

Free or Low-Cost Health Clinics In Los Angeles County

Health Clinics in **SPA 1** Serving:

Lake Los Angeles Lancaster Littlerock Llano Palmdale Pearblossom
Valyermo

Note: Clinics have variable hours. Please call before visiting.

Tarzana Treatment Center -Antelope Valley

907 West Lancaster Blvd.
Lancaster, CA 93534
(661) 726-2630
Primary Care
Monday-Friday: 8:00am-4:30pm
Monday – Sunday: 8am-12am
†, †: S F U

Legend

✕ Not accepting new patients at this time	K: Korean
◀ Other Languages Spoken	T: Tagalog
S: Spanish	A: Armenian
M: Mandarin	O: Other
C: Cantonese	‡ Interpreters Available
V: Vietnamese	↗ Urgent Care Available

Free or Low-Cost Health Clinics In Los Angeles County

Health Clinics in SPA 2 Serving:

Calabasas Canoga Park Canyon Country Castaic Chatsworth Encino Flintridge
 Glendale Granada Hills Hidden Hills La Canada La Canyon La Crescenta Mission Hills Newhall
 North Hollywood Northridge Pacoima Panorama City Reseda San Fernando Sand Canyon
 Santa Clarita Sepulveda Sherman Oaks Stevenson Ranch Studio City Sunland Sylmar Tarzana
 Val Verde Valencia Van Nuys Village Valley West Hills Westlake Winnetka Woodland Hills

Note: Clinics have variable hours. Please call before visiting.

All for Health, Health for All

519 E Broadway
 Glendale CA 91205
 (818) 409-3020
 Monday - Friday: 8:00am – 5:00pm
 †, †: S A R O

Broadway Family Medical Center

519 East Broadway Boulevard
 Glendale CA 91205
 (818) 409-3020
 Monday - Thursday: 8:00am - 8:30pm
 Friday: 8:00am – 4:30pm
 †, †: A R A S O

El Proyecto del Barrio

8902 Woodman Avenue
 Arleta CA 91331
 (818) 830-7133
 Monday - Friday: 9am-6pm
 Saturday – 9am-1pm
 †, †: S †: S

El Proyecto del Barrio

20800 Sherman Way
 Canoga Park CA 91306
 (818) 883-2273
 Monday - Friday: 9am-6pm
 Saturday – 9am-1pm
 Monday-Friday: 8:30 am-12am
 Saturday – 1pm-5pm
 †: S †: S

Glendale Health Center

501 North Glendale Avenue
 Glendale CA 91206
 (818) 500-5785
 Monday – Friday - 8am-5pm
 Adult, pediatric, OBGYN,
 prenatal, family planning,
 cancer detection
 †, †: S T A

Mid-Valley Comprehensive Health Center

7515 Van Nuys Boulevard
 Van Nuys CA 91405
 (818) 947-4000
 Monday - Thursday 8:00am - 8:30pm
 Friday 8:00am - 4:30pm
 †, †: S T A R O

Mission City Community Network

15206 Parthenia Street
 North Hills CA 91343
 (818) 895-3100
 Monday Wednesday Friday: 8am-6pm
 Tuesday and Thursday : 9am-7pm
 Saturday 9am-1pm
 †, †: S R O

North Hollywood Health Center

5300 Tujunga Avenue
 North Hollywood, CA 91601
 (818) 766-3982
 Monday, Wednesday, Friday 8:00am-10am,
 Monday, Wednesday, Friday 12:00pm-3:00pm,
 Third Friday 12:00pm-3:00pm
 †, †: S A O

Northeast Valley Health Corp.

at Canoga Park Health Center
 7107 Remmet Avenue
 Canoga Park CA 91303
 (818) 365-8086
 Monday - Sat: 8:00am - 5:30pm
 Wednesday – 9am-8pm
 Friday – 9-4:30
 †, †, †: S O

Northeast Valley Health Corp.

12756 Van Nuys Boulevard
 Pacoima CA 91331
 (818) 896-0531
 Monday - Sat: 8:00am - 5:30pm
 Wednesday – 9am-8pm
 Friday – 9-4:30
 †, †, †: S O

Northeast Valley Health Corp.

