

NEW ORLEANS GUIDE TO

CHILDHOOD EDUCATION

Urban League of
Louisiana

*Empowering Communities.
Changing Lives.*

CHILDHOOD EDUCATION

Acknowledgments

The Urban League Parent Information Center would like to sincerely thank the following organizations for their partnership in the development of the third edition of the New Orleans Guide to Early Childhood Education:

- The Walton Family Foundation, whose generous support continues to sustain the work of the Urban League Parent Information Center.
- EnrollNOLA for their partnership and collaboration on the third edition.
- Louisiana Department of Education and Agenda For Children for their contribution to the development of the Early Childhood Guide and continued support.
- Early learning center directors who provided valuable input on the creation of this resource guide and offered information about their programs.
- The administrations of the Recovery School District, Orleans Parish School Board, and the Archdiocese of New Orleans for their cooperation and support during this process.

© Copyright 2018 Urban League of Louisiana, 4640 S. Carrollton Ave., Suite 210, New Orleans, LA 70119 – www.urbanleaguela.org

The New Orleans Early Childhood Guide is a publication of the Urban League Parent Information Center.

Cover design, book design and layout by Ginger LeBlanc of the Urban League of Louisiana and Rob Zrabkowski for Abbey Printing.

*All center information contained herein was validated for the period July 2017 – October 2017. Errors and omissions can be reported to the Urban League Parent Information Center at 4640 S. Carrollton Ave., Suite 210, New Orleans, LA 70119, or via email to PIC@urbanleaguela.org.

TABLE OF CONTENTS

7	Introduction
8	Early Care & Education Options
11	Choosing An Early Learning Program
15	Early Childhood Education Reforms
18	Services for Children with Special Needs
19	What to Do if You Have Concerns About A Program
20	Paying for Childcare
21	Early Childhood OneApp Process
23	Free Early Learning Programs
29	Early Head Start Programs
41	Head Start Programs
55	Tuition Based Early Learning Programs (including CCAP)
113	PK Programs
115	Tuition Based PK Programs
121	Free PK4 Programs
147	NSECD Programs
156	Community Resources
158	Glossary of Terms
159	Alphabetical Index of Early Learning Centers

INTRODUCTION

The Urban League of Louisiana Parent Information Center (ULPIC) is proud to present the third edition of the New Orleans Guide to Early Childhood Education. ULPIC strives to create a knowledgeable parent base to empower them to be successful agents of change and advocates for excellent schools.

With useful and credible information about their options, parents can make the best decisions for their children. ULPIC and EnrollNOLA worked together to design the third edition of the New Orleans Guide to Early Childhood Education to provide families with a comprehensive resource to aid in their search for early childhood education programs aligned with their family's core values and meet their child's specific needs. This edition aims for easier navigation of the eligibility and application process and provides additional information on centers that families requested.

The Guide is now divided into three distinct areas:

- Free Early Learning Programs (Birth - 4 years)
- Tuition-Based Programs (Birth - 4 years)
- Pre-K Programs

We hope families are able to quickly discover programs they qualify for, how to apply, and helpful information on each learning center they are interested in.

Knowing that parents are unable to visit every center, this guide will help parents streamline their choices and make informed decisions about early childhood education programs. Parents can use this guide to learn about licensed centers, weekly cost, support for children with special needs, performance ratings and more. Armed with this information, parents will be better prepared to determine which center is the best fit for their child. The profiles in this guide provide a helpful overview of centers but are not a substitute for visiting centers and experiencing them first hand. We encourage parents to visit centers and watch caregivers in action to decide which center is right for their child. Tips are included to help assist in determining a quality early learning center.

In addition to supporting parents, this guide is designed to support center directors and caregivers as they consider what services to offer families, and what gaps still exist.

The Urban League hopes that parents, caregivers and our community as a whole will find the New Orleans Guide to Early Childhood Education a useful tool to improve outcomes for the youngest members of our community.

EARLY CARE & EDUCATION OPTIONS

There are several types of programs and settings for young children. Some programs are designed specifically for infants and toddlers while others are focused on preparing three - four-year-olds for school. Some programs are specifically focused on supporting families with limited incomes while others serve families of all incomes. Some early learning programs are privately-owned businesses and others are part of a school or other organizations.

This guide includes centers that are licensed to operate by the state of Louisiana. Centers that serve more than seven children are required to have a license and are regulated by the Louisiana Department of Education. Also included in this guide are preschool programs at public and private schools. In addition to the programs included in this guide, there are small home-based care options, parents' day out programs and in-home care providers (also known as nannies). Some Montessori programs that are licensed by the state are included in this guide, others may be registered but not licensed, and are therefore not included.

Early Learning Centers

Early learning centers are organizations or businesses that provide care and early education to seven or more children. These centers are sometimes called nursery schools, preschools or daycares but the term early learning center better reflects the fact that these centers are intended to nurture the development of infants and young children as they grow and learn. Most early learning centers are privately-owned businesses but some may be non-profits or connected to a larger organization such as a university.

In Louisiana, these programs are regulated by the Louisiana Department of Education and

must follow specific guidelines for staffing, physical space and cleanliness. Licensed centers are regularly monitored to ensure they are following guidelines and safety regulations. Centers may be required to close if they are in violation and are not meeting standards. To check a center's license status, visit the School Finder website – www.louisianaschools.com.

Montessori Programs

Montessori programs are types of early learning centers that follow the child-directed learning philosophies of Maria Montessori. Many New Orleans Montessori programs are licensed early learning centers. Others are registered but not licensed through the state Department of Education.

Early Head Start and Head Start

Early Head Start and Head Start are federally-funded programs that offer free care and education and other family services to low- and moderate-income families. Early Head Start programs serve infants from birth to 3 years and Head Start programs serve children ages 3 years to 5 years. Head Start services may be offered through a Head Start center or through private early learning centers, home-based child care programs or schools in partnership with a Head Start program. Currently, all Head Start programs are licensed as Type III early learning centers. Head Start services are free to low-income families and children with disabilities. In addition to free child care, Head Start families receive support to help them achieve financial and personal development goals such as finding housing and jobs or enrolling in college or job training programs.

School-Based Preschool Programs

Many public and nonpublic schools offer preschool or prekindergarten programs. Most school-based programs serve children who are at least four years old.

Prekindergarten programs at public schools are free to families with low to moderate incomes and for children who have been identified as needing special education services (meaning that they have been identified as gifted or diagnosed with a disability). A few public schools also allow families who are not eligible for free prekindergarten to pay for their child to attend. These are designated as "tuition based programs" found on pages 115-119.

Unlike kindergarten and higher grades, public schools are not required to provide prekindergarten for all students. That means there are usually many more children seeking prekindergarten than are available seats in the city. When seeking prekindergarten seats at a public school, you should start the process early and be aware that there may not be a seat available in a public school you most prefer. Be prepared by identifying other early learning options.

Many nonpublic schools offer prekindergarten programs and information about many of these programs are included in this guide. Processes for application and enrollment in these programs and tuition costs vary based on the schools. Some nonpublic schools participate in a program that provides free tuition to families with low- and moderate-incomes. You should review the information about these programs on pages 147 – 154 and visit school websites for information about application deadlines and enrollment processes.

**You can call
Agenda for Children
at (504) 586-8509
for more information
about additional
child care options
not included
in this guide.**

Understanding Center Types

Early learning centers are regulated by the Louisiana Department of Education and are sorted into three types: Type I, Type II or Type III. These three types replaced the old Class A or Class B system that existed before July 2015. The different license types are important because they determine the amount of training caregivers must complete, number of children allowed per caregiver and the center's ability to accept state funding.

Although the different types mean different minimum requirements, centers can voluntarily choose to offer more training or lower child-to-caregiver ratios

than what is required by their license type. On the center profile pages, there is information about staff training and child-to-caregiver ratios.

The table below outlines some of the key differences between the three types of centers. For each center included in this guide, you will find the center type and license number listed on the center profile and you can check a center's license type by visiting the Louisiana Department of Education website at www.louisianabelieves.com.

	Type I	Type II	Type III
Former License Type	Class B	Class A	Class A
Allowable child-to-caregiver Ratios	Centers permitted to have slightly more children per every adult caregiver	Centers required to maintain slightly smaller number of children per adult caregiver	Centers required to maintain slightly smaller number of children per adult caregiver
Participation in Child Care Assistance Program	Not eligible for Child Care Assistance Program	Not eligible for Child Care Assistance Program	Can participate in Child Care Assistance Program
Participation in assessment and rating system	Not participating	Not participating	Must participate in the new accountability system accessing each child's growth and learning
Participation in coordinated enrollment system	Not participating	Not participating	Must participate in OneApp enrollment system (unless they only serve CCAP)
Other differences	Newly established centers must be associated with a religious institution to be a Type I center	Takes no public funding or only takes food and nutrition funding.	Families may be eligible for School Readiness Tax Credits if their child attends a Type III center that's based on star rating (2+ stars).

CHOOSING AN EARLY LEARNING PROGRAM

1. START EARLY

Start looking in advance. No matter what kind of care you are considering—an early learning center, care in someone’s home, or a school-based program—finding the right early care and education option can take time.

2. RESEARCH YOUR OPTIONS

Use this guide as a starting point to learn about early child care options in New Orleans. As you review these options, consider your family’s needs and eligibility requirements for specific programs. Find some helpful questions to consider when researching child care options on the next page.

3. VISIT & ASK QUESTIONS

Consider these key indicators of quality:

- Approach to learning / curriculum
- Child to caregiver ratios
- Accreditation
- Quality rating
- Caregiver qualifications

(see the next page for some tips on what to look for.)

4. MAKE A CHOICE

Use the tools and questions in this guide to think about what you saw at each center and make a choice that’s right for your family.

5. STAY INVOLVED

The work is not over when you find good care for your child. You and your child care provider are partners now and should work together to ensure your child is learning and developing.

Key Indicators of Quality Learning Centers

Approach to Learning

Young children learn through relationships. You can see this in the “serve and return” between infants and their caregivers. Just like in a tennis game, children develop a back and forth with caregivers that aids in their development. When a baby cries and a teacher soothes the baby by picking them up and talking to them in a soothing tone, neural connections are created in the child’s brain.

As children get older, this may take the form of a toddler pointing to a car, and saying “car,” and a caregiver responding “That is a car. It’s a little blue car.” and asking a question.

This interaction continues the conversation and gives the child new ideas to think about and practice using language skills.

As you visit classrooms, look at how the caregivers interact with children. Look for signs that caregivers have strong, positive relationships with the children. Caregivers should be responsive to children’s needs and behaviors.

As you visit classrooms, ask yourself:

- ☐ Do caregivers get down to the children’s level so they can make eye contact?
- ☐ Are caregivers talking with infants and toddlers? Are they listening to the children?
- ☐ Do the caregivers describe what they are doing and what the children are doing as they interact?
- ☐ Do the caregivers seem to know about each child’s interests?

- ☐ Are caregivers asking children questions and responding warmly to continue the conversation?
- ☐ When conflict or behavior issues arise, do they teach the children how they can resolve problems, instead of just stopping challenging behavior?
- ☐ Are the teachers helping children learn how to handle their emotions and get along well with the other children in the group?
- ☐ Are infants allowed to sleep and eat according to their own schedule?

Questions to consider when researching your options:

- ➔ What is the center’s philosophy and approach to early learning?
- ➔ Does this approach to learning reflect your family’s parenting approach?
- ➔ What days do you need child care?
- ➔ Which centers offer hours that meet your family’s child care needs?
- ➔ What types of financial assistance are available?
- ➔ Does the center maintain child-to-caregiver ratios that meet your child’s needs?

Approach to Learning, cont'd.

Young children learn best by having direct and real experiences with many, varied materials that are accessible. Research shows that children do not learn as well through memorization or by listening passively. When you visit programs, you want to see teachers who are actively engaging children in a variety of learning activities.

For example, in an early learning center, you may see some children practicing their language skills in the “dramatic play” area, or testing out basic science concepts at the sand and water area, or working on their fine motor skills in the art area. The teacher’s role in the classroom should be to enrich and extend learning.

In a preschool classroom, you should look for:

- Teachers having extended conversations that help children think beyond the here and now.
- Teachers asking “wh” questions (Who? What? When? Where? Why?)
- Teachers asking children to think about the past, present and future:

Some clues that a classroom is not helping children learn through direct experiences include:

- Long periods of time when all children are doing the same thing
- Lots of flash cards and worksheets

If things are going well, the children should be so engaged in learning that they hardly notice you when you enter the classroom.

Adapted from “Seven Essential Life Skills Every Child Needs” by Mind in the Making, www.mindinthemaking.org.

Curriculum

Early learning centers may follow a particular curriculum or philosophy for helping their students learn and grow. You should ask center staff if they use a particular curriculum and why they have chosen that curriculum or approach. A center’s curriculum should address all aspects of your child’s development including social, emotional, physical, language and cognitive.

Look for a program where:

- Children are given opportunities to learn and develop through exploration and play, and teachers have opportunities to work with individual children and small groups on specific skills.
- Materials and equipment spark children’s interest and encourage them to experiment and learn.
- Activities are designed to help children get better at reasoning, solving problems, getting along with others, using language, and developing other skills.
- Infants and toddlers play with toys and art materials that “do something” based on children’s actions, such as jack-in-the-box, cups that fit inside one another, and playdough.

Adapted from “The 10 NAEYC Program Standards,” by the National Association for the Education of Young Children, www.naeyc.org.

Child-to-Caregiver Ratio & Class Size

The child-to-caregiver ratio is the number of children per each caregiver in a center. Class size is the number of children who learn and play together at one time. Each of these numbers will make a difference in your child's experience.

Small child-to-adult ratios and group sizes mean that each child is likely to get more attention from the caregivers. For younger children small ratios and class sizes are even more important.

The National Association for the Education of

Young Children (NAEYC) recommends that babies need a ratio of no more than 1 adult for 3 or 4 infants while most 4-year-olds can do well with a ratio of 1 adult for 8 to 10 children. Louisiana law allows early learning centers to have higher ratios than NAEYC recommends. However, many programs keep lower ratios than are required. Louisiana does not regulate class size, so it is important to ask about group sizes.

The following chart shows child-to-caregiver ratios allowed by law and recommended by NAEYC.

Recommended & Required Child-to-Caregiver Ratios for Early Learning Centers

Ages of Children	Maximum Ratios Allowed by Louisiana for Type II and Type III Programs	Maximum Ratios Allowed by Louisiana for Type I Programs	NAEYC-recommended ratios by group size
Infants under 12 months	5:1	6:1	3:1 for a group of 6 infants or 4:1 for a group of 8 infants
One year old	7:1	8:1	3:1 for a group of 6 4:1 for a group of 8 or 12
Two year old	11:1	12:1	4:1 for a group of 8 5:1 for a group of 10 6:1 for a group of 12
Three year old	13:1	14:1	6:1 for a group of 12 7:1 for a group of 14 8:1 for a group of 16 9:1 for a group of 18
Four year old	15:1	16:1	8:1 for a group of 16 9:1 for a group of 18 10:1 or a group of 20
Five year old	19:1	20:1	Same as four year-olds, if not a kindergarten program
Six year old & up	23:1	25:1	10:1 for a group of 18 11:1 for a group of 20 12:1 for a group of 22

Early Head Start and Head Start – Early Head Start programs typically have a ratio of one adult for every four children and Head Start programs typically have a ratio of one adult for every ten children.

Schools – Schools participating in the LA4 or Nonpublic School Early Childhood Development

(NSECD) program must have a ratio of one adult for every ten children in a classroom.

Family Child Care – Family child care providers, who provide care in their own homes, can care for no more than six children at a time (6:1) regardless of age.

EARLY CHILDHOOD EDUCATION REFORMS

The 2012 Louisiana Legislature passed the Early Childhood Education Act (Act 3) and made major reforms to Louisiana's early childhood education system. Act 3 made a number of changes to the way early childhood education programs are regulated, funded and held accountable. Since then, the legislature has passed additional related legislation and state agencies have changed some of their rules and processes to align with these changes. Over the next few years, early childhood education in Louisiana will change in many ways. This section provides an overview of how these changes affect families.

Performance Profiles

Louisiana has changed its rating system for early care and education programs. As part of this change, the star rating system has been phased out and programs instead receive performance ratings (Excellent, Proficient, Approaching Proficient, Unsatisfactory) based on the quality of teacher-child interactions. Each program received a performance profile that includes additional non-rated information including teacher credentials, caregiver-to-child ratios and curriculum to help parents make informed decisions. All early education programs that receive public funds (e.g. public PreK, NSECD, Head Start, CCAP) must participate in this new rating system. The

new rating system replaces the voluntary Quality Start system that was used to rate some Head Start programs and some private early learning centers.

Under the new rating system, publicly-funded programs are required to use a child assessment tool called Teaching Strategies Gold (TS GOLD). TS GOLD is designed to show how children are progressing in their development and learning on 36 to 38 objectives. These assessments help teachers identify ways that they can help children develop their skills and abilities. The child assessment is not a test but a process which allows teachers to observe children's strengths over time in everyday classroom situations. Using the assessment, teachers will take notes on what they see and hear to document each child's growth. A few times a year, teachers look at all of the information they have gathered for each child and use the information to identify the child's levels of development and learning as a checkpoint. This checkpoint provides a snapshot of a child's knowledge, skills, behaviors and abilities at that particular time.

As you visit early learning programs, ask about how they are using CLASS and TS GOLD. Once you enroll your child in a program, ask the teachers how they will share information from TS GOLD with you. Some programs may provide you with a binder showing you what your child

Early Childhood Education Reforms, cont'd.

has learned or accomplished. Other programs may share information with you through a secure website. No matter how they share the information, teachers should be able to use TS GOLD to give you ideas about activities you can try at home to build on what your child is learning at their early learning program.

We have included the rating for participating centers on each center's profile page. On the next page is a sample of a performance profile key. For more information and to view a center's complete performance profile, visit www.louisianaschools.com. Once you click on a center's profile, view the academic performance tab to see their performance profile.

Coordinated Enrollment

Legislation passed in 2014 requires every parish to coordinate enrollment for all publicly-funded seats in early learning programs. In New Orleans, the early childhood community is built upon the work of OneApp. Families can use one application to apply for publicly-funded early childhood programs, regardless of whether that program is located in a school, private early learning center or Head Start program. Public prekindergarten programs for four-year-olds have been included in OneApp since 2012. In 2014, schools that accepted funding from the Nonpublic School Early Child Development (NSECD) program joined OneApp to allow children to apply for publicly-funded seats at nonpublic schools. Since November 2015, parents can use OneApp to apply for Early Head Start, Head Start, and Preschool Expansion seats. Please note that CCAP is not part of OneApp yet.

The OneApp application and more information about the enrollment process are available at EnrollNOLA.org.

Families applying to programs through OneApp must apply through a **TWO STEP PROCESS:**

Apply, then verify, due to the eligibility requirements that help ensure available seats are given to eligible families with the highest need for educational and childcare support.

Child Care Assistance Program

In July 2015, the Child Care Assistance Program (CCAP) shifted from the Louisiana Department of Children and Family Services to the Louisiana Department of Education. Since the transfer, families have seen a lot of changes in how the program works.

For current information about CCAP visit the Louisiana Department of Education website at www.louisianabelieves.com and refer to the Early Childhood tab.

Teacher Credentials

Lead teachers in publicly-funded early learning centers will need to have at least a Child Development Associate (CDA) credential by the 2019-2020 school year. Teachers in licensed early learning centers currently need to attend 12 hours of training each year, but they are not required to have any formal education in early childhood prior to entering the classroom. To earn a CDA, teachers must complete 120 hours of instruction on child development and best practices in early care and education, undergo an assessment of their classroom ability, and pass a written test.

Performance Profile

Performance Rating is based on the quality of teacher-child interactions. Each program receives a performance profile that includes additional non-rated information, including teacher credentials, caregiver-to-child ratios and curriculum to help parents make informed decisions. All early education programs that receive public funds (e.g. public PreK, NSECD, Head Start, CCAP) must participate in the rating system.

CLASS™ Score Range	CLASS™ Performance Ratings	Star Rating for Tax Credit and Bonus Payments	Tax Credit per Eligible Child
6.00 - 7.00	Excellent	5 Stars	\$1,500
5.25 - 5.99	Proficient	4 Stars	\$1,250
4.50 - 5.24	Proficient	3 Stars	\$1,000
3.75 - 4.49	Approaching Proficient	2 Stars	\$750
3.00 - 3.74	Approaching Proficient	1 Star	\$0
1.00 - 2.99	Unsatisfactory	0 Stars	\$0

Learning about Center Staff

The people working at a center providing care and education have a profound impact on your child's experience. As you visit centers, be sure to ask questions about the staff and how they are selected, trained and supported.

Teacher Qualifications - Caregivers with special training in working with children are better able to help your child learn. Here are some questions you can ask about the staff and their preparation:

- What types of early childhood specific training and preparation have staff members completed?
- Does the center provide opportunities for ongoing staff development?
- Are staff members trained in child abuse prevention and reporting?

- How is the staff prepared for emergencies?
- Is someone always present who is certified in CPR and first aid?
- How would the staff handle specific situations and emergencies such as a fire in the building, a power outage or street flooding?

Staff Turnover - An important staff quality check is how often caregivers leave the center and are replaced with new staff. Children learn and grow best when they stay with the same caregiver for at least a year and frequent staff changes can be hard on them.

Ask how long the center's staff have worked there. Some staff changes are normal but you should take the frequency of staff turnover into consideration when choosing an early learning center.

SERVICES FOR CHILDREN WITH SPECIAL NEEDS

If you are worried that your child is not meeting the developmental milestones for his or her age, or if you are unsure if the way your child plays, learns, speaks, acts or moves is developmentally appropriate, you can have your child evaluated to see if he or she has special needs.

You can learn about developmental milestones and what is typical for a child at different ages from the Center for Disease Control's web site at www.cdc.gov/features/trackmilestones/. These fact sheets show you what to expect as your child develops and provide examples of when you should be concerned. Your child's pediatrician and child care provider can offer guidance and should be able to screen your child for delays. Acting early can make a big difference.

Children Ages Birth to Three

EarlySteps is a program that evaluates children under the age of three for developmental delays and provides services including occupational therapy, physical therapy, speech language pathology, audiology, translation services, vision services and more. Children can receive services in their natural environment, which may mean their home, early learning center or another community setting.

You can start the process by calling Easter Seals, the local EarlySteps point of entry, at (504) 595-3408. Your child care provider or pediatrician can also make a referral to EarlySteps with your permission. Once your child is referred, EarlySteps will contact you within several days to schedule a meeting. At the initial meeting, EarlySteps staff will explain the process and your

rights. They will use a screening tool to check your child for delays. If there are concerns, EarlySteps will schedule an eligibility/evaluation meeting within ten days to perform a more in-depth evaluation. If your child is eligible for services, EarlySteps will schedule an Individualized Family Service Plan (IFSP) to determine which types of services can best help your child and help you choose your provider. The IFSP meeting should happen within 45 days of your initial referral.

Children Ages Three to Five

Children ages three to five who are not yet enrolled in public school can receive an evaluation through the Child Search process, which is coordinated by the Orleans Parish School Board (OPSB). If your child is already enrolled in a public school, identification and referrals will be made through the school's Student Assessment Team. The Child Search process is used to identify gifted children, as well as those with developmental delays.

Parents can fill out a request for an evaluation online through the OPSB website: www.opsb.us - look for "Departments" then "Exceptional Children Services" and then click "Child Search". Evaluations can also be requested by contacting the Orleans Parish School Board's Exceptional Children's Services office at (504) 304-3520. Evaluations should be completed within 60 working days of the request.

Children who are identified as having a disability or special learning needs receive priority for public school prekindergarten programs and Head Start programs.

What to Do if You Have Concerns About A Program

When you visit an early learning center, ask to see the center's license. You can find a list of licensed centers on the Louisiana Department of Education's website at louisianaschools.com. This website also includes a list of individuals who are prohibited from operating an early learning center. If you are concerned about a possible unlicensed child care center in operation, please contact the Louisiana Department of Education Licensing Division at LDELicensing@la.gov or by calling (225) 342-9905 or toll-free at 1-877-453-2721.

If you have concerns that your child's needs are not being met, consider taking the following steps:

1. Talk to the teacher about your concerns.

Ask the teacher questions about their learning approach and about your child's activities. Try to avoid placing blame and focus on identifying a solution that works well for everyone. Learning more about child development and the classroom dynamic can help ease your worries. For example, throwing tantrums is a perfectly normal behavior for toddlers and a teacher should be able to offer some strategies to guide your child's behavior and help them learn how to better communicate and manage emotions.

2. Talk to the Director.

If speaking with the teacher does not resolve the issue, the program Director may be able to help find a solution. The program Director should be able to offer more ideas about how to address your concerns and provide ongoing supervision to make sure that your child's needs are being

met. Depending on the program size, you may be able to ask that your child be moved into a different classroom with a different teacher.

3. Suggest bringing in outside help.

There are specialists called Infant Mental Health Consultants who can help teachers identify ways to improve the classroom environment and address challenging behaviors. Agenda for Children employs technical assistance coaches who can help teachers troubleshoot problems and support programs in improving their quality.

If you feel that a center is not keeping children safe, is abusing or neglecting children, or is not following licensing regulations, you should contact the Department of Education's licensing department at (225) 342-9905 immediately.

PAYING FOR CHILDCARE

High-quality early care and education is one of the best investments you can make for your child. However, child care can be a big expense for families. Quality early care and education requires low child to adult ratios, well-trained staff and an environment that includes a wide range of toys, furniture and materials to help children learn and grow. Each of these factors is reflected in the price that a program charges.

If you have an infant or toddler in New Orleans, you can expect to pay anywhere from \$100 a week to more than \$275 a week. There are programs that can reduce your child care costs. The type of assistance you can get will depend on a few factors:

Your child's age: In general, there are far more free spots available for preschoolers than for infants and toddlers. For children ages 3 to 5 years old, there are several free or low-cost programs including Head Start and grant-funded preschool at public and private schools. However, free or low-costs options for children from 6 weeks through 3 years is limited to Early Head Start and the Child Care Assistance Program.

Your income and working

status: Working low- and moderate-income families can get help from the Child Care Assistance Program, which pays part of child care costs. Grant-

funded prekindergarten programs at public and private schools primarily serve low- and moderate-income families. Early Head Start and Head Start programs also focus on low-income families.

Your child's eligibility for special education

services: Children who have been identified as having a disability or as being gifted can attend prekindergarten in public schools for free regardless of income.

Children with disabilities receive priority for Early Head Start and Head Start services. Children with disabilities or special learning needs may be able to attend Head Start programs even if their family's income is above Head Start limits. (*Note: Income is capped at 130% of federal poverty level for families of children with disabilities.*) Therefore, it's very important to let Head Start staff know if your child has a disability during the application process.

Federal Poverty Level Chart

Family Size	Annual FPL	130% Annual FPL	185% Annual FPL
1	12,060	15,678	22,311
2	16,240	21,112	30,044
3	20,420	26,546	37,777
4	24,600	31,980	45,510
5	28,780	37,414	53,243
6	32,960	42,848	60,976
7	37,140	48,282	68,709
8	41,320	53,716	76,442
Each Additional Person	4,180	5,434	7,733

For Head Start and Early Head Start, most types of assistance are available to families based on how close their annual income is to the federal poverty level (FPL). See the chart above for an overview of the federal poverty levels. You should visit enrollNOLA.org or contact centers to find out what types of assistance is available for your family.

Early Childhood {one App} Process

- 1. Go to EnrollNOLA.org to apply.**
- 2. Verify your eligibility within 5 days of applying.**
- 3. Log in to parent portal in early April to see assignment.**
- 4. Register at your assigned school!**

FREE EARLY LEARNING PROGRAMS

HOW TO APPLY AND VERIFY

OneApp: Infant to Pre-K4, is an online only application. To apply, visit EnrollNOLA.org, select your preferred schools or Early Childhood Centers, and visit a Family Resource Center or Head Start Eligibility Center to verify your eligibility. Visit EnrollNOLA.org for a full list of centers.

There are many different early childhood programs, with different eligibility requirements. It is important to know your options and what it means to be eligible before you submit your child's OneApp.

1 Apply Online

OneApp: Infant to Pre-K4, is an online-only application. **Apply online at www.EnrollNOLA.org** and verify your eligibility within 5 business days of submitting your online application. When selecting programs, it is important to rank them in order of preference with your highest school choice first. If you would like to learn more about a program, please visit www.EnrollNOLA.org or www.AgendaForChildren.org for more information.

Please note: if you do not verify your eligibility, you will NOT receive a placement.

If you do not have internet access at home, Family Resource Centers, public libraries, and many participating programs are equipped with computer labs and trained staff who will be happy to assist you in completing your OneApp.

Apply online at www.EnrollNOLA.org. **The Main Round Application Window deadline is February 23, 2018.**

2 Verify Eligibility

You can verify your eligibility to your preferred programs at any Family Resource Center or designated Head Start Centers. Locations and hours are listed on EnrollNOLA.org.

Submitting an application is not the final step. **If you do not verify your eligibility, you will NOT receive a placement.** Applicants must verify their eligibility within 5 business days of submitting their OneApp.

In order to verify eligibility for Pre-K4 and NSECD programs, visit a Family Resource Center any time during operating hours.

In order to verify eligibility for Head Start and Early Head Start (EHS), visit a designated Head Start Eligibility Center during the scheduled times.

Please note that CCAP programs are not included in the OneApp process. Please see pages 57-111 for a complete list of CCAP centers and follow up with centers directly to inquire about tuition and seat availability.

3 Claim Your Seat

All applicants will receive notification of placement results. Main Round results will be available in early April 2018.

If you do not receive an email, please visit a Family Resource Center for assistance. Please note that EnrollNOLA.org will use the email you provide on your child's application to deliver placement results.

If your contact information changes between now and when results become available, contact a Family Resource Center.

HOW PLACEMENTS WORK

Eligible students are placed based on family preference, the number of available seats, and each student's priority to their selected schools and random lottery number.

- School priority groups can include things like siblings of students continuing at the school*, or residence within the school's geographic zone. Applicants in priority groups will be considered first if there are more applicants than available seats. Applicants are first given a random lottery number and are then grouped by the priorities of the schools they listed on the application.
- Applicants in priority groups are placed first, in order of lottery number and all other applicants are placed by their lottery number, until all seats are full. Early childhood applicants will be placed on the waitlists of any programs ranked more highly than those to which they receive a placement.

There may be more applicants than there are early childhood seats. We cannot guarantee that all applicants will receive a placement in an early childhood program.

Early Childhood Eligibility

All publicly-funded early childhood programs have rules that outline things like the income, age, and residency requirements for the students they serve. If you have questions about program eligibility or eligibility verification, contact a Family Resource Center at (877) 343-4773.

Apply through OneApp for these Program Types:

PROGRAM	DESCRIPTION	AGES SERVED*	FREE / TUITION-BASED?
Early HeadStart	Early Head Start is a federally-regulated early childhood program for qualifying applicants ages infant-3 years, who live in Orleans Parish.	6 weeks - 3 years	Free
HeadStart	Head Start is a federally-regulated early childhood program for qualifying applicants ages 3-4 year olds, who live in Orleans Parish.	3 years - 4 years	Free
PK4	PK4 programs are pre-kindergarten programs operating in partnership with a public elementary school or early learning center. Students enrolled in PK4 programs may receive priority to attend kindergarten at their program's partner school.	4 years	Most programs are free. Some are tuition-based.
NSECD	Nonpublic Schools' Early Childhood Development (NSECD) programs are pre-kindergarten programs associated with a nonpublic school or early learning center. Students enrolled in NSECD programs may receive priority to attend kindergarten at their program's partner school.	4 years	Free

*Ages served reflects ages enrolled through this application. Child must be between the ages of 6 weeks and 4 years old, on or before September 30, 2018.

Apply through LDOE CCAP for these Program Types:

CCAP	Child Care Assistance Program (CCAP) is a statewide initiative to help working Louisiana families pay for early childhood education.	6 weeks - 4 years	Tuition-Based
EHS + CCAP	Early Head Start + CCAP Programs offer early childhood options to families who qualify for both Early Head Start (EHS), and the Child Care Assistance Program (CCAP).	6 weeks - 3 years	Free

Students with IEPs or IFSPs

Students with an Individualized Education Plan (IEP) are eligible to attend, and receive priority to, all PK4, Head Start and Early Head Start programs. Check the "priority" section of the program description for more information. Please note that not all early childhood programs offer Special Education services; contact the programs of your choice before applying to ensure they can meet the needs of your family.

If you have questions about IEP or IFSP services or how this affects your child, please contact a Family Resource Center at (877) 343-4773. To schedule an evaluation for your child, contact Orleans Parish School Board's Child Find Office (children ages 3-5 years) at (504) 304-4988, or Easter Seals/Early Steps Louisiana (children ages infant-2 years) at (504) 523-7325.

FREQUENTLY ASKED QUESTIONS

What early childhood programs are included in OneApp?

Free early childhood seats and tuition-based seats in participating schools, for students ranging from 6 weeks to 4 years old, are included in OneApp. Each program type has eligibility criteria and a “priority structure,” which determines the order in which applicants get matched to programs. Each program’s eligibility and priorities can be found in the beginning of each program section.

Should I apply for Free Early Childhood seats?

You should apply for free early childhood seats if you meet the following requirements:

- Your child will be between the ages of 6 weeks and 4 years old, on or before September 30, 2018.
- Your child meets the income requirements for desired programs.
- Your child has an Individualized Education Plan, IFSP, or a current Gifted evaluation (for Gifted programs only).

My child has an Individualized Education Plan (IEP) and/or Individualized Family Service Plan (IFSP). Am I eligible for a publicly-funded early childhood seat?

Yes. Age appropriate children with an Individualized Education Plan (IEP) are automatically eligible for all Free PK4 programs, regardless of income; children with Individualized Family Service Plans (IFSP) are also eligible for Early Head Start and Head Start programs, if the family’s income falls below 130% of federal poverty level. PK4 programs also grant priority and provide services to students with IEPs. IMPORTANT: Not all early childhood programs offer special education services.

Should I apply for tuition-based seats?

Apply for tuition-based early childhood seats only if you are willing and able to pay the tuition of your desired programs.

How do I verify my income for publicly-funded seats?

In order to prove eligibility to receive a publicly-funded early childhood seat at a non-Head Start program, families must bring all that apply to any EnrollNOLA Family Resource Center. The following documents are accepted for income verification:

- Most recent Social Security benefits statement
- Alimony as shown in court decree or agreement
- Most recent pension statements
- Most recent unemployment compensation statement
- Louisiana Purchase Card Budget Sheet or Benefits Statement
- Last 4 consecutive paystubs (if you work at least 40 hrs/week)

Or, a letter from your employer indicating: 1) Where you are employed, 2) Your hourly rate of pay and frequency of pay (monthly, weekly, biweekly etc)., and 3) average hours worked a week. If you cannot provide proof of income but believe you are eligible, please contact an EnrollNOLA Family Resource Center.

How do I verify my residency?

All early childhood seats have a residency requirement. Some programs require students to be Orleans Parish residents, while others may only require Louisiana residency. Look in the beginning of each program section.

All applicants must provide two (2) proofs of residency at an EnrollNOLA Family Resource Center or Head Start Eligibility Center. The following documents are accepted for residency verification:

- Current Rental Lease Agreement
- Homestead Exemption in the parent's name
- Cable/Internet Service Bill
- Current official letter from government agency (DCFS, DHH)
- Electricity/Gas Bill
- Sewerage/Water Bill
- Telephone Bill (landline only)

DOCUMENTS REQUIRED FOR VERIFICATION

In order to prove eligibility to receive a free early childhood seat, families must submit documents to any EnrollNOLA Family Resource Center or the Eligibility Centers. **If you do not verify your eligibility, you will NOT receive a placement.** Applicants must verify their eligibility within 5 business days of submitting their OneApp. Below is the list of documents required for Early Childhood programs:

	Required for Head Start and Early Head Start	Required for PK 4: LA4, NSECD, PEG
Birth certificate	✓	✓
Parent or Guardian ID	✓	✓
Proof of Guardianship (if not parent) ex: Foster Care	✓	✓
Two Proofs of Residency*		
Current rental lease agreement	✓	✓
Homestead Exemption in the parent's name	✓	✓
Electricity/gas bill	✓	✓
Sewerage/water bill	✓	✓
Telephone bill	✓	✓
Cable/internet service bill	✓	✓
Section 8 or HANO Voucher Statement	✓	✓
Current official letter from a government agency	✓	✓
Proof of Household Income	Bring all that apply	Bring all that apply
<i>Working Applicants must provide one of the following:</i>		
4 Current and Consecutive Pay stubs for each parent or caregiver in the house** (must be within 2 months of date completing verification)	✓	✓
W-2 forms	✓	not required
Income Tax form (1040, 1040 EZ, 1040 A, 1099)	✓	not required
An official letter from your employer stating: - Where parent/guardian is employed and start date - Hourly rate of pay & frequency of pay (weekly, biweekly, monthly) - The average number of hours parent/guardian works per week.	✓	✓
<i>Non-working applicants must provide one of the following:</i>		
Most recent unemployment compensation statement	✓	✓
If unemployed and not receiving unemployment compensation: Parent/caregiver must submit a letter of support and income documentation from support source.	✓	✓

* Either the parent/guardian name must be on the residency documents or if the parent/guardian lives with another adult who is named on the residency documents, the parent/guardian must bring a signed letter from the person named on the residency documents stating that the parent/guardian lives at that same address. If bringing a letter, parent/guardian must bring acceptable proofs of residency in resident's name.

** Paychecks/stubs must be calculated on a 40 hour/week basis. If you work less than 40 hours each week, please bring a letter from your employer on letterhead stating where you are employed, your hourly rate of pay, frequency of pay, and the average hours worked a week in order to accurately calculate your actual income.

EARLY HEAD START PROGRAMS

What they are and who should apply

Early Head Start

Early Head Start is a federally-regulated early childhood program for qualifying applicants ages infant-3 years, who live in Orleans Parish.

Free

Ages Served: Infant - 3

Cost: Free

Eligibility: Determined by a federally-regulated set of criteria prioritizing the highest-need applicants, including special needs applicants with an Individual Family Service Plan (IFSP). Open to Orleans Parish residents only. Applicants' birthdate must be on or before September 30, 2018.

Early Head Start is a family-focused child development program that offers educational, health, special needs, and social services for low-income children, pregnant women, and their families. Early Head Start programs are offered in many different settings, including in dedicated Early Head Start Centers, private early learning centers, and family childcare homes.

Eligibility and priority for Early Head Start programs is determined at designated Head Start Centers. Priority will be based on an "Eligibility Priority Criteria" (EPC) score, designed to ensure that the highest-need applicants are given priority to receive early childhood services. This score is based on criteria such as household income, foster care status, transitional housing, and more.

In order to verify eligibility for Early Head Start, families must visit a Head Start Eligibility Center within 5 days of submitting their application.

2017 INCOME GUIDELINES FOR EARLY HEAD START PROGRAMS Household Income (eligibility = 100% of federal poverty guidelines)*

Household Size	2	3	4	5	6	7	8
Gross Annual Income	\$16,240	\$20,420	\$24,600	\$28,780	\$32,960	\$37,140	\$41,320
Gross Monthly Income	\$1,353	\$1,702	\$2,050	\$2,398	\$2,746	\$3,095	\$3,443
for each additional family member	\$4,180 per year		\$348 per month				

Please note that Federal Poverty Guidelines will be updated prior to placement. The updated guidelines will be used to determine final eligibility. Visit EnrollNOLA.org for more information.

*Families with children ages birth to 5 (including children with disabilities) who fall within 0 – 130% of the federal poverty guidelines are eligible for Head Start and Early HeadStart. However, families with children who have disabilities, who fall within 101 – 130% of the poverty guidelines may be prioritized after families at or below 100% of poverty guidelines.

How to Read Early Head Start Profiles

Performance Rating

NAEYC Accredited

SPED Services

Uniforms Required

EHS and HS programs do NOT provide transportation

Use the icons above to narrow down your school choices according to what is important to your family. For example, if it is very important that your child's program offer Special Education services, look for the "SPED Services" icon on program profiles. Consider ranking highly those programs that are able to meet your child's needs.

Performance Rating	Excellent -- 6.00 - 7.00 Proficient -- 4.50 - 5.99 Approaching Proficient -- 3.00 - 4.49 Unsatisfactory -- 1.00 - 2.99
NAEYC Accredited	Centers accredited by the National Association for the Education of Young Children (NAEYC) must meet a strict set of criteria demonstrating their ability to meet and maintain programmatic, staffing, licensure, and other expectations for providing quality childcare.
SPED Services	Programs with the "SPED Services" icon may offer <u>some, but not all</u> , types of Special Education Services. Please contact your programs of choice to ensure that the services they offer will meet your family's needs.
Uniforms Required	Many programs require their students to wear uniforms. Look for the "uniforms required" icon and contact your programs of choice to inquire about associated fees, requirements, or uniform assistance.

Clara's Little Lambs Preschool Academy #4

1871 Farragut St., New Orleans, LA 70114

Phone: (504) 362-7710

AGES: 6 weeks to 3 years

OPEN: Monday - Friday

HOURS: 6:00 AM to 5:30 PM

SCHEDULE: Full-time | Year Round

CAPACITY: Licensed for 281

ELIGIBILITY: Eligibility and priority for Head Start programs is determined by an Eligibility Priority Criteria Score (EPC), a federally-regulated set of criteria designed to ensure Head Start Centers are serving the highest-need applicants. Head Start and Early.

SPECIAL EDUCATION SERVICES PROVIDED: Speech, hearing, vision services provided.

LANGUAGES SPOKEN: Routinely in Spanish

LANGUAGES TAUGHT:

WEEKLY PROGRAM FEATURES: Before Care/After-care; Field trips; Foreign Language

Algiers

ADD'L INFO/SERVICES	FEES	COST	DETAILS
REGISTRATION	X	\$51-\$100	
FIELD TRIP (annual cost indicated)	X	\$1-\$50	
SUPPLY	No	Parents Provide	
BEFORE CARE (monthly cost indicated)	Yes-Fee Based		6:30am-8:00am
AFTERCARE (monthly cost indicated)	Yes- Fee Based		

MEALS OFFERED			
BREAKFAST	X	DINNER	
MORNING SNACK		FOOD FROM HOME	
LUNCH	X	DIETARY RESTRICTIONS*	X
AFTERNOON SNACK	X	*Doctor's notice required	

CHILD-TO-STAFF RATIO				
Infants	1 year olds	2 year olds	3 year olds	4 year olds
4:01	4:01	7:01	10:01	10:01

STAFF EXPERIENCE	
% < 1 Year	1%
% 1-3 Years	9%
% 4-9 Years	60%
% 10-20 Years	20%
% > 20 Years	10%

STAFF EDUCATION LEVEL	
% High School Diploma	
% With CDA only	50%
% With Some College	
% With Associated Degree	
% With Bachelor's Degree	50%

STAFF SPECIAL TRAINING			
% With CPR:	100%	% With Peds 1st Aid:	100%

TYPE: Type III

LICENSE #: 8583

Covenant House Early Head Start

611 N. Rampart St., New Orleans, LA 70112

Phone: (504) 267-9688

AGES: 6 weeks to 3 years

OPEN: Monday - Friday

HOURS: 8:00 AM to 3:00 PM

SCHEDULE: Full-time | School Year Only

CAPACITY: Licensed for 20

ELIGIBILITY: Eligibility and priority for Head Start programs is determined by an Eligibility Priority Criteria Score (EPC), a federally-regulated set of criteria designed to ensure Head Start Centers are serving the highest-need applicants. Head Start and Early.

SPECIAL EDUCATION SERVICES PROVIDED: Speech, hearing, vision services provided.

LANGUAGES SPOKEN:

LANGUAGES TAUGHT:

WEEKLY PROGRAM FEATURES: Parent meetings; Storytelling

Mid-City

ADD'L INFO/SERVICES	FEES	COST	DETAILS
REGISTRATION			
FIELD TRIP (annual cost indicated)			
SUPPLY			
BEFORE CARE (monthly cost indicated)	No		
AFTERCARE (monthly cost indicated)	No		

MEALS OFFERED			
BREAKFAST	X	DINNER	
MORNING SNACK		FOOD FROM HOME	
LUNCH	X	DIETARY RESTRICTIONS*	X
AFTERNOON SNACK	X	*Doctor's notice required	

CHILD-TO-STAFF RATIO				
Infants	1 year olds	2 year olds	3 year olds	4 year olds
4:01	4:01	4:01	4:01	N/A

STAFF EXPERIENCE	
% < 1 Year	
% 1-3 Years	100%
% 4-9 Years	
% 10-20 Years	
% > 20 Years	

STAFF EDUCATION LEVEL	
% High School Diploma	
% With CDA only	100%
% With Some College	
% With Associated Degree	
% With Bachelor's Degree	

STAFF SPECIAL TRAINING			
% With CPR:	100%	% With Peds 1st Aid:	100%

TYPE: Type III

LICENSE #: 50270

Educare New Orleans

3801 St. Bernard Ave., New Orleans, LA 70122

Phone: (504) 308-3400

www.educareneworleans.org

AGES: 6 weeks to 3 years

OPEN: Monday - Friday

HOURS: 7:45 AM to 5:30 PM

SCHEDULE: Full-time | Year Round

CAPACITY: Licensed for 168

ELIGIBILITY: Eligibility and priority for Head Start programs is determined by an Eligibility Priority Criteria Score (EPC), a federally-regulated set of criteria designed to ensure Head Start Centers are serving the highest-need applicants. Head Start and Early.

SPECIAL EDUCATION SERVICES PROVIDED: Special-ist can be provided.

LANGUAGES SPOKEN:

LANGUAGES TAUGHT:

WEEKLY PROGRAM FEATURES: Field trips; Music class; Parent meetings; Storytelling

ADD'L INFO/SERVICES	FEES	COST	DETAILS
REGISTRATION		Free	
FIELD TRIP (annual cost indicated)		Free	3-4 a year
SUPPLY		Free	
BEFORE CARE (monthly cost indicated)	No		
AFTERCARE (monthly cost indicated)	No		

MEALS OFFERED			
BREAKFAST	X	DINNER	
MORNING SNACK		FOOD FROM HOME	
LUNCH	X	DIETARY RESTRICTIONS*	X
AFTERNOON SNACK	X	*Doctor's notice required	

CHILD-TO-STAFF RATIO				
Infants	1 year olds	2 year olds	3 year olds	4 year olds
8:03	8:03	8:03	17:03	17:03

STAFF EXPERIENCE	
% < 1 Year	
% 1-3 Years	10%
% 4-9 Years	10%
% 10-20 Years	60%
% > 20 Years	20%

STAFF EDUCATION LEVEL	
% High School Diploma	
% With CDA only	25%
% With Some College	
% With Associated Degree	25%
% With Bachelor's Degree	50%

STAFF SPECIAL TRAINING			
% With CPR:	100%	% With Peds 1st Aid:	100%

TYPE: Type III

LICENSE #: 15915

Gentilly East Head Start

4347 Reynes St., New Orleans, LA 70126

Phone: (504) 325-5827 ext 1570

www.tca-nola.org

AGES: 6 weeks to 3 years

OPEN: Monday - Friday

HOURS: 7:00 AM to 5:00 PM

SCHEDULE: Full-time | Year Round

CAPACITY: Licensed for 93

ELIGIBILITY: Eligibility and priority for Head Start programs is determined by an Eligibility Priority Criteria Score (EPC), a federally-regulated set of criteria designed to ensure Head Start Centers are serving the highest-need applicants. Head Start and Early.

SPECIAL EDUCATION SERVICES PROVIDED: Services for emotional/behavioral, speech, hearing or vision, physical/mobility, and other conditions provided on site or at other locations based on child/family needs.

LANGUAGES SPOKEN:

LANGUAGES TAUGHT: American Sign Language; French; Spanish; Vietnamese

WEEKLY PROGRAM FEATURES: Field trips

ADD'L INFO/SERVICES	FEES	COST	DETAILS
REGISTRATION			
FIELD TRIP (annual cost indicated)		Free	3-4 a year
SUPPLY		Free	
BEFORE CARE (monthly cost indicated)	No		
AFTERCARE (monthly cost indicated)	No		

MEALS OFFERED			
BREAKFAST	X	DINNER	
MORNING SNACK		FOOD FROM HOME	
LUNCH	X	DIETARY RESTRICTIONS*	X
AFTERNOON SNACK	X	*Doctor's notice required	

CHILD-TO-STAFF RATIO				
Infants	1 year olds	2 year olds	3 year olds	4 year olds
4:01	4:01	4:01	17:02	10:01

STAFF EXPERIENCE	
% < 1 Year	14%
% 1-3 Years	25%
% 4-9 Years	25%
% 10-20 Years	14%
% > 20 Years	22%

STAFF EDUCATION LEVEL	
% High School Diploma	14%
% With CDA only	14%
% With Some College	
% With Associated Degree	50%
% With Bachelor's Degree	22%

STAFF SPECIAL TRAINING			
% With CPR:	100%	% With Peds 1st Aid:	100%

TYPE: Type III

LICENSE #: 15283

Hope Early Head Start

4521 Martin Luther King Blvd., New Orleans, LA 70125

Phone: (504) 459-4820

www.tca-nola.org

AGES: 6 weeks to 2 years

OPEN: Monday - Friday

HOURS: 7:00 AM to 5:00 PM

SCHEDULE: Full-time | Year Round

CAPACITY: Licensed for 24

ELIGIBILITY: Eligibility and priority for Head Start programs is determined by an Eligibility Priority Criteria Score (EPC), a federally-regulated set of criteria designed to ensure Head Start Centers are serving the highest-need applicants. Head Start and Early.

