
A local resource directory for families

and caregivers of seriously ill children

in Oregon and SW Washington
Visit joyrx.org/fsp for a PDF of this Directory

FAMILY
SUPPORT
PAGES

W E S T O N
CC A H E R O

LOCAL

About Children’s Cancer Association

We prescribe joy.

The Children’s Cancer Association knows that for seriously ill children and their families every moment
is precious. That is why our programs leverage music, nature, friendship, and resources to create
transformative moments of joy for over 30,000 children, teens, and their family members each year.

CCA didn’t start with a foundation, it started with a family. One who faced its own battle with serious
pediatric illness in Portland, Oregon. From that experience came a passionate focus on the moment, and
a commitment to deliver immediate help to kids when their need is the greatest.

Children's Cancer Association Programs & Resources

CCA’s innovative, free-of-charge programs of JoyRx leverage music, nature, friendship, and
resources to create transformative moments of joy for seriously ill children and their families.

MyMusicRx®
MyMusicRx delivers the healing power of music to kids facing cancer and other serious illnesses. Our
bedside and digital website MyMusicRx.org engage hospitalized children of all ages and diagnoses,
relieving stress, anxiety, and perception of pain.

MyMusicRx Digital is available nationwide at MyMusicRx.org, where kids can select from exclusive
videos, games, and music lessons based on how they want to feel. As members save their favorite
videos, MyMusicRx.org gets smarter and makes personalized song and activity recommendations to
help them feel better, faster.

Chemo Pal®
CCA’s award-winning Chemo Pal mentors play games, listen to music, share hobbies, or simply
o�er the comfort of companionship, relieving the anxiety, loneliness, and isolation experienced by
children in treatment.

The Alexandra Ellis Caring Cabin™
Nestled in 24 acres of surrounding woods with plentiful wildlife and a serene lake, the Alexandra Ellis
Caring Cabin provides children in treatment, and their extended families, with an essential health
connection to nature and healing.

NatureRx
CCA’s newest pilot program o�ers specialized outdoor adventures for teens and young adults.
NatureRx outings are sta�ed by CCA program leaders, medical professionals, and expert outdoor
instructors. Each Portland-area outing includes food, gear, and access to all required equipment.

Link
CCA’s Link program takes the profound emotional and �nancial hardships of serious pediatric illness
head on, engaging a network of caring people and organizations to provide families with essential
needs assistance and support. Some other examples of support Link provides:

Joy for the Holidays: CCA’s annual holiday family support program that delivers compassion
and joy to families with a seriously ill child who are experiencing severe �nancial di�culty.

House Cleaning Project: Helps to relieve stress and bring piece of mind through the simple act
of providing a clean house and tidy yard. Groups can provide interior or exterior maintenance
through tasks like pulling weeds, washing the car, painting, sweeping, vacuuming, and dusting.

Packs of Joy: Eases the �nancial burden and pressure of purchasing school supplies by engaging
our community partners to provide new backpacks �lled with school supplies and other
necessities for elementary, middle, and high school aged kids and teens receiving treatment at
local hospitals.

For more information, visit JoyRx.org/Programs.

About CCA's Local Family Support Pages
CCA’s Local Family Support Pages are provided to pediatric hospitals and clinics in Oregon and SW
Washington. A hardcopy can also be mailed to any family or caregiver free of charge upon request.
Visit JoyRx.org/Resources to view this resource online or request a copy. This guide’s companion,
Kids’ Cancer Pages, can be found at JoyRx.org/KCP.

We look to our friends and community to help us keep the Family Support Pages a vital and up-to-
date directory of local resources in Oregon and SW Washington. Please contact us to recommend
new organizations you think would be valuable resources or to suggest edits to the next edition by
emailing us at O�ce@JoyRx.org. Visit JoyRx.org/resources for the most up-to-date version of this
resource.

We believe kids deserve long, wonderful lives. Or,

at the very least, short, wonderful lives. We believe

cancer sucks. We’ve had it, or loved someone who

did. We prescribe moments of joy for kids who are

in the fight against all serious illness. We believe

joy grows exponentially when it’s used collectively.

We are music medicine pioneers. We believe in

purple. We know joy comes in all colors, shapes,

and sizes – just like the kids we help. We love to

laugh. We are not afraid to cry. We spend every

dollar wisely. We give hugs freely. We believe in

today. We respect our history as a grassroots

organization. We embrace our destiny as a global

source of JoyRx. We believe these things matter.

CCA is proud to be recognized by GuideStar, the nation’s premier non-pro�t database, as a Platinum
level charity for our strong commitment to �scal health and transparency. Less than 0.5% of
participating non-pro�ts worldwide have achieved this special distinction.

Donor contributions are the lifeblood of our organization; CCA receives no federal or state funding.
That is why we understand the importance of being good stewards of your �nancial support. For
each dollar donated, 76 cents go directly into our programs. You can help us deliver the healing
power of joy to even more families by contributing today at JoyRx.org/Donate.

DA N I E L L E
CC A H E R O

LEGAL DISCLAIMER

This directory is provided for informational purposes only. The Children’s Cancer Association (including its board, employees,
supporters, sponsors, foundation partners, or a�liates) does not recommend, endorse, or support any resource listed in this directory
or the materials, information, advice, or recommendations they may provide to the public. The resources listed in this directory and
the recommendations or materials presented by the respective organizations should not be regarded as a substitute for professional
medical and/or legal advice; it should not be relied upon for any reason. Anyone reading this directory who is seeking medical advice
or expert interpretation is urged to consult with a physician, medical professional, attorney, or other professional who is well versed
in the matter of concern. It is the reader’s sole responsibility to discern and evaluate quality, value, validity, expertise, and/or the
appropriateness of the information provided in this directory or by any organization listed in the directory.

©2019 CHILDREN’S CANCER ASSOCIATION ALL RIGHTS RESERVED

No portion of this publication may be reproduced, stored, or transmitted in any forms or means—electronically, mechanically, or by
photocopy or recording—without prior written permission from the Children’s Cancer Association. It is our policy not to share any
photos with Third Parties. All photos in this publication are solely the property of the Children’s Cancer Association and are not to be
used for any reason. Using any of the photos in this publication may violate federal patient privacy and copyright laws.

ACCURACY

When this directory was published, all resources were derived from the most current and authoritative publicly available national
sources known to the author. If we inadvertently missed an organization or resource and/or an organization has changed contact
information, please email O�ce@JoyRx.org.

Resources marked by this symbol indicate that some, or all, of the information provided by the
organization can be accessed in Spanish. Los recursos marcados con este símbolo indican que
parte o toda la información proporcionada por la organización se puede acceder en español.

Table of Contents

Camps ...1

Child Care ...2

Clothing Assistance & Essential Needs ..3

Counseling/Support Services ...4

Disability Resources ..6

Financial Assistance ..7

Food Assistance ...9

Fundraising ..11

Government and Legal Aid ...12

Grief and Bereavement ...14

Health Care Services ...16

Housing Assistance ...17

Intercultural Resources ...19

Prescription Assistance ...20

Referral/Information ..21

Transportation and Travel Assistance ..23

Utility Assistance ...24

Wish Granting Organizations ..25

Youth Programs and Opportunities ...26

Index ..28

How to Use This Resource Guide

H A N N A H
CC A H E R O

Family Support Pages | 1

Camp Agape
32149 SE Stevens Road
Corbett, OR 97019
Phone: 971-506-7562
Web: campagapepdx.com

O�ers a summer camp experience
to cancer-a�icted children and
their families. Activities available to
campers include arts, crafts, camp�res,
swimming, archery, and more. Medical
sta� available 24 hours a day for the
duration of the �ve-day camp.

Camp Agape NW
205 Raft Island Drive East
Camp Road NW
Gig Harbor, WA 98335
Phone: 253-265-6161
Web: campagapenw.org

Provides a free, weeklong overnight
camp for the whole family of a child
with cancer. Activities like �shing and
boating, games, arts and crafts, and
access to a private saltwater beach
are available throughout the week.
Camp Agape hosts families whose
child receives treatment in Washington
state, whether the family resides in
Washington or not.

Camp Erin
24751 SE Highway 224
Boring, OR 97009
Phone: 503-215-5879
Web: providence.org/camperin

Weekend-long overnight camp designed
for children and teens ages 6-17 who are
grieving the death of someone close to
them. Campers participate in traditional,
fun camp activities combined with
grief education and emotional support
led by grief professionals and trained
volunteers. O�ered free to all families.

Camp Goodtimes West
7400 Sand Point Way NE, #101S
Seattle, WA 98115
Phone: 503-215-5879
Web: thegoodtimesproject.org

O�ers free weeklong camps for
pediatric cancer patients and siblings
(including bereaved siblings). Campers
must be from Washington or Alaska,
ages 7-17. Kayak Adventure Camp
available for childhood cancer
survivors aged 18-25.

Camp Millennium
287 Diamond Lake Boulevard
Roseburg, OR 97470
Phone: 541-677-0600
Web: campmillennium.org

Summer camp dedicated to providing
cancer-a�icted children with a
traditional camp experience. The camp
includes swimming, horseback riding,
arts, crafts, hiking, camp�res, and many
other activities. Campers must be from
Oregon and 5-16 years of age. O�ered
free to all campers.

Camp UKANDU
0330 SW Curry Street
Portland, OR 97239
Phone: 503-276-2178
Web: campukandu.org

Programs are designed for cancer
patients and their siblings between
the ages of 8-18. Campers enjoy
arts, crafts, weaving, boating, �shing,
swimming, �eld games, beach play, and
archery — all under the care of specially
trained adult sta� and 24-hour medical
specialists. O�ered free to all campers.

Candlelighters
Family Camp
6600 SW 92nd Avenue, Suite 160
Portland, OR 97223
Phone: 503-719-4244
Web: 4kidswithcancer.org

Family camp o�ered to children
diagnosed with cancer and their
immediate families. The three-day
camp gives families the opportunity
to participate in activities such as
horseback riding, zip lining, swimming,
go karts and bumper boats, camp�res,
and more. O�ered free to all families.

Gales Creek Camp
Foundation for Children
with Diabetes
59425 NW Cedarbrook Lane
Gales Creek, OR 97117
Phone: 503-968-2267
Web: galescreekcamp.org

Provides camp experiences for
children, youth, and families directly
a�ected by type I diabetes. Campers
learn that they can live active,
satisfying lives while managing their
diabetes. Scholarships available.

Oregon Active
14545 SW Moet Court
Tigard, OR 97224
Web: oregonactive.com

Provides Adventure Therapy to those
in the community a�ected by life-
challenging conditions. Teaches kids
to discover their passions through a
sense of adventure, in order to enhance
personal development, develop life
skills, and create lasting memories.

Camps
These organizations provide access to camps or vacations that can relieve some of the stress related to having
a serious illness. It is recommended that you speak speci�cally with your child’s medical team when considering
a camp. Camps and retreats vary in the services they o�er, activities, length of stay, medical assistance, and
location. Most camps listed here are free-of-charge.

2 | CCA

Arc Jackson County Kid’s
Club - Rogue Valley YMCA
522 W 6th Street
Medford, OR 97501
Phone: 503-228-5108; 541-842-2199
Web: easterseals.com/oregon/
our-programs

Provides relief for family members
and primary caregivers of children
with special needs. Children ages 5-17
enjoy arts, crafts, games, sports, and
other recreational activities while family
members have a break. O�ered every
second and fourth Saturday in Medford.

Boys & Girls Clubs of
Portland Metropolitan Area
Multiple locations throughout
Oregon and SW Washington
Phone: 503-232-0077
Web: bgcportland.org

Wide variety of after-school and
summer programs for youth ages 6-18
including arts and crafts, games, team
sports, homework help, leadership
development, and more. Payment
plans and scholarships available for
membership dues.

Community Action
1001 SW Baseline Street
Hillsboro, OR 97123
Phone: 503-648-6646
Web: caowash.org

Provides free child care resources and
referrals, emergency rent assistance,
housing and homeless services, and
more to residents of Washington County.

Department of Human
Services
Multiple locations throughout
Oregon
500 Summer Street NE, E62
Salem, OR 97310
Phone: 503-945-5600
Web: oregon.gov/dhs/assistance/
child-care

Employment Related Day Care Program
(ERDC) helps eligible low-income
families pay for child care while they
are working. ERDC also works with
providers and other child care partners
across the state to help families �nd
and keep good child care. Find out if
you are eligible and how to apply for
child care assistance online.

Family Building Blocks
2425 Lancaster Drive NE
Salem, OR 97305
Phone: 503-798-4744
Web: familybuildingblocks.org

O�ers a self-care service for parents
who need to attend a scheduled
appointment, meeting, or simply
need a break. Guardians can place
their children in scheduled care for
several hours each month. Available at
Chelsea's Place (Marion County) and
the Dallas Academy (Polk County).

Child Care
The following organizations may o�er child care assistance to parents and other caregivers.