1600 San Fernando Road
 San Fernando CA 91340
 (818) 365-8086
 Monday - Sat: 8:00am - 5:30pm
 Wednesday – 9am-8pm
 Friday – 9-4:30
 †, †: S O †: S O

Northeast Valley Health Corp. - Valencia Health Center

23763 Valencia Blvd.
 Valencia CA 91355
 (661) 287-1551
 Monday - Sat: 8:00am - 5:30pm
 Wednesday – 9am-8pm
 Friday – 9-4:30
 †, †, †: S O

Pacoima Health Center

13300 Van Nuys Boulevard
 Pacoima CA 91331
 (818) 896-1903
 Public Health Center
 Monday-Friday 8:00am-5:00pm
 †, †: S

San Fernando Health Center

1212 Pico Street
 San Fernando CA 91340
 (818) 837-6969
 Monday - Thursday 8:00am - 8:30pm
 Friday 8:00am - 4:30pm
 †, †: S O †: S R C T O

Legend

<p>✗ Not accepting new patients at this time</p> <p>◀ Other Languages Spoken</p> <p style="padding-left: 20px;">S: Spanish</p> <p style="padding-left: 20px;">M: Mandarin</p> <p style="padding-left: 20px;">C: Cantonese</p> <p style="padding-left: 20px;">V: Vietnamese</p>	<p>K: Korean</p> <p>T: Tagalog</p> <p>A: Armenian</p> <p>O: Other</p> <p>† Interpreters Available</p> <p>↗ Urgent Care Available</p>
--	--

Free or Low-Cost Health Clinics In Los Angeles County

Health Clinics in SPA 2 Serving:

Calabasas Canoga Park Canyon Country Castaic Chatsworth Encino Flintridge
 Glendale Granada Hills Hidden Hills La Canada La Canyon La Crescenta Mission Hills Newhall
 North Hollywood Northridge Pacoima Panorama City Reseda San Fernando Sand Canyon
 Santa Clarita Sepulveda Sherman Oaks Stevenson Ranch Studio City Sunland Sylmar Tarzana
 Val Verde Valencia Van Nuys Village Valley West Hills Westlake Winnetka Woodland Hills

Note: Clinics have variable hours. Please call before visiting.

**Tarzana Treatment Center
 -West Valley**

18646 Oxnard Street
 Tarzana CA 91356
 (818) 996-7019
 Monday-Friday: 8:00am-4:30pm
 Monday – Sunday: 8am-12am
 †, ◀: S F R O

Valley Community Clinic

6801 Coldwater Canyon Ave
 North Hollywood, CA 91605
 (818) 763-8836
 Adult, pediatric, OBGYN, optometry, dental
 HIV/AIDS, family planning, counseling,
 tobacco cessation
 \$40+labwork, prescriptions
 Monday-Friday: 8:00am-4:30pm
 †, ◀: S

Vaughn School Based Clinic

13330 Vaughn Street
 San Fernando CA 91340
 (818) 834-2679
 Primary
 Monday 1:00pm - 4:30pm
 Tuesday 8:30am - 4:30pm
 Thursday 8:00am - 12noon
 Friday 1:00pm - 4:30pm
 † : S ◀: S

Legend

✕ Not accepting new patients at this time	K: Korean
◀ Other Languages Spoken	T: Tagalog
S: Spanish	A: Armenian
M: Mandarin	O: Other
C: Cantonese	† Interpreters Available
V: Vietnamese	/ Urgent Care Available

Free or Low-Cost Health Clinics In Los Angeles County

Health Clinics in SPA 3 Serving:

Alhambra Altadena Arcadia Azusa Baldwin Park Claremont Covina W. Covina
 Diamond Bar Duarte El Monte Glendora Industry Irwindale La Puente
 La Verne Monrovia Monterey Park Pasadena Pomona Rosemead San Dimas
 San Gabriel San Marino Sierra Madre South El Monte Temple City Walnut

Note: Clinics have variable hours. Please call before visiting.