SPECIAL EDUCATION SERVICES PROVIDED: Services for emotional/behavioral, speech, hearing or vision, physical/mobility, and other conditions provided on site or at other locations based on child/family needs.

LANGUAGES SPOKEN:

LANGUAGES TAUGHT: American Sign Language; French; Spanish; Vietnamese

WEEKLY PROGRAM FEATURES: Field trips; Parent meetings

ADD'L INFO/SERVICES	FEES	COST	DETAILS
REGISTRATION		Free	
FIELD TRIP (annual cost indicated)		Free	3-4 a year
SUPPLY			
BEFORE CARE (monthly cost indicated)	No		
AFTERCARE (monthly cost indicated)	No		

MEALS OFFERED			
BREAKFAST	X	DINNER	
MORNING SNACK	X	FOOD FROM HOME	
LUNCH	X	DIETARY RESTRICTIONS*	X
AFTERNOON SNACK	X	*Doctor's notice required	

CHILD-TO-STAFF RATIO				
Infants	1 year olds	2 year olds	3 year olds	4 year olds
4:01	4:01	4:01	17:02	10:01

STAFF EXPERIENCE	
% < 1 Year	14%
% 1-3 Years	57%
% 4-9 Years	29%
% 10-20 Years	
% > 20 Years	

STAFF EDUCATION LEVEL	
% High School Diploma	
% With CDA only	43%
% With Some College	
% With Associated Degree	43%
% With Bachelor's Degree	14%

STAFF SPECIAL TRAINING			
% With CPR:	100%	% With Peds 1st Aid:	100%

TYPE: Type III

LICENSE #: 13609

Incarnate Word Early Head Start

8326 Apricot St., New Orleans, LA 70118

Phone: (504) 861-6342

www.ccano.org

AGES: 6 weeks to 3 years

OPEN: Monday - Friday

HOURS: 8:00 AM to 3:00 PM

SCHEDULE: Full-time | School Year Only

CAPACITY: Licensed for 90

ELIGIBILITY: Eligibility and priority for Head Start programs is determined by an Eligibility Priority Criteria Score (EPC), a federally-regulated set of criteria designed to ensure Head Start Centers are serving the highest-need applicants. Head Start and Early.

SPECIAL EDUCATION SERVICES PROVIDED: Physical or mobility special needs are accommodated.

LANGUAGES SPOKEN:

LANGUAGES TAUGHT: Spanish

WEEKLY PROGRAM FEATURES: Field trips

ADD'L INFO/SERVICES	FEES	COST	DETAILS
REGISTRATION		Free	
FIELD TRIP (annual cost indicated)			3-4 a year
SUPPLY		Free	
BEFORE CARE (monthly cost indicated)	No		
AFTERCARE (monthly cost indicated)	No		

MEALS OFFERED			
BREAKFAST	X	DINNER	
MORNING SNACK	X	FOOD FROM HOME	
LUNCH	X	DIETARY RESTRICTIONS*	X
AFTERNOON SNACK	X	*Doctor's notice required	

CHILD-TO-STAFF RATIO				
Infants	1 year olds	2 year olds	3 year olds	4 year olds
4:01	4:01	4:01	10:01	10:01

STAFF EXPERIENCE	
% < 1 Year	
% 1-3 Years	
% 4-9 Years	15%
% 10-20 Years	85%
% > 20 Years	

STAFF EDUCATION LEVEL	
% High School Diploma	
% With CDA only	38%
% With Some College	15%
% With Associated Degree	1%
% With Bachelor's Degree	46%

STAFF SPECIAL TRAINING			
% With CPR:	100%	% With Peds 1st Aid:	100%

TYPE: Type III

LICENSE #: 14156

James M. Singleton Head Start

14441 Curran Rd., New Orleans, LA 70128

Phone: (504) 325-5839 Ext 1581

www.tca-nola.org

AGES: 6 weeks to 3 years

OPEN: Monday - Friday

HOURS: 7:00 AM to 5:00 PM

SCHEDULE: Full-time | School Year Only

CAPACITY: Licensed for 135

ELIGIBILITY: Eligibility and priority for Head Start programs is determined by an Eligibility Priority Criteria Score (EPC), a federally-regulated set of criteria designed to ensure Head Start Centers are serving the highest-need applicants. Head Start and Early.

SPECIAL EDUCATION SERVICES PROVIDED:

Emotional/behavioral, speech, hearing or vision, physical/mobility and other medical conditions are accommodated.

LANGUAGES SPOKEN:

LANGUAGES TAUGHT:

WEEKLY PROGRAM FEATURES: Fatherhood Initiatives; Field trips; Parent meetings

New Orleans East

ADD'L INFO/SERVICES	FEES	COST	DETAILS
REGISTRATION			
FIELD TRIP (annual cost indicated)		Free	3-4 a year
SUPPLY			
BEFORE CARE (monthly cost indicated)	No		
AFTERCARE (monthly cost indicated)	No		

MEALS OFFERED			
BREAKFAST	X	DINNER	
MORNING SNACK		FOOD FROM HOME	
LUNCH	X	DIETARY RESTRICTIONS*	X
AFTERNOON SNACK	X	*Doctor's notice required	

CHILD-TO-STAFF RATIO				
Infants	1 year olds	2 year olds	3 year olds	4 year olds
4:01	4:01	4:01	17:02	20:02

STAFF EXPERIENCE	
% < 1 Year	
% 1-3 Years	6%
% 4-9 Years	81%
% 10-20 Years	13%
% > 20 Years	

STAFF EDUCATION LEVEL	
% High School Diploma	
% With CDA only	50%
% With Some College	
% With Associated Degree	12%
% With Bachelor's Degree	38%

STAFF SPECIAL TRAINING			
% With CPR:	100%	% With Peds 1st Aid:	100%

TYPE: Type III

LICENSE #: 8021

John W. Hoffman Early Learning Center

2622 S. Prieur St., New Orleans, LA 70125

Phone: (504) 335-0444

www.nolacollegeprep.org

AGES: 6 weeks to 2 years

OPEN: Monday - Friday

HOURS: 7:45 AM to 3:30 PM

SCHEDULE: Full-time | Year Round

CAPACITY: Licensed for 246

ELIGIBILITY: Eligibility and priority for Head Start programs is determined by an Eligibility Priority Criteria Score (EPC), a federally-regulated set of criteria designed to ensure Head Start Centers are serving the highest-need applicants. Head Start and Early.

SPECIAL EDUCATION SERVICES PROVIDED: Contact school for more information.

LANGUAGES SPOKEN: Upon request in Spanish

LANGUAGES TAUGHT:

WEEKLY PROGRAM FEATURES: Music class; Parent meetings

Uptown

ADD'L INFO/SERVICES	FEES	COST	DETAILS
REGISTRATION			
FIELD TRIP (annual cost indicated)			
SUPPLY			
BEFORE CARE (monthly cost indicated)	Yes- Fee Based		7:00am-7:30am
AFTERCARE (monthly cost indicated)	Yes- Fee Based		\$51-\$100

MEALS OFFERED			
BREAKFAST	X	DINNER	
MORNING SNACK		FOOD FROM HOME	
LUNCH	X	DIETARY RESTRICTIONS*	
AFTERNOON SNACK	X	*Doctor's notice required	

CHILD-TO-STAFF RATIO				
Infants	1 year olds	2 year olds	3 year olds	4 year olds
			8:01	10:01

STAFF EXPERIENCE	
% < 1 Year	
% 1-3 Years	
% 4-9 Years	100%
% 10-20 Years	
% > 20 Years	

STAFF EDUCATION LEVEL	
% High School Diploma	
% With CDA only	
% With Some College	12%
% With Associated Degree	38%
% With Bachelor's Degree	50%

STAFF SPECIAL TRAINING			
% With CPR:	0%	% With Peds 1st Aid:	0%

TYPE: Type III

LICENSE #: 50175

Kids Kingdom Academy and Daycare, LLC

2903 Tulane Ave., New Orleans, LA 70119

Phone: (504) 373-5038

AGES: 6 weeks to 3 years

OPEN: Monday - Friday

HOURS: 7:30 AM to 5:30 PM

SCHEDULE: Full-time | Year Round

CAPACITY: Licensed for 63

ELIGIBILITY: Eligibility and priority for Head Start programs is determined by an Eligibility Priority Criteria Score (EPC), a federally-regulated set of criteria designed to ensure Head Start Centers are serving the highest-need applicants. Head Start and Early.

SPECIAL EDUCATION SERVICES PROVIDED: Contact school for more information.

LANGUAGES SPOKEN:

LANGUAGES TAUGHT: Spanish

WEEKLY PROGRAM FEATURES: Parent meetings

ADD'L INFO/SERVICES	FEES	COST	DETAILS
REGISTRATION			
FIELD TRIP (annual cost indicated)			
SUPPLY			
BEFORE CARE (monthly cost indicated)	No		
AFTERCARE (monthly cost indicated)	No		

MEALS OFFERED			
BREAKFAST	X	DINNER	
MORNING SNACK	X	FOOD FROM HOME	
LUNCH	X	DIETARY RESTRICTIONS*	X
AFTERNOON SNACK	X	*Doctor's notice required	

CHILD-TO-STAFF RATIO				
Infants	1 year olds	2 year olds	3 year olds	4 year olds
8:02	8:02	8:02	12:01	N/A

STAFF EXPERIENCE	
% < 1 Year	80%
% 1-3 Years	
% 4-9 Years	
% 10-20 Years	10%
% > 20 Years	10%

STAFF EDUCATION LEVEL	
% High School Diploma	
% With CDA only	55%
% With Some College	
% With Associated Degree	9%
% With Bachelor's Degree	36%

STAFF SPECIAL TRAINING			
% With CPR:	100%	% With Peds 1st Aid:	100%

TYPE: Type III

LICENSE #: 14241

Kids of Excellence 2

3301 Higgins Blvd., New Orleans, LA 70126

Phone: (504) 325-5623

www.kidsofexcellence.com

AGES: 6 weeks to 3 years

OPEN: Monday - Friday

HOURS: 7:00 AM to 5:00 PM

SCHEDULE: Full-time

CAPACITY: Licensed for 65

ELIGIBILITY: Eligibility and priority for Head Start programs is determined by an Eligibility Priority Criteria Score (EPC), a federally-regulated set of criteria designed to ensure Head Start Centers are serving the highest-need applicants. Head Start and Early.

SPECIAL EDUCATION SERVICES PROVIDED: Emotional/behavioral, speech, hearing or vision and physical/mobility therapy services offered.

LANGUAGES SPOKEN:

LANGUAGES TAUGHT: Spanish

WEEKLY PROGRAM FEATURES: Computer Class; Fatherhood Initiatives; Field trips; Foreign Language; Library; Music class; Parent meetings; Prime Time Partner; Puppetry; Services for dual language learners; Storytelling

ADD'L INFO/SERVICES	FEES	COST	DETAILS
REGISTRATION		Free	
FIELD TRIP (annual cost indicated)			
SUPPLY			
BEFORE CARE (monthly cost indicated)	No		
AFTERCARE (monthly cost indicated)	No		

MEALS OFFERED			
BREAKFAST	X	DINNER	
MORNING SNACK		FOOD FROM HOME	X
LUNCH	X	DIETARY RESTRICTIONS*	X
AFTERNOON SNACK	X	*Doctor's notice required	

CHILD-TO-STAFF RATIO				
Infants	1 year olds	2 year olds	3 year olds	4 year olds
4:01	4:01	5:01	8:01	10:01

STAFF EXPERIENCE	
% < 1 Year	50%
% 1-3 Years	40%
% 4-9 Years	
% 10-20 Years	10%
% > 20 Years	

STAFF EDUCATION LEVEL	
% High School Diploma	15%
% With CDA only	30%
% With Some College	20%
% With Associated Degree	20%
% With Bachelor's Degree	15%

STAFF SPECIAL TRAINING			
% With CPR:	100%	% With Peds 1st Aid:	100%

TYPE: Type III

LICENSE #: 50585

Kingsley House Incorporated (Preschool and School Age Daycare)

1600 Constance St., New Orleans, LA 70130

Phone: (504) 523-6221 ext. 179

www.kingsleyhouse.org

AGES: 6 weeks to 3 years

OPEN: Monday - Friday

HOURS: 7:45 AM to 5:00 PM

SCHEDULE: Full-time | Year Round

CAPACITY: Licensed for 642

ELIGIBILITY: Eligibility and priority for Head Start programs is determined by an Eligibility Priority Criteria Score (EPC), a federally-regulated set of criteria designed to ensure Head Start Centers are serving the highest-need applicants. Head Start and Early.

SPECIAL EDUCATION SERVICES PROVIDED: Children with special needs are accommodated; 10% of seats are reserved for children with disabilities.

LANGUAGES SPOKEN: Routinely in Spanish

LANGUAGES TAUGHT: Spanish

WEEKLY PROGRAM FEATURES: Field trips; Foreign Language; Parent meetings

Central City

ADD'L INFO/SERVICES	FEES	COST	DETAILS
REGISTRATION		Free	
FIELD TRIP (annual cost indicated)			1-2 a year
SUPPLY		Free	
BEFORE CARE (monthly cost indicated)	No		
AFTERCARE (monthly cost indicated)	No		

MEALS OFFERED			
BREAKFAST	X	DINNER	
MORNING SNACK		FOOD FROM HOME	
LUNCH	X	DIETARY RESTRICTIONS*	X
AFTERNOON SNACK	X	*Doctor's notice required	

CHILD-TO-STAFF RATIO				
Infants	1 year olds	2 year olds	3 year olds	4 year olds
4:01	4:01	4:01	17:01	17:01

STAFF EXPERIENCE	
% < 1 Year	
% 1-3 Years	12%
% 4-9 Years	53%
% 10-20 Years	35%
% > 20 Years	

STAFF EDUCATION LEVEL	
% High School Diploma	50%
% With CDA only	10%
% With Some College	
% With Associated Degree	15%
% With Bachelor's Degree	25%

STAFF SPECIAL TRAINING			
% With CPR:	100%	% With Peds 1st Aid:	100%

TYPE: Type II

LICENSE #: 1025

Magic Street at Faubourg Lafitte Head Start Center

2101 Lafitte St., New Orleans, LA 70122

Phone: (504) 577-2142

www.tca-nola.org

AGES: 6 weeks to 3 years

OPEN: Monday - Friday

HOURS: 7:00 AM to 5:00 PM

SCHEDULE: Full-time | Year Round

CAPACITY: Licensed for 83

ELIGIBILITY: Eligibility and priority for Head Start programs is determined by an Eligibility Priority Criteria Score (EPC), a federally-regulated set of criteria designed to ensure Head Start Centers are serving the highest-need applicants. Head Start and Early.

SPECIAL EDUCATION SERVICES PROVIDED: Services provided for emotional/behavioral, speech, hearing or vision, physical/mobility, and other conditions. On site or at other locations based on child/family needs.

LANGUAGES SPOKEN:

LANGUAGES TAUGHT: American Sign Language; French; Spanish; Vietnamese

WEEKLY PROGRAM FEATURES: Foreign Language; Library; Movement Dance Class; Music class; Parent meetings; Puppetry; Swimming lessons

Mid-City

ADD'L INFO/SERVICES	FEES	COST	DETAILS
REGISTRATION		Free	
FIELD TRIP (annual cost indicated)			1-2 a year
SUPPLY			
BEFORE CARE (monthly cost indicated)	No		
AFTERCARE (monthly cost indicated)	No		

MEALS OFFERED			
BREAKFAST	X	DINNER	
MORNING SNACK		FOOD FROM HOME	X
LUNCH	X	DIETARY RESTRICTIONS*	X
AFTERNOON SNACK	X	*Doctor's notice required	

CHILD-TO-STAFF RATIO				
Infants	1 year olds	2 year olds	3 year olds	4 year olds
4:01	4:01	4:01	17:02	10:01

STAFF EXPERIENCE	
% < 1 Year	
% 1-3 Years	25%
% 4-9 Years	42%
% 10-20 Years	8%
% > 20 Years	25%

STAFF EDUCATION LEVEL	
% High School Diploma	16%
% With CDA only	25%
% With Some College	25%
% With Associated Degree	25%
% With Bachelor's Degree	9%

STAFF SPECIAL TRAINING			
% With CPR:	100%	% With Peds 1st Aid:	100%

TYPE: Type III

LICENSE #: 16254

McMillian's First Steps Community Development Corporation Academy

2601 S. Claiborne Ave., New Orleans, LA 70125

Phone: (504) 822-1266

www.mcmilliansfirststeps.com

AGES: 6 weeks to 3 years

OPEN: Monday - Friday

HOURS: 7:00 AM to 5:30 PM

SCHEDULE: Full-time | Year Round

CAPACITY: Licensed for 277

ELIGIBILITY: Eligibility and priority for Head Start programs is determined by an Eligibility Priority Criteria Score (EPC), a federally-regulated set of criteria designed to ensure Head Start Centers are serving the highest-need applicants. Head Start and Early.

SPECIAL EDUCATION SERVICES PROVIDED: Early Steps and Orleans Parish services.

LANGUAGES SPOKEN:

LANGUAGES TAUGHT: Spanish

WEEKLY PROGRAM FEATURES: Before Care/Aftercare; Field trips; Prime Time Partner; Summer programming for siblings and older students.

ADD'L INFO/SERVICES	FEES	COST	DETAILS
REGISTRATION	X	\$1-\$50	
FIELD TRIP (annual cost indicated)	X	\$51-\$100	3-4 a year
SUPPLY	X	\$51-\$100	
BEFORE CARE (monthly cost indicated)	No		
AFTERCARE (monthly cost indicated)	Yes- Fee Based		\$101-150

MEALS OFFERED			
BREAKFAST	X	DINNER	
MORNING SNACK		FOOD FROM HOME	
LUNCH	X	DIETARY RESTRICTIONS*	X
AFTERNOON SNACK	X	*Doctor's notice required	

CHILD-TO-STAFF RATIO				
Infants	1 year olds	2 year olds	3 year olds	4 year olds
4:01	4:01	4:01	8:01	10:01

STAFF EXPERIENCE	
% < 1 Year	5%
% 1-3 Years	25%
% 4-9 Years	45%
% 10-20 Years	5%
% > 20 Years	20%

STAFF EDUCATION LEVEL	
% High School Diploma	
% With CDA only	40%
% With Some College	35%
% With Associated Degree	15%
% With Bachelor's Degree	10%

STAFF SPECIAL TRAINING			
% With CPR:	100%	% With Peds 1st Aid:	100%

TYPE: Type III

LICENSE #: 7249

Open Minds Open Hearts Daycare

2001 Frenchmen St., New Orleans, LA 70116

Phone: (504) 945-1806

AGES: 6 weeks to 12 years

OPEN: Monday - Friday

HOURS: 7:30 AM to 3:00 PM

SCHEDULE: Full-time | Year Round

CAPACITY: Licensed for 35

ELIGIBILITY: Eligibility and priority for Head Start programs is determined by an Eligibility Priority Criteria Score (EPC), a federally-regulated set of criteria designed to ensure Head Start Centers are serving the highest-need applicants. Head Start and Early.

SPECIAL EDUCATION SERVICES PROVIDED: Speech, hearing or vision therapy services are available.

LANGUAGES SPOKEN: Routinely in Spanish

LANGUAGES TAUGHT: American Sign Language

WEEKLY PROGRAM FEATURES:

ADD'L INFO/SERVICES	FEES	COST	DETAILS
REGISTRATION			
FIELD TRIP (annual cost indicated)	X	\$1-\$50	7+ a year
SUPPLY	No	Parents Provide	
BEFORE CARE (monthly cost indicated)	No		
AFTERCARE (monthly cost indicated)	No		

MEALS OFFERED			
BREAKFAST	X	DINNER	
MORNING SNACK		FOOD FROM HOME	X
LUNCH	X	DIETARY RESTRICTIONS*	X
AFTERNOON SNACK	X	*Doctor's notice required	

CHILD-TO-STAFF RATIO				
Infants	1 year olds	2 year olds	3 year olds	4 year olds
4:01	4:01	4:01	13:01	15:01

STAFF EXPERIENCE	
% < 1 Year	
% 1-3 Years	
% 4-9 Years	50%
% 10-20 Years	50%
% > 20 Years	

STAFF EDUCATION LEVEL	
% High School Diploma	
% With CDA only	
% With Some College	50%
% With Associated Degree	50%
% With Bachelor's Degree	

STAFF SPECIAL TRAINING			
% With CPR:	100%	% With Peds 1st Aid:	100%

TYPE: Type III

LICENSE #: 14051

Pearlie H. Elloie Head Start Center

3029 Wall Blvd., New Orleans, LA 70114

Phone: (504) 325-5807 Ext 1550

www.tca-nola.org

AGES: 6 weeks to 3 years

OPEN: Monday - Friday

HOURS: 7:00 AM to 5:00 PM

SCHEDULE: Full-time | Year Round

CAPACITY: Licensed for 61

ELIGIBILITY: Eligibility and priority for Head Start programs is determined by an Eligibility Priority Criteria Score (EPC), a federally-regulated set of criteria designed to ensure Head Start Centers are serving the highest-need applicants. Head Start and Early.

SPECIAL EDUCATION SERVICES PROVIDED: Emotional/behavioral, speech, hearing or vision, physical/mobility and medical conditions are accommodated.

LANGUAGES SPOKEN:

LANGUAGES TAUGHT: Spanish

WEEKLY PROGRAM FEATURES: Fatherhood Initiatives; Field trips; Parent meetings; Storytelling

Algiers

ADD'L INFO/SERVICES	FEES	COST	DETAILS
REGISTRATION			
FIELD TRIP (annual cost indicated)			3-4 a year
SUPPLY			
BEFORE CARE (monthly cost indicated)	No		
AFTERCARE (monthly cost indicated)	No		

MEALS OFFERED			
BREAKFAST	X	DINNER	
MORNING SNACK		FOOD FROM HOME	
LUNCH	X	DIETARY RESTRICTIONS*	X
AFTERNOON SNACK	X	*Doctor's notice required	

CHILD-TO-STAFF RATIO				
Infants	1 year olds	2 year olds	3 year olds	4 year olds
4:01	4:01	4:01	17:02	10:01

STAFF EXPERIENCE	
% < 1 Year	20%
% 1-3 Years	30%
% 4-9 Years	50%
% 10-20 Years	
% > 20 Years	

STAFF EDUCATION LEVEL	
% High School Diploma	
% With CDA only	50%
% With Some College	20%
% With Associated Degree	10%
% With Bachelor's Degree	20%

STAFF SPECIAL TRAINING			
% With CPR:	100%	% With Peds 1st Aid:	100%

TYPE: Type III

LICENSE #: 14638

Sentino Early Childhood Academy Too

10080 Morrison Rd., New Orleans, LA 70127

Phone: (504) 241-3909

www.sea2academy.com

AGES: 6 weeks to 3 years

OPEN: Monday - Friday

HOURS: 7:00 AM to 6:00 PM

SCHEDULE: Full-time | Year Round

CAPACITY: Licensed for 99

ELIGIBILITY: Eligibility and priority for Head Start programs is determined by an Eligibility Priority Criteria Score (EPC), a federally-regulated set of criteria designed to ensure Head Start Centers are serving the highest-need applicants. Head Start and Early.

SPECIAL EDUCATION SERVICES PROVIDED: Contact school for more information.

LANGUAGES SPOKEN: Routinely in Spanish; routinely in French

LANGUAGES TAUGHT: Spanish

WEEKLY PROGRAM FEATURES: Before Care/Aftercare for siblings or older students; Fatherhood Initiatives; Field trips; Foreign Language; Library; Movement Dance Class; Music class; Parent meetings; Puppetry; Services for dual language learners; Storytelling

New Orleans East

ADD'L INFO/SERVICES	FEES	COST	DETAILS
REGISTRATION	X	\$1-\$50	
FIELD TRIP (annual cost indicated)	X	\$1-\$50	1-2 a year
SUPPLY	No	Parents Provide	
BEFORE CARE (monthly cost indicated)	Free		
AFTERCARE (monthly cost indicated)	Yes- Fee Based		\$101-150

MEALS OFFERED			
BREAKFAST	X	DINNER	
MORNING SNACK		FOOD FROM HOME	
LUNCH	X	DIETARY RESTRICTIONS*	X
AFTERNOON SNACK	X	*Doctor's notice required	

CHILD-TO-STAFF RATIO				
Infants	1 year olds	2 year olds	3 year olds	4 year olds
5:01	6:01	7:01	12:01	14:01

STAFF EXPERIENCE	
% < 1 Year	
% 1-3 Years	30%
% 4-9 Years	70%
% 10-20 Years	
% > 20 Years	

STAFF EDUCATION LEVEL	
% High School Diploma	
% With CDA only	50%
% With Some College	20%
% With Associated Degree	30%
% With Bachelor's Degree	

STAFF SPECIAL TRAINING			
% With CPR:	100%	% With Peds 1st Aid:	100%

TYPE: Type III

LICENSE #: 15213

St. Mary of the Angels Head Start

2225 Congress St., New Orleans, LA 70117

Phone: (504) 227-3472

www.ccano.org

AGES: 6 weeks to 3 years

OPEN: Monday - Friday

HOURS: 7:30 AM to 3:00 PM

SCHEDULE: Full-time | Year Round

CAPACITY: Licensed for 79

ELIGIBILITY: Eligibility and priority for Head Start programs is determined by an Eligibility Priority Criteria Score (EPC), a federally-regulated set of criteria designed to ensure Head Start Centers are serving the highest-need applicants. Head Start and Early.

SPECIAL EDUCATION SERVICES PROVIDED: Physical or mobility special needs are accommodated.

LANGUAGES SPOKEN:

LANGUAGES TAUGHT: Spanish

WEEKLY PROGRAM FEATURES: Computer Class; Fatherhood Initiatives; Field trips; Library; Movement Dance Class; Music class; Parent meetings; Puppetry; Services for dual language learners; Storytelling; Yoga

Ninth Ward

ADD'L INFO/SERVICES	FEES	COST	DETAILS
REGISTRATION			
FIELD TRIP (annual cost indicated)			
SUPPLY			
BEFORE CARE (monthly cost indicated)	No		
AFTERCARE (monthly cost indicated)	No		

MEALS OFFERED			
BREAKFAST	X	DINNER	
MORNING SNACK	X	FOOD FROM HOME	
LUNCH	X	DIETARY RESTRICTIONS*	X
AFTERNOON SNACK	X	*Doctor's notice required	

CHILD-TO-STAFF RATIO				
Infants	1 year olds	2 year olds	3 year olds	4 year olds
N/A	4:01	4:01	10:01	10:01

STAFF EXPERIENCE	
% < 1 Year	
% 1-3 Years	7%
% 4-9 Years	13%
% 10-20 Years	73%
% > 20 Years	7%

STAFF EDUCATION LEVEL	
% High School Diploma	
% With CDA only	40%
% With Some College	
% With Associated Degree	27%
% With Bachelor's Degree	33%

STAFF SPECIAL TRAINING			
% With CPR:	100%	% With Peds 1st Aid:	100%

TYPE: Type III

LICENSE #: 15701

St. Paul the Apostle

6828 Chef Menteur Hwy., New Orleans, LA 70126

Phone: (504) 503-1234

www.ccano.org

AGES: 6 weeks to 3 years

OPEN: Monday - Friday

HOURS: 7:00 AM to 4:00 PM

SCHEDULE: Full-time | Year Round

CAPACITY: Licensed for 72

ELIGIBILITY: Eligibility and priority for Head Start programs is determined by an Eligibility Priority Criteria Score (EPC), a federally-regulated set of criteria designed to ensure Head Start Centers are serving the highest-need applicants. Head Start and Early.

SPECIAL EDUCATION SERVICES PROVIDED: Contact school for more information.

LANGUAGES SPOKEN:

LANGUAGES TAUGHT:

WEEKLY PROGRAM FEATURES:

New Orleans East

ADD'L INFO/SERVICES	FEES	COST	DETAILS
REGISTRATION			
FIELD TRIP (annual cost indicated)			
SUPPLY			
BEFORE CARE (monthly cost indicated)			
AFTERCARE (monthly cost indicated)			

MEALS OFFERED			
BREAKFAST		DINNER	
MORNING SNACK		FOOD FROM HOME	
LUNCH		DIETARY RESTRICTIONS*	
AFTERNOON SNACK		*Doctor's notice required	

CHILD-TO-STAFF RATIO				
Infants	1 year olds	2 year olds	3 year olds	4 year olds

STAFF EXPERIENCE	
% < 1 Year	
% 1-3 Years	
% 4-9 Years	
% 10-20 Years	
% > 20 Years	

STAFF EDUCATION LEVEL	
% High School Diploma	
% With CDA only	
% With Some College	
% With Associated Degree	
% With Bachelor's Degree	

STAFF SPECIAL TRAINING			
% With CPR:		% With Peds 1st Aid:	

TYPE:

LICENSE #:

TCA Head Start at Mahalia Jackson

2405 Jackson Ave., New Orleans, LA 70113

Phone: (504) 359-6891

www.tca-nola.org

AGES: 6 weeks to 3 years

OPEN: Monday - Friday

HOURS: 7:00 AM to 4:00 PM

SCHEDULE: Full-time | Year Round

CAPACITY: Licensed for 94

ELIGIBILITY: Eligibility and priority for Head Start programs is determined by an Eligibility Priority Criteria Score (EPC), a federally-regulated set of criteria designed to ensure Head Start Centers are serving the highest-need applicants. Head Start and Early.

SPECIAL EDUCATION SERVICES PROVIDED: Emotional/behavioral, speech, hearing, vision, physical/mobility and other medical conditions are accommodated.

LANGUAGES SPOKEN:

LANGUAGES TAUGHT: American Sign Language; French; Spanish; Vietnamese

WEEKLY PROGRAM FEATURES: Fatherhood Initiatives; Field trips; Library; Parent meetings; Prime Time Partner

ADD'L INFO/SERVICES	FEES	COST	DETAILS
REGISTRATION			
FIELD TRIP (annual cost indicated)			
SUPPLY			
BEFORE CARE (monthly cost indicated)	No		
AFTERCARE (monthly cost indicated)	No		

MEALS OFFERED			
BREAKFAST	X	DINNER	
MORNING SNACK	X	FOOD FROM HOME	
LUNCH	X	DIETARY RESTRICTIONS*	X
AFTERNOON SNACK	X	*Doctor's notice required	

CHILD-TO-STAFF RATIO				
Infants	1 year olds	2 year olds	3 year olds	4 year olds
4:01	4:01	4:01	17:02	N/A

STAFF EXPERIENCE	
% < 1 Year	10%
% 1-3 Years	90%
% 4-9 Years	
% 10-20 Years	
% > 20 Years	

STAFF EDUCATION LEVEL	
% High School Diploma	
% With CDA only	50%
% With Some College	
% With Associated Degree	
% With Bachelor's Degree	50%

STAFF SPECIAL TRAINING			
% With CPR:	100%	% With Peds 1st Aid:	100%

TYPE: Type III

LICENSE #: 15083

Toddler's University

4121 St. Claude Ave., New Orleans, LA 70117

Phone: (504) 302-2695

AGES: 6 weeks to 3 years

OPEN: Monday - Friday

HOURS: 7:00 AM to 5:30 PM

SCHEDULE: Full-time | Year Round

CAPACITY: Licensed for 45

ELIGIBILITY: Eligibility and priority for Head Start programs is determined by an Eligibility Priority Criteria Score (EPC), a federally-regulated set of criteria designed to ensure Head Start Centers are serving the highest-need applicants. Head Start and Early.

SPECIAL EDUCATION SERVICES PROVIDED: Services offered for children with emotional/behavioral, speech, hearing and vision special needs.

LANGUAGES SPOKEN:

LANGUAGES TAUGHT: Spanish

WEEKLY PROGRAM FEATURES: Field trips; Library; Music class; Parent meetings; Puppetry; Storytelling; Yoga

ADD'L INFO/SERVICES	FEES	COST	DETAILS
REGISTRATION	X	\$51-\$100	
FIELD TRIP (annual cost indicated)	X	\$51-\$100	3-4 a year
SUPPLY	No	Parents Provide	
BEFORE CARE (monthly cost indicated)	No		
AFTERCARE (monthly cost indicated)	No		\$1-\$50

MEALS OFFERED			
BREAKFAST	X	DINNER	
MORNING SNACK	X	FOOD FROM HOME	
LUNCH	X	DIETARY RESTRICTIONS*	X
AFTERNOON SNACK	X	*Doctor's notice required	

CHILD-TO-STAFF RATIO				
Infants	1 year olds	2 year olds	3 year olds	4 year olds
4:01	4:01	4:01	4:01	10:01

STAFF EXPERIENCE	
% < 1 Year	16%
% 1-3 Years	
% 4-9 Years	
% 10-20 Years	67%
% > 20 Years	17%

STAFF EDUCATION LEVEL	
% High School Diploma	
% With CDA only	75%
% With Some College	
% With Associated Degree	1%
% With Bachelor's Degree	24%

STAFF SPECIAL TRAINING			
% With CPR:	100%	% With Peds 1st Aid:	100%

TYPE: Type III

LICENSE #: 14122

Urban League Clarence L. Barney Head Start Center

2800 Desire Pkwy., New Orleans, LA 70126

Phone: (504) 944-0801

www.urbanleaguela.org

AGES: 6 weeks to 3 years

OPEN: Monday - Friday

HOURS: 7:00 AM to 3:00 PM

SCHEDULE: Full-time | Year Round

CAPACITY: Licensed for 72

ELIGIBILITY: Eligibility and priority for Head Start programs is determined by an Eligibility Priority Criteria Score (EPC), a federally-regulated set of criteria designed to ensure Head Start Centers are serving the highest-need applicants. Head Start and Early.

SPECIAL EDUCATION SERVICES PROVIDED: Outside services can be accommodated.

LANGUAGES SPOKEN:

LANGUAGES TAUGHT:

WEEKLY PROGRAM FEATURES: Computer Class; Field trips; Library; Parent meetings; Prime Time Partner; Storytelling

Ninth Ward

ADD'L INFO/SERVICES	FEES	COST	DETAILS
REGISTRATION		Free	
FIELD TRIP (annual cost indicated)		Free	1-2 a year
SUPPLY			
BEFORE CARE (monthly cost indicated)	No		
AFTERCARE (monthly cost indicated)	No		

MEALS OFFERED			
BREAKFAST	X	DINNER	
MORNING SNACK	X	FOOD FROM HOME	
LUNCH	X	DIETARY RESTRICTIONS*	X
AFTERNOON SNACK	X	*Doctor's notice required	

CHILD-TO-STAFF RATIO				
Infants	1 year olds	2 year olds	3 year olds	4 year olds
4:01	4:01	4:01	17:02	17:02

STAFF EXPERIENCE	
% < 1 Year	
% 1-3 Years	13%
% 4-9 Years	62%
% 10-20 Years	25%
% > 20 Years	

STAFF EDUCATION LEVEL	
% High School Diploma	13%
% With CDA only	31%
% With Some College	12%
% With Associated Degree	25%
% With Bachelor's Degree	19%

STAFF SPECIAL TRAINING			
% With CPR:	100%	% With Peds 1st Aid:	100%

TYPE: Type III

LICENSE #: 15777

Wilcox's Academy

1678 N. Broad St., New Orleans, LA 70119

Phone: (504) 948-1827

www.wilcoxacademyelc.com

AGES: 6 weeks to 3 years

OPEN: Monday - Friday

HOURS: 6:30 AM to 5:30 PM

SCHEDULE: Full-time; Part-time | Year Round

CAPACITY: Licensed for 84

ELIGIBILITY: Eligibility and priority for Head Start programs is determined by an Eligibility Priority Criteria Score (EPC), a federally-regulated set of criteria designed to ensure Head Start Centers are serving the highest-need applicants. Head Start and Early.

SPECIAL EDUCATION SERVICES PROVIDED: Contact school for more information.

LANGUAGES SPOKEN:

LANGUAGES TAUGHT:

WEEKLY PROGRAM FEATURES: Before Care/After-care; Field trips; Parent meetings

Mid-City

ADD'L INFO/SERVICES	FEES	COST	DETAILS
REGISTRATION	X	\$151-\$200	
FIELD TRIP (annual cost indicated)	X	\$1-\$50	5-6 a year
SUPPLY	No	Parents Provide	
BEFORE CARE (monthly cost indicated)	Yes- Fee Based		6:30am-8:00am
AFTERCARE (monthly cost indicated)	Yes- Fee Based		>\$200

MEALS OFFERED			
BREAKFAST	X	DINNER	
MORNING SNACK		FOOD FROM HOME	X
LUNCH	X	DIETARY RESTRICTIONS*	X
AFTERNOON SNACK	X	*Doctor's notice required	

CHILD-TO-STAFF RATIO				
Infants	1 year olds	2 year olds	3 year olds	4 year olds
4:01	4:01	8:01	10:01	10:01

STAFF EXPERIENCE	
% < 1 Year	
% 1-3 Years	30%
% 4-9 Years	61%
% 10-20 Years	9%
% > 20 Years	

STAFF EDUCATION LEVEL	
% High School Diploma	5%
% With CDA only	40%
% With Some College	32%
% With Associated Degree	
% With Bachelor's Degree	23%

STAFF SPECIAL TRAINING			
% With CPR:	100%	% With Peds 1st Aid:	100%

TYPE: Type III

LICENSE #: 14470

HEAD START PROGRAMS

What they are and who should apply

Head Start

Head Start is a federally-regulated early childhood program for qualifying applicants ages 3-5 years old, who live in Orleans Parish.

Free

Ages Served: 3 to 5

Cost: Free

Eligibility: Determined by a federally-regulated set of criteria prioritizing the highest-need applicants, including applicants with an IEP. Open to Orleans Parish residents only. Applicants must turn 3 on or before September 30, 2018.

Head Start is a family-focused child development program that offers educational, health, special needs, and social services for low-income children and their families. Head Start programs are offered in many different settings, including in dedicated Head Start Centers, private early learning centers, and family childcare homes.

Eligibility and priority for Head Start programs is determined at designated Head Start Centers. Priority will be based on an "Eligibility Priority Criteria" (EPC) score, designed to ensure that the highest-need applicants are given priority to receive early childhood services. This score is based on criteria such as household income, foster care, transitional housing, and more. **In order to verify eligibility for Head Start, families must visit a Head Start Eligibility Center within 5 days of submitting their application.**

2017 INCOME GUIDELINES FOR HEAD START PROGRAMS

Household Income (eligibility = 100% of federal poverty guidelines)*

Household Size	2	3	4	5	6	7	8
Gross Annual Income	\$16,240	\$20,420	\$24,600	\$28,780	\$32,960	\$37,140	\$41,320
Gross Monthly Income	\$1,353	\$1,702	\$2,050	\$2,398	\$2,746	\$3,095	\$3,443
for each additional family member	\$4,180 per year	\$348 per month					

Please note that Federal Poverty Guidelines will be updated prior to placement.. The updated guidelines will be used to determine final eligibility. Visit EnrollNOLA.org for more information.

*Families with children ages birth to 5 (including children with disabilities) who fall within 0 – 130% of the federal poverty guidelines are eligible for Head Start and Early HeadStart. However, families with children who have disabilities, who fall within 101 – 130% of the poverty guidelines may be prioritized after families at or below 100% of poverty guidelines.

How to Read Head Start Profiles

Performance Rating

NAEYC Accredited

SPED Services

Uniforms Required

EHS and HS programs do NOT provide transportation

Use the icons above to narrow down your school choices according to what is important to your family. For example, if it is very important that your child's program offer Special Education services, look for the "SPED Services" icon on program profiles. Consider ranking highly those programs that are able to meet your child's needs.

Performance Rating	Excellent -- 6.00 - 7.00 Proficient -- 4.50 - 5.99 Approaching Proficient -- 3.00 - 4.49 Unsatisfactory -- 1.00 - 2.99
NAEYC Accredited	Centers accredited by the National Association for the Education of Young Children (NAEYC) must meet a strict set of criteria demonstrating their ability to meet and maintain programmatic, staffing, licensure, and other expectations for providing quality childcare.
SPED Services	Programs with the "SPED Services" icon may offer <u>some, but not all</u> , types of Special Education Services. Please contact your programs of choice to ensure that the services they offer will meet your family's needs.
Uniforms Required	Many programs require their students to wear uniforms. Look for the "uniforms required" icon and contact your programs of choice to inquire about associated fees, requirements, or uniform assistance.

Carrollton-Dunbar Head Start

9301 Colapissa St., New Orleans, LA 70118

Phone: (504) 325-5818, ext. 1560

www.tca-nola.org

AGES: 3 years to 5 years

OPEN: Monday - Friday

HOURS: 7:00 AM to 5:00 PM

SCHEDULE: Full-time | Year Round

CAPACITY: Licensed for 86

ELIGIBILITY: Eligibility and priority for Head Start programs is determined by an Eligibility Priority Criteria Score (EPC), a federally-regulated set of criteria designed to ensure Head Start Centers are serving the highest-need applicants. Head Start and Early.

SPECIAL EDUCATION SERVICES PROVIDED: Services offered for emotional/behavioral, speech, hearing or vision, physical/mobility, and other medical conditions. Services are provided both on-site and at other locations based on child/family needs.

LANGUAGES SPOKEN:

LANGUAGES TAUGHT: American Sign Language; French; Spanish; Vietnamese

WEEKLY PROGRAM FEATURES: Fatherhood Initiatives; Field Trips; Parent Meetings

ADD'L INFO/SERVICES	FEES	COST	DETAILS
REGISTRATION			
FIELD TRIP (annual cost indicated)	No	Free	
SUPPLY	No	Free	
BEFORE CARE (monthly cost indicated)	N/A		
AFTERCARE (monthly cost indicated)	N/A		

MEALS OFFERED			
BREAKFAST	X	DINNER	
MORNING SNACK		FOOD FROM HOME	
LUNCH	X	DIETARY RESTRICTIONS*	X
AFTERNOON SNACK	X	*Doctor's notice required	

CHILD-TO-STAFF RATIO				
Infants	1 year olds	2 year olds	3 year olds	4 year olds
N/A	N/A	N/A	17:02	15/1

STAFF EXPERIENCE	
% < 1 Year	
% 1-3 Years	10%
% 4-9 Years	50%
% 10-20 Years	40%
% > 20 Years	0%

STAFF EDUCATION LEVEL	
% High School Diploma	
% With CDA only	50%
% With Some College	
% With Associated Degree	10%
% With Bachelor's Degree	40%

STAFF SPECIAL TRAINING			
% With CPR:	100%	% With Peds 1st Aid:	100%

TYPE: Type III

LICENSE #: 14340

Central City Economic Opportunity Corporation Head Start

2101 St. Philip St., New Orleans, LA 70119

Phone: (504) 210-1143

www.tca-nola.org

AGES: 3 years to 5 years

OPEN: Monday - Friday

HOURS: 7:00 AM to 5:00 PM

SCHEDULE: Full-time | School Year Only

CAPACITY: Licensed for 55

ELIGIBILITY: Eligibility and priority for Head Start programs is determined by an Eligibility Priority Criteria Score (EPC), a federally-regulated set of criteria designed to ensure Head Start Centers are serving the highest-need applicants. Head Start and Early.

SPECIAL EDUCATION SERVICES PROVIDED: Contact school for more information.

LANGUAGES SPOKEN:

LANGUAGES TAUGHT:

WEEKLY PROGRAM FEATURES: Fatherhood Initiatives; Field Trips; Library; Movement Dance Class; Parent Meetings; Prime Time Partner

ADD'L INFO/SERVICES	FEES	COST	DETAILS
REGISTRATION	No	Free	
FIELD TRIP (annual cost indicated)	No	Free	1-2 per year
SUPPLY	No	Free	
BEFORE CARE (monthly cost indicated)	N/A		
AFTERCARE (monthly cost indicated)	N/A		

MEALS OFFERED			
BREAKFAST	X	DINNER	
MORNING SNACK		FOOD FROM HOME	
LUNCH	X	DIETARY RESTRICTIONS*	X
AFTERNOON SNACK	X	*Doctor's notice required	

CHILD-TO-STAFF RATIO				
Infants	1 year olds	2 year olds	3 year olds	4 year olds
N/A	N/A	N/A	10:01	10:01

STAFF EXPERIENCE	
% < 1 Year	
% 1-3 Years	37%
% 4-9 Years	38%
% 10-20 Years	25%
% > 20 Years	

STAFF EDUCATION LEVEL	
% High School Diploma	
% With CDA only	50%
% With Some College	
% With Associated Degree	
% With Bachelor's Degree	50%

STAFF SPECIAL TRAINING			
% With CPR:	100%	% With Peds 1st Aid:	100%

TYPE: Type III

LICENSE #: 51087

Diana Head Start Center

2144 Pace Blvd., New Orleans, LA 70114

Phone: (504) 325-5800 ext 1541

www.tca-nola.org

AGES: 3 years to 5 years

OPEN: Monday - Friday

HOURS: 7:00 AM to 5:00 PM

SCHEDULE: Full-time | Year Round

CAPACITY: Licensed for 73

ELIGIBILITY: Eligibility and priority for Head Start programs is determined by an Eligibility Priority Criteria Score (EPC), a federally-regulated set of criteria designed to ensure Head Start Centers are serving the highest-need applicants. Head Start and Early.

SPECIAL EDUCATION SERVICES PROVIDED: Emotional/behavioral, speech, hearing or vision, physical/mobility, and other medical conditions are accommodated.

LANGUAGES SPOKEN:

LANGUAGES TAUGHT:

WEEKLY PROGRAM FEATURES: Computer Class; Fatherhood Initiatives; Field Trips; Library; Movement Dance Class; Music Class; Parent Meetings; Puppetry; Services for dual language learners; Storytelling

Algiers

ADD'L INFO/SERVICES	FEES	COST	DETAILS
REGISTRATION			
FIELD TRIP (annual cost indicated)			1-2 per year
SUPPLY	No	Free	
BEFORE CARE (monthly cost indicated)	N/A		
AFTERCARE (monthly cost indicated)	N/A		

MEALS OFFERED			
BREAKFAST	X	DINNER	
MORNING SNACK		FOOD FROM HOME	
LUNCH	X	DIETARY RESTRICTIONS*	X
AFTERNOON SNACK	X	*Doctor's notice required	

CHILD-TO-STAFF RATIO				
Infants	1 year olds	2 year olds	3 year olds	4 year olds
N/A	N/A	N/A	13:01	17/2

STAFF EXPERIENCE	
% < 1 Year	
% 1-3 Years	25%
% 4-9 Years	25%
% 10-20 Years	50%
% > 20 Years	

STAFF EDUCATION LEVEL	
% High School Diploma	
% With CDA only	
% With Some College	
% With Associated Degree	50%
% With Bachelor's Degree	50%

STAFF SPECIAL TRAINING			
% With CPR:	100%	% With Peds 1st Aid:	100%

TYPE: Type III

LICENSE #: 3836

Dr. Peter Dangerfield Head Start

1402 S. Jefferson Davis Parkway, New Orleans, LA 70125

Phone: (504) 459-4820

tca-nola.org

AGES: 3 years to 5 years

OPEN: Monday - Friday

HOURS: 7:00 AM to 5:00 PM

SCHEDULE: Full-time | Year Round

CAPACITY: Licensed for 77

ELIGIBILITY: Eligibility and priority for Head Start programs is determined by an Eligibility Priority Criteria Score (EPC), a federally-regulated set of criteria designed to ensure Head Start Centers are serving the highest-need applicants. Head Start and Early.

SPECIAL EDUCATION SERVICES PROVIDED: Services for emotional/behavioral, speech, hearing or vision, physical/mobility, and other conditions provided on-site or at other locations based on child/family needs.

LANGUAGES SPOKEN:

LANGUAGES TAUGHT: American Sign Language; French; Spanish; Vietnamese

WEEKLY PROGRAM FEATURES: Field Trips; Parent Meetings

Mid-City

ADD'L INFO/SERVICES	FEES	COST	DETAILS
REGISTRATION			
FIELD TRIP (annual cost indicated)			
SUPPLY			
BEFORE CARE (monthly cost indicated)	N/A		
AFTERCARE (monthly cost indicated)	N/A		

MEALS OFFERED			
BREAKFAST	X	DINNER	
MORNING SNACK		FOOD FROM HOME	
LUNCH	X	DIETARY RESTRICTIONS*	
AFTERNOON SNACK	X	*Doctor's notice required	

CHILD-TO-STAFF RATIO				
Infants	1 year olds	2 year olds	3 year olds	4 year olds
N/A	N/A	N/A	17:02	10:01

STAFF EXPERIENCE	
% < 1 Year	13%
% 1-3 Years	37%
% 4-9 Years	37%
% 10-20 Years	
% > 20 Years	13%

STAFF EDUCATION LEVEL	
% High School Diploma	
% With CDA only	50%
% With Some College	12%
% With Associated Degree	
% With Bachelor's Degree	38%

STAFF SPECIAL TRAINING			
% With CPR:	100%	% With Peds 1st Aid:	100%

TYPE: Type III

LICENSE #: 15285

Dryades YMCA Day Care Center

1924 Philip St., New Orleans, LA 70113

Phone: (504) 522-8811

www.tca-nola.org

AGES: 3 years to 5 years

OPEN: Monday - Friday

HOURS: 7:00 AM to 5:00 PM

SCHEDULE: Full-time | Year Round

CAPACITY: Licensed for 55

ELIGIBILITY: Eligibility and priority for Head Start programs is determined by an Eligibility Priority Criteria Score (EPC), a federally-regulated set of criteria designed to ensure Head Start Centers are serving the highest-need applicants. Head Start and Early.

