

Directory of Referral Sources in the Greater Montreal Area

<i>CSSM – Central Agency</i> (514) 842 – 5141	<i>Information and Referral Centre of Greater Montreal</i> (514) 527 – 1375	<i>O.C.C.O.Q.(Ordre des Conseillers et Consielleres d’Orientation du Quebec)</i> (514) 737 – 4717	<i>O.P.Q.(Ordre des Psychologues du Quebec)</i> (514) 738 – 1881
<i>O.P.T.S.Q.(Ordre professionnel des travailleurs sociaux du Québec)</i> (514) 731 – 3925			

Local Hospitals and Clinics

<i>Lakeshore General Hospital</i> 160 Stillview Road Pointe Claire, Quebec H9R 2Z2 Physician’s Referrals: (514) 630 – 2010	<i>Jewish General Hospital</i> 3755 Cote-Sainte- Catherine Street Montreal, Quebec H3T 1E2 Psychiatry Department : (514) 340 – 8222 (Ext. 8210)	<i>Montreal Children’s Hospital</i> 2300 Tupper Avenue Montreal, Quebec H3H 1P3 Children and Adolescent Psychiatry: (514) 412 – 4400 (Ext. 24449)	<i>St. Mary’s Hospital Centre</i> 3830 Lacombe Avenue Montreal, Quebec H3T 1M5 Outpatient Department: (514) 345 – 3511
<i>Montreal General Hospital</i> 1547 Pine Avenue West Montreal, Quebec H3G 1B3 Short and Long Term Units: (514) 934 – 1934 CBT services: (514) 485 – 7772	<i>Royal Victoria Hospital</i> 687 Pine Avenue West Montreal, Quebec H3A 1A1 Psychiatry Department: (514) 394 – 1934 (Ext. 34530 / 35519)	<i>Ste. Justine’s Hospital</i> 3175 Cote-Sainte-Catherine Street Montreal, Quebec H3T 1C5 Psychiatry Department: (514) 345 – 4695 (Ext. 5704)	<i>Douglas Hospital</i> 6875 Boulevard Lasalle Verdun, Quebec H4H 1R2 Psychotherapy: (514) 761 – 6131 (Ext. 2606)
<i>Allan Memorial Institute</i> 1025 Pine Avenue West Montreal, Quebec H3A 1A1 Intensive Psychotherapy: (514) 394 – 1934 (Ext. 35532 / 34530)	<i>Ometz</i> 5151 Cote-Sainte-Catherine Street, Suite 300 Montreal, Quebec H3W 1M6 (514) 342 – 0000	<i>McGill Psychoeducational and Counselling Clinic</i> 3700 McTavish, 1B Montreal, Quebec H3A 1Y2 (514) 398 – 4641	<i>Women’s Centre of Montreal</i> 3585 Saint Urbain Montreal, Quebec H2X 2N6 (514) 842 – 4780
<i>Université de Montréal Clinique Universitaire de Psychologie</i>	<i>UQAM Centre de Services Psychologiques (French Services)</i>		

Pavillon Marie-Victorin, local D-331 90 Vincent d'Indy Avenue Montreal, Quebec H2V 2S9 (514) 343 – 7725	320 Sainte Catherine East, 4th Floor, local DS-4202 Montreal, Quebec H3C 3P8 (514) 987 – 0253		
--	---	--	--

Counselling Services Only

<i>CBT Clinic - Queen Elizabeth Medical Complex</i> Suite 261 2100 Marlowe Avenue Montreal, Quebec H4A 3L5 (514) 485 – 7772	<i>Concordia University – Applied Psychology Centre</i> 7141 Sherbrooke West Montreal, Quebec H4B 1R6 (514) 848 – 2424 (Ext. 7550)	<i>Head and Hands</i> 5833 Sherbrooke Street West Montreal, Quebec H4A 1X4 (514) 481 – 0277	<i>Hellenic Community of Montreal</i> 5777 Wilderton Avenue Montreal, Quebec H3S 2V7 (514) 738 – 2421
<i>Argyle Institute of Human Relations</i> 4150 Ste. Catherine St. West, Suite 328, Westmount, Quebec H3Z 2Y5 (514) 931 – 5629	<i>Famille Nouvelle (Spanish Services)</i> 1150 Saint Joseph Street East, Suite 106 Montréal, Quebec H2J 1L4 (514) 277 – 6097		

Assessment Services Only

<i>Fluency Centre</i> 4626 Sainte Catherine Street West, Westmount, Quebec H3Z 1S3 (514) 489 – 4320	<i>Learning Associates of Montreal</i> 4203 Stainte Catherine Street West, Westmount, Quebec H3Z 1P6 (514) 989 – 9360		
---	---	--	--

Emergency Services

<i>Suicide Action Montreal</i> 2345 Rue Bélanger, Montréal, Quebec H2G 1C9 (514) 723 – 4000 1-866-277-3553	<i>McGill Security</i> 805 Sherbrooke St. West, Room 120, Montreal, Qc H3A 0B9 514-398-3000 (3000 from the Clinic phones)	<u>Le Transit</u> Montreal (Centre/East) <i>Crisis intervention centre, short-term shelter, 24 Hour Crisis Line</i> 514-282-7753	<u>Tracom</u> Montreal <i>Short-term shelter, community follow up, outreach, 24 Hour Crisis Line</i> 514-483-3033
---	---	---	--