AltaMed Health Services - El Monte

10454 East Valley Boulevard
 El Monte CA 91731
 (626) 453-8466
 Primary
 Monday-Friday 8am-7pm
 †, †, †: S

La Puente Health Center

15930 Central Avenue
 La Puente CA 91744
 (626) 855-5300
 Personal Health Center
 Monday - Friday 8:00am - 4:30pm
 †, †: S

Community Health Alliance of Pasadena

1855 North Fair Oaks Avenue
 Pasadena CA 91103
 (626) 398-6300
 Dental
 Monday - Friday 8:00am - 5:30pm
 Saturday 9:00am - 3:00pm
 †: S

Monrovia Health Center

330 West Maple Avenue
 Monrovia CA 91016
 (626) 256-1600
 Public Health Center, STD, TB
 Immunizations
 Monday, Tuesday, Thursday,
 Friday 8:00am - 5:00pm
 Wednesday 10:00am - 6:30pm
 †: S C V T

Durfee Family Care Medical Group

2006 Durfee Avenue
 El Monte CA 91733
 (626) 442-5015
 PPP
 Monday-Friday 9:00am-5:30 pm
 Thursday 2:00pm-5:30
 and every other Saturday
 †, †: S O

Pomona Clinic Coalition

1770 N. Orange Grove Avenue
 Pomona CA 91767
 (909) 469-9494
 PPP
 Monday-Friday 8:30am-5:00pm
 Saturday 9:00 am -2:00pm
 Late clinic Mon-Thurs until 7:00pm
 †, †: S

El Monte Comprehensive Health Center

10953 Ramona Boulevard
 El Monte CA 91731
 (800) 383-4600
 Personal Health Center
 Monday - Friday 8:00am - 8:30pm
 Saturday 8:00am - 5:00pm
 †, †: S

El Proyecto del Barrio

150 North Azusa Avenue
 Azusa, CA 91702
 (626) 969-7885
 Sliding Scale
 Monday - Friday 8:30am - 5:00pm
 †, †: S

Legend

- ✘ Not accepting new patients at this time
- † Other Languages Spoken
 - S: Spanish
 - M: Mandarin
 - C: Cantonese
 - V: Vietnamese
 - K: Korean
 - T: Tagalog
 - A: Armenian
 - O: Other
- † Interpreters Available
- ✘ Urgent Care Available

Free or Low-Cost Health Clinics In Los Angeles County

Health Clinics in SPA 3 Serving: Alhambra Altadena Arcadia Azusa Baldwin Park Claremont Covina W. Covina
 Diamond Bar Duarte El Monte Glendora Industry Irwindale La Puente
 La Verne Monrovia Monterey Park Pasadena Pomona Rosemead San Dimas
 San Gabriel San Marino Sierra Madre South El Monte Temple City Walnut

Note: Clinics have variable hours. Please call before visiting.

Pomona Health Center

750 South Park Avenue
 Pomona, CA 91766
 (909) 868-0235
 Public Health Center, STD, TB
 Immunizations
 Monday - Friday 8:00am-5:00pm
 †, †: S O

Ramona Health Plan Medical Group

14051 East Ramona Parkway
 Baldwin Park CA 91706
 (626) 338-7338
 PPP
 Monday- Friday 9:00am-12:00
 and 2:00pm-6:00pm
 †: S

Yu Care Medical Group, Inc.

210 North Garfield Avenue, #203
 Monterey Park CA 91754
 (626) 307-7397
 PPP
 X, †: C S V

Legend

- X Not accepting new patients at this time
- † Other Languages Spoken
 - S: Spanish
 - M: Mandarin
 - C: Cantonese
 - V: Vietnamese
 - K: Korean
 - T: Tagalog
 - A: Armenian
 - O: Other
- † Interpreters Available
- ⚡ Urgent Care Available

Free or Low-Cost Health Clinics In Los Angeles County

Health Clinics in SPA 4 Serving:

Boyle Heights Chinatown Eagle Rock Echo Park El Sereno Glassell Park
Hancock Park Highland Park Hollywood Hills Hollywood Park Korea Town
La Brea Monterey Hills Mount Olympus Silverlake Westlake

Note: Clinics have variable hours. Please call before visiting.

