
 McKeesport, PA 15132
 (412) 673-7151

Director Richard Asarian
 Activity Treatment/Rehabilitation
 Services Drug-free
 Environment Outpatient, Prison

MEADVILLE

Counseling Center on A and D Abuse
 488 South Street
 Meadville, PA 16335
 (814) 724-4100

Director Jerry Peterson
 Activity Treatment/Rehabilitation
 Services Drug-free
 Environment Outpatient

Spencer Hospital
 1034 Grove Street
 Meadville, PA 16335
 (814) 337-1261

Director Sister E Pfister
 Activity Treatment/Rehabilitation
 Services Detoxification
 Environment Inpatient Hospital

MEDIA

Sodat
 332 West State Street
 Media, PA 19063
 (215) 565-4455

Director Guy F Matthews
 Activity Treatment/Rehabilitation
 Services Drug-free
 Environment Outpatient

MIFFLINTOWN

Mental Health Center
 1 North 3rd Street
 Mifflintown, PA 17059
 (717) 436-8291

Director Herbert B Rosenfeld

Activity Treatment/Rehabilitation
 Services Drug-free
 Environment Outpatient

MONESSEN

Mon Valley Addictive Diseases Center
 Eastgate 8
 Monessen, PA 15062
 (412) 684-9000

Director Thomas W. Nega, Jr
 Activity Treatment/Rehabilitation
 Services Drug-free
 Environment Outpatient

MONROEVILLE

New Earth Prog of Alleg MH/MR
 4346 Old William Penn Highway
 Monroeville, PA 15146
 (412) 243-1973

Director David Linell
 Activity Treatment/Rehabilitation
 Services Drug-free
 Environment Outpatient

MONTROSE

Trehab Center-Susque
 13 Public Avenue
 Montrose, PA 18801
 (717) 278-3393

Director Jane Studer
 Activity Treatment/Rehabilitation
 Services Drug-free, Maintenance
 Environment Outpatient

NEW BRIGHTON

Medical Ctr of Beaver Co New Brighton
 900 Pennsylvania Avenue
 New Brighton, PA 15066
 (412) 843-6000

Director Mr Prosser
 Activity Treatment/Rehabilitation

NEW CASTLE

Human Services Center
 25½ North Mercer Street
 New Castle, PA 16101
 (412) 658-3578

Director Eleanor S Reid
 Activity Treatment/Rehabilitation
 Services Drug-free
 Environment Outpatient

Lawrence Co Drug Alcohol Program
 425½ South Mill Street
 New Castle, PA 16101
 (412) 658-2696

Director Frank J Dileo

ABUSE TREATMENT PROGRAMS

PENNSYLVANIA

Activity Treatment/Rehabilitation
 Services Drug-free
 Environment Outpatient

St. Francis Hospital
 South Mercer at Phillips Streets
 New Castle, PA 16101
 (412) 658-3511

Director Joseph Novello
 Activity Treatment/Rehabilitation
 Services Detoxification
 Environment Inpatient Hospital

NEW KENSINGTON

Allegheny Drug Abuse Program Umbrella
 908 5th Avenue
 New Kensington, PA 15068
 (412) 339-7515

Director Sherry Brennan
 Activity Treatment/Rehabilitation
 Services Drug-free
 Environment Outpatient

NEWTOWN

Bucks County Association for the Blind
 Newtown-Langhorne Road
 Newtown, PA 18940
 (215) 968-4731

Director Richard T Matt
 Activity Treatment/Rehabilitation
 Services Drug-free
 Environment Daycare

NORRISTOWN

Eagleville Halfway House
 603 Dekalb Street
 Norristown, PA 19401
 (215) 539-6000

Director Lynn Cox
 Activity Treatment/Rehabilitation
 Services Drug-free
 Environment Outpatient, Daycare

Eagleville Halfway House
 901 Dekalb Street
 Norristown, PA 19406
 (215) 279-6100

Director Donald Ottenberg
 Activity Treatment/Rehabilitation
 Services Drug-free
 Environment Residential

MH-MR Emergency Services Center
 Norristown State Hospital
 Norristown, PA 19404
 (215) 279-6100

Director Naomi Dank
 Activity Treatment/Rehabilitation
 Services Detoxification
 Environment Inpatient Hospital

Montgomery County Meth Center
 Resources for Human Development Inc
 Norristown, PA 19401
 (215) 272-3710

Director Robert Fishman
 Activity Treatment/Rehabilitation
 Services Maintenance
 Environment Outpatient

NORWOOD

Mid County Outpatient Clinic
 130 Chester Pike
 Norwood, PA 19074
 (215) 534-4140

Director Joseph Watson
 Activity Treatment/Rehabilitation
 Services Drug-free
 Environment Outpatient

OIL CITY

Family Services and Childrens Aid Society
 202 West First Street
 Oil City, PA 16301
 (814) 646-1283

Director Robert A Carone
 Activity Treatment/Rehabilitation
 Services Drug-free
 Environment Outpatient

PALMYRA

Gaudenzia House Grantville
 Routes 22 and 743
 Palmyra, PA 17078
 (215) 221-9100

Director Thomas Zompanis
 Activity Treatment/Rehabilitation
 Services Drug-free
 Environment Residential

PAOLI

Paoli Hospital
 Lancaster Pike
 Paoli, PA 19301
 (215) 647-2200

Director W M Tomlinson
 Activity Treatment/Rehabilitation
 Services Detoxification
 Environment Inpatient Hospital

Paoli Memorial Hospital
 Addiction Treatment Center
 Paoli, PA 19301
 (215) 647-5210

Director John Boyd Coates, Jr
 Activity Treatment/Rehabilitation
 Services Drug-free
 Environment Outpatient

PHILADELPHIA**AMEN**

1819 Arch Street
Philadelphia, PA 19103
(215) 567-6969

Director Rev James McCusker
Activity Treatment/Rehabilitation

Act

Jewish Employment Vocational Services
Philadelphia, PA 19141
(215) 276-8400

Director Mike Gold
Activity Treatment/Rehabilitation
Services Drug-free, Maintenance
Environment Outpatient

Addictive Disease Program

House of Correction
Philadelphia, PA 19136
(215) 568-3725

Director Herman Banner
Activity Treatment/Rehabilitation
Services Drug-free, Detoxification
Environment Prison

Alternatives

1745 North Fourth Street
Philadelphia, PA 19122
(215) 684-3700

Director Leon Brinkley
Activity Treatment/Rehabilitation
Services Drug-free, Detoxification, Maintenance
Environment Outpatient

Bridge Street House

2005 Bridge Street
Philadelphia, PA 19136
(215) 289-8326

Director Joseph Kraher
Activity Treatment/Rehabilitation
Services Drug-free
Environment Residential

Cobbs Creek Counseling Ctr

5923 Walnut Street
Philadelphia, PA 19143
(215) 474-3435

Director Alvin Thomas
Activity Treatment/Rehabilitation
Services Drug-free
Environment Outpatient

CODAAP

1405 Locust Street, 2nd Floor
Philadelphia, PA 19102
(215) 735-0664

Director John Riggan
Activity Treatment/Rehabilitation
Services Drug-free
Environment Outpatient

Community Svcs Admin-NE Region

Scott Plaza II
Philadelphia, PA 19113

(215) 597-3671

Director Albert Uhl
Activity Treatment/Rehabilitation

Diagnostic and Rehab Ctr-Drug Inpat Unit

2002 South 7th Street
Philadelphia, PA 19148
(215) 925-3909

Director Henry Mimms
Activity Treatment/Rehabilitation
Services Drug-free
Environment Residential

Diagnostic and Rehab North

521 West Girard Avenue
Philadelphia, PA 19121
(215) 925-3909

Director Henry Mimms
Activity Treatment/Rehabilitation
Services Drug-free
Environment Outpatient

DRC Annex

103-105 Arch Street
Philadelphia, PA 19106
(215) 425-8844

Director H. Reisman
Activity Treatment/Rehabilitation
Services Drug-free, Detoxification
Environment Outpatient

Drug Dependence Treatment Center

VA Hospital
Philadelphia, PA 19104
(215) 382-2400

Director Dr Barton
Activity Treatment/Rehabilitation

Drug Free PPC

47th and Westminster Streets
Philadelphia, PA 19139
(215) 879-6114

Director J Fraknoi
Activity Treatment/Rehabilitation
Services Drug-free
Environment Outpatient

Gaudenzia House

1834 West Tioga Street
Philadelphia, PA 19140
(215) 221-9100

Director John Ruocco
Activity Treatment/Rehabilitation
Services Drug-free
Environment Residential

Gaudenzia Outreach Two

1509 West Columbia Avenue
Philadelphia, PA 19121
(215) 221-9100

Director Howard Berne
Activity Treatment/Rehabilitation, Training
Services Drug-free
Environment Outpatient

Genesis II
 1214 North Broad Street
 Philadelphia, PA 19121
 (215) 763-2650

Director Carol M. Nixon
 Activity Treatment/Rehabilitation
 Services Drug-free
 Environment Residential

Help Inc
 638 South Street
 Philadelphia, PA 19147
 (215) 928-0623

Director William Bruce
 Activity Treatment/Rehabilitation
 Services Drug-free
 Environment Outpatient

Holmesburg Prison Detox Unit
 E Dorm
 Philadelphia, PA 19136

Director Dr. Guy
 Activity Treatment/Rehabilitation

Horizon House
 2530 Christian Street
 Philadelphia, PA 19146
 (215) 389-8091

Director Irving Rutman
 Activity Treatment/Rehabilitation
 Services Drug-free
 Environment Residential

Horizon House
 SW Cor 24th and South Streets
 Philadelphia, PA 19146
 (215) 271-5352

Director Irving Rutman
 Activity Treatment/Rehabilitation
 Services Counseling
 Environment Outpatient

Horizon House Inc
 1717 Point Breeze Avenue
 Philadelphia, PA 19145
 (215) 271-5353

Director John Flor
 Activity Treatment/Rehabilitation
 Services Drug-free
 Environment Outpatient, Residential

Horizon House Residence
 1905 South 7th Street
 Philadelphia, PA 19106
 (215) 389-8091

Director Irving Rutman
 Activity Treatment/Rehabilitation
 Services Drug-free
 Environment Residential

Lower Kensington Rehab Program
 Lower Kensington Environmental Ctr Inc
 Philadelphia, PA 19133
 (215) 426-0900

Director Leon Alexander
 Activity Treatment/Rehabilitation

Lower Kensington Rehabilitation Center
 2005 North 2nd Street
 Philadelphia, PA 19122
 (215) 425-7333

Director Leon Alexander
 Activity Treatment/Rehabilitation
 Services Drug-free
 Environment Residential

Ludlow Addiction Center
 1529 North 7th Street
 Philadelphia, PA 19122
 (215) 684-2400

Director Dorice Fisher
 Activity Treatment/Rehabilitation
 Services Drug-free
 Environment Daycare

Mabel Althoff Home for Boys
 156 West Schoolhouse Lane
 Philadelphia, PA 19144
 (215) 849-2054

Director Duane A. Henders
 Activity Treatment/Rehabilitation
 Services Drug-free
 Environment Residential

Mandell Community Services
 1437 South 5th Street
 Philadelphia, PA 19147
 (215) 925-3909

Director M. J. Reisman
 Activity Treatment/Rehabilitation
 Services Drug-free
 Environment Outpatient

Mantua Halfway House
 428 North 38th Street
 Philadelphia, PA 19104
 (215) 387-4060

Director Dr. Kermit Gosnell
 Activity Treatment/Rehabilitation
 Services Maintenance
 Environment Outpatient

Mary Alice Heckler Home for Girls
 329 Woorster Avenue
 Philadelphia, PA 19144
 (215) 843-2887

Director Mr. Eller
 Activity Treatment/Rehabilitation

Methadone Program PPC
 4400 Haverford Avenue
 Philadelphia, PA 19104
 (215) 387-2215

Director Richard Wilson
 Activity Treatment/Rehabilitation
 Services Maintenance
 Environment Outpatient

NARP Methadone Clinic
 Thomas Jefferson University
 Philadelphia, PA 19145
 (215) 467-3390

Director Dr. Tredici

Activity Treatment/Rehabilitation
 Services Maintenance
 Environment Outpatient

**New Directions PPC
 Daycare Center
 Philadelphia, PA 19104
 (215) 387-6300**

Director Richard Greer
 Activity Treatment/Rehabilitation
 Environment Daycare

**North Broad Clinic
 830 North Broad Street
 Philadelphia, PA 19122
 (215) 235-5520**

Director George Bustard
 Activity Treatment/Rehabilitation
 Services Maintenance
 Environment Outpatient

**North Central Drug Res Treatment Prog
 1424 West Ontario Street
 Philadelphia, PA 19140
 (215) 226-5000**

Director Carl Hankey
 Activity Treatment/Rehabilitation
 Services Drug-free, Detoxification
 Environment Residential

**North Central Meth Treatment Center
 3617 North Broad Street
 Philadelphia, PA 19140
 (215) 226-5000**

Director Ray Glaze
 Activity Treatment/Rehabilitation
 Services Drug-free, Maintenance
 Environment Outpatient

**Phil Drug Treatment Ctr CODAAP
 1306 Arch Street
 Philadelphia, PA 19107
 (215) 686-7280**

Director John N. Johnson
 Activity Treatment/Rehabilitation
 Services Detoxification, Maintenance
 Environment Outpatient

**Post Release Addictive Tmt
 1317 Filbert Street
 Philadelphia, PA 19107
 (215) 686-2999**

Director Katherine Barrington
 Activity Treatment/Rehabilitation
 Services Drug-free
 Environment Outpatient

**PPC-Phila Psych Ctr
 Ford Road and Monument Avenue
 Philadelphia, PA 19131
 (215) 877-2000**

Director Dr Freidman
 Activity Treatment/Rehabilitation
 Services Drug-free, Detoxification
 Environment Outpatient, Inpatient Hospital

**Probation Dept-Phila D and A Units
 332 North 13th Street
 Philadelphia, PA 19107
 (215) 686-2999**

Director Katherine Barrington
 Activity Treatment/Rehabilitation
 Services Drug-free
 Environment Outpatient

**Program Against Drug Abuse Service
 2 South 43rd Street
 Philadelphia, PA 19104
 (215) 382-5040**

Director Edward Russell
 Activity Treatment/Rehabilitation

**Raid-Rehab for Addicts in Distress
 4669 Paul Street
 Philadelphia, PA 19124
 (215) 743-8770**

Director Lesbe Sandler
 Activity Treatment/Rehabilitation
 Services Maintenance
 Environment Outpatient

**South West Counseling Ctr
 6080 Woodland Avenue
 Philadelphia, PA 19142
 (215) 724-8500**

Director Charles Martucci
 Activity Treatment/Rehabilitation
 Services Drug-free
 Environment Outpatient

**St. Luke's Hospital
 8th and Girard
 Philadelphia, PA 19122
 (215) 684-3900**

Director James Guffre
 Activity Treatment/Rehabilitation
 Services Drug-free, Detoxification, Maintenance
 Environment Outpatient, Residential, Inpatient Hospital

**Terry-Thurmond Tmt Ctr
 600 University Avenue
 Philadelphia, PA 19104
 (215) 387-8190**

Director Eric Fine
 Activity Treatment/Rehabilitation
 Services Drug-free, Maintenance
 Environment Outpatient, Residential, Daycare

**The Bridge Graduate Halfway House
 4530 Regent Street
 Philadelphia, PA 19143
 (215) 382-4548**

Director Peter A. Quinn
 Activity Treatment/Rehabilitation
 Services Drug-free
 Environment Residential

**The Bridge Outpatient Center
 7307 Frankford Avenue
 Philadelphia, PA 19136
 (215) 624-8000**

Director Peter P Quinn
 Activity Treatment/Rehabilitation
 Services Drug-free
 Environment Outpatient

The Bridge Therapeutic Ctr-Fox Chase
 8400 Pine Road
 Philadelphia, PA 19111

Director Peter P Quinn
 Activity Treatment/Rehabilitation
 Services Drug-free
 Environment Residential

Transition
Jefferson Community MH/MR Center
 Philadelphia, PA 19107
 (215) 829-8300

Director Tony Regar
 Activity Treatment/Rehabilitation
 Services Drug-free
 Environment Outpatient

West Phula Community MH Consortium Inc
 P.O. Box 8076
 Philadelphia, PA 19101
 (215) 387-5000

Director Anthony Santore
 Activity Treatment/Rehabilitation
 Services Detoxification, Maintenance
 Environment Outpatient, Inpatient Hospital

PHILIPSBURG

Philipsburg Hospital
 Philipsburg, PA 16866
 (814) 342-3320

Director William Crater
 Activity Treatment/Rehabilitation
 Services Drug-free
 Environment Outpatient

PHOENIXVILLE

Project Help of Phoenixville
 742 South Main Street
 Phoenixville, PA 19460
 (215) 933-7346

Director Linda D Peters
 Activity Treatment/Rehabilitation
 Services Drug-free
 Environment Outpatient

PITTSBURGH

Homewood-Brushton Health Ctr
Drug Rehab Dept
 Pittsburgh, PA 15208
 (412) 243-8800

Director Robert Boulden
 Activity Treatment/Rehabilitation
 Services Drug-free
 Environment Daycare

South Hills Counseling Center
 1933 East Carson Street
 Pittsburg, PA 15203
 (412) 344-6400

Director Stanton Marlan
 Activity Treatment/Rehabilitation
 Services Drug-free
 Environment Outpatient

Special Treatment Unit
St. John's General Hospital
 Pittsburg, PA 15212
 (412) 766-8300

Director El H Jones
 Activity Treatment/Rehabilitation
 Services Detoxification
 Environment Inpatient Hospital

St. Francis Gen Hosp-Drug Treatment
 7800 Susquehanna Street
 Pittsburg, PA 15208
 (412) 241-5543

Director Daniel Roberts
 Activity Treatment/Rehabilitation
 Services Drug-free, Maintenance
 Environment Outpatient

Team Specialists-WPIC Drug Prog
 3811 Ohara Street
 Pittsburg, PA 15219
 (412) 624-2226

Director Robert Lawson
 Activity Treatment/Rehabilitation
 Services Drug-free
 Environment Outpatient

Voc Rehab Ctr Drug Program
 1323 Forbes Avenue
 Pittsburg, PA 15219
 (412) 471-2600

Director Leonard Wertzman
 Activity Treatment/Rehabilitation
 Environment Outpatient

Alpha House
 435 Shady Avenue
 Pittsburgh, PA 15206
 (412) 363-4220

Director Alex Levy
 Activity Treatment/Rehabilitation
 Services Drug-free
 Environment Outpatient, Residential, Daycare

Bidwell Cultural and Training Center
 1401 Sedgwick Street
 Pittsburgh, PA 15233
 (214) 323-0800

Director William Strickland
 Activity Treatment/Rehabilitation
 Environment Outpatient

Drug Dependence Treatment Center
Pittsburg VA Hospital
 Pittsburgh, PA 15240
 (412) 683-3000

PENNSYLVANIA

NATIONAL DIRECTORY OF DRUG

Director Paul Duffly
 Activity Treatment/Rehabilitation

Families Together
 4527 Winthrop Street
 Pittsburgh, PA 15213
 (412) 421-7500

Director Kathleen Eckels
 Activity Treatment/Rehabilitation
 Services Drug-free
 Environment Outpatient

Family Addiction Control and Educ Face
 7131 Frankstown Avenue
 Pittsburg, PA 15208
 (412) 731-5100

Director George Monroe
 Activity Treatment/Rehabilitation
 Services Drug-free
 Environment Outpatient

Goodwill Industries
 2600 East Carson Street
 Pittsburgh, PA 15203
 (412) 481-9000

Director Mr. Miller
 Activity Treatment/Rehabilitation
 Services Counseling
 Environment Outpatient

Ile Elegba Inc
 2012 Center Avenue
 Pittsburgh, PA 15219
 (412) 288-2630

Director Sala U Kiongori
 Activity Treatment/Rehabilitation
 Services Drug-free
 Environment Residential, Daycare

Karma House
 304 South Bouquet Street
 Pittsburgh, PA 15213
 (412) 421-7500

Director David Droppa
 Activity Treatment/Rehabilitation
 Services Drug-free
 Environment Outpatient

Methadone Maint Clinic of WPIC
 3306 5th Avenue
 Pittsburg, PA 15213
 (412) 624-2840

Director Robert Lawson
 Activity Treatment/Rehabilitation
 Services Drug-free, Maintenance
 Environment Outpatient

Northern Comm MH/MR Soft Drug Ctr
 3315 McClure Avenue
 Pittsburg, PA 15212
 (412) 766-0244

Director Michael E. Flourner
 Activity Treatment/Rehabilitation
 Services Drug-free
 Environment Outpatient

Pittsburgh Black Action Drug Prgm
 1332 Juniata Street
 Pittsburgh, PA 15233
 (412) 322-8415

Director Brack M Barr, Jr
 Activity Treatment/Rehabilitation
 Services Drug-free, Maintenance
 Environment Outpatient

St. Francis Hosp CMHC Drug Serv
 45th Off Penn Avenue
 Pittsburgh, PA 15201
 (412) 622-4545

Director William Mooney
 Activity Treatment/Rehabilitation
 Services Drug-free
 Environment Outpatient

Western Corrections Institute
 Western Penitentiary
 Pittsburgh, PA 15212
 (412) 761-1955

Activity Treatment/Rehabilitation

PORT ALLEGHENY

Cemp Drug and Alcohol Abuse Center
 4 North Main Street
 Port Allegheny, PA 16701
 (814) 642-2538

Director Daniel Mikandwicz
 Activity Treatment/Rehabilitation
 Services Drug-free
 Environment Outpatient

POTTSTOWN

Pottstown Area Drug Rehab Center
 101-105 King Street
 Pottstown, PA 19464
 (215) 326-9770

Director Tom Wojack
 Activity Treatment/Rehabilitation
 Services Drug-free, Detoxification, Maintenance
 Environment Residential, Daycare, Inpatient Hospital