SPECIAL EDUCATION SERVICES PROVIDED: Contact school for more information.

LANGUAGES SPOKEN:

LANGUAGES TAUGHT:

WEEKLY PROGRAM FEATURES: Field Trips; Foreign Language; Music Class; Parent Meetings; Swimming Lessons

Central City

ADD'L INFO/SERVICES	FEES	COST	DETAILS
REGISTRATION			
FIELD TRIP (annual cost indicated)			
SUPPLY			
BEFORE CARE (monthly cost indicated)	N/A		
AFTERCARE (monthly cost indicated)	N/A		

MEALS OFFERED			
BREAKFAST	X	DINNER	
MORNING SNACK		FOOD FROM HOME	
LUNCH	X	DIETARY RESTRICTIONS*	X
AFTERNOON SNACK	X	*Doctor's notice required	

CHILD-TO-STAFF RATIO				
Infants	1 year olds	2 year olds	3 year olds	4 year olds
N/A	N/A	7:01	10:01	10:01

STAFF EXPERIENCE	
% < 1 Year	
% 1-3 Years	
% 4-9 Years	
% 10-20 Years	100%
% > 20 Years	0%

STAFF EDUCATION LEVEL	
% High School Diploma	
% With CDA only	
% With Some College	
% With Associated Degree	50%
% With Bachelor's Degree	50%

STAFF SPECIAL TRAINING			
% With CPR:	100%	% With Peds 1st Aid:	100%

TYPE: Type III

LICENSE #: 12978

Educare

3801 St. Bernard Ave., New Orleans, LA 70122

Phone: (504) 308-3400

www.educareneworleans.org

AGES: 3 years to 5 years

OPEN: Monday - Friday

HOURS: 7:45 AM to 5:30 PM

SCHEDULE: Full-time | Year Round

CAPACITY: Licensed for 168

ELIGIBILITY: Eligibility and priority for Head Start programs is determined by an Eligibility Priority Criteria Score (EPC), a federally-regulated set of criteria designed to ensure Head Start Centers are serving the highest-need applicants. Head Start and Early.

SPECIAL EDUCATION SERVICES PROVIDED: Special-ist can be provided.

LANGUAGES SPOKEN:

LANGUAGES TAUGHT:

WEEKLY PROGRAM FEATURES: Field Trips; Music Class; Parent Meetings; Storytelling

Mid-City

ADD'L INFO/SERVICES	FEES	COST	DETAILS
REGISTRATION	No	Free	
FIELD TRIP (annual cost indicated)	No	Free	3-4 per year
SUPPLY	No	Free	
BEFORE CARE (monthly cost indicated)	N/A		
AFTERCARE (monthly cost indicated)	N/A		

MEALS OFFERED			
BREAKFAST	X	DINNER	
MORNING SNACK		FOOD FROM HOME	
LUNCH	X	DIETARY RESTRICTIONS*	X
AFTERNOON SNACK	X	*Doctor's notice required	

CHILD-TO-STAFF RATIO				
Infants	1 year olds	2 year olds	3 year olds	4 year olds
8:03	8:03	8:03	17:03	17:03

STAFF EXPERIENCE	
% < 1 Year	
% 1-3 Years	10%
% 4-9 Years	10%
% 10-20 Years	60%
% > 20 Years	20%

STAFF EDUCATION LEVEL	
% High School Diploma	
% With CDA only	25%
% With Some College	
% With Associated Degree	25%
% With Bachelor's Degree	50%

STAFF SPECIAL TRAINING			
% With CPR:	100%	% With Peds 1st Aid:	100%

TYPE: Type III

LICENSE #: 15915

Gentilly East Head Start

4347 Reynes St., New Orleans, LA 70126

Phone: (504) 325-5827 ext 1570

www.tca-nola.org

AGES: 3 years to 5 years

OPEN: Monday - Friday

HOURS: 7:00 AM to 5:00 PM

SCHEDULE: Full-time | Year Round

CAPACITY: Licensed for 93

ELIGIBILITY: Eligibility and priority for Head Start programs is determined by an Eligibility Priority Criteria Score (EPC), a federally-regulated set of criteria designed to ensure Head Start Centers are serving the highest-need applicants. Head Start and Early.

SPECIAL EDUCATION SERVICES PROVIDED: Services for emotional/behavioral, speech, hearing or vision, physical/mobility, and other conditions provided on-site or at other locations based on child/family needs.

LANGUAGES SPOKEN:

LANGUAGES TAUGHT: American Sign Language; French; Spanish; Vietnamese

WEEKLY PROGRAM FEATURES: Field Trips

New Orleans East

ADD'L INFO/SERVICES	FEES	COST	DETAILS
REGISTRATION			
FIELD TRIP (annual cost indicated)	No	Free	3-4 per year
SUPPLY	No	Free	
BEFORE CARE (monthly cost indicated)	N/A		
AFTERCARE (monthly cost indicated)	N/A		

MEALS OFFERED			
BREAKFAST	X	DINNER	
MORNING SNACK		FOOD FROM HOME	
LUNCH	X	DIETARY RESTRICTIONS*	X
AFTERNOON SNACK	X	*Doctor's notice required	

CHILD-TO-STAFF RATIO				
Infants	1 year olds	2 year olds	3 year olds	4 year olds
4:01	4:01	4:01	17:02	10:01

STAFF EXPERIENCE	
% < 1 Year	14%
% 1-3 Years	25%
% 4-9 Years	25%
% 10-20 Years	14%
% > 20 Years	22%

STAFF EDUCATION LEVEL	
% High School Diploma	14%
% With CDA only	14%
% With Some College	
% With Associated Degree	50%
% With Bachelor's Degree	22%

STAFF SPECIAL TRAINING			
% With CPR:	100%	% With Peds 1st Aid:	100%

TYPE: Type III

LICENSE #: 15283

Giggle's Child Development Center

6400 St. Claude Ave., Jackson Barracks #35, New Orleans, LA 70117

Phone: (504) 682-2266

www.gigglescdc.com

AGES: 3 years to 5 years

OPEN: Monday - Friday

HOURS: 6:45 AM to 5:30 PM

SCHEDULE: Full-time | Year Round

CAPACITY: Licensed for 108

ELIGIBILITY: Eligibility and priority for Head Start programs is determined by an Eligibility Priority Criteria Score (EPC), a federally-regulated set of criteria designed to ensure Head Start Centers are serving the highest-need applicants. Head Start and Early.

SPECIAL EDUCATION SERVICES PROVIDED: Contact school for more information.

LANGUAGES SPOKEN:

LANGUAGES TAUGHT: American Sign Language; Spanish

WEEKLY PROGRAM FEATURES: Before Care/Aftercare; Field Trips; Library; Music Class; Parent Meetings; Storytelling

Ninth Ward

ADD'L INFO/SERVICES	FEES	COST	DETAILS
REGISTRATION	Yes	\$51-\$100	
FIELD TRIP (annual cost indicated)			
SUPPLY	No	Parents Provide	
BEFORE CARE (monthly cost indicated)	Yes- Fee based	> \$200	6:00am-8:15am
AFTERCARE (monthly cost indicated)	Yes- Fee based	> \$200	2:30pm-5:30pm

MEALS OFFERED			
BREAKFAST	X	DINNER	
MORNING SNACK		FOOD FROM HOME	
LUNCH	X	DIETARY RESTRICTIONS*	X
AFTERNOON SNACK	X	*Doctor's notice required	

CHILD-TO-STAFF RATIO				
Infants	1 year olds	2 year olds	3 year olds	4 year olds
4:01	4:01	4:01	10:01	12:01

STAFF EXPERIENCE	
% < 1 Year	
% 1-3 Years	
% 4-9 Years	
% 10-20 Years	
% > 20 Years	

STAFF EDUCATION LEVEL	
% High School Diploma	
% With CDA only	
% With Some College	
% With Associated Degree	
% With Bachelor's Degree	

STAFF SPECIAL TRAINING			
% With CPR:	100%	% With Peds 1st Aid:	100%

TYPE: Type III

LICENSE #: 15375

Incarnate Word Head Start

8326 Apricot St., New Orleans, LA 70118

Phone: (504) 861-6342

www.ccano.org

AGES: 3 years to 5 years

OPEN: Monday - Friday

HOURS: 8:00 AM to 3:00 PM

SCHEDULE: Full-time | School Year Only

CAPACITY: Licensed for 90

ELIGIBILITY: Eligibility and priority for Head Start programs is determined by an Eligibility Priority Criteria Score (EPC), a federally-regulated set of criteria designed to ensure Head Start Centers are serving the highest-need applicants. Head Start and Early.

SPECIAL EDUCATION SERVICES PROVIDED: Physical or mobility special needs are accommodated.

LANGUAGES SPOKEN:

LANGUAGES TAUGHT: Spanish

WEEKLY PROGRAM FEATURES: Field Trips

ADD'L INFO/SERVICES	FEES	COST	DETAILS
REGISTRATION	No	Free	
FIELD TRIP (annual cost indicated)			3-4 per year
SUPPLY	No	Free	
BEFORE CARE (monthly cost indicated)	N/A		
AFTERCARE (monthly cost indicated)	N/A		

MEALS OFFERED			
BREAKFAST	X	DINNER	
MORNING SNACK	X	FOOD FROM HOME	
LUNCH	X	DIETARY RESTRICTIONS*	X
AFTERNOON SNACK	X	*Doctor's notice required	

CHILD-TO-STAFF RATIO				
Infants	1 year olds	2 year olds	3 year olds	4 year olds
4:01	4:01	4:01	10:01	10:01

STAFF EXPERIENCE	
% < 1 Year	
% 1-3 Years	
% 4-9 Years	15%
% 10-20 Years	85%
% > 20 Years	

STAFF EDUCATION LEVEL	
% High School Diploma	
% With CDA only	38%
% With Some College	15%
% With Associated Degree	1%
% With Bachelor's Degree	46%

STAFF SPECIAL TRAINING			
% With CPR:	100%	% With Peds 1st Aid:	100%

TYPE: Type III

LICENSE #: 14156

It Takes A Village Academy

3605 Garden Oaks Dr., New Orleans, LA 70114

Phone: (504) 309-0316

AGES: 3 years to 5 years

OPEN: Monday - Friday

HOURS: 6:30 AM to 5:00 PM

SCHEDULE: Full-time | Year Round

CAPACITY: Licensed for 52

ELIGIBILITY: Eligibility and priority for Head Start programs is determined by an Eligibility Priority Criteria Score (EPC), a federally-regulated set of criteria designed to ensure Head Start Centers are serving the highest-need applicants. Head Start and Early.

SPECIAL EDUCATION SERVICES PROVIDED: Emotional/behavioral, speech, hearing or vision, physical/mobility, and other medical conditions are accommodated.

LANGUAGES SPOKEN:

LANGUAGES TAUGHT:

WEEKLY PROGRAM FEATURES: Before Care/Aftercare; Before Care/Aftercare for siblings or older students; Computer Class; Field Trips; Library; Music Class; NAP-SACC; Parent Meetings; Puppetry; Storytelling; Summer programming for siblings and older students.

ADD'L INFO/SERVICES	FEES	COST	DETAILS
REGISTRATION			
FIELD TRIP (annual cost indicated)			
SUPPLY			
BEFORE CARE (monthly cost indicated)	Yes- Fee based		6:30am-7:00am
AFTERCARE (monthly cost indicated)	Yes- Fee based		4:00pm-5:00pm (drop ins only)

MEALS OFFERED			
BREAKFAST	X	DINNER	
MORNING SNACK		FOOD FROM HOME	
LUNCH	X	DIETARY RESTRICTIONS*	
AFTERNOON SNACK	X	*Doctor's notice required	

CHILD-TO-STAFF RATIO				
Infants	1 year olds	2 year olds	3 year olds	4 year olds
4:01	4:01	8:01	13:01	14:01

STAFF EXPERIENCE	
% < 1 Year	9%
% 1-3 Years	27%
% 4-9 Years	9%
% 10-20 Years	55%
% > 20 Years	0%

STAFF EDUCATION LEVEL	
% High School Diploma	9%
% With CDA only	18%
% With Some College	53%
% With Associated Degree	10%
% With Bachelor's Degree	10%

STAFF SPECIAL TRAINING			
% With CPR:	73%	% With Peds 1st Aid:	73%

TYPE: Type III

LICENSE #: 50030

James M. Singleton Head Start

14441 Curran Rd., New Orleans, LA 70128

Phone: (504) 325-5839 Ext 1581

www.tca-nola.org

AGES: 3 years to 5 years

OPEN: Monday - Friday

HOURS: 7:00 AM to 5:00 PM

SCHEDULE: Full-time | School Year Only

CAPACITY: Licensed for 135

ELIGIBILITY: Eligibility and priority for Head Start programs is determined by an Eligibility Priority Criteria Score (EPC), a federally-regulated set of criteria designed to ensure Head Start Centers are serving the highest-need applicants. Head Start and Early.

SPECIAL EDUCATION SERVICES PROVIDED:

Emotional/behavioral, speech, hearing or vision, physical/mobility and other medical conditions are accommodated.

LANGUAGES SPOKEN:

LANGUAGES TAUGHT:

WEEKLY PROGRAM FEATURES: Fatherhood Initiatives; Field Trips; Parent Meetings

New Orleans East

ADD'L INFO/SERVICES	FEES	COST	DETAILS
REGISTRATION			
FIELD TRIP (annual cost indicated)	No	Free	3-4 per year
SUPPLY	No	Free	
BEFORE CARE (monthly cost indicated)	N/A		
AFTERCARE (monthly cost indicated)	N/A		

MEALS OFFERED			
BREAKFAST	X	DINNER	
MORNING SNACK		FOOD FROM HOME	
LUNCH	X	DIETARY RESTRICTIONS*	X
AFTERNOON SNACK	X	*Doctor's notice required	

CHILD-TO-STAFF RATIO				
Infants	1 year olds	2 year olds	3 year olds	4 year olds
4:01	4:01	4:01	17:02	20:02

STAFF EXPERIENCE	
% < 1 Year	
% 1-3 Years	6%
% 4-9 Years	81%
% 10-20 Years	13%
% > 20 Years	

STAFF EDUCATION LEVEL	
% High School Diploma	
% With CDA only	50%
% With Some College	
% With Associated Degree	12%
% With Bachelor's Degree	38%

STAFF SPECIAL TRAINING			
% With CPR:	100%	% With Peds 1st Aid:	100%

TYPE: Type III

LICENSE #: 8021

John W. Hoffman Early Learning Center

2622 S. Prieur St., New Orleans, LA 70125

Phone: (504) 335-0444

www.nolacollegeprep.org

AGES: 3 years to 4 years

OPEN: Monday - Friday

HOURS: 7:45 AM to 3:30 PM

SCHEDULE: Full-time | Year Round

CAPACITY: Licensed for 246

ELIGIBILITY: Eligibility and priority for Head Start programs is determined by an Eligibility Priority Criteria Score (EPC), a federally-regulated set of criteria designed to ensure Head Start Centers are serving the highest-need applicants. Head Start and Early.

SPECIAL EDUCATION SERVICES PROVIDED: Contact school for more information.

LANGUAGES SPOKEN: Upon request in Spanish

LANGUAGES TAUGHT:

WEEKLY PROGRAM FEATURES: Music Class; Parent Meetings

Central City

ADD'L INFO/SERVICES	FEES	COST	DETAILS
REGISTRATION			
FIELD TRIP (annual cost indicated)			
SUPPLY			
BEFORE CARE (monthly cost indicated)	Yes- Fee based	\$51-\$100	7:00am-7:30am
AFTERCARE (monthly cost indicated)	Yes- Fee based	\$51-\$100	3:30pm-5:30pm

MEALS OFFERED			
BREAKFAST	X	DINNER	
MORNING SNACK		FOOD FROM HOME	
LUNCH	X	DIETARY RESTRICTIONS*	
AFTERNOON SNACK	X	*Doctor's notice required	

CHILD-TO-STAFF RATIO				
Infants	1 year olds	2 year olds	3 year olds	4 year olds
N/A	N/A	N/A	8:01	10:01

STAFF EXPERIENCE	
% < 1 Year	
% 1-3 Years	
% 4-9 Years	100%
% 10-20 Years	
% > 20 Years	

STAFF EDUCATION LEVEL	
% High School Diploma	
% With CDA only	
% With Some College	12%
% With Associated Degree	38%
% With Bachelor's Degree	50%

STAFF SPECIAL TRAINING			
% With CPR:		% With Peds 1st Aid:	

TYPE: Type III

LICENSE #: 50175

Kingsley House Incorporated (Preschool and School Age Daycare)

1600 Constance St., New Orleans, LA 70130

Phone: (504) 523-6221 ext. 179

www.kingsleyhouse.org

AGES: 3 years to 5 years

OPEN: Monday - Friday

HOURS: 7:45 AM to 5:00 PM

SCHEDULE: Full-time | Year Round

CAPACITY: Licensed for 642

ELIGIBILITY: Eligibility and priority for Head Start programs is determined by an Eligibility Priority Criteria Score (EPC), a federally-regulated set of criteria designed to ensure Head Start Centers are serving the highest-need applicants. Head Start and Early.

SPECIAL EDUCATION SERVICES PROVIDED: Children with special needs are accommodated; 10% of seats are reserved for children with disabilities.

LANGUAGES SPOKEN: Routinely in Spanish

LANGUAGES TAUGHT: Spanish

WEEKLY PROGRAM FEATURES: Field Trips; Foreign Language; Parent Meetings

Central City

ADD'L INFO/SERVICES	FEES	COST	DETAILS
REGISTRATION	No	Free	
FIELD TRIP (annual cost indicated)			1-2 per year
SUPPLY	No	Free	
BEFORE CARE (monthly cost indicated)	N/A		
AFTERCARE (monthly cost indicated)	N/A		

MEALS OFFERED			
BREAKFAST	X	DINNER	
MORNING SNACK		FOOD FROM HOME	
LUNCH	X	DIETARY RESTRICTIONS*	X
AFTERNOON SNACK	X	*Doctor's notice required	

CHILD-TO-STAFF RATIO				
Infants	1 year olds	2 year olds	3 year olds	4 year olds
4:01	4:01	4:01	17:01	17:01

STAFF EXPERIENCE	
% < 1 Year	
% 1-3 Years	12%
% 4-9 Years	53%
% 10-20 Years	35%
% > 20 Years	

STAFF EDUCATION LEVEL	
% High School Diploma	50%
% With CDA only	10%
% With Some College	
% With Associated Degree	15%
% With Bachelor's Degree	25%

STAFF SPECIAL TRAINING			
% With CPR:	100%	% With Peds 1st Aid:	100%

TYPE: Type II

LICENSE #: 1025

Magic Street at Faubourg Lafitte Head Start Center

2101 Lafitte St., New Orleans, LA 70122

Phone: (504) 577-2142

www.tca-nola.org

AGES: 3 years to 5 years

OPEN: Monday - Friday

HOURS: 7:00 AM to 5:00 PM

SCHEDULE: Full-time | Year Round

CAPACITY: Licensed for 83

ELIGIBILITY: Eligibility and priority for Head Start programs is determined by an Eligibility Priority Criteria Score (EPC), a federally-regulated set of criteria designed to ensure Head Start Centers are serving the highest-need applicants. Head Start and Early.

SPECIAL EDUCATION SERVICES PROVIDED: Services provided for emotional/behavioral, speech, hearing or vision, physical/mobility, and other conditions. Services provided on-site or at other locations based on child/family needs.

LANGUAGES SPOKEN:

LANGUAGES TAUGHT: American Sign Language; French; Spanish; Vietnamese

WEEKLY PROGRAM FEATURES: Foreign Language; Library; Movement Dance Class; Music Class; Parent Meetings; Puppetry; Swimming Lessons

Sixth Ward

ADD'L INFO/SERVICES	FEES	COST	DETAILS
REGISTRATION	No	Free	
FIELD TRIP (annual cost indicated)			1-2 per year
SUPPLY			
BEFORE CARE (monthly cost indicated)	N/A		
AFTERCARE (monthly cost indicated)	N/A		

MEALS OFFERED			
BREAKFAST	X	DINNER	
MORNING SNACK		FOOD FROM HOME	X
LUNCH	X	DIETARY RESTRICTIONS*	X
AFTERNOON SNACK	X	*Doctor's notice required	

CHILD-TO-STAFF RATIO				
Infants	1 year olds	2 year olds	3 year olds	4 year olds
4:01	4:01	4:01	17:02	10:01

STAFF EXPERIENCE	
% < 1 Year	
% 1-3 Years	25%
% 4-9 Years	42%
% 10-20 Years	8%
% > 20 Years	25%

STAFF EDUCATION LEVEL	
% High School Diploma	16%
% With CDA only	25%
% With Some College	25%
% With Associated Degree	25%
% With Bachelor's Degree	9%

STAFF SPECIAL TRAINING			
% With CPR:	100%	% With Peds 1st Aid:	100%

TYPE: Type III

LICENSE #: 16254

Pearlie H. Elloie Head Start Center

3029 Wall Blvd., New Orleans, LA 70114

Phone: (504) 325-5807 Ext 1550

www.tca-nola.org

AGES: 3 years to 5 years

OPEN: Monday - Friday

HOURS: 7:00 AM to 5:00 PM

SCHEDULE: Full-time | Year Round

CAPACITY: Licensed for 61

ELIGIBILITY: Eligibility and priority for Head Start programs is determined by an Eligibility Priority Criteria Score (EPC), a federally-regulated set of criteria designed to ensure Head Start Centers are serving the highest-need applicants. Head Start and Early.

SPECIAL EDUCATION SERVICES PROVIDED: Emotional/behavioral, speech, hearing or vision, physical/mobility and medical conditions are accommodated.

LANGUAGES SPOKEN:

LANGUAGES TAUGHT: Spanish

WEEKLY PROGRAM FEATURES: Fatherhood Initiatives; Field Trips; Parent Meetings; Storytelling

Algiers

ADD'L INFO/SERVICES	FEES	COST	DETAILS
REGISTRATION			
FIELD TRIP (annual cost indicated)			3-4 per year
SUPPLY	No	Free	
BEFORE CARE (monthly cost indicated)	N/A		
AFTERCARE (monthly cost indicated)	N/A		

MEALS OFFERED			
BREAKFAST	X	DINNER	
MORNING SNACK		FOOD FROM HOME	
LUNCH	X	DIETARY RESTRICTIONS*	X
AFTERNOON SNACK	X	*Doctor's notice required	

CHILD-TO-STAFF RATIO				
Infants	1 year olds	2 year olds	3 year olds	4 year olds
4:01	4:01	4:01	17:02	10:01

STAFF EXPERIENCE	
% < 1 Year	20%
% 1-3 Years	30%
% 4-9 Years	50%
% 10-20 Years	
% > 20 Years	

STAFF EDUCATION LEVEL	
% High School Diploma	
% With CDA only	50%
% With Some College	20%
% With Associated Degree	10%
% With Bachelor's Degree	20%

STAFF SPECIAL TRAINING			
% With CPR:	100%	% With Peds 1st Aid:	100%

TYPE: Type III

LICENSE #: 14638

Priscilla R. Edwards Head Start Center

1962 Jackson Ave., New Orleans, LA 70113

Phone: (504) 210-1143

www.centralcityno.com

AGES: 3 years to 5 years

OPEN: Monday - Friday

HOURS: 7:00 AM to 5:00 PM

SCHEDULE: Full-time | Year Round

CAPACITY: Licensed for 84

ELIGIBILITY: Eligibility and priority for Head Start programs is determined by an Eligibility Priority Criteria Score (EPC), a federally-regulated set of criteria designed to ensure Head Start Centers are serving the highest-need applicants. Head Start and Early.

SPECIAL EDUCATION SERVICES PROVIDED: Emotional or behavioral, speech, hearing or vision services are offered.

LANGUAGES SPOKEN:

LANGUAGES TAUGHT:

WEEKLY PROGRAM FEATURES: Field Trips

Central City

ADD'L INFO/SERVICES	FEES	COST	DETAILS
REGISTRATION			
FIELD TRIP (annual cost indicated)			
SUPPLY			
BEFORE CARE (monthly cost indicated)	N/A		
AFTERCARE (monthly cost indicated)	N/A		

MEALS OFFERED			
BREAKFAST	X	DINNER	
MORNING SNACK		FOOD FROM HOME	
LUNCH	X	DIETARY RESTRICTIONS*	
AFTERNOON SNACK	X	*Doctor's notice required	

CHILD-TO-STAFF RATIO				
Infants	1 year olds	2 year olds	3 year olds	4 year olds
N/A	N/A	N/A	17:02	20:02

STAFF EXPERIENCE	
% < 1 Year	22%
% 1-3 Years	
% 4-9 Years	56%
% 10-20 Years	11%
% > 20 Years	11%

STAFF EDUCATION LEVEL	
% High School Diploma	
% With CDA only	50%
% With Some College	
% With Associated Degree	
% With Bachelor's Degree	50%

STAFF SPECIAL TRAINING			
% With CPR:	50%	% With Peds 1st Aid:	50%

TYPE: Type III

LICENSE #: 15764

Royal Castle

3800 Eagle St., New Orleans, LA 70118

Phone: (504) 488-1045

www.royalcastledc.com

AGES: 3 years to 12 years

OPEN: Monday - Friday

HOURS: 6:30 AM to 5:30 PM

SCHEDULE: Full-time; Part-time | Year Round

CAPACITY: Licensed for 100

ELIGIBILITY: Eligibility and priority for Head Start programs is determined by an Eligibility Priority Criteria Score (EPC), a federally-regulated set of criteria designed to ensure Head Start Centers are serving the highest-need applicants. Head Start and Early.

SPECIAL EDUCATION SERVICES PROVIDED: Center accommodates children with special speech, hearing or vision, physical/mobility and other medical conditions.

LANGUAGES SPOKEN: Routinely in Spanish

LANGUAGES TAUGHT: Spanish

WEEKLY PROGRAM FEATURES: Before Care/Aftercare; Computer Class; Fatherhood Initiatives; Field Trips; Library; Music Class; Parent Meetings; Prime Time Partner; Storytelling; Summer programming for siblings and older students.

ADD'L INFO/SERVICES	FEES	COST	DETAILS
REGISTRATION	Yes	\$101-150	
FIELD TRIP (annual cost indicated)	No	Free	3-4 per year
SUPPLY			
BEFORE CARE (monthly cost indicated)	Yes- Fee based	Free	6:30am-7:30am
AFTERCARE (monthly cost indicated)	Yes- Fee based	Free	3:30pm-5:30pm

MEALS OFFERED			
BREAKFAST	X	DINNER	
MORNING SNACK		FOOD FROM HOME	X
LUNCH	X	DIETARY RESTRICTIONS*	X
AFTERNOON SNACK	X	*Doctor's notice required	

CHILD-TO-STAFF RATIO				
Infants	1 year olds	2 year olds	3 year olds	4 year olds
4:01	4:01	4:01	8:01	10:01

STAFF EXPERIENCE	
% < 1 Year	
% 1-3 Years	30%
% 4-9 Years	50%
% 10-20 Years	10%
% > 20 Years	10%

STAFF EDUCATION LEVEL	
% High School Diploma	5%
% With CDA only	20%
% With Some College	10%
% With Associated Degree	20%
% With Bachelor's Degree	45%

STAFF SPECIAL TRAINING			
% With CPR:	100%	% With Peds 1st Aid:	100%

TYPE: Type III

LICENSE #: 4004

St. David Head Start

1230 Lamanche St., New Orleans, LA 70117

Phone: (504) 459-4845

www.tca-nola.org

AGES: 3 years to 5 years

OPEN: Monday - Friday

HOURS: 7:00 AM to 5:00 PM

SCHEDULE: Full-time | Year Round

CAPACITY: Licensed for 105

ELIGIBILITY: Eligibility and priority for Head Start programs is determined by an Eligibility Priority Criteria Score (EPC), a federally-regulated set of criteria designed to ensure Head Start Centers are serving the highest-need applicants. Head Start and Early.

SPECIAL EDUCATION SERVICES PROVIDED: Services provided for emotional/behavioral, speech, hearing or vision, physical/mobility, and other medical conditions. Services provided on-site or other locations based on child/family needs.

LANGUAGES SPOKEN:

LANGUAGES TAUGHT: American Sign Language; French; Spanish; Vietnamese

WEEKLY PROGRAM FEATURES: Fatherhood Initiatives; Field Trips; Library; Music Class; Parent Meetings; Puppetry; Services for dual language learners; Storytelling

ADD'L INFO/SERVICES	FEES	COST	DETAILS
REGISTRATION			
FIELD TRIP (annual cost indicated)			
SUPPLY			
BEFORE CARE (monthly cost indicated)	N/A		
AFTERCARE (monthly cost indicated)	N/A		

MEALS OFFERED			
BREAKFAST	X	DINNER	
MORNING SNACK		FOOD FROM HOME	
LUNCH	X	DIETARY RESTRICTIONS*	X
AFTERNOON SNACK	X	*Doctor's notice required	

CHILD-TO-STAFF RATIO				
Infants	1 year olds	2 year olds	3 year olds	4 year olds
N/A	N/A	N/A	17:02	10:01

STAFF EXPERIENCE	
% < 1 Year	33%
% 1-3 Years	33%
% 4-9 Years	34%
% 10-20 Years	
% > 20 Years	

STAFF EDUCATION LEVEL	
% High School Diploma	25%
% With CDA only	33%
% With Some College	
% With Associated Degree	8%
% With Bachelor's Degree	34%

STAFF SPECIAL TRAINING			
% With CPR:	100%	% With Peds 1st Aid:	100%

TYPE: Type III

LICENSE #: 50048

St. John The Baptist Head Start

1920 Clio St., New Orleans, LA 70113

Phone: (504) 529-2557

www.ccano.org

AGES: 3 years to 5 years

OPEN: Monday - Friday

HOURS: 8:00 AM to 3:00 PM

SCHEDULE: Full-time | School Year Only

CAPACITY: Licensed for 140

ELIGIBILITY: Eligibility and priority for Head Start programs is determined by an Eligibility Priority Criteria Score (EPC), a federally-regulated set of criteria designed to ensure Head Start Centers are serving the highest-need applicants. Head Start and Early.

SPECIAL EDUCATION SERVICES PROVIDED: Physical or mobility special needs are accommodated.

LANGUAGES SPOKEN:

LANGUAGES TAUGHT: Spanish

WEEKLY PROGRAM FEATURES: Fatherhood Initiatives; Library; Music Class; Parent Meetings; Puppetry; Storytelling

Central City

ADD'L INFO/SERVICES	FEES	COST	DETAILS
REGISTRATION			
FIELD TRIP (annual cost indicated)			
SUPPLY			
BEFORE CARE (monthly cost indicated)	N/A		
AFTERCARE (monthly cost indicated)	N/A		

MEALS OFFERED			
BREAKFAST	X	DINNER	
MORNING SNACK		FOOD FROM HOME	
LUNCH	X	DIETARY RESTRICTIONS*	X
AFTERNOON SNACK	X	*Doctor's notice required	

CHILD-TO-STAFF RATIO				
Infants	1 year olds	2 year olds	3 year olds	4 year olds
N/A	N/A	N/A	10:01	10:01

STAFF EXPERIENCE	
% < 1 Year	
% 1-3 Years	11%
% 4-9 Years	17%
% 10-20 Years	55%
% > 20 Years	17%

STAFF EDUCATION LEVEL	
% High School Diploma	7%
% With CDA only	46%
% With Some College	
% With Associated Degree	7%
% With Bachelor's Degree	40%

STAFF SPECIAL TRAINING			
% With CPR:	100%	% With Peds 1st Aid:	100%

TYPE: Type III

LICENSE #: 115

St. Mary of the Angels Head Start

2225 Congress St., New Orleans, LA 70117

Phone: (504) 227-3472

www.ccano.org

AGES: 3 years to 5 years

OPEN: Monday - Friday

HOURS: 7:00 AM to 4:00 PM

SCHEDULE: Full-time | Year Round

CAPACITY: Licensed for 79

ELIGIBILITY: Eligibility and priority for Head Start programs is determined by an Eligibility Priority Criteria Score (EPC), a federally-regulated set of criteria designed to ensure Head Start Centers are serving the highest-need applicants. Head Start and Early.

SPECIAL EDUCATION SERVICES PROVIDED: Physical or mobility special needs are accommodated.

LANGUAGES SPOKEN:

LANGUAGES TAUGHT: Spanish

WEEKLY PROGRAM FEATURES: Computer Class; Fatherhood Initiatives; Field Trips; Library; Movement Dance Class; Music Class; Parent Meetings; Puppetry; Services for dual language learners; Storytelling; Yoga

Ninth Ward

ADD'L INFO/SERVICES	FEES	COST	DETAILS
REGISTRATION			
FIELD TRIP (annual cost indicated)			
SUPPLY			
BEFORE CARE (monthly cost indicated)	N/A		
AFTERCARE (monthly cost indicated)	N/A		

MEALS OFFERED			
BREAKFAST	X	DINNER	
MORNING SNACK	X	FOOD FROM HOME	
LUNCH	X	DIETARY RESTRICTIONS*	X
AFTERNOON SNACK	X	*Doctor's notice required	

CHILD-TO-STAFF RATIO				
Infants	1 year olds	2 year olds	3 year olds	4 year olds
N/A	4:01	4:01	10:01	10:01

STAFF EXPERIENCE	
% < 1 Year	
% 1-3 Years	7%
% 4-9 Years	13%
% 10-20 Years	73%
% > 20 Years	7%

STAFF EDUCATION LEVEL	
% High School Diploma	
% With CDA only	40%
% With Some College	
% With Associated Degree	27%
% With Bachelor's Degree	33%

STAFF SPECIAL TRAINING			
% With CPR:	100%	% With Peds 1st Aid:	100%

TYPE: Type III

LICENSE #: 15701

St. Paul the Apostle

6828 Chef Menteur Hwy., New Orleans, LA 70126

Phone: (504) 503-1234

www.ccano.org

AGES: 3 years to 5 years

OPEN: Monday - Friday

HOURS: 7:00 AM to 4:00 PM

SCHEDULE: Full-time | Year Round

CAPACITY: Licensed for 72

ELIGIBILITY: Eligibility and priority for Head Start programs is determined by an Eligibility Priority Criteria Score (EPC), a federally-regulated set of criteria designed to ensure Head Start Centers are serving the highest-need applicants. Head Start and Early.

SPECIAL EDUCATION SERVICES PROVIDED: Contact school for more information.

LANGUAGES SPOKEN:

LANGUAGES TAUGHT:

WEEKLY PROGRAM FEATURES:

ADD'L INFO/SERVICES	FEES	COST	DETAILS
REGISTRATION			
FIELD TRIP (annual cost indicated)			
SUPPLY			
BEFORE CARE (monthly cost indicated)	Yes- Fee based		
AFTERCARE (monthly cost indicated)	Yes- Fee based		

MEALS OFFERED			
BREAKFAST		DINNER	
MORNING SNACK		FOOD FROM HOME	
LUNCH		DIETARY RESTRICTIONS*	
AFTERNOON SNACK		*Doctor's notice required	

CHILD-TO-STAFF RATIO				
Infants	1 year olds	2 year olds	3 year olds	4 year olds

STAFF EXPERIENCE	
% < 1 Year	
% 1-3 Years	
% 4-9 Years	
% 10-20 Years	
% > 20 Years	

STAFF EDUCATION LEVEL	
% High School Diploma	
% With CDA only	
% With Some College	
% With Associated Degree	
% With Bachelor's Degree	

STAFF SPECIAL TRAINING			
% With CPR:		% With Peds 1st Aid:	

TYPE:

LICENSE #:

TCA Head Start at Mahalia Jackson

2405 Jackson Ave., New Orleans, LA 70113

Phone: (504) 359-6891

www.tca-nola.org

AGES: 3 years to 4 years

OPEN: Monday - Friday

HOURS: 7:00 AM to 4:00 PM

SCHEDULE: Full-time | Year Round

CAPACITY: Licensed for 94

ELIGIBILITY: Eligibility and priority for Head Start programs is determined by an Eligibility Priority Criteria Score (EPC), a federally-regulated set of criteria designed to ensure Head Start Centers are serving the highest-need applicants. Head Start and Early.

SPECIAL EDUCATION SERVICES PROVIDED: Emotional/behavioral, speech, hearing, vision, physical/mobility, and other medical conditions are accommodated.

LANGUAGES SPOKEN:

LANGUAGES TAUGHT: American Sign Language; French; Spanish; Vietnamese

WEEKLY PROGRAM FEATURES: Fatherhood Initiatives; Field Trips; Library; Parent Meetings; Prime Time Partner

ADD'L INFO/SERVICES	FEES	COST	DETAILS
REGISTRATION			
FIELD TRIP (annual cost indicated)			
SUPPLY			
BEFORE CARE (monthly cost indicated)	N/A		
AFTERCARE (monthly cost indicated)	N/A		

MEALS OFFERED			
BREAKFAST	X	DINNER	
MORNING SNACK	X	FOOD FROM HOME	
LUNCH	X	DIETARY RESTRICTIONS*	X
AFTERNOON SNACK	X	*Doctor's notice required	

CHILD-TO-STAFF RATIO				
Infants	1 year olds	2 year olds	3 year olds	4 year olds
4:01	4:01	4:01	17:02	-

STAFF EXPERIENCE	
% < 1 Year	10%
% 1-3 Years	90%
% 4-9 Years	
% 10-20 Years	
% > 20 Years	

STAFF EDUCATION LEVEL	
% High School Diploma	
% With CDA only	50%
% With Some College	
% With Associated Degree	
% With Bachelor's Degree	50%

STAFF SPECIAL TRAINING			
% With CPR:	100%	% With Peds 1st Aid:	100%

TYPE: Type III

LICENSE #: 15083

Urban League Clarence L. Barney Head Start Center

2800 Desire Pkwy., New Orleans, LA 70126

Phone: (504) 944-0801

www.urbanleaguela.org

AGES: 3 years to 5 years

OPEN: Monday - Friday

HOURS: 7:00 AM to 5:00 PM

SCHEDULE: Full-time | Year Round

CAPACITY: Licensed for 72

ELIGIBILITY: Eligibility and priority for Head Start programs is determined by an Eligibility Priority Criteria Score (EPC), a federally-regulated set of criteria designed to ensure Head Start Centers are serving the highest-need applicants. Head Start and Early.

SPECIAL EDUCATION SERVICES PROVIDED: Outside services can be accommodated.

LANGUAGES SPOKEN:

LANGUAGES TAUGHT:

WEEKLY PROGRAM FEATURES: Computer Class; Field Trips; Library; Parent Meetings; Prime Time Partner; Storytelling

Ninth Ward

ADD'L INFO/SERVICES	FEES	COST	DETAILS
REGISTRATION	No	Free	
FIELD TRIP (annual cost indicated)	No	Free	1-2 per year
SUPPLY	N/A		
BEFORE CARE (monthly cost indicated)	N/A		
AFTERCARE (monthly cost indicated)	N/A		

MEALS OFFERED			
BREAKFAST	X	DINNER	
MORNING SNACK	X	FOOD FROM HOME	
LUNCH	X	DIETARY RESTRICTIONS*	X
AFTERNOON SNACK	X	*Doctor's notice required	

CHILD-TO-STAFF RATIO				
Infants	1 year olds	2 year olds	3 year olds	4 year olds
4:01	4:01	4:01	17:02	17:02

STAFF EXPERIENCE	
% < 1 Year	
% 1-3 Years	13%
% 4-9 Years	62%
% 10-20 Years	25%
% > 20 Years	

STAFF EDUCATION LEVEL	
% High School Diploma	13%
% With CDA only	31%
% With Some College	12%
% With Associated Degree	25%
% With Bachelor's Degree	19%

STAFF SPECIAL TRAINING			
% With CPR:	100%	% With Peds 1st Aid:	100%

TYPE: Type III

LICENSE #: 15777

Viet Child Development Center

13435 Granville St., New Orleans, LA 70129

Phone: (504) 459-4812

AGES: 3 years to 5 years

OPEN: Monday - Friday

HOURS: 7:00 AM to 5:00 PM

SCHEDULE: Full-time | Year Round

CAPACITY:

ELIGIBILITY: Eligibility and priority for Head Start programs is determined by an Eligibility Priority Criteria Score (EPC), a federally-regulated set of criteria designed to ensure Head Start Centers are serving the highest-need applicants. Head Start and Early.

SPECIAL EDUCATION SERVICES PROVIDED: Contact school for more information.

LANGUAGES SPOKEN: Routinely in Spanish; Routinely in Vietnamese

LANGUAGES TAUGHT:

WEEKLY PROGRAM FEATURES:

New Orleans East

ADD'L INFO/SERVICES	FEES	COST	DETAILS
REGISTRATION	No	Free	
FIELD TRIP (annual cost indicated)	No	Free	
SUPPLY	N/A		
BEFORE CARE (monthly cost indicated)	N/A		
AFTERCARE (monthly cost indicated)	N/A		

MEALS OFFERED			
BREAKFAST	X	DINNER	
MORNING SNACK		FOOD FROM HOME	
LUNCH	X	DIETARY RESTRICTIONS*	
AFTERNOON SNACK	X	*Doctor's notice required	

CHILD-TO-STAFF RATIO				
Infants	1 year olds	2 year olds	3 year olds	4 year olds
N/A	N/A	N/A	17:02	20:02

STAFF EXPERIENCE	
% < 1 Year	
% 1-3 Years	
% 4-9 Years	
% 10-20 Years	
% > 20 Years	

STAFF EDUCATION LEVEL	
% High School Diploma	
% With CDA only	
% With Some College	
% With Associated Degree	
% With Bachelor's Degree	

STAFF SPECIAL TRAINING			
% With CPR:		% With Peds 1st Aid:	

TYPE:

LICENSE #:

EHS and HS programs do
NOT provide transportation.

Viney Reynolds at Marrero Commons

3501 Erato St., New Orleans, LA 70125

Phone: (504) 459-4848, ext. 1531

www.tca-nola.org

AGES: 6 weeks to 5 years

OPEN: Monday - Friday

HOURS: 7:00 AM to 5:00 PM

SCHEDULE: Full-time | Year Round

CAPACITY: Licensed for 44

ELIGIBILITY: Eligibility and priority for Head Start programs is determined by an Eligibility Priority Criteria Score (EPC), a federally-regulated set of criteria designed to ensure Head Start Centers are serving the highest-need applicants. Head Start and Early.

SPECIAL EDUCATION SERVICES PROVIDED: Emotional/behavioral, speech, hearing, vision, physical/mobility, and other medical conditions are accommodated.

LANGUAGES SPOKEN:

LANGUAGES TAUGHT:

WEEKLY PROGRAM FEATURES: Fatherhood Initiatives; Field Trips; Library; Parent Meetings; Storytelling

ADD'L INFO/SERVICES	FEES	COST	DETAILS
REGISTRATION			
FIELD TRIP (annual cost indicated)	No	Free	3-4 per year
SUPPLY			
BEFORE CARE (monthly cost indicated)	N/A		
AFTERCARE (monthly cost indicated)	N/A		

MEALS OFFERED			
BREAKFAST	X	DINNER	
MORNING SNACK		FOOD FROM HOME	
LUNCH	X	DIETARY RESTRICTIONS*	X
AFTERNOON SNACK	X	*Doctor's notice required	

CHILD-TO-STAFF RATIO				
Infants	1 year olds	2 year olds	3 year olds	4 year olds
2:01	2:01	2:01	6:01	6:01

STAFF EXPERIENCE	
% < 1 Year	
% 1-3 Years	
% 4-9 Years	
% 10-20 Years	
% > 20 Years	

STAFF EDUCATION LEVEL	
% High School Diploma	
% With CDA only	
% With Some College	
% With Associated Degree	
% With Bachelor's Degree	

STAFF SPECIAL TRAINING			
% With CPR:	100%	% With Peds 1st Aid:	100%

TYPE: Type III

LICENSE #: 50052

TUITION BASED EARLY LEARNING PROGRAMS

TUITION-BASED CENTER CHART

ZIPCODE	CENTER NAME	PAGE				
70112	Kidopolis Child Development Center	80	70119 Cont.	Magical Moment's Learning Center	88	
				Rainbow Academy & Pre-School	92	
70113	Dryades YMCA Day Care Center	70		St. Anthony of Padua School	100	
	Little Professor Child Development Center	86		Wilcox's Academy	110	
70114	Clara's Little Lambs Preschool Academy #4	65	70122	Shiloh Gardens	97	
	Clara's Little Lambs Preschool Academy #5	66		A Place to Grow	58	
	Cuddly Bear Child Development	69		Angel Care Learning Center	60	
	Future Scholars Academy	72		D.J.'s Learning Castle	69	
	Grapaul's Care	74		Grandma's Touch	73	
	Gwen's Preschool Academy Incorporated	75		Positive Start Child Care Development Center	91	
	Happy Heart Learning Academy	75		Rainbow Academy & Pre-School Too!	93	
	It Takes A Village Academy	76		St. John Berchman Preschool	101	
	Little Learners Federal City	85		Temple's Preschool	102	
	Smart Start Child Care Center	98	Winn's Discovery Center	110		
	The Little Schoolhouse Child Development Center	104	70124	Children's Place	64	
	Tracy's Tiny Treasures	106		Cub Corner Preschool	68	
70115	Academy of the Sacred Heart: Little Hearts	59		First Baptist New Orleans Early Learning Center	71	
	Ecole Bilingue de la Nouvelle-Orleans	71		Lakeview Presbyterian Weekday School	83	
	Green Trees Early Childhood Village	74	St. Paul's Episcopal School Little Saints	102		
	Jewish Community Center Nursery	77	The Carriage House	103		
	Rayne Early Childhood Program	93	70125	Because Wee Care	62	
	ReNEW Early Childhood Center at ReNEW Accelerated High School	94		McMillian's First Steps	88	
	Watson Memorial Child Development Center	109		Shirley Honoré Love Center Learning Academy	97	
	St. George's Episcopal	101		The Child Development Program Infant Nursery and Preschool	103	
	The Children's Daycare & Preschool	104		Viney Reynolds at Marrero Commons	108	
Waldorf Early Childhood Education Center	108	Webb Guardian Angel Child Care	109			
70116	Jubilant Preschoolers	78	70126	Cream of the Crop	67	
	Open Minds Open Hearts Daycare	90		Early Learning Center NOBTS	70	
70117	Giggle's Child Development Center	72		Jump Start Development Center	78	
	Kiddie Kids Daycare & Preschool	79		Kids of Excellence 2	81	
	Kids World Of New Orleans Preschool	81		Kidz View Learning Academy	82	
	Miss Dee's Childcare	89		Little Steps Learning Center	86	
	Small World Academy	98	Young and Beautiful Preschool and Learning Center	111		
	Toddler's University	106	70127	3 Sisters Academy	58	
Angels' Haven	60	Auntie B Preschool		61		
Loyola Whelan Children's Center	87	Bright Minds Academy		62		
Mt. Pilgrim Day Care Center	89	Children's Palace		64		
Newcomb Children's Center	90	Creative Kidz East		67		
ReNEW Early Learning Center at McNair	94	Gilda's Preschool Academy		73		
Royal Castle	95	Kidz Zone Day Care Center		82		
Thunder Mountain	105	Personal Care Nursery and Preschool		91		
YMCA Castle Kids	111	Precious Little People		92		
70118	St. Andrew's Episcopal Early Learning Center	99	Sentino Early Childhood Academy Too	96		
	St. Charles Avenue Presbyterian Nursery School	100	The Preschool Learning Center	105		
	University Montessori School of Carrollton	107	70128	Changing Stages	63	
	Ursuline Academy	107	70129	Rosary Child Development Center	95	
	70119	Abeona House Child Discovery Center	59	70130	Audubon Primary Academy	61
		Children's Place Love Center Learning Academy	65		Les Enfants at Trinity	84
		Crescent Cradle	68		Louise S. McGehee School's Little Gate	87
Hume Child Development Center		76	70131	Children's College of Academics	63	
Joey Georgusis Center for Children		77		Coloring House Christian Academy	66	
Kiddee Korner		79		Little Explorer's Preschool-N-Child Care Developmental Center, LLC	84	
Kids Kingdom Academy		80		Shelia's Kiddie Cottage	96	
Krescent City Kids Learning Academy		83		St. Andrew the Apostle School	99	
Little People's Workshop	85					

CCAP PROGRAMS (FOR THE 17-18 SCHOOL YEAR)

Due to challenges that effect the way current Child Care Assistance Program (CCAP) eligibility is determined by the State of Louisiana, CCAP programs will not participate in this year's OneApp process.

If you are interested in applying for a CCAP voucher, check your eligibility by visiting <https://www.louisianabelieves.com/early-childhood/child-care-assistance-program>.

If you are eligible, fill out an online application by visiting <https://cafe-cp.dcf.la.gov/selfservice/> and be sure to include all of the documents on the CCAP checklist (<http://www.louisianabelieves.com/early-childhood/child-care-assistance-program>) with your application.

If you are seeking to enroll your child in an Early Childhood program for the current school year (17-18), please contact Agenda for Children at (504) 586-8509 or search child care options here: www.agendaforchildren.org.