Family Relief Nursery
3910 SE Stark Street
Portland, OR 97214
Phone: 503-236-8492
Web: voaor.org/family-relief-nursery

Program for families with children
ages six weeks to �ve years old who
have experienced trauma. O�ers a
holistic, positive intervention for both
children and parents. Services include
parenting education and therapeutic,
trauma-informed child care. All services
are provided at no charge to families.
Available to greater Portland and
Vancouver, Washington area residents.

Self Enhancement, Inc.
3920 N Kerby Avenue
Portland, OR 97227
Phone: 503-249-1721
Web: selfenhancement.org

Provides academic support and
comprehensive wrap-around services
primarily for African-American students
and their families. O�ers their students
after-school programs with homework
tutorials, enrichment classes, performing
arts, computer instruction, and
recreation Monday through Saturday.
Also o�ers a six-week summer program
that engages hundreds of students
in classes, music, athletics, �eld trips,
performing arts, and internships.

Project Koru
216 Cascade Avenue, Suite 222
Hood River, OR 97031
Phone: 415-617-5678
Web: projectkoru.org

Free adventure-based experiences such
as sur�ng, outrigger canoeing, standup
paddling, skiing, and snowboarding
serve as channels of healing and
renewal to treat the mind, body, and
soul. Programs aim to help young adult
cancer survivors ages 18-39 thrive in all
aspects of life. Camp locations include
Mt. Hood, Oregon and Maui, Hawaii.

Sunrise Daisy
10560 Main Street
Portland, OR 97222
Web: sunrisedaisy.org

Hosts retreats that support the
emotional, physical, and mental
well-being of cancer survivors as they
reconnect back to their lives post-
cancer. The retreat provides a healing
environment for survivors to have the
space to process their trauma, increase
positive future outcomes, and reduce
secondary conditions.

Family Support Pages | 3

Clackamas Service Center
8800 SE 80th Avenue
Portland, OR 97206
Phone: 503-771-7914
Web: cscoregon.org

O�ers clothing to those who need it.
Other services include free haircuts,
showers, food assistance, and medical
and dental care. Clothing, snacks, and
hygiene items available multiple days
and hours per week. Call or check
website for daily hours.

Family Building Blocks
2425 Lancaster Drive NE
Salem, OR 97305
Phone: 503-798-4744
Web: familybuildingblocks.org

Quality and gently used children's
clothing is available to families through
their Clothes Closet.

The Giving Closet
2804 B NE 65th Avenue
Vancouver, WA 98661
Phone: 360-993-4800
Web: givingcloset.org

O�ers clothing, shoes, household
goods, bedding, linens, toys, books,
household start over kits, and non-
perishable food items at no charge.
Also provides a warm meal, emergency
food, and personal grooming supplies
to those in need. Must have ID for
parent and social security numbers for
entire household.

Helping Hands Resources
1755 13th Street SE
Salem, OR 97302
Phone: 503-364-9936
Web: helpinghands-salem.org

Gathers donated clothing, bedding, and
household items and provides them to
anyone in need at no charge. Clients
are welcome to come into the client
services center at any time during open
hours and shop for one half hour.

Mainspring
3500 NE 82nd Avenue
Portland, OR 97220
Phone: 503-233-5333
Web: mainspringpdx.org

Community food, clothing, and
resource pantry. The clothing closet
is open Monday-Wednesday from
10:00am-1:00pm; those interested can
visit once per month.

Maslow Project
209 West Main Street
Medford, OR 97501
Phone: 541-608-6868
Web: maslowproject.com

Provides goal-oriented, wrap-around
support services to homeless children,
ages 0-21, and their families throughout
Southern Oregon, with a goal of
bringing enough stability into their lives
so that kids are able to stay in school
and complete their education. O�ers
a variety of basic needs to clients,
including: hot meals, food boxes,
clothing, hygiene supplies, diapers, and
school supplies.

Native American Youth
Association
5135 NE Columbia Boulevard
Portland, OR 97218
Phone: 503-288-8177
Web: nayapdx.org

Provides culturally-speci�c programs
and services that guide Native American
families in the direction of personal
success and balance through cultural
empowerment. Clothing closet is
accessible to the public on Tuesdays
and Thursdays from 2:30pm-5:30pm.

Portland Adventist
Community Services
(PACS)
11020 NE Halsey Street
Portland, OR 97220
Phone: 503-252-8500
Web: pacsonline.org

Thrift store provides clothing and
household items at low cost. Other
services include emergency food pantry
and health clinic.

Clothing Assistance & Essential Needs
The organizations in this section provide clothing and other household items to local families for free or at low-cost.

Rose Haven
627 NW 18th Avenue
Portland, OR 97209
Phone: 503-248-6364
Web: rosehaven.org

Day shelter and community center
serving women, children, and
gender non-conforming individuals
experiencing trauma, poverty, and
physical and mental health challenges.
Provides meals, clothing, �rst aid,
mailing addresses, hygiene, restrooms,
and showers, as well as educational
programs and guidance through
medical and social services.

Salvation Army—Portland
Tabernacle Corps
1712 NE Sandy Boulevard
Portland, OR 97232
Phone: 503-239-1224
Web: portlandtabernacle.
salvationarmy.org

Provides low-income seniors, families, and
individuals with emergency aid, clothing
for job interviews, toys, and food boxes.

Snow Cap
17805 SE Stark Street
Portland, OR 97233
Phone: 503-674-8785
Web: snowcap.org

O�ers a closet of donated clothes for the
whole family. Blankets are sometimes
available in the winter. Other services
include a food pantry, garden plots, utility
assistance, and bus tickets for medical
appointments in certain areas of Portland,
Boring, and Damascus.

The Sunshine Division
687 North Thompson Street
Portland, OR 97227
Phone: 503-823-2102
Web: sunshinedivision.org

Funds new school clothes for children
through a program which pairs a
Portland police o�cer with a child for
a one-on-one shopping experience.
O�ers new and gently-used clothing
in their on-site clothing room as well.
Available to Portland residents.

4 | CCA

Counseling/Support Services
Local resources and organizations that o�er professional and peer support for families impacted by serious illness
or other hardship.

Transition Projects, Inc.
665 NW Hoyt Street
Portland, OR 97209
Phone: 503-280-4700
Web: tprojects.org

Day center open seven days a week
to connect people to a wide range of
resources, including clothing, haircuts,
laundry, and more. Other programs
include rent and ID assistance for
Multnomah County area residents. See
website for service center locations
across Portland.

William Temple House
2023 NW Hoyt Street
Portland, OR 97209
Phone: 503-226-3021
Web: williamtemple.org

Provides clothes to children whose families
are not able to a�ord adequate school
clothing. Each child and their siblings are
provided a school wardrobe of three to �ve
out�ts including shirts, pants, underwear,
socks, outerwear, and coats. Vouchers to
a local shoe store are also available. Other
services include a food pantry, emergency
dental van, and vision care.

Support, Information,
and Counseling

American Cancer Society—
Oregon
0330 SW Curry Street
Portland, OR 97239
Phone: 503-295-6424
Web: cancer.org/about-us/local/
oregon.html

Provides services for cancer patients
including transportation, hotel guest
room for out-patient treatment,
medical equipment, and information.
Additional Oregon o�ces are located in
Eugene and Medford. Support groups
for patients and families can be found
across Oregon and Washington.

American Red Cross
3131 N. Vancouver Avenue
Portland, OR 97227
Phone: 503-528-5947
Web: redcross.org/cascades

Provides shelter for families who must
leave their home due to a disaster or
emergency.

Bridges Pediatric Palliative
Care Program
3181 SW Sam Jackson Park Road
Portland, OR 97239
Phone: 503-494-6201
Web: ohsu.edu/xd/health/services/
doernbecher/programs-services/
cancer/services/bridges-program.cfm

Provides physical, psychological, social,
and spiritual care for children with
potentially life-limiting conditions and
their families.

Candlelighters for Children
with Cancer
6600 SW 92nd Avenue, Suite 160
Portland, OR 97223
Phone: 503-719-4244
Web: candlelightersoregon.org/
index.php/programs/family-activity

Provides support, education, and
advocacy for families a�ected by
childhood cancer. Available to Oregon
and SW Washington residents, they o�er
various support services including family
activities, educational materials, �nancial
assistance, bereavement support, and a
summer family camp for children who
have been a�ected by cancer and their
immediate families. Events and other
support available across Oregon and
Southwest Washington.

Immediate Counseling
Support

National Crisis Hotline
Phone: 800-273-8255
Español: 877-784-2432
Hearing Impaired: 800-799-4889

Provides free 24/7 over-the-phone
emotional support for anyone needing
extra support for any reason.

National Parent Helpline
Phone: 855-427-2736
Web: nationalparenthelpline.org

This organization provides free 24/7
emotional support for parents via a
helpline as well as online resources for
talking to teens and children about di�cult
subjects, physical and mental health, as
well as parenting and co-parenting tips.

Family Support Pages | 5

Catholic Charities
2740 SE Powell Boulevard
Portland, OR 97202
Phone: 503-231-4866
Web: catholiccharitiesoregon.org

O�ers information and referral services,
short-term intervention, housing
assistance, employment information,
parent classes, youth groups, and
mental health counseling; also provides
immigration legal services.

Doernbecher Cancer
Survivorship Clinic
700 SW Campus Drive
Portland, OR 97239
Phone: 503-494-0200
Web: ohsu.edu/xd/health/services/
doernbecher/programs-services/
cancer/services/survivor-program

Provides comprehensive care and
support to kids, teens, and adult
survivors of childhood cancer who have
been o� treatment and cancer free for
at least two years.

Friendly House
1737 NW 26th Avenue
Portland, OR 97210
Phone: 503-228-4391
Web: friendlyhouseinc.org

Builds community by connecting
people of all ages and backgrounds
through educational, recreational, and
other life-sustaining services. Services
provided include after-school programs
with a sliding scale, scholarships, �tness
and gym facilities, community nights,
and more.

Healthy Families Oregon
Available from di�erent service
providers across Oregon
Phone: 503-378-6768
Web: oregonearlylearning.com/
healthy-families-oregon

O�ers a free family support and parent
education home visiting program.
Focuses on strengthening the parent-
child relationship to assure healthy
child growth and development. Families
receive information on topics like child
development, infant care, and learn
what is going on in their communities
to support new families.

Kaiser Permanente Cancer
Counseling Center
3600 N Interstate Avenue
Portland, OR 97227
Phone: 503-331-6550
Web: kpnwcancercare.org

Available to those with cancer as well
as their friends and family. Provides
information and support about the
mind-body connection; how to
manage stress and anxiety; and how
diet, activity, and humor help to
promote better health and well-being.
Weekly sessions o�ered.

Kinship House
1823 NE 8th Avenue
Portland, OR 97212
Phone: 503-460-2796
Web: kinshiphouse.org

Serves children touched by foster
care and adoption through outpatient
child and family services that combine
ongoing consultation, therapy, and
education. Helps to treat each child’s
mental health and helps families
develop secure attachments.

Legacy Good Samaritan
Medical Center
1015 NW 22nd Avenue
Portland, OR 97210
Phone: 503-413-7711
Web: legacyhealth.org/cancerclasses

Provides a range of cancer support
groups and classes to help patients and
their families through the diagnosis,
treatment, and recovery of cancer. Also
provides ongoing education, activities,
and emotional support for individuals
whose lives are touched by cancer.

The Leukemia &
Lymphoma Society—
Oregon and SW
Washington Chapter
9320 SW Barbur Boulevard, Suite 140
Portland, OR 97219
Phone: 503-245-9866
Web: lls.org

O�ers information, resources, and support
to those a�ected by blood cancers.
Services include information specialists
that provide personalized disease and
treatment information, an online patient
community, support groups, and a peer-
to-peer program that matches newly
diagnosed patients with volunteers who
have had a similar diagnosis.

OHSU Oncology Wellness
and Therapy Program
3181 SW Sam Jackson Park Road
Portland, OR 97201
Phone: 503-494-7999
Web: ohsu.edu/xd/health/services/
cancer/patients/resources/
support-groups.cfm

Provides counseling to OHSU patients
and their families. Advocacy and
assistance available to families dealing
with a cancer diagnosis.

OHSU Oregon Family-
to-Family Health
Information Center
707 SW Gaines Street
Portland, OR 97239
Phone: 855-323-6744 (English)
503-931-8930 (Español)
Website: www.ohsu.edu/
oregon-family-to-family-health-
information-center

Supports families and caregivers of
children with special health needs
to navigate the complex health care
systems through free one-to-one
support, training, and printed materials.

Oregon Cancer Foundation
P.O. Box 11004
Eugene, OR 97440
Phone: 541-632-3654
Web: oregoncancerfoundation.org

Empowers, strengthens, and sustains
those impacted by cancer in the
community through education, support,
and �nancial assistance.

Randall Children’s Hospital
KITE Clinic
2801 N. Gantenbein Avenue
Portland, OR 97227
Phone: 503-276-9300
Web: legacyhealth.org/kidsonc

O�ers patients and their families a
personalized plan and ongoing services
to help manage long-term or chronic
conditions related to cancer following
the end of treatment. Services provided
address physical health, mental and
emotional health, and struggles with
school or work.