AltaMed Health Services - Buena Care

1701 Zonal Avenue
Los Angeles CA 90033
(323) 223-6146
PPP, Primary Care
Hours: M,T,Th,F 12-6pm
↑, ◀: S

Arroyo Vista Family Health Foundation - Lincoln Heights

2221 North Broadway
Los Angeles CA 90031
(323) 224-2188
PPP, Primary Care
Monday-Friday 8:30-5:00
◀: C M V S

Arroyo Vista Family Health Foundation - El Sereno

4815 E. Valley Blvd, Unit C
Los Angeles CA 90032
(323) 222-1134
PPP, Primary Care
Monday-Friday 8:30-5:00
◀: C M V S

Arroyo Vista Family Health Foundation - Highland Park

6000 North Figueroa Street
Los Angeles CA 90042
(323) 254-5221
Primary, PPP
Monday-Friday 8:30-5:00
◀: C M V S

Asian Pacific Health Care Venture

1530 Hillhurst Ave., Suite 200
Los Angeles CA 90027
(323) 644-3888
PPP
Monday, Tuesday - 9:00 am - 7:30 pm
Wednesday, Thursday
Friday 8:00 a.m. - 7:30 pm
Saturday 8:00 am - 3:00 pm
◀: C M V S J T O

California Family Care - Grand Ave

1400 S Grand Ave #800
Los Angeles CA 90015
(213) 742-6200
Monday-Saturday 8:00am-5:00pm
◀: S

Central Health Center

241 North Figueroa Street
Los Angeles CA 90012
(213) 240-8203
Public Health Center
Monday - Friday 8:00am - 4:00pm
◀: A T C S V

Chinatown Service Center

767 North Hill Street, Suite 200
Los Angeles CA 90012
(213) 808-1700
PPP
Monday-Friday 8:30am-5:00pm
◀: C M S V O

Clinica Medica Jose Carlos - East LA Health Task Force

2120 East 6th Street
Los Angeles CA 90023
(323) 881-1112
Monday, Wednesday 10:00am - 7:00pm
Thursday, Friday 9:00am - 6:00pm
Saturday 8:30am - 5:30pm
◀: S

Clinica Msr. Oscar A. Romero 123 S. Alvarado Street Los Angeles CA 90057

(213) 989-7700
Dental, General Medicine
Monday - Thursday 7:00am - 7:00pm
Friday/Saturday 7:00am - 12:00pm
◀: S O

Eisner Pediatric and Family Medical Clinic

1530 South Olive Street
Los Angeles CA 90015
(213) 747-5542
PPP
Monday-Saturday 8:00am-4:30pm
◀: T S

Franciscan Clinics Queenscare Family Clinic - Eagle Rock

4448 York Blvd.
Los Angeles CA 90041
(323) 344-5233
Primary, PPP
Monday-Friday 8:30-6:00
◀: S

Franciscan Clinics Queenscare Family Clinic - Echo Park

150 N. Reno Street
Los Angeles CA 90026
(213) 380-7298
Dental
Monday- Friday 8:00am-5:30pm
◀: S A

Franciscan Clinics Queenscare Family Clinic - Hollywood

4618 Fountain Avenue
Los Angeles CA 90029
(323) 953-7170
PPP, Primary
Monday- Friday 8:30am-6:00pm
↗, ◀: S A

Legend

- ✗ Not accepting new patients at this time
- ◀ Other Languages Spoken
 - S: Spanish
 - M: Mandarin
 - C: Cantonese
 - V: Vietnamese
 - K: Korean
 - T: Tagalog
 - A: Armenian
 - O: Other
- ♿ Interpreters Available
- ↗ Urgent Care Available

Free or Low-Cost Health Clinics In Los Angeles County

Health Clinics in SPA 4 Serving:

Boyle Heights Chinatown Eagle Rock Echo Park El Sereno Glassell Park
Hancock Park Highland Park Hollywood Hills Hollywood Park Korea Town
La Brea Monterey Hills Mount Olympus Silverlake Westlake

Note: Clinics have variable hours. Please call before visiting.