CCAP	Child Care Assistance Program (CCAP) is a statewide initiative to help working Louisiana families pay for early childhood education.	Tuition-Based
-------------	--	---------------

Ages Served: Infant - 4

Cost: Tuition-based

Eligibility: Based on income and hours working, in school, or in a training program. Open to all Louisiana residents. Child's birthdate must be on or before September 30, 2018.

The Child Care Assistance Program (CCAP) helps cover the cost of childcare for qualifying, working families. CCAP vouchers are determined based on the number of hours the guardian works or attends school or training per week, family size, and total household income.

Because final eligibility is determined by the State, **all applicants to CCAP programs must submit an application with the Louisiana Department of Education.**

For more information, and to find instructions on how to apply, visit louisianabelieves.com or call 1-877-453-2721. If your family needs assistance finding child care for the current school year, please contact Agenda for Children today at (504) 586-8509.

2017 INCOME GUIDELINES FOR CCAP PROGRAMS

Household Size	2	3	4	5	6	7	8	9
Gross Monthly Income	\$2,403	\$2,684	\$3,257	\$3,778	\$4,229	\$4,397	\$4,495	\$4,592
add \$95 for each additional child in your household								

2017 Program Cost Key

Key	\$	\$	\$	\$	\$
Weekly Cost	Less than \$100 per week	\$100-\$124 per week	\$125-\$149 per week	\$150-\$174 per week	\$175 or Greater per week

Please note that CCAP programs charge tuition. For an understanding of the total cost of tuition, reference the table above, alongside CCAP programs listed on the following pages. Please note that CCAP vouchers may not cover the total cost of tuition.

3 Sisters Academy

9015 Morrison Rd., New Orleans, LA 70127

Phone: (504) 242-2893

3sistersacademy.com

AGES: 6 weeks to 12 years

OPEN: Monday - Friday

HOURS: 6:00 AM to 6:00 PM

SCHEDULE: Full-time; Part-time | Year-round

CAPACITY: Licensed for 81

ELIGIBILITY: Louisiana Residents who meet income and work requirements (20+ hrs. per week in school, training, or job). If your family does not qualify for CCAP, contact center directly for tuition payment options.

SPECIAL EDUCATION SERVICES PROVIDED: Services offered on site.

LANGUAGES SPOKEN:

LANGUAGES TAUGHT: American Sign Language; Spanish

WEEKLY PROGRAM FEATURES: Before Care/Aftercare; Field trips; Parent meetings

New Orleans East

WEEKLY RATE				
Infants	1 year olds	2 year olds	3 year olds	4 year olds
\$150-\$174	\$150-\$174	\$125-\$149	\$100-\$124	\$100-\$124

ADD'L INFO/SERVICES	FEES	COST	DETAILS
REGISTRATION	Yes	\$1-\$50	
FIELD TRIP (annual cost indicated)	Yes	\$1-\$50	3-4 per year
SUPPLY	No	Parents Provide	
BEFORE CARE (monthly cost indicated)	Yes- Fee based	\$51-\$100	6:00am-8:00am
AFTERCARE (monthly cost indicated)	Yes- Fee based	\$51-\$100	3:00pm-5:00pm

MEALS OFFERED			
BREAKFAST	X	DINNER	
MORNING SNACK		FOOD FROM HOME	X
LUNCH	X	DIETARY RESTRICTIONS*	X
AFTERNOON SNACK	X	*Doctor's notice required	

CHILD-TO-STAFF RATIO				
Infants	1 year olds	2 year olds	3 year olds	4 year olds
5:1	7:1	11:1	13:1	13:1

STAFF EXPERIENCE		STAFF EDUCATION LEVEL	
% < 1 Year		% High School Diploma	
% 1-3 Years	25%	% With CDA only	50%
% 4-9 Years	50%	% With Some College	50%
% 10-20 Years	25%	% With Associated Degree	
% > 20 Years		% With Bachelor's Degree	

STAFF SPECIAL TRAINING			
% With CPR:	100%	% With Peds 1st Aid:	100%

TYPE: Type III

LICENSE #: 15855

A Place to Grow

3138 Anette St., New Orleans, LA 70122

Phone: (504) 944-0060

AGES: 6 weeks to 5 years

OPEN: Monday - Friday

HOURS: 7:00 AM to 5:30 PM

SCHEDULE: Full-time; Part-time | Year-round

CAPACITY: Licensed for 46

ELIGIBILITY: Louisiana Residents who meet income and work requirements (20+ hrs. per week in school, training, or job). If your family does not qualify for CCAP, contact center directly for tuition payment options.

SPECIAL EDUCATION SERVICES PROVIDED: Contact school for more information.

LANGUAGES SPOKEN:

LANGUAGES TAUGHT:

WEEKLY PROGRAM FEATURES: Before Care/Aftercare; Field trips; Music class; Parent meetings; Storytelling

Gentilly/Lakeview

WEEKLY RATE				
Infants	1 year olds	2 year olds	3 year olds	4 year olds
\$125-\$149	\$125-\$149	\$125-\$149	\$125-\$149	\$125-\$149

ADD'L INFO/SERVICES	FEES	COST	DETAILS
REGISTRATION			
FIELD TRIP (annual cost indicated)	Yes	\$1-\$50	1-2 per year
SUPPLY	No	Parents Provide	
BEFORE CARE (monthly cost indicated)	Yes- Fee based	>\$200	7:00am-8:00am
AFTERCARE (monthly cost indicated)		>\$200	

MEALS OFFERED			
BREAKFAST	X	DINNER	
MORNING SNACK	X	FOOD FROM HOME	
LUNCH	X	DIETARY RESTRICTIONS*	X
AFTERNOON SNACK	X	*Doctor's notice required	

CHILD-TO-STAFF RATIO				
Infants	1 year olds	2 year olds	3 year olds	4 year olds
5:1	7:1	11:1	10:1	10:1

STAFF EXPERIENCE		STAFF EDUCATION LEVEL	
% < 1 Year	40%	% High School Diploma	40%
% 1-3 Years	20%	% With CDA only	20%
% 4-9 Years	40%	% With Some College	40%
% 10-20 Years		% With Associated Degree	
% > 20 Years		% With Bachelor's Degree	

STAFF SPECIAL TRAINING			
% With CPR:	100%	% With Peds 1st Aid:	100%

TYPE: Type III

LICENSE #: 15901

Abeona House Child Discovery Center

3401 Canal St., New Orleans, LA 70119

Phone: (504) 486-0510

www.abeonahouse.org

AGES: 6 weeks to 5 years

OPEN: Monday - Friday

HOURS: 7:30 AM to 5:30 PM

SCHEDULE: Full-time | Year-round

CAPACITY: Licensed for 60

ELIGIBILITY: Louisiana Residents who meet income and work requirements (20+ hrs. per week in school, training, or job). If your family does not qualify for CCAP, contact center directly for tuition payment options.

SPECIAL EDUCATION SERVICES PROVIDED: Works with early steps program; therapies provided on-site; inclusive classrooms.

LANGUAGES SPOKEN:

LANGUAGES TAUGHT: American Sign Language

WEEKLY PROGRAM FEATURES:

Downtown

WEEKLY RATE				
Infants	1 year olds	2 year olds	3 year olds	4 year olds
>\$175	>\$175	>\$175	>\$175	>\$175

ADD'L INFO/SERVICES	FEES	COST	DETAILS
REGISTRATION	Yes	\$101-150	
FIELD TRIP (annual cost indicated)		No Field Trips	
SUPPLY	No	Parents Provide	
BEFORE CARE (monthly cost indicated)	N/A		
AFTERCARE (monthly cost indicated)	N/A		

MEALS OFFERED			
BREAKFAST	X	DINNER	
MORNING SNACK		FOOD FROM HOME	
LUNCH	X	DIETARY RESTRICTIONS*	X
AFTERNOON SNACK	X	*Doctor's notice required	

CHILD-TO-STAFF RATIO				
Infants	1 year olds	2 year olds	3 year olds	4 year olds
4:1	11:2	6:1	12:2	16:2

STAFF EXPERIENCE	
% < 1 Year	
% 1-3 Years	30%
% 4-9 Years	43%
% 10-20 Years	27%
% > 20 Years	

STAFF EDUCATION LEVEL	
% High School Diploma	
% With CDA only	
% With Some College	
% With Associated Degree	
% With Bachelor's Degree	

STAFF SPECIAL TRAINING			
% With CPR:	100%	% With Peds 1st Aid:	100%

TYPE: Type III

LICENSE #: 15448

Academy of the Sacred Heart: Little Hearts

4301 St. Charles Avenue, New Orleans, LA 70115

Phone: (504) 269-1230

www.ashrosary.org

AGES: 1 year to 4 years

OPEN: Monday - Friday

HOURS: 7:15 AM to 3:15 PM

SCHEDULE: Full-time; Part-time | Year-round

CAPACITY: Licensed for 158

ELIGIBILITY: Contact center for eligibility.

SPECIAL EDUCATION SERVICES PROVIDED: Contact school for more information.

LANGUAGES SPOKEN:

LANGUAGES TAUGHT: Spanish

WEEKLY PROGRAM FEATURES: Field trips; Foreign Language; Library; Movement Dance Class; Music class; Parent meetings; Puppetry; Storytelling; Summer programming for siblings and older students; Weekly chapel services/religion class.

Uptown

WEEKLY RATE				
Infants	1 year olds	2 year olds	3 year olds	4 year olds
	>\$175	>\$175	>\$175	>\$175

ADD'L INFO/SERVICES	FEES	COST	DETAILS
REGISTRATION			
FIELD TRIP (annual cost indicated)			
SUPPLY			
BEFORE CARE (monthly cost indicated)	Yes- Fee based		7:15am-8:00am
AFTERCARE (monthly cost indicated)	Yes- Fee based		3:30pm-6:00pm

MEALS OFFERED			
BREAKFAST		DINNER	
MORNING SNACK	X	FOOD FROM HOME	X
LUNCH	X	DIETARY RESTRICTIONS*	X
AFTERNOON SNACK		*Doctor's notice required	

CHILD-TO-STAFF RATIO				
Infants	1 year olds	2 year olds	3 year olds	4 year olds
-	5:1	5:1	8:1	8:1

STAFF EXPERIENCE	
% < 1 Year	5%
% 1-3 Years	6%
% 4-9 Years	11%
% 10-20 Years	39%
% > 20 Years	39%

STAFF EDUCATION LEVEL	
% High School Diploma	
% With CDA only	4%
% With Some College	6%
% With Associated Degree	10%
% With Bachelor's Degree	80%

STAFF SPECIAL TRAINING			
% With CPR:	60%	% With Peds 1st Aid:	60%

TYPE: Type I

LICENSE #: 13197

Angel Care Learning Center

4223 Elysian Fields Ave., New Orleans, LA 70122

Phone: (504) 282-7137

AGES: 6 weeks to 12 years

OPEN: Monday - Friday

HOURS: 7:00 AM to 5:30 PM

SCHEDULE: Full-time | Year-round

CAPACITY: Licensed for 45

ELIGIBILITY: Louisiana Residents who meet income and work requirements (20+ hrs. per week in school, training, or job). If your family does not qualify for CCAP, contact center directly for tuition payment options.

SPECIAL EDUCATION SERVICES PROVIDED: Special needs support services can be accommodated on site.

LANGUAGES SPOKEN:

LANGUAGES TAUGHT:

WEEKLY PROGRAM FEATURES: Field trips; Storytelling

WEEKLY RATE				
Infants	1 year olds	2 year olds	3 year olds	4 year olds
\$125-\$149	\$125-\$149	\$125-\$149	\$100-\$124	\$100-\$124

ADD'L INFO/SERVICES	FEES	COST	DETAILS
REGISTRATION			
FIELD TRIP (annual cost indicated)			
SUPPLY			
BEFORE CARE (monthly cost indicated)	N/A		
AFTERCARE (monthly cost indicated)	N/A		

MEALS OFFERED			
BREAKFAST	X	DINNER	
MORNING SNACK		FOOD FROM HOME	
LUNCH	X	DIETARY RESTRICTIONS*	X
AFTERNOON SNACK	X	*Doctor's notice required	

CHILD-TO-STAFF RATIO				
Infants	1 year olds	2 year olds	3 year olds	4 year olds
5:1	7:1	11:1	13:1	15:1

STAFF EXPERIENCE		STAFF EDUCATION LEVEL	
% < 1 Year		% High School Diploma	
% 1-3 Years		% With CDA only	33%
% 4-9 Years	33%	% With Some College	
% 10-20 Years	17%	% With Associated Degree	17%
% > 20 Years	50%	% With Bachelor's Degree	50%

STAFF SPECIAL TRAINING			
% With CPR:	100%	% With Peds 1st Aid:	100%

TYPE: Type III

LICENSE #: 13489

Angels' Haven

8819 S. Claiborne Ave., New Orleans, LA 70118

Phone: (504) 861-1554

AGES: 6 weeks to 13 years

OPEN: Monday - Friday

HOURS: 7:00 AM to 6:00 PM

SCHEDULE: Full-time | Year-round

CAPACITY: Licensed for 32

ELIGIBILITY: Louisiana Residents who meet income and work requirements (20+ hrs. per week in school, training, or job). If your family does not qualify for CCAP, contact center directly for tuition payment options.

SPECIAL EDUCATION SERVICES PROVIDED: Observation and intervention services welcome.

LANGUAGES SPOKEN:

LANGUAGES TAUGHT: French; Spanish

WEEKLY PROGRAM FEATURES: Before Care/After-care for siblings or older students; Library; Summer programming for siblings and older students; Tutoring for siblings and older students.

WEEKLY RATE				
Infants	1 year olds	2 year olds	3 year olds	4 year olds
\$125-\$149	\$125-\$149	\$125-\$149	\$125-\$149	\$125-\$149

ADD'L INFO/SERVICES	FEES	COST	DETAILS
REGISTRATION	Yes	\$51-\$100	
FIELD TRIP (annual cost indicated)			
SUPPLY	No	Free	
BEFORE CARE (monthly cost indicated)	N/A		
AFTERCARE (monthly cost indicated)	Yes- Fee based		3:30pm-6:00pm

MEALS OFFERED			
BREAKFAST	X	DINNER	
MORNING SNACK	X	FOOD FROM HOME	
LUNCH	X	DIETARY RESTRICTIONS*	X
AFTERNOON SNACK	X	*Doctor's notice required	

CHILD-TO-STAFF RATIO				
Infants	1 year olds	2 year olds	3 year olds	4 year olds
2:1	6:1	10:1	12:1	12:1

STAFF EXPERIENCE		STAFF EDUCATION LEVEL	
% < 1 Year		% High School Diploma	
% 1-3 Years		% With CDA only	
% 4-9 Years	60%	% With Some College	15%
% 10-20 Years		% With Associated Degree	
% > 20 Years	40%	% With Bachelor's Degree	85%

STAFF SPECIAL TRAINING			
% With CPR:	100%	% With Peds 1st Aid:	100%

TYPE: Type III

LICENSE #: 8699

Audubon Primary Academy

1501 Religious St., New Orleans, LA 70130

Phone: (504) 304-7335

www.audubonprimaryacademy.com

AGES: 6 weeks to 6 years

OPEN: Monday - Friday

HOURS: 7:00 AM to 5:30 PM

SCHEDULE: Full-time | Year-round

CAPACITY: Licensed for 50

ELIGIBILITY: Contact center for eligibility.

SPECIAL EDUCATION SERVICES PROVIDED: Contact school for more information.

LANGUAGES SPOKEN: Routinely in Spanish

LANGUAGES TAUGHT: Spanish

WEEKLY PROGRAM FEATURES: Parent meetings; Puppetry; Storytelling; Yoga

CBD/Garden District

WEEKLY RATE				
Infants	1 year olds	2 year olds	3 year olds	4 year olds
<\$100	<\$100	<\$100	<\$100	<\$100

ADD'L INFO/SERVICES	FEES	COST	DETAILS
REGISTRATION	Yes	\$51-\$100	
FIELD TRIP (annual cost indicated)	Yes	\$51-\$100	
SUPPLY	Yes	>\$200	
BEFORE CARE (monthly cost indicated)	N/A		
AFTERCARE (monthly cost indicated)	N/A		

MEALS OFFERED			
BREAKFAST		DINNER	
MORNING SNACK	X	FOOD FROM HOME	X
LUNCH	X	DIETARY RESTRICTIONS*	X
AFTERNOON SNACK	X	*Doctor's notice required	

CHILD-TO-STAFF RATIO				
Infants	1 year olds	2 year olds	3 year olds	4 year olds
3:1	5:1	9:1	12:1	12:1

STAFF EXPERIENCE		STAFF EDUCATION LEVEL	
% < 1 Year		% High School Diploma	
% 1-3 Years		% With CDA only	25%
% 4-9 Years	90%	% With Some College	25%
% 10-20 Years		% With Associated Degree	25%
% > 20 Years	10%	% With Bachelor's Degree	25%

STAFF SPECIAL TRAINING			
% With CPR:	95%	% With Peds 1st Aid:	95%

TYPE: Type II

LICENSE #: 15264

Auntie B Preschool

8001 Lafourche St., New Orleans, LA 70127

Phone: (504) 242-9299

AGES: 3 months to 12 years

OPEN: Monday - Friday

HOURS: 7:00 AM to 6:00 PM

SCHEDULE: Full-time; Part-time | Year-round

CAPACITY: Licensed for 34

ELIGIBILITY: Louisiana Residents who meet income and work requirements (20+ hrs. per week in school, training, or job). If your family does not qualify for CCAP, contact center directly for tuition payment options.

SPECIAL EDUCATION SERVICES PROVIDED: Contact school for more information.

LANGUAGES SPOKEN:

LANGUAGES TAUGHT:

WEEKLY PROGRAM FEATURES: Before Care/ Aftercare; Field trips; Parent meetings; Puppetry; Services for dual language learners; Storytelling

New Orleans East

WEEKLY RATE				
Infants	1 year olds	2 year olds	3 year olds	4 year olds
\$100-\$124	\$100-\$124	\$100-\$124	\$100-\$124	\$100-\$124

ADD'L INFO/SERVICES	FEES	COST	DETAILS
REGISTRATION	Yes	\$1-\$50	
FIELD TRIP (annual cost indicated)	Yes	\$1-\$50	3-4 per year
SUPPLY	No	Parents Provide	
BEFORE CARE (monthly cost indicated)	Yes- Fee based	>\$200	7:00am-8:00am
AFTERCARE (monthly cost indicated)	Yes- Fee based	>\$200	3:00pm-6:00pm

MEALS OFFERED			
BREAKFAST	X	DINNER	
MORNING SNACK		FOOD FROM HOME	
LUNCH	X	DIETARY RESTRICTIONS*	X
AFTERNOON SNACK	X	*Doctor's notice required	

CHILD-TO-STAFF RATIO				
Infants	1 year olds	2 year olds	3 year olds	4 year olds
5:1	7:1	11:1	13:1	15:1

STAFF EXPERIENCE		STAFF EDUCATION LEVEL	
% < 1 Year	14%	% High School Diploma	28%
% 1-3 Years	58%	% With CDA only	
% 4-9 Years	14%	% With Some College	44%
% 10-20 Years	14%	% With Associated Degree	0%
% > 20 Years	0%	% With Bachelor's Degree	28%

STAFF SPECIAL TRAINING			
% With CPR:	100%	% With Peds 1st Aid:	100%

TYPE: Type III

LICENSE #: 6048

Because Wee Care

3121 Louisiana Ave., New Orleans, LA 70125

Phone: (504) 218-5181

AGES: 6 weeks to 12 years

OPEN: Monday - Friday

HOURS: 6:00 AM to 4:30 PM

SCHEDULE: Full-time; Part-time | Year-round

CAPACITY: Licensed for 22

ELIGIBILITY: Louisiana Residents who meet income and work requirements (20+ hrs. per week in school, training, or job). If your family does not qualify for CCAP, contact center directly for tuition payment options.

SPECIAL EDUCATION SERVICES PROVIDED: Special needs services not provided by center but services by outside providers welcome on site.

LANGUAGES SPOKEN: Routinely in Spanish

LANGUAGES TAUGHT: Spanish

WEEKLY PROGRAM FEATURES: Before Care/Aftercare

Uptown

WEEKLY RATE				
Infants	1 year olds	2 year olds	3 year olds	4 year olds
\$125-\$149	\$125-\$149	\$125-\$149	\$125-\$149	\$125-\$149

ADD'L INFO/SERVICES	FEES	COST	DETAILS
REGISTRATION			
FIELD TRIP (annual cost indicated)			
SUPPLY	No	Parents Provide	
BEFORE CARE (monthly cost indicated)	Yes- Fee based		7:30am-8:00am
AFTERCARE (monthly cost indicated)	Yes- Fee based		3:30pm-5:30pm

MEALS OFFERED			
BREAKFAST	X	DINNER	
MORNING SNACK	X	FOOD FROM HOME	
LUNCH	X	DIETARY RESTRICTIONS*	X
AFTERNOON SNACK	X	*Doctor's notice required	

CHILD-TO-STAFF RATIO				
Infants	1 year olds	2 year olds	3 year olds	4 year olds
5:1	7:1	10:1	10:1	10:1

STAFF EXPERIENCE	
% < 1 Year	10%
% 1-3 Years	
% 4-9 Years	40%
% 10-20 Years	
% > 20 Years	50%

STAFF EDUCATION LEVEL	
% High School Diploma	20%
% With CDA only	20%
% With Some College	40%
% With Associated Degree	
% With Bachelor's Degree	20%

STAFF SPECIAL TRAINING			
% With CPR:	100%	% With Peds 1st Aid:	100%

TYPE: Type III

LICENSE #: 7261

Bright Minds Academy

6836 Bundy Rd., New Orleans, LA 70127

Phone: (504) 309-6056

AGES: 6 weeks to 12 years

OPEN: Monday - Friday

HOURS: 6:30 AM to 6:00 PM

SCHEDULE: Full-time; Part-time | Year-round

CAPACITY: Licensed for 116

ELIGIBILITY: Louisiana Residents who meet income and work requirements (20+ hrs. per week in school, training, or job). If your family does not qualify for CCAP, contact center directly for tuition payment options.

SPECIAL EDUCATION SERVICES PROVIDED: Speech, hearing or vision therapy services offered.

LANGUAGES SPOKEN:

LANGUAGES TAUGHT: Spanish

WEEKLY PROGRAM FEATURES: Storytelling

New Orleans East

WEEKLY RATE				
Infants	1 year olds	2 year olds	3 year olds	4 year olds
\$125-\$149	\$100-\$124	\$100-\$124	\$100-\$124	\$100-\$124

ADD'L INFO/SERVICES	FEES	COST	DETAILS
REGISTRATION	No	Free	
FIELD TRIP (annual cost indicated)	No		No Field Trips
SUPPLY	No	Parents Provide	
BEFORE CARE (monthly cost indicated)	N/A		
AFTERCARE (monthly cost indicated)	N/A		

MEALS OFFERED			
BREAKFAST	X	DINNER	
MORNING SNACK		FOOD FROM HOME	
LUNCH	X	DIETARY RESTRICTIONS*	X
AFTERNOON SNACK	X	*Doctor's notice required	

CHILD-TO-STAFF RATIO				
Infants	1 year olds	2 year olds	3 year olds	4 year olds
3:1	7:1	11:1	13:1	15:1

STAFF EXPERIENCE	
% < 1 Year	
% 1-3 Years	12%
% 4-9 Years	76%
% 10-20 Years	12%
% > 20 Years	

STAFF EDUCATION LEVEL	
% High School Diploma	
% With CDA only	
% With Some College	80%
% With Associated Degree	20%
% With Bachelor's Degree	

STAFF SPECIAL TRAINING			
% With CPR:	100%	% With Peds 1st Aid:	100%

TYPE: Type III

LICENSE #: 11510

Changing Stages

11120 Hayne Blvd., New Orleans, LA 70128

Phone: (504) 941-7205

AGES: 6 weeks to 12 years

OPEN: Monday - Friday

HOURS: 6:30 AM to 6:00 PM

SCHEDULE: Full-time | Year-round

CAPACITY: Licensed for 45

ELIGIBILITY: Louisiana Residents who meet income and work requirements (20+ hrs. per week in school, training, or job). If your family does not qualify for CCAP, contact center directly for tuition payment options.

SPECIAL EDUCATION SERVICES PROVIDED: Contact school for more information.

LANGUAGES SPOKEN: Routinely in Spanish

LANGUAGES TAUGHT: Spanish

WEEKLY PROGRAM FEATURES: Before Care/Aftercare; Before Care/Aftercare for siblings or older students; Fatherhood Initiatives; Foreign Language; Library; NAP-SACC; Parent meetings; Services for dual language learners; Storytelling; Summer programming for siblings and older students.

New Orleans East

WEEKLY RATE				
Infants	1 year olds	2 year olds	3 year olds	4 year olds
\$150-\$174	\$125-\$149	\$125-\$149	\$125-\$149	\$125-\$149

ADD'L INFO/SERVICES	FEES	COST	DETAILS
REGISTRATION			
FIELD TRIP (annual cost indicated)	No	Free	1-2 per year
SUPPLY	No	Parents Provide	
BEFORE CARE (monthly cost indicated)	Yes- Fee based	\$1-\$50	6:30am-9:00am
AFTERCARE (monthly cost indicated)	Yes- Fee based	\$1-\$50	3:30pm-5:30pm

MEALS OFFERED			
BREAKFAST	X	DINNER	
MORNING SNACK	X	FOOD FROM HOME	
LUNCH	X	DIETARY RESTRICTIONS*	X
AFTERNOON SNACK	X	*Doctor's notice required	

CHILD-TO-STAFF RATIO				
Infants	1 year olds	2 year olds	3 year olds	4 year olds
5:1	7:1	11:1	13:1	15:1

STAFF EXPERIENCE		STAFF EDUCATION LEVEL	
% < 1 Year		% High School Diploma	
% 1-3 Years		% With CDA only	80%
% 4-9 Years		% With Some College	10%
% 10-20 Years	100%	% With Associated Degree	10%
% > 20 Years		% With Bachelor's Degree	

STAFF SPECIAL TRAINING			
% With CPR:	100%	% With Peds 1st Aid:	100%

TYPE: Type III

LICENSE #: 14491

Children's College of Academics

4614 General Meyer Ave., New Orleans, LA 70131

Phone: (504) 324-3992

AGES: 6 weeks to 12 years

OPEN: Monday - Friday

HOURS: 6:00 AM to 6:00 PM

SCHEDULE: Full-time | Year-round

CAPACITY: Licensed for 39

ELIGIBILITY: Louisiana Residents who meet income and work requirements (20+ hrs. per week in school, training, or job). If your family does not qualify for CCAP, contact center directly for tuition payment options.

SPECIAL EDUCATION SERVICES PROVIDED: Outside therapists welcome to provide services on-site. center has a Licensed clinical marriage and family therapist available to work with families.

LANGUAGES SPOKEN:

LANGUAGES TAUGHT: American Sign Language; French; Spanish; Vietnamese

WEEKLY PROGRAM FEATURES: Before Care/Aftercare for siblings or older students; Computer Class; Fatherhood Initiatives; Field trips; Foreign Language; Movement Dance Class; Music class; Parent meetings; Puppetry; Summer programming for siblings and older students; Tutoring for siblings and older students; Weekend childcare available.

Algiers

WEEKLY RATE				
Infants	1 year olds	2 year olds	3 year olds	4 year olds
\$125-\$149	\$125-\$149	\$125-\$149	\$100-\$124	\$100-\$124

ADD'L INFO/SERVICES	FEES	COST	DETAILS
REGISTRATION			
FIELD TRIP (annual cost indicated)			
SUPPLY			
BEFORE CARE (monthly cost indicated)	Yes- Fee based		6:00am-7:30am
AFTERCARE (monthly cost indicated)	Yes- Fee based		2:45pm-6:00pm

MEALS OFFERED			
BREAKFAST	X	DINNER	
MORNING SNACK	X	FOOD FROM HOME	X
LUNCH	X	DIETARY RESTRICTIONS*	X
AFTERNOON SNACK	X	*Doctor's notice required	

CHILD-TO-STAFF RATIO				
Infants	1 year olds	2 year olds	3 year olds	4 year olds
5:1	7:1	11:2	12:1	12:1

STAFF EXPERIENCE		STAFF EDUCATION LEVEL	
% < 1 Year		% High School Diploma	
% 1-3 Years	20%	% With CDA only	20%
% 4-9 Years	40%	% With Some College	40%
% 10-20 Years	20%	% With Associated Degree	20%
% > 20 Years	20%	% With Bachelor's Degree	20%

STAFF SPECIAL TRAINING			
% With CPR:	100%	% With Peds 1st Aid:	100%

TYPE: Type III

LICENSE #: 10621

Children's Palace

5615 Read Blvd., New Orleans, LA 70127

Phone: (504) 245-2752

www.cpla-nola.com

AGES: 6 weeks to 12 years

OPEN: Monday - Friday

HOURS: 6:00 AM to 6:00 PM

SCHEDULE: Full-time | Year-round

CAPACITY: Licensed for 98

ELIGIBILITY: Louisiana Residents who meet income and work requirements (20+ hrs. per week in school, training, or job). If your family does not qualify for CCAP, contact center directly for tuition payment options.

SPECIAL EDUCATION SERVICES PROVIDED: Speech, hearing, behavior therapy, recreational therapy, and occupational therapy services offered. Center has a field placement with Southern University at New Orleans school of social work to provide Social work students to support children and Families.

LANGUAGES SPOKEN:

LANGUAGES TAUGHT: American Sign Language; Spanish

WEEKLY PROGRAM FEATURES: Before Care/Aftercare; Before Care/Aftercare for siblings or older students; Field trips; Movement Dance Class; NAP-SACC; Parent meetings; Services for dual language learners; Storytelling; Summer programming for siblings and older students; Tutoring for siblings and older students; Yoga

New Orleans East

WEEKLY RATE				
Infants	1 year olds	2 year olds	3 year olds	4 year olds
\$150-\$174	\$150-\$174	\$150-\$174	\$125-\$149	\$125-\$149

ADD'L INFO/SERVICES	FEES	COST	DETAILS
REGISTRATION			
FIELD TRIP (annual cost indicated)	Yes	\$1-\$50	7+ per year
SUPPLY	No	Parents Provide	
BEFORE CARE (monthly cost indicated)	Yes- Fee based	>\$200	6:30am-8:00am
AFTERCARE (monthly cost indicated)	Yes- Fee based	>\$200	3:15pm-6:00pm

MEALS OFFERED			
BREAKFAST	X	DINNER	
MORNING SNACK	X	FOOD FROM HOME	
LUNCH	X	DIETARY RESTRICTIONS*	X
AFTERNOON SNACK	X	*Doctor's notice required	

CHILD-TO-STAFF RATIO				
Infants	1 year olds	2 year olds	3 year olds	4 year olds
5:1	7:1	11:1	13:1	10:1

STAFF EXPERIENCE		STAFF EDUCATION LEVEL	
% < 1 Year		% High School Diploma	
% 1-3 Years	10%	% With CDA only	30%
% 4-9 Years	20%	% With Some College	10%
% 10-20 Years	70%	% With Associated Degree	10%
% > 20 Years		% With Bachelor's Degree	50%

STAFF SPECIAL TRAINING			
% With CPR:	75%	% With Peds 1st Aid:	75%

TYPE: Type III

LICENSE #: 14416

Children's Place

6317 Argonne Blvd., New Orleans, LA 70124

Phone: (504) 281-4182

www.childrensplacenola.com

AGES: 6 weeks to 4 years

OPEN: Monday - Friday

HOURS: 7:30 AM to 6:00 PM

SCHEDULE: Full-time; Part-time | Year-round

CAPACITY: Licensed for 72

ELIGIBILITY: Contact center for eligibility.

SPECIAL EDUCATION SERVICES PROVIDED: Contact school for more information.

LANGUAGES SPOKEN: Routinely in Spanish

LANGUAGES TAUGHT: Spanish

WEEKLY PROGRAM FEATURES: Foreign Language; Movement Dance Class; Music class; Parent meetings; Puppetry; Services for dual language learners; Storytelling; Yoga

Gentilly/Lakeview

WEEKLY RATE				
Infants	1 year olds	2 year olds	3 year olds	4 year olds
>\$175	>\$175	>\$175	>\$175	>\$175

ADD'L INFO/SERVICES	FEES	COST	DETAILS
REGISTRATION			
FIELD TRIP (annual cost indicated)	Yes	\$1-\$50	7+ per year
SUPPLY	No	Parents Provide	
BEFORE CARE (monthly cost indicated)	Yes- Fee based	\$151-\$200	
AFTERCARE (monthly cost indicated)	Yes- Fee based	\$151-\$200	

MEALS OFFERED			
BREAKFAST		DINNER	
MORNING SNACK	X	FOOD FROM HOME	
LUNCH	X	DIETARY RESTRICTIONS*	X
AFTERNOON SNACK	X	*Doctor's notice required	

CHILD-TO-STAFF RATIO				
Infants	1 year olds	2 year olds	3 year olds	4 year olds
3:1	5:1	6:1	7:1	8:1

STAFF EXPERIENCE		STAFF EDUCATION LEVEL	
% < 1 Year		% High School Diploma	
% 1-3 Years		% With CDA only	55%
% 4-9 Years	40%	% With Some College	5%
% 10-20 Years	15%	% With Associated Degree	
% > 20 Years	45%	% With Bachelor's Degree	40%

STAFF SPECIAL TRAINING			
% With CPR:	100%	% With Peds 1st Aid:	100%

TYPE: Type II

LICENSE #: 15617

Children's Place Love Center Learning Academy

2733 Bienville St., New Orleans, LA 70119

Phone: (504) 324-7174

www.lovecenterchildcare.com

AGES: 6 weeks to 12 years

OPEN: Monday - Sunday

HOURS: 24 Hours to 24 Hours

SCHEDULE: Full-time; Part-time | Year-round

CAPACITY: Licensed for 58

ELIGIBILITY: Louisiana Residents who meet income and work requirements (20+ hrs. per week in school, training, or job). If your family does not qualify for CCAP, contact center directly for tuition payment options.

SPECIAL EDUCATION SERVICES PROVIDED: Special needs support services can be accommodated on site.

LANGUAGES SPOKEN: Routinely in Spanish

LANGUAGES TAUGHT:

WEEKLY PROGRAM FEATURES: Before Care/After-care for siblings or older students; Field trips; Foreign Language; Parent meetings; Summer programming for siblings and older students

Mid-City

WEEKLY RATE				
Infants	1 year olds	2 year olds	3 year olds	4 year olds
\$150-\$174	\$125-\$149	\$125-\$149	\$125-\$149	\$125-\$149

ADD'L INFO/SERVICES	FEES	COST	DETAILS
REGISTRATION			
FIELD TRIP (annual cost indicated)	Yes	\$1-\$50	7+ per year
SUPPLY	No	Parents Provide	
BEFORE CARE (monthly cost indicated)	Yes- Fee based	\$151-\$200	5:00am-8:00am
AFTERCARE (monthly cost indicated)	Yes- Fee based	\$151-\$200	3:00pm-7:00pm

MEALS OFFERED			
BREAKFAST	X	DINNER	
MORNING SNACK	X	FOOD FROM HOME	X
LUNCH	X	DIETARY RESTRICTIONS*	X
AFTERNOON SNACK	X	*Doctor's notice required	

CHILD-TO-STAFF RATIO				
Infants	1 year olds	2 year olds	3 year olds	4 year olds
5:1	7:1	11:1	13:1	15:1

STAFF EXPERIENCE		STAFF EDUCATION LEVEL	
% < 1 Year	50%	% High School Diploma	
% 1-3 Years	50%	% With CDA only	100%
% 4-9 Years		% With Some College	
% 10-20 Years		% With Associated Degree	
% > 20 Years		% With Bachelor's Degree	

STAFF SPECIAL TRAINING			
% With CPR:	100%	% With Peds 1st Aid:	100%

TYPE: Type III

LICENSE #: 16186

Clara's Little Lambs Preschool Academy #4

1871 Farragut St., New Orleans, LA 70114

Phone: (504) 362-7710

AGES: 6 weeks to 12 years

OPEN: Monday - Friday

HOURS: 6:00 AM to 5:30 PM

SCHEDULE: Full-time | Year-round

CAPACITY: Licensed for 281

ELIGIBILITY: Louisiana Residents who meet income and work requirements (20+ hrs. per week in school, training, or job). If your family does not qualify for CCAP, contact center directly for tuition payment options.

SPECIAL EDUCATION SERVICES PROVIDED: Speech, hearing or vision, physical/mobility services offered.

LANGUAGES SPOKEN: Routinely in Spanish

LANGUAGES TAUGHT:

WEEKLY PROGRAM FEATURES: Before Care/After-care; Field trips; Foreign Language

Algiers

WEEKLY RATE				
Infants	1 year olds	2 year olds	3 year olds	4 year olds
\$150-\$174	\$150-\$174	\$150-\$174	\$150-\$174	\$150-\$174

ADD'L INFO/SERVICES	FEES	COST	DETAILS
REGISTRATION	Yes	\$51-\$100	
FIELD TRIP (annual cost indicated)	Yes	\$1-\$50	
SUPPLY	No	Parents Provide	
BEFORE CARE (monthly cost indicated)	Yes- Fee based		6:30am-8:00am
AFTERCARE (monthly cost indicated)	Yes- Fee based		3:00pm-5:30pm

MEALS OFFERED			
BREAKFAST	X	DINNER	
MORNING SNACK		FOOD FROM HOME	
LUNCH	X	DIETARY RESTRICTIONS*	X
AFTERNOON SNACK	X	*Doctor's notice required	

CHILD-TO-STAFF RATIO				
Infants	1 year olds	2 year olds	3 year olds	4 year olds
4:1	4:1	7:1	10:1	10:1

STAFF EXPERIENCE		STAFF EDUCATION LEVEL	
% < 1 Year	1%	% High School Diploma	
% 1-3 Years	9%	% With CDA only	50%
% 4-9 Years	60%	% With Some College	
% 10-20 Years	20%	% With Associated Degree	
% > 20 Years	10%	% With Bachelor's Degree	50%

STAFF SPECIAL TRAINING			
% With CPR:	100%	% With Peds 1st Aid:	100%

TYPE: Type III

LICENSE #: 8583

Clara's Little Lambs Preschool Academy #5

1904/1908 Casa Calvo St., New Orleans, LA 70114

Phone: (504) 362-2550

AGES: 6 weeks to 5 years

OPEN: Monday - Friday

HOURS: 8:00 AM to 3:30 PM

SCHEDULE: Full-time | Year-round

CAPACITY: Licensed for 104

ELIGIBILITY: Louisiana Residents who meet income and work requirements (20+ hrs. per week in school, training, or job). If your family does not qualify for CCAP, contact center directly for tuition payment options.

SPECIAL EDUCATION SERVICES PROVIDED: Wheel-chair accessible.

LANGUAGES SPOKEN:

LANGUAGES TAUGHT: Spanish

WEEKLY PROGRAM FEATURES: Before Care/After-care; Field trips; Foreign Language

Algiers

WEEKLY RATE				
Infants	1 year olds	2 year olds	3 year olds	4 year olds
\$150-\$174	\$150-\$174	\$150-\$174	\$150-\$174	\$150-\$174

ADD'L INFO/SERVICES	FEES	COST	DETAILS
REGISTRATION	Yes	\$51-\$100	
FIELD TRIP (annual cost indicated)	Yes	\$1-\$50	1-2 per year
SUPPLY	No	Parents Provide	
BEFORE CARE (monthly cost indicated)	Yes- Fee based	\$51-\$100	6:30am-8:00am
AFTERCARE (monthly cost indicated)	Yes- Fee based	\$51-\$100	3:00pm-5:30pm

MEALS OFFERED			
BREAKFAST	X	DINNER	
MORNING SNACK		FOOD FROM HOME	
LUNCH	X	DIETARY RESTRICTIONS*	X
AFTERNOON SNACK	X	*Doctor's notice required	

CHILD-TO-STAFF RATIO				
Infants	1 year olds	2 year olds	3 year olds	4 year olds
4:1	4:1	4:1	10:1	10:1

STAFF EXPERIENCE		STAFF EDUCATION LEVEL	
% < 1 Year		% High School Diploma	
% 1-3 Years	50%	% With CDA only	90%
% 4-9 Years	50%	% With Some College	
% 10-20 Years		% With Associated Degree	5%
% > 20 Years		% With Bachelor's Degree	5%

STAFF SPECIAL TRAINING			
% With CPR:	100%	% With Peds 1st Aid:	100%

TYPE: Type III

LICENSE #: 14313

Coloring House Christian Academy

2975 Behrman Hwy., New Orleans, LA 70131

Phone: (504) 227-1115

AGES: 6 weeks to 12 years

OPEN: Monday -Friday

HOURS: 6:00 AM to 6:00 PM

SCHEDULE: Full-time; Part-time | Year-round

CAPACITY: Licensed for 79

ELIGIBILITY: Louisiana Residents who meet income and work requirements (20+ hrs. per week in school, training, or job). If your family does not qualify for CCAP, contact center directly for tuition payment options.

SPECIAL EDUCATION SERVICES PROVIDED: Supportive services allowed for children with special needs.

LANGUAGES SPOKEN:

LANGUAGES TAUGHT: French; Spanish

WEEKLY PROGRAM FEATURES: Before Care/Aftercare; Computer Class; Field trips; Foreign Language; Parent meetings; Storytelling; Summer programming for siblings and older students.

Algiers

WEEKLY RATE				
Infants	1 year olds	2 year olds	3 year olds	4 year olds
<\$100	<\$100	<\$100	<\$100	<\$100

ADD'L INFO/SERVICES	FEES	COST	DETAILS
REGISTRATION	Yes	\$51-\$100	
FIELD TRIP (annual cost indicated)	Yes	\$1-\$50	3-4 per year
SUPPLY	No	Parents Provide	
BEFORE CARE (monthly cost indicated)	Yes- Fee based	\$1-\$50	6:00am-7:30am
AFTERCARE (monthly cost indicated)	Yes- Fee based	\$1-\$50	3:00pm-6:00pm

MEALS OFFERED			
BREAKFAST	X	DINNER	
MORNING SNACK		FOOD FROM HOME	X
LUNCH	X	DIETARY RESTRICTIONS*	X
AFTERNOON SNACK	X	*Doctor's notice required	

CHILD-TO-STAFF RATIO				
Infants	1 year olds	2 year olds	3 year olds	4 year olds
2:9	1:7	1:9	2:1	1:8

STAFF EXPERIENCE		STAFF EDUCATION LEVEL	
% < 1 Year		% High School Diploma	
% 1-3 Years	100%	% With CDA only	100%
% 4-9 Years		% With Some College	
% 10-20 Years		% With Associated Degree	
% > 20 Years		% With Bachelor's Degree	

STAFF SPECIAL TRAINING			
% With CPR:	100%	% With Peds 1st Aid:	100%

TYPE: Type III

LICENSE #: 16054

Cream of the Crop

4901 Chef Menteur Hwy., Suite 8, New Orleans, LA 70126

Phone: (504) 283-3756

AGES: 6 weeks to 5 years

OPEN: Monday - Friday

HOURS: 6:30 AM to 5:30 PM

SCHEDULE: Full-time | Year-round

CAPACITY: Licensed for 178

ELIGIBILITY: Louisiana Residents who meet income and work requirements (20+ hrs. per week in school, training, or job). If your family does not qualify for CCAP, contact center directly for tuition payment options.

SPECIAL EDUCATION SERVICES PROVIDED: Contact school for more information.

LANGUAGES SPOKEN:

LANGUAGES TAUGHT: Spanish

WEEKLY PROGRAM FEATURES: Computer Class; Field trips; Library; Music class; Parent meetings; Puppetry; Storytelling

New Orleans East

WEEKLY RATE				
Infants	1 year olds	2 year olds	3 year olds	4 year olds
\$100-\$124	\$100-\$124	\$100-\$124	\$100-\$124	\$100-\$124

ADD'L INFO/SERVICES	FEES	COST	DETAILS
REGISTRATION			
FIELD TRIP (annual cost indicated)			
SUPPLY			
BEFORE CARE (monthly cost indicated)	N/A		
AFTERCARE (monthly cost indicated)	N/A		

MEALS OFFERED			
BREAKFAST	X	DINNER	
MORNING SNACK	X	FOOD FROM HOME	
LUNCH	X	DIETARY RESTRICTIONS*	X
AFTERNOON SNACK	X	*Doctor's notice required	

CHILD-TO-STAFF RATIO				
Infants	1 year olds	2 year olds	3 year olds	4 year olds
5:1	7:1	11:1	13:1	15:1

STAFF EXPERIENCE		STAFF EDUCATION LEVEL	
% < 1 Year		% High School Diploma	28%
% 1-3 Years	19%	% With CDA only	14%
% 4-9 Years	38%	% With Some College	7%
% 10-20 Years	43%	% With Associated Degree	20%
% > 20 Years	0%	% With Bachelor's Degree	31%

STAFF SPECIAL TRAINING			
% With CPR:	100%	% With Peds 1st Aid:	100%

TYPE: Type III

LICENSE #: 15948

Creative Kidz East

8400 Morrison Rd., New Orleans, LA 70127

Phone: (504) 241-0060

AGES: 6 weeks to 12 years

OPEN: Monday - Friday

HOURS: 6:00 AM to 6:30 PM

SCHEDULE: Full-time; Part-time | Year-round

CAPACITY: Licensed for 99

ELIGIBILITY: Louisiana Residents who meet income and work requirements (20+ hrs. per week in school, training, or job). If your family does not qualify for CCAP, contact center directly for tuition payment options.

SPECIAL EDUCATION SERVICES PROVIDED: Services available for special needs base on severity of the child's needs or condition.

LANGUAGES SPOKEN: Routinely in Spanish

LANGUAGES TAUGHT: Spanish

WEEKLY PROGRAM FEATURES: Before Care/ Aftercare for siblings or older students; Field trips; Parent meetings; Summer programming for siblings and older students

New Orleans East

WEEKLY RATE				
Infants	1 year olds	2 year olds	3 year olds	4 year olds
\$150-\$174	\$150-\$174	\$150-\$174	\$125-\$149	\$125-\$149

ADD'L INFO/SERVICES	FEES	COST	DETAILS
REGISTRATION	Yes	\$51-\$100	
FIELD TRIP (annual cost indicated)	Yes	\$1-\$50	7+ per year
SUPPLY	No	Parents Provide	
BEFORE CARE (monthly cost indicated)	Yes- Fee based	>\$200	6:00am-7:20am
AFTERCARE (monthly cost indicated)	Yes- Fee based	>\$200	3:00pm-6:30pm

MEALS OFFERED			
BREAKFAST	X	DINNER	
MORNING SNACK	X	FOOD FROM HOME	
LUNCH	X	DIETARY RESTRICTIONS*	X
AFTERNOON SNACK	X	*Doctor's notice required	

CHILD-TO-STAFF RATIO				
Infants	1 year olds	2 year olds	3 year olds	4 year olds
5:1	7:1	11:1	13:1	15:1

STAFF EXPERIENCE		STAFF EDUCATION LEVEL	
% < 1 Year		% High School Diploma	
% 1-3 Years		% With CDA only	12%
% 4-9 Years	100%	% With Some College	50%
% 10-20 Years		% With Associated Degree	
% > 20 Years		% With Bachelor's Degree	38%

STAFF SPECIAL TRAINING			
% With CPR:	100%	% With Peds 1st Aid:	100%

TYPE: Type III

LICENSE #: 14436

Crescent Cradle

3408 Esplanade Ave., New Orleans, LA 70119

Phone: (504) 482-3670

AGES: 6 weeks to 3 years

OPEN: Monday - Friday

HOURS: 7:00 AM to 5:30 PM

SCHEDULE: Full-time | Year-round

CAPACITY: Licensed for 38

ELIGIBILITY: Contact center for eligibility.

SPECIAL EDUCATION SERVICES PROVIDED: Contact school for more information.

LANGUAGES SPOKEN:

LANGUAGES TAUGHT: French

WEEKLY PROGRAM FEATURES: Foreign Language; Movement Dance Class; Music class; Parent meetings; Puppetry; Services for dual language learners; Storytelling; Weekly chapel services/ religion class; Yoga

Mid - City

WEEKLY RATE				
Infants	1 year olds	2 year olds	3 year olds	4 year olds
>\$175	>\$175	>\$175	>\$175	

ADD'L INFO/SERVICES	FEES	COST	DETAILS
REGISTRATION			
FIELD TRIP (annual cost indicated)			
SUPPLY			
BEFORE CARE (monthly cost indicated)	N/A		
AFTERCARE (monthly cost indicated)	N/A		

MEALS OFFERED			
BREAKFAST		DINNER	
MORNING SNACK	X	FOOD FROM HOME	
LUNCH	X	DIETARY RESTRICTIONS*	X
AFTERNOON SNACK	X	*Doctor's notice required	

CHILD-TO-STAFF RATIO				
Infants	1 year olds	2 year olds	3 year olds	4 year olds
4:1	5:1	10:1	10:1	-

STAFF EXPERIENCE		STAFF EDUCATION LEVEL	
% < 1 Year		% High School Diploma	
% 1-3 Years	10%	% With CDA only	
% 4-9 Years	30%	% With Some College	30%
% 10-20 Years	60%	% With Associated Degree	
% > 20 Years		% With Bachelor's Degree	70%

STAFF SPECIAL TRAINING			
% With CPR:	100%	% With Peds 1st Aid:	100%

TYPE: Type I

LICENSE #: 6551

Cub Corner Preschool

420 Robert E. Lee Blvd., New Orleans, LA 70124

Phone: (504) 286-8673

AGES: 6 weeks to 3 years

OPEN: Monday - Friday

HOURS: 7:30 AM to 6:00 PM

SCHEDULE: Full-time; Part-time | Year-round

CAPACITY: Licensed for 120

ELIGIBILITY: Contact center for eligibility.