6 | CCA

Disability Resources
The following organizations provide support, information, and/or services to families who have a child with a
disability. Your child may qualify for help from these organizations if he or she has disabling e�ects associated
with cancer or other serious illness.

Disability Rights Oregon
511 SW 10th Avenue, Suite 200
Portland, OR 97205
Phone: 503-243-2081
Web: disabilityrightsoregon.org

Provides legal advocacy services for
people with disabilities anywhere in
Oregon.

Disabled Persons Parking
Permits—DMV Driver
Issuance Unit
1905 Lana Avenue NE
Salem, OR 97314
Phone: 503-945-5000
Web: oregon.gov/odot/dmv/pages/
driverid/disparking.aspx

Several types of parking permits available
to individuals in Oregon that have a
permanent or temporary disability that
impairs their ability to walk.

Independent Living
Resources
1839 NE Couch Street
Portland, OR 97232
Phone: 503-232-7411
Web: ilr.org

Provides advocacy, information, peer
support, counseling, and skill training
for individuals with disabilities in the
Portland metro area.

National Federation of the
Blind of Oregon
535 SE 12th Avenue
Portland, OR 97214
Phone: 541-653-9153
Web: nfb-oregon.org

Provides education and advocacy for
the visually impaired. Provides support,
information, and resources regarding a
wide range of professions, recreational
activities, special interests, legislative
issues, fundraising projects, and other
areas related to blindness.

Ride Connection
3030 SW Moody Avenue, Suite 230
Portland, OR 97201
Phone: 503-226-0700
Web: rideconnection.org

Helps link individuals in need with
public transportation in Clark,
Multnomah, and Washington counties.

Store to Door
7730 SW 31st Avenue
Portland, OR 97219
Phone: 503-200-3333
Web: storetodooroforegon.org

Supports independent living for
Portland area seniors and people with
disabilities by providing an a�ordable,
personal, volunteer-based grocery
shopping and delivery service.

Wheel to Walk Foundation
P.O. Box 20146
Portland, OR 97294
Phone: 503-257-1401
Web: wheeltowalk.com

Helps children with disabilities obtain
medical equipment or services not
provided by insurance. Collects
equipment such as therapy tricycles,
adaptive strollers, shower chairs, pumper
cars, and zip zac chairs. Also provides
selective communication devices,
gait trainers, speech therapy, and
wheelchairs. Serves families in Oregon,
Washington, Idaho, and California.

Rose Haven
627 NW 18th Avenue
Portland, OR 97209
Phone: 503-248-6364
Web: rosehaven.org

Day shelter and community center
serving women, children, and
gender non-conforming individuals
experiencing trauma, poverty, and
physical and mental health challenges.
Provides meals, clothing, �rst aid,
mailing addresses, hygiene, restrooms,
and showers, as well as educational
programs and guidance through
medical and social services.

Trillium Family Services
3415 SE Powell Boulevard
Portland, OR 97202
Phone: 503-205-3544
Web: trilliumfamily.org

Builds brighter futures for children
and families through a multitude of
programs. O�ers information about
mental health, prevention, outpatient
programs, residential services, and more.

William Temple House
2023 NW Hoyt Street
Portland, OR 97209
Phone: 503-226-3021
Web: williamtemple.org

Provides counseling services on a sliding
scale fee and will never turn anyone
away based on inability to pay. O�ers
individual and family counseling sessions
as well as a free grief support group.

Family Support Pages | 7

Candlelighters for Children
with Cancer
6600 SW 92nd Avenue, Suite 160
Portland, OR 97223
Phone: 503-719-4244
Web: candlelightersoregon.org

Provides support, education, and
advocacy for families a�ected by
childhood cancer. Available to Oregon
and SW Washington residents, they o�er
various support services including family
activities, educational materials, �nancial
assistance, bereavement support, and a
summer family camp for children who
have been a�ected by cancer and their
immediate families. Events and other
support available across Oregon and
Southwest Washington.

Children’s Cancer
Association
1200 NW Naito Parkway, Suite 140
Portland, OR 97209
Phone: 503-244-3141
Web: JoyRx.org

The Link program takes the profound
emotional and �nancial hardships
of serious pediatric illness head on,
engaging a network of caring people and
organizations to provide families with
essential needs assistance and support.
Also ful�lls special requests and wishes.

Darian’s Gift
4742 Liberty Road South #301
Salem, OR 97302
Web: dariansgift.org

Supports Salem-area families in
treatment for pediatric cancer through
information, resources, �nancial
assistance, physical acts of service, and
emotional support.

Ethan Jostad Foundation
P.O. Box 1070
Eagle Point, OR 97524
Phone: 541-414-3320
Web: ethanjostadfoundation. org

Provides emotional and �nancial
support to children and families
a�ected by childhood cancer, as well
as toys and care packages to children in
treatment. For �nancial assistance, visit
their website to �ll out an application.

Financial Beginnings
1326 SW 12th Avenue, Suite 300
Portland, OR 97201
Phone: 800-406-1876, ext. 102
Web: �nancialbeginnings.org

Teaches individuals how to play an
active role in their �nancial well-
being, aiming to increase available
life opportunities such as home
ownership, higher education, and
secure retirement. Programs are always
provided at no cost to partner or
participant, and are available for youth,
young adults, and adults.

The Leukemia &
Lymphoma Society—
Oregon and SW
Washington Chapter
9320 SW Barbur Boulevard, Suite 140
Portland, OR 97219
Phone: 503-245-9866
Web: lls.org

O�ers �nancial support toward the
cost of insurance co-payments and/
or insurance premium costs for
prescription drugs to those a�ected
by blood cancers. Other services
include information specialists that
provide personalized disease and
treatment information, an online patient
community, support groups, and a
peer-to-peer program.

The Nick Wilson
Charitable Group
P.O. Box 80852
Portland, OR 97280
Phone: 503-890-7220
Web: nickwilsoncg.org

Provides �nancial support to families
with children undergoing cancer
treatment and blood and bone marrow
transplantation at Doernbecher Children’s
Hospital. Provides support for mortgage,
rent, hotel costs, car payments, utility
bills, and insurance premiums.

Northwest Sarcoma
Foundation
P.O. Box 91460
Portland, OR 97291
Phone: 503-781-0921
Web: nwsarcoma.org

O�ers support and education for those
who are living with sarcoma and other
rare bone tumor diseases and provides
a basic or general overview of sarcoma
diseases, and then points you to more
comprehensive resources. Awards
grants for �nancial assistance. Resources
and leading expert information from
around the world also provided.

Oregon Cancer Foundation
P.O. Box 11004
Eugene, OR 97440
Phone: 541-632-3654
Web: oregoncancerfoundation.org

Empowers, strengthens, and sustains
those impacted by cancer in the
community through education, support,
and �nancial assistance.

Financial Assistance
These organizations and resources o�er �nancial or general aid assistance to families in crisis. Families
experiencing serious illness should also discuss any concerns regarding health care costs with their physician,
medical social worker, or the business o�ce at their hospital or clinic. Depending on circumstances, hospitals
may be able to reduce bills or set up payment plans.

8 | CCA

Oregon State Elks
Association
6950 SW Hampton St, Suite 232
Portland, OR 97223
Phone: 503-716-8668
Web: elks.org

May provide help to children with
chronic illnesses or disabilities. The Elks
Children’s Eye Clinic at OHSU helps
provide eye care for babies and children.
For more information, or to �nd the
lodge nearest you, visit their website.

Salvation Army—Portland
Tabernacle Corps
1712 NE Sandy Boulevard
Portland, Oregon 97232
Phone: 503-239-1224
Web: portlandtabernacle.
salvationarmy.org

Provides low-income seniors, families, and
individuals with emergency aid, clothing
for job interviews, toys, and food boxes.

Small Miracles Foundation
P.O. Box 223
Azalea, OR 974l0
Phone: 541-837-3770
Web: smallmiraclesfoundation.org

Provides resources and �nancial aid to
assist families of children with cancer
with their daily needs. Families can
apply online for funds that can be
used for medical bills, medical-related
expenses, and family care expenses.

Social Security
Administration
Phone: 800-772-1213
TTY: 800-325-0778
Web: ssa.gov

Provides �nancial support to people
who are �ghting cancer through their
disability program. Call or visit website
to apply for bene�ts. Information on
Medicare is available by calling your
local o�ce for details and availability.
Available in multiple languages.

Sparrow Clubs
906 NE Greenwood Avenue, Suite 2
Bend, OR 97701
Phone: 541-312-8630
Web: sparrowclubs.org

Sponsors fund Sparrow Clubs at local
schools and each club is paired with
a child in substantial medical need.
Students then volunteer and fundraise
in their community to earn funds to
meet the urgent needs of children and
their families. The funds can be used for
medical costs or family maintenance.

St. Vincent de Paul Social
Services, Portland Council
8101 SE Cornwell Street
Portland, OR 97206
Phone: 503-235-7837
Emergency Line: 503-235-8431
Web: svdppdx.org

Provides �nancial assistance for rent,
utilities, food, cold weather clothing,
and local transportation to those in the
Portland metro area and Southwest
Washington areas. Additional service
centers available in Lane County, Grants
Pass, Salem, and Vancouver, Washington.

Transition Projects, Inc.
665 NW Hoyt Street
Portland, OR 97209
Phone: 503-280-4700
Web: tprojects.org

Provides individuals with the services,
resources, and tools they need to end
their homelessness, secure housing,
and maintain that housing. Services
include food boxes, clothing, hygiene
products, rent assistance, and ID
assistance for Multnomah County area
residents. See website for service center
locations across Portland.

Washington State Elks
Association
PO Box 110760
Tacoma, WA 98411
Phone: 253-472-6223
Web: waelks.org

May provide help to children with
chronic illnesses or disabilities. The
Washington Elks Therapy Program for
Children has provided home-based
occupational or physical therapy to
children with developmental delays
or physical disabilities. Services are
provided at no cost to the family served.
For more information, or to �nd the
lodge nearest you, visit their website.

Wheel to Walk Foundation
P.O. Box 20146
Portland, OR 97294
Phone: 503-257-1401
Web: wheeltowalk.com

Helps children with disabilities obtain
medical equipment or services not
provided by insurance. Collects
equipment such as therapy tricycles,
adaptive strollers, shower chairs, pumper
cars, and zip zac chairs. Also provides
selective communication devices,
gait trainers, speech therapy, and
wheelchairs. Serves families in Oregon,
Washington, Idaho, and California.

Family Support Pages | 9

Clackamas Service Center
8800 SE 80th Avenue
Portland, OR 97206
Phone: 503-771-7914
Web: cscoregon.org

O�ers families and individuals meals,
emergency food boxes when available,
and other resources for improved
safety, health, and stability on their path
toward self-su�ciency. Dinner service
available. Check website or call for
current schedule.

Crossroads Cupboard
Food Bank
2505 NE 102nd Ave
Portland, OR 97220
Phone: 503-257-9193
Web: crossroadsportland.com/
crossroads-food-bank

Provides shopping-style food pantry
that any individual in need can access
once per month. Open Thursdays and
Fridays from 9:00am-12:00pm.

Department of Human
Services
500 Summer Street NE E-15
Salem, OR 97301
Phone: 503-731-4777
Web: oregon.gov/dhs/assistance/
food-bene�ts

Supplemental Nutrition Assistance
Program (SNAP) o�ers food bene�ts
to eligible low-income individuals and
families. Apply online for service. Find
out online if you are eligible and how to
apply for food bene�ts.

The Giving Plate
1245 SE 3rd Street, C7
Bend, Oregon 97702
Phone: 541-797-6883
Web: thegivingplate.org

Serves the Bend, La Pine, Sunriver,
Tumalo, and Sisters communities
through a monthly food box program, a
grab and go pantry, and a “Kids Korner,”
where kids are empowered to shop for
child-friendly foods on their own.

Gleaners of Clackamas
County, Inc.
13821 Fir Street
Oregon City, OR 97045
Phone: 503-655-8740
Web: gleanersofclackamascounty.org

O�ers nutritional food assistance to
low-income, elderly, and disabled
residents of Clackamas County.

Food for Families
3505 SE 182nd Avenue
Gresham, OR 97020
Phone: 971-220-6679
Web: food4families.net

Provides a mobile food pantry/
mobile market to the members of the
community. The mobile food pantry
can be found about once per month at
Centennial High School at address listed.
See website for schedule of service.

FoodPantries.org
Web: foodpantries.org/st/oregon

Online directory of food banks, soup
kitchens, and non-pro�t organizations
committed to �ghting hunger. Website
is organized by state and city for easy
navigation. This is a good place to start
your search for food support.

Mainspring
3500 NE 82nd Avenue
Portland, OR 97220
Phone: 503-233-5333
Web: mainspringpdx.org

Community food, clothing, and
resources pantry. The food pantry
is open Monday-Wednesday; those
interested can visit once per month.

Marion-Polk Food Share
1660 Salem Industrial Drive NE
Salem, OR 97301
Phone: 503-581-3855
Web: marionpolkfoodshare.org/get-help

O�ers emergency food boxes and
cooked meals throughout Marion
and Polk counties via their network
of partner programs and sites. Their
website includes a directory of pantry
and food support resources in The
Dalles, Woodburn, Salem, and other
local cities. You do not have to verify
income or provide ID to receive food.