POTTSVILLE

Good Samaritan Hosp Alc and Dr Counseling
 727 East Norwegian Street
 Pottsville, PA 17901
 (717) 622-5898

Director Sister Weneburg, M S C
 Activity Treatment/Rehabilitation
 Services Drug-free
 Environment Outpatient

Pottsville Hosp and Warne Clinic Detox
 Jackson and Mauch Chunk Streets
 Pottsville, PA 17901
 (717) 622-6120

Director James Kirk

Activity Treatment/Rehabilitation
 Services Detoxification
 Environment Inpatient Hospital

PUNXSUTAWNEY

CLFD-Jeff MH/MR D and A Program
 North Findley Street
 Punxsutawney, PA 15767
 (814) 938-8817

Director Patricia Hillebrand
 Activity Treatment/Rehabilitation
 Services Drug-free
 Environment Outpatient

READING

Alc and Drug Tmt Prog-BCP
 P.O. Box 797
 Reading, PA 19603
 (215) 373-6998

Director George J Vogel
 Activity Treatment/Rehabilitation
 Services Drug-free, Detoxification
 Environment Prison

Alcoholism Treat Ctr
 12th and Walnut Street
 Reading, PA 19603
 (215) 787-9764

Director Santo C. Agolino
 Activity Treatment/Rehabilitation
 Services Drug-free
 Environment Outpatient

Aware Community Inc
 19 South 9th Street
 Reading, PA 19601
 (215) 375-4277

Director Theodore Mason, Jr
 Activity Treatment/Rehabilitation
 Services Drug-free
 Environment Outpatient

Changes
 6th and Spruce
 Reading, PA 19602
 (215) 378-6190

Director Tom Dugdell
 Activity Treatment/Rehabilitation
 Services Detoxification
 Environment Residential

Counseling Services Unit
 145 North Sixth Street
 Reading, PA 19601
 (215) 376-4881

Director Peter T. Pugliese, M D
 Activity Treatment/Rehabilitation
 Services Drug-free, Maintenance
 Environment Outpatient

REHRERSBURG

Teen Challenge Training Center
 P.O. Box 98
 Rehrersburg, PA 19550
 (717) 933-4181

Director Reginald A. Yake
 Activity Administrative, Treatment/Rehabilitation,
 Training, Education, Information
 Services Drug-free
 Environment Residential

RIDGWAY

Partial Hospitalization
 216 Center Street
 Ridgway, PA 17047
 (814) 776-1050

Director Rodger L Beatty
 Activity Treatment/Rehabilitation
 Services Drug-free
 Environment Outpatient, Daycare

Psychiatric Unit
 Elk County General Hospital
 Ridgway, PA 15853
 (814) 775-6111

Director Robert J. Dickinson
 Activity Treatment/Rehabilitation
 Services Drug-free
 Environment Inpatient Hospital

Ridgway Area Psychiatric Center
 110 Lincoln Street
 Ridgway, PA 15857
 (814) 776-2145

Director John W Yates
 Activity Treatment/Rehabilitation
 Services Drug-free
 Environment Outpatient

ROCHESTER

Beaver County Mental Health Center
 176 Virginia Avenue
 Rochester, PA 15074
 (412) 775-5208

Director Robert A Yee, M D
 Activity Treatment/Rehabilitation
 Environment Inpatient Hospital

Rochester Unit-Med Ctr of Beaver Co
 Rochester Hospital
 Rochester, PA 15074
 (412) 774-6060

Director Wilson Tucker
 Activity Treatment/Rehabilitation

SAYRE

Bradford Tioga Sullivan Co D and A Program
 114 Lockhart Street
 Sayre, PA 18840

(714) 888-6516

Director Thomas Palumbo
 Activity Treatment/Rehabilitation
 Services Drug-free
 Environment Outpatient

SCHIKSHINNY

Clearbrook Lodge
 Clearbrook Lodge Corporation
 RD 2, 146A
 Schikshinny, PA 18655
 (717) 864-3581

Director Frank Babowicz
 Activity Treatment/Rehabilitation
 Services Drug-free
 Environment Residential

SCRANTON

Residential Detox Unit
 Scranton State Hosp
 Scranton, PA 18501

Director Armand Zangardi
 Activity Treatment/Rehabilitation
 Services Drug-free
 Environment Residential

The Rehab Center-Lack Co
 200 Adams Avenue
 Scranton, PA 18503
 (717) 344-9615

Director Janc Y Studer
 Activity Treatment/Rehabilitation
 Services Drug-free
 Environment Outpatient, Residential

The Rap House
 719-720 Mulberry Street
 Scranton, PA 18510
 (717) 342-4298

Director Susan Ziering
 Activity Treatment/Rehabilitation
 Services Drug-free
 Environment Daycare

SELLERSVILLE

Penn Foundation for Mental Health
 Lawn Avenue
 Sellersville, PA 18960
 (215) 257-6551

Director Gary Beese
 Activity Treatment/Rehabilitation
 Services Drug-free
 Environment Outpatient

SEWICKLEY

Sewickley Valley Hosp Drug Prgm
 Blackburn Road
 Sewickley, PA 15143
 (412) 741-6600

Director Louis Charles
 Activity Treatment/Rehabilitation
 Services Drug-free
 Environment Outpatient

SHAMOKIN

Shamokin State Hospital
 C/O Shamokin State General Hos
 Shamokin, PA 17872
 (717) 648-5772

Director James E Smith
 Activity Treatment/Rehabilitation
 Services Detoxification
 Environment Outpatient

SHARON

Mercer County Drug Council
 15 Vine Avenue
 Sharon, PA 16146
 (412) 981-5155

Director Troy Emery
 Activity Treatment/Rehabilitation
 Services Drug-free
 Environment Outpatient

Sharon Gen Hospital
 East State Street
 Sharon, PA 16146
 (717) 787-9764

Director Eugene Omeara
 Activity Treatment/Rehabilitation

SMETHPORT

Camp Family and Child Guidance Center
 410 East Main Street
 Smethport, PA 16749
 (814) 887-5591

Director Lawrence Harris, Ph D
 Activity Treatment/Rehabilitation
 Services Drug-free
 Environment Outpatient

SOMERSET

Help Ctr-Bedford/Somerset
 Rear 780 North Center Avenue
 Somerset, PA 15501
 (814) 445-6865

Director Carl G. Amerhauser
 Activity Treatment/Rehabilitation
 Services Drug-free
 Environment Outpatient, Residential, Daycare

SOUTH HAMPTON

Today County Line
 P.O. Box 949
 South Hampton, PA 18966
 (215) 322-0827

Director Jack Moore
 Activity Treatment/Rehabilitation
 Services Drug-free
 Environment Outpatient

ST. MARY'S

Elcam Vocational Rehab Center
 RD No. 3
 St. Mary's, PA 15857
 (814) 781-7101

Director George W. Von Hacht
 Activity Treatment/Rehabilitation
 Services Drug-free
 Environment Daycare

STATE COLLEGE

Mountain View
 Centre Community Hospital
 State College, PA 16801
 (814) 238-4351

Director John Branigan
 Activity Treatment/Rehabilitation
 Services Drug-free
 Environment Outpatient

STROUDSBURG

Tri County Drug and Alcohol Program
 208 Main Street
 Stroudsburg, PA 18360
 (717) 421-1960

Director Bruce C. Duvall
 Activity Treatment/Rehabilitation
 Services Drug-free, Maintenance
 Environment Outpatient

SUNBURY

Central Susquehanna Diag and Rehab Svs
 Sunbury, PA 17801
 (717) 286-2278

Director William C. Snauffer
 Activity Treatment/Rehabilitation
 Services Detoxification
 Environment Outpatient

TITUSVILLE

Titusville Counseling Center for D/A
 108½ South Franklin Street
 Titusville, PA 16354
 (814) 827-1885

Director Jerry P. Petersen
 Activity Treatment/Rehabilitation
 Services Drug-free
 Environment Outpatient

TOWANDA

Drug and Alcohol Abuse Program
 513 Main Street
 Towanda, PA 18848
 (717) 265-6588

Director James H. Hoag
 Activity Treatment/Rehabilitation
 Services Drug-free
 Environment Outpatient

UNIONTOWN

Addictive Disease Center
 Old Kerry Steak House
 Uniontown, PA 15401
 (814) 439-0064

Director Eleanor Dillon
 Activity Treatment/Rehabilitation
 Services Drug-free
 Environment Outpatient

Fayette County MH/MR Clinic Inc
 410 Fayette Bank Building
 Uniontown, PA 15401
 (412) 437-0729

Director Anna B. Calloway
 Activity Treatment/Rehabilitation
 Services Drug-free
 Environment Outpatient

UPPER DARBY

HIPIP-Outpatient Drug
 303 South 69th Street
 Upper Darby, PA 19082
 (215) 734-1155

Director Rhoda Indictor
 Activity Treatment/Rehabilitation
 Services Drug-free
 Environment Outpatient

WARREN

Family Service and Chdls Aid Soc of Warr
 P.O. Box 628
 Warren, PA 16365
 (814) 723-1330

Director James W. Krider, Jr
 Activity Treatment/Rehabilitation
 Services Drug-free
 Environment Outpatient

Warren Forest MH Service Inc
 216 Liberty Street
 Warren, PA 16365
 (814) 723-1832

Director Laurie Billstone
 Activity Treatment/Rehabilitation
 Services Drug-free
 Environment Outpatient

WASHINGTON

Washington D and A Clinic
8 West Chesnut Street
Washington, PA 15301
(412) 228-2200

Director Gilles L Girard
Activity Treatment/Rehabilitation
Services Drug-free
Environment Outpatient

WATTSBURG

Nascent House
Road No. 2
Wattsburg, PA 16442
(814) 725-1319

Director Edward Guinac
Activity Treatment/Rehabilitation
Services Drug-free
Environment Residential

WAYNE

Changing Times 2
234 Conestoga Road
Wayne, PA 19087
(215) 293-0955

Director Vicki Reilly
Activity Treatment/Rehabilitation
Services Drug-free
Environment Outpatient

WAYNESBURG

Waynesburg D and A Clinic
Waynesburg, PA 15370
(412) 627-6108

Director Gilles L Girard
Activity Treatment/Rehabilitation
Services Drug-free
Environment Outpatient

Youth Inc
Fordyce Ranch
Waynesburg, PA 15370
(412) 499-5256

Director Hank Fordyce
Activity Treatment/Rehabilitation
Services Drug-free
Environment Residential

WELLSBORO

Drug and Alcohol Abuse Prog
Community Education Center
Wellsboro, PA 16901
(717) 724-1202

Director James H Hoag
Activity Treatment/Rehabilitation
Services Drug-free
Environment Outpatient

WERNERSVILLE

Chut-Chat Farms
P.O. Box 277
Wernersville, PA 19565
(215) 678-2332

Director Jerry Shulman
Activity Treatment/Rehabilitation
Services Detoxification
Environment Residential

WEST CHESTER

Gaudenzia House-West Chester
P.O. Box 352
West Chester, PA 19308
(215) 221-9100

Director Nikki A. Mitrovic
Activity Treatment/Rehabilitation
Services Drug-free
Environment Residential

The Open Door
216 South Church Street
West Chester, PA, 19380
(215) 436-5432

Director Sharon White
Activity Treatment/Rehabilitation
Services Drug-free
Environment Prison

WEST NEWTON

Outreach Center
Mon Valley United Health Serv
West Newton, PA 15089
(412) 872-7646

Director Thomas Nega
Activity Treatment/Rehabilitation
Services Drug-free
Environment Outpatient

WILKES BARRE

Court Advocate Program
19 North River Street
Wilkes Barre, PA 18701
(717) 829-3489

Director John Klimchak
Activity Treatment/Rehabilitation
Services Drug-free
Environment Outpatient

Malabar Youth and Drug Center
Malabar Inc
Wilkes Barre, PA 18701
(717) 822-4157

Director Mitchell Embry
Activity Treatment/Rehabilitation
Services Drug-free
Environment Outpatient

WILKINSBURG

New Earth Wilkensburg Ctr
1019 Wood Street
Wilkensburg, PA 15221
(412) 241-1415

Director James Long
Activity Treatment/Rehabilitation
Services Drug-free
Environment Outpatient

YORK

Colonial Halfway House
P.O. Box 3204
York, PA 17402
(717) 757-1461

Director G F. Brenneman
Activity Treatment/Rehabilitation
Services Drug-free
Environment Residential

York Hosp-Methadone Prog
1001 South George Street
York, PA 17405
(717) 771-2385

Director Leon F Hawn
Activity Treatment/Rehabilitation
Services Drug-free, Maintenance
Environment Outpatient

PUERTO RICO

AGUADILLA

Centro De Aguadilla
Frente Hospital De Distrito
Aguadilla, PR 00603
(809) 891-2352

Director Jose Luis Caban
Activity Treatment/Rehabilitation
Services Maintenance
Environment Outpatient

Hogar Crea Aguadilla
Calle San Carlos
Aguadilla, PR 00603
(809) 761-0715

Director Guillermo Perez Jimenez
Activity Treatment/Rehabilitation, Education,
Information, Community Services
Services Drug-free
Environment Residential

Reto a la Juventud
Apartado 3351
Aguadilla, PR 00603
(809) 832-6212

Director Israel Toro
Activity Treatment/Rehabilitation; Information
Services Drug-free
Environment Outpatient, Residential

ARECIBO

Centro de Arecibo
Ave Victor Rojas
Arecibo, PR 00612
(809) 878-4256

Director Sra. Suarez
Activity Treatment/Rehabilitation
Services Drug-free
Environment Outpatient, Daycare

Hogar Crea-Arecibo
Carr, 129 Bo. Alto Abajo
Arecibo, PR 00612
(809) 878-5053

Director Jose R Martinez
Activity Treatment/Rehabilitation, Education,
Information, Community Services
Services Drug-free, Detoxification
Environment Residential

BARRANQUITAS

Hogar Crea-Barranquitas
Antiguo Hospital Municipal
Barranquitas, PR 00618
(809) 857-4055

Director Hector L. Burgos

Activity Treatment/Rehabilitation, Education,
Information, Community Services
Services Drug-free
Environment Residential

BAYAMON

Alcance Juvenil
Carretera 862 KM 2 HM 7 Sector Los Frailes
Bayamon, PR 00619
(809) 787-4516

Director Alberto Arroyo
Activity Treatment/Rehabilitation
Services Drug-free
Environment Residential

Centro De Bayamon
Calle Comercio 428
Bayamon, PR 00619
(809) 786-4370

Director Armando Rovira
Activity Treatment/Rehabilitation
Services Maintenance
Environment Outpatient

Centro de Bayamon, Comercio
Centro Comercial San Fernando
Bayamon, PR 00619
(809) 785-3420

Director Onofre Santaigo
Activity Treatment/Rehabilitation
Services Drug-free
Environment Outpatient, Daycare

Hogar Crea Bayamon Naranjito
Carr 167 Bayamon A Comercio
Bayamon, PR 00619
(809) 761-0715

Director Elias Torres Sanchez
Activity Treatment/Rehabilitation, Education,
Information, Community Services
Services Drug-free, Detoxification
Environment Residential

Hogar Crea-Mujeres
Carretera a Comercio
Bayamon, PR 00619
(809) 785-8314

Director Nereida Matias
Activity Treatment/Rehabilitation, Education,
Information, Community Services
Services Drug-free
Environment Residential

Hogar El Encuentro
Bayamon Gardens Station
Bayamon, PR 00763
(809) 858-1068

Director Jenny A Tapia

Activity Treatment/Rehabilitation, Training, Education
 Services Drug-free
 Environment Residential

Tenn Challenge of Puerto Rico
 Carr 2 KM 7 HM7
 Bayamon, PR 00619
 (809) 783-0522

Director Jaime Perez
 Activity Treatment/Rehabilitation, Education
 Services Drug-free
 Environment Residential

CABO ROJO

Hogar Crea-Cabo Rojo
 Calle Munoz Rivera 81
 Cabo Rojo, PR 00623
 (809) 761-0715

Director Jaime Anderson
 Activity Treatment/Rehabilitation, Education,
 Information, Community Services
 Services Drug-free
 Environment Residential

CAGUAS

Centro de Caguas
 Antiguo Hospital Municipal
 Caguas, PR 00625
 (809) 744-6660

Director Carlos E Nunez
 Activity Treatment/Rehabilitation, Education
 Services Maintenance
 Environment Outpatient

Centro de Caguas-Cesame
 Calle Intendente Ramirez 14
 Caguas, PR 00625
 (809) 743-8474

Director Jose Ramirez Polo
 Activity Treatment/Rehabilitation
 Services Drug-free
 Environment Outpatient, Daycare

Hogar Crea-Adolescentes
 Barrio Quebrada Arenas
 Caguas, PR 00625
 (809) 761-7145

Director Ricardo Bominguez
 Activity Treatment/Rehabilitation, Education,
 Information, Community Services
 Services Drug-free
 Environment Residential

Hogar Crea-Caguas
 Calle Padrial Final
 Caguas, PR 00625
 (809) 743-6660

Director Luis M Padm Classen
 Activity Treatment/Rehabilitation, Education,
 Information, Community Services
 Services Drug-free
 Environment Residential

CAROLINA

Centro de Intervencion y Colaboracion
 Calle Munoz Rivera 252
 Carolina, PR 00630
 (809) 763-7575

Director Zulcika de Vidal
 Activity Treatment/Rehabilitation, Education,
 Information, Sports
 Services Drug-free
 Environment Outpatient

Hogar Crea-Carolina
 Calle Munoz Rivera
 Carolina, PR 00630
 (809) 768-3858

Director William Perez
 Activity Treatment/Rehabilitation, Education,
 Information, Community Services
 Services Drug-free, Detoxification
 Environment Residential

CAROLINA ALTA

Instituto Psicologico de Puerto Rico
 15 B Avenida Milagros Cabeza
 Carolina Alta, PR 00630
 (809) 768-3770

Director Dr M Wennerhorm
 Activity Administrative, Treatment/Rehabilitation
 Services Drug-free
 Environment Outpatient

CATANO

Hogar Crea Catano Adolescentes
 Borinquen 25
 Catano, PR 00632
 (809) 788-0292

Director Luis M Guadalupe
 Activity Treatment/Rehabilitation, Education,
 Information, Community Services
 Services Drug-free
 Environment Residential

Hogar Crea-Catano Adultos
 Barrio Sabana
 Catano, PR 00632
 (809) 781-6590

Director Johnny Torres
 Activity Treatment/Rehabilitation, Education,
 Information, Community Services
 Services Drug-free
 Environment Residential

CAYEY

Hogar Crea-Cayey
 Avenida Antonio R. Barcelo
 Cayey, PR 00633
 (809) 738-5357

Director Julio Cuevas Calxto
 Activity Treatment/Rehabilitation, Education,
 Information, Community Services

Services Drug-free, Detoxification
 Environment Residential

COAMO

Hogar Crea-Coamo
 Calle Mariano Quinones
 Coamo, PR 00640
 (809) 825-1786

Director Luis Berrios Rivera
 Activity Treatment/Rehabilitation, Education,
 Information, Community Services
 Services Drug-free
 Environment Residential

FAJARDO

Centro Psico-Social Diurno Ambulatorio
 Calle Zalduondo Veve
 Fajardo, PR 00648
 (809) 863-3323

Director Srta Sylvia Carmona Mezquita
 Activity Treatment/Rehabilitation, Information
 Services Drug-free
 Environment Outpatient

Hogar Crea-Fajardo
 Bo. Jerusalem
 Fajardo, PR 00648
 (809) 863-2766

Director Ramon Rivera
 Activity Treatment/Rehabilitation, Education,
 Information, Community Services
 Services Drug-free
 Environment Residential

GUANICA

Hogar Crea-Guanica
 Calle San Miguel Esq. Santa Rosa
 Guanica, PR 00653
 (809) 821-5825

Director Wilberto Rivera Casiano
 Activity Treatment/Rehabilitation, Education,
 Information, Community Services
 Services Drug-free
 Environment Residential

GUAYAMA

Hogar Crea-Guayama
 Bo. Linea Capo
 Guayama, PR 00654
 (809) 864-0230

Director Eduardo Colon
 Activity Treatment/Rehabilitation, Education,
 Information, Community Services
 Services Drug-free
 Environment Residential

GUAYNABO

Hogar Crea-Guaynabo
 Carr. 833 Bo. Sta. Rosa
 Buaynabo, PR 00657
 (809) 761-0715

Director Miguel A. Ojeda
 Activity Treatment/Rehabilitation, Education,
 Information, Community Services
 Services Drug-free
 Environment Residential

GURABO

Hogar Crea-Gurabo
 Carretera 181 Final
 Gurabo, PR 00658
 (809) 761-0715

Director Charlie Rodriguez
 Activity Treatment/Rehabilitation, Education,
 Information, Community Services
 Services Drug-free
 Environment Residential

HATO REY

Centro de Intervencion y Colaboracion
 Calle Uruguay 116
 Hato Rey, PR 00919
 (809) 765-9940

Director Lillian Valcarcel
 Activity Treatment/Rehabilitation, Education,
 Information
 Services Drug-free
 Environment Outpatient

HUMACAO

Centro de Humacao
 Barrio Tejas
 Humacao, PR 00661
 (809) 852-3455

Director Sra. Lillian Lopez
 Activity Treatment/Rehabilitation, Education
 Services Maintenance
 Environment Outpatient

Hogar Crea-Humacao
 Carr. Hacia Playa Humacao
 Humacao, PR 00611
 (809) 852-0144

Director Juan Santana Mojica
 Activity Treatment/Rehabilitation, Education,
 Information; Community Services
 Services Drug-free, Detoxification
 Environment Residential

Programa Corda
 Carretera 910 Bo. Catano
 Humacao, PR 00661

Director Jose Cruz
 Activity Administrative, Treatment/Rehabilitation,
 Education, Information