SPECIAL EDUCATION SERVICES PROVIDED: Speech, hearing, and vision services offered.

LANGUAGES SPOKEN:

LANGUAGES TAUGHT:

WEEKLY PROGRAM FEATURES:

Gentilly/Lakeview

WEEKLY RATE				
Infants	1 year olds	2 year olds	3 year olds	4 year olds
>\$175	>\$175	>\$175	>\$175	

ADD'L INFO/SERVICES	FEES	COST	DETAILS
REGISTRATION	Yes	>\$200	
FIELD TRIP (annual cost indicated)			
SUPPLY	Yes	\$51-\$100	
BEFORE CARE (monthly cost indicated)	N/A		
AFTERCARE (monthly cost indicated)	N/A		

MEALS OFFERED			
BREAKFAST		DINNER	
MORNING SNACK		FOOD FROM HOME	X
LUNCH		DIETARY RESTRICTIONS*	
AFTERNOON SNACK	X	*Doctor's notice required	

CHILD-TO-STAFF RATIO				
Infants	1 year olds	2 year olds	3 year olds	4 year olds
4:1	6:1	7:1	7:1	-

STAFF EXPERIENCE		STAFF EDUCATION LEVEL	
% < 1 Year		% High School Diploma	20%
% 1-3 Years	5%	% With CDA only	
% 4-9 Years	20%	% With Some College	60%
% 10-20 Years	50%	% With Associated Degree	10%
% > 20 Years	25%	% With Bachelor's Degree	10%

STAFF SPECIAL TRAINING			
% With CPR:	100%	% With Peds 1st Aid:	100%

TYPE: Type I

LICENSE #: 844

Cuddly Bear Child Development

3600 General Meyer Ave., New Orleans, LA 70114

Phone: (504) 364-0423

AGES: 6 weeks to 12 years

OPEN: Monday - Friday

HOURS: 7:00 AM to 5:30 PM

SCHEDULE: Full-time | Year-round

CAPACITY: Licensed for 91

ELIGIBILITY: Based on income and hours working, in school, or in a training program. Open to all Louisiana residents. Child's birthdate must be on or before September 30, 2018.

SPECIAL EDUCATION SERVICES PROVIDED: Special-ists/therapists allowed to provide services in center.

LANGUAGES SPOKEN:

LANGUAGES TAUGHT: Spanish

WEEKLY PROGRAM FEATURES: Before Care/After-care; Before Care/Aftercare for siblings or older students; Computer Class; Fatherhood Initiatives; Field trips; Foreign Language; Library; Music class; NAP-SACC; Parent meetings; Puppetry; Services for dual language learners; Storytelling; Summer programming for siblings and older students; Tutoring for siblings and older students.

Algiers

WEEKLY RATE				
Infants	1 year olds	2 year olds	3 year olds	4 year olds
\$125-\$149	\$125-\$149	\$125-\$149	\$125-\$149	

ADD'L INFO/SERVICES	FEES	COST	DETAILS
REGISTRATION	Yes	\$1-\$50	
FIELD TRIP (annual cost indicated)	Yes	\$1-\$50	3-4 per year
SUPPLY	No	Parents Provide	
BEFORE CARE (monthly cost indicated)	Yes- Fee based	\$101-150	7:00am-8:00am
AFTERCARE (monthly cost indicated)	Yes- Fee based	\$101-150	3:00pm-6:30pm

MEALS OFFERED			
BREAKFAST	X	DINNER	
MORNING SNACK		FOOD FROM HOME	X
LUNCH	X	DIETARY RESTRICTIONS*	X
AFTERNOON SNACK	X	*Doctor's notice required	

CHILD-TO-STAFF RATIO				
Infants	1 year olds	2 year olds	3 year olds	4 year olds
4:1	4:1	4:1	6:1	10:1

STAFF EXPERIENCE		STAFF EDUCATION LEVEL	
% < 1 Year	9%	% High School Diploma	
% 1-3 Years	18%	% With CDA only	72%
% 4-9 Years	64%	% With Some College	
% 10-20 Years	9%	% With Associated Degree	3%
% > 20 Years		% With Bachelor's Degree	25%

STAFF SPECIAL TRAINING			
% With CPR:	100%	% With Peds 1st Aid:	100%

TYPE: Type III

LICENSE #: 15490

D.J.'s Learning Castle

3033 Paris Ave., New Orleans, LA 70122

Phone: (504) 309-1135

AGES: 6 weeks to 12 years

OPEN: Monday - Friday

HOURS: 6:00 AM to 6:00 PM

SCHEDULE: Full-time; Part-time | Year-round

CAPACITY: Licensed for 30

ELIGIBILITY: Louisiana Residents who meet income and work requirements (20+ hrs. per week in school, training, or job). If your family does not qualify for CCAP, contact center directly for tuition payment options.

SPECIAL EDUCATION SERVICES PROVIDED: Contact school for more information.

LANGUAGES SPOKEN:

LANGUAGES TAUGHT: Spanish

WEEKLY PROGRAM FEATURES: Before Care/After-care; Before Care/Aftercare for siblings or older students; Fatherhood Initiatives; Field trips; Foreign Language; Library; Movement Dance Class; Music class; Parent meetings; Puppetry; Storytelling; Summer programming for siblings and older students; Tutoring for siblings and older students.

Gentilly/Lakeview

WEEKLY RATE				
Infants	1 year olds	2 year olds	3 year olds	4 year olds
\$150-\$174	\$125-\$149	\$125-\$149	\$125-\$149	\$125-\$149

ADD'L INFO/SERVICES	FEES	COST	DETAILS
REGISTRATION	Yes	\$101-150	
FIELD TRIP (annual cost indicated)	Yes	>\$200	7+ per year
SUPPLY	No	Parents Provide	
BEFORE CARE (monthly cost indicated)	Yes- Fee based	\$151-\$200	6:30am-7:30am
AFTERCARE (monthly cost indicated)	Yes- Fee based	\$151-\$200	3:30pm-5:30pm

MEALS OFFERED			
BREAKFAST	X	DINNER	
MORNING SNACK	X	FOOD FROM HOME	
LUNCH	X	DIETARY RESTRICTIONS*	X
AFTERNOON SNACK	X	*Doctor's notice required	

CHILD-TO-STAFF RATIO				
Infants	1 year olds	2 year olds	3 year olds	4 year olds
5:1	6:1	8:1	11:1	11:1

STAFF EXPERIENCE		STAFF EDUCATION LEVEL	
% < 1 Year		% High School Diploma	
% 1-3 Years		% With CDA only	
% 4-9 Years		% With Some College	67%
% 10-20 Years	100%	% With Associated Degree	
% > 20 Years		% With Bachelor's Degree	33%

STAFF SPECIAL TRAINING			
% With CPR:	100%	% With Peds 1st Aid:	100%

TYPE: Type III

LICENSE #: 13659

Dryades YMCA Day Care Center

1924 Philip St., New Orleans, LA 70113

Phone: (504) 522-8811

www.tca-nola.org

AGES: 2 years to 5 years

OPEN: Monday - Friday

HOURS: 7:30 AM to 5:00 PM

SCHEDULE: Full-time | Year-round

CAPACITY: Licensed for 55

ELIGIBILITY: Louisiana Residents who meet income and work requirements (20+ hrs. per week in school, training, or job). If your family does not qualify for CCAP, contact center directly for tuition payment options.

SPECIAL EDUCATION SERVICES PROVIDED: Contact school for more information.

LANGUAGES SPOKEN:

LANGUAGES TAUGHT:

WEEKLY PROGRAM FEATURES: Field trips; Foreign Language; Music class; Parent meetings; Swimming lessons

CBD/Garden District

WEEKLY RATE				
Infants	1 year olds	2 year olds	3 year olds	4 year olds
		\$125-\$149	\$125-\$149	\$125-\$149

ADD'L INFO/SERVICES	FEES	COST	DETAILS
REGISTRATION	Yes	\$1-\$50	
FIELD TRIP (annual cost indicated)			
SUPPLY			
BEFORE CARE (monthly cost indicated)	N/A		
AFTERCARE (monthly cost indicated)	N/A		

MEALS OFFERED			
BREAKFAST	X	DINNER	
MORNING SNACK		FOOD FROM HOME	
LUNCH	X	DIETARY RESTRICTIONS*	X
AFTERNOON SNACK	X	*Doctor's notice required	

CHILD-TO-STAFF RATIO				
Infants	1 year olds	2 year olds	3 year olds	4 year olds
-	-	7:1	10:1	10:1

STAFF EXPERIENCE	
% < 1 Year	
% 1-3 Years	
% 4-9 Years	
% 10-20 Years	100%
% > 20 Years	

STAFF EDUCATION LEVEL	
% High School Diploma	
% With CDA only	
% With Some College	
% With Associated Degree	50%
% With Bachelor's Degree	50%

STAFF SPECIAL TRAINING			
% With CPR:	100%	% With Peds 1st Aid:	100%

TYPE: Type III

LICENSE #: 12978

Early Learning Center NOBTS

4148 Providence Pl., New Orleans, LA 70126

Phone: (504) 816-8585

www.nobts.edu/elc

AGES: 6 weeks to 12 years

OPEN: Monday - Friday

HOURS: 7:30 AM to 5:30 PM

SCHEDULE: Full-time; Part-time | Year-round

CAPACITY: Licensed for 150

ELIGIBILITY: Louisiana Residents who meet income and work requirements (20+ hrs. per week in school, training, or job). If your family does not qualify for CCAP, contact center directly for tuition payment options.

SPECIAL EDUCATION SERVICES PROVIDED: Parent-initiated services for children with special needs can be provided on-site.

LANGUAGES SPOKEN:

LANGUAGES TAUGHT: Spanish

WEEKLY PROGRAM FEATURES: Library; Music class; Parent meetings; Weekly chapel services/religion class.

New Orleans East

WEEKLY RATE				
Infants	1 year olds	2 year olds	3 year olds	4 year olds
\$150-\$174	\$150-\$174	\$150-\$174	\$150-\$174	\$150-\$174

ADD'L INFO/SERVICES	FEES	COST	DETAILS
REGISTRATION	Yes	\$101-150	
FIELD TRIP (annual cost indicated)			
SUPPLY	No	Parents Provide	
BEFORE CARE (monthly cost indicated)	N/A		
AFTERCARE (monthly cost indicated)	N/A		

MEALS OFFERED			
BREAKFAST		DINNER	
MORNING SNACK	X	FOOD FROM HOME	X
LUNCH	X	DIETARY RESTRICTIONS*	X
AFTERNOON SNACK	X	*Doctor's notice required	

CHILD-TO-STAFF RATIO				
Infants	1 year olds	2 year olds	3 year olds	4 year olds
5:1	6:1	7:1	7:1	8:1

STAFF EXPERIENCE	
% < 1 Year	33%
% 1-3 Years	33%
% 4-9 Years	33%
% 10-20 Years	
% > 20 Years	1%

STAFF EDUCATION LEVEL	
% High School Diploma	17%
% With CDA only	
% With Some College	44%
% With Associated Degree	1%
% With Bachelor's Degree	38%

STAFF SPECIAL TRAINING			
% With CPR:	100%	% With Peds 1st Aid:	100%

TYPE: Type III

LICENSE #: 452

Ecole Bilingue de la Nouvelle-Orleans

821 General Pershing St., New Orleans, LA 70115

Phone: (504) 896-4500

www.ebnola.net

AGES: 1.5 years to 5 years

OPEN: Monday - Friday

HOURS: 7:30 AM to 5:30 PM

SCHEDULE: Full-time; Part-time | Year-round

CAPACITY: Licensed for 94

ELIGIBILITY: Contact center for eligibility.

SPECIAL EDUCATION SERVICES PROVIDED: Contact school for more information.

LANGUAGES SPOKEN:

LANGUAGES TAUGHT: French

WEEKLY PROGRAM FEATURES: Field trips; Foreign Language; Library; Movement Dance Class; Music class; Parent meetings; Summer programming for siblings and older students.

Uptown

WEEKLY RATE				
Infants	1 year olds	2 year olds	3 year olds	4 year olds
	>\$175	>\$175	>\$175	>\$175

ADD'L INFO/SERVICES	FEES	COST	DETAILS
REGISTRATION			
FIELD TRIP (annual cost indicated)			
SUPPLY			
BEFORE CARE (monthly cost indicated)	No		
AFTERCARE (monthly cost indicated)	No		

MEALS OFFERED			
BREAKFAST		DINNER	
MORNING SNACK	X	FOOD FROM HOME	
LUNCH	X	DIETARY RESTRICTIONS*	X
AFTERNOON SNACK	X	*Doctor's notice required	

CHILD-TO-STAFF RATIO				
Infants	1 year olds	2 year olds	3 year olds	4 year olds
-	9:1	99:1	9:1	9:1

STAFF EXPERIENCE		STAFF EDUCATION LEVEL	
% < 1 Year		% High School Diploma	
% 1-3 Years		% With CDA only	
% 4-9 Years	100%	% With Some College	
% 10-20 Years		% With Associated Degree	
% > 20 Years		% With Bachelor's Degree	100%

STAFF SPECIAL TRAINING			
% With CPR:	100%	% With Peds 1st Aid:	100%

TYPE: Type I

LICENSE #: 15933

First Baptist New Orleans Early Learning Center

5290 Canal Blvd., New Orleans, LA 70124

Phone: (504) 378-9000

www.fbno.org/day-care

AGES: 6 weeks to 3 years

OPEN: Monday - Friday

HOURS: 7:00 AM to 7:30 PM

SCHEDULE: Full-time | Year-round

CAPACITY: Licensed for 125

ELIGIBILITY: Contact center for eligibility.

SPECIAL EDUCATION SERVICES PROVIDED: Therapists welcome at the center to provide services to children with special needs.

LANGUAGES SPOKEN: Routinely in Spanish

LANGUAGES TAUGHT: Chinese; Spanish

WEEKLY PROGRAM FEATURES: Foreign Language; Library; Music class; Parent meetings; Storytelling; Weekly chapel services/religion class.

Gentilly/Lakeview

WEEKLY RATE				
Infants	1 year olds	2 year olds	3 year olds	4 year olds
\$150-\$174	>\$175	\$125-\$149	\$100-\$124	

ADD'L INFO/SERVICES	FEES	COST	DETAILS
REGISTRATION	Yes	\$151-\$200	
FIELD TRIP (annual cost indicated)			
SUPPLY	Yes	\$151-\$200	
BEFORE CARE (monthly cost indicated)	N/A		
AFTERCARE (monthly cost indicated)	N/A		

MEALS OFFERED			
BREAKFAST		DINNER	
MORNING SNACK	X	FOOD FROM HOME	X
LUNCH	X	DIETARY RESTRICTIONS*	X
AFTERNOON SNACK	X	*Doctor's notice required	

CHILD-TO-STAFF RATIO				
Infants	1 year olds	2 year olds	3 year olds	4 year olds
4:1	5:1	5:1	7:1	7:1

STAFF EXPERIENCE		STAFF EDUCATION LEVEL	
% < 1 Year	5%	% High School Diploma	30%
% 1-3 Years	35%	% With CDA only	
% 4-9 Years	50%	% With Some College	50%
% 10-20 Years	10%	% With Associated Degree	
% > 20 Years		% With Bachelor's Degree	20%

STAFF SPECIAL TRAINING			
% With CPR:	80%	% With Peds 1st Aid:	30%

TYPE: Type I

LICENSE #: 13902

Future Scholars Academy

3050 General Collins Ave., New Orleans, LA 70114

Phone: (504) 252-4965

AGES: 6 weeks to 12 years

OPEN: Monday - Friday

HOURS: 6:30 AM to 6:00 PM

SCHEDULE: Full-time | Year-round

CAPACITY: Licensed for 27

ELIGIBILITY: Louisiana Residents who meet income and work requirements (20+ hrs. per week in school, training, or job). If your family does not qualify for CCAP, contact center directly for tuition payment options.

SPECIAL EDUCATION SERVICES PROVIDED: Contact school for more information.

LANGUAGES SPOKEN:

LANGUAGES TAUGHT:

WEEKLY PROGRAM FEATURES: Before Care/ Aftercare for siblings or older students; Field trips; Movement Dance Class; Music class; Parent meetings; Puppetry; Storytelling

Algiers

WEEKLY RATE				
Infants	1 year olds	2 year olds	3 year olds	4 year olds
<\$100	<\$100	<\$100	<\$100	<\$100

ADD'L INFO/SERVICES	FEES	COST	DETAILS
REGISTRATION	Yes	\$1-\$50	
FIELD TRIP (annual cost indicated)			
SUPPLY	No	Parents Provide	
BEFORE CARE (monthly cost indicated)	N/A		
AFTERCARE (monthly cost indicated)	N/A		

MEALS OFFERED			
BREAKFAST	X	DINNER	
MORNING SNACK	X	FOOD FROM HOME	
LUNCH	X	DIETARY RESTRICTIONS*	X
AFTERNOON SNACK	X	*Doctor's notice required	

CHILD-TO-STAFF RATIO				
Infants	1 year olds	2 year olds	3 year olds	4 year olds
5:1	7:1	7:1	10:1	10:1

STAFF EXPERIENCE		STAFF EDUCATION LEVEL	
% < 1 Year		% High School Diploma	50%
% 1-3 Years	50%	% With CDA only	25%
% 4-9 Years	25%	% With Some College	
% 10-20 Years	25%	% With Associated Degree	25%
% > 20 Years		% With Bachelor's Degree	

STAFF SPECIAL TRAINING			
% With CPR:	100%	% With Peds 1st Aid:	100%

TYPE: Type III

LICENSE #: 16110

Giggle's Child Development Center

6400 St. Claude Ave., Jackson Barracks #35, New Orleans, LA 70117

Phone: (504) 682-2266

www.tca-nola.org

AGES: 6 weeks to 12 years

OPEN: Monday - Friday

HOURS: 8:00 AM to 5:30 PM

SCHEDULE: Full-time | Year-round

CAPACITY: Licensed for 108

ELIGIBILITY: Based on income and hours working, in school, or in a training program. Open to all Louisiana residents. Child's birthdate must be on or before September 30, 2018.

SPECIAL EDUCATION SERVICES PROVIDED: Contact school for more information.

LANGUAGES SPOKEN:

LANGUAGES TAUGHT: American Sign Language; Spanish

WEEKLY PROGRAM FEATURES:

Downtown

WEEKLY RATE				
Infants	1 year olds	2 year olds	3 year olds	4 year olds
\$125-\$149	\$100-\$124	\$100-\$124	\$100-\$124	\$100-\$124

ADD'L INFO/SERVICES	FEES	COST	DETAILS
REGISTRATION	Yes	\$51-\$100	
FIELD TRIP (annual cost indicated)			
SUPPLY	No	Parents Provide	
BEFORE CARE (monthly cost indicated)	Yes- Fee based	\$151-\$200	6:00am-8:00am
AFTERCARE (monthly cost indicated)	Yes- Fee based	\$151-\$200	3:30pm-5:30pm

MEALS OFFERED			
BREAKFAST	X	DINNER	
MORNING SNACK		FOOD FROM HOME	
LUNCH	X	DIETARY RESTRICTIONS*	X
AFTERNOON SNACK	X	*Doctor's notice required	

CHILD-TO-STAFF RATIO				
Infants	1 year olds	2 year olds	3 year olds	4 year olds
4:1	4:1	4:1	10:1	13:1

STAFF EXPERIENCE		STAFF EDUCATION LEVEL	
% < 1 Year		% High School Diploma	
% 1-3 Years		% With CDA only	
% 4-9 Years		% With Some College	
% 10-20 Years		% With Associated Degree	
% > 20 Years		% With Bachelor's Degree	

STAFF SPECIAL TRAINING			
% With CPR:	100%	% With Peds 1st Aid:	100%

TYPE: Type III

LICENSE #: 15375

Gilda's Preschool Academy

7653 Lacombe St., New Orleans, LA 70127

Phone: (504) 242-2175

www.gildasacademy.org

AGES: 1 year to 6 years

OPEN: Monday - Friday

HOURS: 7:00 AM to 5:30 PM

SCHEDULE: Full-time; Part-time | Year-round

CAPACITY: Licensed for 50

ELIGIBILITY: Louisiana Residents who meet income and work requirements (20+ hrs. per week in school, training, or job). If your family does not qualify for CCAP, contact center directly for tuition payment options.

SPECIAL EDUCATION SERVICES PROVIDED: Medical conditions accommodated.

LANGUAGES SPOKEN:

LANGUAGES TAUGHT:

WEEKLY PROGRAM FEATURES: NAP-SACC; Parent meetings; Storytelling

New Orleans East

WEEKLY RATE				
Infants	1 year olds	2 year olds	3 year olds	4 year olds
	\$125-\$149	\$125-\$149	\$125-\$149	\$125-\$149

ADD'L INFO/SERVICES	FEES	COST	DETAILS
REGISTRATION	No	Free	
FIELD TRIP (annual cost indicated)			
SUPPLY	No	Parents Provide	
BEFORE CARE (monthly cost indicated)	N/A	None	
AFTERCARE (monthly cost indicated)	N/A	None	

MEALS OFFERED			
BREAKFAST	X	DINNER	
MORNING SNACK		FOOD FROM HOME	
LUNCH	X	DIETARY RESTRICTIONS*	X
AFTERNOON SNACK	X	*Doctor's notice required	

CHILD-TO-STAFF RATIO				
Infants	1 year olds	2 year olds	3 year olds	4 year olds
-	6:1	7:1	10:1	20:1

STAFF EXPERIENCE		STAFF EDUCATION LEVEL	
% < 1 Year		% High School Diploma	
% 1-3 Years		% With CDA only	75%
% 4-9 Years	50%	% With Some College	
% 10-20 Years	25%	% With Associated Degree	
% > 20 Years	25%	% With Bachelor's Degree	25%

STAFF SPECIAL TRAINING			
% With CPR:	100%	% With Peds 1st Aid:	100%

TYPE: Type III

LICENSE #: 833

Grandma's Touch

3520 Frenchmen St., New Orleans, LA 70122

Phone: (504) 342-2267

AGES: 6 weeks to 5 years

OPEN: Monday - Friday

HOURS: 7:00 AM to 6:00 PM

SCHEDULE: Full-time | Year-round

CAPACITY: Licensed for 47

ELIGIBILITY: Louisiana Residents who meet income and work requirements (20+ hrs. per week in school, training, or job). If your family does not qualify for CCAP, contact center directly for tuition payment options.

SPECIAL EDUCATION SERVICES PROVIDED: Contact school for more information.

LANGUAGES SPOKEN:

LANGUAGES TAUGHT:

WEEKLY PROGRAM FEATURES: Field trips; Library; Parent meetings; Storytelling

Gentilly/Lakeview

WEEKLY RATE				
Infants	1 year olds	2 year olds	3 year olds	4 year olds
\$125-\$149	\$125-\$149	\$125-\$149	\$125-\$149	\$100-\$124

ADD'L INFO/SERVICES	FEES	COST	DETAILS
REGISTRATION			
FIELD TRIP (annual cost indicated)			
SUPPLY			
BEFORE CARE (monthly cost indicated)	N/A		
AFTERCARE (monthly cost indicated)	N/A		

MEALS OFFERED			
BREAKFAST	X	DINNER	
MORNING SNACK	X	FOOD FROM HOME	
LUNCH	X	DIETARY RESTRICTIONS*	X
AFTERNOON SNACK	X	*Doctor's notice required	

CHILD-TO-STAFF RATIO				
Infants	1 year olds	2 year olds	3 year olds	4 year olds
5:1	5:1	8:1	7:1	7:1

STAFF EXPERIENCE		STAFF EDUCATION LEVEL	
% < 1 Year		% High School Diploma	
% 1-3 Years		% With CDA only	1%
% 4-9 Years	50%	% With Some College	1%
% 10-20 Years	25%	% With Associated Degree	
% > 20 Years	25%	% With Bachelor's Degree	98%

STAFF SPECIAL TRAINING			
% With CPR:	50%	% With Peds 1st Aid:	50%

TYPE: Type III

LICENSE #: 15724

Grapaul's Care

1900 Bodenger Blvd., New Orleans, LA 70114

Phone: (504) 366-1255

AGES: 3 months to 4 years

OPEN: Monday - Friday

HOURS: 7:00 AM to 5:45 PM

SCHEDULE: Full-time | Year-round

CAPACITY: Licensed for 24

ELIGIBILITY: Contact center for eligibility.

SPECIAL EDUCATION SERVICES PROVIDED: Contact school for more information.

LANGUAGES SPOKEN:

LANGUAGES TAUGHT: Spanish

WEEKLY PROGRAM FEATURES: Computer Class; Field trips; Foreign Language; Library; Movement Dance Class; Music class; Parent meetings; Puppetry; Services for dual language learners; Storytelling

Algiers

WEEKLY RATE

Infants	1 year olds	2 year olds	3 year olds	4 year olds
\$125-\$149	\$125-\$149	\$125-\$149	\$125-\$149	\$125-\$149

ADD'L INFO/SERVICES	FEES	COST	DETAILS
REGISTRATION	Yes	\$1-\$50	
FIELD TRIP (annual cost indicated)	Yes	\$1-\$50	1-2 per year
SUPPLY	No		
BEFORE CARE (monthly cost indicated)	N/A		
AFTERCARE (monthly cost indicated)	N/A		

MEALS OFFERED

BREAKFAST	X	DINNER	
MORNING SNACK		FOOD FROM HOME	X
LUNCH	X	DIETARY RESTRICTIONS*	X
AFTERNOON SNACK	X	*Doctor's notice required	

CHILD-TO-STAFF RATIO

Infants	1 year olds	2 year olds	3 year olds	4 year olds
5:1	4:1	4:1	4:1	4:1

STAFF EXPERIENCE

% < 1 Year	
% 1-3 Years	
% 4-9 Years	33%
% 10-20 Years	33%
% > 20 Years	34%

STAFF EDUCATION LEVEL

% High School Diploma	40%
% With CDA only	
% With Some College	
% With Associated Degree	
% With Bachelor's Degree	60%

STAFF SPECIAL TRAINING

% With CPR:	100%	% With Peds 1st Aid:	100%
-------------	------	----------------------	------

TYPE: Type II

LICENSE #: 10308

Green Trees Early Childhood Village

1820 Soniat St., New Orleans, LA 70115

Phone: (504) 896-6440

www.newmanschool.org

AGES: 6 weeks to 4 years

OPEN: Monday - Friday

HOURS: 7:30 AM to 5:30 PM

SCHEDULE: Full-time; Part-time | School Year Only

CAPACITY: Licensed for 170

ELIGIBILITY: Contact center for eligibility.

SPECIAL EDUCATION SERVICES PROVIDED: Occupational therapy offered; sensory processing disorder can be accommodated.

LANGUAGES SPOKEN: Routinely in Spanish

LANGUAGES TAUGHT:

WEEKLY PROGRAM FEATURES: Before Care/ Aftercare; Foreign Language; Library; Movement Dance Class; Music class; Parent meetings; Services for dual language learners; Storytelling; Yoga

WEEKLY RATE

Infants	1 year olds	2 year olds	3 year olds	4 year olds
\$150-\$174	\$150-\$174	\$150-\$174	\$150-\$174	\$150-\$174

ADD'L INFO/SERVICES	FEES	COST	DETAILS
REGISTRATION	Yes	\$1-\$50	
FIELD TRIP (annual cost indicated)			0
SUPPLY	No		
BEFORE CARE (monthly cost indicated)	N/A		
AFTERCARE (monthly cost indicated)	Yes- Fee based		3:30pm-5:30pm

MEALS OFFERED

BREAKFAST		DINNER	
MORNING SNACK	X	FOOD FROM HOME	X
LUNCH	X	DIETARY RESTRICTIONS*	X
AFTERNOON SNACK	X	*Doctor's notice required	

CHILD-TO-STAFF RATIO

Infants	1 year olds	2 year olds	3 year olds	4 year olds
3:1	4:1	6:1	7:1	8:1

STAFF EXPERIENCE

% < 1 Year	5%
% 1-3 Years	20%
% 4-9 Years	40%
% 10-20 Years	25%
% > 20 Years	10%

STAFF EDUCATION LEVEL

% High School Diploma	
% With CDA only	
% With Some College	14%
% With Associated Degree	15%
% With Bachelor's Degree	71%

STAFF SPECIAL TRAINING

% With CPR:	100%	% With Peds 1st Aid:	100%
-------------	------	----------------------	------

TYPE: Type II

LICENSE #: 50102

Gwen's Preschool Academy Incorporated

408 Diana St., New Orleans, LA 70114

Phone: (504) 363-3902

AGES: 6 weeks to 13 years

OPEN: Monday - Friday

HOURS: 6:30 AM to 5:30 PM

SCHEDULE: Full-time | Year-round

CAPACITY: Licensed for 43

ELIGIBILITY: Louisiana Residents who meet income and work requirements (20+ hrs. per week in school, training, or job). If your family does not qualify for CCAP, contact center directly for tuition payment options.

SPECIAL EDUCATION SERVICES PROVIDED: Therapist allowed to come in and provide services.

LANGUAGES SPOKEN:

LANGUAGES TAUGHT:

WEEKLY PROGRAM FEATURES: Before Care/Aftercare for siblings or older students; Field trips; Library; Music class; NAP-SACC; Puppetry; Storytelling; Summer programming for siblings and older students; Tutoring for siblings and older students.

Algiers

WEEKLY RATE				
Infants	1 year olds	2 year olds	3 year olds	4 year olds
\$100-\$124	\$100-\$124	\$100-\$124	\$100-\$124	\$100-\$124

ADD'L INFO/SERVICES	FEES	COST	DETAILS
REGISTRATION	Yes	\$1-\$50	
FIELD TRIP (annual cost indicated)	No	Free	3-4 per year
SUPPLY	No	Parents Provide	
BEFORE CARE (monthly cost indicated)	Yes- Fee based	>\$200	6:30am-8:30am
AFTERCARE (monthly cost indicated)	Yes- Fee based	>\$200	3:30pm-5:30pm

MEALS OFFERED			
BREAKFAST	X	DINNER	
MORNING SNACK	X	FOOD FROM HOME	
LUNCH	X	DIETARY RESTRICTIONS*	X
AFTERNOON SNACK	X	*Doctor's notice required	

CHILD-TO-STAFF RATIO				
Infants	1 year olds	2 year olds	3 year olds	4 year olds
5:1	7:1	11:1	13:1	15:1

STAFF EXPERIENCE		STAFF EDUCATION LEVEL	
% < 1 Year		% High School Diploma	
% 1-3 Years		% With CDA only	
% 4-9 Years		% With Some College	
% 10-20 Years		% With Associated Degree	60%
% > 20 Years	100%	% With Bachelor's Degree	40%

STAFF SPECIAL TRAINING			
% With CPR:	80%	% With Peds 1st Aid:	80%

TYPE: Type III

LICENSE #: 11951

Happy Heart Learning Academy

700 Leboeuf St., New Orleans, LA 70114

Phone: (504) 309-7520

AGES: 1 year to 15 years

OPEN: Monday - Saturday

HOURS:

SCHEDULE: Full-time; Part-time; 24-Hour Services | Year-round

CAPACITY: Licensed for 26

ELIGIBILITY: Louisiana Residents who meet income and work requirements (20+ hrs. per week in school, training, or job). If your family does not qualify for CCAP, contact center directly for tuition payment options.

SPECIAL EDUCATION SERVICES PROVIDED: Contact school for more information.

LANGUAGES SPOKEN:

LANGUAGES TAUGHT:

WEEKLY PROGRAM FEATURES:

Algiers

WEEKLY RATE				
Infants	1 year olds	2 year olds	3 year olds	4 year olds
	\$125-\$149	\$125-\$149	\$125-\$149	\$125-\$149

ADD'L INFO/SERVICES	FEES	COST	DETAILS
REGISTRATION	Yes	\$1-\$50	
FIELD TRIP (annual cost indicated)			
SUPPLY	No	Parents Provide	
BEFORE CARE (monthly cost indicated)	N/A		
AFTERCARE (monthly cost indicated)	N/A		

MEALS OFFERED			
BREAKFAST	X	DINNER	X
MORNING SNACK	X	FOOD FROM HOME	X
LUNCH	X	DIETARY RESTRICTIONS*	X
AFTERNOON SNACK	X	*Doctor's notice required	

CHILD-TO-STAFF RATIO				
Infants	1 year olds	2 year olds	3 year olds	4 year olds
-	7:1	7:1	9:1	10:1

STAFF EXPERIENCE		STAFF EDUCATION LEVEL	
% < 1 Year		% High School Diploma	25%
% 1-3 Years	80%	% With CDA only	
% 4-9 Years	20%	% With Some College	25%
% 10-20 Years		% With Associated Degree	25%
% > 20 Years		% With Bachelor's Degree	25%

STAFF SPECIAL TRAINING			
% With CPR:	100%	% With Peds 1st Aid:	100%

TYPE: Type III

LICENSE #: 16050

Hume Child Development Center

319 N Tonti St., New Orleans, LA 70119

Phone: (504) 822-7883

www.humchild.org

AGES: 6 weeks to 5 years

OPEN: Monday - Friday

HOURS: 7:00 AM to 6:00 PM

SCHEDULE: Full-time; Part-time | Year-round

CAPACITY: Licensed for 76

ELIGIBILITY: Louisiana Residents who meet income and work requirements (20+ hrs. per week in school, training, or job). If your family does not qualify for CCAP, contact center directly for tuition payment options.

SPECIAL EDUCATION SERVICES PROVIDED: Contact school for more information.

LANGUAGES SPOKEN:

LANGUAGES TAUGHT:

WEEKLY PROGRAM FEATURES: Before Care/ Aftercare

WEEKLY RATE				
Infants	1 year olds	2 year olds	3 year olds	4 year olds
\$125-\$149	\$100-\$124	\$100-\$124	\$100-\$124	\$100-\$124

ADD'L INFO/SERVICES	FEES	COST	DETAILS
REGISTRATION	Yes	\$51-\$100	
FIELD TRIP (annual cost indicated)	Yes	\$1-\$50	1-2 per year
SUPPLY	No		
BEFORE CARE (monthly cost indicated)	N/A	\$1-\$50	
AFTERCARE (monthly cost indicated)	Yes- Fee based	\$1-\$50	

MEALS OFFERED			
BREAKFAST	X	DINNER	
MORNING SNACK		FOOD FROM HOME	
LUNCH	X	DIETARY RESTRICTIONS*	X
AFTERNOON SNACK	X	*Doctor's notice required	

CHILD-TO-STAFF RATIO				
Infants	1 year olds	2 year olds	3 year olds	4 year olds
-	5:1	7:1	7:1	6:1

STAFF EXPERIENCE		STAFF EDUCATION LEVEL	
% < 1 Year		% High School Diploma	
% 1-3 Years		% With CDA only	
% 4-9 Years		% With Some College	40%
% 10-20 Years		% With Associated Degree	40%
% > 20 Years	100%	% With Bachelor's Degree	20%

STAFF SPECIAL TRAINING			
% With CPR:	100%	% With Peds 1st Aid:	100%

TYPE: Type III

LICENSE #: 100

It Takes A Village Academy

3605 Garden Oaks Dr., New Orleans, LA 70114

Phone: (504) 908-5569

AGES: 6 weeks to 12 years

OPEN: Monday - Friday

HOURS: 6:30 AM to 6:00 PM

SCHEDULE: Full-time | Year-round

CAPACITY: Licensed for 52

ELIGIBILITY: Based on income and hours working, in school, or in a training program. Open to all Louisiana residents. Child's birthdate must be on or before September 30, 2018.

SPECIAL EDUCATION SERVICES PROVIDED: Emotional/behavioral, speech, hearing or vision, physical/mobility and other medical conditions accommodated.

LANGUAGES SPOKEN:

LANGUAGES TAUGHT:

WEEKLY PROGRAM FEATURES:

WEEKLY RATE				
Infants	1 year olds	2 year olds	3 year olds	4 year olds
\$125-\$149	\$125-\$149	\$125-\$149	\$125-\$149	\$125-\$149

ADD'L INFO/SERVICES	FEES	COST	DETAILS
REGISTRATION	Yes	\$1-\$50	
FIELD TRIP (annual cost indicated)	No	Free	3-4 per year
SUPPLY	No	Free	
BEFORE CARE (monthly cost indicated)	Yes- Fee based	\$101-150	6:00am-7:30am
AFTERCARE (monthly cost indicated)	Yes- Fee based	\$101-150	3:00pm-5:30pm

MEALS OFFERED			
BREAKFAST	X	DINNER	
MORNING SNACK		FOOD FROM HOME	
LUNCH	X	DIETARY RESTRICTIONS*	
AFTERNOON SNACK	X	*Doctor's notice required	

CHILD-TO-STAFF RATIO				
Infants	1 year olds	2 year olds	3 year olds	4 year olds
4:1	4:1	8:1	13:1	14:1

STAFF EXPERIENCE		STAFF EDUCATION LEVEL	
% < 1 Year		% High School Diploma	
% 1-3 Years		% With CDA only	
% 4-9 Years		% With Some College	100%
% 10-20 Years	100%	% With Associated Degree	
% > 20 Years		% With Bachelor's Degree	

STAFF SPECIAL TRAINING			
% With CPR:	100%	% With Peds 1st Aid:	100%

TYPE: Type III

LICENSE #: 50030

Jewish Community Center Nursery

5342 St. Charles Ave., New Orleans, LA 70115

Phone: (504) 897-0143

www.nojcc.com

AGES: 1 year to 5 years

OPEN: Monday - Friday

HOURS: 7:30 AM to 5:30 PM

SCHEDULE: Full-time; Part-time | School Year Only

CAPACITY: Licensed for 248

ELIGIBILITY: Louisiana Residents who meet income and work requirements (20+ hrs. per week in school, training, or job). If your family does not qualify for CCAP, contact center directly for tuition payment options.

SPECIAL EDUCATION SERVICES PROVIDED: Contact school for more information.

LANGUAGES SPOKEN:

LANGUAGES TAUGHT:

WEEKLY PROGRAM FEATURES: Movement Dance Class; Music class; Parent meetings; Summer programming for siblings and older students.

Uptown

WEEKLY RATE				
Infants	1 year olds	2 year olds	3 year olds	4 year olds
\$150-\$174	\$150-\$174	\$150-\$174	\$150-\$174	\$150-\$174

ADD'L INFO/SERVICES	FEES	COST	DETAILS
REGISTRATION	Yes	\$1-\$50	
FIELD TRIP (annual cost indicated)			
SUPPLY			
BEFORE CARE (monthly cost indicated)	Yes- Fee based		7:30am-9:00am
AFTERCARE (monthly cost indicated)	Yes- Fee based		

MEALS OFFERED			
BREAKFAST		DINNER	
MORNING SNACK	X	FOOD FROM HOME	X
LUNCH		DIETARY RESTRICTIONS*	
AFTERNOON SNACK	X	*Doctor's notice required	

CHILD-TO-STAFF RATIO				
Infants	1 year olds	2 year olds	3 year olds	4 year olds
-	4:1	5:1	7:1	10:1

STAFF EXPERIENCE		STAFF EDUCATION LEVEL	
% < 1 Year		% High School Diploma	
% 1-3 Years	10%	% With CDA only	100%
% 4-9 Years	40%	% With Some College	
% 10-20 Years	50%	% With Associated Degree	
% > 20 Years		% With Bachelor's Degree	

STAFF SPECIAL TRAINING			
% With CPR:	100%	% With Peds 1st Aid:	100%

TYPE: Type III

LICENSE #: 806

Joey Georgusis Center for Children

615 City Park Ave., New Orleans, LA 70119

Phone: (504) 671-6542

www.dcc.edu

AGES: 6 weeks to 4 years

OPEN: Monday - Friday

HOURS: 7:30 AM to 5:30 PM

SCHEDULE: Full-time | Year-round

CAPACITY: Licensed for 83

ELIGIBILITY: Louisiana Residents who meet income and work requirements (20+ hrs. per week in school, training, or job). If your family does not qualify for CCAP, contact center directly for tuition payment options.

SPECIAL EDUCATION SERVICES PROVIDED: Therapists providing services to children with special needs welcome on site.

LANGUAGES SPOKEN:

LANGUAGES TAUGHT: Spanish; Vietnamese

WEEKLY PROGRAM FEATURES:

Mid-City

WEEKLY RATE				
Infants	1 year olds	2 year olds	3 year olds	4 year olds
\$150-\$174	\$150-\$174	\$150-\$174	\$150-\$174	\$150-\$174

ADD'L INFO/SERVICES	FEES	COST	DETAILS
REGISTRATION	Yes	\$151-\$200	
FIELD TRIP (annual cost indicated)			
SUPPLY	No	Parents Provide	
BEFORE CARE (monthly cost indicated)	N/A		
AFTERCARE (monthly cost indicated)	N/A		

MEALS OFFERED			
BREAKFAST	X	DINNER	
MORNING SNACK		FOOD FROM HOME	X
LUNCH	X	DIETARY RESTRICTIONS*	X
AFTERNOON SNACK	X	*Doctor's notice required	

CHILD-TO-STAFF RATIO				
Infants	1 year olds	2 year olds	3 year olds	4 year olds
5:1	7:1	11:1	13:1	15:1

STAFF EXPERIENCE		STAFF EDUCATION LEVEL	
% < 1 Year		% High School Diploma	7%
% 1-3 Years	42%	% With CDA only	
% 4-9 Years	8%	% With Some College	37%
% 10-20 Years	33%	% With Associated Degree	13%
% > 20 Years	17%	% With Bachelor's Degree	43%

STAFF SPECIAL TRAINING			
% With CPR:	100%	% With Peds 1st Aid:	100%

TYPE: Type III

LICENSE #: 15413

Jubilant Preschoolers

1938 Dumaine St., New Orleans, LA 70116

Phone: (504) 822-8477

AGES: 6 weeks to 12 years

OPEN: Monday - Friday

HOURS: 6:00 AM to 7:30 PM

SCHEDULE: Full-time | Year-round

CAPACITY: Licensed for 42

ELIGIBILITY: Based on income and hours working, in school, or in a training program. Open to all Louisiana residents. Child's birthdate must be on or before September 30, 2018.

SPECIAL EDUCATION SERVICES PROVIDED: Speech, hearing or vision and physical/mobility therapy services offered.

LANGUAGES SPOKEN:

LANGUAGES TAUGHT:

WEEKLY PROGRAM FEATURES: Before Care/After-care; Field trips

Downtown

WEEKLY RATE				
Infants	1 year olds	2 year olds	3 year olds	4 year olds
\$125-\$149	\$125-\$149	\$125-\$149	\$125-\$149	\$125-\$149
ADD'L INFO/SERVICES		FEES	COST	DETAILS
REGISTRATION				
FIELD TRIP (annual cost indicated)				
SUPPLY				
BEFORE CARE (monthly cost indicated)		Yes- Fee based		
AFTERCARE (monthly cost indicated)		Yes- Fee based		5:30PM-7:30PM

MEALS OFFERED			
BREAKFAST	X	DINNER	X
MORNING SNACK		FOOD FROM HOME	X
LUNCH	X	DIETARY RESTRICTIONS*	X
AFTERNOON SNACK	X	*Doctor's notice required	

CHILD-TO-STAFF RATIO				
Infants	1 year olds	2 year olds	3 year olds	4 year olds
5:1	7:1	11:1	13:1	15:1

STAFF EXPERIENCE		STAFF EDUCATION LEVEL	
% < 1 Year		% High School Diploma	33%
% 1-3 Years	17%	% With CDA only	33%
% 4-9 Years	83%	% With Some College	17%
% 10-20 Years		% With Associated Degree	
% > 20 Years		% With Bachelor's Degree	17%

STAFF SPECIAL TRAINING			
% With CPR:	100%	% With Peds 1st Aid:	100%

TYPE: Type III

LICENSE #: 14545

Jump Start Development Center

7700 Lake Forest Blvd., New Orleans, LA 70126

Phone: (504) 240-2915

AGES: 1 year to 10 years

OPEN: Monday - Friday

HOURS: 7:00 AM to 5:30 PM

SCHEDULE: Full-time | Year-round

CAPACITY: Licensed for 42

ELIGIBILITY: Louisiana Residents who meet income and work requirements (20+ hrs. per week in school, training, or job). If your family does not qualify for CCAP, contact center directly for tuition payment options.

SPECIAL EDUCATION SERVICES PROVIDED: Contact school for more information.

LANGUAGES SPOKEN:

LANGUAGES TAUGHT: Spanish

WEEKLY PROGRAM FEATURES: Before Care/Aftercare for siblings or older students; Field trips; Foreign Language; Library; Movement Dance Class; Music class; Parent meetings; Puppets; Services for dual language learners; Storytelling; Summer programming for siblings and older students; Tutoring for siblings and older students.

New Orleans East

WEEKLY RATE				
Infants	1 year olds	2 year olds	3 year olds	4 year olds
\$125-\$149	\$125-\$149	\$125-\$149	\$125-\$149	\$125-\$149
ADD'L INFO/SERVICES		FEES	COST	DETAILS
REGISTRATION		Yes	\$1-\$50	
FIELD TRIP (annual cost indicated)				
SUPPLY		No	Parents Provide	
BEFORE CARE (monthly cost indicated)		Yes- Fee based	\$101-150	7:00am-8:00am
AFTERCARE (monthly cost indicated)		Yes- Fee based	\$101-150	2:30pm-5:30pm

MEALS OFFERED			
BREAKFAST	X	DINNER	
MORNING SNACK		FOOD FROM HOME	
LUNCH	X	DIETARY RESTRICTIONS*	X
AFTERNOON SNACK	X	*Doctor's notice required	

CHILD-TO-STAFF RATIO				
Infants	1 year olds	2 year olds	3 year olds	4 year olds
4:1	6:1	9:1	12:1	13:1

STAFF EXPERIENCE		STAFF EDUCATION LEVEL	
% < 1 Year		% High School Diploma	
% 1-3 Years	10%	% With CDA only	70%
% 4-9 Years	50%	% With Some College	10%
% 10-20 Years	40%	% With Associated Degree	
% > 20 Years		% With Bachelor's Degree	20%

STAFF SPECIAL TRAINING			
% With CPR:	100%	% With Peds 1st Aid:	100%

TYPE: Type III

LICENSE #: 13761

Kiddee Korner

4300 1/2 St. Ann St., New Orleans, LA 70119

Phone: (504) 488-8687

AGES: 6 weeks to 13 years

OPEN: Monday - Friday

HOURS: 7:30 AM to 5:30 PM

SCHEDULE: Full-time; Part-time | Year-round

CAPACITY: Licensed for 35

ELIGIBILITY: Contact center for eligibility.

SPECIAL EDUCATION SERVICES PROVIDED: Contact school for more information.

LANGUAGES SPOKEN:

LANGUAGES TAUGHT:

WEEKLY PROGRAM FEATURES: Library; Movement Dance Class; Music class; Parent meetings; Puppetry; Storytelling; Summer programming for siblings and older students; Yoga

Mid-City

WEEKLY RATE

Infants	1 year olds	2 year olds	3 year olds	4 year olds

ADD'L INFO/SERVICES	FEES	COST	DETAILS
REGISTRATION	Yes	>\$200	
FIELD TRIP (annual cost indicated)			
SUPPLY	No	Parents Provide	
BEFORE CARE (monthly cost indicated)	N/A		
AFTERCARE (monthly cost indicated)	N/A		

MEALS OFFERED

BREAKFAST	X	DINNER	
MORNING SNACK	X	FOOD FROM HOME	
LUNCH	X	DIETARY RESTRICTIONS*	X
AFTERNOON SNACK	X	*Doctor's notice required	

CHILD-TO-STAFF RATIO

Infants	1 year olds	2 year olds	3 year olds	4 year olds
3:1	5:1	9:1	10:1	12:1

STAFF EXPERIENCE

% < 1 Year	
% 1-3 Years	
% 4-9 Years	
% 10-20 Years	100%
% > 20 Years	

STAFF EDUCATION LEVEL

% High School Diploma	
% With CDA only	
% With Some College	80%
% With Associated Degree	
% With Bachelor's Degree	20%

STAFF SPECIAL TRAINING

% With CPR:	100%	% With Peds 1st Aid:	100%
-------------	------	----------------------	------

TYPE: Type II

LICENSE #: 525

Kiddie Kids Daycare & Preschool

6142 St. Claude Ave., New Orleans, LA 70117

Phone: (504) 279-5900

AGES: 6 weeks to 12 years

OPEN: Monday - Friday

HOURS: 7:00 AM to 5:30 PM

SCHEDULE: Full-time | Year-round

CAPACITY: Licensed for 41

ELIGIBILITY: Louisiana Residents who meet income and work requirements (20+ hrs. per week in school, training, or job). If your family does not qualify for CCAP, contact center directly for tuition payment options.

SPECIAL EDUCATION SERVICES PROVIDED: Contact school for more information.