Franciscan Clinics Queenscare Family Clinic - Wilshire Center

3242 West 8th Street
Los Angeles CA 90005
(213) 368-9779
Primary, PPP
Monday-Friday 9:00am-6:00pm
☞, ☛: S K

Hollywood-Wilshire Health Center

5205 Melrose Avenue
Los Angeles CA 90038
(323) 769-7800
Public Health Center
Monday, Wednesday, Friday 7:30-4:00
Tuesday 7:30-5:00 Thursday 7:30-2:00
☞, ☛: V K S O

JWCH Institute Safe Harbor

721 East 5th Street
Los Angeles CA 90013
(213) 622-4073
PPP
Tuesday, Wednesday,
Friday 8:00am-4:30pm
☛: S

JWCH Institute Weingart Medical Clinic

515 East 6th Street
Los Angeles CA 90021
(213) 622-2639
Primary
Monday-Friday 7:30am-4:30pm
☞, ☛: S

KHEIR Health Services Center

266 South Harvard Blvd
Los Angeles, CA 90004
(213) 637 - 1070
Primary
Sliding Scale
Monday-Friday 9:00am-5:30pm
☞, ☛: S K

Koryo Health Foundation Community Clinic

1058 South Vermont Avenue
Los Angeles CA 90006
(213) 380-8833
PPP
Monday-Friday 8:30am-5:00pm
☛: S K

LAC + USC Medical Center

1200 N. State Street
Los Angeles CA 90033
(323) 226-5111
Hospital
Monday-Friday 8:00 a.m.- 5:00 p.m.
☞, ☛, ☛: S

LAC + USC Medical Center Outpatient Dept.

1175 North Cummings St.
Los Angeles CA 90033
(323) 226-8000
GR
Monday - Friday 8:00am - 5:00pm
☛: S O

Los Angeles Free Clinic

6043 Hollywood Boulevard
Hollywood CA 90028
(323) 462-4158
PPP
Medical services for adolescents
ages 12-24 years
Tuesday, Thursday 1:00pm-6:00pm
☛, ☛: T S

Los Angeles Free Clinic - Beverly

8405 Beverly Boulevard
Los Angeles CA 90048
(323) 658-9193
Dental, Specialty
☛, ☛: T S

Los Angeles Free Clinic @ BAART Hollywood

6411 Hollywood Blvd
Los Angeles CA 90028
(323) 957-0604
PPP, Specialty
Monday-Friday 6:00am-2:00pm
☛: A K S O

Legend

☛ Not accepting new patients at this time

☛ Other Languages Spoken

S: Spanish

M: Mandarin

C: Cantonese

V: Vietnamese

K: Korean

T: Tagalog

A: Armenian

O: Other

☛ Interpreters Available

☛ Urgent Care Available

Free or Low-Cost Health Clinics In Los Angeles County

Health Clinics in SPA 5 Serving:

Bel Air Beverly Hills Brentwood Culver City Ladera Malibu Mar Vista
 Pacific Palisades Playa del Rey Santa Monica Venice
 Veterans Administration West L.A. Westchester Westwood

Note: Clinics have variable hours. Please call before visiting.

Venice Family Clinic- Culver City Youth Health Center

4401 Elenda St.
 Culver City, CA 90230
 (310) 392-8636
www.venicefamilyclinic.org

Venice Family Clinic- Mar Vista Gardens Clinic

4909 Marionwood Dr.
 Culver City, CA 90230
 (310) 392-8636
www.venicefamilyclinic.org

Venice Family Clinic- Santa Monica School Teen Clinic

601 Pico Boulevard
 Santa Monica, CA 90405
 (310) 392-8636
www.venicefamilyclinic.org

Venice Family Clinic- Simms/Mann Health and Wellness Center

2509 Pico Boulevard
 Santa Monica, CA 90405
 (310) 392-8636
www.venicefamilyclinic.org

Venice Family Clinic- Frederick R. Weisman Family Center

622 Rose Avenue
 Venice, CA 90291
 (310) 392-8636
www.venicefamilyclinic.org

Venice Family Clinic- Robert Levine Family Health Center

905 Venice Boulevard
 Venice, CA 90291
 (310) 392-8636
www.venicefamilyclinic.org

Venice Family Clinic- Rose Avenue Clinic

604 Rose Avenue
 Venice, CA 90291
 (310) 392-8636
www.venicefamilyclinic.org

Westside Family Health Center

1711 Ocean Park Blvd
 Santa Monica, CA 90405
 (310) 450-2191
 Primary care, immunizations, TB, HIV,
 prenatal care, OB/GYN, vision screening
 Monday-Friday 9:00am-5:00pm
 Free or low cost
 †, ‡: S