Services Drug-free
Environment Residential

JUNCOS

Hogar Crea-Juncos
Central Juncos
Juncos, PR 00666
(809) 734-8303

Director Pablo Rivera Sandoz
Activity Treatment/Rehabilitation, Education,
Information, Community Services
Services Drug-free
Environment Residential

MANATI

Centro de Manati
Road 2 KM 47.7
Manati, PR 00701
(809) 854-1165

Director Lydia S Del Valle
Activity Treatment/Rehabilitation; Training
Services Drug-free
Environment Outpatient, Daycare

Hogar Crea Manati
Barrada San Jose
Manati, PR 00701
(809) 854-1845

Director Manuel Rios Berrios
Activity Treatment/Rehabilitation, Education,
Information, Community Services
Services Drug-free
Environment Residential

MAYAGUEZ

Centro de Intervencion y Colaboracion
Centro de Servicios Multiples
Mayaguez, PR 00708
(809) 763-7575

Director Jose Gonzalez Laabes
Activity Treatment/Rehabilitation, Education,
Information; Sports Activities
Services Drug-free
Environment Outpatient

Centro de Mayaguez
Calle de Diego 15 Este
Mayaguez, PR 00708
(809) 833-1560

Director Luis Raul Padilla Segarra
Activity Treatment/Rehabilitation
Services Maintenance
Environment Outpatient

Centro de Mayaguez
Ave Guanajibo 242 Altos
Mayaguez, PR 00708
(809) 833-2193

Director Sixto Mendez Bonilla
Activity Treatment/Rehabilitation

Services Drug-free
Environment Outpatient, Daycare

Hogar Crea-Mayaguez
Carr 2 KM 180.6
Mayaguez, PR 00909
(809) 832-8225

Director Ramon Guzman
Activity Treatment/Rehabilitation; Education,
Information, Community Services
Services Drug-free, Detoxification
Environment Residential

MOROVIS

Hogar Crea-Morovis
Baldorioty 74
Morovis, PR 00717
(809) 761-0715

Director Eduardo Hernandez
Activity Treatment/Rehabilitation, Education,
Information; Community Services
Services Drug-free
Environment Residential

PONCE

Centro de Intervencion y Colaboracion
Calle Mayor Cantera 35
Ponce, Pr 00731
(809) 763-7575

Director Elsie de Allen
Activity Treatment/Rehabilitation, Education,
Information; Sport Activities
Services Drug-free
Environment Outpatient

Centro Residencial El Roble
Calle 25 de Enero (final) Apartado 3617
Ponce, PR 00909
(809) 843-8035

Director Elba de Rivera
Activity Treatment/Rehabilitation
Services Drug-free
Environment Residential

Hogar Crea Playa Ponce
Box 33
Ponce, PR 00731
(809) 844-2715

Director Victor J. Carbonel
Activity Treatment/Rehabilitation, Education,
Information, Community Services
Services Drug-free
Environment Residential

Hogar Crea-Ponce Pueblo
Calle Central 13
Ponce, PR 00731
(809) 844-2715

Director Raul Costas
Activity Treatment/Rehabilitation, Education;
Information, Community Services
Services Drug-free; Detoxification
Environment Residential

Mision de Refugio Incorporated
Barrio la Yuca 192
Ponce, PR 00731
(809) 842-8784

Director Rev. Joaquin Candal
 Activity Administrative, Treatment/Rehabilitation,
 Central Intake, Training, Information,
 Prevention
 Services Drug-free
 Environment Residential

Vuscad Inc
Urb Villa Del Carmen
Ponce, PR 00731
(809) 842-5254

Director Aida Cruz Vila
 Activity Administrative, Education, Information,
 Counseling, Community Services

PUERTA DE TIERRA

Hogar Crea-Puerta de Tierra
Calle San Agustín 202
Puerta de Tierra, PR 00906
(809) 724-2760

Director Narciso Guadalupe
 Activity Treatment/Rehabilitation, Education,
 Information, Community Services
 Services Drug-free
 Environment Residential

RIO GRANDE

Hogar Crea-Rio Grande
Barrio Juan Gonzalez
Rio Grande, PR 00745
(809) 887-2512

Director Carlos Andrillon
 Activity Treatment/Rehabilitation, Education,
 Information; Community Services
 Services Drug-free
 Environment Residential

RIO PIEDRAS

Centro de Intervencion y Colaboracion
Edificio 84, Apt. 858
Rio Piedras, PR 00909
(809) 764-0470

Director Howard Charles
 Activity Treatment/Rehabilitation, Training,
 Education, Information
 Services Drug-free
 Environment Outpatient

Centro de Orientacion
Iglesia Evangelica Unida
Rio Piedras, PR 00909
(809) 763-7575

Director Srta. Margarita Fonseca
 Activity Treatment/Rehabilitation, Central Intake;
 Information
 Services Drug-free
 Environment Outpatient

Centro Pellot-De Diego
Ave De Diego 459
Rio Piedras, PR 00928
(809) 724-4015

Director Manuel Estrada
 Activity Treatment/Rehabilitation
 Services Maintenance
 Environment Outpatient

Centro Psico-Social Nocturno y Ambulat
Centro Medico
Rio Piedras, PR 00928
(809) 765-9940

Director Sra. Garcia
 Activity Treatment/Rehabilitation
 Services Drug-free
 Environment Outpatient

Centro San Patricio
Antiguo Hospital San Patricio
Rio Piedras, PR 00909
(809) 781-6038

Director David Quijano
 Activity Treatment/Rehabilitation, Training
 Services Maintenance
 Environment Outpatient

Department of Addiction Services
P.O. Box 20016, Rio Piedras Station
Rio Piedras, PR 00928
(809) 763-7575

Director Rafael Santos Del Valle
 Activity Administrative, Information

Expreso Trujillo Hogar Crea
Ave Trujillo Alto KM 2
Rio Piedras, PO 00750
(809) 761-5858

Director Luis O Cotto
 Activity Treatment/Rehabilitation, Education,
 Information, Community Services
 Services Drug-free
 Environment Residential

Hogar Crea-Barrio Tortugo
Vieja Carretera Rio Piedras a Caguas
Rio Piedras, PR 00928
(809) 781-8152

Director Ramon L. Cruz
 Activity Treatment/Rehabilitation, Education,
 Information, Community Services
 Services Drug-free
 Environment Residential

Hogar Crea-Country Club
794 Lola Rodz. de Tio Box 1873
Rio Piedras, PR 00934
(809) 769-3193

Director Alfredo Ortiz
 Activity Treatment/Rehabilitation, Education,
 Information, Community Services
 Services Drug-free
 Environment Residential

Hogar Crea-Hato Rey
Calle Bajadoz 305
Rio Piedras, PR 00919

(809) 764-8373

Director Gomez M Cintron
 Activity Treatment/Rehabilitation, Education,
 Information, Community Services
 Services Drug-free
 Environment Residential

Hogar Crea-Manuel a Perez
 Calle 50 D-2
 Rio Piedras, PR 00923
 (809) 765-0912

Director Edgardo de la Vega
 Activity Treatment/Rehabilitation, Education,
 Information, Community Services
 Services Drug-free
 Environment Residential

Hogar Crea-Venezuela
 Bo. Venezuela Apartado 21102
 Rio Piedras, PR 00928
 (809) 766-3442

Director Jose Rivera Rodriguez
 Activity Treatment/Rehabilitation, Education,
 Information, Community Services
 Services Drug-free, Detoxification
 Environment Residential

Pabellon J y H
 Hospital de Psiquiatria Centro Medico
 Rio Piedras, PR 00928
 (809) 765-0575

Director Maria I Casellas
 Activity Treatment/Rehabilitation, Training
 Services Drug-free
 Environment Outpatient, Residential, Daycare

Pabellon B
 Antiquo Hospital De Psiquiatria
 Bo. Monacillos
 Centro Medico
 Rio Piedras, PR 00909
 (809) 765-2050

Director Alejandrina S De Lugo
 Activity Treatment/Rehabilitation
 Services Drug-free
 Environment Residential, Daycare

Hogar Crea-Park Gardens
 Calle Tortosa Final P-15
 Rio Piedras, PR 00928
 (809) 761-8840

Director Wilfredo Cruz
 Activity Treatment/Rehabilitation, Education,
 Information, Community Services
 Services Drug-free
 Environment Residential

SAINT JUST

Hogares Crea Inc
 Carretera 848 KM 09
 Saint Just, PR 00750
 (809) 761-0715

Director Juan Jose Garcia
 Activity Administrative, Information

Saint Just-La Quinta
 Carretera 848 KM 1 HM 2
 Saint Just, PR 00750
 (809) 761-3190

Director Francisco Cruz
 Activity Treatment/Rehabilitation, Education,
 Information, Community Services
 Services Drug-free, Detoxification
 Environment Residential

SAN JUAN

Casa la Providencia
 Boulevard Del Valle 200
 Old San Juan, PR 00902
 (809) 725-5358

Director Sister Maureen Wanman
 Activity Administrative, Treatment/Rehabilitation,
 Central Intake, Training, Education,
 Information, Prevention
 Services Drug-free
 Environment Residential, Daycare

Centro De Intervencion y Colaboracion
 Ave Ponce De Leon 250 Parada 5½
 San Juan, PR 00906
 (809) 722-3400

Director Hiram Montalvo
 Activity Treatment/Rehabilitation, Training,
 Education, Information, Servicios Deportivo
 Services Drug-free
 Environment Outpatient

Centro Ferrocarril
 Calle Del Muelle-Parada 2½
 San Juan, PR 00936
 (809) 763-7575

Director Doris Pacheco
 Activity Treatment/Rehabilitation, Education
 Services Maintenance
 Environment Outpatient

Nara Counselor
 Edif Federal Oficio 508
 Viejo San Juan, PR 00904
 (809) 723-0531

Director Jose M Dechoudens
 Activity Administrative, Information

SANTURCE

Centro Alhambra (Playita)
 Caseta A y B
 Santurce, PR 00915
 (809) 763-7575

Director Carmen S. Ortega Cordero
 Activity Treatment/Rehabilitation, Training,
 Education
 Services Maintenance
 Environment Outpatient

Centro Casita Verde (Mujeres)
 Caseta A y B
 Santurce, PR 00909
 (809) 722-3125

PUERTO RICO

Director Marian Rodriguez
Activity Treatment/Rehabilitation, Training,
Education
Services Maintenance
Environment Outpatient

Centro Llorens Torres
Calle Loiza 2259
Santurce, PR 00909
(809) 726-0490

Director Francisco Torres
Activity Treatment/Rehabilitation
Services Maintenance
Environment Outpatient

Centro Residencial
Avenida Ponce De Leon-Parada 15
Santurce, PR 00909
(809) 723-0120

Director Padre Donald Vega
Activity Treatment/Rehabilitation, Training
Services Drug-free
Environment Residential

Hogar Crea-Rio Piedras Seguimiento
Avenida Fernandez Juncos 1853
Santurce, PR 00908
(809) 766-5367

Director Pedro Montalvo
Activity Treatment/Rehabilitation, Education,
Information, Followup
Services Drug-free
Environment Outpatient

Hogar Crea-Ciudad Modelo
Calle Bolivar 40
Santurce, PR 00909
(809) 722-3132

Director Victor M. Ramos
Activity Treatment/Rehabilitation, Education,
Information, Community Services
Services Drug-free, Detoxification
Environment Residential

Hogar Crea-Taft
Calle San Jorge No. 108
Santurce, PR 00909
(809) 722-4530

Director Jose Negron Zapater
Activity Treatment/Rehabilitation, Education,
Information, Community Services
Services Drug-free
Environment Residential

Hogar Crea-Villa Palmeras
Ave Eduardo Conde 2005
Santurce, PR 00915
(809) 722-3621

Director Jose F Fuster
Activity Treatment/Rehabilitation, Education,
Information; Community Services
Services Drug-free
Environment Residential

TOA BAJA

Centro Residencial Casita Midway
Carr. 867 KM 1 HM 5
Toa Baja, PR 00759
(809) 784-2137

Director Belen Casanova
Activity Treatment/Rehabilitation, Education,
Information
Services Drug-free
Environment Residential

VEGA ALTA

Hogar Nueva Esperanza-Ctr Rehab Psico
Carr. 647 KM 1 HM 3
Vega Alta, PR 00762
(809) 785-4430

Director Dr Ralph Krispy
Activity Treatment/Rehabilitation, Training
Services Drug-free
Environment Outpatient, Residential

VEGA BAJA

Hogar Crea-Vega Baja
Baldorioti 51
Vega Baja, PR 00763
(809) 858-2537

Director Humberto Diaz
Activity Treatment/Rehabilitation, Education,
Information, Community Services
Services Drug-free
Environment Residential

SILO-Mision Cristiana Inc
Apartado 1781
Vega Baja, PR 00763
(809) 783-2725

Director Judith Rossy de Cintron
Activity Treatment/Rehabilitation, Education
Services Drug-free
Environment Residential

YABUCOA

Hogar Crea-Yabucoa
Salida Bo. Camino Nuevo
Yabucoa, PR 00767
(809) 893-2016

Director Jose A. Fonseca
Activity Treatment/Rehabilitation, Education,
Information, Community Services
Services Drug-free
Environment Residential

RHODE ISLAND

CHARLESTOWN

Washington Co Comm M/H
Old Post Road, P.O. 363
Charlestown, RI 02813
(401) 364-7705

Director Richard Antonelli
Activity Treatment/Rehabilitation
Services Drug-free
Environment Outpatient

CRANSTON

Caritas House
Cottage 404, Cottage Ct A
Cranston, RI 02920
(401) 464-3197

Director Mrs. Susan Wallace
Activity Treatment/Rehabilitation
Services Drug-free
Environment Residential

CODAC

911 Pontiac Avenue
Cranston, RI 02920
(401) 461-5056

Director Graig Stenning
Activity Treatment/Rehabilitation
Services Drug-free, Detoxification, Maintenance
Environment Outpatient

Dept of Mental Health Retard and Hosp

600 New London Avenue
Cranston, RI 02920
(401) 464-3291

Director Joseph Bevilacqua
Activity Administrative

Rhode Island Statewide Drug Abuse Prog

R.I. Medical Center
Cranston, RI 02920
(401) 831-6756

Director Daniel Mellor
Activity Administrative

RIDAP Detoxification Unit

R.I. Medical Center
Cranston, RI 02920
(401) 331-7400

Director Richard Snyder
Activity Treatment/Rehabilitation

PAWTUCKET

Road Counseling Program
393 Main Street
Pawtucket, RI 02860
(401) 728-3260

Director Ellen Green
Activity Treatment/Rehabilitation
Services Drug-free
Environment Outpatient

PROVIDENCE

Alternative
7 Burgess Street
Providence, RI 02909
(401) 421-2236

Director Ken Smith
Activity Treatment/Rehabilitation
Services Drug-free
Environment Outpatient

DASH

124 Taunton Avenue
East Providence, RI 02915
(401) 438-9330

Director James Alonzi
Activity Treatment/Rehabilitation
Services Drug-free
Environment Outpatient

Drug Dependence Trt Ctr

Davis Park
Providence, RI 02908
(401) 521-1700

Director Jack Van Vliet
Activity Treatment/Rehabilitation, Administrative
Services Drug-free, Detoxification, Maintenance
Environment Outpatient, Inpatient

JCDC Drug Program

231 Amhurst Avenue
Providence, RI 02907
(401) 421-8062

Director Frank Depetrillo
Activity Treatment/Rehabilitation
Services Drug-free
Environment Outpatient, Daycare

Marathon House

121 Dyer Street
Providence, RI 02906
(401) 397-7778

Director James Germano
Activity Treatment/Rehabilitation
Services Drug-free
Environment Residential

Providence Mental Health Center

355 Broad Street
Providence, RI 02907
(401) 274-2500

Director Charles Maynard
Activity Treatment/Rehabilitation

RHODE ISLAND

Services Drug-free
Environment Outpatient

Span Inc
P.O. Box 1227, Providence Annex
Providence, RI 02903
(401) 464-2251

Director Sandy Cutler
Activity Treatment/Rehabilitation

SMITHFIELD

Project Alpha
265 Putnam Avenue
Smithfield, RI 02880
(401) 231-7211

Director Leo Prevey
Activity Treatment/Rehabilitation
Services Drug-free
Environment Outpatient

WARWICK

Warwick Narcotic Guidance Council
146 Winter Avenue
Warwick, RI 02889
(401) 464-2251

Director Michael Brophy
Activity Treatment/Rehabilitation
Services Drug-free
Environment Outpatient

WOONSOCKET

Road Counseling Program
Federal Street
Woonsocket, RI 02895
(401) 769-3100

Director Steve Lieberman
Activity Treatment/Rehabilitation
Services Drug-free
Environment Outpatient

SOUTH CAROLINA

AIKEN

Aiken-Barnwell Mental Health Center
104 Florence Street SW
Aiken, SC 29801
(803) 648-0481

Director: E. A. Lombard
Activity: Treatment/Rehabilitation

ANDERSON

Anderson Co Alcohol and Drug Abuse Comm
128 West Benson Street
Anderson, SC 29621
(803) 225-1468

Director: Doyle W. Kay
Activity: Administrative; Treatment/Rehabilitation;
Training; Education; Information

Services: Drug-free
Environment: Outpatient; Residential

Anderson-Oconee-Pickens
200 McGee Road
Anderson, SC 29621
(803) 224-2105

Director: Mary Burroughs
Activity: Treatment/Rehabilitation

BEAUFORT

**Naval Hospital
Drug/Alcohol Rehab Center**
Beaufort, SC 29902
(803) 524-2151

Activity: Administrative

Office of Alcohol and Drug Control
Marine Corps Air Station
Beaufort, SC 29202
(803) 846-2211

Activity: Treatment/Rehabilitation

BENNETTSVILLE

Tri-County Mental Health Center
The Whitner Building
Bennettsville, SC 29512
(803) 479-6422

Director: Gary Zimmerman
Activity: Treatment/Rehabilitation
Services: Drug-free, Psychotropic Drugs
Environment: Outpatient

CAMDEN

Kershaw County Alcohol and Drug Abuse Center
703 Lafayette

Camden, SC 29020
(803) 432-6902

Director: William J. Higgins
Activity: Administrative; Treatment/Rehabilitation;
Information; Referral Center

Services: Referral
Environment: Outpatient

CHARLESTON

Charleston Area Mental Health Center
30 Lockwood Drive
Charleston, SC 29401
(803) 577-2300

Director: J. W. Blanton
Activity: Treatment/Rehabilitation

Charleston Co Substance Abuse Commission
27 Courtenay Drive
Charleston, SC 29403
(803) 723-7415

Director: Patricia B. Sutker
Activity: Administrative; Treatment/Rehabilitation,
Central Intake; Training; Education;
Information

Services: Drug-free; Screening
Environment: Outpatient

Coastal Comm Pre-release Center
2462 Leeds Avenue
Charleston Heights, SC 29405
(803) 744-5511

Director: Milan O'Bradovich
Activity: Administrative; Treatment/Rehabilitation;
Central Intake; Training; Education;
Information

Services: Drug-free
Environment: Prison

Counseling and Assistance Center
Naval Station
Charleston, SC 29408
(803) 743-2636

Director: LCDR L. K. Weittenhiller
Activity: Treatment/Rehabilitation, Central Intake;
Training; Education; Information; 24-Hour
Hotline

Services: Drug-free
Environment: Outpatient

Franklin C. Fetter Family Health Center
Substance Abuse Program
689 Metting Street
Charleston, SC 29403
(803) 722-8315

Director: Lon De Leon
Activity: Treatment/Rehabilitation; Central Intake;
Training Information

Services: Drug-free; Detoxification; Maintenance
Environment: Outpatient, Residential; Daycare; Detoxification

SOUTH CAROLINA

NATIONAL DIRECTORY OF DRUG

Naval Hospital
Naval Regional Medical Center
 Charleston, SC 29408
 (803) 743-5130

Director Gilbert Snyder
Activity Administrative; Treatment/Rehabilitation,
 Central Intake; Training, Education,
 Information
Services: Drug-free
Environment: Residential; Inpatient Hospital

Office of Social Actions
 437 Maw/Sld
 Charleston, SC 29404
 (803) 747-4111

Director: Norbert R Hand, Jr.
Activity Administrative; Treatment/Rehabilitation,
 Central Intake, Training, Education;
 Information, Crisis Intervention

VA Hospital
Substance Abuse Program
 Charleston, SC 29403
 (803) 577-5011

Director Dr James Sexauer
Activity Treatment/Rehabilitation

Youth Rehab Center
 200 Coming Street
 Charleston, SC 29403
 (803) 722-4112

Director Lon DeLeon
Activity Treatment/Rehabilitation
Services Drug-free
Environment Outpatient

COLUMBIA

Central Correctional Institution
 1515 Gist Street
 Columbia, SC 29211
 (803) 781-1130

Director Milan O'Bradovich
Activity Administrative, Treatment/Rehabilitation,
 Central Intake, Training, Education
Services Drug-free
Environment Prison

Columbia Area Mental Health Center
 1618 Sunset Drive
 Columbia, SC 29203
 (803) 758-3503

Director Hugh Eaker
Activity Treatment/Rehabilitation, Central Intake,
 Education, Information, Detoxification
 Crisis Intervention
Services Drug-free, Detoxification
Environment Outpatient

Decker House
 1712 Decker Boulevard
 Columbia, SC 29204
 (803) 782-0730

Director Terry Watson
Activity Treatment/Rehabilitation

Manning Correctional Inst
 502 Beckman Drive
 Columbia, SC 29203
 (803) 758-4721

Director Milan O'Bradovich
Activity Administrative; Treatment/Rehabilitation,
 Central Intake; Training; Education;
 Information; Marriage Counseling
Services: Drug-free
Environment: Prison

Methadone Maint Prog Col Urban Serv Ct
 1438 Gregg Street
 Columbia, SC 29201
 (803) 779-6330

Director: Sterling Laney
Activity Treatment/Rehabilitation
Services Maintenance
Environment Outpatient