LANGUAGES SPOKEN: Routinely in Spanish

LANGUAGES TAUGHT: Spanish

WEEKLY PROGRAM FEATURES: Fatherhood Initiatives; Field trips; Foreign Language; Library; Music class; Parent meetings; Puppetry; Storytelling; Summer programming for siblings and older students; Tutoring for siblings and older students

Downtown

WEEKLY RATE

Infants	1 year olds	2 year olds	3 year olds	4 year olds
\$125-\$149	\$125-\$149	\$125-\$149	\$125-\$149	\$125-\$149

ADD'L INFO/SERVICES	FEES	COST	DETAILS
REGISTRATION	Yes	\$1-\$50	
FIELD TRIP (annual cost indicated)	Yes	\$1-\$50	7+ per year
SUPPLY	No	Parents Provide	
BEFORE CARE (monthly cost indicated)	N/A		
AFTERCARE (monthly cost indicated)	N/A		

MEALS OFFERED

BREAKFAST	X	DINNER	
MORNING SNACK		FOOD FROM HOME	
LUNCH	X	DIETARY RESTRICTIONS*	X
AFTERNOON SNACK	X	*Doctor's notice required	

CHILD-TO-STAFF RATIO

Infants	1 year olds	2 year olds	3 year olds	4 year olds
4:1	6:1	7:1	9:1	9:1

STAFF EXPERIENCE

% < 1 Year	
% 1-3 Years	
% 4-9 Years	100%
% 10-20 Years	
% > 20 Years	

STAFF EDUCATION LEVEL

% High School Diploma	
% With CDA only	
% With Some College	
% With Associated Degree	
% With Bachelor's Degree	100%

STAFF SPECIAL TRAINING

% With CPR:	100%	% With Peds 1st Aid:	100%
-------------	------	----------------------	------

TYPE: Type III

LICENSE #: 13960

Kidopolis Child Development Center

127 Elk Pl., New Orleans, LA 70112

Phone: (504) 988-7479

www.brighthorizons.com/kidopolis

AGES: 6 weeks to 6 years

OPEN: Monday - Friday

HOURS: 7:30 AM to 5:30 PM

SCHEDULE: Full-time | Year-round

CAPACITY: Licensed for 230

ELIGIBILITY: Contact center for eligibility.

SPECIAL EDUCATION SERVICES PROVIDED: Contact school for more information.

LANGUAGES SPOKEN:

LANGUAGES TAUGHT:

WEEKLY PROGRAM FEATURES: Fatherhood Initiatives; Library; Movement Dance Class; Music class; Parent meetings; Puppetry; Storytelling

Downtown

Kids Kingdom Academy and Daycare LLC

2903 Tulane Ave., New Orleans, LA 70119

Phone: (504) 373-5038

AGES: 6 weeks to 3 years

OPEN: Monday - Friday

HOURS: 7:30 AM to 5:30 PM

SCHEDULE: Full-time | Year-round

CAPACITY: Licensed for 63

ELIGIBILITY: Louisiana Residents who meet income and work requirements (20+ hrs. per week in school, training, or job). If your family does not qualify for CCAP, contact center directly for tuition payment options.

SPECIAL EDUCATION SERVICES PROVIDED: Contact school for more information.

LANGUAGES SPOKEN:

LANGUAGES TAUGHT: Spanish

WEEKLY PROGRAM FEATURES: Parent meetings

Mid-City

WEEKLY RATE

Infants	1 year olds	2 year olds	3 year olds	4 year olds
\$150-\$174	\$150-\$174	\$150-\$174	\$150-\$174	\$150-\$174

ADD'L INFO/SERVICES	FEES	COST	DETAILS
REGISTRATION	Yes	\$101-150	
FIELD TRIP (annual cost indicated)			
SUPPLY			
BEFORE CARE (monthly cost indicated)	N/A		
AFTERCARE (monthly cost indicated)	N/A		

MEALS OFFERED

BREAKFAST		DINNER	
MORNING SNACK	X	FOOD FROM HOME	X
LUNCH	X	DIETARY RESTRICTIONS*	X
AFTERNOON SNACK	X	*Doctor's notice required	

CHILD-TO-STAFF RATIO

Infants	1 year olds	2 year olds	3 year olds	4 year olds
4:1	6:1	8:1	12:1	12:1

STAFF EXPERIENCE

% < 1 Year	
% 1-3 Years	20%
% 4-9 Years	30%
% 10-20 Years	40%
% > 20 Years	10%

STAFF EDUCATION LEVEL

% High School Diploma	
% With CDA only	70%
% With Some College	
% With Associated Degree	20%
% With Bachelor's Degree	10%

STAFF SPECIAL TRAINING

% With CPR:	100%	% With Peds 1st Aid:	100%
-------------	------	----------------------	------

TYPE: Type II

LICENSE #: 15659

WEEKLY RATE

Infants	1 year olds	2 year olds	3 year olds	4 year olds
\$125-\$149	\$125-\$149	\$125-\$149	\$125-\$149	

ADD'L INFO/SERVICES	FEES	COST	DETAILS
REGISTRATION			
FIELD TRIP (annual cost indicated)			
SUPPLY	No		
BEFORE CARE (monthly cost indicated)	N/A		
AFTERCARE (monthly cost indicated)	N/A		

MEALS OFFERED

BREAKFAST	X	DINNER	
MORNING SNACK	X	FOOD FROM HOME	
LUNCH	X	DIETARY RESTRICTIONS*	X
AFTERNOON SNACK	X	*Doctor's notice required	

CHILD-TO-STAFF RATIO

Infants	1 year olds	2 year olds	3 year olds	4 year olds
8:2	8:2	8:2	12:1	-

STAFF EXPERIENCE

% < 1 Year	80%
% 1-3 Years	
% 4-9 Years	
% 10-20 Years	10%
% > 20 Years	10%

STAFF EDUCATION LEVEL

% High School Diploma	
% With CDA only	55%
% With Some College	
% With Associated Degree	9%
% With Bachelor's Degree	36%

STAFF SPECIAL TRAINING

% With CPR:	100%	% With Peds 1st Aid:	100%
-------------	------	----------------------	------

TYPE: Type III

LICENSE #: 14241

Kids of Excellence 2

3301 Higgins Blvd., New Orleans, LA 70126

Phone: (504) 325-5623

kidsofexcellence.com

AGES: 6 weeks to 5 years

OPEN: Monday - Friday

HOURS: 6:30 AM to 5:30 PM

SCHEDULE: Full-time

CAPACITY: Licensed for 65

ELIGIBILITY: Louisiana Residents who meet income and work requirements (20+ hrs. per week in school, training, or job). If your family does not qualify for CCAP, contact center directly for tuition payment options.

SPECIAL EDUCATION SERVICES PROVIDED: Emotional/behavioral, speech, hearing or vision and physical/mobility therapy services offered.

LANGUAGES SPOKEN:

LANGUAGES TAUGHT: Spanish

WEEKLY PROGRAM FEATURES: Computer Class; Fatherhood Initiatives; Field trips; Foreign Language; Library; Music class; Parent meetings; Prime Time Partner; Puppetry; Services for dual language learners; Storytelling

New Orleans East

WEEKLY RATE				
Infants	1 year olds	2 year olds	3 year olds	4 year olds
\$150-\$174	\$150-\$174	\$150-\$174	\$150-\$174	\$125-\$149

ADD'L INFO/SERVICES	FEES	COST	DETAILS
REGISTRATION	No	Free	
FIELD TRIP (annual cost indicated)			
SUPPLY	No		
BEFORE CARE (monthly cost indicated)	N/A		
AFTERCARE (monthly cost indicated)	N/A		

MEALS OFFERED			
BREAKFAST	X	DINNER	
MORNING SNACK		FOOD FROM HOME	X
LUNCH	X	DIETARY RESTRICTIONS*	X
AFTERNOON SNACK	X	*Doctor's notice required	

CHILD-TO-STAFF RATIO				
Infants	1 year olds	2 year olds	3 year olds	4 year olds
4:1	4:1	5:1	8:1	10:1

STAFF EXPERIENCE		STAFF EDUCATION LEVEL	
% < 1 Year	50%	% High School Diploma	15%
% 1-3 Years	40%	% With CDA only	30%
% 4-9 Years		% With Some College	20%
% 10-20 Years	10%	% With Associated Degree	20%
% > 20 Years		% With Bachelor's Degree	15%

STAFF SPECIAL TRAINING			
% With CPR:	100%	% With Peds 1st Aid:	100%

TYPE: Type III

LICENSE #: 50585

Kids World Of New Orleans Preschool

3901 St. Claude Ave., New Orleans, LA 70117

Phone: (504) 944-9193

AGES: 3 months to 5 years

OPEN: Monday - Friday

HOURS: 7:00 AM to 5:30 PM

SCHEDULE: Full-time | Year-round

CAPACITY: Licensed for 57

ELIGIBILITY: Louisiana Residents who meet income and work requirements (20+ hrs. per week in school, training, or job). If your family does not qualify for CCAP, contact center directly for tuition payment options.

SPECIAL EDUCATION SERVICES PROVIDED: Contact school for more information.

LANGUAGES SPOKEN:

LANGUAGES TAUGHT: Spanish

WEEKLY PROGRAM FEATURES: Before Care/After-care; Computer Class; Field trips; Parent meetings; Puppetry; Storytelling

Downtown

WEEKLY RATE				
Infants	1 year olds	2 year olds	3 year olds	4 year olds
\$100-\$124	\$100-\$124	<\$100	<\$100	<\$100

ADD'L INFO/SERVICES	FEES	COST	DETAILS
REGISTRATION	No	Free	
FIELD TRIP (annual cost indicated)	Yes	\$1-\$50	1-2 per year
SUPPLY	No	Parents Provide	
BEFORE CARE (monthly cost indicated)	Yes- Fee based	\$51-\$100	7:00AM-8:00AM
AFTERCARE (monthly cost indicated)	Yes- Fee based	\$51-\$100	3:30p-5:30pm

MEALS OFFERED			
BREAKFAST	X	DINNER	
MORNING SNACK	X	FOOD FROM HOME	X
LUNCH	X	DIETARY RESTRICTIONS*	X
AFTERNOON SNACK	X	*Doctor's notice required	

CHILD-TO-STAFF RATIO				
Infants	1 year olds	2 year olds	3 year olds	4 year olds
5:1	6:1	7:1	8:1	13:1

STAFF EXPERIENCE		STAFF EDUCATION LEVEL	
% < 1 Year		% High School Diploma	
% 1-3 Years	34%	% With CDA only	50%
% 4-9 Years	33%	% With Some College	
% 10-20 Years	33%	% With Associated Degree	50%
% > 20 Years		% With Bachelor's Degree	

STAFF SPECIAL TRAINING			
% With CPR:	100%	% With Peds 1st Aid:	100%

TYPE: Type III

LICENSE #: 7873

Kidz View Learning Academy

8250 I-10 Service Rd., New Orleans, LA 70126

Phone: (504) 777-2812

www.kidzview.net

AGES: 6 weeks to 7 years

OPEN: Monday - Friday

HOURS: 7:00 AM to 6:00 PM

SCHEDULE: Full-time; Part-time | Year-round

CAPACITY: Licensed for 123

ELIGIBILITY: Contact center for eligibility.

SPECIAL EDUCATION SERVICES PROVIDED: Certain services provided.

LANGUAGES SPOKEN:

LANGUAGES TAUGHT:

WEEKLY PROGRAM FEATURES: Before Care/ Aftercare for siblings or older students; Computer Class; Fatherhood Initiatives; Field trips; Parent meetings; Storytelling; Tutoring for siblings and older students.

New Orleans East

WEEKLY RATE				
Infants	1 year olds	2 year olds	3 year olds	4 year olds
\$125-\$149	\$125-\$149	\$100-\$124	\$100-\$124	\$100-\$124

ADD'L INFO/SERVICES	FEES	COST	DETAILS
REGISTRATION			
FIELD TRIP (annual cost indicated)			
SUPPLY			
BEFORE CARE (monthly cost indicated)	Yes- Fee based		
AFTERCARE (monthly cost indicated)	Yes- Fee based		

MEALS OFFERED			
BREAKFAST	X	DINNER	
MORNING SNACK		FOOD FROM HOME	
LUNCH	X	DIETARY RESTRICTIONS*	X
AFTERNOON SNACK	X	*Doctor's notice required	

CHILD-TO-STAFF RATIO				
Infants	1 year olds	2 year olds	3 year olds	4 year olds
5:1	7:1	12:1	13:1	15:1

STAFF EXPERIENCE		STAFF EDUCATION LEVEL	
% < 1 Year		% High School Diploma	
% 1-3 Years		% With CDA only	
% 4-9 Years		% With Some College	
% 10-20 Years	100%	% With Associated Degree	
% > 20 Years		% With Bachelor's Degree	100%

STAFF SPECIAL TRAINING			
% With CPR:	100%	% With Peds 1st Aid:	100%

TYPE: Type III

LICENSE #: 16217

Kidz Zone Day Care Center

9508 Hayne Blvd., New Orleans, LA 70127

Phone: (504) 241-6730

AGES: 6 weeks to 12 years

OPEN: Monday - Friday

HOURS: 6:30 AM to 5:30 PM

SCHEDULE: Full-time | Year-round

CAPACITY: Licensed for 39

ELIGIBILITY: Louisiana Residents who meet income and work requirements (20+ hrs. per week in school, training, or job). If your family does not qualify for CCAP, contact center directly for tuition payment options.

SPECIAL EDUCATION SERVICES PROVIDED: Services for children with special needs by outside agencies can be provided on-site.

LANGUAGES SPOKEN:

LANGUAGES TAUGHT: Spanish

WEEKLY PROGRAM FEATURES: Library; Parent meetings; Storytelling

New Orleans East

WEEKLY RATE				
Infants	1 year olds	2 year olds	3 year olds	4 year olds
\$100-\$124	\$100-\$124	\$100-\$124	\$100-\$124	\$100-\$124

ADD'L INFO/SERVICES	FEES	COST	DETAILS
REGISTRATION			
FIELD TRIP (annual cost indicated)			1-2 per year
SUPPLY	No		
BEFORE CARE (monthly cost indicated)	N/A		
AFTERCARE (monthly cost indicated)	N/A		

MEALS OFFERED			
BREAKFAST	X	DINNER	
MORNING SNACK	X	FOOD FROM HOME	X
LUNCH	X	DIETARY RESTRICTIONS*	
AFTERNOON SNACK	X	*Doctor's notice required	

CHILD-TO-STAFF RATIO				
Infants	1 year olds	2 year olds	3 year olds	4 year olds
5:1	7:1	11:1	13:1	15:1

STAFF EXPERIENCE		STAFF EDUCATION LEVEL	
% < 1 Year		% High School Diploma	50%
% 1-3 Years		% With CDA only	
% 4-9 Years	50%	% With Some College	
% 10-20 Years	50%	% With Associated Degree	
% > 20 Years		% With Bachelor's Degree	50%

STAFF SPECIAL TRAINING			
% With CPR:	100%	% With Peds 1st Aid:	100%

TYPE: Type III

LICENSE #: 50111

Krescent City Kids Learning Academy

329 S. Dorgenois St., New Orleans, LA 70119

Phone: (504) 826-5200

www.krescentcitykids.com

AGES: 6 weeks to 5 years

OPEN: Monday - Friday

HOURS: 7:00 AM to 6:00 PM

SCHEDULE: Full-time | Year-round

CAPACITY: Licensed for 156

ELIGIBILITY: Louisiana Residents who meet income and work requirements (20+ hrs. per week in school, training, or job). If your family does not qualify for CCAP, contact center directly for tuition payment options.

SPECIAL EDUCATION SERVICES PROVIDED: Contact school for more information.

LANGUAGES SPOKEN:

LANGUAGES TAUGHT: Spanish

WEEKLY PROGRAM FEATURES: Computer Class; Field trips; Foreign Language; Library; Movement Dance Class; Parent meetings; Storytelling

WEEKLY RATE				
Infants	1 year olds	2 year olds	3 year olds	4 year olds
>\$175	>\$175	>\$175	>\$175	>\$175

ADD'L INFO/SERVICES	FEES	COST	DETAILS
REGISTRATION	Yes	\$51-\$100	
FIELD TRIP (annual cost indicated)	Yes	\$51-\$100	3-4 per year
SUPPLY	Yes	\$151-\$200	
BEFORE CARE (monthly cost indicated)	N/A		
AFTERCARE (monthly cost indicated)	N/A		

MEALS OFFERED			
BREAKFAST	X	DINNER	
MORNING SNACK		FOOD FROM HOME	
LUNCH	X	DIETARY RESTRICTIONS*	X
AFTERNOON SNACK	X	*Doctor's notice required	

CHILD-TO-STAFF RATIO				
Infants	1 year olds	2 year olds	3 year olds	4 year olds
5:1	7:1	11:1	13:1	15:1

STAFF EXPERIENCE		STAFF EDUCATION LEVEL	
% < 1 Year		% High School Diploma	
% 1-3 Years		% With CDA only	40%
% 4-9 Years		% With Some College	40%
% 10-20 Years		% With Associated Degree	10%
% > 20 Years		% With Bachelor's Degree	10%

STAFF SPECIAL TRAINING			
% With CPR:	100%	% With Peds 1st Aid:	100%

TYPE: Type III

LICENSE #: 15618

Lakeview Presbyterian Weekday School

5915 Louis XIV St., New Orleans, LA 70124

Phone: (504) 488-2172

www.lpcno.org

AGES: 1 year to 4 years

OPEN: Monday - Friday

HOURS: 7:45 AM to 4:00 PM

SCHEDULE: Full-time; Part-time | Year-round

CAPACITY: Licensed for 82

ELIGIBILITY: Contact center for eligibility.

SPECIAL EDUCATION SERVICES PROVIDED: Contact school for more information.

LANGUAGES SPOKEN:

LANGUAGES TAUGHT:

WEEKLY PROGRAM FEATURES: Field trips; Library; Movement Dance Class; Parent meetings; Puppetry; Storytelling; Summer programming for siblings and older students; Weekly chapel services/religion class; Yoga

WEEKLY RATE				
Infants	1 year olds	2 year olds	3 year olds	4 year olds
	>\$175	>\$175	>\$175	>\$175

ADD'L INFO/SERVICES	FEES	COST	DETAILS
REGISTRATION			
FIELD TRIP (annual cost indicated)			
SUPPLY			
BEFORE CARE (monthly cost indicated)	Yes- Fee based		
AFTERCARE (monthly cost indicated)	N/A		

MEALS OFFERED			
BREAKFAST		DINNER	
MORNING SNACK	X	FOOD FROM HOME	X
LUNCH	X	DIETARY RESTRICTIONS*	X
AFTERNOON SNACK	X	*Doctor's notice required	

CHILD-TO-STAFF RATIO				
Infants	1 year olds	2 year olds	3 year olds	4 year olds
-	10:2	6:1	7:1	9:1

STAFF EXPERIENCE		STAFF EDUCATION LEVEL	
% < 1 Year	16%	% High School Diploma	16%
% 1-3 Years	8%	% With CDA only	
% 4-9 Years	60%	% With Some College	7%
% 10-20 Years	8%	% With Associated Degree	
% > 20 Years	8%	% With Bachelor's Degree	77%

STAFF SPECIAL TRAINING			
% With CPR:	100%	% With Peds 1st Aid:	80%

TYPE: Type I

LICENSE #: 488

Les Enfants at Trinity

1315 Jackson Ave., New Orleans, LA 70130

Phone: (504) 620-0767

www.trinitynola.com

AGES: 1.5 years to 4 years

OPEN: Monday - Friday

HOURS: 7:45 AM to 5:30 PM

SCHEDULE: Full-time; Part-time | Year-round

CAPACITY: Licensed for 109

ELIGIBILITY: Contact center for eligibility.

SPECIAL EDUCATION SERVICES PROVIDED: Special needs accommodated base on Individual needs; outside therapists and service providers may provide services on campus.

LANGUAGES SPOKEN:

LANGUAGES TAUGHT: Spanish

WEEKLY PROGRAM FEATURES: Foreign Language; Library; Movement Dance Class; Music class; Parent meetings; Puppetry; Weekly chapel services/ religion class.

CBD/Garden District

WEEKLY RATE				
Infants	1 year olds	2 year olds	3 year olds	4 year olds
	\$100-\$124	\$125-\$149	>\$175	>\$175

ADD'L INFO/SERVICES	FEES	COST	DETAILS
REGISTRATION			
FIELD TRIP (annual cost indicated)			
SUPPLY			
BEFORE CARE (monthly cost indicated)	Yes- Fee based		
AFTERCARE (monthly cost indicated)	Yes- Fee based		

MEALS OFFERED			
BREAKFAST		DINNER	
MORNING SNACK	X	FOOD FROM HOME	X
LUNCH		DIETARY RESTRICTIONS*	
AFTERNOON SNACK	X	*Doctor's notice required	

CHILD-TO-STAFF RATIO				
Infants	1 year olds	2 year olds	3 year olds	4 year olds
-	4:1	6:1	7:1	7:1

STAFF EXPERIENCE		STAFF EDUCATION LEVEL	
% < 1 Year		% High School Diploma	
% 1-3 Years	25%	% With CDA only	
% 4-9 Years	25%	% With Some College	
% 10-20 Years	50%	% With Associated Degree	25%
% > 20 Years		% With Bachelor's Degree	75%

STAFF SPECIAL TRAINING			
% With CPR:	100%	% With Peds 1st Aid:	100%

TYPE: Type I

LICENSE #: 15776

Little Explorer's Preschool-N-Child Care Developmental Center, LLC

3759 Preston Pl., New Orleans, LA 70131

Phone: (504) 391-7425

AGES: 6 weeks to 12 years

OPEN: Monday - Friday

HOURS: 7:00 AM to 6:00 PM

SCHEDULE: Full-time; Part-time | Year-round

CAPACITY: Licensed for 28

ELIGIBILITY: Louisiana Residents who meet income and work requirements (20+ hrs. per week in school, training, or job). If your family does not qualify for CCAP, contact center directly for tuition payment options.

SPECIAL EDUCATION SERVICES PROVIDED: Supportive services allowed for children with special needs.

LANGUAGES SPOKEN:

LANGUAGES TAUGHT:

WEEKLY PROGRAM FEATURES: Before Care/Aftercare; Before Care/Aftercare for siblings or older students; Computer Class; Field trips; Foreign Language; Library; Movement Dance Class; Music class; NAP-SACC; Parent meetings; Puppetry; Storytelling; Summer programming for siblings and older students.

Algiers

WEEKLY RATE				
Infants	1 year olds	2 year olds	3 year olds	4 year olds
\$125-\$149	\$125-\$149	\$125-\$149	\$125-\$149	\$125-\$149

ADD'L INFO/SERVICES	FEES	COST	DETAILS
REGISTRATION	Yes	\$51-\$100	
FIELD TRIP (annual cost indicated)	Yes	\$1-\$50	3-4 per year
SUPPLY	No	Parents Provide	
BEFORE CARE (monthly cost indicated)	Yes- Fee based	\$1-\$50	7:00am-8:00am
AFTERCARE (monthly cost indicated)	Yes- Fee based	\$1-\$50	3:15pm-5:30pm

MEALS OFFERED			
BREAKFAST	X	DINNER	
MORNING SNACK		FOOD FROM HOME	
LUNCH	X	DIETARY RESTRICTIONS*	X
AFTERNOON SNACK	X	*Doctor's notice required	

CHILD-TO-STAFF RATIO				
Infants	1 year olds	2 year olds	3 year olds	4 year olds
5:1	7:1	11:1	13:1	15:1

STAFF EXPERIENCE		STAFF EDUCATION LEVEL	
% < 1 Year		% High School Diploma	
% 1-3 Years		% With CDA only	100%
% 4-9 Years		% With Some College	
% 10-20 Years	70%	% With Associated Degree	
% > 20 Years	30%	% With Bachelor's Degree	

STAFF SPECIAL TRAINING			
% With CPR:	100%	% With Peds 1st Aid:	100%

TYPE: Type III

LICENSE #: 4327

Little Learners Federal City

775 Hunley Ln., New Orleans, LA 70114

Phone: (504) 301-3476

AGES: 6 weeks to 5 years

OPEN: Monday - Friday

HOURS: 6:00 AM to 6:00 PM

SCHEDULE: Full-time | Year-round

CAPACITY: Licensed for 114

ELIGIBILITY: Louisiana Residents who meet income and work requirements (20+ hrs. per week in school, training, or job). If your family does not qualify for CCAP, contact center directly for tuition payment options.

SPECIAL EDUCATION SERVICES PROVIDED: Contact school for more information.

LANGUAGES SPOKEN:

LANGUAGES TAUGHT:

WEEKLY PROGRAM FEATURES: Field trips; Foreign Language; Library; Movement Dance Class; Music class; Puppetry; Services for dual language learners; Storytelling; Summer programming for siblings and older students; Yoga

Algiers

WEEKLY RATE				
Infants	1 year olds	2 year olds	3 year olds	4 year olds
>\$175	>\$175	>\$175	>\$175	>\$175

ADD'L INFO/SERVICES	FEES	COST	DETAILS
REGISTRATION	Yes	\$101-150	
FIELD TRIP (annual cost indicated)	No	Free	1-2 per year
SUPPLY	No	Parents Provide	
BEFORE CARE (monthly cost indicated)	N/A		
AFTERCARE (monthly cost indicated)	N/A		

MEALS OFFERED			
BREAKFAST	X	DINNER	
MORNING SNACK	X	FOOD FROM HOME	
LUNCH	X	DIETARY RESTRICTIONS*	X
AFTERNOON SNACK	X	*Doctor's notice required	

CHILD-TO-STAFF RATIO				
Infants	1 year olds	2 year olds	3 year olds	4 year olds
4:1	5:1	6:1	7:1	8:1

STAFF EXPERIENCE		STAFF EDUCATION LEVEL	
% < 1 Year		% High School Diploma	25%
% 1-3 Years	25%	% With CDA only	50%
% 4-9 Years	50%	% With Some College	
% 10-20 Years	25%	% With Associated Degree	15%
% > 20 Years		% With Bachelor's Degree	10%

STAFF SPECIAL TRAINING			
% With CPR:	100%	% With Peds 1st Aid:	100%

TYPE: Type III

LICENSE #: 16192

Little People's Workshop

2300 Lapeyrouse St., New Orleans, LA 70119

Phone: (504) 944-0212

AGES: 3 months to 5 years

OPEN: Monday - Friday

HOURS: 7:00 AM to 5:30 PM

SCHEDULE: Full-time | Year-round

CAPACITY: Licensed for 42

ELIGIBILITY: Louisiana Residents who meet income and work requirements (20+ hrs. per week in school, training, or job). If your family does not qualify for CCAP, contact center directly for tuition payment options.

SPECIAL EDUCATION SERVICES PROVIDED: Contact school for more information.

LANGUAGES SPOKEN:

LANGUAGES TAUGHT:

WEEKLY PROGRAM FEATURES: Computer Class; Parent meetings; Storytelling

Midcity

WEEKLY RATE				
Infants	1 year olds	2 year olds	3 year olds	4 year olds
\$100-\$124	\$100-\$124	\$100-\$124	\$100-\$124	\$100-\$124

ADD'L INFO/SERVICES	FEES	COST	DETAILS
REGISTRATION	Yes	\$1-\$50	
FIELD TRIP (annual cost indicated)			
SUPPLY	No	Parents Provide	
BEFORE CARE (monthly cost indicated)	N/A		
AFTERCARE (monthly cost indicated)	N/A		

MEALS OFFERED			
BREAKFAST	X	DINNER	
MORNING SNACK		FOOD FROM HOME	
LUNCH	X	DIETARY RESTRICTIONS*	
AFTERNOON SNACK	X	*Doctor's notice required	

CHILD-TO-STAFF RATIO				
Infants	1 year olds	2 year olds	3 year olds	4 year olds
5:1	7:1	8:1	8:1	8:1

STAFF EXPERIENCE		STAFF EDUCATION LEVEL	
% < 1 Year		% High School Diploma	20%
% 1-3 Years		% With CDA only	
% 4-9 Years	40%	% With Some College	60%
% 10-20 Years		% With Associated Degree	
% > 20 Years	60%	% With Bachelor's Degree	20%

STAFF SPECIAL TRAINING			
% With CPR:	100%	% With Peds 1st Aid:	100%

TYPE: Type III

LICENSE #: 15091

Little Professor Child Development Center

2424 Clara St., New Orleans, LA 70113

Phone: (504) 895-6500

AGES: 6 weeks to 12 years

OPEN: Monday - Friday

HOURS: 7:00 AM to 5:30 PM

SCHEDULE: Full-time | Year-round

CAPACITY: Licensed for 35

ELIGIBILITY: Louisiana Residents who meet income and work requirements (20+ hrs. per week in school, training, or job). If your family does not qualify for CCAP, contact center directly for tuition payment options.

SPECIAL EDUCATION SERVICES PROVIDED: Contact school for more information.

LANGUAGES SPOKEN:

LANGUAGES TAUGHT:

WEEKLY PROGRAM FEATURES: Field trips; Library; Music class; Parent meetings; Puppetry; Storytelling

CBD/Garden District

WEEKLY RATE				
Infants	1 year olds	2 year olds	3 year olds	4 year olds
\$100-\$124	\$100-\$124	\$100-\$124	\$100-\$124	\$100-\$124

ADD'L INFO/SERVICES	FEES	COST	DETAILS
REGISTRATION	Yes	\$1-\$51	
FIELD TRIP (annual cost indicated)			
SUPPLY	No	Parents Provide	
BEFORE CARE (monthly cost indicated)	N/A		
AFTERCARE (monthly cost indicated)	N/A		

MEALS OFFERED			
BREAKFAST	X	DINNER	
MORNING SNACK		FOOD FROM HOME	X
LUNCH	X	DIETARY RESTRICTIONS*	X
AFTERNOON SNACK	X	*Doctor's notice required	

CHILD-TO-STAFF RATIO				
Infants	1 year olds	2 year olds	3 year olds	4 year olds
6:1	6:1	6:1	11:1	11:1

STAFF EXPERIENCE		STAFF EDUCATION LEVEL	
% < 1 Year		% High School Diploma	
% 1-3 Years		% With CDA only	
% 4-9 Years		% With Some College	
% 10-20 Years	67%	% With Associated Degree	67%
% > 20 Years	33%	% With Bachelor's Degree	33%

STAFF SPECIAL TRAINING			
% With CPR:	100%	% With Peds 1st Aid:	100%

TYPE: Type III

LICENSE #: 14552

Little Steps Learning Center

4335 Werner Dr., New Orleans, LA 70126

Phone: (504) 243-6000

AGES: 6 weeks to 4 years

OPEN: Monday - Friday

HOURS: 6:00 AM to 5:30 PM

SCHEDULE: Full-time; Part-time | Year-round

CAPACITY: Licensed for 50

ELIGIBILITY: Louisiana Residents who meet income and work requirements (20+ hrs. per week in school, training, or job). If your family does not qualify for CCAP, contact center directly for tuition payment options.

SPECIAL EDUCATION SERVICES PROVIDED: Contact school for more information.

LANGUAGES SPOKEN:

LANGUAGES TAUGHT:

WEEKLY PROGRAM FEATURES: Before Care/ Aftercare for siblings or older students; Parent meetings; Puppetry; Storytelling; Summer programming for siblings and older students.

Gentilly/Lakeview

WEEKLY RATE				
Infants	1 year olds	2 year olds	3 year olds	4 year olds
\$100-\$124	\$100-\$124	\$100-\$124	\$100-\$124	\$100-\$124

ADD'L INFO/SERVICES	FEES	COST	DETAILS
REGISTRATION	No	Free	
FIELD TRIP (annual cost indicated)			
SUPPLY	No	Parents Provide	
BEFORE CARE (monthly cost indicated)	Yes- Fee based		6:00am-8:00am
AFTERCARE (monthly cost indicated)	Yes- Fee based		3:00pm-5:30pm

MEALS OFFERED			
BREAKFAST	X	DINNER	
MORNING SNACK		FOOD FROM HOME	
LUNCH	X	DIETARY RESTRICTIONS*	X
AFTERNOON SNACK	X	*Doctor's notice required	

CHILD-TO-STAFF RATIO				
Infants	1 year olds	2 year olds	3 year olds	4 year olds
5:1	7:1	11:1	13:1	15:1

STAFF EXPERIENCE		STAFF EDUCATION LEVEL	
% < 1 Year		% High School Diploma	
% 1-3 Years	13%	% With CDA only	67%
% 4-9 Years	73%	% With Some College	27%
% 10-20 Years	7%	% With Associated Degree	
% > 20 Years	7%	% With Bachelor's Degree	6%

STAFF SPECIAL TRAINING			
% With CPR:	100%	% With Peds 1st Aid:	100%

TYPE: Type III

LICENSE #: 15922

Louise S. McGehee School's Little Gate

1538 Phillip St., New Orleans, LA 70130

Phone: (504) 523-9911

www.littlegate.com

AGES: 1 year to 3 years

OPEN: Monday - Friday

HOURS: 7:30 AM to 5:30 PM

SCHEDULE: Full-time; Part-time | School Year Only

CAPACITY: Licensed for 208

ELIGIBILITY: Contact center for eligibility.

SPECIAL EDUCATION SERVICES PROVIDED: Contact school for more information.

LANGUAGES SPOKEN:

LANGUAGES TAUGHT:

WEEKLY PROGRAM FEATURES: Before Care/After-care; Fatherhood Initiatives; Foreign Language; Library; Movement Dance Class; Music class; Parent meetings; Puppetry; Services for dual language learners; Storytelling; Yoga

CBD/Garden District

WEEKLY RATE				
Infants	1 year olds	2 year olds	3 year olds	4 year olds
	>\$175	>\$175	>\$175	

ADD'L INFO/SERVICES	FEES	COST	DETAILS
REGISTRATION			
FIELD TRIP (annual cost indicated)			
SUPPLY			
BEFORE CARE (monthly cost indicated)	Yes- Fee based		
AFTERCARE (monthly cost indicated)	Yes- Fee based		

MEALS OFFERED			
BREAKFAST		DINNER	
MORNING SNACK		FOOD FROM HOME	X
LUNCH	X	DIETARY RESTRICTIONS*	X
AFTERNOON SNACK	X	*Doctor's notice required	

CHILD-TO-STAFF RATIO				
Infants	1 year olds	2 year olds	3 year olds	4 year olds
-	4:1	6:1	7:	-

STAFF EXPERIENCE		STAFF EDUCATION LEVEL	
% < 1 Year		% High School Diploma	
% 1-3 Years		% With CDA only	
% 4-9 Years		% With Some College	
% 10-20 Years		% With Associated Degree	
% > 20 Years		% With Bachelor's Degree	

STAFF SPECIAL TRAINING			
% With CPR:	100%	% With Peds 1st Aid:	100%

TYPE: Type I

LICENSE #: 13260

Loyola Whelan Children's Center

2020 Calhoun St., New Orleans, LA 70118

Phone: (504) 864-7273

www.loyno.edu/whelan

AGES: 3 months to 5 years

OPEN: Monday - Friday

HOURS: 7:30 AM to 5:30 PM

SCHEDULE: Full-time | Year-round

CAPACITY: Licensed for 63

ELIGIBILITY: Louisiana Residents who meet income and work requirements (20+ hrs. per week in school, training, or job). If your family does not qualify for CCAP, contact center directly for tuition payment options.

SPECIAL EDUCATION SERVICES PROVIDED: Physical or mobility needs accommodated.

LANGUAGES SPOKEN:

LANGUAGES TAUGHT:

WEEKLY PROGRAM FEATURES: Storytelling

Uptown

WEEKLY RATE				
Infants	1 year olds	2 year olds	3 year olds	4 year olds
\$150-\$174	\$150-\$174	\$150-\$174	\$150-\$174	\$150-\$174

ADD'L INFO/SERVICES	FEES	COST	DETAILS
REGISTRATION	Yes	\$51-\$100	
FIELD TRIP (annual cost indicated)			
SUPPLY	Yes	\$1-\$50	
BEFORE CARE (monthly cost indicated)	N/A		
AFTERCARE (monthly cost indicated)	N/A		

MEALS OFFERED			
BREAKFAST	X	DINNER	
MORNING SNACK	X	FOOD FROM HOME	
LUNCH	X	DIETARY RESTRICTIONS*	X
AFTERNOON SNACK	X	*Doctor's notice required	

CHILD-TO-STAFF RATIO				
Infants	1 year olds	2 year olds	3 year olds	4 year olds
3:1	9:2	5:1	5:1	9:1

STAFF EXPERIENCE		STAFF EDUCATION LEVEL	
% < 1 Year	9%	% High School Diploma	16%
% 1-3 Years	25%	% With CDA only	
% 4-9 Years	16%	% With Some College	9%
% 10-20 Years	25%	% With Associated Degree	25%
% > 20 Years	25%	% With Bachelor's Degree	50%

STAFF SPECIAL TRAINING			
% With CPR:	100%	% With Peds 1st Aid:	100%

TYPE: Type III

LICENSE #: 1856

Magical Moment's Learning Center

2240 A.P. Turead Ave., New Orleans, LA 70119

Phone: (504) 949-2064

AGES: 6 weeks to 12 years

OPEN: Monday - Friday

HOURS: 6:00 AM to 5:30 PM

SCHEDULE: Full-time | Year-round

CAPACITY: Licensed for 70

ELIGIBILITY: Louisiana Residents who meet income and work requirements (20+ hrs. per week in school, training, or job). If your family does not qualify for CCAP, contact center directly for tuition payment options.

SPECIAL EDUCATION SERVICES PROVIDED: Contact school for more information.

LANGUAGES SPOKEN:

LANGUAGES TAUGHT: American Sign Language; French; Spanish

WEEKLY PROGRAM FEATURES:

Midcity

WEEKLY RATE

Infants	1 year olds	2 year olds	3 year olds	4 year olds
\$125-\$149	\$125-\$149	\$125-\$149	\$125-\$149	\$125-\$149

ADD'L INFO/SERVICES	FEES	COST	DETAILS
REGISTRATION			
FIELD TRIP (annual cost indicated)			
SUPPLY			
BEFORE CARE (monthly cost indicated)	Yes- Fee based		BC/AC depends on the need of the family
AFTERCARE (monthly cost indicated)	Yes- Fee based		

MEALS OFFERED

BREAKFAST	X	DINNER	
MORNING SNACK	X	FOOD FROM HOME	X
LUNCH	X	DIETARY RESTRICTIONS*	X
AFTERNOON SNACK	X	*Doctor's notice required	

CHILD-TO-STAFF RATIO

Infants	1 year olds	2 year olds	3 year olds	4 year olds
5:1	7:1	11:1	13:1	15:1

STAFF EXPERIENCE

% < 1 Year	
% 1-3 Years	
% 4-9 Years	80%
% 10-20 Years	20%
% > 20 Years	

STAFF EDUCATION LEVEL

% High School Diploma	50%
% With CDA only	
% With Some College	50%
% With Associated Degree	
% With Bachelor's Degree	

STAFF SPECIAL TRAINING

% With CPR:	100%	% With Peds 1st Aid:	100%
-------------	------	----------------------	------

TYPE: Type III

LICENSE #: 15046

McMillian's First Steps

2601 S. Claiborne Ave., New Orleans, LA 70125

Phone: (504) 822-1266

www.mcmilliansfirststeps.com

AGES: 6 weeks to 13 years

OPEN: Monday - Friday

HOURS: 7:00 AM to 5:30 PM

SCHEDULE: Full-time | Year-round

CAPACITY: Licensed for 277

ELIGIBILITY: Louisiana Residents who meet income and work requirements (20+ hrs. per week in school, training, or job). If your family does not qualify for CCAP, contact center directly for tuition payment options.

SPECIAL EDUCATION SERVICES PROVIDED: Early steps and Orleans Parish services.

LANGUAGES SPOKEN:

LANGUAGES TAUGHT: Spanish

WEEKLY PROGRAM FEATURES: Before Care/After-care; Field trips; Prime Time Partner; Summer programming for siblings and older students.

Uptown

WEEKLY RATE

Infants	1 year olds	2 year olds	3 year olds	4 year olds
>\$175	>\$175	>\$175	>\$175	>\$175

ADD'L INFO/SERVICES	FEES	COST	DETAILS
REGISTRATION			
FIELD TRIP (annual cost indicated)			
SUPPLY			
BEFORE CARE (monthly cost indicated)	Yes- Fee based		
AFTERCARE (monthly cost indicated)	Yes- Fee based		3:30pm-5:30pm

MEALS OFFERED

BREAKFAST	X	DINNER	
MORNING SNACK		FOOD FROM HOME	
LUNCH	X	DIETARY RESTRICTIONS*	X
AFTERNOON SNACK	X	*Doctor's notice required	

CHILD-TO-STAFF RATIO

Infants	1 year olds	2 year olds	3 year olds	4 year olds
4:1	4:1	4:1	8:1	10:1

STAFF EXPERIENCE

% < 1 Year	5%
% 1-3 Years	25%
% 4-9 Years	45%
% 10-20 Years	5%
% > 20 Years	20%

STAFF EDUCATION LEVEL

% High School Diploma	
% With CDA only	40%
% With Some College	35%
% With Associated Degree	15%
% With Bachelor's Degree	10%

STAFF SPECIAL TRAINING

% With CPR:	100%	% With Peds 1st Aid:	100%
-------------	------	----------------------	------

TYPE: Type III

LICENSE #: 7249

Miss Dee's Childcare

1539 Bartholomew St., New Orleans, LA 70117

Phone: (504) 324-8670

AGES: 6 weeks to 5 years

OPEN: Monday - Friday

HOURS: 7:00 AM to 5:30 PM

SCHEDULE: Full-time | Year-round

CAPACITY: Licensed for 34

ELIGIBILITY: Louisiana Residents who meet income and work requirements (20+ hrs. per week in school, training, or job). If your family does not qualify for CCAP, contact center directly for tuition payment options.

SPECIAL EDUCATION SERVICES PROVIDED: Contact school for more information.

LANGUAGES SPOKEN:

LANGUAGES TAUGHT: Spanish

WEEKLY PROGRAM FEATURES: Before Care/After-care for siblings or older students; Computer Class; Library; Music class; Puppetry; Storytelling

Downtown

WEEKLY RATE				
Infants	1 year olds	2 year olds	3 year olds	4 year olds
\$100-\$124	\$100-\$124	\$100-\$124	\$100-\$124	\$100-\$124

ADD'L INFO/SERVICES	FEES	COST	DETAILS
REGISTRATION	Yes	\$1-\$50	
FIELD TRIP (annual cost indicated)			
SUPPLY	No		
BEFORE CARE (monthly cost indicated)	N/A		
AFTERCARE (monthly cost indicated)	N/A		

MEALS OFFERED			
BREAKFAST	X	DINNER	
MORNING SNACK		FOOD FROM HOME	X
LUNCH	X	DIETARY RESTRICTIONS*	X
AFTERNOON SNACK	X	*Doctor's notice required	

CHILD-TO-STAFF RATIO				
Infants	1 year olds	2 year olds	3 year olds	4 year olds
5:1	6:1	6:1	6:1	6:1

STAFF EXPERIENCE		STAFF EDUCATION LEVEL	
% < 1 Year		% High School Diploma	33%
% 1-3 Years	50%	% With CDA only	67%
% 4-9 Years	50%	% With Some College	
% 10-20 Years		% With Associated Degree	
% > 20 Years		% With Bachelor's Degree	

STAFF SPECIAL TRAINING			
% With CPR:	100%	% With Peds 1st Aid:	100%

TYPE: Type III

LICENSE #: 9086

Mt. Pilgrim Day Care Center

2717 Joliet St., New Orleans, LA 70118

Phone: (504) 866-5698

AGES: 6 weeks to 5 years

OPEN: Monday - Friday

HOURS: 6:30 AM to 5:30 PM

SCHEDULE: Full-time | Year-round

CAPACITY: Licensed for 50

ELIGIBILITY: Louisiana Residents who meet income and work requirements (20+ hrs. per week in school, training, or job). If your family does not qualify for CCAP, contact center directly for tuition payment options.

SPECIAL EDUCATION SERVICES PROVIDED: Contact school for more information.

LANGUAGES SPOKEN:

LANGUAGES TAUGHT:

WEEKLY PROGRAM FEATURES: Library; Parent meetings; Puppetry

Uptown

WEEKLY RATE				
Infants	1 year olds	2 year olds	3 year olds	4 year olds
\$100-\$124	\$100-\$124	\$100-\$124	\$100-\$124	\$100-\$124

ADD'L INFO/SERVICES	FEES	COST	DETAILS
REGISTRATION	Yes	\$1-\$50	
FIELD TRIP (annual cost indicated)			
SUPPLY	No		
BEFORE CARE (monthly cost indicated)	N/A		
AFTERCARE (monthly cost indicated)	N/A		

MEALS OFFERED			
BREAKFAST	X	DINNER	
MORNING SNACK	X	FOOD FROM HOME	
LUNCH	X	DIETARY RESTRICTIONS*	X
AFTERNOON SNACK	X	*Doctor's notice required	

CHILD-TO-STAFF RATIO				
Infants	1 year olds	2 year olds	3 year olds	4 year olds
5:1	7:1	10:1	14:1	14:1

STAFF EXPERIENCE		STAFF EDUCATION LEVEL	
% < 1 Year		% High School Diploma	20%
% 1-3 Years		% With CDA only	20%
% 4-9 Years		% With Some College	
% 10-20 Years	40%	% With Associated Degree	40%
% > 20 Years	60%	% With Bachelor's Degree	20%

STAFF SPECIAL TRAINING			
% With CPR:	100%	% With Peds 1st Aid:	

TYPE: Type III

LICENSE #: 13705

Newcomb Children's Center

1305 Broadway St., New Orleans, LA 70118

Phone: (504) 865-5326

AGES: 1 year to 5 years

OPEN: Monday - Friday

HOURS: 7:30 AM to 5:30 PM

SCHEDULE: Full-time | Year-round

CAPACITY: Licensed for 138

ELIGIBILITY: Louisiana Residents who meet income and work requirements (20+ hrs. per week in school, training, or job). If your family does not qualify for CCAP, contact center directly for tuition payment options.

SPECIAL EDUCATION SERVICES PROVIDED: Limited special needs services offered.

LANGUAGES SPOKEN:

LANGUAGES TAUGHT:

WEEKLY PROGRAM FEATURES: Summer program-ming for siblings and older students

Uptown

WEEKLY RATE				
Infants	1 year olds	2 year olds	3 year olds	4 year olds
	>\$175	>\$175	>\$175	>\$175

ADD'L INFO/SERVICES	FEES	COST	DETAILS
REGISTRATION			
FIELD TRIP (annual cost indicated)			
SUPPLY			
BEFORE CARE (monthly cost indicated)	N/A		
AFTERCARE (monthly cost indicated)	No		

MEALS OFFERED			
BREAKFAST		DINNER	
MORNING SNACK	X	FOOD FROM HOME	X
LUNCH	X	DIETARY RESTRICTIONS*	X
AFTERNOON SNACK	X	*Doctor's notice required	

CHILD-TO-STAFF RATIO				
Infants	1 year olds	2 year olds	3 year olds	4 year olds
-	5:1	6:1	8:1	9:1

STAFF EXPERIENCE		STAFF EDUCATION LEVEL	
% < 1 Year	19%	% High School Diploma	
% 1-3 Years		% With CDA only	10%
% 4-9 Years	19%	% With Some College	4%
% 10-20 Years	43%	% With Associated Degree	25%
% > 20 Years	19%	% With Bachelor's Degree	61%

STAFF SPECIAL TRAINING			
% With CPR:	100%	% With Peds 1st Aid:	100%

TYPE: Type III

LICENSE #: 936

Open Minds Open Hearts Daycare

2001 Frenchmen St., New Orleans, LA 70116

Phone: (504) 945-1806

AGES: 6 weeks to 12 years

OPEN: Monday - Friday

HOURS: 7:30 AM to 3:00 PM

SCHEDULE: Full-time | Year-round

CAPACITY: Licensed for 35

ELIGIBILITY: Based on income and hours working, in school, or in a training program. Open to all Louisiana residents. Child's birthdate must be on or before September 30, 2018.

SPECIAL EDUCATION SERVICES PROVIDED: Speech, hearing or vision therapy services available.

LANGUAGES SPOKEN: Routinely in Spanish

LANGUAGES TAUGHT: American Sign Language

WEEKLY PROGRAM FEATURES:

Downtown

WEEKLY RATE				
Infants	1 year olds	2 year olds	3 year olds	4 year olds
\$125-\$149	\$125-\$149	\$125-\$149	\$125-\$149	<\$100

ADD'L INFO/SERVICES	FEES	COST	DETAILS
REGISTRATION			
FIELD TRIP (annual cost indicated)	Yes	\$1-\$50	7+ per year
SUPPLY	No	Parents Provide	
BEFORE CARE (monthly cost indicated)	N/A		
AFTERCARE (monthly cost indicated)	N/A		

MEALS OFFERED			
BREAKFAST	X	DINNER	
MORNING SNACK		FOOD FROM HOME	X
LUNCH	X	DIETARY RESTRICTIONS*	X
AFTERNOON SNACK	X	*Doctor's notice required	

CHILD-TO-STAFF RATIO				
Infants	1 year olds	2 year olds	3 year olds	4 year olds
4:1	4:1	4:1	13:1	15:1

STAFF EXPERIENCE		STAFF EDUCATION LEVEL	
% < 1 Year		% High School Diploma	
% 1-3 Years		% With CDA only	
% 4-9 Years	50%	% With Some College	50%
% 10-20 Years	50%	% With Associated Degree	50%
% > 20 Years		% With Bachelor's Degree	

STAFF SPECIAL TRAINING			
% With CPR:	100%	% With Peds 1st Aid:	100%

TYPE: Type III

LICENSE #: 14051

Personal Care Nursery and Preschool

7741 Weaver Ave., New Orleans, LA 70127

Phone: (504) 242-2929

AGES: 6 weeks to 12 years

OPEN: Monday - Friday

HOURS: 7:00 AM to 5:30 PM

SCHEDULE: Full-time | Year-round

CAPACITY: Licensed for 30

ELIGIBILITY: Louisiana Residents who meet income and work requirements (20+ hrs. per week in school, training, or job). If your family does not qualify for CCAP, contact center directly for tuition payment options.