Legend

<p>✕ Not accepting new patients at this time</p> <p>◀ Other Languages Spoken</p> <p style="padding-left: 20px;">S: Spanish</p> <p style="padding-left: 20px;">M: Mandarin</p> <p style="padding-left: 20px;">C: Cantonese</p> <p style="padding-left: 20px;">V: Vietnamese</p>	<p>K: Korean</p> <p>T: Tagalog</p> <p>A: Armenian</p> <p>O: Other</p> <p>† Interpreters Available</p> <p>↗ Urgent Care Available</p>
--	--

Free or Low-Cost Health Clinics In Los Angeles County

Health Clinics in SPA 6 Serving:

Compton Crenshaw Lynwood South L.A. University
West Compton

Note: Clinics have variable hours. Please call before visiting.

Central City Community Health Center, Inc.

5970 South Central Avenue
Los Angeles, CA 90001
(323) 234- 3280
Primary care
PPP
Monday-Friday 8:00am-6:00pm
Saturday 8:00am-2:30pm
†, ♣: S

University Muslim Medical Association

711 W. Florence Ave
Los Angeles, CA 90044
(323) 789-5610
Primary care
PPP, Sliding Scale starting at \$5
Tuesday-Friday 8:00am-5:00pm
Saturday 8:00am-2:00pm
†, ♣: S O

Compton Central Health Clinic, Inc.

201 North Central Avenue
Compton, CA 90220
(310) 635-7123
Immunization, Laboratory Services,
Radiology, Primary
Monday-Thursday 9:00am-5:00pm
Friday 9:00am-1:00pm
†, ♣: S O

Watts Healthcare Corporation -Crenshaw Community Health Center

10300 South Compton Avenue
Los Angeles, CA 90002
(323) 564-4331
OBGYN, Primary, Pediatrics, Podiatry,
Dental, Vision, Prenatal care, Physical Therapy
Sliding Scale starting at \$30
Monday-Friday 8:00am-5:30pm
♣, †, ♣: S T O

Northeast Community Clinic

1414 South Grand Avenue, Ste 200
Los Angeles, CA 90015
(213) 743- 9000
PPP, Primary care
Monday - Saturday 8:00am-5:00pm
†, ♣: S

Sacred Heart Family Medical Clinics

8540 Alondra Blvd, Suite B2
Paramount, CA 90723
(562) 602-2508
Primary care, \$50 for first visit
Monday-Friday 10:00am-7:00pm
Saturday 9:00am-12:00pm
†, ♣: S T O

South Central Family Health Center

4425 South Central Avenue
Los Angeles 90011
(323) 908-4200
Primary care
Sliding Scale
Monday - Friday 7:00am-6:00pm
†, ♣: S

Legend

✕ Not accepting new patients at this time

♣ Other Languages Spoken

S: Spanish

M: Mandarin

C: Cantonese

V: Vietnamese

K: Korean

T: Tagalog

A: Armenian

O: Other

† Interpreters Available

♣ Urgent Care Available

Free or Low-Cost Health Clinics In Los Angeles County

Health Clinics in SPA 7 Serving:

Artesia Bell Bellflower Cerritos Commerce Downey East L.A.
 Hawaiian Gardens Huntington Park Vernon La Habra La Mirada Lakewood
 Maywood Montebello Norwalk Pico Rivera Santa Fe Springs Whittier

Note: Clinics have variable hours. Please call before visiting.