Mosob Neighborhood Treatment Center
 1900 Hampton Street
 Columbia, SC 29201
 (803) 254-7684

Director Gloria Ferguson
Activity Treatment/Rehabilitation, Central Intake,
 Information

S.C. Alcohol and Drug Addiction Center
 State Department of Mental Health
 Columbia, SC 29203
 (803) 758-4437

Director Thomas G. Faison
Activity Treatment/Rehabilitation
Services Drug-free, Detoxification, Quarter-Way
 House
Environment Residential, Inpatient Hospital

S.C. Comm on Alcohol and Drug Abuse
 P.O. Box 4616
 Columbia, SC 29240
 (803) 758-2521

Director William J McCord
Activity Administrative

South Carolina Dept of Corrections
 4444 Broad River Road
 Columbia, SC 29202
 (803) 781-1130

Director Milan O'Bradovich
Activity Administrative, Training, Education,
 Information

The Bosom Neighborhood Tmt Center
 709 Santee Avenue
 Columbia, SC 29205
 (803) 779-4780

Director Judy Shumanousky
Activity Treatment/Rehabilitation, Central Intake
Services Drug-free
Environment Outpatient

Watkins Pre-Release Center
 4546 Broad River Road
 Columbia, SC 29210
 (803) 758-6466

Director Milan O'Bradovich
 Activity Administrative, Treatment/Rehabilitation,
 Central Intake, Training, Education,
 Information

Services Drug-free
 Environment Prison

Women's Correctional Center
 4450 Broad River Road
 Columbia, SC 29210
 (803) 758-6491

Director Milan O'Bradovich
 Activity Administrative, Treatment/Rehabilitation,
 Central Intake, Training, Education

Services Drug-free
 Environment Prison

CONWAY

Horry-Georgetown-Williamsburg Men Hlth
 706 Laurel Street
 Conway, SC 29526
 (803) 248-9543

Director James W. Pearson
 Activity Treatment/Rehabilitation, Education,
 Information

Environment Outpatient

FLORENCE

Florence Co Comm on Alcohol and D/A
 306 South McQueen Street
 Florence, SC 29501
 (803) 665-9349

Director Charles Young
 Activity Administrative, Treatment/Rehabilitation,
 Central Intake, Training, Education,
 Cnsis Intervention

Services Drug-free
 Environment Outpatient

Nikki Cruz Outreach of S.C. Inc
 Palmetto Street
 Florence, SC 29501
 (803) 662-5201

Director Bubba Grmslet
 Activity Treatment/Rehabilitation

Pee Dee Mental Health Center
 Route 2, Box 7
 Florence, SC 29501
 (803) 662-1401

Director John R Howard
 Activity Treatment/Rehabilitation

GASTON

Gaston House
 Highway 321 South
 Gaston, SC 29053
 (803) 796-6206

Director Jon Linder
 Activity Treatment/Rehabilitation

Services Drug-free, Detoxification
 Environment Residential

GREENVILLE

Blue Ridge Community Pre-Release Center
 220 Beverly Road
 Greenville, SC 29609
 (803) 268-1360

Director Milan O'Bradovich
 Activity Administrative, Treatment/Rehabilitation,
 Central Intake, Education, Information

Services Drug-free
 Environment Prison

Greenville Area Mental Health Center
 715 Grove Road
 Greenville, SC 29605
 (803) 242-8085

Director Louis Cancellaro
 Activity Treatment/Rehabilitation
 Services Drug-free
 Environment Outpatient

Greenville Cty Comm for Drug Abuse Control
 135 South Main Street
 Greenville, SC 29602
 (803) 232-1319

Director James C Haynes
 Activity Administrative

Wingard Center
 Route 11, Box 468-A
 Greenville, SC 29611
 (803) 232-1319

Director Jim Haynes
 Activity Treatment/Rehabilitation
 Services Drug-free
 Environment Residential

Youth Challenge Home for Girls
 3201 Augusta Road
 Greenville, SC 29605
 (803) 271-7952

Director Byron Jones
 Activity Administrative, Treatment/Rehabilitation,
 Training, Education

Services Drug-free
 Environment Outpatient, Residential

GREENWOOD

Beckman Ctr for Mental Health Service
 Corner Phoenix and Alexander Streets
 Greenwood, SC 29646
 (803) 223-8331

Director Zolton Agardy
 Activity Treatment/Rehabilitation, Central Intake,
 Education, Information

Services Drug-free
 Environment Outpatient

HARTSVILLE

Darlington Cnty Comm on Alcohol and Drug Abuse
418 West Carolina Avenue
Hartsville, SC 29550
(803) 332-4156

Director Winston McElveen
Activity Administrative, Treatment/Rehabilitation,
Central Intake, Training, Education,
Information, Group Therapy, Aftercare
Services Drug-free
Environment Outpatient

LANCASTER

Lancaster Co Comm Alcohol and Drug Abuse
P.O. Box 1110
Lancaster, SC 29720
(803) 758-3864

Director William A Putman
Activity Administrative, Treatment/Rehabilitation,
Training, Education, Information, Referral
Services Drug-free
Environment Outpatient

LAURENS

Laurens Alcohol and Drug Abuse Comm
235 Laurens Street
Laurens, SC 29360
(803) 984-2024

Director Luther M Mundy
Activity Administrative, Treatment/Rehabilitation,
Education, Information, Referral
Services Drug-free, Detoxification, Referral
Environment Outpatient, Residential

MARION

Marion County Alcohol and Drug Abuse
P.O. Box 1011
Marion, SC 29574
(803) 423-5610

Director William T. O'Connor
Activity Administrative, Treatment/Rehabilitation,
Central Intake, Training, Education,
Information
Services Drug-free
Environment Outpatient

MONCK'S CORNER

Berkeley Cnty Comm on Alcohol and Drug
109 West Main Street
Moncks Corner, SC 29461
(803) 899-7711

Director Ernest E. Kennedy
Activity Administrative, Central Intake, Education,
Information, Counseling and Aftercare

MYRTLE BEACH

Office of Social Actions
Myrtle Beach Air Force Base, SC 29577
(803) 448-8311

Director Charles C O'Brien
Activity Treatment/Rehabilitation

NORTH AUGUSTA

Aiken Cty Comm on Alcohol and Drug Abuse
610 Cherokee Drive
North Augusta, SC 29841
(803) 279-1999

Director Scott McPherson
Activity Administrative, Treatment/Rehabilitation,
Central Intake, Training, Education,
Information, Hotline
Services Drug-free
Environment Outpatient, Daycare, Prison

PARRIS ISLAND

Depot Drug and Alc Abuse Control Sect
G-1
Parris Island, SC 29905
(803) 524-2111

Director Terrance D. Brown
Activity Administrative, Treatment/Rehabilitation,
Training, Education, Information
Services Drug-free
Environment Outpatient, Inpatient Hospital

PICKENS

Pickens Co Comm on Alc and Dr Abuse
P.O. Box 188
Pickens, SC 29671
(803) 878-4107

Director Willette G. Dewsnap
Activity Administrative, Treatment/Rehabilitation,
Central Intake, Training, Education,
Information
Services Drug-free
Environment Outpatient

RIDGEVILLE

MacDougal Youth Correctional Center
Route 1, Box 178
Ridgeville, SC 29472
(803) 858-3561

Director Milan O'Bradovich
Activity Administrative, Treatment/Rehabilitation,
Central Intake, Training, Education,
Information
Services Drug-free
Environment Prison

ROCK HILL

York County Council on Alc/Drug Abuse
 325 East White Street
 Rock Hill, SC 29730
 (803) 327-4119

Director Terry J. Rodgers
 Activity Administrative, Central Intake, Training,
 Education, Information, 24-Hr Phone

York-Chester-Lancaster Mental Health
 103 Sedgewood Drive
 Rock Hill, SC 29730
 (803) 327-2012

Director Claudus R. Bellamy
 Activity Treatment/Rehabilitation

SALUDA

Saluda Cnty Alcohol and Drug Abuse Comm
 303 West Butler Street
 Saluda, SC 29138
 (803) 445-2968

Director George F. Hawkins
 Activity Administrative, Education, Information

SPARTANBURG

Alcohol and Drug Abuse Commission
 254 West Main Street
 Spartanburg, SC 29301
 (803) 582-7588

Director Don Francis
 Activity Treatment/Rehabilitation

Piedmont Comm Pre-Release Center
 Route 7, Box 182
 Spartanburg, SC 29303
 (803) 585-7408

Director Milan O'Bradovich
 Activity Administrative, Treatment/Rehabilitation,
 Central Intake, Education

Services Drug-free
 Environment Prison

Spartanburg Area Mental Health Center
 149 East Wood Street
 Spartanburg, SC 29303
 (803) 585-0366

Director Samuel R. Kilgore
 Activity Treatment/Rehabilitation

SUMTER

Drug/Alcohol Rehabilitation Program
 Shaw Air Force Base
 Sumter, SC 29152
 (803) 668-2673

Director Captain Thorn Carmichale
 Activity Treatment/Rehabilitation

Mothers Pajamas
 226 Broad Street
 Sumter, SC 29150

(803) 773-0321

Director Diann Mosley
 Activity Administrative, Central Intake, Training,
 Education, Information, Hotline

Santee-Wateree Mental Health Ctr
 P.O. Box 1946
 Sumter, SC 29150
 (803) 775-9364

Director William King, M.D
 Activity Treatment/Rehabilitation

WALTERBORO

Coastal Empire Mental Health Center
 315 South Lamack Street
 Walterboro, SC 29488
 (803) 549-1551

Director Thomas Cleary
 Activity Treatment/Rehabilitation, Education,
 Information

Services Drug-free
 Environment Outpatient, Daycare

WEST COLUMBIA

Eureka Neighborhood Treatment Center
 432 Center Street
 West Columbia, SC 29169
 (803) 253-4036

Director Tina Ferris
 Activity Treatment/Rehabilitation, Central Intake,
 Information, Job Development

WINNSBORO

Fairfield County Substance Abuse Comm
 P.O. Box 388 Fairfield Street
 Winnsboro, SC 29180
 (803) 635-2335

Director Weldon C Bonds
 Activity Administrative, Training; Education,
 Information, Referral

SOUTH DAKOTA

ABERDEEN

Northeastern Mental Health Center
305 South State Street
Aberdeen, SD 57401
(605) 225-1010

Director Carle Morgan
Activity Counseling

Director Ray Gunn
Activity Halfway House

West River Mental Health Center
710 St. Anne Street
Rapid City, SD 57701
(605) 343-7262

Director Gary Selvy
Activity Counseling

BROOKINGS

Brookings Area Guidance Center
217 4th Street
Brookings, SD 57006
(605) 692-6892

Director Edwin Koepp
Activity Counseling

WATERTOWN

Lake Region Mental Health Center
420 Fourth NE
Watertown, SD 57201
(605) 886-5841

Director A. A. Wylke
Activity Counseling

CANTON

Keystone Alcohol-Drug Treatment Center
Canton, SD 57013
(605) 987-2751

Director Lou Schmidt
Activity Information, Counseling

YANKTON

Lewis and Clark Mental Health Center
401 Capitol Street
Yankton, SD 57078
(605) 665-4604

Director Eugene P. Engen, Ph D
Activity Counseling

ELLSWORTH A.F.B.

Social Actions Office
44 SMW/SL
Ellsworth, A.F.B., SD 57706
(605) 399-2366

Director Joseph A. Giannantonio II
Activity Administrative, Treatment/Rehabilitation,
Central Intake; Training, Education,
Information, Saveline/24-Hour Operation
Services Drug-free, Detoxification
Environment Outpatient; Inpatient Hospital

PIERRE

Department of Health Division of Drugs
State Capitol Building
Pierre, SD 57501
(605) 224-3123

Director Roger D. Herriman
Activity Administrative, Training, Education,
Information

RAPID CITY

Friendship House
211 West Boulevard North
Rapid City, SD 57701
(605) 342-9961

TENNESSEE

BARTLETT

Bartlett Family Clinic
5712 State Road
Bartlett, TN 38005
(901) 386-0322

Director Micky Johnson
Activity Treatment/Rehabilitation

BOLIVAR

Western State Psychiatric Hospital
Bolivar, TN 38074
(901) 658-5141

Director Earl Ninow, M.D.
Activity Administrative, Treatment/Rehabilitation,
Information
Services Drug-free, Detoxification
Environment Inpatient Hospital

BRISTOL

Bristol Regional Mental Health Center
26 Midway Street
Bristol, TN 37620
(615) 968-1561

Director Herbert Bockian, M.D.
Activity Administrative, Treatment/Rehabilitation
Services Drug-free
Environment Outpatient, Inpatient Hospital

CHATTANOOGA

Chattanooga Psychiatric Clinic Inc
1028 East Third Street
Chattanooga, TN 37403
(615) 266-6751

Director John Fisher
Activity Administrative

Chattanooga Psychiatric Clinic Meth Cl
1041 Blackford Street
Chattanooga, TN 37403
(615) 266-2288

Director Betty Norris
Activity Treatment/Rehabilitation
Environment Outpatient

Cncl for Alc and Drug Abuse Services
2436 Glass Street
Chattanooga, TN 37406
(615) 698-8571

Director Gil Anthony
Activity Administrative, Treatment/Rehabilitation,
Central Intake, Education, Information,
Referral
Services Drug-free
Environment Outpatient, Residential

Mocassin Bend Psychiatric Hospital
Mocassin Bend Road
Chattanooga, TN 37405
(615) 265-2271

Director Cheryl Robley, Ph.D.
Activity Administrative, Treatment/Rehabilitation
Services Drug-free
Environment Inpatient Hospital

Phoenix House
758 Oak Street
Chattanooga, TN 37403
(615) 267-4331

Director Greg L. Manson
Activity Administrative, Treatment/Rehabilitation,
Education, Information, Hotline
Services Drug-free
Environment Outpatient; Daycare

Recovery House
1043 Blackford Street
Chattanooga, TN 37403
(615) 266-4761

Director John Farrow, Jr.
Activity Treatment/Rehabilitation
Services Drug-free
Environment Outpatient, Residential

CLARKSVILLE

Harnett Cohn Mental Health Center
1300 Madison Street
Clarksville, TN 37040
(615) 648-8126

Director Neil Mogge
Activity Administrative, Treatment/Rehabilitation,
Central Intake, Education, Information
Services Drug-free
Environment Outpatient

CLEVELAND

Cleveland-Bradley Rgnl Mental Health Clinic
755 Broad Street
Cleveland, TN 37311
(615) 479-5454

Director Edward Seiler, M.D.
Activity Administrative, Treatment/Rehabilitation,
Education, Information

COLUMBIA

Columbia Area County Mental Health Center
Memorial Building
Columbia, TN 38401
(615) 388-6653

Director George Spain

TENNESSEE**NATIONAL DIRECTORY OF DRUG**

Activity: Administrative; Treatment/Rehabilitation;
Central Intake; Education; Information;
Forensic Treatment
Services: Drug-free; Detoxification
Environment: Outpatient; Inpatient Hospital

Services: Drug-free
Environment: Outpatient; Daycare

COOKEVILLE

Plateau Mental Health Center
P.O. Box 655
Cookeville, TN 38501
(615) 858-3171

Director: Guy Zimmerman, M.D.
Activity: Administrative; Treatment/Rehabilitation;
Central Intake; Training; Education;
Information

JOHNSON CITY

Watauga Area Mental Health Center
208 West Fairview Avenue
Johnson City, TN 37601
(615) 928-7311

Director: David H. Sims
Activity: Administrative; Treatment/Rehabilitation
Services: Drug-free; Detoxification
Environment: Outpatient; Daycare; Inpatient Hospital

COVINGTON

Covington Mental Health Center
Box 114
Covington, TN 38019
(901) 476-8967

Director: Charles R. Kennon
Activity: Administrative; Treatment/Rehabilitation,
Central Intake; Training; Education;
Information

Services: Drug-free
Environment: Outpatient

KINGSPORT

Kingsport MHC of Holston Valley Hosp
132 West Sevier Avenue
Kingsport, TN 37660
(615) 247-5123

Director: Dennis Chipman, M.D.
Activity: Administrative; Treatment/Rehabilitation
Services: Drug-free
Environment: Outpatient

Upper E. Tenn Coun/Alcohol and Drug Dep
116 East Market Street
Kingsport, TN 37660
(615) 247-6128

Director: Ron Stone
Activity: Administrative; Treatment/Rehabilitation;
Central Intake, Training; Education;
Information

Services: Drug-free; Detoxification
Environment: Outpatient; Residential; Inpatient Hospital

GREENEVILLE

Nolichucky-Holston Area MHC
P.O. Box 683
Greeneville, TN 37743
(615) 639-1961

Director: Tom Parker
Activity: Administrative, Treatment/Rehabilitation
Services: Drug-free
Environment: Outpatient

KNOXVILLE

Eastern State Hospital-Alc and Drug
Freedom House
Knoxville, TN 37919
(615) 584-1561

Director: Walter Fain
Activity: Treatment/Rehabilitation; Drug Detoxification
Services: Drug-free
Environment: Outpatient; Inpatient Hospital

JACKSON

Jackson Cncl on Alc and Drug Dependency
New Southern Bldg
Jackson, TN 38301
(901) 424-9441

Director: Jim Crowe
Activity: Administrative; Treatment/Rehabilitation;
Central Intake; Training; Education;
Information

Services: Drug-free
Environment: Outpatient

White Avenue Clinic
1828 White Avenue
Knoxville, TN 37920
(615) 637-0560

Director: Max Williamson
Activity: Treatment/Rehabilitation; Training; Education,
Information
Services: Drug-free; Maintenance
Environment: Outpatient

Jackson Mental Health Center
238 Summar Drive
Jackson, TN 38301
(901) 424-8751

Director: Michael Bohleber
Activity: Administrative; Treatment/Rehabilitation;
Central Intake, Training; Information,
24-Hour Crisis Line

MEMPHIS

Alcohol and Drug Dependence Clinic
865 Poplar Avenue
Memphis, TN 38104

(901) 534-6421

Director David H Knott, M.D
 Activity Treatment/Rehabilitation
 Services Drug-free
 Environment Outpatient, Inpatient Hospital

**Drug Dependence Treatment Center
 Veterans Administration Hospital
 Memphis, TN 38104
 (901) 725-9100**

Director Mose Hart, Jr
 Activity Treatment/Rehabilitation
 Services Drug-free, Detoxification, Maintenance
 Environment Outpatient, Inpatient Hospital

**Intermediate Care Facility
 3618 Summer Avenue
 Memphis, TN 38122
 (901) 323-1659**

Director Pam Hollis
 Activity Treatment/Rehabilitation

**Jackson Wales Satellite
 3985 Jackson Avenue
 Memphis, TN 38128
 (901) 382-1500**

Director Evelyn Sullivan
 Activity Treatment/Rehabilitation
 Environment Outpatient

**Memphis
 1642 Poplar Avenue
 Memphis, TN 38104
 (901) 274-5642**

Director Allen McMurtry, Ph D
 Activity Administrative, Treatment/Rehabilitation
 Services Drug-free
 Environment Outpatient, Residential

**Memphis City Schools Mental Hlth Cntr
 2597 Avery Avenue
 Memphis, TN 38112
 (901) 454-5224**

Director James C Paavola, Ph.D
 Activity Administrative, Treatment/Rehabilitation,
 Information
 Services Drug-free
 Environment Outpatient

**Northeast Community Health Center
 593 Vandalia
 Memphis, TN 38122
 (901) 327-7391**

Director Michael Devitt
 Activity Administrative, Treatment/Rehabilitation,
 Training, Education, Information

**Shelby County Penal Farm
 Route 8, Box 500
 Memphis, TN 38134
 (901) 386-4391**

Director James Harbor
 Activity Treatment/Rehabilitation, Training,
 Education, Information
 Services Drug-free
 Environment Outpatient, Prison

**Southeast Mental Health Center
 3530 Old Getwell Road
 Memphis, TN 38118
 (901) 794-0640**

Director Tom Miles
 Activity Administrative, Treatment/Rehabilitation
 Services Counseling
 Environment Outpatient

**Southwest Whitehaven MHC
 1264 Wesley Drive
 Memphis, TN 38116
 (901) 332-6050**

Director Barry Boggs
 Activity Administrative, Treatment/Rehabilitation
 Services Drug-free, Detoxification
 Environment Outpatient, Inpatient Hospital

**Summer Avenue Children's Center
 3628 Summer Avenue
 Memphis, TN 38122
 (901) 327-1651**

Director Ann Tansy
 Activity Treatment/Rehabilitation

**Univ of Tennessee Mental Health Center
 865 Poplar Avenue
 Memphis, TN 38103
 (901) 528-6411**

Director Leon Lebovitz, Ph D
 Activity Administrative, Treatment/Rehabilitation,
 Central Intake
 Services Drug-free
 Environment Outpatient

MORRISTOWN

**Cherokee Guidance Center
 815 West 5th North Street
 Morristown, TN 37814
 (615) 586-5031**

Director Carol Chesney
 Activity Administrative, Treatment/Rehabilitation
 Environment Outpatient

MURFREESBORO

**Rutherford County Guidance Center
 315 North Church Street
 Murfreesboro, TN 37130
 (615) 893-0770**

Director Murphy M Thomas
 Activity Administrative, Treatment/Rehabilitation,
 Information
 Services Drug-free
 Environment Outpatient

NASHVILLE

**Dept of Mental Health
 Alcohol and Drug Abuse Section
 Nashville, TN 37219
 (615) 741-1921**

TENNESSEE

Director Mark Watson
Activity Administrative

Drug and Alcohol Abuse Center
Central State Psychiatric Hospital
Nashville, TN 37217
(615) 741-7418

Director Elliot Ward
Activity Administrative, Treatment/Rehabilitation,
Training, Information, Forensic Treatment
Services Drug-free, Detoxification
Environment Inpatient Hospital

Meharry Alcohol and Drug Abuse Program
Outreach-Outpatient
Nashville, TN 37208
(615) 327-1890

Director Stanley Jernigan
Activity Administrative, Treatment/Rehabilitation
Services Drug-free
Environment Outpatient

Meharry Alcohol/Drug Abuse Program
Inpatient Detoxification Program
Nashville, TN 37208
(615) 327-6356

Director Stanley Jernigan
Activity Treatment/Rehabilitation
Services Detoxification
Environment Inpatient Hospital

Nashville Drug Treatment and Rehab Ctr
2312 West End Avenue
Nashville, TN 37203
(615) 327-3521

Director Lee Fleisher, Ph D
Activity Administrative, Treatment/Rehabilitation,
Training, Education, Information
Services Drug-free, Detoxification, Maintenance,
Chemotherapy
Environment Outpatient, Daycare, Inpatient Hospital

Rap House Association Inc
1013 17th Avenue South
Nashville, TN 37212
(615) 255-7882

Director Vince McCarthy
Activity Administrative, Treatment/Rehabilitation,
Education, Information, Hotline Counseling
Services Drug-free
Environment Outpatient

Therapeutic Community
1602 Herman Avenue
Nashville, TN 37208
(615) 327-3617

Director Stanley Jernigan
Activity Treatment/Rehabilitation
Services Drug-free
Environment Residential

Vanderbilt Drug Info-Treat-Rehab-Clinic
Vanderbilt Univ Medical Ctr South
Nashville, TN 37212
(615) 322-6605

Director Bruce W Rau, M.D.