Food Assistance
The organizations in this section provide meals, emergency food boxes, and other food support to local families
for free or at low-cost.

Maslow Project
209 West Main Street
Medford, OR 97501
Phone: 541-608-6868
Web: maslowproject.com

Provides goal-oriented, wrap-around
support services to homeless children,
ages 0-21, and their families throughout
Southern Oregon, with a goal of
bringing enough stability into their lives
so that kids are able to stay in school
and complete their education. O�ers
a variety of basic needs including: hot
meals, food boxes, clothing, hygiene
supplies, diapers, and school supplies.

Metropolitan Family
Services
1808 SE Belmont Street
Portland, OR 97214
Phone: 503-232-0007 x107
Web: metfamily.org

Helps families in the Portland metro area
struggling with barriers associated with
cultural and economic disparities. O�ers
�nancial coaching, kindergarten readiness,
parent education, transportation to work
assistance, and hunger relief.

Native American Youth
Association
5135 NE Columbia Boulevard
Portland, OR 97218
Phone: 503-288-8177
Web: nayapdx.org

Provides culturally-speci�c programs
and services that guide Native American
families in the direction of personal
success and balance through cultural
empowerment. Food Pantry is accessible
to the general public Monday - Thursday
from 2:30pm-5:30pm.

Neighborhood House, Inc.
7780 SW Capitol Highway
Portland, OR 97219
Phone: 503-246-1663
Web: nhpdx.org/WhatWeDo/food.html

Provides emergency food boxes
containing food for breakfast, lunch,
and dinner. The food box is intended to
supply families with enough food for 3-5
days and is available twice monthly. Other
services include transitional housing,
employment assistance, and more.

10 | CCA

Northeast Emergency
Food Program
4800 NE 72nd Avenue
Portland, OR 97218
Phone: 503-284-5470
Web: emoregon.org/nefp

Meets the urgent food and clothing needs
of Portland metro area residents, primarily
people living in east Portland.

Northwest Housing
Alternatives—Annie
Ross House
13819 SE McLoughlin Boulevard
Milwaukie, OR 97222
Phone: 503-655-8575
Web: nwhousing.org/homeless
-services/annie-ross-house/

Connects families in Clackamas County
to crucial social services, healthcare,
emergency food boxes, job training,
parenting skills, and permanent housing.

Oregon Food Bank
7900 NE 33rd Drive
Portland, OR 97211
Phone: 503-282-0555
Web: oregonfoodbank.org

Supplies food to 230 hunger-relief
agencies serving low-income people.
Agencies include 84 food pantries and
21 community kitchens. Each month
fresh produce is provided to low
income families at various locations.
Call or visit the website to �nd the
closest distribution center. Serves all of
Oregon and Clark County, Washington.

Portland Adventist
Community Services
(PACS)
11020 NE Halsey Street
Portland, OR 97220
Phone: 503-252-8500
Web: pacsonline.org

Emergency food pantry that provides
healthy choices, including fresh
produce and perishable foods, for
low-income families seeking food
assistance. Other services include a
thrift store and health clinic.

Salvation Army—Portland
Tabernacle Corps
1712 NE Sandy Boulevard
Portland, OR 97232
Phone: 503-239-1224
Web: portlandtabernacle.
salvationarmy.org

Provides low-income seniors, families, and
individuals with emergency aid, clothing
for job interviews, toys, and food boxes.

Sandy Community
Action Center
38982 Pioneer Boulevard
Sandy, OR 97055
Phone: 503-668-4746
Web: sandyactioncenter.org

Hunger relief agency that serves the
residents of the Oregon Trail School
District. Provides food support in
numerous ways, including monthly
food boxes, daily bread and pastries,
and Friday night dinners.

Snow Cap
17805 SE Stark Street
Portland, OR 97233
Phone: 503-674-8785
Web: snowcap.org

O�ers shopping-style food pantry.
Other services include a clothes
closet, garden plots, prescription
assistance, and bus tickets for medical
appointments in certain areas of
Portland, Boring, and Damascus.

St. Vincent de Paul Social
Services, Portland Council
8101 SE Cornwell Street
Portland, OR 97206
Phone: 503-235-7837
Emergency Line: 503-235-8431
Web: svdppdx.org

Provides �nancial assistance for rent,
utilities, food, cold weather clothing,
and local transportation to those in
the Portland metro and Southwest
Washington areas. Additional service
centers available in Lane County, Grants
Pass, Salem, and Vancouver, Washington.

The Sunshine Division
687 North Thompson Street
Portland, OR 97227
Phone: 503-823- 2102
Web: sunshinedivision.org

Portland residents can ‘shop’ for food at
on-site food store, selecting items that
�t their needs. Also provides local law
enforcement agencies with food boxes
for distribution by �rst-responders.
Available to Portland residents.

Transition Projects, Inc.
665 NW Hoyt Street
Portland, OR 97209
Phone: 503-280-4700
Web: tprojects.org

Provides individuals with the services,
resources, and tools they need to end
their homelessness, secure housing, and
maintain that housing. Services include
food boxes, clothing, hygiene products,
rent assistance, and ID assistance for
Multnomah County area residents.

William Temple House
2023 NW Hoyt Street
Portland, OR 97209
Phone: 503-226-3021
Web: williamtemple.org

Provides three to �ve days of food to
individuals and families in need. Other
services include clothing assistance,
emergency dental van, and vision care.

Yamhill Community
Action Partnership
P.O. Box 621
1317 NE Dustin Court
McMinnville, OR 97128
Phone: 503-472-0457
Web: yamhillcap.org

Provides food to 17 emergency food
pantries located throughout Yamhill
County. These pantries provide a 3 to
5 day supply of fresh and shelf-stable
groceries to low-income families and
individuals. Also provides food to six
community meal sites in the county,
which cook hot, nutritious meals from
scratch. Call or visit their website to �nd
the meal site or emergency food pantry
in your community.

Family Support Pages | 11

Fundraising
Fundraising is another option to consider when working to cover costs. While not local, these national online
services can help with your fundraising e�orts.

CaringBridge
Phone: 651-452-7940
Web: caringbridge.org

An online space for connecting, sharing
news, and receiving support. Make
your own personal site to keep others
informed throughout your journey.

Children’s Organ
Transplant Association
Phone: 800-366-2682
Web: cota.org

Provides guidance to families and
communities with transplant-needing
individuals to raise the necessary funds
for transplants. This organization will
o�er up to $5,000 as a challenge
grant, as well as assistance in planning
successful events, working with local
media, using online resources, and
organizing and training volunteers.

Fundraiser Insight
Web: fundraiserinsight.org

Features over 140 original fundraising
event ideas and helps decipher how
various product-based fundraisers
work. Also includes a library featuring
over 100 articles about various aspects
of fundraising.

Giveforward
Web: giveforward.com

Provides free online fundraising
pages to allow friends and family to
raise money directly for a loved one
when they need it the most. Create
a fundraising page to raise funds
for transportation, house cleaning,
childcare, educational and medical
expenses, and more. Giveforward will
keep 5% of the total amount raised to
cover operating costs.

GoFundMe.com
Web: gofundme.com

O�ers a platform to fundraise for medical
expenses using social media to ask
friends, family, and community members
for donations. GoFundMe keeps 5% of
donations raised on its platform.

Help, Hope, Live
Phone: 800-642-8399
Web: helphopelive.org

Helps patients and their families
organize, launch, and sustain grassroots
fundraising campaigns, providing �scal
accountability for the funds raised and
weekly disbursements for life-saving
and life-sustaining medical care.

Step by Step Fundraising
Phone: 866-874-8383
Web: stepbystepfundraising.com

Online resource that connects
individuals with fundraising strategies
for their cause. Some features
include fundraising how-to guides,
top fundraising ideas, and expert
fundraising advice.

Write Express—
Fundraising Letters
Web: writeexpress.com/fundraising.htm

O�ers free sample letters for di�erent
fundraising scenarios. Sample letters
include invitations to fundraising events,
charitable requests to organizations,
and more.

YouCaring
Web: youcaring.com

Provides free online fundraising
pages allowing friends and family to
raise money directly for a loved one
when they need it the most. Create
a fundraising page to raise funds
for transportation, house cleaning,
childcare, educational and medical
expenses, and more.

12 | CCA

2-1-1 Info—
Oregon Helps
Oregon and Southwest Washington
Phone: 211
Web: 211info.org/oregonhelps

Answer questions about people in your
house, income, and expenses and this
site will estimate your potential eligibility
for 33 programs and assistance.

ACLU Oregon
P.O. Box 40585
Portland, OR 97240
Phone: 503-227-3186
Web: aclu-or.org

Provides information and legal
assistance for cases dealing with
constitutional and civil rights in Oregon.

Catholic Charities
2740 SE Powell Boulevard
Portland, OR 97202
Phone: 503-231-4866
Web: catholiccharitiesoregon.org

O�ers immigration legal services,
housing assistance, employment
information, parent classes, youth
groups, and mental health counseling.

Community Services—
Clark County
1601 E Fourth Plain Boulevard
P.O. Box 5000
Vancouver, WA 98661
Phone: 360-397-2075
Web: clark.wa.gov/
community-services

Supports individuals and families in
Clark County through services such
as fair housing, mental health crisis
services, and youth programs.

Department of Human
Services
500 Summer Street NE E-15
Salem, OR 97301
Phone: 503-945-5600
Web: oregon.gov/dhs/o�ces/pages/
index.aspx

Provides information about a variety
of public health programs and services
for children, youth, and families. Visit
website to �nd your local o�ce.

Disability Rights Oregon
511 SW 10th Avenue, Suite 200
Portland, OR 97205
Phone: 503-243-2081
Web: disabilityrightsoregon.org

Provides legal advocacy services for
people with disabilities anywhere in
Oregon.

Equal Employment
Opportunity Commission
Phone: 800-669-4000
TTY: 800-669-6820
Web: eeoc.gov

Enforces employment laws and
provides oversight and coordination
of all federal equal employment
opportunity regulations, practices, and
policies. Available in multiple languages.

Family Court Assistance
O�ce
125 East 8th Avenue
Eugene, OR 97401
Phone: 541-682-4302

300 SW Fourth Avenue, Room 108B
Albany, Oregon 97321
Phone: 541-704-3479
Web: courts.oregon.gov/programs/
family/children/pages/default.aspx

Provides legal support to people who
are representing themselves in a family
law court action. Facilitators assist in
�lling out forms and can o�er other
legal information. Other family court
assistance o�ered across Oregon;
visit website for information on your
county’s services.

Health, Housing, & Human
Services—Clackamas
County
2051 Kaen Road
Oregon City, OR 97045
Phone: 503-650-5697
Web: clackamas.us/h3s/

Assists individuals and families in
Clackamas County in a variety of areas,
including physical and oral health, child
and family services, and assistance for
low-income individuals.

Government and Legal Aid
For a variety of reasons, families may need to consult legal counsel or seek government support during or after a
child’s battle with serious illness. These resources can help families �nd the support they need.

Immigration and Refugee
Community
10301 NE Glisan Street
Portland, OR 97220
Phone: 503-234-1541
Web: irco.org

Provides culturally speci�c community
education and training, direct
application-based legal services, and
pathway to citizenship in Multnomah
and Washington Counties.

Immigration Counseling
Services
519 SW Park Ave, Suite 610
Portland, OR 97205
Phone: 503-221-1689

216 Columbia Street, Suite B
Hood River, OR 97031
Phone: 541-399-8029
Web: immigrationcounseling.org

Provides low-cost immigration
assistance by helping families apply for
reuni�cation, assisting individuals �eeing
persecution, and providing education
about the citizenship process.

Legal Aid Services of
Oregon (LASO)
Multiple locations across Oregon
Phone: 503-224-4086
Web: oregonlawhelp.org

Provides legal representation in civil cases
to low-income residents of Oregon. Other
services include legal clinics and self-
help workshops. See website for various
Oregon locations and information.

Lewis and Clark
Legal Clinic
10015 SW Terwilliger Boulevard
Portland, OR 97219
Web: law.lclark.edu/clinics

Law students assist in the
representation of low-income
individuals experiencing a variety of civil
and administrative legal problems.

Family Support Pages | 13

NAACP - Portland Branch
1257 Lloyd Center
Portland, OR 97232
Phone: 503-928-6723
Web: portlandnaacp1120.org

Works to ensure the political,
educational, social, and economic
equality of rights of all persons and
to eliminate racial hatred and racial
discrimination. Legal assistance available.

Oregon Family
Law Forms

Web: courts.oregon.gov/programs/
family/forms

O�ers general legal forms; be sure to
check with local county court family
facilitators to con�rm which forms are
acceptable.

Oregon Law Center
Multiple locations across Oregon
Phone: 503-295-2760
Web: oregonlawcenter.org

Helps low-income communities of
Oregon by providing a full range of civil
legal services on matters related to their
homes, livelihoods, medical care, and
physical safety against domestic violence.
See website to �nd your local o�ce.