SPECIAL EDUCATION SERVICES PROVIDED: External speech/hearing therapists, occupational therapists and physical therapists welcomed to work with children on site.

LANGUAGES SPOKEN:

LANGUAGES TAUGHT:

WEEKLY PROGRAM FEATURES: Before Care/Aftercare

New Orleans East

WEEKLY RATE				
Infants	1 year olds	2 year olds	3 year olds	4 year olds
\$125-\$149	\$125-\$149	\$125-\$149	\$125-\$149	\$125-\$149

ADD'L INFO/SERVICES	FEES	COST	DETAILS
REGISTRATION			
FIELD TRIP (annual cost indicated)			
SUPPLY			
BEFORE CARE (monthly cost indicated)	Yes- Fee based		
AFTERCARE (monthly cost indicated)	Yes- Fee based		

MEALS OFFERED			
BREAKFAST	X	DINNER	
MORNING SNACK		FOOD FROM HOME	X
LUNCH	X	DIETARY RESTRICTIONS*	X
AFTERNOON SNACK	X	*Doctor's notice required	

CHILD-TO-STAFF RATIO				
Infants	1 year olds	2 year olds	3 year olds	4 year olds
4:1	7:1	11:2	11:2	15:2

STAFF EXPERIENCE	
% < 1 Year	
% 1-3 Years	
% 4-9 Years	100%
% 10-20 Years	
% > 20 Years	

STAFF EDUCATION LEVEL	
% High School Diploma	
% With CDA only	100%
% With Some College	
% With Associated Degree	
% With Bachelor's Degree	

STAFF SPECIAL TRAINING			
% With CPR:	100%	% With Peds 1st Aid:	100%

TYPE: Type III

LICENSE #: 14739

Positive Start Child Care Development Center

2327 Robert E. Lee Blvd., New Orleans, LA 70122

Phone: (504) 284-7747

AGES: 6 weeks to 5 years

OPEN: Monday - Friday

HOURS: 7:30 AM to 5:30 PM

SCHEDULE: Full-time | Year-round

CAPACITY: Licensed for 15

ELIGIBILITY: Louisiana Residents who meet income and work requirements (20+ hrs. per week in school, training, or job). If your family does not qualify for CCAP, contact center directly for tuition payment options.

SPECIAL EDUCATION SERVICES PROVIDED: Special needs support services can be accommodated on-site.

LANGUAGES SPOKEN:

LANGUAGES TAUGHT:

WEEKLY PROGRAM FEATURES: Before Care/Aftercare; Library; Parent meetings

Gentilly/Lakeview

WEEKLY RATE				
Infants	1 year olds	2 year olds	3 year olds	4 year olds
\$125-\$149	\$125-\$149	\$125-\$149	\$125-\$149	\$150-\$174

ADD'L INFO/SERVICES	FEES	COST	DETAILS
REGISTRATION	Yes	\$51-\$100	
FIELD TRIP (annual cost indicated)			
SUPPLY	No	Parents Provide	
BEFORE CARE (monthly cost indicated)	Yes- Fee based	>\$200	
AFTERCARE (monthly cost indicated)	Yes- Fee based	>\$200	7:30 am - 5:30 pm

MEALS OFFERED			
BREAKFAST	X	DINNER	
MORNING SNACK		FOOD FROM HOME	
LUNCH	X	DIETARY RESTRICTIONS*	X
AFTERNOON SNACK	X	*Doctor's notice required	

CHILD-TO-STAFF RATIO				
Infants	1 year olds	2 year olds	3 year olds	4 year olds
5:1	5:1	7:1	7:1	7:1

STAFF EXPERIENCE	
% < 1 Year	
% 1-3 Years	
% 4-9 Years	100%
% 10-20 Years	
% > 20 Years	

STAFF EDUCATION LEVEL	
% High School Diploma	33%
% With CDA only	1%
% With Some College	33%
% With Associated Degree	
% With Bachelor's Degree	33%

STAFF SPECIAL TRAINING			
% With CPR:	100%	% With Peds 1st Aid:	100%

TYPE: Type III

LICENSE #: 14042

Precious Little People

5427 Crowder Blvd., New Orleans, LA 70127

Phone: (504) 240-9003

AGES: 6 weeks to 12 years

OPEN: Monday - Friday

HOURS: 6:30 AM to 6:00 PM

SCHEDULE: Full-time | Year-round

CAPACITY: Licensed for 51

ELIGIBILITY: Louisiana Residents who meet income and work requirements (20+ hrs. per week in school, training, or job). If your family does not qualify for CCAP, contact center directly for tuition payment options.

SPECIAL EDUCATION SERVICES PROVIDED: Contact school for more information.

LANGUAGES SPOKEN:

LANGUAGES TAUGHT:

WEEKLY PROGRAM FEATURES: Before Care/Aftercare; Before Care/Aftercare for siblings or older students; Computer Class; Library; NAP-SACC; Parent meetings; Puppetry; Storytelling; Summer programming for siblings and older students

New Orleans East

WEEKLY RATE				
Infants	1 year olds	2 year olds	3 year olds	4 year olds
\$100-\$124	\$100-\$124	\$100-\$124	\$100-\$124	\$100-\$124

ADD'L INFO/SERVICES	FEES	COST	DETAILS
REGISTRATION			
FIELD TRIP (annual cost indicated)			
SUPPLY			
BEFORE CARE (monthly cost indicated)	N/A		
AFTERCARE (monthly cost indicated)	N/A		

MEALS OFFERED			
BREAKFAST	X	DINNER	
MORNING SNACK		FOOD FROM HOME	
LUNCH	X	DIETARY RESTRICTIONS*	X
AFTERNOON SNACK	X	*Doctor's notice required	

CHILD-TO-STAFF RATIO				
Infants	1 year olds	2 year olds	3 year olds	4 year olds
5:1	7:1	11:1	13:1	15:1

STAFF EXPERIENCE		STAFF EDUCATION LEVEL	
% < 1 Year		% High School Diploma	
% 1-3 Years		% With CDA only	100%
% 4-9 Years		% With Some College	
% 10-20 Years	100%	% With Associated Degree	
% > 20 Years		% With Bachelor's Degree	

STAFF SPECIAL TRAINING			
% With CPR:	100%	% With Peds 1st Aid:	100%

TYPE: Type III

LICENSE #: 13007

Rainbow Academy & Pre-School

2224 Laharpe St., New Orleans, LA 70119

Phone: (504) 943-3405

AGES: 6 weeks to 12 years

OPEN: Monday - Friday

HOURS: 6:30 AM to 5:30 PM

SCHEDULE: Full-time | Year-round

CAPACITY: Licensed for 70

ELIGIBILITY: Louisiana Residents who meet income and work requirements (20+ hrs. per week in school, training, or job). If your family does not qualify for CCAP, contact center directly for tuition payment options.

SPECIAL EDUCATION SERVICES PROVIDED: Contact school for more information.

LANGUAGES SPOKEN:

LANGUAGES TAUGHT: Spanish; Swahili

WEEKLY PROGRAM FEATURES: Before Care/Aftercare for siblings or older students; Field trips; Parent meetings; Prime Time Partner; Summer programming for siblings and older students; Swimming lessons

Mid-City

WEEKLY RATE				
Infants	1 year olds	2 year olds	3 year olds	4 year olds
\$150-\$174	\$150-\$174	\$150-\$174	\$150-\$174	\$150-\$174

ADD'L INFO/SERVICES	FEES	COST	DETAILS
REGISTRATION	Yes	\$1-\$50	
FIELD TRIP (annual cost indicated)	Yes	\$1-\$50	1-2 per year
SUPPLY	No	Parents Provide	
BEFORE CARE (monthly cost indicated)	Yes- Fee based		6:30am-8:00am
AFTERCARE (monthly cost indicated)	Yes- Fee based		3:00pm-5:30pm

MEALS OFFERED			
BREAKFAST	X	DINNER	
MORNING SNACK	X	FOOD FROM HOME	X
LUNCH	X	DIETARY RESTRICTIONS*	X
AFTERNOON SNACK	X	*Doctor's notice required	

CHILD-TO-STAFF RATIO				
Infants	1 year olds	2 year olds	3 year olds	4 year olds
4:1	6:1	8:1	10:1	12:1

STAFF EXPERIENCE		STAFF EDUCATION LEVEL	
% < 1 Year		% High School Diploma	
% 1-3 Years		% With CDA only	50%
% 4-9 Years		% With Some College	16%
% 10-20 Years		% With Associated Degree	17%
% > 20 Years		% With Bachelor's Degree	17%

STAFF SPECIAL TRAINING			
% With CPR:	100%	% With Peds 1st Aid:	100%

TYPE: Type III

LICENSE #: 15865

Rainbow Academy & Pre-School Too!

3001 Annette St., New Orleans, LA 70122

Phone: (504) 942-3645

AGES: 3 months to 12 years

OPEN: Monday - Friday

HOURS: 6:30 AM to 5:30 PM

SCHEDULE: Full-time | Year-round

CAPACITY: Licensed for 70

ELIGIBILITY: Louisiana Residents who meet income and work requirements (20+ hrs. per week in school, training, or job). If your family does not qualify for CCAP, contact center directly for tuition payment options.

SPECIAL EDUCATION SERVICES PROVIDED: Contact school for more information.

LANGUAGES SPOKEN:

LANGUAGES TAUGHT:

WEEKLY PROGRAM FEATURES: Before Care/Aftercare; Before Care/Aftercare for siblings or older students; Field trips; Foreign Language; Library; Parent meetings; Storytelling; Summer programming for siblings and older students; Swimming lessons

Gentilly/Lakeview

WEEKLY RATE				
Infants	1 year olds	2 year olds	3 year olds	4 year olds
\$150-\$174	\$150-\$174	\$150-\$174	\$150-\$174	\$150-\$174

ADD'L INFO/SERVICES	FEES	COST	DETAILS
REGISTRATION			
FIELD TRIP (annual cost indicated)			
SUPPLY			
BEFORE CARE (monthly cost indicated)	Yes- Fee based		6:30am-8:00am
AFTERCARE (monthly cost indicated)	Yes- Fee based		3:00pm-5:30pm

MEALS OFFERED			
BREAKFAST	X	DINNER	
MORNING SNACK	X	FOOD FROM HOME	X
LUNCH	X	DIETARY RESTRICTIONS*	X
AFTERNOON SNACK	X	*Doctor's notice required	

CHILD-TO-STAFF RATIO				
Infants	1 year olds	2 year olds	3 year olds	4 year olds
4:1	6:1	8:1	10:1	12:1

STAFF EXPERIENCE		STAFF EDUCATION LEVEL	
% < 1 Year		% High School Diploma	
% 1-3 Years		% With CDA only	60%
% 4-9 Years	60%	% With Some College	
% 10-20 Years	20%	% With Associated Degree	20%
% > 20 Years	20%	% With Bachelor's Degree	20%

STAFF SPECIAL TRAINING			
% With CPR:	100%	% With Peds 1st Aid:	80%

TYPE: Type III

LICENSE #: 15865

Rayne Early Childhood Program

3900 St. Charles Ave., New Orleans, LA 70115

Phone: (504) 899-3595

www.recpkids.com

AGES: 6 weeks to 5 years

OPEN: Monday - Friday

HOURS: 7:30 AM to 5:30 PM

SCHEDULE: Full-time | Year-round

CAPACITY: Licensed for 141

ELIGIBILITY: Louisiana Residents who meet income and work requirements (20+ hrs. per week in school, training, or job). If your family does not qualify for CCAP, contact center directly for tuition payment options.

SPECIAL EDUCATION SERVICES PROVIDED: Emotional/behavioral, physical/mobility therapy services offered.

LANGUAGES SPOKEN:

LANGUAGES TAUGHT: Spanish

WEEKLY PROGRAM FEATURES: Fatherhood Initiatives; Field trips; Foreign Language; Library; Music class; NAP-SACC; Parent meetings; Services for dual language learners; Storytelling; Summer programming for siblings and older students; Weekly chapel services/religion class.

Uptown

WEEKLY RATE				
Infants	1 year olds	2 year olds	3 year olds	4 year olds
>\$175	>\$175	>\$175	>\$175	>\$175

ADD'L INFO/SERVICES	FEES	COST	DETAILS
REGISTRATION	Yes	\$101-150	
FIELD TRIP (annual cost indicated)	Yes	\$1-\$50	7+ per year
SUPPLY	No	Parents Provide	
BEFORE CARE (monthly cost indicated)	N/A		
AFTERCARE (monthly cost indicated)	N/A		

MEALS OFFERED			
BREAKFAST		DINNER	
MORNING SNACK	X	FOOD FROM HOME	X
LUNCH	X	DIETARY RESTRICTIONS*	X
AFTERNOON SNACK	X	*Doctor's notice required	

CHILD-TO-STAFF RATIO				
Infants	1 year olds	2 year olds	3 year olds	4 year olds
4:1	4:1	8:1	9:1	10:1

STAFF EXPERIENCE		STAFF EDUCATION LEVEL	
% < 1 Year		% High School Diploma	3%
% 1-3 Years	15%	% With CDA only	46%
% 4-9 Years	35%	% With Some College	21%
% 10-20 Years	38%	% With Associated Degree	3%
% > 20 Years	12%	% With Bachelor's Degree	27%

STAFF SPECIAL TRAINING			
% With CPR:	100%	% With Peds 1st Aid:	100%

TYPE: Type III

LICENSE #: 10250

ReNEW Early Childhood Center at ReNEW Accelerated High School

3649 Laurel St., New Orleans, LA 70115

Phone: (504) 762-1343

www.renewschools.org

AGES: 6 weeks to 5 years

OPEN: Monday - Friday

HOURS: 7:30 AM to 2:30 PM

SCHEDULE: Full-time | Year-round

CAPACITY: Licensed for 76

ELIGIBILITY: Louisiana Residents who meet income and work requirements (20+ hrs. per week in school, training, or job). If your family does not qualify for CCAP, contact center directly for tuition payment options.

SPECIAL EDUCATION SERVICES PROVIDED: Center is equipped to serve students with special needs.

LANGUAGES SPOKEN:

LANGUAGES TAUGHT:

WEEKLY PROGRAM FEATURES:

ReNEW Early Learning Center at McNair

1607 S. Carrollton Ave., New Orleans, LA 70118

Phone: (504) 510-2706

www.renewschools.org

AGES: 4 years

OPEN: Monday - Friday

HOURS: 7:15 AM to 4:00 PM

SCHEDULE: Full-time | Year-round

CAPACITY: Licensed for 45

ELIGIBILITY: Louisiana Residents who meet income and work requirements (20+ hrs. per week in school, training, or job). If your family does not qualify for CCAP, contact center directly for tuition payment options.

SPECIAL EDUCATION SERVICES PROVIDED: Center is equipped to serve students with special needs.

LANGUAGES SPOKEN:

LANGUAGES TAUGHT:

WEEKLY PROGRAM FEATURES: Before Care/After-care; Fatherhood Initiatives; Field trips; Library; Movement Dance Class; Music class; Parent meetings; Services for dual language learners; Storytelling; Summer programming for siblings and older students; Tutoring for siblings and older students.

WEEKLY RATE				
Infants	1 year olds	2 year olds	3 year olds	4 year olds
\$150-\$174	\$150-\$174	\$150-\$174	\$125-\$149	\$100-\$124

ADD'L INFO/SERVICES	FEES	COST	DETAILS
REGISTRATION			
FIELD TRIP (annual cost indicated)			
SUPPLY			
BEFORE CARE (monthly cost indicated)	N/A		
AFTERCARE (monthly cost indicated)	N/A		

MEALS OFFERED			
BREAKFAST	X	DINNER	
MORNING SNACK		FOOD FROM HOME	X
LUNCH	X	DIETARY RESTRICTIONS*	X
AFTERNOON SNACK	X	*Doctor's notice required	

CHILD-TO-STAFF RATIO				
Infants	1 year olds	2 year olds	3 year olds	4 year olds
4:1	6:1	6:1	8:1	10:1

STAFF EXPERIENCE		STAFF EDUCATION LEVEL	
% < 1 Year		% High School Diploma	
% 1-3 Years		% With CDA only	
% 4-9 Years		% With Some College	
% 10-20 Years		% With Associated Degree	
% > 20 Years		% With Bachelor's Degree	

STAFF SPECIAL TRAINING			
% With CPR:	0%	% With Peds 1st Aid:	0%

TYPE: Type III

LICENSE #: 15851

WEEKLY RATE				
Infants	1 year olds	2 year olds	3 year olds	4 year olds
\$100-\$124	\$100-\$124	\$100-\$124	\$100-\$124	\$100-\$124

ADD'L INFO/SERVICES	FEES	COST	DETAILS
REGISTRATION	No	Free	
FIELD TRIP (annual cost indicated)	Yes	\$1-\$50	5-6 per year
SUPPLY	No	\$1-\$50	
BEFORE CARE (monthly cost indicated)			
AFTERCARE (monthly cost indicated)	Yes- Fee based		2:45pm-4:30pm

MEALS OFFERED			
BREAKFAST	X	DINNER	
MORNING SNACK		FOOD FROM HOME	
LUNCH	X	DIETARY RESTRICTIONS*	
AFTERNOON SNACK	X	*Doctor's notice required	

CHILD-TO-STAFF RATIO				
Infants	1 year olds	2 year olds	3 year olds	4 year olds
				20:1

STAFF EXPERIENCE		STAFF EDUCATION LEVEL	
% < 1 Year		% High School Diploma	
% 1-3 Years		% With CDA only	
% 4-9 Years		% With Some College	
% 10-20 Years		% With Associated Degree	
% > 20 Years		% With Bachelor's Degree	

STAFF SPECIAL TRAINING			
% With CPR:	70%	% With Peds 1st Aid:	100%

TYPE: Type III

LICENSE #: 15851

Rosary Child Development Center

5100 Willowbrook Dr., New Orleans, LA 70129

Phone: (504) 254-1528

AGES: 1 year to 5 years

OPEN: Monday - Friday

HOURS: 7:15 AM to 4:30 PM

SCHEDULE: Full-time | School Year Only

CAPACITY: Licensed for 156

ELIGIBILITY: Children must be walking to enroll.

SPECIAL EDUCATION SERVICES PROVIDED: Services by outside agencies can be provided on-site.

LANGUAGES SPOKEN:

LANGUAGES TAUGHT: Vietnamese

WEEKLY PROGRAM FEATURES: Field trips; Foreign Language; Library; Music class; Parent meetings; Puppetry; Services for dual language learners; Storytelling; Weekly chapel services/religion class; Yoga

New Orleans East

WEEKLY RATE				
Infants	1 year olds	2 year olds	3 year olds	4 year olds
	\$100-\$124	\$100-\$124	\$100-\$124	\$100-\$124

ADD'L INFO/SERVICES	FEES	COST	DETAILS
REGISTRATION			
FIELD TRIP (annual cost indicated)			
SUPPLY			
BEFORE CARE (monthly cost indicated)	Yes- Fee based		
AFTERCARE (monthly cost indicated)	Yes- Fee based		

MEALS OFFERED			
BREAKFAST	X	DINNER	
MORNING SNACK	X	FOOD FROM HOME	
LUNCH	X	DIETARY RESTRICTIONS*	X
AFTERNOON SNACK	X	*Doctor's notice required	

CHILD-TO-STAFF RATIO				
Infants	1 year olds	2 year olds	3 year olds	4 year olds
-	7:1	11:1	13:1	15:1

STAFF EXPERIENCE		STAFF EDUCATION LEVEL	
% < 1 Year		% High School Diploma	
% 1-3 Years	10%	% With CDA only	40%
% 4-9 Years	10%	% With Some College	20%
% 10-20 Years	80%	% With Associated Degree	30%
% > 20 Years		% With Bachelor's Degree	10%

STAFF SPECIAL TRAINING			
% With CPR:	100%	% With Peds 1st Aid:	100%

TYPE: Type II

LICENSE #: 11277

Royal Castle

3800 Eagle St., New Orleans, LA 70118

Phone: (504) 488-1045

www.royalcastledc.com

AGES: 6 weeks to 12 years

OPEN: Monday - Friday

HOURS: 6:30 AM to 5:30 PM

SCHEDULE: Full-time; Part-time | Year-round

CAPACITY: Licensed for 100

ELIGIBILITY: Based on income and hours working, in school, or in a training program. Open to all Louisiana residents. Child's birthdate must be on or before September 30, 2018.

SPECIAL EDUCATION SERVICES PROVIDED: Center accommodates children with special speech, hearing or vision, physical/mobility and other medical conditions.

LANGUAGES SPOKEN: Routinely in Spanish

LANGUAGES TAUGHT: Spanish

WEEKLY PROGRAM FEATURES: Before Care/ Aftercare; Computer Class; Fatherhood Initiatives; Field trips; Library; Music class; Parent meetings; Prime Time Partner; Storytelling; Summer programming for siblings and older students.

Uptown

WEEKLY RATE				
Infants	1 year olds	2 year olds	3 year olds	4 year olds
>\$175	>\$175	>\$175	\$150-\$174	\$150-\$174

ADD'L INFO/SERVICES	FEES	COST	DETAILS
REGISTRATION	Yes	\$101-150	
FIELD TRIP (annual cost indicated)	No	Free	3-4 per year
SUPPLY	No	Free	
BEFORE CARE (monthly cost indicated)	Yes- Fee based	\$151-\$200	6:30am-7:30am
AFTERCARE (monthly cost indicated)	Yes- Fee based	\$151-\$200	3:30pm-5:30pm

MEALS OFFERED			
BREAKFAST	X	DINNER	
MORNING SNACK		FOOD FROM HOME	X
LUNCH	X	DIETARY RESTRICTIONS*	X
AFTERNOON SNACK	X	*Doctor's notice required	

CHILD-TO-STAFF RATIO				
Infants	1 year olds	2 year olds	3 year olds	4 year olds
4:1	4:1	4:1	8:1	10:1

STAFF EXPERIENCE		STAFF EDUCATION LEVEL	
% < 1 Year		% High School Diploma	5%
% 1-3 Years		% With CDA only	20%
% 4-9 Years	100%	% With Some College	10%
% 10-20 Years		% With Associated Degree	20%
% > 20 Years		% With Bachelor's Degree	45%

STAFF SPECIAL TRAINING			
% With CPR:	100%	% With Peds 1st Aid:	100%

TYPE: Type III

LICENSE #: 4004

Sentino Early Childhood Academy Too

10080 Morrison Rd., New Orleans, LA 70127

Phone: (504) 241-3909

sea2academy.com

AGES: 6 weeks to 5 years

OPEN: Monday - Friday

HOURS: 7:00 AM to 5:30 PM

SCHEDULE: Full-time | Year-round

CAPACITY: Licensed for 99

ELIGIBILITY: Louisiana Residents who meet income and work requirements (20+ hrs. per week in school, training, or job). If your family does not qualify for CCAP, contact center directly for tuition payment options.

SPECIAL EDUCATION SERVICES PROVIDED: Contact school for more information.

LANGUAGES SPOKEN: Routinely in Spanish; routinely in French

LANGUAGES TAUGHT: Spanish

WEEKLY PROGRAM FEATURES: Before Care/After-care for siblings or older students; Fatherhood Initiatives; Field trips; Foreign Language; Library; Movement Dance Class; Music class; Parent meetings; Puppetry; Services for dual language learners; Storytelling

New Orleans East

WEEKLY RATE				
Infants	1 year olds	2 year olds	3 year olds	4 year olds
\$150-\$174	\$125-\$149	\$125-\$149	\$125-\$149	\$125-\$149

ADD'L INFO/SERVICES	FEES	COST	DETAILS
REGISTRATION	Yes	\$1-\$50	
FIELD TRIP (annual cost indicated)	Yes	\$1-\$50	1-2 per year
SUPPLY	No	Parents Provide	
BEFORE CARE (monthly cost indicated)	Yes- Fee based	\$101-150	7:30am-8:00am
AFTERCARE (monthly cost indicated)	Yes- Fee based	\$101-150	3:00pm-5:30pm

MEALS OFFERED			
BREAKFAST	X	DINNER	
MORNING SNACK		FOOD FROM HOME	
LUNCH	X	DIETARY RESTRICTIONS*	X
AFTERNOON SNACK	X	*Doctor's notice required	

CHILD-TO-STAFF RATIO				
Infants	1 year olds	2 year olds	3 year olds	4 year olds
5:1	6:1	7:1	12:1	14:1

STAFF EXPERIENCE		STAFF EDUCATION LEVEL	
% < 1 Year		% High School Diploma	
% 1-3 Years	30%	% With CDA only	50%
% 4-9 Years	70%	% With Some College	20%
% 10-20 Years		% With Associated Degree	30%
% > 20 Years		% With Bachelor's Degree	

STAFF SPECIAL TRAINING			
% With CPR:	100%	% With Peds 1st Aid:	100%

TYPE: Type III

LICENSE #: 15213

Shelia's Kiddie Cottage

4349 General Meyer Ave., New Orleans, LA 70131

Phone: (504) 393-1940

www.sheliaskiddiecottage.com

AGES: 6 weeks to 12 years

OPEN: Monday - Friday

HOURS: 6:30 AM to 5:30 PM

SCHEDULE: Full-time | Year-round

CAPACITY: Licensed for 39

ELIGIBILITY: Based on income and hours working, in school, or in a training program. Open to all Louisiana residents. Child's birthdate must be on or before September 30, 2018.

SPECIAL EDUCATION SERVICES PROVIDED: Contact school for more information.

LANGUAGES SPOKEN:

LANGUAGES TAUGHT: Spanish

WEEKLY PROGRAM FEATURES: Before Care/After-care; Before Care/Aftercare for siblings or older students; Computer Class; Fatherhood Initiatives; Field trips; Library; Movement Dance Class; Music class; Parent meetings; Puppetry; Services for dual language learners; Storytelling; Summer programming for siblings and older students; Tutoring for siblings and older students.

Algiers

WEEKLY RATE				
Infants	1 year olds	2 year olds	3 year olds	4 year olds
\$125-\$149	\$125-\$149	\$125-\$149	\$125-\$149	\$125-\$149

ADD'L INFO/SERVICES	FEES	COST	DETAILS
REGISTRATION	Yes	\$1-\$51	
FIELD TRIP (annual cost indicated)	Yes	\$51-\$100	5-6 per year
SUPPLY	No	Parents Provide	
BEFORE CARE (monthly cost indicated)	Yes- Fee based	\$151-\$200	6:30am-7:30am
AFTERCARE (monthly cost indicated)	Yes- Fee based	\$151-\$200	4:30pm-5:30pm

MEALS OFFERED			
BREAKFAST	X	DINNER	
MORNING SNACK		FOOD FROM HOME	X
LUNCH	X	DIETARY RESTRICTIONS*	X
AFTERNOON SNACK	X	*Doctor's notice required	

CHILD-TO-STAFF RATIO				
Infants	1 year olds	2 year olds	3 year olds	4 year olds
5:1	7:1	11:1	13:1	15:1

STAFF EXPERIENCE		STAFF EDUCATION LEVEL	
% < 1 Year		% High School Diploma	
% 1-3 Years		% With CDA only	
% 4-9 Years		% With Some College	
% 10-20 Years	100%	% With Associated Degree	100%
% > 20 Years		% With Bachelor's Degree	

STAFF SPECIAL TRAINING			
% With CPR:	100%	% With Peds 1st Aid:	100%

TYPE: Type III

LICENSE #: 9730

Shiloh Gardens

1629 Simon Bolivar New Orleans, LA 70113

Phone: (504) 309-6621

www.shilohgardensacademy.com

AGES: 6 weeks to 5 years

OPEN: Monday - Friday

HOURS: 6:30 AM to 5:30 PM

SCHEDULE: Full-time; Part-time | Year-round

CAPACITY: Licensed for 33

ELIGIBILITY: Louisiana Residents who meet income and work requirements (20+ hrs. per week in school, training, or job). If your family does not qualify for CCAP, contact center directly for tuition payment options.

SPECIAL EDUCATION SERVICES PROVIDED: Center works with physician or therapists to accommodate developmental needs.

LANGUAGES SPOKEN:

LANGUAGES TAUGHT: Spanish

WEEKLY PROGRAM FEATURES: Before Care/Aftercare for siblings or older students; Field trips; Parent meetings; Storytelling; Summer programming for siblings and older students.

Mid-City

WEEKLY RATE				
Infants	1 year olds	2 year olds	3 year olds	4 year olds
\$125-\$149	\$125-\$149	\$125-\$149	\$125-\$149	\$125-\$149

ADD'L INFO/SERVICES	FEES	COST	DETAILS
REGISTRATION	Yes	\$101-150	
FIELD TRIP (annual cost indicated)	Yes	\$1-\$50	3-4 per year
SUPPLY	Yes	\$1-\$50	
BEFORE CARE (monthly cost indicated)	Yes- Fee based	\$51-\$100	
AFTERCARE (monthly cost indicated)	Yes- Fee based	\$51-\$100	6:30am-5:30pm

MEALS OFFERED			
BREAKFAST	X	DINNER	
MORNING SNACK		FOOD FROM HOME	
LUNCH	X	DIETARY RESTRICTIONS*	X
AFTERNOON SNACK	X	*Doctor's notice required	

CHILD-TO-STAFF RATIO				
Infants	1 year olds	2 year olds	3 year olds	4 year olds
5:1	7:1	11:1	13:1	15:1

STAFF EXPERIENCE		STAFF EDUCATION LEVEL	
% < 1 Year	0%	% High School Diploma	
% 1-3 Years	0%	% With CDA only	10%
% 4-9 Years		% With Some College	60%
% 10-20 Years	60%	% With Associated Degree	20%
% > 20 Years	40%	% With Bachelor's Degree	10%

STAFF SPECIAL TRAINING			
% With CPR:	100%	% With Peds 1st Aid:	100%

TYPE: Type III

LICENSE #: 15510

Shirley Honoré, Love Center Learning Academy

5401 Claiborne Ave., New Orleans, LA 70125

Phone: (504) 861-0455

www.lovecenterchildcare.com

AGES: 6 weeks to 12 years

OPEN: Monday - Friday

HOURS: 5:30 AM to 8:30 PM

SCHEDULE: Full-time; Part-time; 24-Hour Services | Year-round

CAPACITY: Licensed for 65

ELIGIBILITY: Louisiana Residents who meet income and work requirements (20+ hrs. per week in school, training, or job). If your family does not qualify for CCAP, contact center directly for tuition payment options.

SPECIAL EDUCATION SERVICES PROVIDED: Contact school for more information.

LANGUAGES SPOKEN:

LANGUAGES TAUGHT:

WEEKLY PROGRAM FEATURES: Before Care/Aftercare for siblings or older students; Field trips; Parent meetings; Summer programming for siblings and older students.

Mid-City

WEEKLY RATE				
Infants	1 year olds	2 year olds	3 year olds	4 year olds
\$150-\$174	\$125-\$149	\$125-\$149	\$125-\$149	\$125-\$149

ADD'L INFO/SERVICES	FEES	COST	DETAILS
REGISTRATION			
FIELD TRIP (annual cost indicated)			
SUPPLY			
BEFORE CARE (monthly cost indicated)	Yes- Fee based		
AFTERCARE (monthly cost indicated)	Yes- Fee based		

MEALS OFFERED			
BREAKFAST	X	DINNER	X
MORNING SNACK		FOOD FROM HOME	
LUNCH	X	DIETARY RESTRICTIONS*	X
AFTERNOON SNACK	X	*Doctor's notice required	

CHILD-TO-STAFF RATIO				
Infants	1 year olds	2 year olds	3 year olds	4 year olds
5:1	7:1	11:1	13:1	15:1

STAFF EXPERIENCE		STAFF EDUCATION LEVEL	
% < 1 Year		% High School Diploma	
% 1-3 Years		% With CDA only	1%
% 4-9 Years		% With Some College	
% 10-20 Years	50%	% With Associated Degree	
% > 20 Years	50%	% With Bachelor's Degree	

STAFF SPECIAL TRAINING			
% With CPR:	100%	% With Peds 1st Aid:	100%

TYPE: Type III

LICENSE #: 14905

Small World Academy

3303 N. Claiborne Ave., New Orleans, LA 70117

Phone: (504) 945-4110

AGES: 3 months to 12 years

OPEN: Monday - Friday

HOURS: 6:30 AM to 6:00 PM

SCHEDULE: Full-time; Part-time | Year-round

CAPACITY: Licensed for 82

ELIGIBILITY: Louisiana Residents who meet income and work requirements (20+ hrs. per week in school, training, or job). If your family does not qualify for CCAP, contact center directly for tuition payment options.

SPECIAL EDUCATION SERVICES PROVIDED: Contact school for more information.

LANGUAGES SPOKEN:

LANGUAGES TAUGHT: Spanish

WEEKLY PROGRAM FEATURES: Foreign Language; Library; Movement Dance Class; Parent meetings; Services for dual language learners; Storytelling; Summer programming for siblings and older students

Downtown

WEEKLY RATE				
Infants	1 year olds	2 year olds	3 year olds	4 year olds
\$100-\$124	\$100-\$124	\$100-\$124	\$100-\$124	\$100-\$124

ADD'L INFO/SERVICES	FEES	COST	DETAILS
REGISTRATION	No	Free	
FIELD TRIP (annual cost indicated)	Yes	\$1-\$50	3-4 per year
SUPPLY	No	Parents Provide	
BEFORE CARE (monthly cost indicated)	Yes- Fee based	\$101-150	6:30AM-8:00AM
AFTERCARE (monthly cost indicated)	Yes- Fee based	\$101-150	2:45pm-5:30pm

MEALS OFFERED			
BREAKFAST	X	DINNER	
MORNING SNACK	X	FOOD FROM HOME	X
LUNCH	X	DIETARY RESTRICTIONS*	X
AFTERNOON SNACK	X	*Doctor's notice required	

CHILD-TO-STAFF RATIO				
Infants	1 year olds	2 year olds	3 year olds	4 year olds
4:1	7:1	9:1	-	-

STAFF EXPERIENCE		STAFF EDUCATION LEVEL	
% < 1 Year		% High School Diploma	
% 1-3 Years		% With CDA only	
% 4-9 Years		% With Some College	
% 10-20 Years	40%	% With Associated Degree	
% > 20 Years	60%	% With Bachelor's Degree	

STAFF SPECIAL TRAINING			
% With CPR:	100%	% With Peds 1st Aid:	100%

TYPE: Type III

LICENSE #: 13200

Smart Start Child Care Center

2933 Sandra Dr., New Orleans, LA 70114

Phone: (504) 367-3033

AGES: 6 weeks to 12 years

OPEN: Monday-Friday

HOURS: 6:30 AM to 5:00 PM

SCHEDULE: Full-time; Part-time | Year-round

CAPACITY: Licensed for 24

ELIGIBILITY: Louisiana Residents who meet income and work requirements (20+ hrs. per week in school, training, or job). If your family does not qualify for CCAP, contact center directly for tuition payment options.

SPECIAL EDUCATION SERVICES PROVIDED: Wheel-chair accessible facility.

LANGUAGES SPOKEN: Routinely in Spanish

LANGUAGES TAUGHT: Spanish

WEEKLY PROGRAM FEATURES: Before Care/Aftercare; Before Care/Aftercare for siblings or older students; Computer Class; Fatherhood Initiatives; Foreign Language; Library; Music class; NAP-SACC; Parent meetings; Puppetry; Services for dual language learners; Storytelling; Summer programming for siblings and older students; Tutoring for siblings and older students

Algiers

WEEKLY RATE				
Infants	1 year olds	2 year olds	3 year olds	4 year olds
\$100-\$124	\$100-\$124	\$100-\$124	\$100-\$124	\$100-\$124

ADD'L INFO/SERVICES	FEES	COST	DETAILS
REGISTRATION	No	Free	
FIELD TRIP (annual cost indicated)	No	Free	1-2 per year
SUPPLY	No		
BEFORE CARE (monthly cost indicated)	Yes- Fee based	\$1-\$50	6:30am-8:30am
AFTERCARE (monthly cost indicated)	Yes- Fee based	\$1-\$50	2:30pm-5:00pm

MEALS OFFERED			
BREAKFAST	X	DINNER	
MORNING SNACK	X	FOOD FROM HOME	X
LUNCH	X	DIETARY RESTRICTIONS*	X
AFTERNOON SNACK	X	*Doctor's notice required	

CHILD-TO-STAFF RATIO				
Infants	1 year olds	2 year olds	3 year olds	4 year olds
5:1	7:1	11:1	13:1	15:1

STAFF EXPERIENCE		STAFF EDUCATION LEVEL	
% < 1 Year		% High School Diploma	25%
% 1-3 Years	50%	% With CDA only	
% 4-9 Years	25%	% With Some College	50%
% 10-20 Years	25%	% With Associated Degree	25%
% > 20 Years		% With Bachelor's Degree	

STAFF SPECIAL TRAINING			
% With CPR:	100%	% With Peds 1st Aid:	100%

TYPE: Type III

LICENSE #: 14649

St. Andrew the Apostle School

3131 Eton St., New Orleans, LA 70131

Phone: (504) 394-4171

www.sasno.org

AGES: 1 year to 2 years

OPEN: Monday - Friday

HOURS: 7:30 AM to 3:15 PM

SCHEDULE: Full-time | Year-round

CAPACITY: Licensed for 44

ELIGIBILITY: Contact center for eligibility.

SPECIAL EDUCATION SERVICES PROVIDED: Contact school for more information.

LANGUAGES SPOKEN:

LANGUAGES TAUGHT:

WEEKLY PROGRAM FEATURES: Library; Music class; Parent meetings; Puppetry; Storytelling; Weekly chapel services/religion class.

Algiers

WEEKLY RATE				
Infants	1 year olds	2 year olds	3 year olds	4 year olds
	>\$175	>\$175		

ADD'L INFO/SERVICES	FEES	COST	DETAILS
REGISTRATION	Yes	\$165 \$150/add'l child	
FIELD TRIP (annual cost indicated)	Yes	Varies	10 per year
SUPPLY	No	Parents Provide	
BEFORE CARE (monthly cost indicated)	N/A		6:45am-7:30am
AFTERCARE (monthly cost indicated)	N/A		3:30pm-6:00pm

MEALS OFFERED			
BREAKFAST		DINNER	
MORNING SNACK	X	FOOD FROM HOME	X
LUNCH	X	DIETARY RESTRICTIONS*	X
AFTERNOON SNACK	X	*Doctor's notice required	

CHILD-TO-STAFF RATIO				
Infants	1 year olds	2 year olds	3 year olds	4 year olds
-	15:2	15:2	-	-

STAFF EXPERIENCE	
% < 1 Year	
% 1-3 Years	
% 4-9 Years	100%
% 10-20 Years	
% > 20 Years	

STAFF EDUCATION LEVEL	
% High School Diploma	40%
% With CDA only	
% With Some College	
% With Associated Degree	20%
% With Bachelor's Degree	40%

STAFF SPECIAL TRAINING			
% With CPR:	100%	% With Peds 1st Aid:	10%

TYPE: Type I

LICENSE #: 16206

St. Andrew's Episcopal Early Learning Center

8012 Oak St., New Orleans, 70118

Phone: (504) 861-3743

www.saesnola.org

AGES: 1.5 years to 3 years

OPEN: Monday - Friday

HOURS: 7:30 AM to 6:00 PM

SCHEDULE: Full-time | Year-round

CAPACITY: Licensed for 30

ELIGIBILITY: Contact center for eligibility.

SPECIAL EDUCATION SERVICES PROVIDED: Physical/mobility issues accommodated.

LANGUAGES SPOKEN:

LANGUAGES TAUGHT: Spanish

WEEKLY PROGRAM FEATURES: Parent meetings; Services for dual language learners.

Uptown

WEEKLY RATE				
Infants	1 year olds	2 year olds	3 year olds	4 year olds

ADD'L INFO/SERVICES	FEES	COST	DETAILS
REGISTRATION	Yes		
FIELD TRIP (annual cost indicated)	Yes		
SUPPLY	No	Parents Provide	
BEFORE CARE (monthly cost indicated)	N/A		
AFTERCARE (monthly cost indicated)	N/A		

MEALS OFFERED			
BREAKFAST		DINNER	
MORNING SNACK	X	FOOD FROM HOME	
LUNCH	X	DIETARY RESTRICTIONS*	X
AFTERNOON SNACK	X	*Doctor's notice required	

CHILD-TO-STAFF RATIO				
Infants	1 year olds	2 year olds	3 year olds	4 year olds
	5:1	5:1	8:1	

STAFF EXPERIENCE	
% < 1 Year	
% 1-3 Years	30%
% 4-9 Years	50%
% 10-20 Years	10%
% > 20 Years	10%

STAFF EDUCATION LEVEL	
% High School Diploma	
% With CDA only	
% With Some College	
% With Associated Degree	17%
% With Bachelor's Degree	83%

STAFF SPECIAL TRAINING			
% With CPR:	100%	% With Peds 1st Aid:	100%

TYPE: Type II

LICENSE #: 13162

St. Anthony of Padua School

4640 Canal St., New Orleans, LA 70119

Phone: (504) 488-5010

www.stanthonyofpadua.net

AGES: 2 years to 3 years

OPEN: Monday - Friday

HOURS: 7:30 AM to 3:00 PM

SCHEDULE: Full-time; Part-time | School Year Only

CAPACITY: Licensed for 40

ELIGIBILITY: Contact center for eligibility.

SPECIAL EDUCATION SERVICES PROVIDED: Contact school for more information.

LANGUAGES SPOKEN:

LANGUAGES TAUGHT:

WEEKLY PROGRAM FEATURES:

Mid-City

WEEKLY RATE

Infants	1 year olds	2 year olds	3 year olds	4 year olds
		\$150-\$174	\$150-\$174	

ADD'L INFO/SERVICES	FEES	COST	DETAILS
REGISTRATION			
FIELD TRIP (annual cost indicated)			
SUPPLY			
BEFORE CARE (monthly cost indicated)	N/A		
AFTERCARE (monthly cost indicated)	Yes- Fee based		3:00pm-5:00pm

MEALS OFFERED

BREAKFAST		DINNER	
MORNING SNACK	X	FOOD FROM HOME	X
LUNCH	X	DIETARY RESTRICTIONS*	
AFTERNOON SNACK		*Doctor's notice required	

CHILD-TO-STAFF RATIO

Infants	1 year olds	2 year olds	3 year olds	4 year olds
-	-	-	-	-

STAFF EXPERIENCE

% < 1 Year	
% 1-3 Years	
% 4-9 Years	
% 10-20 Years	
% > 20 Years	

STAFF EDUCATION LEVEL

% High School Diploma	
% With CDA only	
% With Some College	
% With Associated Degree	
% With Bachelor's Degree	

STAFF SPECIAL TRAINING

% With CPR:	100%	% With Peds 1st Aid:	100%
-------------	------	----------------------	------

TYPE: Type I

LICENSE #: 9393

St. Charles Avenue Presbyterian Nursery School

1545 State St., New Orleans, LA 70118

Phone: (504) 891-5101

www.scapcns.org

AGES: 2 years to 5 years

OPEN: Monday - Friday

HOURS: 9:00 AM to 11:45 AM

SCHEDULE: Part-time | School Year Only

CAPACITY: Licensed for 85

ELIGIBILITY: Contact center for eligibility.

SPECIAL EDUCATION SERVICES PROVIDED: Contact school for more information.

LANGUAGES SPOKEN:

LANGUAGES TAUGHT:

WEEKLY PROGRAM FEATURES: Library; Movement Dance Class; Music class; Parent meetings; Puppetry; Storytelling; Weekly chapel services/religion class; Yoga

Uptown

WEEKLY RATE

Infants	1 year olds	2 year olds	3 year olds	4 year olds
		\$100-\$124	\$100-\$124	\$100-\$124

ADD'L INFO/SERVICES	FEES	COST	DETAILS
REGISTRATION			
FIELD TRIP (annual cost indicated)			
SUPPLY			
BEFORE CARE (monthly cost indicated)	Yes- Fee based		
AFTERCARE (monthly cost indicated)	N/A		

MEALS OFFERED

BREAKFAST		DINNER	
MORNING SNACK	X	FOOD FROM HOME	
LUNCH	X	DIETARY RESTRICTIONS*	
AFTERNOON SNACK		*Doctor's notice required	

CHILD-TO-STAFF RATIO

Infants	1 year olds	2 year olds	3 year olds	4 year olds
-	-	6:1	8:1	8:1

STAFF EXPERIENCE

% < 1 Year	
% 1-3 Years	
% 4-9 Years	27%
% 10-20 Years	67%
% > 20 Years	6%

STAFF EDUCATION LEVEL

% High School Diploma	
% With CDA only	67%
% With Some College	
% With Associated Degree	
% With Bachelor's Degree	33%

STAFF SPECIAL TRAINING

% With CPR:	100%	% With Peds 1st Aid:	100%
-------------	------	----------------------	------

TYPE: Type I

LICENSE #: 3823

St. George's Episcopal

923 Napoleon Ave., New Orleans, LA 70115

Phone: (504) 891-5509

www.stgeorgesepiscopal.com

AGES: 1 year to 4 years

OPEN: Monday - Friday

HOURS: 7:30 AM to 6:00 PM

SCHEDULE: Full-time; Part-time | Year-round

CAPACITY: Licensed for 90

ELIGIBILITY: Contact center for eligibility.

SPECIAL EDUCATION SERVICES PROVIDED: Speech, hearing or vision services offered.

LANGUAGES SPOKEN:

LANGUAGES TAUGHT: French

WEEKLY PROGRAM FEATURES: Foreign Language; Movement Dance Class; Music class; Parent meetings; Storytelling; Weekly chapel services/religion class; Yoga

Uptown

WEEKLY RATE				
Infants	1 year olds	2 year olds	3 year olds	4 year olds
	>\$175	>\$175	>\$175	>\$175

ADD'L INFO/SERVICES	FEES	COST	DETAILS
REGISTRATION			
FIELD TRIP (annual cost indicated)			
SUPPLY			
BEFORE CARE (monthly cost indicated)	N/A	\$8.00 hourly	3:00pm-6:00pm
AFTERCARE (monthly cost indicated)	Yes- Fee based	\$8.00 hourly	

MEALS OFFERED			
BREAKFAST		DINNER	
MORNING SNACK	X	FOOD FROM HOME	X
LUNCH		DIETARY RESTRICTIONS*	
AFTERNOON SNACK	X	*Doctor's notice required	

CHILD-TO-STAFF RATIO				
Infants	1 year olds	2 year olds	3 year olds	4 year olds
-	4:1	4:1	5:1	-

STAFF EXPERIENCE		STAFF EDUCATION LEVEL	
% < 1 Year		% High School Diploma	
% 1-3 Years	11%	% With CDA only	
% 4-9 Years	78%	% With Some College	17%
% 10-20 Years	11%	% With Associated Degree	
% > 20 Years		% With Bachelor's Degree	83%

STAFF SPECIAL TRAINING			
% With CPR:	95%	% With Peds 1st Aid:	95%

TYPE: Type I

LICENSE #: 13248

St. John Berchman Preschool

2710 Gentilly Blvd., New Orleans, LA 70122

Phone: (504) 309-8125

www.stjohnberchmansecdc.weebly.com

AGES: 1.5 years to 4 years

OPEN: Monday - Friday

HOURS: 7:00 AM to 5:30 PM

SCHEDULE: Full-time | Year-round

CAPACITY: Licensed for 93

ELIGIBILITY: Louisiana Residents who meet income and work requirements (20+ hrs. per week in school, training, or job). If your family does not qualify for CCAP, contact center directly for tuition payment options.

SPECIAL EDUCATION SERVICES PROVIDED: Contact school for more information.

LANGUAGES SPOKEN: Routinely in Spanish

LANGUAGES TAUGHT: Spanish

WEEKLY PROGRAM FEATURES: Computer Class; Fatherhood Initiatives; Field trips; Foreign Language; Movement Dance Class; Music class; Parent meetings; Services for dual language learners; Storytelling; Weekly chapel services/religion class.