Activity Administrative, Treatment/Rehabilitation,
Central Intake, Training, Education,
Information
Services Drug-free, Detoxification, Maintenance
Environment Outpatient

OAK RIDGE

Regional MHC of Oak Ridge
240 West Tyrone Road
Oak Ridge, TN 37830
(615) 482-1076

Director John F Byrne, Ph.D.
Activity Administrative, Treatment/Rehabilitation,
Education, Information
Services Drug-free
Environment Outpatient

PARIS

Paris Mental Health Center
P.O. Box 30
Paris, TN 38242
(901) 642-0521

Director Susan B Kennon
Activity Administrative, Treatment/Rehabilitation
Environment Outpatient

TULLAHOMA

Multi-County Comprehensive MHC
1803 North Jackson Street
Tullahoma, TN 37388
(615) 455-3476

Director Charles B Keppler, M.D.
Activity Treatment/Rehabilitation, Education,
Information, Crisis Hotline
Services Drug-free, Detoxification
Environment Outpatient, Residential, Daycare,
Inpatient Hospital

UNION CITY

Northwest Tennessee Mental Health Ctr
Obion County General Hospital
Union City, TN 38261
(901) 885-9333

Director Don Finch
Activity Administrative, Treatment/Rehabilitation,
Central Intake, Training, Education,
Information
Services Drug-free
Environment Outpatient

TEXAS

ABILENE

Abilene Polydrug Abuse Treatment Center
1174 North 1st Street
Abilene, TX 79604
(915) 673-8106

Director James Vick
Activity Administrative, Treatment/Rehabilitation
Services Drug-free, Detoxification
Environment Outpatient, Inpatient Hospital

AMARILLO

Amarillo Drug Abuse-Detox Clinic
2103 West 6th
Amarillo, TX 79105
(806) 376-4431

Director Kenneth McTague
Activity Administrative, Treatment/Rehabilitation
Services Drug-free, Maintenance
Environment Outpatient, Inpatient Hospital

Karos House
808 Crockett
Amarillo, TX 79107
(806) 376-4431

Director William Zceck
Activity Treatment/Rehabilitation

AUSTIN

Alternatives Living Services
1430 Collier
Austin, TX 78704
(512) 447-4141

Director Allen Poe
Activity Treatment/Rehabilitation

Austin-Travis County MH/MR Center
1430 Collier Street
Austin, TX 78704
(512) 447-4141

Director Daniel Dierschke
Activity Administrative, Treatment/Rehabilitation
Services Drug-free, Detoxification, Maintenance
Environment Outpatient, Residential, Inpatient Hospital

Freedom Connection
2336 Rosewood
Austin, TX 78702
(512) 472-6261

Director Daniel Dierschke
Activity Treatment/Rehabilitation

Human Development Center
1430 Collier Street
Austin, TX 78704
(512) 447-4141

Director Carole Steele
Activity Treatment/Rehabilitation

Human Development Center
1800 Houston Street
Austin, TX 78756
(512) 452-9571

Director Dennis Hill
Activity Treatment/Rehabilitation

Human Development Center
2326 East First Street
Austin, TX 78702
(512) 474-2481

Director Adelle Freyman
Activity Treatment/Rehabilitation

Human Development Center
2818 San Gabriel
Austin, TX 78705
(512) 476-7507

Director Judy Skenazy
Activity Treatment/Rehabilitation

Human Development Center
2200 Rosewood
Austin, TX 78702
(512) 476-7263

Director James Cummings
Activity Treatment/Rehabilitation

State Program on Drug Abuse
210 Barton Springs Road
Austin, TX 78704
(512) 475-6351

Director Jack Baylor
Activity Administrative

Stratford House
1808 West Avenue
Austin, TX 78701
(512) 472-8189

Director James E. Lavender
Activity Treatment/Rehabilitation
Services Drug-free
Environment Residential

Travis County Juvenile Drug Program
2515 South Congress
Austin, TX 78704
(512) 442-6733

Director Daniel Dierschke
Activity Treatment/Rehabilitation

BEAUMONT

BR Barrington, Ph.D
3455 Stagg Drive
Beaumont, TX 77701

(713) 835-9966

Activity Administrative, Treatment/Rehabilitation
 Services Drug-free
 Environment Outpatient

SE Texas Regional MH-MR Center
 1297 Calder Street
 Beaumont, TX 77701
 (713) 838-6203

Director Dr. Roger Pricer
 Activity Treatment/Rehabilitation

BROWNSVILLE

Brownsville Drug Abuse Center
 612 East Elizabeth
 Brownsville, TX 78520
 (512) 546-3769

Director Allen Sturm
 Activity Treatment/Rehabilitation

Brownsville Drug Treatment Center
 715 West Jefferson
 Brownsville, TX 78520
 (512) 546-2239

Director Allen Sturm
 Activity Treatment/Rehabilitation

CORPUS CHRISTI

Corpus Christi Drug Abuse Council
 425 South Broadway
 Corpus Christi, TX 78401
 (512) 883-0202

Director Jim Jackson
 Activity Administrative

Memorial Drug Abuse Program
 Memorial Medical Center
 Corpus Christi, TX 78405
 (512) 884-4511

Director Jim Jackson
 Activity Treatment/Rehabilitation
 Services Maintenance
 Environment Outpatient

Nueces Co MH/MR Outpatient Drg Free Svs
 712 Booty
 Corpus Christi, TX 78404
 (512) 884-6667

Director James Der
 Activity Administrative, Treatment/Rehabilitation
 Services Drug-free, Detoxification
 Environment Outpatient, Residential, Inpatient Hospital

CRYSTAL CITY

Zavala County MH Outreach Program
 402 East Nueces Street
 Crystal City, TX 78839
 (512) 374-2707

Director Esequiel de la Fuente
 Activity Administrative, Treatment/Rehabilitation

Services Drug-free
 Environment Outpatient

DALLAS

BOP Regional Manager Region 6
 3883 Turtle Creek Boulevard, Room 111
 Dallas, TX 75219
 (214) 749-3614

Director R. W Cunningham
 Activity Administrative

Dallas County MH/MR Center
 414 S R L Thornton Freeway
 Dallas, TX 75203
 (214) 943-2411

Director Don Shattuck
 Activity Administrative

District 6 MH/MR Center
 721 South Peak
 Dallas, TX 75203
 (214) 826-2170

Director Michael Glick
 Activity Treatment/Rehabilitation

Drug Dependence Treatment Center
 4500 South Lancaster Road
 Dallas, TX 75216
 (214) 376-5451

Director Ralph Robinowitz
 Activity Administrative, Treatment/Rehabilitation
 Services Drug-free, Detoxification, Maintenance
 Environment Outpatient, Inpatient Hospital

Drug Services DARCO
 3409 Oaklawn
 Dallas, TX 75219
 (214) 521-7830

Director Don Shattuck
 Activity Treatment/Rehabilitation

Help Is Possible
 3603 Ross Avenue
 Dallas, TX 75204
 (214) 827-2870

Director Bill Watkins
 Activity Treatment/Rehabilitation

Oaklawn Treatment Center
 3851 Cedar Springs Road
 Dallas, TX 75219
 (214) 521-6030

Director Rebecca Benavides
 Activity Treatment/Rehabilitation

Rehabilitation Services Inc
 2727 Oaklawn
 Dallas, TX 75219
 (214) 528-4920

Director June Garrett
 Activity Administrative, Treatment/Rehabilitation
 Services Drug-free
 Environment Outpatient

DENISON

Texoma Regional MH/MR
 Building 5218, Grayson County Airport
 Denison, TX 75020
 (214) 786-2912

Director: Administrative; Treatment/Rehabilitation
 Services: Drug-free
 Environment: Outpatient

EDINBURG

Hidalgo Co MH/MR Center
 1425 South 9th Street
 Edinburg, TX 78539
 (512) 383-5366

Director: Marion Shirah
 Activity: Administrative

El Tule Drug Abuse Center
 702 South 18th
 Edinburg, TX 78539
 (512) 383-0163

Director: Carlos Trevino
 Activity: Treatment/Rehabilitation

EL PASO

Aliviane Midway House
 800 East Olive
 El Paso, TX 77901
 (915) 542-0467

Director: Ramon Adame
 Activity: Treatment/Rehabilitation

Aliviane Youth Home
 7358 Alameda
 El Paso, TX 79942
 (915) 779-6669

Director: Ramon Adame
 Activity: Administrative; Treatment/Rehabilitation

Apollo Store Front
 4805 Apollo Street
 El Paso, TX 79924
 (915) 751-5348

Director: Ramon Adame
 Activity: Treatment/Rehabilitation

El Paso Center for MH/MR Services
 322 East Yandell
 El Paso, TX 79902
 (915) 532-6961

Director: Jorge Gomez, M.D.
 Activity: Treatment/Rehabilitation
 Services: Drug-free; Detoxification; Maintenance
 Environment: Outpatient

Family Service of El Paso
 2930 North Stanton Street
 El Paso, TX 79902
 (915) 533-2491

Director: Robert Kemp
 Activity: Treatment/Rehabilitation

Services: Drug-free
 Environment: Outpatient

Fort Bliss Halfway House
 Building 2414
 Fort Bliss, TX 79916
 (915) 568-1825

Director: Lt. Erwin Schmidt
 Activity: Treatment/Rehabilitation
 Services: Drug-free; Detoxification
 Environment: Residential

Stanton Outpatient Clinic
 2300 North Stanton Street
 El Paso, TX 79902
 (915) 542-0082

Director: Ramon Adame
 Activity: Treatment/Rehabilitation

FORT WORTH

Family Serv Trav Aid Ass of Tarrant Co
 212 Burnet Street
 Fort Worth, TX 76102
 (817) 335-2401

Director: Frances Wood
 Activity: Administrative; Treatment/Rehabilitation
 Services: Drug-free
 Environment: Outpatient

Red Correctional Institute
 3150 Horton Road
 Fort Worth, TX 76119
 (817) 535-2111

Director: Mr. Nadroski
 Activity: Treatment/Rehabilitation; Administrative
 Services: Drug-free; Nara; Non-Nara
 Environment: Prison

Shanti Youth Center
 3008 Merida
 Fort Worth, TX 76106
 (817) 924-9741

Director: Julius Collum
 Activity: Treatment/Rehabilitation

Tarrant Co Med Educ and Res Found
 900 Southland Avenue
 Fort Worth, TX 76104
 (817) 336-5454

Director: Julius Collum
 Activity: Administrative; Treatment/Rehabilitation
 Services: Drug-free; Detoxification; Maintenance
 Environment: Outpatient; Residential

TCMERF Youth Center
 1534 Pruitt
 Fort Worth, TX 76104
 (817) 336-5455

Director: Julius Collum
 Activity: Treatment/Rehabilitation

GALVESTON

Family Service of Galveston
509 Texas Building
Galveston, TX 77550
(713) 762-8636

Director John Willis
Activity Administrative, Treatment/Rehabilitation
Services Drug-free
Environment Outpatient

Gulf Coast Regional Methadone Program
2817 Post Office Street
Galveston, TX 77550
(713) 763-8521

Director Ed Nettleton
Activity Treatment/Rehabilitation

Gulf Coast Regional MH/MR Center
1124 24th Street
Galveston, TX 77550
(713) 763-2373

Director Mr. Billings
Activity Administrative

HARLINGEN

Harlingen Drug Abuse Center
418 South C Street
Harlingen, TX 78550
(512) 689-2427

Director Olga Dominguez
Activity Treatment/Rehabilitation

HOUSTON

Casa de Amigos
1235 Lorraine
Houston, TX 77009
(713) 225-1178

Director Arturo Fernandez
Activity Administrative, Treatment/Rehabilitation
Services Drug-free
Environment Outpatient

Drug Dependence Treatment Center
Houston VA Hospital
Houston, TX 77021
(713) 236-8258

Director George Wiggins, M.D.
Activity Administrative, Treatment/Rehabilitation
Services Drug-free, Detoxification, Maintenance
Environment Outpatient, Inpatient Hospital

MH/MR Authority of Harris County
2501 Dunstan
Houston, TX 77005
(713) 526-2871

Director Leonora Owre
Activity Administrative, Treatment/Rehabilitation
Services Detoxification
Environment Inpatient Hospital

Poly-Drug Abuse Treatment Program
Center Pavillion Hospital-9th Floor

Houston, TX 77004
(713) 524-4683

Director Eric Comstock
Activity Treatment/Rehabilitation
Services Detoxification
Environment Inpatient Hospital

Repose Drug Abuse Program
St. Joseph Hospital, Dept of Psychiatry
Houston, TX 77002
(717) 225-3131

Director Mr McMeekin
Activity Administrative, Treatment/Rehabilitation
Services Detoxification, Maintenance
Environment Outpatient, Inpatient Hospital

Riverside Gen Hosp Drug and Alcohol Center
2931 Holman
Houston, TX 77004
(713) 527-9304

Director Donald R. Conner
Activity Administrative, Treatment/Rehabilitation
Services Maintenance
Environment Outpatient

Tnms Outreach-Northwest
4800 West 34th
Houston, TX 77018
(713) 688-2265

Director Ann Rose
Activity Treatment/Rehabilitation

Tex Research Inst of Mental Sciences
1300 Moursund
Houston, TX 77025
(713) 522-2871

Director Timothy Sharma
Activity Administrative, Treatment/Rehabilitation
Services Drug-free, Maintenance
Environment Outpatient

Vocational Guidance Service
2525 San Jacinto Street
Houston, TX 77002
(713) 237-1800

Director John Hargraves
Activity Administrative, Treatment/Rehabilitation
Services Drug-free
Environment Outpatient, Residential

KILLEEN

Central Counties MH/MR Killeen
1005 North Gray
Killeen, TX 76541
(817) 526-4146

Director Raymond Finn
Activity Treatment/Rehabilitation

Halfway House Rehab (Libra House)
III Corps, Fort Hood
Fort Hood, TX 76544
(817) 685-2736

Director John Szilvasy
Activity Treatment/Rehabilitation

LAREDO

Laredo Drug Abuse Rehabilitation Ctr
712 Corpus Christi Street
Laredo, TX 78040
(512) 723-2412

Director Mr Cantu
Activity Administrative, Treatment/Rehabilitation
Services Drug-free, Maintenance
Environment Outpatient

Activity Administrative, Treatment/Rehabilitation
Services Drug-free
Environment Outpatient, Residential

Thurd House
1505 East Highway 80
Midland, TX 79701
(915) 683-1788

Director Bettye Brannen
Activity Treatment/Rehabilitation

LONGVIEW

Gregg-Harrison MH/MR Center
731 South Green
Longview, TX 75601
(214) 758-0171

Director James Williams
Activity Administrative, Treatment/Rehabilitation

ODESSA

Permian Basin Community Center
204 East 16th Street
Odessa, TX 79760
(915) 333-3265

Director Joe Glass
Activity Treatment/Rehabilitation

LUBBOCK

Lubbock Regional MH/MR Center
1210 Texas Avenue
Lubbock, TX 79401
(806) 763-4213

Director Oscar Jones
Activity Administrative, Treatment/Rehabilitation
Services Drug-free, Maintenance
Environment Outpatient

Port Arthur Methadone Treatment Center
Medical Service Center
Port Arthur, TX 77640
(713) 983-6686

Director Ellis Urbina
Activity Administrative, Treatment/Rehabilitation
Services Drug-free, Maintenance
Environment Outpatient

Thurd Nail
2408 13th Street
Lubbock, TX 79401
(806) 763-4213

Director Dwayne Percy
Activity Treatment/Rehabilitation

SAN ANGELO

MH/MR Center for Greater West Texas
244 North Magdalin
San Angelo, TX 76901
(915) 655-5676

Director James Young
Activity Administrative, Treatment/Rehabilitation
Services Drug-free
Environment Outpatient

MC ALLEN

Community Care Agency
N and J Building
308 South Main
Mc Allen, TX 78501
(512) 682-9491

Director Mr. Tony Gabaldon
Activity Treatment/Rehabilitation

SAN ANTONIO

Bexar Co Drug Dependence Program
3721 South Presa Street
San Antonio, TX 78210
(512) 533-9156

Director Mike Bustamante
Activity Treatment/Rehabilitation

Drug Treatment Center
100 South 19th Street
Mc Allen, TX 78501
(512) 682-5567

Director Carlos Trevino
Activity Treatment/Rehabilitation

Bexar County MH/MR Center
611 North Flores Street
San Antonio, TX 78205
(512) 225-4011

Director James F. Bailey
Activity Administrative

MIDLAND

Permian Basin Comm Ctrs for MH/MR
3701 North Big Springs
Midland, TX 79701
(915) 683-5591

Director Sandy Skeleton

Drug Dependence Associates
3701 West Commerce Street
San Antonio, TX 78207
(512) 434-0531

Director Dr James Payte
Activity Treatment/Rehabilitation
Services Detoxification, Maintenance
Environment Outpatient

TEXAS

Patrician Movement
222 East Mitchell
San Antonio, TX 78210
(512) 532-3126

Director Rev Dermot Brosnan
Activity Administrative, Treatment/Rehabilitation
Services Drug-free, Detoxification
Environment Outpatient, Residential, Inpatient Hospital

Touch
901 East Drexel
San Antonio, TX 78205
(512) 224-1862

Director Dr Gregory
Activity Treatment/Rehabilitation
Services Drug-free, Detoxification, Maintenance
Environment Outpatient

TEMPLE

Central Co Ctr for MH/MR Services
2 North 4th
Temple, TX 76501
(817) 778-4841

Director Raymond Finn
Activity Administrative, Treatment/Rehabilitation
Services Drug-free, Detoxification
Environment Outpatient, Residential, Inpatient Hospital

VERNON

Vernon Center for Drug Dependent Youth
FM433 and SH283
Vernon, TX 76384
(817) 552-6264

Director Dr F Williams
Activity Treatment/Rehabilitation
Services Drug-free
Environment Residential

VICTORIA

Gulf Bend MH/MR Center
2105 Port Lavaca Drive
Victoria, TX 77901
(512) 575-0611

Director Tom Kellher, Jr.
Activity Administrative, Treatment/Rehabilitation
Services Drug-free
Environment Outpatient

WACO

Heart of Texas MH/MR Center
1401 North 18
Waco, TX 76703
(817) 752-3451

Director Larry Renegar
Activity Administrative, Treatment/Rehabilitation
Services Drug-free
Environment Outpatient, Residential

WICHITA FALLS

Wichita Falls MH/Retardation Ctr
1800 Rose Street
Wichita Falls, TX 76301
(817) 322-1196

Activity Administrative, Treatment/Rehabilitation
Services Drug-free
Environment Outpatient

UTAH

CASTEDALE

Emery County Mental Health Center
Professional Building
Castedale, UT 84513
(801) 748-5216

Director Stan Fillmore
Activity Administrative, Treatment/Rehabilitation,
Central Intake, Training, Education,
Information
Services Drug-free
Environment Outpatient

CEDAR CITY

Southern Utah Guidance Center
152 West 200 North
Cedar City, UT 84720
(801) 586-6341

Director Keith W. Stroud
Activity Administrative, Treatment/Rehabilitation,
Central Intake, Training, Information
Services Drug-free
Environment Outpatient

CLEARFIELD

Davis County Alcoholism Services
450 South 430 East
Clearfield, UT 84015
(801) 773-7060

Activity Treatment/Rehabilitation, Training,
Education, Information
Services Drug-free
Environment Outpatient

DELTA

Millard County Mental Health Center
District School Office
Delta, UT 84631
(801) 864-2764

Director Allen Hall
Activity Treatment/Rehabilitation
Services Drug-free
Environment Outpatient

DUCHESNE

Duchesne County Mental Health
County Courthouse
Duchesne, UT 84021
(801) 722-2283

Director Garth Harrison, A.C.S.W.
Activity Treatment/Rehabilitation, Central Intake
Services Drug-free
Environment Outpatient

DUGWAY

Human Relations Center
Dugway Proving Ground
Dugway, UT 84022
(801) 522-2336

Activity Administrative, Treatment/Rehabilitation,
Central Intake, Training, Education,
Information
Services Drug-free
Environment Outpatient

LOGAN

Northern Utah Mental Health Clinic
160 North Main Street
Logan, UT 84321
(801) 752-3730

Director Thomas S. Fox, M.D.
Activity Treatment/Rehabilitation

MANILA

Daggett County Mental Health Clinic
Daggett County Courthouse
Manila, UT 84046
(801) 789-1264

Director Garth Harrison, A.C.S.W.
Activity Administrative, Treatment/Rehabilitation,
Central Intake
Services Drug-free
Environment Outpatient