Oregon State Bar
Association
16037 SW Upper Boones Ferry Road
Tigard, OR 97224
Phone: 503-620-0222
Web: osbar.org

Provides a variety of services including
the Lawyer Referral Service which helps
provide lower cost legal advice and
representation to low-income individuals.

St. Andrew Legal Clinic
(SALC)
807 NE Alberta Street
Portland, OR 97211
Phone: 503-281-1500

232 NE Lincoln, Suite H
Hillsboro, OR 97124
Phone: 503-648-1600
Web: salcgroup.org

English and Spanish-speaking attorneys
assist clients in Multnomah, Washington,
Columbia, and Yamhill counties.
Provides low-cost legal services to
families through legal advocacy for
issues of adoption, child custody and
support, protection orders, guardianship,
parenting time, and spousal support.

U.S. Department of Labor
Washington D.C.
Phone: 866-487-2365
TTY: 877-889-5627
Web: dol.gov

Administers a variety of federal labor laws
including those that guarantee workers’
rights to safe and healthful working
conditions, a minimum hourly wage and
overtime pay, freedom from employment
discrimination, unemployment insurance,
and other income support. Available in
multiple languages.

Washington State Bar
Association
1325 Fourth Avenue, Suite 600
Seattle, WA 98101
Phone: 800-945-9722
Web: wsba.org

Referral to legal resources for low-
income individuals living in Washington.

14 | CCA

Bridges Pediatric Palliative
Care Program
3181 SW Sam Jackson Park
Portland, OR 97239
Phone: 503-494-6201
Web: ohsu.edu/xd/health/services/
doernbecher/programs-services/
cancer/services/bridges-program.cfm

Provides physical, psychological, social,
and spiritual care for children with
potentially life-limiting conditions and
their families.

Brief Encounters
Peace House
2116 NE 18th Ave.
Portland, OR 97212
Web: briefencounters.org/bewp/
support-groups/

O�ers support groups for bereaved
parents of pregnancy and infant loss. The
meetings are led by trained facilitators
and are held twice a month at the Peace
House, located at the address listed
above. Visit their website for an up-to-
date calendar of meeting times.

Camp Erin
24751 SE Highway 224
Boring, OR 97009
Phone: 503-215-5879
Web: providence.org/camperin

Weekend-long overnight camp designed
for children and teens ages 6-17 who are
grieving the death of someone close to
them. Campers participate in traditional,
fun camp activities combined with
grief education and emotional support
led by grief professionals and trained
volunteers. O�ered free to all families.

Candlelighters for
Children with Cancer
6600 SW 92nd Avenue, Suite 160
Portland, OR 97223
Phone: 503-719-4244
Web: candlelightersoregon.org

Provides support, education, and
advocacy for families a�ected by
childhood cancer. Available to Oregon
and SW Washington residents, they o�er
various support services including family
activities, educational materials, �nancial
assistance, bereavement support, and a
summer family camp for children who
have been a�ected by cancer and their
immediate families. Events and other
support available across Oregon and SW
Washington.

Compassionate Friends
Oregon Chapters: Portland, Salem,
Beaverton, McMinnville, Albany
Phone: 503-307-8450
Web: compassionatefriends.org

Peer-led monthly support group o�ering
friendship and understanding to parents,
siblings, and grandparents who have
experienced the death of a child at any
age, from any cause. Promotes positive
resolution of grief and fosters physical
and emotional health.

The Dougy Center for
Grieving Children &
Families
3909 SE 52nd Avenue
Portland, OR 97206
Phone: 503-775-5683
Web: dougy.org

Provides a safe place for children,
teens, young adults, and their families
who are grieving a death to share their
experiences. Facilitates peer support
groups, education, and training.

Grief Recovery Method
132 SW Crowell Way, Suite 100
Bend, OR 97702
Phone: 818-334-7606
Web: griefrecoverymethod.com

O�ers thousands of certi�ed Grief
Recovery specialists to help individuals
through grief. This website can help
you �nd one-on-one support, weekend
workshops, and support groups in your
area.

Grief Watch
14511 NE 10th Avenue, Suite E
Vancouver, WA 98685
Phone: 503-284-7426
Web: griefwatch.com

Publishes books, videotapes,
audiotapes, and other helpful resources
aimed at people who have su�ered
loss as part of its mission to serve the
bereaved. Website references various
tools to help in the grieving process.

Legacy Good Samaritan
Medical Center
1015 NW 22nd Avenue
Portland, OR 97210
Phone: 503-413-7711
Web: legacyhealth.org/locations/
hospitals/legacy-good-samaritan-
medical-center

Provides a range of cancer support
groups and classes to help patients and
their families through the diagnosis,
treatment, and recovery of cancer. These
provide ongoing education, activities, and
emotional support for individuals whose
lives are touched by cancer.

Grief and Bereavement
The following organizations focus on coping with grief and loss. They can provide support, information, and
resources for parents and siblings who are experiencing loss.

Family Support Pages | 15

Macey Elizabeth Foundation
Portland, OR
Web: maceyelizabethfoundation.com

Assists families in NW Oregon who
have recently lost a child or have a child
receiving end-of-life care. Examples
of aid include delivered meals,
housekeeping services, respite trips, and
grief support services.

Me, Too
P.O. Box 592
Marylhurst, OR 97036
Phone: 503-228-2104
Web: oregonhospice.org/metoo

Supports children and families who
have experienced the death of someone
close to them. Families come together
for one evening each week for eight
weeks where children, teens, and adults
gather in age-speci�c groups. Families
may register for groups any time after
the death of someone close to them.
O�ered at no charge to participants.

The Nick Wilson
Charitable Group
P.O. Box 80852
Portland, OR 97280
Phone: 503-890-7220
Web: nickwilsoncg.org

Helps to �nance funeral or cremation costs,
counseling, and other things that might
provide help and comfort to a family after a
child dies. Also provides �nancial support to
families with children currently undergoing
cancer treatment and blood and marrow
transplantation at Doernbecher Children’s
Hospital in Portland.

Northwest Catholic
Counseling Center
8383 NE Sandy Boulevard, Suite 205
Portland, OR 97220
Phone: 503-253-0964
Web: nwcounseling.org

Counseling services available for
individuals, families, and children. O�ers
a sliding scale for services to help
clients who are struggling �nancially.

PeaceHealth Southwest
Medical Center
400 NE Mother Joseph Place
Vancouver, WA 98664
Phone: 360-696-5120
Web: swmedicalcenter.org/
bereavement

Provides emotional support and
information for those grieving.
O�ers bereavement support groups
and counseling to members of the
community, including individuals,
families, and children.

Providence Health and
Services
Multiple locations across Oregon
Phone: 503-215-2273
Web: oregon.providence.org/our-
services/p/providence-hospice-
bereavement-services/

O�ers bereavement support to
individuals and families grieving the
death of a loved one. All services are
o�ered free of charge.

The Tears Foundation
11102 Sunrise Boulevard East
Puyallup, WA 98374
Phone: 253-312-4843
Web: thetearsfoundation.org/
washington-2

Assists bereaved families in Washington
with emotional and �nancial support
in making �nal arrangements for their
child who has died. Hosts memorial
gatherings remembering children.

16 | CCA

2-1-1 Info
Oregon and Southwest Washington
Phone: 211
Web: 211info.org

Helpline providing statewide
information and referral services for
community health, social and mental
health services, immediate care health
services, pregnancy, and reproductive
health services.

The Leukemia &
Lymphoma Society—
Oregon and SW
Washington Chapter
9320 SW Barbur Boulevard, Suite 140
Portland, OR 97219
Phone: 503-245-9866
Web: lls.org

Provides �nancial support toward
the cost of insurance co-payments
and/or insurance premium costs for
prescription drugs to those a�ected
by blood cancers. Other services
include information specialists that
provide personalized disease and
treatment information, an online patient
community, support groups, and a
peer-to-peer program.

Centers for Medicare &
Medicaid Services
Phone: 877-267-2323
TTY: 866-226-1819
Web: cms.hhs.gov

Provides information on Medicare,
Medicaid, the Children’s Health
Insurance Program, and the Health
Insurance Marketplace.

Children’s Community
Clinic
2252 Lloyd Center
Portland, OR 97232
Phone: 503-284-5239
Web: ccc4kids.org

Healthcare for children, from birth to 21
years, of families who are underserved
(uninsured and underinsured),
regardless of ethnicity, geographic
residency, or ability to pay.

Department of Health and
Human Services Fraud
Hotline
Washington, D.C.
Phone: 800-447-8477
TTY: 800-377-4950
Web: oig.hhs.gov/fraud/hotline

U.S. government hotline for complaints
regarding Medicare or Medicaid;
provides assistance with issues of
entitlements, bene�ts, insurance, and
community resources.

Insure Kids Now
Phone: 877-543-7669
Web: insurekidsnow.gov

National campaign to link uninsured
children, from birth to age 18, to free
and low-cost health insurance. Puts
families in direct contact with their
own state’s children’s health insurance
program through this website.

Northwest Kidney Kids
P.O. Box 230075
Portland, OR 97219
Phone: 541-499-2018
Web: nwkidneykids.org

Provides prevention services,
educational programs, and group
activities that empower kids living with
a kidney disease to take charge of
their health, embrace their future, and
achieve lifelong success.

Portland Adventist
Community Services
(PACS)
11020 NE Halsey Street
Portland, OR 97220
Phone: 503-252-8500
Web: pacsonline.org

Health clinic that o�ers primary care;
individuals are set up with a regular go-
to doctor to help them manage their
health. Available exclusively to low-
income individuals who are struggling
to a�ord the cost of primary health
care. Other services include thrift store
and emergency food pantry.

Safety Net Clinics
Multiple locations across Oregon
Web: oregon.gov/oha/hpa/hp-pco/
pages/safety-net-clinics.aspx

Directory of clinical sites around
the state that provide health care
opportunities to those who otherwise
would have barriers to accessing quality
health services. These barriers include
lack of coverage, geographic isolation,
language and culture, mental illness,
and homelessness.

Quest Center for
Integrative Health
2901 East Burnside Street
Portland, OR 97214
Phone: 503-238-5203
Web: quest-center.org

Non-pro�t wellness center that
provides multidisciplinary and
integrative healthcare in a community-
based setting to all people. O�ers pain
management programs, mental health
services, wellness care, and more to
at-risk populations and uninsured/
underinsured clients.

Health Care Services
This section includes free and low-cost wellness and health centers, organizations that provide �nancial support
to families facing treatment-related costs, and health information resources.

Family Support Pages | 17

American Red Cross
3131 N Vancouver Avenue
Portland, OR 97227
Phone: 503-528-5947
Web: redcross.org/cascades

Provides shelter for families who must
leave their home due to a disaster or
emergency.

Because People Matter
6809 NE MLK Boulevard
Portland, OR 97228
Phone: 503-664-0653
Web: bpmpdx.org

Hosts weekly “Night Strike” event at the
Liberation Street Church in Portland
for members of Portland’s homeless
community to hang out, enjoy a hot
meal, receive a free haircut or shave,
have their feet washed, and have their
old shoes, clothes, and sleeping bags
replaced. Also provides free after-
school programs and family events
every Saturday during the summer.

Catholic Charities
2740 SE Powell Boulevard
Portland, OR 97202
Phone: 503-231-4866
Web: catholiccharitiesoregon.org

O�ers information and referral services,
short-term intervention, housing
assistance, employment information,
parent classes, youth groups, and
mental health counseling; also provides
immigration legal services.

Central City Concern
232 NW 6th Avenue
Portland, OR 97209
Phone: 503-200-3893
Web: centralcityconcern.org

Provides programs that aim to end
homelessness and help people achieve
their highest potential. Resources
include housing, healthcare, peer
support, and employment.

Community Action
1001 SW Baseline Street
Hillsboro, OR 97123
Phone: 503-648-6646
Web: caowash.org

Provides emergency shelter and short-
term rent assistance. Other services
include child care resources and
referrals, parenting education, food, and
energy assistance. Available to residents
of Washington County.

Fair Housing Council
of Oregon
1221 SW Yamhill Street, Suite 305
Portland, OR 97205
Phone: 503-223-8197
Web: fhco.org

Aims to eliminate housing discrimination
through access to enforcement and
education. Provides education, outreach,
technical assistance, and enforcement
opportunities speci�cally related to
federal, state, and local fair housing laws.

Home Forward
135 SW Ash Street
Portland, OR 97204
Phone: 503-802-8300
Web: homeforward.org

Provides permanent housing assistance
in Multnomah County. Permanent
housing is available through the
agency’s public housing units as well as
Section 8 subsidies.

Home Matters—Portland
Housing Center
Portland, OR; Beaverton, OR;
Vancouver, WA
Phone: 503-282-7744
Web: portlandhousingcenter.org

Matches people to the services
they need to become successful
homeowners including individualized
counseling, �nancial education, and
a�ordable, �xed-rate loans.

Housing Assistance
These local organizations can provide a�ordable housing, rent assistance, shelter, information, and resources to
families at risk of homelessness.