Harbor Free Clinic-Children's Center

731 South Beacon St.
 San Pedro, CA 90731
 Pirmary, Immunizations
 (310) 547-0716
 Monday, Wednesday 9:00am-7:00pm
 Tuesday, Thursday 8:30am-5:00pm
 †, †: S

Harbor Free Clinic: Adult Center

593 West 6th Street
 San Pedro, CA 90731
 Primary, Immunizations
 (310) 547-0202
 Monday-Thursday 8:00am-5:00pm
 †, †: S

JWCH Institute

6912 South Ajax Avenue
 Bell Gardens, CA 90201
 (323) 562-5815
 Monday-Friday 8:00am-5:00pm
 Saturday 8:00am-12:00pm
 MediCal, consultation \$35
 †, †: S

Northeast Community Clinic

4129 East Gate Avenue
 Bell, CA 90201
 (323) 771-8400
 Primary
 PPP
 Monday-Friday 8:00am-5:00pm
 †, †: S

Whittier Health Center

7643 South Painter Avenue
 Whittier, CA 90602
 (562) 464-5350
 Public Health Clinic
 Monday-Friday 8:00am-5:00pm
 †, †: S

Legend

- ✕ Not accepting new patients at this time
- ◀ Other Languages Spoken
 - S: Spanish
 - M: Mandarin
 - C: Cantonese
 - V: Vietnamese
- K: Korean
- T: Tagalog
- A: Armenian
- O: Other
- † Interpreters Available
- ✓ Urgent Care Available

Free or Low-Cost Health Clinics In Los Angeles County

Health Clinics in SPA 8 Serving:

Beach Cities Carson El Segundo Gardena Harbor City Hawthorne
 Inglewood Lawndale Lomita Long Beach Palos Verdes San Pedro
 Torrance Wilmington

Note: Clinics are always changing their hours. Please call before visiting.

Curtis R. Tucker Health Center

123 W. Manchester Blvd
 Inglewood, CA 90301
 (310) 419 5325
 For hours, please call before visiting
 Public Health Center, STD, TB,
 Immunizations
 †, †, S

Dr. Claudia Hampton Clinic

1091 La Brea Avenue
 Inglewood, CA 90301
 Monday, Wednesday, Friday 7:30am-4:30pm
 2nd Monday 10:00am-4:30pm
 Tuesday, Thursday 9:00am-5:30pm
 Saturday 7:30am-12:00pm
 †, †, S O

El Dorado Community Service Center

Inglewood Medical-Mental Health
 Services
 4450 West Century Boulevard
 Inglewood, CA 90304
 (310) 671-0555
 Primary care, family planning, mental health,
 drug abuse
 Medical: Monday-Friday: 8:00am-4:30pm
 Mental Health: Monday-Friday 2:00pm-4:30pm
 †, †, †, S O

Redondo Beach Clinics

2114 Artesia Blvd.
 Redondo Beach, CA 90278
 (310) 318-2521
 Monday, Wednesday, Friday 7:30am - 4:30pm
 Tuesday, Thursday 10:00am - 7:30pm
 Saturday 7:30am - noon
 †, †, S O

South Bay Family Healthcare Center

746 West Gardena Blvd
 Gardena, CA 90247
 (310) 802-6170
 Monday 7:30am-5:00pm
 2nd Monday 10:00am-4:30pm
 Tuesday 8:00am-6:30pm
 Wednesday, Friday 7:30am-4:30pm
 Thursday 8:00am-5:30pm
 †, †, S O

Westside Neighborhood Clinic

1436 West 23rd Street
 Long Beach, CA 90810
 (562) 595-5507
 Primary care, immunizations, prenatal care,
 health education, women's health
 Monday-Friday 8:00am-5:00pm
 †, †, S

Wilmington Community Clinic

1009 North Avalon
 Wilmington, CA 90744
 (310) 549-5760
 Primary care, prenatal care, family planning
 PPP
 Monday, Thursday 8:00am-6:30pm
 Tuesday 8:00am-8:30pm
 Wednesday 8:00am-7:30pm
 Friday 8:00am-4:30pm
 †, †, S

Legend

<p>✗ Not accepting new patients at this time</p> <p>◀ Other Languages Spoken</p> <p style="padding-left: 20px;">S: Spanish</p> <p style="padding-left: 20px;">M: Mandarin</p> <p style="padding-left: 20px;">C: Cantonese</p> <p style="padding-left: 20px;">V: Vietnamese</p>	<p>K: Korean</p> <p>T: Tagalog</p> <p>A: Armenian</p> <p>O: Other</p> <p>† Interpreters Available</p> <p>✗ Urgent Care Available</p>
--	--