MANTI

Sanpete County Guidance Center
First State Bank Building
Manti, UT 84642
(801) 835-9331

Director Allen Hall
Activity Treatment/Rehabilitation
Services Drug-free
Environment Outpatient

MONTICELLO

San Juan Mental Health Center
County Courthouse
Monticello, UT 84535
(801) 587-2324

Director Richard Shanteau
Activity Administrative, Treatment/Rehabilitation,
Central Intake, Information
Services Drug-free
Environment Outpatient

MURRAY

Murray Jordar Toocle MHC
5130 South State Street
Murray, UT 84107
(801) 262-8416

Director Thomas L Ericksen
Activity Administrative, Treatment/Rehabilitation,
Central Intake, Training, Education,
Information

OGDEN

Alcohol and Chemical Treatment Ctr
300 Polk Avenue
Ogden, UT 84403
(801) 399-4111

Activity Administrative, Treatment/Rehabilitation,
Central Intake, Training, Education,
Information
Services Drug-free, Detoxification
Environment Outpatient, Inpatient Hospital

Weber County Mental Health Center
350 Healy Avenue
Ogden, UT 84401
(801) 399-8391

Director Rhett Potter
Activity Treatment/Rehabilitation, Information
Services Drug-free, Detoxification, Maintenance
Environment Outpatient, Inpatient Hospital

2791st USAF Hospital
USAF Hospital Hill/SGHMM
Ogden, UT 84406
(801) 777-2632

Director Spencer Kreger
Activity Treatment/Rehabilitation
Services Drug-free
Environment Outpatient

PARK CITY

Palefire
P.O. Box 699
Park City, UT 84060
(801) 649-9461

Director Taylor Hartman
Activity Administrative, Treatment/Rehabilitation,
Education, Information
Services Drug-free
Environment Outpatient

PRICE

4 Corners Mental Health Center
Harding School Building, 61 North 2nd Avenue
Price, UT 84501
(801) 637-2358

Director Michael Williams
Activity Administrative, Treatment/Rehabilitation;
Central Intake, Training, Education,
Information

Services Drug-free
Environment Outpatient

PROVO

Timpanogos Comm Mental Health Ctr
1161 East 3rd North
Provo, UT 84601
(801) 373-7393

Director Phillip Washburn, M D.
Activity Administrative, Treatment/Rehabilitation,
Central Intake, Training, Education,
Information

Utah Co Council on Drug Abuse Rehab
470 North University Avenue
Provo, UT 84601
(801) 377-5449

Director Vernon Wolf, Ph D
Activity Administrative, Treatment/Rehabilitation,
Central Intake, Training, Information

Services Drug-free
Environment Outpatient

Utah State Hospital
P.O. Box 270
Provo, UT 84601
(801) 373-4400

Director Blaine Crawford
Activity Administrative, Treatment/Rehabilitation;
Central Intake, Training, Education,
Information

Services Drug-free
Environment Outpatient

RICHFIELD

Tri-County Guidance Center
Professional Plaza
Richfield, UT 84701
(801) 896-5109

Director George L Brinkerhoff
Activity Administrative, Treatment/Rehabilitation,
Education

SALT LAKE CITY

Community Crisis Center
327 East 600 South
Salt Lake City, UT 84111
(801) 355-2846

Director Larry Peterson
Activity Treatment/Rehabilitation, Central Intake,
Training, Education, Information

Services Drug-free
Environment Outpatient

Drug Dependence Trt Ctr Admin
VA Hospital
Salt Lake City, UT 84113
(801) 322-1565

Director Jim Gardner
Activity Administrative

**Drug Dependence Trt Ctr Inpatient
VA Hospital
Salt Lake City, UT 84113
(801) 322-1565**

Director Stephen Ross
Activity Treatment/Rehabilitation
Services Drug-free, Detoxification
Environment Inpatient Hospital

**Drug Referral Center
146 East 6th South
Salt Lake City, UT 83704
(801) 355-7413**

Director D. Davies, Ph D
Activity Administrative, Treatment/Rehabilitation,
Central Intake, Information

**Granite CMHC Drug Division
156 Westminster Avenue
Salt Lake City, UT 84115
(801) 262-2937**

Director Kay Allen, Ph D.
Activity Treatment/Rehabilitation
Services Drug-free
Environment Outpatient, Inpatient Hospital

**Granite Mntl Hlth Juvenile Crd Drug Section
3522 South 700 West
Salt Lake City, UT 84109
(801) 262-2601**

Director Marcel C. Chappuis
Activity Treatment/Rehabilitation, Education,
Information, Court Diversionary
Environment Outpatient

**Holy Cross Hospital Psychiatric Unit
1045 East 1st South
Salt Lake City, UT 84102
(801) 328-9171**

Director Jacqueline R. Flammer
Activity Administrative, Treatment/Rehabilitation,
Central Intake, Training, Education,
Information
Services Drug-free
Environment Inpatient Hospital

**LDS Church Unifield Social Services
19 West South Temple
Salt Lake City, UT 84103
(801) 531-2644**

Director Dallas C. Thompson
Activity Administrative, Treatment/Rehabilitation,
Central Intake, Training, Information

**Manhattan Project Salvation Army
40 East 13th South
Salt Lake City, UT 84111
(801) 487-4991**

Director Jim Marchel
Activity Treatment/Rehabilitation
Services Drug-free
Environment Outpatient, Residential

**Odyssey House
68 South 6th East
Salt Lake City, UT 84102**

(801) 322-1001

Director Quentin Kolb
Activity Treatment/Rehabilitation, Training,
Education, Information
Services Drug-free
Environment Outpatient, Residential

**Project Reality
146 East 600 South
Salt Lake City, UT 84111
(801) 364-8080**

Director Earl Hobby, A.C.S.W.
Activity Treatment/Rehabilitation, Information
Services Drug-free, Detoxification, Maintenance,
Other Chemotherapy
Environment Outpatient, Residential

**SLC Co Health Dept's Drug Referral
146 East 6th South
Salt Lake City, UT 84111
(801) 355-7413**

Director David B. Davies
Activity Administrative, Treatment/Rehabilitation,
Central Intake, Information

**Salt Lake CMHC
807 East South Temple
Salt Lake City, UT 84102
(801) 328-0361**

Director Eugene Chatlin
Activity Treatment/Rehabilitation
Services Drug-free
Environment Outpatient, Inpatient Hospital

**Salt Lake County Alcohol and Drug Prob Dept
250 East 300 South
Salt Lake City, UT 84111
(801)328-7306**

Director Kenneth L. Odell
Activity Treatment/Rehabilitation, Court Diversionary

**Salt Lake County Detox Center
175 East 21st South
Salt Lake City, UT 84115
(801) 328-7045**

Director Kenneth Odell, A.C.S.W.
Activity Treatment/Rehabilitation
Services Detoxification
Environment Inpatient Hospital

**Salvation Army Mens Rehab Ctr
346 West 800 North
Salt Lake City, UT 84101
(801) 322-3992**

Director Carl C. Utterback
Activity Administrative, Treatment/Rehabilitation,
Central Intake, Training, Education,
Information
Services Drug-free
Environment Outpatient, Residential

**State Division of Alcohol and Drugs
554 South 3rd East
Salt Lake City, UT 84114
(801) 328-6532**

UTAH

Director: Robert Christiansen
Activity: Administrative; Training; Education;
Information

Therapeutic Living Center
1002 East South Temple
Salt Lake City, UT 84102
(801) 328-9171

Activity: Administrative, Treatment/Rehabilitation,
Central Intake; Training
Services: Drug-free
Environment: Outpatient

University MCD Ctr AI and D/A Clinic
50 North Medical Drive
Salt Lake City, UT 84132
(801) 581-6228

Director: Dr. Gary Jorgensen
Activity: Administrative, Treatment/Rehabilitation;
Training; Education; Information
Services: Drug-free
Environment: Outpatient

Utah State Prison Alcohol Program
554 South 300 East
Salt Lake City, UT 84111
(801) 328-6037

Director: J. A. Crocker
Activity: Treatment/Rehabilitation
Services: Drug-free
Environment: Prison

VA Outpatient Rehab Clinic
210 East 700 South
Salt Lake City, UT 84111
(801) 582-1565

Director: Larry J. Lantinga
Activity: Treatment/Rehabilitation
Services: Drug-free, Detoxification, Maintenance
Environment: Outpatient

VERNAL

Uinta County Mental Hygiene Clinic
Room 104, Courthouse
Vernal, UT 84078
(801) 789-1264

Director: Dr. Nyla Cole
Activity: Administrative; Treatment/Rehabilitation;
Central Intake
Services: Drug-free
Environment: Outpatient

VERMONT

BRATTLEBORO

Brattleboro Retreat
75 Linden Street
Brattleboro, VT 05301
(802) 254-2331

Director Dr. William Beach
Activity Treatment/Rehabilitation, Training,
Education, Information, Referral/Walk-In
Clinics

Hotline for Help
17 Elliot Street
Brattleboro, VT 05301
(802) 257-7989

Director Barbara Gerrard
Activity Treatment/Rehabilitation; Training,
Education, Information, Hotline

Windum County Youth Service Bureau
21 Elliot Street
Brattleboro, VT 05301
(802) 476-6624

Director Clark Johnson
Activity Treatment/Rehabilitation, Information,
Referral/Drop-In Center

BURLINGTON

Employment Adjustment Inc
138 Church Street
Burlington, VT 05401
(802) 658-0423

Director Richard Kellogg
Activity Treatment/Rehabilitation, Training, Job
Placement
Services Drug-free
Environment Outpatient

Medical Center Hosp Vt. Crisis Clinic
Colchester Avenue
Burlington, VT 05401
(802) 656-3587

Director Andrew Siegel
Activity Treatment/Rehabilitation, Training, Walk-In
Clinic

Threshold Outpatient
65 Main Street
Burlington, VT 05401
(802) 863-3456

Director Jack Fronk
Activity Treatment/Rehabilitation, Training, Referral
Staff Training
Services Drug-free
Environment Outpatient

CUTTINGSVILLE

Springlake Ranch Inc
Cuttingville, VT 05738

(802) 492-3322

Director Michael H Wells
Activity Treatment/Rehabilitation

MONTPELIER

Alcohol and Drug Abuse Program
81 River Street
Montpelier, VT 05602
(802) 828-2721

Director James Leddy
Activity Administrative

Drug Abuse Treatment Action Counselors
Heritage Building
Montpelier, VT 05602
(802) 828-2721

Director Barbara A. Watts
Activity Treatment/Rehabilitation, Education,
Information

Services Drug-free
Environment Outpatient

Washington Co Youth Services Bureau
5 State Street
Montpelier, VT 05602
(802) 229-9145

Director Dr. Kenneth Ley
Activity Treatment/Rehabilitation, Training, Education,
Information, Hotline, Drop-In Center

RUTLAND

Trac
51½ Merchants Row
Rutland, VT 05701
(802) 775-1478

Director Joe Patalano
Activity Treatment/Rehabilitation, Education, Referral
Services Drug-free
Environment Outpatient

SHELDON SPRINGS

Threshold House
P.O. Box 446
Sheldon Springs, VT 05485
(802) 933-4373

Director Bruce L. Levine
Activity Treatment/Rehabilitation, Training
Services Drug-free
Environment Residential

SOUTH BARRE

Vermont Center for Self Help
P.O. Box 315
South Barre, VT 05670
(802) 479-0515

VERMONT

Director Elton Bora
Activity Treatment/Rehabilitation, Training, Education
Services Drug-free
Environment Residential

WATERBURY

DATAP
Vermont State Hospital
Waterbury, VT 05676
(802) 244-7331

Director Dr. William Dean
Activity Treatment/Rehabilitation
Services Drug-free
Environment Outpatient

VIRGIN ISLANDS

CHARLOTTE AMALIE

Alcoholism and Narcotics Commission
Franklin Building, 3rd Floor
Charlotte Amalie, VI 00801
(809) 774-6909

Director Dr George A Moorehead
Activity Administrative

St. Thomas Rehabilitation Program
Old Municipal Hospital
Charlotte Amalie, VI 00801
(809) 774-1321

Director Leon Monrose
Activity Treatment/Rehabilitation, Central Intake
Services Drug-free, Detoxification, Maintenance
Environment Outpatient

CHRISTIANSTED

St. Croix Rehabilitation Program
153 Richmond
Christiansted, VI 00820
(809) 774-5150

Director Dr Ralph de Chabert
Activity Treatment/Rehabilitation, Central Intake
Services Drug-free, Detoxification, Maintenance
Environment Outpatient

VIRGINIA

ALEXANDRIA

Alexandria Methadone Clinic
517 North St. Asaph Street
Alexandria, VA 22314
(703) 750-6634

Director Angel Cardona
Activity Treatment/Rehabilitation, Central Intake,
Education, Information, Crisis Intervention
Services Detoxification, Maintenance
Environment Outpatient

City of Alexandria Com D/A Control Program
Room 504-A, 320 King Street
Alexandria, VA 22314
(703) 548-1778

Director Keith Mulrooney
Activity Administrative, Treatment/Rehabilitation,
Vocational Counseling

Second Genesis
1204 Prince Street
Alexandria, VA 22314
(703) 683-4610

Director Sidney Shankman, M D
Activity Administrative, Treatment/Rehabilitation,
Central Intake, Training, Education,
Information

Services Drug-free
Environment Outpatient

Second Genesis, Inc
1013 King Street
Alexandria, VA 22314
(703) 683-2027

Director Sidney Shankman, M D.
Activity Treatment/Rehabilitation
Services Drug-free
Environment Residential

Second Genesis, Inc
1001 King Street
Alexandria, VA 22314
(703) 548-0442

Director Sidney Shankman, M.D.
Activity Treatment/Rehabilitation
Services Drug-free
Environment Residential

Storefront Counseling Center I
638 North Alfred Street
Alexandria, VA 22314
(703) 683-1121

Director Gregory J Wolber
Activity Treatment/Rehabilitation, Central Intake,
Education, Information, Crisis Intervention

Services Drug-free
Environment Outpatient

Storefront Counseling Center II
82 North Gordon Street

Alexandria, VA 22304
(703) 751-3770

Director Gregory J Wolber
Activity Treatment/Rehabilitation, Central Intake,
Education, Information, Crisis Intervention
Services Drug-free
Environment Outpatient

ARLINGTON

Prelude Day Care Treatment Program
1531 South Walter Reed Drive
Arlington, VA 22204
(703) 920-5480

Director William Powell
Activity Treatment/Rehabilitation, Central Intake,
Education, Information

Services Drug-free
Environment Outpatient

Prelude Intake and Evaluation
1119 North Hudson Street
Arlington, VA 22207
(703) 527-0834

Director Phyllis K Braun
Activity Treatment/Rehabilitation, Central Intake;
Training, Education, Information

Services Drug-free
Environment Outpatient

Prelude Therapeutic Community
1427 Courthouse Road
Arlington, VA 22201
(703) 558-2136

Director Toni A. Brooks
Activity Treatment/Rehabilitation, Education
Services Drug-free
Environment Residential

BLACKSBURG

Raft Inc
207 Washington Street
Blacksburg, VA 24060
(703) 951-3434

Director Suzanne M Biskin
Activity Administrative, Treatment/Rehabilitation,
Education, Information, Hotline,
Walk-In Center

Services Drug-free
Environment Outpatient

CHARLOTTESVILLE

Blue Ridge Comm MH Cnt
1602 Gordon Avenue
Charlottesville, VA 22903
(804) 295-2161

Director. C. Knight Aldrich
 Activity. Treatment/Rehabilitation
 Services. Drug-free
 Environment. Outpatient; Daycare; Inpatient Hospital

CHESAPEAKE

Chesapeake Drug Abuse Program
 1205 20th Street
 Chesapeake, VA 23324
 (804) 543-6847

Director: Dawn Baker
 Activity: Administrative; Treatment/Rehabilitation;
 Central Intake; Training; Education;
 Information; Primary Prevention
 Services. Drug-free
 Environment. Outpatient; Prison

FAIRFAX

Crossroads Outpatient
 9411-M Lee Highway
 Fairfax, VA 22030
 (703) 691-2468

Director: Iola Scafford
 Activity. Treatment/Rehabilitation, Training,
 Education; Information, Referral
 Services. Drug-free
 Environment Outpatient

Crossroads TC
 9411-M Lee Highway
 Fairfax, VA 22030
 (703) 691-2667

Director Iola Scafford
 Activity. Treatment/Rehabilitation, Training;
 Education
 Services Drug-free
 Environment. Residential

Fairfax Cty Drug Abuse Control Prog
 9411-M Lee Highway
 Fairfax, VA 22030
 (703) 691-2468

Director. Iola Scafford
 Activity. Administrative; Information

FALLS CHURCH

Special Drug Abuse Unit
 207 Park Avenue, B-5
 Falls Church, VA 22046
 (703) 532-2077

Director: William S. Smith
 Activity: Administrative; Treatment/Rehabilitation;
 Central Intake; Information
 Services. Drug-free
 Environment: Outpatient

FREDERICKSBURG

Rappahannock Crisis Center
 210½ George Street

Fredericksburg, VA 22401
 (703) 373-8554

Director. James C Talley
 Activity Treatment/Rehabilitation, Information;
 Crisis Intervention
 Services Drug-free
 Environment. Outpatient

FORT BELVOIR

ADCO
 Building T-668
 Fort Belvoir, VA 22060
 (703) 664-2624

Director. Maj. Webbert
 Activity: Treatment/Rehabilitation; Central Intake;
 Training; Education; Information;
 24-Hr. Hotline
 Services: Drug-free; Detoxification
 Environment Outpatient; Residential; Daycare; Inpatient
 Hospital

HAMPTON

Action Committee To Stop Drugs
 Box 278
 Hampton, VA 23669
 (804) 723-8600

Director Myron Cook
 Activity Administrative, Treatment/Rehabilitation;
 Central Intake, Training, Education;
 Information, Job Placement
 Services. Drug-free
 Environment: Outpatient; Residential, Prison

Hampton Drug Rehab Program
 711 North King Street
 Hampton, VA 23369
 (804) 723-6046

Director John Psumas
 Activity Administrative; Treatment/Rehabilitation;
 Central Intake; Education; Information
 Services. Maintenance
 Environment. Outpatient

HARRISONBURG

Halfway House
 1888 Pear Street
 Harrisonburg, VA 22801
 (703) 434-0132

Director: William L. Hall
 Activity: Administrative; Treatment/Rehabilitation;
 Education; Information; Outpatient
 Services: Drug-free
 Environment: Residential

LITTLE CREEK

Navphibase Counseling Assistance
 Topside Building 3007
 Little Creek, VA 23521
 (804) 464-7524

VIRGINIA

NATIONAL DIRECTORY OF DRUG

Director Lt Shirley
Activity Treatment/Rehabilitation

Services Drug-free, Detoxification, Maintenance
Environment Outpatient

LYNCHBURG

DASH
P.O. Box 2346, 1010 Miller Park Square
Lynchburg, VA 24501
(804) 847-1265

Director Sue Holland
Activity Treatment/Rehabilitation, Central Intake,
Training, Education, Information;
Prevention

Services Drug-free
Environment Outpatient

Comp Addictive Serv Pgm Res Clinic
706 Duke Street
Norfolk, VA 23507
(804) 622-3938

Director Raymond D. Slone
Activity Treatment/Rehabilitation
Services Drug-free, Detoxification; Maintenance
Environment Residential

Counseling and Assistance Center
Naval Station
Norfolk, VA 23511
(804) 444-3475

Director William G. Steger
Activity Administrative; Treatment/Rehabilitation,
Central Intake; Training, Education;
Information; Crisis Intervention

Services Drug-free
Environment Outpatient, Prison

MARION

Southwestern State Mental Hospital
Box 670
Marion, VA 24354
(703) 783-3171

Director Frank F. Merker, M.D.
Activity Treatment/Rehabilitation

VA Council on Alcoholism and Drug Dep
Professional Arts Building
Norfolk, VA 23510
(804) 625-5830

Director Gorman G. Brinkley
Activity Administrative; Treatment/Rehabilitation,
Training, Education; Information

NEWPORT NEWS

Alcohol and Drug Prev and Control
Fort Eustis
Newport News, VA 23604
(804) 878-2985

Director Flen R. Wingard
Activity Administrative; Treatment/Rehabilitation;
Central Intake, Training, Education;
Information

Alternatives Incorporated
7324 Warwick Boulevard
Newport News, VA 23607
(804) 245-5234

Director Richard Goll
Activity Treatment/Rehabilitation, Training;
Education; Information

Services Drug-free
Environment Daycare

PETERSBURG

Federal Reformatory Drug Abuse Program
Federal Reformatory
Petersburg, VA 23803
(804) 733-7881

Director Lyle M Jones
Activity Administrative, Treatment/Rehabilitation
Services Drug-free
Environment Prison

Central State Hospital
Petersburg, VA 23803
(804) 861-7422

Director Dr. Braga
Activity Treatment/Rehabilitation

Petersburg City Health Dept
35 West Filmore Street
Petersburg, VA 23803
(804) 861-6582

Director R. L. Wood
Activity Administrative, Treatment/Rehabilitation;
Training; Education

Services Drug-free
Environment Outpatient

NORFOLK

Community Services Inc
P.O. Box 1980
Norfolk, VA 23501
(804) 625-0496

Director John Tinsley
Activity Administrative, Treatment/Rehabilitation;
Aftercare Services

Comp Addict Serv Pgm Outpatient Clinic
727 Boush Street
Norfolk, VA 23510
(804) 623-4365

Director Raymond D. Slone
Activity Treatment/Rehabilitation

Petersburg Drug Treatment Center
842 West Washington Street
Petersburg, VA 23803
(804) 732-2800

Director Joseph C. Conley
Activity Treatment/Rehabilitation

Services Drug-free
Environment Outpatient

Southside Area Mental Hygiene Clinic
12 East Tall Street
Petersburg, VA 23803
(703) 733-1030