Human Solutions
12350 SE Powell Boulevard
Portland, OR 97236
Phone: 503-548-0200
Web: humansolutions.org

Helps families in Multnomah County
gain self-su�ciency by providing
a�ordable housing, skill development,
and family support services.

Impact NW
1785 NE Sandy Boulevard #200
Portland, OR 97232
Phone: 503-294-7400
Web: impactnw.org/programs/
housing-and-safety-net/
energy-assistance

Supports homeless families in the
community by providing vouchers for
short-term motel stays, placement in
local shelters, and direct rent assistance.

Independent Living
Resources
1839 NE Couch Street
Portland, OR 97232
Phone: 503-232-7411
Web: ilr.org

Provides advocacy, information, peer
support, counseling, and skill training
for individuals with disabilities in the
Portland metro area. Housing-related
services include Tenants Rights and
Responsibilities Training, landlord-tenant
mediation, and Rent Well classes.

My Father’s House
5003 W Powell Boulevard
Gresham, OR 97030
Phone: 503-492-3046
Web: familyshelter.org

Provides shelter for up to 28 families
in individual, self-contained units that
include kitchenettes and private baths.
Aims to reclaim at-risk homeless
families from street life by providing
them with the life skills necessary to
become permanently independent. Also
provides food and clothing to residents.

18 | CCA

Neighborhood House, Inc.
7780 SW Capitol Highway
Portland, OR 97219
Phone: 503-246-1663
Web: nhpdx.org

Provides transitional housing for
homeless families as well as rent
assistance. Other services include
emergency food boxes, employment
assistance, and more.

The Nick Wilson
Charitable Group
P.O. Box 80852
Portland, OR 97280
Phone: 503-890-7220
Web: nickwilsoncg.org

Provides �nancial support to families
with children undergoing cancer
treatment and blood and marrow
transplantation at Doernbecher
Children’s Hospital in Portland. Support
for mortgage, rent, hotel costs, car
payments, utility bills, and insurance
premiums are some of the ways they
help families �nancially.

Northwest Housing
Alternatives—Annie
Ross House
13819 SE McLoughlin Boulevard
Milwaukie, OR 97222
Phone: 503-655-8575
Web: nwhousing.org/
homeless-services/annie-ross-house

Connects families in Clackamas County
to crucial social services, healthcare,
emergency food boxes, job training,
parenting skills, and permanent housing.

Open Door Counseling
Services
34420 SW Tualatin Valley Highway
Hillsboro, OR 97123
Phone: 503-640-6689
Web: opendoorcc.net

Educates and assists underserved
households to obtain and retain
a�ordable permanent housing, provides
immediate basic human needs for
community residents, and promotes
client self-determination to achieve a
better quality of life.

Oregon Community
Warehouse
3969 NE MLK Jr Blvd
Portland, OR 97212
Phone: 503-235-8786

8380 SW Nyberg St
Tualatin, OR 97062
Phone: 503-347-2147
Web: communitywarehouse.org

Provides furniture and household items
at no cost to people in need throughout
Oregon and SW Washington. Must be
referred through a social worker or
other social service agency.

Portland Homeless
Family Solutions
1221 SW Yamhill, Suite 210
Portland, OR 97205
Phone: 503-915-8307
Web: pdxhfs.org

Aims to empower homeless families
with children to get back into housing
and to stay there long-term. O�ers
emergency family shelters, homeless
prevention and life skills programs, and
case management to help families move
quickly back into permanent housing
and keep their housing long-term.

REACH Community
Development, Inc.
4150 SW Moody Avenue
Portland, OR 97239
Phone: 503-231-0682
Web: reachcdc.org

Provides a range of programs focused
on housing success and �nancial
stability such as eviction prevention,
�nancial education, employment
and career support, and access to
emergency food and clothing.

Ronald McDonald House
of Oregon and SW
Washington
Multiple locations across Oregon
Phone: 971-230-6700
Web: rmhcoregon.org

Provides a place to stay for families and
their seriously ill or injured children who
travel far to receive treatment at Portland-
area hospitals. There is a $20 per night
suggested fee, but fees may be reduced or
waived based on �nancial need.

St. Vincent de Paul Social
Services, Portland Council
8101 SE Cornwell Street
Portland, OR 97206
Phone: 503-235-7837
Emergency Line: 503-235-8431
Web: svdppdx.org

Provides �nancial assistance for rent,
utilities, food, cold weather clothing,
and local transportation to those in
the Portland metro and Southwest
Washington areas. Additional service
centers available in Lane County, Grants
Pass, Salem, and Vancouver, Washington.

Family Support Pages | 19

2-1-1 Info—
Oregon Helps
Oregon and Southwest Washington
Phone: 211
Web: 211info.org/oregonhelps

Answer questions about people in
your house, income, and expenses
and this site will estimate your
potential eligibility for 33 programs and
assistance. Available in Spanish.

American Cancer
Society—Oregon
Portland, OR; Eugene, OR;
Medford, OR
Phone: 800-227-2345
Web: cancer.org/about-us/
what-we-do/multicultural

Supports multicultural communities
by improving access to screening and
treatment for diverse populations, and
providing emotional support, the latest
cancer information, or help �nding
resources.

Asian Family Center (AFC)
Immigrant & Refugee
Community Organization
(IRCO)
8040 NE Sandy Boulevard
Portland, OR 97213
Phone: 503-235-9396
Web: irco.org

Provides multilingual, multicultural,
community-based services such as early
childhood development services, parent
education and support, youth services,
anti-poverty assistance, and health
education programs to residents of
Multnomah and Washington counties.

Catholic Charities
2740 SE Powell Boulevard
Portland, OR 97202
Phone: 503-231-4866
Web: catholiccharitiesoregon.org

O�ers information and referral services,
short-term intervention, housing
assistance, employment information,
parent classes, youth groups, and
mental health counseling; also provides
immigration legal services.

Centro Cultural of
Washington County
1110 North Adair Street
Cornelius, OR 97113
Phone: 503-359-0446
Web: centrocultural.org

Information and referrals to a variety of
services in the area. Services o�ered in
Spanish and English to promote social
and economic development and meet
basic human needs.

El Programa Hispano
Católico
333 SE 223rd Avenue, Suite 100
Gresham, OR 97030
Phone: 503-669-8350

2740 SE Powell Boulevard
Portland, OR 97202
Phone:503-231-4866
Web: elprograma.org

Provides a wide array of social services
to low-income Hispanic people in the
Portland metro area, including housing,
employment, and health and wellness
programs.

Intercultural Resources
Organizations that o�er support and help transcend cultural and language barriers associated with medical care issues.

National Alliance for
Hispanic Health
Washington, D.C.
Phone: 202-387-5000
Web: healthyamericas.org

Focuses on ensuring the best health
outcomes for all through research,
services, and policy. They provide
information and resources speci�cally
related to improving the health of the
Hispanic community.

O�ce of Minority Health
Phone: 204-453-2882
Web: minorityhealth.hhs.gov

Dedicated to improving the health of
racial and ethnic minority populations
through resources, programs,
campaigns, and initiatives.

Su Familia—The National
Hispanic Family Health
Helpline
Phone: 866-783-2645
Web: healthyamericas.org/help-line

Provides free, reliable, and con�dential
health information in Spanish and English
to help callers navigate the health system.
Advisors can also refer callers to health
care services in their community.

20 | CCA

The Leukemia & Lymphoma
Society—Oregon and SW
Washington Chapter
9320 SW Barbur Boulevard, Suite 140
Portland, OR 97219
Phone: 503-245-9866
Web: lls.org

Provides �nancial support toward
the cost of insurance co-payments
and/or insurance premium costs for
prescription drugs to those a�ected
by blood cancers. Other services
include information specialists that
provide personalized disease and
treatment information, an online patient
community, support groups, and a
peer-to-peer program.

NeedyMeds, Inc.
Phone: 800-503-6897
Web: needymeds.org

A source of information on thousands
of programs that may be able to
aid people struggling to a�ord
prescriptions. O�ers a free drug
discount card that can help users
obtain a substantially lower price on
medications. Anyone can use the card
regardless of income level or insurance
status and no registration is required.

The Nick Wilson
Charitable Group
P.O. Box 80852
Portland, OR 97280
Phone: 503-890-7220
Web: nickwilsoncg.org

Provides �nancial support to families
with children undergoing cancer
treatment and blood and marrow
transplantation at Doernbecher
Children’s Hospital in Portland. Support
for mortgage, rent, hotel costs, car
payments, utility bills, and insurance
premiums are some of the ways they
help families �nancially.

Oregon Health
Authority Prescription
Drug Program
500 Summer Street NE, E-20
Salem, OR 97301
Phone: 800-913-4284
Web: oregon.gov/oha/hpa/csi-opdp

State-sponsored prescription
discount card program available to all
underinsured Oregonians.

Prescription Assistance
This section includes resources and programs that may help pay for prescription drugs. Check with your medical
team for a listing of your child’s medication. You may be able to contact the manufacturers of each medication
for additional help.

Partnership for
Prescription Assistance
Phone: 800-913-4284
Web: pparx.org

Assists uninsured and underinsured
patients in getting free or nearly free
prescription medications through existing
patient assistance programs. Patients will
be matched with assistance programs
for which they may be eligible after
completing an online questionnaire with
basic information about prescription
medicines, income, and current
prescription medication coverage.

Snow Cap
17805 SE Stark Street
Portland, OR 97233
Phone: 503-674-8785
Web: snowcap.org

O�ers occasional help with
prescriptions. Other services include
a clothes closet, garden plots, food
pantry, and bus tickets for medical
appointments in certain areas of
Portland, Boring, and Damascus.

Family Support Pages | 21

2-1-1 Info
Oregon and Southwest Washington
Phone: 211
Web: 211info.org

Helpline providing statewide
information and referral services for
community health, social and mental
health services, immediate care
health services, and pregnancy and
reproductive health services.

American Cancer
Society—Oregon
Portland, OR; Eugene, OR;
Medford, OR
Phone: 503-295-6424
Web: cancer.org

Provides services for cancer patients,
including transportation, hotel guest
rooms for out patient treatment, medical
equipment, and information. Support
groups for patients and families can be
found across Oregon and Washington.

Aunt Bertha
Web: auntbertha.zendesk.com

Lists free and reduced cost direct social
services through a location-based
search engine. Helps individuals �nd
needs-based services that will assist
with basic needs that they cannot get
or have trouble getting otherwise.

Candlelighters for Children
with Cancer
6600 SW 92nd Avenue, Suite 160
Portland, OR 97223
Phone: 503-719-4244
Web: candlelightersoregon.org

Provides support, education, and
advocacy for families a�ected by
childhood cancer. Available to Oregon
and SW Washington residents, they
o�er various support services including
family activities, educational materials,
�nancial assistance, bereavement
support, and a summer family camp
for children who have been a�ected
by cancer and their immediate families.
Events and other support available
across Oregon and SW Washington.

Catholic Charities
2740 SE Powell Boulevard
Portland, OR 97202
Phone: 503-231-4866
Web: catholiccharitiesoregon.org

O�ers information and referral services,
short-term intervention, housing
assistance, employment information,
parent classes, youth groups, and
mental health counseling; also provides
immigration legal services.

Children’s Cancer
Association
1200 NW Naito Parkway, Suite 140
Portland, OR 97209
Phone: 503-244-3141
Español: 503-200-5126
Web: joyrx.org

CCA’s Kids’ Cancer Pages, a companion
volume to the Local Family Support
Pages, is a free directory with hundreds
of resources relating to all aspects of
pediatric cancer, available in a print
edition and downloadable from the
CCA website. [Para obtener acceso
a los siguientes servicios en español,
llame 503-200-5126].

Department of
Human Services
500 Summer Street NE E-15
Salem, OR 97301
Phone: 503-945-5600
Web: oregon.gov/dhs

Provides child care assistance
information, child care subsidies, and a
resource and referral agency database.

FACT (Family and
Community Together)
Oregon’s Parent Training
and Information Center
2475 SE Ladd Avenue, Suite 430
Portland, OR 97214
Phone: 503-786-6082
Web: factoregon.org

A family leadership organization
for individuals and their families
experiencing disability, working
collaboratively to facilitate positive
change in policies, systems, and
attitudes through family support,
advocacy, and partnerships.

Referral/Information
Resources that may help you research information pertinent to treatment (doctors, medical terms, facilities) or
�nd support and social services available to families.

Family Building Blocks
2425 Lancaster Drive NE
Salem, OR 97305
Phone: 503-798-4744
Web: familybuildingblocks.org

Provides community referrals to
connect families to needed community
resources and services including
local food banks, medical and
dental providers, housing, child care,
support for basic needs, substance
abuse counseling, domestic violence
programs, and other charitable
organizations that may be able to help
families during a crisis.

Healthgrades.com
Web: healthgrades.com/
�nd-a-doctor

Allows you to search for information
related to where a doctor went to
school, when and where they completed
their residency program, license status,
or disciplinary actions. This site also
includes ratings from other patients
who had experience with this physician,
specialization searches, as well as ratings
and information for hospitals.

Human Solutions
12350 SE Powell Boulevard
Portland, OR 97236
Phone: 503-548-0200
Web: humansolutions.org

Helps families in Multnomah County
gain self-su�ciency by providing
a�ordable housing, skill development,
and family support services.

Independent Living
Resources
1839 NE Couch Street
Portland, OR 97232
Phone: 503-232-7411
Web: ilr.org

Provides advocacy, information, peer
support, counseling, and skill training
for individuals with disabilities in the
Portland metro area.

22 | CCA

KidsHealth.org
Web: kidshealth.org

Provides information for parents as well
as kids and teens about general health,
speci�c diseases and diagnosis, emotions
and behavior, and visiting the hospital.

The Leukemia & Lymphoma
Society—Oregon and SW
Washington Chapter
9320 SW Barbur Blvd, Suite 140
Portland, OR 97219
Phone: 503-245-9866
Web: lls.org

O�ers information, resources and support
to those a�ected by blood cancers.
Services include information specialists
that provide personalized disease and
treatment information, an online patient
community, support groups, and a peer-
to-peer program that matches newly
diagnosed patients with volunteers who
have had a similar diagnosis.

Linus Pauling Institute of
Science and Medicine
307 Linus Pauling Science Center
Corvallis, OR 97331
Phone: 541-737-5075
Web: lpi.oregonstate.edu

Extensive research on the use of
micronutrients in the complementary
treatment and prevention of cancer
and degenerative diseases. Publishes a
quarterly newsletter and an extensive
array of research reports.

Metropolitan Family
Services
1808 SE Belmont Street
Portland, OR 97214
Phone: 503-232-0007 x 107
Web: metfamily.org

Helps families in the Portland metro
area that struggle with the many
barriers associated with cultural and
economic disparities. O�ers �nancial
coaching, kindergarten readiness,
parent education, transportation to
work assistance, and hunger relief.

Portland Adventist
Community Services
(PACS)
11020 NE Halsey Street
Portland, OR 97220
Phone: 503-252-8500
Web: pacsonline.org

Provides food, clothing, household
items, educational programs, advocacy
and referral for people in need in the
Portland area. Also o�ers family health
clinic for the uninsured.

WebMD—Physician
Directory
Web: doctor.webmd.com

Provides a searchable database to
help you �nd a doctor near you
who specializes in a particular area
or procedure. This database also
includes information related to patient
satisfaction measures, readmission
rates, mortality rates, and average
reimbursement rates.

Family Support Pages | 23

Transportation and Travel Assistance
These organizations can help you arrange for air and ground transportation to help ease the �nancial burden
associated with traveling.

American Cancer Society—
Oregon
Portland, OR; Eugene, OR;
Medford, OR
Phone: 503-295-6424
Web: cancer.org

Provides services for cancer patients,
including transportation, hotel guest
rooms for out-patient treatment, medical
equipment, and information. Support
groups for patients and families can be
found across Oregon and Washington.

Angel Flights West
3161 Donald Douglas Loop South
Santa Monica, CA 90405
Phone: 310-390-2958
Web: angel�ightwest.org

Arranges free, non-emergency air
travel for children and adults with
serious medical conditions and other
compelling needs.

Health Share of Oregon—
Ride to Care
2121 SW Broadway, Suite 200
Portland, OR 97201
Phone: 503-416-3955
Web: healthshareoregon.org/for-
members/transportation.html

Provides free rides to covered health
care appointments for Oregon Health
Plan (OHP) members in Clackamas,
Multnomah, and Washington Counties
who have no other transportation options.

Human Services Council
120 NE 136th Ave, Suite 215
Vancouver, WA 98684
Phone: 360-694-6577
Web: hsc-wa.org

O�ers employment transportation and
medical transportation to residents of
Wahkiakum, Cowlitz, Clark, Skamania,
and Klickitat counties.

Metropolitan Family
Services
1808 SE Belmont Street
Portland, OR 97214
Phone: 503-232-0007 x 107
Web: metfamily.org

Helps families in the Portland metro
area that struggle with the many
barriers associated with cultural and
economic disparities. O�ers �nancial
coaching, kindergarten readiness,
parent education, transportation to
work assistance, and hunger relief.

Snow Cap
17805 SE Stark Street
Portland, OR 97233
Phone: 503-674-8785
Web: snowcap.org

O�ers bus tickets for medical
appointments in certain areas of
Portland, Boring, and Damascus. Other
services include a food pantry, garden
plots, prescription assistance, and a
clothing closet for those in need.

St. Vincent de Paul Social
Services, Portland Council
8101 SE Cornwell Street
Portland, OR 97206
Phone: 503-235-7837
Emergency Line: 503-235-8431
Web: svdppdx.org

Provides �nancial assistance for rent,
utilities, food, cold weather clothing,
and local transportation to those in
the Portland metro and Southwest
Washington areas. Additional service
centers available in Lane County, Grants
Pass, Salem, and Vancouver, Washington.

24 | CCA

Utility Assistance
The following organizations o�er programs that can assist with paying utility bills.

Community Action
1001 SW Baseline Street
Hillsboro, OR 97123
Phone: 503-648-6646
Web: caowash.org

Assists low-income households with
their heating and electricity costs. Other
services include child care resources
and referrals, parenting education,
emergency shelter, and short-term
rent assistance. Available to residents of
Washington County.

Impact NW
1785 NE Sandy Boulevard #200
Portland, OR 97232
Phone: 503-294-7400
Web: impactnw.org/programs/
housing-and-safety-net/
energy-assistance/

Provides a safety net for families in
crisis with services that connect them
to housing and energy assistance while
supporting them as they move toward
independence.

Low Income Energy
Assistance Program
Oregon and Washington
Phone: 800-453-5511
Oregon Web: bene�ts.gov/bene�ts/
bene�t-details/1571

Washington Web: bene�ts.gov/
bene�ts/bene�t-details/1586

Uses federal funding to help low-income
households with home heating costs.

Need Help Paying Bills
Oregon Web: needhelppayingbills.
com/html/oregon_energy_bill_and_
heating.html

Washington Web: needhelppayingbills.
com/html/washington_energy_bill_
and_uti.html

Most utility companies in Oregon
and Washington can provide
accommodations and �nancial assistance
upon request. By visiting the websites
above, you can �nd more information
on both state-wide and county-speci�c
services that may be able to help with
paying utility and energy bills.

Northwest Natural Gas
220 NW 2nd Avenue
Portland, OR 97209
Phone: 503-226-4211
Web: nwnatural.com/
customerservice/payyourbill/
billpaymentassistance

Helps o�set heating costs for low-
income Northwest Natural Gas residential
customers and empowers clients to make
informed choices in their energy use.
This program provides heating assistance,
energy education, and referrals.

Oregon Energy
Assistance Program
Multiple agencies across Oregon
Phone: 503-986-2000
Web: oregon.gov/ohcs/pages/
energy-assistance-agency-service-
counties-regions.aspx

List of energy resource programs sorted
by county.

Oregon Energy Fund
1020 SW Taylor Street, Suite 620
Portland, OR 97205
Phone: 971-386-2124
Web: oregonheat.org

O�ers energy assistance to low-income
Oregon households who are in danger of
having electricity service disconnected.

Oregon Telephone
Assistance Program
Public Utility Commission of Oregon
201 High Street SE, Suite 100
Salem, OR 97301
Phone: 503-373-7171
Web: puc.state.or.us/pages/rspf/
otap.aspx

Provides discounted or free phone or
broadband service to qualifying low-
income Oregon households.

Paci�c Power
P.O. Box 26000
Portland, OR 97256
Phone: 888-221-7070
Web: paci�cpower.net/res/fa.html

O�ers special services, bill assistance,
and time payment plans for
customers in Oregon and Washington
experiencing �nancial hardships.

Portland General Electric
P.O. Box 4438
Portland, OR 97208
Phone: 503-228-6322
Web: portlandgeneral.com/residential
/help/bill-payment-assistance

Provides information on bill payment
assistance programs.

Portland Water Bureau
Low Income Assistance
Program
664 North Tillamook Street
Portland, OR 97227
Phone: 503-823-7770
Web: portlandoregon.gov/
water/69504

O�ers a quarterly bill discount on
water and sewer bills and/or one-time
emergency crisis vouchers to eligible
households.

Rebuilding Together
in Portland
5000 North Willamette Boulevard
Portland, OR 97203
Phone: 503-943-7515
Web: rtpdx.org

Provides critical home repairs,
modi�cations, and improvements for
low-income homeowners. Available to
Portland metro area families.

Family Support Pages | 25

Children’s Cancer
Association
1200 NW Naito Parkway, Suite 140
Portland, OR 97209
Phone: 503-244-3141
Web: joyrx.org

The Link program takes the profound
emotional and �nancial hardships
of serious pediatric illness head on,
engaging a network of caring people and
organizations to provide families with
essential needs assistance and support.
Also ful�lls special requests and wishes.

Dream Factory of Oregon
P.O. Box 96041
Portland, OR 97296
Phone: 971-246-7971
Web: dreamfactoryinc.org/chapters/
oregon

Grants dreams to critically and
chronically ill children ages 3-18. Local
chapter is located in Portland, and
chapters typically serve a 50-mile radius
of their home city.

Gifted Wishes
2000 SW 1st Avenue, Suite 410
Portland, OR 97201
Phone: 503-297-5250
Web: pnwhospice.org

Supports end of life care by granting
�nal wishes and ful�lling the unmet
needs of individuals of all ages and
families in the Paci�c Northwest.

Wish Granting Organizations
These local organizations grant a variety of wishes that are requested by children and teens with chronic or life-
threatening illnesses. Each organization has its own eligibility requirements and conditions for granting wishes.

Make-A-Wish
Foundation of Oregon
2000 SW 1st Avenue, Suite 410
Portland, OR 97201
Phone: 503-292-2280
Web: oregon.wish.org

Grants the wishes of children with
life-threatening medical conditions
to enrich the human experience with
hope, strength, and joy.

St. Vincent de Paul Social
Services, Portland Council
8101 SE Cornwell Street
Portland, OR 97206
Phone: 503-235-7837
Web: svdppdx.org

Provides �nancial assistance for rent,
utilities, food, cold weather clothing,
and local transportation to those in the
Portland metro area and Southwest
Washington areas. Additional service
centers available in Lane County, Grants
Pass, Salem, and Vancouver, Washington.

Transition Projects, Inc.
665 NW Hoyt Street
Portland, OR 97209
Phone: 503-280-4700
Web: tprojects.org

Provides individuals services, resources,
and tools to end their homelessness,
secure housing, and maintain that
housing. Services include food
boxes, clothing, hygiene products,
rent assistance, and ID assistance for
Multnomah County area residents.

26 | CCA

Youth Programs and Opportunities
This list includes community activities and programs intended for youth enrichment or mentorship.

Angel Hair Foundation
P.O. Box 2727
Eugene, OR 97402
Phone: 541-915-8683
Web: angelhairfoundation.org

Helps kids in Oregon who have su�ered
hair loss due to a medical illness (cancer
or alopecia). Provides the funding
needed to purchase an “Angel Hair
System.” This superior-quality, medical
prosthesis provides kids with con�dence
and self-esteem and allows them to
swim, sleep, and play without fear of the
prosthesis falling o� or slipping.

Big Brothers Big Sisters of
Columbia Northwest
1827 NE 44th Avenue, Suite 100
Portland, OR 97213
Phone: 971-302-4879
Web: itsbigtime.org

Pairs kids facing adversity with adult
mentors, enabling kids to reach
their greatest potential through
professionally supported one-to-one
relationships and a network of support.

Boy Scouts of America
Multiple locations across
Oregon and Washington
Phone: 972-580-2000
Web: scouting.org

Year-round program for boys and
girls in �fth grade through high school
that provides fun, adventure, learning,
challenge, and responsibility to help
them become the best version of
themselves. Visit website to �nd scout
units in your area.

Chelsea Hicks
Foundation—Chelsea’s
Closet
14865 SW 74th Avenue, Suite 240
Tigard, OR 97224
Phone: 503-941-5229
Web: chelseahicksfoundation.org

Provides rolling dress-up closet and
monthly dress-up parties for seriously
ill children at Doernbecher and Randall
Children’s Hospitals. Their permanent
costume closet can be found at Randall
in the hematology/oncology clinic.

The Children’s
Book Bank
1915 NE 7th Avenue
Portland, OR 97212
Phone: 503-616-3981
Web: childrensbookbank.org

Aims to increase the chances for children
to succeed as future readers, learners,
and citizens by �lling their homes and
lives with quality books. Gathers, cleans,
and bundles book by age and skill
appropriate reading levels for distribution.

Children’s Cancer
Association
1200 NW Naito Parkway, Suite 140
Portland, OR 97209
Phone: 503-244-3141
Web: joyrx.org

The Chemo Pal® Program pairs children
with mentors to play games, listen to
music, share hobbies, or simply o�er
the comfort of companionship, relieving
the anxiety, loneliness, and isolation
experienced by children in treatment.
MyMusicRx® delivers the healing power
of music to kids facing cancer and other
serious illnesses. Our bedside and digital
programs engage hospitalized children
of all ages and diagnoses, relieving stress,
anxiety, and perception of pain. The
Alexandra Ellis Caring Cabin is nestled
in 24 acres of surrounding woods with
plentiful wildlife and a serene lake and
provides children in treatment and their
extended families with an essential health
connection to nature and healing.