Director Kurt Morbitzer
Activity Treatment/Rehabilitation

PORTSMOUTH

Portsmouth Drug Free Center
Randolph and Green Streets
Portsmouth, VA 23705
(804) 399-1184

Director Charles Demark
Activity Treatment/Rehabilitation, Information,
Legal Intervention
Services Drug-free
Environment Outpatient, Residential

Portsmouth Hlth Dept Meth Cinc
720 High Street
Portsmouth, VA 23705
(804) 393-8616

Director Woodrow C. Manley
Activity Treatment/Rehabilitation
Services Maintenance
Environment Outpatient

RADFORD

Mountain Empire Guidance Center
710 Clement Street
Radford, VA 24141
(703) 639-3979

Director Lewis Armistead, Ph D.
Activity Treatment/Rehabilitation

St. Albans Psychiatric Hospital
P.O. Box 3608
Radford, VA 24141
(703) 639-2481

Director Dr Scott
Activity Treatment/Rehabilitation

RICHMOND

Adolescent Medicine Program
301 College Street
Richmond, VA 23298
(804) 770-6506

Director George M. Bright
Activity Treatment/Rehabilitation, Central Intake,
Training, Education, Information
Services Drug-free, Detoxification; Maintenance,
General Medical Care
Environment Outpatient, Inpatient Hospital

Commonwealth of VA Div of Drg Abuse Co
Suite 901, Ninth Street Office Building
Richmond, VA 23219

(804) 786-8517

Director Patty W. Fowler
Activity Administrative

Great Pflat Tire Company – Rubicon
1208 West Franklin Street
Richmond, VA 23220
(804) 359-3255

Director Carol Jones
Activity Treatment/Rehabilitation, Education,
Vocational Counseling

Services Drug-free
Environment Residential

Henrico Mental Hygiene Clinic
4902 Azala Mall
Richmond, VA 23227
(804) 262-6557

Director M. M Vitols
Activity Treatment/Rehabilitation

Project Jump Street
15 West Cary Street
Richmond, VA 23220
(804) 644-4636

Director Janet Sargent
Activity Treatment/Rehabilitation, Information
Services Drug-free, Detoxification; Maintenance
Environment Outpatient, Inpatient Hospital

Richmond VA Hospital
Drug Dependence Treatment Ctr, 116A
Richmond, VA 23249
(804) 233-9631

Director Rainer M. Doost, M D.
Activity Treatment/Rehabilitation

Richmond VA Hospital
Drug Dep Treatment Ctr Outpatient
Richmond, VA 23249
(804) 233-9631

Director Cynthia E. Bentley
Activity Treatment/Rehabilitation
Services Maintenance
Environment Outpatient

Richmond VA Hospital
Drug Dependence Treatment Center and
House of Janus
Richmond, VA 23249
(804) 233-9631

Director Cynthia E. Bentley
Activity Treatment/Rehabilitation, Administration
Services Drug-free, Detoxification
Environment Inpatient Hospital

Rubicon
1208 West Franklin Street
Richmond, VA 23220
(804) 359-3255

Director J J Franklin
Activity Administrative, Central Intake, Client
Follow-up

VIRGINIA**NATIONAL DIRECTORY OF DRUG**

Rubicon Metro
 909 West Grace Street
 Richmond, VA 23803
 (804) 359-3255

Director John Allen
 Activity Treatment/Rehabilitation, Education,
 Vocational Counseling
 Services Drug-free
 Environment Outpatient

Rubicon North
 1208 West Franklin Street
 Richmond, VA 23220
 (804) 359-3255

Director Calvin Davis
 Activity Treatment/Rehabilitation, Education,
 Vocational and Job Development
 Services Drug-free
 Environment Residential

Rubicon Reality
 1208 West Franklin Street
 Richmond, VA 23220
 (804) 359-3255

Director Tommy Holley
 Activity Treatment/Rehabilitation, Education
 Services Drug-free
 Environment Residential

Rubicon-West
 1208 West Franklin Street
 Richmond, VA 23220
 (804) 359-3255

Director John Slaw
 Activity Treatment/Rehabilitation, Education,
 Vocational and Job Development
 Services Drug-free
 Environment Residential

Westbrook Psychiatric Hospital
 1500 Westbrook Avenue
 Richmond, VA 23227
 (804) 266-9761

Director A. B. Campbell
 Activity Treatment/Rehabilitation

Youth Challenge
 P.O. Box 90066
 Richmond, VA 23225
 (804) 359-0283

Director Robert D. Wendell
 Activity Treatment/Rehabilitation, Education, Hotline
 Services Drug-free
 Environment Residential

ROANOKE

Mental Health Services Drug Unit
 Box 411
 Roanoke, VA 24016
 (703) 342-8298

Director Robert Croxson
 Activity Administrative, Treatment/Rehabilitation,
 Central Intake, Education, Information

Services Drug-free
 Environment Outpatient, Residential

ROCKY MOUNT

Edgemoad of Virginia
 Box 130
 Rocky Mount, VA 24151
 (703) 721-2341

Director Suzanne M. Robbins
 Activity Treatment/Rehabilitation

STATE FARM

House of Thought
 James River Correctional Center
 State Farm, VA 23063
 (804) 784-5201

Director Glory Ashe
 Activity Treatment/Rehabilitation, Training
 Services Drug-free, Resident Tramee
 Environment Prison

VIRGINIA BEACH

Comprehensive Drug Abuse Treat Prog
 1876 Wildwood Drive
 Virginia Beach, VA 23454
 (804) 481-4545

Director Joel Wallach
 Activity Administrative, Treatment/Rehabilitation,
 Central Intake, Training, Education,
 Information, Hotline

Outreach Clinic
 2022 Atlantic Avenue
 Virginia Beach, VA 23451
 (804) 425-1403

Director Bill Butler
 Activity Treatment/Rehabilitation, Education,
 Information, Hotline
 Services Drug-free
 Environment Outpatient

WILLIAMSBURG

Alcohol Treatment Unit
 Building II, Eastern State Hospital
 Williamsburg, VA 23185
 (804) 229-4200

Director Dr. Heriberto Vasquez
 Activity Treatment/Rehabilitation

Bacon Street
 105 Bacon Avenue
 Williamsburg, VA 23185
 (804) 229-9897

Director James Reilly
 Activity Administrative, Treatment/Rehabilitation,
 Training, Information, Hotline Referral
 Services Drug-free
 Environment Outpatient

WASHINGTON

AUBURN

Valley Crisis Mental Health Center
2704 I Street NE
Auburn, WA 98002
(206) 833-7444

Director Emile A. Johnson
Activity Treatment/Rehabilitation
Services Drug-free, Detoxification
Environment Outpatient

BELLEVUE

Eastside Community Mental Health Ctr
2253 140th Avenue NE
Bellevue, WA 98005
(206) 747-9000

Director Bonnie Logan
Activity Treatment/Rehabilitation, Information
Services Drug-free
Environment Outpatient

Yes
257 100th NE
Bellevue, WA 98009
(206) 454-5502

Director F P Bianchi, Jr
Activity Administrative, Treatment/Rehabilitation,
Central Intake, Education, Information
Services Drug-free
Environment Outpatient, Residential

BELLINGHAM

Sun Crisis Center
1014 Forest Street
Bellingham, WA 98225
(206) 734-7271

Director Gary W McDonald
Activity Administrative, Treatment/Rehabilitation,
Training, Education, Crisis Intervention
Environment Outpatient

Whatcom Counseling and Psychiatry Clinic
1135 Mt. Baker Highway
Bellingham, WA 98225
(206) 676-8455

Director George Kimball
Activity Administrative, Treatment/Rehabilitation,
Central Intake, Training, Education,
Information
Services Drug-free
Environment Outpatient

BOTHELL

Inc Spot Community House
17516 Bothell Way Northeast
Bothell, WA 98011

(206) 485-6541

Director Phyllis Parsons
Activity Administrative, Treatment/Rehabilitation,
Training, Education, Information,
24-Hr Hotline
Services Drug-free
Environment Outpatient

BRADY

New Life Found-Harvester Found
Olympic Highway East
Brady, WA 98863
(206) 249-4695

Director Jerry Birkin
Activity Administrative, Treatment/Rehabilitation,
Central Intake, Training, Education,
Information, Hotline
Services Drug-free
Environment Residential

BREMERTON

Kitsap Community Counseling Service
3423 6th Street
Bremerton, WA 98310
(206) 373-5031

Director Richard McDonald
Activity Administrative, Treatment/Rehabilitation,
Central Intake, Training, Education,
Information, Involuntary Treatment
Services Drug-free
Environment Outpatient

Kitsap County Council on Youth Inc
1122 Elizabeth Street
Bremerton, WA 98310
(206) 377-0016

Director Julianne H Secor
Activity Treatment/Rehabilitation
Services Drug-free
Environment Outpatient

CHEHALIS

Lewis Cty MH Clinic
1117 Boistfort Street
Chehalis, WA 98532
(206) 748-6696

Director Mac Knutson
Activity Treatment/Rehabilitation, Information
Services Drug-free
Environment Outpatient, Inpatient Hospital, Prison

CLARKSTON

Asotin-Garfield Mental Health Clinic
1219 Evergreen Court

**Clarkston, WA 99403
(509) 758-3341**

Director Dr Irwin
 Activity Administrative, Treatment/Rehabilitation,
 Central Intake, Training, Education,
 Information
 Services Drug-free
 Environment Outpatient

EDMONDS**Conquest Center
8021 230th SW
Edmonds, WA 98020
(206) 774-9551**

Director Gerald Sanders
 Activity Treatment/Rehabilitation

**Conquest Center, House Two
8021 230th SW, Box 394
Edmonds, WA 98020
(206) 364-9573**

Director Gerard Sanders
 Activity Administrative, Treatment/Rehabilitation,
 Training, Education, Information
 Services Drug-free
 Environment Residential

ELLENSBURG**Open House
606 North Ruby
Ellensburg, WA 98926
(509) 925-3847**

Director Richard Pyeatt
 Activity Treatment/Rehabilitation

EPHRATA**Mental Health and Family Service Ctr
121 Basin Street SW
Ephrata, WA 98823
(509) 754-2011**

Director Dale Yenny
 Activity Treatment/Rehabilitation, Training, Education,
 Information
 Services Drug-free
 Environment Outpatient, Daycare, Inpatient Hospital

KELSO**Community Social Services Program
Fifth Avenue Courthouse Annex
Kelso, WA 98626
(206) 423-2400**

Director Daryl D Jenkins
 Activity Administrative

**Drug Abuse Prevention Center
117 Kelso Drive
Kelso, WA 98626
(206) 636-1050**

Director Les Berkemmerier

Activity Treatment/Rehabilitation, Central Intake,
 Training, Education, Information
 Services Drug-free
 Environment Residential

KENT**Kent Valley Youth Services
743 North Forth Avenue
Kent, WA 98031
(206) 852-6145**

Director Jim Bauman
 Activity Treatment/Rehabilitation, Education,
 Information, Consultation
 Services Drug-free
 Environment Outpatient

MOUNT VERNON**Vertex
208 Kincaid Street
Mount Vernon, WA 98273
(206) 466-3683**

Director Mike Doran
 Activity Administrative, Treatment/Rehabilitation,
 Education, Information, 24-Hour Call
 Services Drug-free
 Environment Outpatient

OLYMPIA**Community Drug Program
2604 12th Court SW
Olympia, WA 98502
(206) 943-4760**

Director Phil Demicio
 Activity Administrative, Treatment/Rehabilitation,
 Central Intake, Training, Education,
 Information
 Services Drug-free
 Environment Outpatient

**Drug Abuse Prevention Office
900 Capitol Center Building
Olympia, WA 98504
(206) 753-3073**

Director Howard E Senter
 Activity Administrative, Training, Planning

**Thurston Youth Services-Learning Ctr
411 East Union
Olympia, WA 98501
(206) 943-0780**

Director Roger O. Kuhrt
 Activity Administrative, Treatment/Rehabilitation,
 Central Intake, Training, Education,
 Information, Diversion

Services Drug-free
 Environment Outpatient, Residential, Prison

PORT ANGELES**Clallam Co M/H Drug Abuse Program
540 East 8th Street**

**Port Angeles, WA 98362
(206) 457-0431**

Director Norman Peterson, M D
 Activity Administrative, Treatment/Rehabilitation,
 Training, Education, Information, Referral
 Services Drug-free
 Environment Outpatient, Daycare, Inpatient Hospital

PULLMAN

**Whitman County Mental Health Center
 SE 310 High Street
 Pullman, WA 99163
 (509) 564-5193**

Director Mike Lynch
 Activity Administrative, Training, Education;
 Information, Crisis Treatment Referral

PUYALLUP

**Puyallup Valley Youth Services
 112 East Pioneer
 Puyallup, WA 98371
 (206) 848-5538**

Director Thomas H Thompson
 Activity Administrative, Treatment/Rehabilitation,
 Information
 Services Drug-free
 Environment Outpatient

RENTON

**Renton Area Youth Services
 1525 North 4th Street
 Renton, WA 98055
 (206) 235-2315**

Director June Leonard
 Activity Treatment/Rehabilitation, Education,
 Information
 Services Drug-free
 Environment Outpatient

RICHLAND

**Mid Columbia Mental Health Center
 1175 Gribble
 Richland, WA 99352
 (509) 943-9104**

Director Owen O Connel
 Activity Administrative, Treatment/Rehabilitation,
 Central Intake, Training, Education,
 Information
 Services Maintenance
 Environment Outpatient

**Newlife Homes
 829 Goethals Street
 Richland, WA 99352
 (509) 946-5154**

Director Lee Jimmelink
 Activity Treatment/Rehabilitation

SEATTLE

**Bishop Lewis House
 703 8th Avenue
 Seattle, WA 98104
 (206) 722-2993**

Director Ronald Campbell
 Activity Administrative, Treatment/Rehabilitation,
 Information
 Services Drug-free
 Environment Outpatient, Residential

**Center for Addiction Services
 200 Broadway
 Seattle, WA 98122
 (206) 662-7090**

Director Art Simmons
 Activity Administrative, Treatment/Rehabilitation,
 Central Intake, Training, Education,
 Information
 Services Drug-free, Detoxification, Maintenance
 Environment Outpatient, Residential; Inpatient Hospital

**Central Area Mental Health Ctr Inc
 3601 South Mc Clellan
 Seattle, WA 98144
 (206) 723-7770**

Director Larry Hawkins
 Activity Treatment/Rehabilitation
 Services Drug-free, Detoxification; Maintenance; Counsel
 Environment Outpatient

**Central Breakthrough Maintenance Pgm
 2203 East Union
 Seattle, WA 98122
 (206) 323-0611**

Director Tom O'Dell
 Activity Treatment/Rehabilitation
 Services Maintenance
 Environment Outpatient

**Community Psychiatric Clinic Inc
 5355 Tallman Avenue NW
 Seattle, WA 98107
 (206) 789-1121**

Director Mel Warn
 Activity Treatment/Rehabilitation
 Services Drug-free
 Environment Outpatient

**Community Psychiatric Clinic-University
 1408 NE 45th Street
 Seattle, WA 98105
 (206) 634-3051**

Director Mel F. Warn
 Activity Treatment/Rehabilitation
 Services Drug-free
 Environment Outpatient

**Creative Life Foundation
 1600 NE 150th Street
 Seattle, WA 98155
 (206) 365-7541**

Director Bob Groeschell
 Activity Treatment/Rehabilitation
 Services Drug-free
 Environment Outpatient

Domos Dignitatus
127 NE 60th Street
Seattle, WA 98115
(206) 523-3310

Director: Ken Woods
Activity: Treatment/Rehabilitation

Drug Dependence Trt Ctr Outpatient
VA Hospital Second and Yesler
Seattle, WA 98108
(206) 622-4081

Director: Robert Dunn, Ph.D.
Activity: Treatment/Rehabilitation; Administrative;
Central Intake; Information
Services: Drug-free
Environment: Outpatient

Family House
200 West Comstock
Seattle, WA 98119
(206) 284-2010

Director: Elaine Garsi
Activity: Administrative; Treatment/Rehabilitation; Training
Services: Children Group Home
Environment: Outpatient; Residential

Genesis House
4508 16th Avenue NE
Seattle, WA 98105
(206) 524-6767

Director: Rod Pearson
Activity: Treatment/Rehabilitation
Services: Drug-free; Maintenance
Environment: Residential

The Grapevine Shelter
424 South 152nd Street
Seattle, WA 98148
(206) 248-1762

Director: Mark Millon
Activity: Treatment/Rehabilitation
Services: Drug-free
Environment: Outpatient; Residential

Harbor View Community Mental Health Center
326 9th Avenue
Seattle, WA 98104
(206) 223-3000

Director: William Wolmack
Activity: Administrative; Treatment/Rehabilitation;
Central Intake; Training; Education;
Information

Services: Drug-free
Environment: Outpatient

Highest High
6730 Mary Avenue NW
Seattle, WA 98117
(206) 782-7039

Director: William M. Maloon
Activity: Treatment/Rehabilitation; Training
Services: Drug-free
Environment: Residential

Mental Health North
1600 NE 150th Street

Seattle, WA 98155
(206) 365-5550

Director: Michael J. Sharpe
Activity: Administrative; Treatment/Rehabilitation;
Central Intake; Training; Education;
Information

Services: Drug-free
Environment: Outpatient

Open Door Clinic
5012 Roosevelt Way Northeast
Seattle, WA 98105
(206) 524-7404

Director: Clive W. Beasley
Activity: Administrative; Treatment/Rehabilitation;
Central Intake; Training; Education;
Information; Crisis Intervention

Services: Drug-free
Environment: Outpatient

Operation Awareness
9521 6th Northwest
Seattle, WA 99117
(206) 324-0166

Director: Calvin Hightower
Activity: Administrative; Treatment/Rehabilitation;
Central Intake, Training, Education,
Information

Services: Drug-free
Environment: Inpatient Hospital

Puget Sound Social Program
11301 5th Avenue NE
Seattle, WA 98125
(206) 522-0220

Director: Mirgon David
Activity: Treatment/Rehabilitation; Central Intake;
Information

Seadrunar
809 15th Avenue East
Seattle, WA 98112
(206) 324-8500

Director: Nan Brown
Activity: Treatment/Rehabilitation; Information
Services: Drug-free
Environment: Residential

Seattle Mental Health
1605 17th Street
Seattle, WA 98122
(206) 329-5400

Director: Myron Kowals
Activity: Treatment/Rehabilitation
Services: Drug-free; Detoxification
Environment: Outpatient; Daycare

Stonewall Human Growth Center
1808 18th Avenue
Seattle, WA 98122
(206) 634-2798

Director: David J. Baird
Activity: Administrative; Treatment/Rehabilitation;
Training; Education; Information

Services: Drug-free
Environment: Outpatient; Residential

Teen Challenge Girls Home
 4326 4th Avenue NE
 Seattle, WA 98105
 (206) 633-3592

Director Dave Tores
 Activity Treatment/Rehabilitation

SPOKANE

Bridge Receiving HMS-Exch Hse
 1008 East 8th Street
 Spokane, WA 99206
 (509) 456-8820

Director Ray Marnott
 Activity Treatment/Rehabilitation
 Services Drug-free
 Environment Residential

Linker House
 East 29 Seventh
 Spokane, WA 99204
 (509) 624-2777

Director M. E. Anderson
 Activity Treatment/Rehabilitation

Serenity House
 North 133 Stone Street
 Spokane, WA 99202
 (509) 535-9850

Director Mary Higgins
 Activity Treatment/Rehabilitation, Consultation
 Services Drug-free
 Environment Outpatient

Spokane Family House
 1129 North Hamilton
 Spokane, WA 99202
 (509) 484-1060

Director Daniel Reynolds
 Activity Treatment/Rehabilitation, Education,
 Information
 Services Drug-free
 Environment Residential

Spokane Methadox
 P.O. Box 321
 Spokane, WA 99201
 (509) 838-6212

Director H E Anderson
 Activity Treatment/Rehabilitation
 Services Maintenance
 Environment Outpatient

The Way Inn
 North 118 Browne Street
 Spokane, WA 99210
 (509) 838-6212

Director Andy Anderson
 Activity Treatment/Rehabilitation

Youth Help – Human G/C Center
 Cooper George Building
 Spokane, WA 99202
 (509) 747-2156

Director Melba Leestma
 Activity Treatment/Rehabilitation

Youth Help Association
 P.O. Box 321
 Spokane, WA 99210
 (509) 747-0155

Director Andy Anderson
 Activity Administrative, Treatment/Rehabilitation,
 Training, Education, Information
 Services Drug-free
 Environment Outpatient

STEILACOOM

United States Penitentiary
 P.O. Box 500
 Steilacoom, WA 98388
 (206) 588-5281

Director Robt Volkmer
 Activity Treatment/Rehabilitation
 Services Drug-free
 Environment Prison

TACOMA

Comprehensive Mental Health Center
 1202 South K Street
 Tacoma, WA 98405
 (206) 597-8200

Director Robert R Belair
 Activity Administrative, Central Intake, Training,
 Crisis Phone

Drug Abuse Treatment Prgm
 Western State Hospital
 Fort Steilacomm, WA 98494
 (206) 588-4411

Director Dr Bush
 Activity Administrative, Treatment/Rehabilitation,
 Central Intake, Training, Education,
 Information
 Services Detoxification
 Environment Inpatient Hospital

Drug Dependence Treatment Ctr
 American Lake VA Hospital
 Tacoma, WA 98493
 (206) 588-2185

Director Geoffrey Bartol
 Activity Treatment/Rehabilitation, Administrative,
 Education, Information
 Services Drug-free, Detoxification
 Environment Residential, Inpatient Hospital, Outpatient

Fort Lewis C.C.P.A.D.A.
 Fort Lewis, WA 98433
 (206) 968-3107

Director William T Junk
 Activity Administrative, Treatment/Rehabilitation,
 Central Intake, Training, Education,
 Information, Detoxification

Greater Lakes Mental Health Center
 9618 Gravelly Lake Drive South

WASHINGTON

Tacoma, WA 98499
(206) 584-8933

Director Richard T. Wintersteen
Activity Counsel

McChord AFB Drug and Counseling Ctr
SLD/STOP 47
McChord AFB, WA 98438
(206) 984-5433

Director Edward Sabo
Activity Administrative, Central Intake, Training,
Education, Information, Counseling

Tacoma Narcotics Center
1702½ Takoma Avenue
Tacoma, WA 98402
(206) 572-8200

Director Dave Purchase
Activity Treatment/Rehabilitation, Education,
Information

Services Drug-free, Detoxification
Environment Outpatient, Residential, Prison

Tacoma-Pierce Methadone Maintenance
930 Tacoma Avenue South
Tacoma, WA 94802
(206) 593-4100

Director Dan Andersen
Activity Treatment/Rehabilitation
Services Maintenance
Environment Outpatient

VANCOUVER

Damper
601 Main Street
Vancouver, WA 98660
(206) 695-3416

Director Hurb Jahns
Activity Treatment/Rehabilitation, Education,
Information, Primary Prevention

Services Drug-free
Environment Outpatient

Drug Dependence Trt Ctr
4th Plain and O Streets
Vancouver, WA 98661
(206) 696-4041

Activity Administrative, Central Intake, Training,
Education, Information, Treatment/Rehabilitation
Services Drug-free, Detoxification
Environment Outpatient, Inpatient Hospital

WENATCHEE

Chelan-Douglas CMHC
110 North Wenatchee Avenue
Wenatchee, WA 99801
(509) 662-7105

Director G C. France
Activity Treatment/Rehabilitation
Services Drug-free
Environment Outpatient

WHIDBEY ISLAND

Counseling and Assistance Center
Building 180
Whidbey Island, WA 98277
(206) 257-2396

Director Don Miller
Activity Administrative, Treatment/Rehabilitation;
Central Intake, Training, Education,
Information

Services Drug-free
Environment Outpatient

YAKIMA

Yakima County Community Services Prgm
322 Liberty Building
Yakima, WA 98901
(509) 248-4361

Director William Buckles
Activity Administrative

Yakima Methadone Program
104 North First Street
Yakima, WA 98901
(509) 248-5230

Director Dexter Hardcastle
Activity Treatment/Rehabilitation

WEST VIRGINIA

ALDERSON

NARA DAP Unit
Federal Reform for Women-Box A
Alderson, WV 24910
(304) 445-2901

Director Joe Greenwood
Activity Treatment/Rehabilitation, Central Intake,
Education
Services Drug-free
Environment Prison

BECKLEY

Alcoholism and Drug Abuse Program
101 South Eisenhower Drive
Beckley, WV 25801
(304) 252-8651

Director John Almond
Activity Treatment/Rehabilitation, Training,
Education, Information
Services Drug-free, Detoxification
Environment Outpatient

CHARLESTON

Comprehensive Drug Abuse Treatment Adm
415 Brooks Street
Charleston, WV 25301
(304) 343-4196

Director W. Henderson
Activity Administrative

Div of Alcoholism and D/A
Charleston, WV 25305
(304) 348-3616

Director Raymond E. Washington
Activity Treatment/Rehabilitation

Region 3 Drug Treatment Center
415 Brooks Street
Charleston, WV 25301
(304) 343-4196

Director W E Henderson
Activity Administrative, Treatment/Rehabilitation
Services Drug-free, Detoxification
Environment Outpatient, Residential, Inpatient Hospital

Division of Alcoholism and Drug Abuse
West Virginia Dept of Mental Health
State Capitol
Charleston, WV 25305
(304) 348-3616

Director Ken Delvin
Activity Treatment/Rehabilitation

CLARKSBURG

Center on Alcoholism and Drug Abuse
Number 6 Hospital Plaza
Clarksburg, WV 26301
(304) 623-2986

Director Paul Lanham
Activity Treatment/Rehabilitation, Training,
Education, Information
Services Drug-free, Detoxification
Environment Outpatient

ELKINS

Alcoholism and Drug Abuse Program
Yokum and Wilmouth Streets
Elkins, WV 26241
(304) 636-3232

Director Alex Portz
Activity Treatment/Rehabilitation, Training,
Education, Information
Services Drug-free, Detoxification
Environment Outpatient

FAIRMOUNT

Center on Alcoholism and Drug Abuse
300 2nd Street
Fairmount, WV 26554
(304) 366-7878

Director Estelle Vaughan
Activity Treatment/Rehabilitation, Training,
Education, Information
Services Drug-free, Detoxification
Environment Outpatient

GUTHRIE

Guthrie Center
4720 Brenda Lane
Guthrie, WV 25312
(304) 348-4053

Director Robert Grubbs
Activity Treatment/Rehabilitation, Training,
Education, Information
Services Drug-free
Environment Residential

HUNTINGTON

Comm Mental Health Center
3375 U.S. Route 60 East
Huntington, WV 25705
(304) 525-7851

Director Larry C. Smith
Activity Treatment/Rehabilitation, Training,
Education, Information

Services Drug-free
Environment Outpatient, Residential, Inpatient Hospital

Division of Alcoholism and Drug Abuse
3375 U.S. Route 60 East
Huntington, WV 25705
(304) 525-7851

Director Lander Beal
Activity Administrative, Treatment/Rehabilitation,
Education
Services Drug-free
Environment Outpatient, Residential, Inpatient Hospital

LEWISBURG

Center on Alcoholism and Drug Abuse
101 Church Street
Lewisburg, WV 24901
(304) 647-4006

Director Harry Browning
Activity Treatment/Rehabilitation, Training,
Education, Information
Services Drug-free, Detoxification
Environment Outpatient

LOGAN

Alcoholism and Drug Abuse Program
206 Dingess Street
Logan, WV 25601
(304) 752-4357

Director George Kirk
Activity Treatment/Rehabilitation, Training,
Education, Information
Services Drug-free, Detoxification
Environment Outpatient

MARTINSBURG

Center on Alcoholism and Drug Abuse
101 South Queen Street
Martinsburg, WV 25401
(304) 267-7571

Director Tom Holland
Activity Treatment/Rehabilitation, Training,
Education, Information
Services Drug-free, Detoxification
Environment Outpatient

MORGANTOWN

Center on Alcoholism and Drug Abuse
414 High Street
Morgantown, WV 26505
(304) 296-1731

Director Steve Mason
Activity Treatment/Rehabilitation; Training,
Education, Information
Services Drug-free, Detoxification
Environment Outpatient

PARKERSBURG

Center on Alcoholism and Drug Abuse
1100 Market Street
Parkersburg, WV 26101
(304) 428-8277

Director Sharon Elliot
Activity Treatment/Rehabilitation, Training,
Education, Information
Services Drug-free, Detoxification
Environment Outpatient

PRINCETON

Alcoholism and Drug Abuse Program
12th Street Extension
Princeton, WV 24740
(304) 732-7402

Director Ira Southern
Activity Treatment/Rehabilitation, Training,
Education, Information
Services Drug-free, Detoxification
Environment Outpatient

POINT PLEASANT

Mason Co Mental Health Office
701 Viand Street
Point Pleasant, WV 25550
(304) 675-2361

Director Larry C. Smith
Activity Treatment/Rehabilitation
Services Drug-free
Environment Outpatient

SCOTT DEPOT

Human Problem Center of Putnam County
4026 Teays Valley Road
Scott Depot, WV 26650
(304) 343-4196

Director W. E. Henderson
Activity Treatment/Rehabilitation

WAYNE

Wayne Co Mental Health Office
Wayne Co Health Dept
Wayne, WV 25570
(304) 272-3466

Director Larry C. Smith
Activity Treatment/Rehabilitation
Services Drug-free
Environment Outpatient

WEST HAMLIN

Lincoln Co Mental Health Office
6990 State Route No. 3
West Hamlin, WV 25571
(304) 824-5790

ABUSE TREATMENT PROGRAMS

WEST VIRGINIA

Director: Larry C. Smith
Activity: Treatment/Rehabilitation
Services: Drug-free
Environment: Outpatient

WHEELING

Center on Alcoholism and Drug Abuse
40 12th Street
Wheeling, WV 26003
(304) 233-8700

Director: James H. Rawlins
Activity: Treatment/Rehabilitation; Training;
Education; Information
Services: Drug-free; Detoxification
Environment: Outpatient

WISCONSIN

AMERY

Indianhead Council on Alcoholism
337 South Keller Avenue
Amery, WI 54001
(715) 268-2028

Director: Thomas R. Magnuson
Activity: Administrative; Central Intake; Training;
Education; Information; Referral

CUMBERLAND

Northern Pines Unified Services Center
1065 Seventh Avenue
Cumberland, WI 54829
(715) 822-4747

Director: David Markert, Ph D.
Activity: Administrative, Treatment/Rehabilitation,
Central Intake, Training, Education,
Information
Services: Drug-free, Detoxification, Maintenance
Environment: Outpatient

ELKHORN

Lakeland Cnslg Ctr of Walworth Co
Box 290
Elkhorn, WI 53121
(414) 723-5400

Director: Walter Gleason, Ph.D.
Activity: Administrative, Treatment/Rehabilitation,
Central Intake, Education, Information,
Crisis Intervention
Services: Drug-free, Detoxification
Environment: Outpatient, Inpatient Hospital

JANESVILLE

Rock County Alcohol and Drug Abuse Unit
P.O. Box 351
Janesville, WI 53545
(608) 752-9481

Director: Richard T. Canepa
Activity: Administrative, Treatment/Rehabilitation,
Central Intake, Education, Information,
Emergency Service
Services: Drug-free; Detoxification
Environment: Outpatient, Inpatient Hospital

KENOSHA

Kenosha Memorial Hospital
6308 8th Avenue
Kenosha, WI 53140
(414) 656-2011

Director: Riley McDavid
Activity: Treatment/Rehabilitation, Walk-In Service

Services: Detoxification, Maintenance
Environment: Outpatient, Inpatient Hospital

LANCASTER

Unified Counseling Service
Box 351, Route 2
Lancaster, WI 53813
(608) 723-2160

Director: William Reisner
Activity: Administrative, Treatment/Rehabilitation,
Central Intake, Training, Education;
Information; 24-Hour/Day Emergency
Services: Drug-free, Detoxification
Environment: Outpatient, Inpatient Hospital

MADISON

Bur of Alc and Drug Ab Dept of H and S
1 West Wilson Street, Room 523
Madison, WI 53702
(608) 266-7010

Director: Larry Monson
Activity: Administrative, Education, Information

Dane Co Comp Drug Abuse Treat Prog
31 South Henry Street
Madison, WI 53703
(608) 251-2341

Director: David A Kuykendall
Activity: Treatment/Rehabilitation, Training, Education,
Information
Services: Drug-free, Detoxification
Environment: Outpatient, Inpatient Hospital

MILWAUKEE

Comm Rela Soc Dev Comm OPA Treat Ctr
1361 West North Avenue
Milwaukee, WI 53203
(414) 272-5195

Director: Gene De Fazio
Activity: Treatment/Rehabilitation, Training,
Education, Information, Community
Development/School and Hospital
Services: Drug-free
Environment: Outpatient

Community Relations-Social Development
161 West Wisconsin Avenue
Milwaukee, WI 53202
(414) 272-5600

Director: Tom Williams
Activity: Administrative

Counseling Center of Milwaukee, Inc
2390 North Lake Drive
Milwaukee, WI 53211

(414) 271-4610

Director Andrew Kane, Ph D
 Activity Treatment/Rehabilitation, Education
 Services Drug-free
 Environment Outpatient

CR-SDC JUP House Res Drug Treat Fac
 109-117 East Keefe Avenue
 Milwaukee, WI 53212
 (414) 272-2982

Director Helen D Guyton
 Activity Treatment/Rehabilitation
 Services Drug-free
 Environment Residential

Genesis-Next Door
 3034 West Wisconsin
 Milwaukee, WI 53208
 (414) 931-8611

Director John R Ammerman
 Activity Treatment/Rehabilitation
 Services Drug-free
 Environment Outpatient

Latino Drug Counseling Center
 1326 South 16th Street
 Milwaukee, WI 53204
 (414) 643-5410

Director Guadalupe E Benteria
 Activity Administrative, Treatment/Rehabilitation,
 Information
 Services Drug-free
 Environment Outpatient

Wisconsin Correctional Service
 436 West Wisconsin Avenue
 Milwaukee, WI 53214
 (414) 271-2512

Director Erwin Heinzelmann
 Activity Treatment/Rehabilitation, Court Intervention
 Services Drug-free
 Environment Outpatient

Wisconsin Family Inc
 2105 North Booth Street
 Milwaukee, WI 53212
 (414) 263-4481

Director Ken Brooks
 Activity Treatment/Rehabilitation
 Services Drug-free
 Environment Residential

NEW RICHMOND

Chemical Dependency Unit
 Box 99
 New Richmond, WI 54017
 (715) 246-6186

Director Lyle J Cameron
 Activity Administrative, Treatment/Rehabilitation,
 Central Intake, Training, Education,
 Information, Outpatient
 Services Drug-free, Detoxification
 Environment Outpatient, Inpatient Hospital

RACINE

Innovative Youth Services of Racine
 826 Park Avenue
 Racine, WI 53403
 (414) 637-9557

Director Robert Wright
 Activity Treatment/Rehabilitation, Training,
 Information, Hotline and Recreation
 Services Drug-free
 Environment Outpatient

Mental Health Assoc of Racine Cty Inc
 824 6th Street
 Racine, WI 53403
 (414) 637-1800

Director Ruth C Weyland
 Activity Treatment/Rehabilitation, Information
 Services Drug-free
 Environment Outpatient

The A-Center of Racine Wisconsin Inc
 2000 Domanik Drive
 Racine, WI 53404
 (414) 632-6141

Director Rev E Belter
 Activity Administrative, Treatment/Rehabilitation,
 Information
 Services Drug-free, Detoxification, Maintenance,
 Chemotherapy
 Environment Outpatient, Inpatient Hospital

STEUENS POINT

Wisconsin State Univ. Health Service
 1000 Tremont Street
 Steuens Point, WI 15448

Director Donald D Johnson
 Activity Treatment/Rehabilitation

SUPERIOR

Douglas Co Chemical Dependency Unit
 1914 Susquehanna Avenue
 Superior, WI 54880
 (218) 392-2252

Director Marcus P Desmonde
 Activity Administrative, Treatment/Rehabilitation,
 Central Intake, Information, Detoxification
 Services Drug-free, Detoxification
 Environment Outpatient, Inpatient Hospital

WAUSAU

Marathon Co Health Care Ctr
 1100 Lake View Drive
 Wausau, WI 54401
 (715) 842-1636

Director Edwin Shoenbach
 Activity Administrative, Treatment/Rehabilitation,
 Central Intake, Education, Information
 Services Drug-free
 Environment Outpatient, Daycare, Inpatient Hospital

WISCONSIN

WAUWATOSA

MHC ND DTC Med Cmplx Drug Abuse Clinic
8700 West Wisconsin Avenue
Wauwatosa, WI 53226
(414) 258-2040

Director Richard L. Wiesen, M.D.
Activity Treatment/Rehabilitation, Central Intake,
Training
Services Drug-free, Detoxification, Maintenance
Environment Outpatient, Inpatient Hospital

Milwaukee Psychiatric Hospital
Dewey Center
Wauwatosa, WI 53213
(414) 258-2600

Director John Shafer
Activity Treatment/Rehabilitation, Aftercare
Services Drug-free, Detoxification
Environment Outpatient, Inpatient Hospital

WINNEBAGO

The Tellurian Community
Winnebago Mental Health Inst
Winnebago, WI 54985
(414) 235-4910

Director Mike Florek
Activity Administrative, Treatment/Rehabilitation,
Central Intake, Training, Education,
Information, Crisis Intervention
Services Drug-free
Environment Outpatient, Residential

WOOD

Drug Dependence Treatment Center
5000 West National Avenue
Wood, WI 53193
(414) 384-2000

Director Richard Wang
Activity Treatment/Rehabilitation, Hotline,
Administrative, Training, Education
Services Drug-free, Detoxification
Environment Residential, Inpatient Hospital

WYOMING

BUFFALO

Northern Wyoming MHC-Buffalo Branch
521 West Lott
Buffalo, WY 82834
(307) 684-5531

Director John McMahan
Activity Administrative, Treatment/Rehabilitation,
Central Intake, Training, Education,
Information
Services Drug-free
Environment Outpatient

CAMPBELL

Northern Wyoming Mental Health Center
900 West 6th Street
Campbell, WY 82716
(307) 682-4762

Director Robert Weisz
Activity Administrative, Treatment/Rehabilitation,
Central Intake, Training, Education,
Information
Services Drug-free
Environment Outpatient

CASPER

Central Wyoming Counseling Center
504 South Durbin Street
Casper, WY 82601
(307) 237-9583

Director Mike Huston
Activity Administrative, Treatment/Rehabilitation,
Central Intake, Training, Education,
Information

Well Being
837 East C
Casper, WY 82601
(307) 265-9555

Director Irwin Brandjord
Activity Administrative, Treatment/Rehabilitation,
Central Intake; Training, Education,
Information, 24-Hr Phone Service
Services Drug-free

CHEYENNE

Office of Drug Abuse Services
Hathaway Building
Cheyenne, WY 82001
(307) 777-7351

Director Robert Adams
Activity Administrative

Southeast Wyoming Mental Health Center
2322 Evans Avenue
Cheyenne, WY 82001

(307) 634-4487

Director Raymond Muhr, Ph D
Activity Administrative, Treatment/Rehabilitation,
Central Intake, Training, Education,
Information
Services Drug-free
Environment Outpatient

CODY

Park Co Counseling Service
1253 Sheridan Avenue
Cody, WY 82414
(307) 587-2197

Director Paul Montville
Activity Administrative, Treatment/Rehabilitation,
Central Intake, Education, Information

EAST EVANSTON

Wyoming State Hosp-Drug Abuse Prgm
P.O. Box 117
East Evanston, WY 82930
(307) 789-3464

Director Paul Saxon, M D
Activity Administrative, Treatment/Rehabilitation,
Central Intake, Training, Education;
Information
Services Drug-free
Environment Residential

JACKSON

Western Wyoming Mental Health Center
132 North Glenwood
Jackson, WY 83001
(307) 733-2046

Director John Woods, M.D.
Activity Administrative, Treatment/Rehabilitation,
Central Intake, Training, Education,
Information
Services Drug-free
Environment Outpatient

KEMMERER

Western Wyoming MH Cntr
P.O. Box 726
Petroleum Building
Kemmerer, WY 83101
(307) 877-4466

Director Fred Lindberg, Ph D
Activity Administrative, Treatment/Rehabilitation,
Central Intake, Education, Information
Services Drug-free
Environment Outpatient

LANDER

Fremont Counseling Service
P.O. Box 618
Lander, WY 82520
(307) 332-2231

Director John Doidge
Activity Administrative, Treatment/Rehabilitation,
Central Intake, Education, Information
Services Drug-free
Environment Outpatient

LARAMIE

Southeast Wyoming Mental Health Center
Ivanson Memorial Hospital
Laramie, WY 82070
(307) 745-7015

Director H. Wedel
Activity Administrative, Treatment/Rehabilitation,
Central Intake, Training, Education;
Information
Services Drug-free
Environment Outpatient

NEWCASTLE

Northern Wyoming MHC-Newcastle
18 Stampede Street
Newcastle, WY 82701
(307) 746-4456

Director Jerry Ieckel
Activity Administrative; Treatment/Rehabilitation,
Central Intake, Training, Education,
Information
Services Drug-free
Environment Outpatient

PINEDALE

Western Wyoming MH Center-Pinedale
P.O. Box 856
Pinedale, WY 83941
(307) 367-2111

Director Dave Dillingham
Activity Administrative, Treatment/Rehabilitation;
Central Intake, Information
Services Drug-free
Environment Outpatient

RAWLINS

Carbon County MHC
Osborne Building
Rawlins, WY 82301
(307) 324-2424

Director Roger Hornby
Activity Administrative, Treatment/Rehabilitation,
Training; Education, Information

RIVERTON

Fremont Counseling Service
418 South 7th East
Riverton, WY 82501
(307) 856-6587

Director Charles W. Rodgers
Activity Treatment/Rehabilitation, Central Intake,
Education, Information
Services Drug-free
Environment Outpatient

ROCK SPRINGS

Southwest Counseling Service
809 Thompson
Rock Springs, WY 82901
(307) 362-6615

Director Alan Yates
Activity Administrative, Treatment/Rehabilitation,
Central Intake, Training, Education,
Information

SHERIDAN

Northern Wyoming MHC
1221 West 5th Street
Sheridan, WY 82801
(307) 674-4405

Director Dr Donald Morrison
Activity Administrative, Treatment/Rehabilitation,
Central Intake; Training, Education,
Information, 24-Hr Answering Service
Services Drug-free
Environment Outpatient

SUNDANCE

Northern Wyoming MHC-Sundance Branch
Courthouse Building
Sundance, WY 82729
(307) 283-3636

Director Kenneth Collier, Ph D
Activity Administrative, Treatment/Rehabilitation,
Central Intake, Training, Education;
Information
Services Drug-free
Environment Outpatient

TORRINGTON

Southeast Wyoming Mental Health Center
215 East 21st Street
Torrington, WY 82240
(307) 532-4211

Director Russell Blomdahl
Activity Administrative, Treatment/Rehabilitation,
Central Intake, Training, Education;
Information
Services Drug-free
Environment Outpatient

WHEATLAND

Southeast Wyoming Mental Health Center
Platte Co Courthouse
Wheatland, WY 82201
(307) 322-3190

Director .	Gary Payne, Ph.D
Activity	Administrative; Treatment/Rehabilitation; Central Intake, Training, Education; Information
Services	Drug-free
Environment	Outpatient

DHEW Publication No. (ADM) 76-321
Printed 1976