Children’s Healing
Art Project
8065 SE Grand Avenue, Suite 160
Portland, OR 97202
Phone: 503-243-5294
Web: chappdx.org

Brings the healing power of art to
children and families facing medical
challenges. All healing arts programs
are provided free of charge to children,
teens, and families a�ected by pediatric
illness, disability, or special need.

Creations for Cures
P.O. Box 2113
Gresham, OR 97030
Web: creationsforcures.org

Helps children and their families battle
cancer using the power of art. Provides
art kits and hosts art workshops.

Dream Drives for Kids
P.O. Box 13303
Portland, OR 97213
Web: dreamdrivesforkids.com

Provides sick and medically fragile children
access to exotic cars for an hour-long,
interactive sports car experience.

Family of Friends
Mentoring
1333 NW Eastman Parkway
Gresham, OR 97030
Phone: 971-940-8730
Web: family-of-friends.org

Focuses on creating a community of
adult support around kids to help them
thrive. Through individual and family-
style mentoring, volunteers partner with
parent/guardians to spend time once a
week with a young person, doing fun
activities of their choice.

Girl Scouts of Oregon and
SW Washington
9620 SW Barbur Boulevard
Portland, OR 97219
Phone: 503-977-6848
Web: girlscoutsosw.org

Leadership development organization
for girls that features a collection of
activities like earning badges, going on
trips, selling cookies, exploring science,
getting outdoors, and doing community
service projects.

Family Support Pages | 27

Portrait Connection
P.O. Box 265
Long Creek, OR 97856
Phone: 541-620-0752
Web: portraitconnection.org

Gifts �ne art portraits to the families of
children struggling with serious health
conditions. Artists are commissioned to
paint personalized portraits, each one
capturing the personality of a child.

Rock’n Rooms
1204 NE Creeksedge Drive
Hillsboro, OR 97124
Phone: 503-970-9432
Web: rocknrooms.org

Supports children who are �ghting
cancer and other life-threatening
illnesses by making their hospital stay
brighter with comforting room décor.
Qualifying families can request a basket
of room decorations online.

Janus Youth Programs Inc.
707 NE Couch Street
Portland, OR 97232
Phone: 503-542-4636
Web: janusyouth.org

O�ers community-based programs in
Oregon and Washington for homeless
and runaway youth and teen parents.
Other programs for youth include
village gardens, scholarship funds, and
residential services.

Junior Achievement
of Oregon and SW
Washington
7830 SE Foster Road
Portland, OR 97206
Phone: 503-238-6430
Web: jaorswwa.org

O�ers programs to local students
from kindergarten through 12th grade
that aim to give them the knowledge
and skills they need to manage their
money, plan for their futures, and
make smart academic, career and
economic choices. Programs focus
on three key areas: work readiness,
entrepreneurship, and �nancial literacy.

Girls Inc. of the Paci�c
Northwest
4800 SW Macadam Avenue
Portland, OR 97214
Phone: 503-230-0054
Web: girlsincpnw.org

Develops research-based, informal
education programs that encourage
girls to take risks and master physical,
intellectual, and emotional challenges.
Major programs address math and science
education, pregnancy and drug abuse
prevention, media literacy, economic
literacy, adolescent health, violence
prevention, and sports participation.

Harper’s Playground
1477 NW Everett Street
Portland, OR 97209
Phone: 503-459-3515
Web: harpersplayground.org

Creates playgrounds that are inclusive
for kids with di�erent abilities by
making them physically, socially, and
emotionally inviting. There are several
inclusive playgrounds across Oregon
and SW Washington, and more in active
development. See website for more
information on speci�c locations.

Index
2-1-1 Info ...16,21

2-1-1 Info—Oregon Helps ...12,19

ACLU Oregon ..12

American Cancer Society—Oregon 4,19,21,23

American Red Cross ..4,17

Angel Flights West ...23

Angel Hair Foundation ...26

Arc Jackson County Kid’s Club - Rogue Valley YMCA2

Asian Family Center (AFC)Immigrant
& Refugee Community Organization (IRCO) 19

Aunt Bertha ..21

Because People Matter ...17

Big Brothers Big Sisters of Columbia Northwest 26

Boy Scouts of America ..26

Boys & Girls Clubs of Portland Metropolitan Area 2

Bridges Pediatric Palliative Care Program 4,14

Brief Encounters ..14

Camp Agape ..1

Camp Agape NW ..1

Camp Erin ..1,14

Camp Goodtimes West ..1

Camp Millennium ...1

Camp UKANDU ..1

Candlelighters Family Camp ...1

Candlelighters for Children with Cancer 4,7,14,21

CaringBridge ..11

Catholic Charities ..5,12,17,19,21

Centers for Medicare & Medicaid Services16

Central City Concern ..17

Centro Cultural of Washington County 19

Chelsea Hicks Foundation—Chelsea’s Closet26

The Children’s Book Bank ...26

Children’s Cancer Association 7,21,25,26

Children’s Community Clinic ..16

Children’s Healing Art Project ..26

Children’s Organ Transplant Association11

Clackamas Service Center ...3,9

Community Action ...2,17,24

Community Services—Clark County ...12

Compassionate Friends ..14

Creations for Cures ...26

Crossroads Cupboard Food Bank .. 9

Darian’s Gift ..7

Department of Health and Human
Services Fraud Hotline ..16

Department of Human Services 2,9,12,21

Disability Rights Oregon ...6,12

Disabled Persons Parking Permits—
DMV Driver Issuance Unit ...6

Doernbecher Cancer Survivorship Clinic.....................................5

The Dougy Center for Grieving Children & Families...............14

Dream Drives for Kids ...26

Dream Factory of Oregon ...25

El Programa Hispano Católico ..19

Equal Employment Opportunity Commission 12

Ethan Jostad Foundation ...7

FACT (Family and Community Together)
Oregon’s Parent Training and Information Center 21

Fair Housing Council of Oregon ..17

Family Building Blocks ..2,3,21

Family Court Assistance O�ce ...12

Family of Friends Mentoring ...26

Family Relief Nursery ...2

Financial Beginnings ..7

Food for Families ...9

FoodPantries.org ...9

Friendly House ..5

Fundraiser Insight ...11

Gales Creek Camp Foundation for Children with Diabetes....1

Gifted Wishes ..25

Girl Scouts of Oregon and SW Washington 26

Girls Inc. of the Paci�c Northwest ..27

Giveforward ...11

The Giving Closet ...3

The Giving Plate ...9

Gleaners of Clackamas County, Inc. ...9

GoFundMe.com.. 11

Grief Recovery Method ...14

Grief Watch ..14

Harper’s Playground ...27

Healthgrades.com ..21

Health, Housing, & Human Services—Clackamas County12

Health Share of Oregon—Ride to Care 23

Healthy Families Oregon ..5

Help, Hope, Live ...11

Helping Hands Resources ..3

Home Forward ..17

Home Matters—Portland Housing Center 17

Human Services Council ...23

Human Solutions ..17

Immigration and Refugee Community 12

Immigration Counseling Services ..12

Impact NW ...17,24

Independent Living Resources ...6,17,21

Insure Kids Now ..16

Janus Youth Programs Inc. ...27

Junior Achievement of Oregon and SW Washington 27

Kaiser Permanente Cancer Counseling Center 5

KidsHealth.org ..22

Kinship House ...5

Legacy Good Samaritan Medical Center 5,14

Legal Aid Services of Oregon (LASO) 12

The Leukemia & Lymphoma Society—
Oregon and SW Washington Chapter 5,7,16,20,22

Lewis and Clark Legal Clinic ..12

Linus Pauling Institute of Science and Medicine 22

Low Income Energy Assistance Program 24

Macey Elizabeth Foundation ...15

Mainspring ..3,9

Make-A-Wish Foundation of Oregon 25

Marion-Polk Food Share ..9

Maslow Project ...3,9

Me, Too ...15

Metropolitan Family Services ...9,22,23

My Father’s House ..17

NAACP - Portland Branch ..13

National Alliance for Hispanic Health 19

National Crisis Hotline ..4

National Federation of the Blind of Oregon............................... 6

National Parent Helpline ..4

Native American Youth Association...3,9

Need Help Paying Bills ...24

NeedyMeds, Inc. ..20

Neighborhood House, Inc. ...9,18

The Nick Wilson Charitable Group 7,15,18,20

Northeast Emergency Food Program.. 10

Northwest Catholic Counseling Center 15

Northwest Housing Alternatives—
Annie Ross House ..10,18

Northwest Kidney Kids ..16

Northwest Natural Gas ..24

Northwest Sarcoma Foundation ..7

O�ce of Minority Health ..19

OHSU Oncology Wellness and Therapy Program 5

OHSU Oregon Family-to-Family
Health Information Center ...5

Open Door Counseling Services ...18

Oregon Active ...1

Oregon Cancer Foundation ...5,7

Oregon Community Warehouse ..18

Oregon Energy Assistance Program ...24

Oregon Energy Fund ..24

Oregon Family Law Forms ...13

Oregon Food Bank ...10

Oregon Health Authority Prescription Drug Program 20

Oregon Law Center ...13

Oregon State Bar Association ..13

Oregon State Elks Association ...8

Oregon Telephone Assistance Program 24

Paci�c Power ..24

Partnership for Prescription Assistance 20

PeaceHealth Southwest Medical Center 15

Portland Adventist Community Services (PACS)3,10,16,22

Portland General Electric ...24

Portland Homeless Family Solutions ..18

Portland Water Bureau Low
Income Assistance Program ...24

Portrait Connection ..27

Project Koru ...2

Providence Health and Services ...15

Quest Center for Integrative Health ..16

Randall Children’s Hospital KITE Clinic ...5

REACH Community Development, Inc. 18

Rebuilding Together in Portland ..24

Ride Connection ...6

Rock’n Rooms ..27

Ronald McDonald House of
Oregon and SW Washington ..18

Rose Haven ..3,5

Safety Net Clinics ...16

Salvation Army—Portland Tabernacle Corps 3,8,10

Sandy Community Action Center ..10

Self Enhancement, Inc. ..2

Small Miracles Foundation ..8

Snow Cap ..3,10,20,23

Social Security Administration ..8

Sparrow Clubs ..8

St. Andrew Legal Clinic (SALC) ..13

Step by Step Fundraising ..11

Store to Door ..6

St. Vincent de Paul Social Services,
Portland Council ..8,10,18,23,25

Su Familia—The National Hispanic
Family Health Helpline ..19

Sunrise Daisy ..2

The Sunshine Division ..3,10

The Tears Foundation ..15

Transition Projects, Inc. ..4,8,10,25

Trillium Family Services ..6

U.S. Department of Labor ..13

Washington State Bar Association ...13

Washington State Elks Association ...8

WebMD—Physician Directory ...22

Wheel to Walk Foundation...6,8

William Temple House ...4,6,10

Write Express—Fundraising Letters ...11

Yamhill Community Action Partnership 10

YouCaring ...11

Share Your Feedback
The Family Support Pages was created by the Children’s Cancer Association to provide resources and information to
families in Oregon and SW Washington. We would appreciate your feedback. Please submit any comments, suggestions, or
organization additions by using this form.

Comments/Suggestions

Prescribe Joy to a Child Today
When seriously ill children, teens, and their families need more than medicine, CCA’s innovative programs create joy one
moment at a time. Help prescribe joy to a child today!

 Enroll me in CCA’s monthly giving program for $ each month.

 I would like to make a one-time gift of: $1,000 $500 $250 $75 $25 Other $

I will pay by: Check Credit Card: Exp: CVV:

Name on Card:

Address:

City: State: Zip:

Phone: Email:

 My gift is in Memory of / Honor of:

 I will submit a matching request to my employer:

 I have included CCA in my estate plans . I would consider doing so, please send me more information .

 Please keep my donation anonymous .

Questions? Call (503) 244-3141. Please make checks payable to Children's Cancer Association. Return this form to:
Children’s Cancer Association, 1200 NW Naito Pkwy, Suite 140, Portland, OR 97209 or give online at JoyRx.org.

Organization Submission (1)

ORGANIZATION NAME

ADDRESS

CITY, STATE, ZIP

PHONE FAX

ORGANIZATION WEBSITE

DESCRIPTION OF SERVICES:

Organization Submission (2)

ORGANIZATION NAME

ADDRESS

CITY, STATE, ZIP

PHONE FAX

ORGANIZATION WEBSITE

DESCRIPTION OF SERVICES:

Please detach and return this form to: Children’s Cancer Association, 1200 NW Naito Pkwy, Suite 140, Portland, OR 97209

© 2019 Children’s Cancer Association

1200 NW Naito Parkway, Suite 140, Portland, OR 97209
O�ce@JoyRx.org • JoyRx.org

� ChildrensCancerAssociation � CCAJoyRx � CCAJoyRx