Gentilly/Lakeview

WEEKLY RATE				
Infants	1 year olds	2 year olds	3 year olds	4 year olds
	\$150-\$174	\$150-\$174	\$150-\$174	\$150-\$174

ADD'L INFO/SERVICES	FEES	COST	DETAILS
REGISTRATION	Yes	\$51-\$100	
FIELD TRIP (annual cost indicated)	Yes	\$1-\$50	1-2 per year
SUPPLY	No		
BEFORE CARE (monthly cost indicated)	N/A		
AFTERCARE (monthly cost indicated)	N/A		

MEALS OFFERED			
BREAKFAST	X	DINNER	
MORNING SNACK		FOOD FROM HOME	
LUNCH	X	DIETARY RESTRICTIONS*	X
AFTERNOON SNACK	X	*Doctor's notice required	

CHILD-TO-STAFF RATIO				
Infants	1 year olds	2 year olds	3 year olds	4 year olds
-	7:2	11:2	13:2	15:2

STAFF EXPERIENCE		STAFF EDUCATION LEVEL	
% < 1 Year	0%	% High School Diploma	0%
% 1-3 Years	12%	% With CDA only	11%
% 4-9 Years	12%	% With Some College	33%
% 10-20 Years	25%	% With Associated Degree	22%
% > 20 Years	50%	% With Bachelor's Degree	33%

STAFF SPECIAL TRAINING			
% With CPR:	50%	% With Peds 1st Aid:	50%

TYPE: Type III

LICENSE #: 50022

St. Paul's Episcopal School Little Saints

6249 Canal Blvd., New Orleans, LA 70124

Phone: (504) 488-1319

www.stpauls-lakeview.org

AGES: 6 weeks to 4 years

OPEN: Monday - Friday

HOURS: 7:30 AM to 5:30 PM

SCHEDULE: Full-time; Part-time | School Year Only

CAPACITY: Licensed for 95

ELIGIBILITY: Contact center for eligibility.

SPECIAL EDUCATION SERVICES PROVIDED: Contact school for more information.

LANGUAGES SPOKEN:

LANGUAGES TAUGHT: Spanish

WEEKLY PROGRAM FEATURES: Before Care/Aftercare; Foreign Language; Library; Movement Dance Class; Music class; Parent meetings; Puppetry; Services for dual language learners; Storytelling; Summer programming for siblings and older students; Weekly chapel services/religion class; Yoga

Gentilly/Lakeview

WEEKLY RATE				
Infants	1 year olds	2 year olds	3 year olds	4 year olds

ADD'L INFO/SERVICES	FEES	COST	DETAILS
REGISTRATION	Yes	>\$200	
FIELD TRIP (annual cost indicated)	No	Free	7+ per year
SUPPLY	No		
BEFORE CARE (monthly cost indicated)	N/A	>\$200	
AFTERCARE (monthly cost indicated)	Yes- Fee based	>\$200	3:30 - 5:30pm

MEALS OFFERED			
BREAKFAST		DINNER	
MORNING SNACK	X	FOOD FROM HOME	X
LUNCH	X	DIETARY RESTRICTIONS*	X
AFTERNOON SNACK	X	*Doctor's notice required	

CHILD-TO-STAFF RATIO				
Infants	1 year olds	2 year olds	3 year olds	4 year olds
4:1	6:1	6:1	7:1	7:1

STAFF EXPERIENCE		STAFF EDUCATION LEVEL	
% < 1 Year	19%	% High School Diploma	25%
% 1-3 Years	25%	% With CDA only	
% 4-9 Years	37%	% With Some College	
% 10-20 Years	13%	% With Associated Degree	
% > 20 Years	6%	% With Bachelor's Degree	75%

STAFF SPECIAL TRAINING			
% With CPR:	85%	% With Peds 1st Aid:	85%

TYPE: Type I

LICENSE #: 13947

Temple's Preschool

4200 Marigny St., New Orleans, LA 70122

Phone: (504) 288-3600

AGES: 1 year to 12 years

OPEN: Monday - Friday

HOURS: 7:00 AM to 6:00 PM

SCHEDULE: Full-time | Year-round

CAPACITY: Licensed for 46

ELIGIBILITY: Louisiana Residents who meet income and work requirements (20+ hrs. per week in school, training, or job). If your family does not qualify for CCAP, contact center directly for tuition payment options.

SPECIAL EDUCATION SERVICES PROVIDED: Contact school for more information.

LANGUAGES SPOKEN:

LANGUAGES TAUGHT: Spanish

WEEKLY PROGRAM FEATURES: Computer Class; Fatherhood Initiatives; Field trips; Library; Movement Dance Class; Music class; Parent meetings; Puppetry; Storytelling; Yoga

Gentilly/Lakeview

WEEKLY RATE				
Infants	1 year olds	2 year olds	3 year olds	4 year olds
	\$150-\$174	\$150-\$174	\$150-\$174	\$150-\$174

ADD'L INFO/SERVICES	FEES	COST	DETAILS
REGISTRATION			
FIELD TRIP (annual cost indicated)			
SUPPLY			
BEFORE CARE (monthly cost indicated)	N/A		
AFTERCARE (monthly cost indicated)	N/A		

MEALS OFFERED			
BREAKFAST	X	DINNER	
MORNING SNACK	X	FOOD FROM HOME	
LUNCH	X	DIETARY RESTRICTIONS*	X
AFTERNOON SNACK	X	*Doctor's notice required	

CHILD-TO-STAFF RATIO				
Infants	1 year olds	2 year olds	3 year olds	4 year olds
	7:1	11:1	13:1	15:1

STAFF EXPERIENCE		STAFF EDUCATION LEVEL	
% < 1 Year	22%	% High School Diploma	22%
% 1-3 Years		% With CDA only	45%
% 4-9 Years	11%	% With Some College	
% 10-20 Years		% With Associated Degree	
% > 20 Years	67%	% With Bachelor's Degree	33%

STAFF SPECIAL TRAINING			
% With CPR:	100%	% With Peds 1st Aid:	100%

TYPE: Type III

LICENSE #: 12354

The Carriage House

6257 General Diaz St., New Orleans, LA 70124

Phone: (504) 488-1612

www.carriagehouselakeview.com

AGES: 6 weeks to 1 year

OPEN: Monday - Friday

HOURS: 7:30 AM to 5:30 PM

SCHEDULE: Full-time; Part-time | Year-round

CAPACITY: Licensed for 24

ELIGIBILITY: Contact center for eligibility.

SPECIAL EDUCATION SERVICES PROVIDED: Contact school for more information.

LANGUAGES SPOKEN:

LANGUAGES TAUGHT:

WEEKLY PROGRAM FEATURES: Storytelling

Gentilly/Lakeview

WEEKLY RATE				
Infants	1 year olds	2 year olds	3 year olds	4 year olds
>\$175	>\$175			

ADD'L INFO/SERVICES	FEES	COST	DETAILS
REGISTRATION	Yes	\$151-\$200	
FIELD TRIP (annual cost indicated)			
SUPPLY	No	Parents Provide	
BEFORE CARE (monthly cost indicated)	N/A		
AFTERCARE (monthly cost indicated)	N/A		

MEALS OFFERED			
BREAKFAST		DINNER	
MORNING SNACK		FOOD FROM HOME	X
LUNCH		DIETARY RESTRICTIONS*	X
AFTERNOON SNACK		*Doctor's notice required	

CHILD-TO-STAFF RATIO				
Infants	1 year olds	2 year olds	3 year olds	4 year olds
4:1	4:1	-	-	-

STAFF EXPERIENCE	
% < 1 Year	
% 1-3 Years	
% 4-9 Years	
% 10-20 Years	100%
% > 20 Years	

STAFF EDUCATION LEVEL	
% High School Diploma	
% With CDA only	28%
% With Some College	44%
% With Associated Degree	14%
% With Bachelor's Degree	14%

STAFF SPECIAL TRAINING			
% With CPR:	100%	% With Peds 1st Aid:	100%

TYPE: Type II

LICENSE #: 15485

The Child Development Program Infant Nursery and Preschool

4505 S. Claiborne Ave., New Orleans, LA 70125

Phone: (504) 324-4323

cdpkid.com

AGES: 6 weeks to 5 years

OPEN: Monday - Friday

HOURS:

SCHEDULE: Full-time; Part-time | School Year Only

CAPACITY: Licensed for 68

ELIGIBILITY: Contact center for eligibility.

SPECIAL EDUCATION SERVICES PROVIDED: We allow all special needs services to be done at the school. We do not offer services through the school.

LANGUAGES SPOKEN:

LANGUAGES TAUGHT: Spanish

WEEKLY PROGRAM FEATURES: Computer Class; Foreign Language; Library; Movement Dance Class; Parent meetings; Puppetry; Services for dual language learners; Storytelling; Summer programming for siblings and older students; Yoga

Uptown

WEEKLY RATE				
Infants	1 year olds	2 year olds	3 year olds	4 year olds
>\$175	>\$175	>\$175	>\$175	>\$175

ADD'L INFO/SERVICES	FEES	COST	DETAILS
REGISTRATION			
FIELD TRIP (annual cost indicated)			
SUPPLY			
BEFORE CARE (monthly cost indicated)	Yes- Fee based		
AFTERCARE (monthly cost indicated)	Yes- Fee based		

MEALS OFFERED			
BREAKFAST		DINNER	
MORNING SNACK		FOOD FROM HOME	X
LUNCH		DIETARY RESTRICTIONS*	
AFTERNOON SNACK		*Doctor's notice required	

CHILD-TO-STAFF RATIO				
Infants	1 year olds	2 year olds	3 year olds	4 year olds
11:3	11:2	11:2	11:2	13:2

STAFF EXPERIENCE	
% < 1 Year	
% 1-3 Years	15%
% 4-9 Years	
% 10-20 Years	70%
% > 20 Years	15%

STAFF EDUCATION LEVEL	
% High School Diploma	20%
% With CDA only	
% With Some College	
% With Associated Degree	
% With Bachelor's Degree	80%

STAFF SPECIAL TRAINING			
% With CPR:	100%	% With Peds 1st Aid:	100%

TYPE: Type I

LICENSE #: 15986

The Children's Daycare & Preschool

3915 Perrier St., New Orleans, LA 70115

Phone: (504) 899-6100

www.childrensperrier.com

AGES: 1 year to 5 years

OPEN: Monday - Friday

HOURS: 7:00 AM to 5:30 PM

SCHEDULE: Full-time | Year-round

CAPACITY: Licensed for 50

ELIGIBILITY: Contact center for eligibility.

SPECIAL EDUCATION SERVICES PROVIDED: Speech pathologist.

LANGUAGES SPOKEN:

LANGUAGES TAUGHT: Spanish

WEEKLY PROGRAM FEATURES: Computer Class; Field trips; Foreign Language; Library; Movement Dance Class; Music class; NAP-SACC; Parent meetings; Storytelling

Uptown

WEEKLY RATE				
Infants	1 year olds	2 year olds	3 year olds	4 year olds
>\$175	>\$175	>\$175	>\$175	>\$175

ADD'L INFO/SERVICES	FEES	COST	DETAILS
REGISTRATION			
FIELD TRIP (annual cost indicated)			
SUPPLY			
BEFORE CARE (monthly cost indicated)	N/A		
AFTERCARE (monthly cost indicated)	N/A		

MEALS OFFERED			
BREAKFAST		DINNER	
MORNING SNACK	X	FOOD FROM HOME	X
LUNCH	X	DIETARY RESTRICTIONS*	X
AFTERNOON SNACK	X	*Doctor's notice required	

CHILD-TO-STAFF RATIO				
Infants	1 year olds	2 year olds	3 year olds	4 year olds
-	8:1	4:1	13:1	14:1

STAFF EXPERIENCE		STAFF EDUCATION LEVEL	
% < 1 Year		% High School Diploma	43%
% 1-3 Years	29%	% With CDA only	
% 4-9 Years		% With Some College	43%
% 10-20 Years	71%	% With Associated Degree	
% > 20 Years		% With Bachelor's Degree	14%

STAFF SPECIAL TRAINING			
% With CPR:	100%	% With Peds 1st Aid:	100%

TYPE: Type I

LICENSE #: 5293

The Little Schoolhouse Child Development Center

3843 General Meyer Ave., New Orleans, LA 70114

Phone: (504) 343-2591

AGES: 6 weeks to 4 years

OPEN: Monday - Friday

HOURS: 7:00 AM to 6:00 PM

SCHEDULE: Full-time | Year-round

CAPACITY: Licensed for 50

ELIGIBILITY: Louisiana Residents who meet income and work requirements (20+ hrs. per week in school, training, or job). If your family does not qualify for CCAP, contact center directly for tuition payment options.

SPECIAL EDUCATION SERVICES PROVIDED: Contact school for more information.

LANGUAGES SPOKEN:

LANGUAGES TAUGHT:

WEEKLY PROGRAM FEATURES: Library; Movement Dance Class; Music class; Parent meetings; Puppetry; Storytelling

Algiers

WEEKLY RATE				
Infants	1 year olds	2 year olds	3 year olds	4 year olds
\$125-\$149	\$125-\$149	\$125-\$149	\$125-\$149	\$125-\$149

ADD'L INFO/SERVICES	FEES	COST	DETAILS
REGISTRATION			
FIELD TRIP (annual cost indicated)			
SUPPLY			
BEFORE CARE (monthly cost indicated)	Yes- Fee based		
AFTERCARE (monthly cost indicated)	Yes- Fee based		

MEALS OFFERED			
BREAKFAST	X	DINNER	
MORNING SNACK	X	FOOD FROM HOME	X
LUNCH	X	DIETARY RESTRICTIONS*	X
AFTERNOON SNACK	X	*Doctor's notice required	

CHILD-TO-STAFF RATIO				
Infants	1 year olds	2 year olds	3 year olds	4 year olds
5:1	7:1	11:1	13:1	15:1

STAFF EXPERIENCE		STAFF EDUCATION LEVEL	
% < 1 Year		% High School Diploma	11%
% 1-3 Years	33%	% With CDA only	34%
% 4-9 Years	44%	% With Some College	
% 10-20 Years	23%	% With Associated Degree	11%
% > 20 Years		% With Bachelor's Degree	44%

STAFF SPECIAL TRAINING			
% With CPR:	100%	% With Peds 1st Aid:	100%

TYPE: Type III

LICENSE #: 15995

The Preschool Learning Center

9290 Morrison Rd., Suite B, New Orleans, LA 70127

Phone: (504) 246-7995

AGES: 6 weeks to 12 years

OPEN: Monday - Saturday

HOURS: 6:30 AM to 6:00 PM

SCHEDULE: Full-time; Part-time | Year-round

CAPACITY: Licensed for 107

ELIGIBILITY: Louisiana Residents who meet income and work requirements (20+ hrs. per week in school, training, or job). If your family does not qualify for CCAP, contact center directly for tuition payment options.

SPECIAL EDUCATION SERVICES PROVIDED: RSD come on certain days to provide services for special needs children.

LANGUAGES SPOKEN:

LANGUAGES TAUGHT:

WEEKLY PROGRAM FEATURES: Before Care/Aftercare; Before Care/Aftercare for siblings or older students; Computer Class; Field trips; Movement Dance Class; Parent meetings; Storytelling; Summer programming for siblings and older students; Swimming lessons; Weekend childcare available.

New Orleans East

WEEKLY RATE				
Infants	1 year olds	2 year olds	3 year olds	4 year olds
\$150-\$174	\$125-\$149	\$125-\$149	\$125-\$149	\$125-\$149

ADD'L INFO/SERVICES	FEES	COST	DETAILS
REGISTRATION	Yes	\$51-\$100	
FIELD TRIP (annual cost indicated)	Yes	\$51-\$100	5-6 per year
SUPPLY	No	Parents Provide	
BEFORE CARE (monthly cost indicated)	Yes- Fee based	\$101-150	6:30am-7:30am
AFTERCARE (monthly cost indicated)	Yes- Fee based	\$101-150	3:30pm-6:00pm

MEALS OFFERED			
BREAKFAST	X	DINNER	
MORNING SNACK		FOOD FROM HOME	X
LUNCH	X	DIETARY RESTRICTIONS*	X
AFTERNOON SNACK	X	*Doctor's notice required	

CHILD-TO-STAFF RATIO				
Infants	1 year olds	2 year olds	3 year olds	4 year olds
5:1	7:1	11:1	13:1	15:1

STAFF EXPERIENCE		STAFF EDUCATION LEVEL	
% < 1 Year		% High School Diploma	
% 1-3 Years	10%	% With CDA only	65%
% 4-9 Years	70%	% With Some College	20%
% 10-20 Years	20%	% With Associated Degree	
% > 20 Years		% With Bachelor's Degree	15%

STAFF SPECIAL TRAINING			
% With CPR:	100%	% With Peds 1st Aid:	100%

TYPE: Type III

LICENSE #: 14972

Thunder Mountain

8804 Birch St., New Orleans, LA 70118

Phone: (504) 866-4798

AGES: 6 months to 5 years

OPEN: Monday - Friday

HOURS: 6:00 AM to 5:30 PM

SCHEDULE: Full-time | Year-round

CAPACITY: Licensed for 22

ELIGIBILITY: Louisiana Residents who meet income and work requirements (20+ hrs. per week in school, training, or job). If your family does not qualify for CCAP, contact center directly for tuition payment options.

SPECIAL EDUCATION SERVICES PROVIDED: Contact school for more information.

LANGUAGES SPOKEN:

LANGUAGES TAUGHT:

WEEKLY PROGRAM FEATURES: Field trips; Foreign Language; Library; Parent meetings; Storytelling

Uptown

WEEKLY RATE				
Infants	1 year olds	2 year olds	3 year olds	4 year olds
\$125-\$149	\$125-\$149	\$125-\$149	\$125-\$149	\$125-\$149

ADD'L INFO/SERVICES	FEES	COST	DETAILS
REGISTRATION	Yes	\$1-\$50	
FIELD TRIP (annual cost indicated)	Yes	\$1-\$50	1-2 per year
SUPPLY	No	Parents Provide	
BEFORE CARE (monthly cost indicated)	N/A		
AFTERCARE (monthly cost indicated)	N/A		

MEALS OFFERED			
BREAKFAST	X	DINNER	
MORNING SNACK		FOOD FROM HOME	X
LUNCH	X	DIETARY RESTRICTIONS*	X
AFTERNOON SNACK	X	*Doctor's notice required	

CHILD-TO-STAFF RATIO				
Infants	1 year olds	2 year olds	3 year olds	4 year olds
5:1	7:1	11:1	11:1	11:1

STAFF EXPERIENCE		STAFF EDUCATION LEVEL	
% < 1 Year		% High School Diploma	20%
% 1-3 Years	60%	% With CDA only	40%
% 4-9 Years	40%	% With Some College	
% 10-20 Years		% With Associated Degree	20%
% > 20 Years		% With Bachelor's Degree	20%

STAFF SPECIAL TRAINING			
% With CPR:	100%	% With Peds 1st Aid:	100%

TYPE: Type III

LICENSE #: 13833

Toddler's University

4121 St. Claude Ave., New Orleans, LA 70117

Phone: (504) 302-2695

AGES: 6 weeks to 12 years

OPEN: Monday - Friday

HOURS: 7:00 AM to 6:00 PM

SCHEDULE: Full-time | Year-round

CAPACITY: Licensed for 45

ELIGIBILITY: Louisiana Residents who meet income and work requirements (20+ hrs. per week in school, training, or job). If your family does not qualify for CCAP, contact center directly for tuition payment options.

SPECIAL EDUCATION SERVICES PROVIDED: Services offered for children with Emotional/behavioral, speech, hearing and vision special needs.

LANGUAGES SPOKEN:

LANGUAGES TAUGHT: Spanish

WEEKLY PROGRAM FEATURES: Field trips; Library; Music class; Parent meetings; Puppetry; Storytelling; Yoga

Downtown

WEEKLY RATE				
Infants	1 year olds	2 year olds	3 year olds	4 year olds
<\$100	\$150-\$174	\$150-\$174	\$150-\$174	\$150-\$174

ADD'L INFO/SERVICES	FEES	COST	DETAILS
REGISTRATION	Yes	\$51-\$100	
FIELD TRIP (annual cost indicated)	Yes	\$51-\$100	3-4 per year
SUPPLY	No	Parents Provide	
BEFORE CARE (monthly cost indicated)	N/A	\$1-\$50	
AFTERCARE (monthly cost indicated)	Yes- Fee based	\$1-\$50	

MEALS OFFERED			
BREAKFAST	X	DINNER	
MORNING SNACK	X	FOOD FROM HOME	
LUNCH	X	DIETARY RESTRICTIONS*	X
AFTERNOON SNACK	X	*Doctor's notice required	

CHILD-TO-STAFF RATIO				
Infants	1 year olds	2 year olds	3 year olds	4 year olds
4:1	4:1	4:1	4:1	10:1

STAFF EXPERIENCE		STAFF EDUCATION LEVEL	
% < 1 Year	16%	% High School Diploma	
% 1-3 Years		% With CDA only	75%
% 4-9 Years		% With Some College	
% 10-20 Years	67%	% With Associated Degree	1%
% > 20 Years	17%	% With Bachelor's Degree	24%

STAFF SPECIAL TRAINING			
% With CPR:	100%	% With Peds 1st Aid:	100%

TYPE: Type III

LICENSE #: 14122

Tracy's Tiny Treasures

1023 Sumner St., New Orleans, LA 70114

Phone: (504) 309-3447

AGES: 6 weeks to 12 years

OPEN: Monday - Friday

HOURS: 7:00 AM to 5:30 PM

SCHEDULE: Full-time; Part-time | Year-round

CAPACITY: Licensed for 27

ELIGIBILITY: Louisiana Residents who meet income and work requirements (20+ hrs. per week in school, training, or job). If your family does not qualify for CCAP, contact center directly for tuition payment options.

SPECIAL EDUCATION SERVICES PROVIDED: Contact school for more information.

LANGUAGES SPOKEN:

LANGUAGES TAUGHT:

WEEKLY PROGRAM FEATURES: Before Care/Aftercare; Before Care/Aftercare for siblings or older students; Field trips; Parent meetings; Puppetry; Storytelling; Summer programming for siblings and older students

Downtown

WEEKLY RATE				
Infants	1 year olds	2 year olds	3 year olds	4 year olds
\$100-\$124	\$100-\$124	\$100-\$124	\$100-\$124	\$100-\$124

ADD'L INFO/SERVICES	FEES	COST	DETAILS
REGISTRATION			
FIELD TRIP (annual cost indicated)			
SUPPLY			
BEFORE CARE (monthly cost indicated)	Yes- Fee based		7:00am-8:05am
AFTERCARE (monthly cost indicated)	Yes- Fee based		3:30pm-5:30pm

MEALS OFFERED			
BREAKFAST	X	DINNER	
MORNING SNACK		FOOD FROM HOME	X
LUNCH	X	DIETARY RESTRICTIONS*	X
AFTERNOON SNACK	X	*Doctor's notice required	

CHILD-TO-STAFF RATIO				
Infants	1 year olds	2 year olds	3 year olds	4 year olds
5:1	7:1	11:1	13:1	15:1

STAFF EXPERIENCE		STAFF EDUCATION LEVEL	
% < 1 Year		% High School Diploma	
% 1-3 Years	50%	% With CDA only	
% 4-9 Years	25%	% With Some College	50%
% 10-20 Years		% With Associated Degree	
% > 20 Years	25%	% With Bachelor's Degree	50%

STAFF SPECIAL TRAINING			
% With CPR:	100%	% With Peds 1st Aid:	100%

TYPE: Type III

LICENSE #: 15113

University Montessori School of Carrollton

7508 Burthe St., New Orleans, LA 70118

Phone: (504) 865-1659

www.umsnola.org

AGES: 1.5 years to 6 years

OPEN: Monday - Friday

HOURS: 7:30 AM to 5:30 PM

SCHEDULE: Full-time; Part-time | Year-round

CAPACITY: Licensed for 60

ELIGIBILITY: Contact center for eligibility.

SPECIAL EDUCATION SERVICES PROVIDED: Center accommodates services for children with special needs provided by outside agencies/therapists.

LANGUAGES SPOKEN:

LANGUAGES TAUGHT: Spanish

WEEKLY PROGRAM FEATURES: Foreign Language; Movement Dance Class; Music class; Parent meetings; Storytelling

WEEKLY RATE				
Infants	1 year olds	2 year olds	3 year olds	4 year olds
		>\$175	>\$175	>\$175

ADD'L INFO/SERVICES	FEES	COST	DETAILS
REGISTRATION			
FIELD TRIP (annual cost indicated)			
SUPPLY			
BEFORE CARE (monthly cost indicated)	Yes- Fee based		
AFTERCARE (monthly cost indicated)	Yes- Fee based		

MEALS OFFERED			
BREAKFAST		DINNER	
MORNING SNACK		FOOD FROM HOME	X
LUNCH		DIETARY RESTRICTIONS*	
AFTERNOON SNACK	X	*Doctor's notice required	

CHILD-TO-STAFF RATIO				
Infants	1 year olds	2 year olds	3 year olds	4 year olds
-	-	7:1	10:1	10:1

STAFF EXPERIENCE		STAFF EDUCATION LEVEL	
% < 1 Year		% High School Diploma	
% 1-3 Years		% With CDA only	
% 4-9 Years	25%	% With Some College	20%
% 10-20 Years		% With Associated Degree	
% > 20 Years	75%	% With Bachelor's Degree	80%

STAFF SPECIAL TRAINING			
% With CPR:	100%	% With Peds 1st Aid:	100%

TYPE: Type II

LICENSE #: 16083

Ursuline Academy

2635 State St., New Orleans, LA 70118

Phone: (504) 866-5260

AGES: 6 weeks to 3 years

OPEN: Monday - Friday

HOURS: 7:30 AM to 3:15 PM

SCHEDULE: Full-time | School Year Only

CAPACITY: Licensed for 127

ELIGIBILITY: Contact center for eligibility.

SPECIAL EDUCATION SERVICES PROVIDED: Center accommodates services for children with special needs provided by outside agencies/therapists.

LANGUAGES SPOKEN:

LANGUAGES TAUGHT:

WEEKLY PROGRAM FEATURES:

WEEKLY RATE				
Infants	1 year olds	2 year olds	3 year olds	4 year olds
>\$175	>\$175	>\$175	>\$175	>\$175

ADD'L INFO/SERVICES	FEES	COST	DETAILS
REGISTRATION			
FIELD TRIP (annual cost indicated)			
SUPPLY			
BEFORE CARE (monthly cost indicated)	N/A		7:00am-7:50am
AFTERCARE (monthly cost indicated)	Yes- Fee based		3:05pm-6:00pm

MEALS OFFERED			
BREAKFAST		DINNER	
MORNING SNACK	X	FOOD FROM HOME	
LUNCH	X	DIETARY RESTRICTIONS*	X
AFTERNOON SNACK	X	*Doctor's notice required	

CHILD-TO-STAFF RATIO				
Infants	1 year olds	2 year olds	3 year olds	4 year olds
-	-	-	-	-

STAFF EXPERIENCE		STAFF EDUCATION LEVEL	
% < 1 Year		% High School Diploma	
% 1-3 Years		% With CDA only	
% 4-9 Years	100%	% With Some College	
% 10-20 Years		% With Associated Degree	
% > 20 Years		% With Bachelor's Degree	

STAFF SPECIAL TRAINING			
% With CPR:	100%	% With Peds 1st Aid:	100%

TYPE: Type I

LICENSE #: 6061

Viney Reynolds at Marrero Commons

3501 Erato St., New Orleans, LA 70125

Phone: (504) 459-4848, ext. 1531

www.tca-nola.org

AGES: 6 weeks to 5 years

OPEN: Monday - Friday

HOURS: 7:00 AM to 5:00 PM

SCHEDULE: Full-time | Year-round

CAPACITY: Licensed for 44

ELIGIBILITY: Louisiana Residents who meet income and work requirements (20+ hrs. per week in school, training, or job). If your family does not qualify for CCAP, contact center directly for tuition payment options.

SPECIAL EDUCATION SERVICES PROVIDED: Emotional/behavioral, speech, hearing, vision, physical/mobility and other medical conditions accommodated.

LANGUAGES SPOKEN:

LANGUAGES TAUGHT:

WEEKLY PROGRAM FEATURES: Fatherhood Initiatives; Field trips; Library; Parent meetings; Storytelling

Uptown

WEEKLY RATE				
Infants	1 year olds	2 year olds	3 year olds	4 year olds
\$150-\$174	\$125-\$149	\$125-\$149	\$125-\$149	\$125-\$149

ADD'L INFO/SERVICES	FEES	COST	DETAILS
REGISTRATION			
FIELD TRIP (annual cost indicated)	No	Free	3-4 per year
SUPPLY	No	None	
BEFORE CARE (monthly cost indicated)	N/A		
AFTERCARE (monthly cost indicated)	N/A		

MEALS OFFERED			
BREAKFAST	X	DINNER	
MORNING SNACK		FOOD FROM HOME	
LUNCH	X	DIETARY RESTRICTIONS*	X
AFTERNOON SNACK	X	*Doctor's notice required	

CHILD-TO-STAFF RATIO				
Infants	1 year olds	2 year olds	3 year olds	4 year olds
2:1	2:1	2:1	6:1	6:1

STAFF EXPERIENCE	
% < 1 Year	25%
% 1-3 Years	25%
% 4-9 Years	
% 10-20 Years	
% > 20 Years	50%

STAFF EDUCATION LEVEL	
% High School Diploma	
% With CDA only	
% With Some College	
% With Associated Degree	
% With Bachelor's Degree	

STAFF SPECIAL TRAINING			
% With CPR:	100%	% With Peds 1st Aid:	100%

TYPE: Type III

LICENSE #: 50052

Waldorf Early Childhood Education Center

517 Soraparu St., New Orleans, LA 70130

Phone: (504) 525-2420

AGES: 2.5 years to 6 years

OPEN: Monday - Friday

HOURS: 8:30 AM to 3:00 PM

SCHEDULE: Full-time; Part-time

CAPACITY: Licensed for 52

ELIGIBILITY:

SPECIAL EDUCATION SERVICES PROVIDED:

LANGUAGES SPOKEN:

LANGUAGES TAUGHT:

WEEKLY PROGRAM FEATURES: Field trips; Movement Dance Class; Parent meetings; Puppetry; Storytelling; Summer programming for siblings and older students; Tutoring for siblings and older students.

Uptown

WEEKLY RATE				
Infants	1 year olds	2 year olds	3 year olds	4 year olds
<\$100	<\$100	>\$175	>\$175	>\$175

ADD'L INFO/SERVICES	FEES	COST	DETAILS
REGISTRATION			
FIELD TRIP (annual cost indicated)			
SUPPLY			
BEFORE CARE (monthly cost indicated)	Yes- Fee based		6:30am-8:00am
AFTERCARE (monthly cost indicated)	Yes- Fee based		3:00pm-5:00pm

MEALS OFFERED			
BREAKFAST		DINNER	
MORNING SNACK	X	FOOD FROM HOME	X
LUNCH		DIETARY RESTRICTIONS*	X
AFTERNOON SNACK		*Doctor's notice required	

CHILD-TO-STAFF RATIO				
Infants	1 year olds	2 year olds	3 year olds	4 year olds
-	-	6:1	6:1	9:1

STAFF EXPERIENCE	
% < 1 Year	
% 1-3 Years	25%
% 4-9 Years	25%
% 10-20 Years	50%
% > 20 Years	

STAFF EDUCATION LEVEL	
% High School Diploma	
% With CDA only	
% With Some College	
% With Associated Degree	
% With Bachelor's Degree	100%

STAFF SPECIAL TRAINING			
% With CPR:	100%	% With Peds 1st Aid:	100%

TYPE: Type I

LICENSE #: 14442

Watson Memorial Child Development Center

4422 St. Charles Ave., New Orleans, LA 70115

Phone: (504) 579-4179

www.watsonmemorialteachingministries.org

AGES: 6 weeks to 4 years

OPEN: Monday - Friday

HOURS: 7:30 AM to 5:30 PM

SCHEDULE: Full-time; Part-time | Year-round

CAPACITY: Licensed for 46

ELIGIBILITY: Louisiana Residents who meet income and work requirements (20+ hrs. per week in school, training, or job). If your family does not qualify for CCAP, contact center directly for tuition payment options.

SPECIAL EDUCATION SERVICES PROVIDED: Center accommodates services for children with special needs provided by outside agencies/therapists.

LANGUAGES SPOKEN: Routinely in Spanish; routinely in French

LANGUAGES TAUGHT:

WEEKLY PROGRAM FEATURES: Before Care/Aftercare; Computer Class; Library; Parent meetings

Uptown

WEEKLY RATE				
Infants	1 year olds	2 year olds	3 year olds	4 year olds
>\$175	>\$175	>\$175	\$150-\$174	\$150-\$174

ADD'L INFO/SERVICES	FEES	COST	DETAILS
REGISTRATION	Yes	\$51-\$100	
FIELD TRIP (annual cost indicated)			
SUPPLY	No	Parents Provide	
BEFORE CARE (monthly cost indicated)	N/A		
AFTERCARE (monthly cost indicated)	N/A		

MEALS OFFERED			
BREAKFAST	X	DINNER	
MORNING SNACK		FOOD FROM HOME	X
LUNCH	X	DIETARY RESTRICTIONS*	X
AFTERNOON SNACK	X	*Doctor's notice required	

CHILD-TO-STAFF RATIO				
Infants	1 year olds	2 year olds	3 year olds	4 year olds
5:1	7:1	11:1	13:1	15:1

STAFF EXPERIENCE	
% < 1 Year	
% 1-3 Years	
% 4-9 Years	
% 10-20 Years	50%
% > 20 Years	50%

STAFF EDUCATION LEVEL	
% High School Diploma	
% With CDA only	
% With Some College	
% With Associated Degree	
% With Bachelor's Degree	100%

STAFF SPECIAL TRAINING			
% With CPR:	100%	% With Peds 1st Aid:	100%

TYPE: Type III

LICENSE #: 14943

Webb Guardian Angel Child Care

2424 S. Rocheblave St., New Orleans, LA 70125

Phone: (504) 218-8132

AGES: 6 weeks to 5 years

OPEN: Monday - Friday

HOURS: 7:00 AM to 6:00 PM

SCHEDULE: Full-time | Year-round

CAPACITY: Licensed for 17

ELIGIBILITY: Louisiana Residents who meet income and work requirements (20+ hrs. per week in school, training, or job). If your family does not qualify for CCAP, contact center directly for tuition payment options.

SPECIAL EDUCATION SERVICES PROVIDED: Contact school for more information.

LANGUAGES SPOKEN:

LANGUAGES TAUGHT:

WEEKLY PROGRAM FEATURES:

Uptown

WEEKLY RATE				
Infants	1 year olds	2 year olds	3 year olds	4 year olds
\$150-\$174	\$150-\$174	\$125-\$149	\$125-\$149	\$125-\$149

ADD'L INFO/SERVICES	FEES	COST	DETAILS
REGISTRATION	Yes	\$1-\$50	
FIELD TRIP (annual cost indicated)			
SUPPLY	No	Parents Provide	
BEFORE CARE (monthly cost indicated)	N/A		
AFTERCARE (monthly cost indicated)	N/A		

MEALS OFFERED			
BREAKFAST	X	DINNER	
MORNING SNACK		FOOD FROM HOME	
LUNCH	X	DIETARY RESTRICTIONS*	
AFTERNOON SNACK	X	*Doctor's notice required	

CHILD-TO-STAFF RATIO				
Infants	1 year olds	2 year olds	3 year olds	4 year olds
5:1	7:1	11:1	13:1	15:1

STAFF EXPERIENCE	
% < 1 Year	
% 1-3 Years	
% 4-9 Years	33%
% 10-20 Years	67%
% > 20 Years	

STAFF EDUCATION LEVEL	
% High School Diploma	
% With CDA only	
% With Some College	100%
% With Associated Degree	
% With Bachelor's Degree	

STAFF SPECIAL TRAINING			
% With CPR:	100%	% With Peds 1st Aid:	100%

TYPE: Type III

LICENSE #: 15331

Wilcox's Academy

1678 N Broad St., New Orleans, LA 70119

Phone: (504) 948-1827

www.wilcoxacademyelc.com

AGES: 6 weeks to 10 years

OPEN: Monday - Friday

HOURS: 6:30 AM to 5:30 PM

SCHEDULE: Full-time; Part-time | Year-round

CAPACITY: Licensed for 84

ELIGIBILITY: Louisiana Residents who meet income and work requirements (20+ hrs. per week in school, training, or job). If your family does not qualify for CCAP, contact center directly for tuition payment options.

SPECIAL EDUCATION SERVICES PROVIDED: Contact school for more information.

LANGUAGES SPOKEN:

LANGUAGES TAUGHT:

WEEKLY PROGRAM FEATURES: Before Care/Aftercare; Field trips; Parent meetings

WEEKLY RATE				
Infants	1 year olds	2 year olds	3 year olds	4 year olds
\$150-\$174	\$150-\$174	\$150-\$174	\$150-\$174	\$150-\$174

ADD'L INFO/SERVICES	FEES	COST	DETAILS
REGISTRATION	Yes	\$151-\$200	
FIELD TRIP (annual cost indicated)	Yes	\$1-\$50	5-6 per year
SUPPLY	No	Parents Provide	
BEFORE CARE (monthly cost indicated)	Yes- Fee based	>\$200	6:30am-8:00am
AFTERCARE (monthly cost indicated)	Yes- Fee based	>\$200	3:00pm-5:00pm

MEALS OFFERED			
BREAKFAST	X	DINNER	
MORNING SNACK		FOOD FROM HOME	X
LUNCH	X	DIETARY RESTRICTIONS*	X
AFTERNOON SNACK	X	*Doctor's notice required	

CHILD-TO-STAFF RATIO				
Infants	1 year olds	2 year olds	3 year olds	4 year olds
4:1	4:1	8:1	10:1	10:1

STAFF EXPERIENCE		STAFF EDUCATION LEVEL	
% < 1 Year		% High School Diploma	5%
% 1-3 Years	30%	% With CDA only	40%
% 4-9 Years	61%	% With Some College	32%
% 10-20 Years	9%	% With Associated Degree	
% > 20 Years		% With Bachelor's Degree	23%

STAFF SPECIAL TRAINING			
% With CPR:	100%	% With Peds 1st Aid:	100%

TYPE: Type III

LICENSE #: 14470

Winn's Discovery Center

2367 Prentiss Ave., New Orleans, LA 70122

Phone: (504) 283-3101

www.winnsdiscovery.com

AGES: 3 months to 5 years

OPEN: Monday - Friday

HOURS: 6:30 AM to 5:30 PM

SCHEDULE: Full-time; Part-time | Year-round

CAPACITY: Licensed for 68

ELIGIBILITY: Louisiana Residents who meet income and work requirements (20+ hrs. per week in school, training, or job). If your family does not qualify for CCAP, contact center directly for tuition payment options.

SPECIAL EDUCATION SERVICES PROVIDED: Center works with outside agencies/therapists to support children with special needs.

LANGUAGES SPOKEN:

LANGUAGES TAUGHT: Spanish

WEEKLY PROGRAM FEATURES: Before Care/Aftercare; Before Care/Aftercare for siblings or older students; Library; Parent meetings; Puppetry; Services for dual language learners; Storytelling; Summer programming for siblings and older students.

WEEKLY RATE				
Infants	1 year olds	2 year olds	3 year olds	4 year olds
\$150-\$174	\$150-\$174	\$150-\$174	\$125-\$149	\$125-\$149

ADD'L INFO/SERVICES	FEES	COST	DETAILS
REGISTRATION			
FIELD TRIP (annual cost indicated)			
SUPPLY			
BEFORE CARE (monthly cost indicated)	Yes- Fee based		7:00am-8:00am
AFTERCARE (monthly cost indicated)	Yes- Fee based		3:00pm-5:30pm

MEALS OFFERED			
BREAKFAST	X	DINNER	
MORNING SNACK		FOOD FROM HOME	X
LUNCH	X	DIETARY RESTRICTIONS*	X
AFTERNOON SNACK	X	*Doctor's notice required	

CHILD-TO-STAFF RATIO				
Infants	1 year olds	2 year olds	3 year olds	4 year olds
4:1	5:1	7:1	10:1	10:1

STAFF EXPERIENCE		STAFF EDUCATION LEVEL	
% < 1 Year		% High School Diploma	
% 1-3 Years	20%	% With CDA only	
% 4-9 Years	40%	% With Some College	60%
% 10-20 Years	40%	% With Associated Degree	
% > 20 Years		% With Bachelor's Degree	40%

STAFF SPECIAL TRAINING			
% With CPR:	100%	% With Peds 1st Aid:	100%

TYPE: Type III

LICENSE #: 15761

YMCA Castle Kids

7400 Leake Ave., New Orleans, LA 70118

Phone: (504) 862-2103

www.ymcaneworleans.org/castlekids

AGES: 6 weeks to 5 years

OPEN: Monday - Friday

HOURS: 6:30 AM to 6:00 PM

SCHEDULE: Full-time | Year-round

CAPACITY: Licensed for 137

ELIGIBILITY: Louisiana Residents who meet income and work requirements (20+ hrs. per week in school, training, or job). If your family does not qualify for CCAP, contact center directly for tuition payment options.

SPECIAL EDUCATION SERVICES PROVIDED: Contact school for more information.

LANGUAGES SPOKEN:

LANGUAGES TAUGHT:

WEEKLY PROGRAM FEATURES: Before Care/Aftercare; Computer Class; Foreign Language; Movement Dance Class; Parent meetings; Storytelling

WEEKLY RATE				
Infants	1 year olds	2 year olds	3 year olds	4 year olds
>\$175	>\$175	>\$175	>\$175	>\$175

ADD'L INFO/SERVICES	FEES	COST	DETAILS
REGISTRATION	Yes	\$1-\$50	
FIELD TRIP (annual cost indicated)			
SUPPLY	No	Parents Provide	
BEFORE CARE (monthly cost indicated)	N/A		
AFTERCARE (monthly cost indicated)	N/A		

MEALS OFFERED			
BREAKFAST	X	DINNER	
MORNING SNACK	X	FOOD FROM HOME	
LUNCH	X	DIETARY RESTRICTIONS*	X
AFTERNOON SNACK	X	*Doctor's notice required	

CHILD-TO-STAFF RATIO				
Infants	1 year olds	2 year olds	3 year olds	4 year olds
4:1	4:1	5:1	7:1	10:1

STAFF EXPERIENCE		STAFF EDUCATION LEVEL	
% < 1 Year		% High School Diploma	
% 1-3 Years	5%	% With CDA only	50%
% 4-9 Years		% With Some College	
% 10-20 Years		% With Associated Degree	25%
% > 20 Years	95%	% With Bachelor's Degree	25%

STAFF SPECIAL TRAINING			
% With CPR:	100%	% With Peds 1st Aid:	100%

TYPE: Type III

LICENSE #: 6189

Young and Beautiful Preschool and Learning Center

4715 Dodt Ave., New Orleans, LA 70126

Phone: (504) 302-7363

AGES: 6 weeks to 13 years

OPEN: Monday - Friday

HOURS: 24 Hours

SCHEDULE: Full-time; Part-time; 24-Hour Services | Year-round

CAPACITY: Licensed for 23

ELIGIBILITY: Louisiana Residents who meet income and work requirements (20+ hrs. per week in school, training, or job). If your family does not qualify for CCAP, contact center directly for tuition payment options.

SPECIAL EDUCATION SERVICES PROVIDED: Facility is wheelchair accessible.

LANGUAGES SPOKEN:

LANGUAGES TAUGHT:

WEEKLY PROGRAM FEATURES: Before Care/Aftercare; Computer Class; Fatherhood Initiatives; Field trips; Foreign Language; Library; Movement Dance Class; Music class; Parent meetings; Puppetry; Services for dual language learners; Storytelling; Summer programming for siblings and older students; Tutoring for siblings and older students; Weekend childcare available; Yoga

WEEKLY RATE				
Infants	1 year olds	2 year olds	3 year olds	4 year olds
\$125-\$149	\$125-\$149	\$125-\$149	\$125-\$149	\$100-\$124

ADD'L INFO/SERVICES	FEES	COST	DETAILS
REGISTRATION	Yes	\$51-\$100	
FIELD TRIP (annual cost indicated)	Yes	\$1-\$50	1-2 per year
SUPPLY	No	Parents Provide	
BEFORE CARE (monthly cost indicated)	Yes- Fee based	>\$200	
AFTERCARE (monthly cost indicated)	Yes- Fee based	>\$200	

MEALS OFFERED			
BREAKFAST	X	DINNER	X
MORNING SNACK	X	FOOD FROM HOME	
LUNCH	X	DIETARY RESTRICTIONS*	X
AFTERNOON SNACK	X	*Doctor's notice required	

CHILD-TO-STAFF RATIO				
Infants	1 year olds	2 year olds	3 year olds	4 year olds
4:1	7:1	7:1	12:1	12:1

STAFF EXPERIENCE		STAFF EDUCATION LEVEL	
% < 1 Year		% High School Diploma	
% 1-3 Years	16%	% With CDA only	
% 4-9 Years	68%	% With Some College	16%
% 10-20 Years	16%	% With Associated Degree	68%
% > 20 Years		% With Bachelor's Degree	16%

STAFF SPECIAL TRAINING			
% With CPR:	100%	% With Peds 1st Aid:	100%

TYPE: Type III

LICENSE #: 15000

PK PROGRAMS

PK4 Programs

What they are and who should apply

PK4

PK4 programs are pre-kindergarten programs operating in partnership with a public elementary school or early learning center. Students enrolled in PK4 programs may receive priority to attend kindergarten at their program's partner school.

Most PK4 programs are free. Some are tuition-based.

Ages Served: 4*

Cost: Free for applicants who meet income guidelines and/or have an IEP. Some PK4 programs also have tuition programs.

Eligibility: New Orleans Residents who will turn 4 years-old on or before September 30, 2018.

Many participating elementary schools offer pre-kindergarten programs for 4 year-olds* (PK4). To qualify for free programs, the household must meet income requirements and/or the child must have an IEP. Families who receive SNAP (food stamps) or meet income requirements are eligible to attend Free PK4 programs. Students enrolled in Free PK4 classes at a K-12 school are guaranteed the ability to continue in kindergarten at that school if they choose to do so. Students enrolled in PK4 classes at a partnering early childhood center will receive priority to attend kindergarten at their program's partner school; the student must apply for kindergarten at the partner school to receive the priority. See program profiles for more detail.

In order to verify eligibility for PK4, families must visit a Family Resource Center within 5 days of submitting their application.

*Select programs serve 3 year olds. See flag icon.

2018 INCOME GUIDELINES FOR FREE PK4 PROGRAMS

Household Income (eligibility = 185% of federal poverty guidelines)

Household Size	2	3	4	5	6	7	8
Gross Annual Income	\$30,044	\$37,777	\$45,510	\$53,343	\$60,976	\$68,709	\$76,442
Gross Monthly Income	\$2,504	\$3,148	\$3,793	\$4,437	\$5,081	\$5,726	\$6,370
for each additional family member	\$7,733 per year	\$644 per month					

How to Read PK4 Profiles

Performance Rating

Bus Service
**programs without this icon do NOT offer transportation*

Geographic Zone

Uniforms Required

PK3/PK4

PK3 Only

Use the icons above to narrow down your school choices according to what is important to your family. For example, if it is very important that your child's program offer bus service, look for the "Yellow Bus Service" icon on program profiles. Consider ranking highly those programs that are able to meet your child's needs.

Performance Rating/CLASS™ Scores	CLASS™ SCORES: 6.00 - 7.00 Excellent; 4.50 - 5.99 Proficient; 3.00 - 4.49 Approaching Proficient; 1.00 - 2.99 Unsatisfactory
Geographic Zone	Many programs grant priority for up to 50% of open seats to applicants residing in the school's geographic catchment zone. This is called "geographic priority." Programs that prioritize applicants living in their zone will be marked with the "Geographic Zone" icon. For more information on zones and priorities, visit EnrollNOLA.org .
Bus Service	Most PK4 programs offer free transportation, either in the form of yellow bus or van service. Programs with the "Bus Service" icon offer transportation to enrolled students who live within a certain distance from the program. Contact the program directly for details on transportation. If a program does not show this icon, they do NOT offer transportation.
Uniforms Required	PK4 programs require their students to wear uniforms. Contact your programs of choice to inquire about associated fees, requirements, or uniform assistance.

Tuition-Based PK4 Programs

Pre-Kindergarten Programs for 4 Year-Olds

PK4

Tuition-Based PK4 programs are pre-kindergarten programs operating in partnership with a OneApp participating elementary school or early learning center, which charge tuition to attend.

In order to determine your child's initial eligibility to participating programs, answer the required questions on the online application. In order to determine final eligibility, you will need to visit a Family Resource Center.

**Performance
Rating**

**Uniforms
Required**

Geographic Zone

Bus Service*

**programs without this icon
do NOT offer transportation*

Please note that all PK4 programs offer special education services.

Audubon Charter School French

428 Broadway St., New Orleans, LA 70118

Phone: (504) 324-7100

www.auduboncharter.com

SCHOOL LEADER: Latoye Brown

OPEN: Monday - Friday

HOURS: 8:30 AM to 3:45 PM

SCHEDULE: Full-time | School Year Only

ELIGIBILITY: New Orleans residents who will turn 4 years by September 30, 2018.

SPECIAL EDUCATION SERVICES PROVIDED: Contact school for more information.

LANGUAGE TRANSLATION: Upon request in Spanish; upon request in Vietnamese; routinely in French; upon request in Mandarin Chinese

LANGUAGE INTERPRETATION: Full-time in Spanish; remotely in Vietnamese; full-time in French; full-time in Mandarin Chinese

WEEKLY PROGRAM FEATURES: Before Care/Aftercare; Field trips; Foreign Language; Library; Movement Dance Class; Parent meetings; Services for dual language learners.

ADD'L INFO/SERVICES	FEES	COST	DETAILS
REGISTRATION			
FIELD TRIP (annual cost indicated)			
SUPPLY	\$101-150		
UNIFORM			
BEFORE (monthly cost indicated)	Yes- Paid	\$101-150	7am - 8:30 am
AFTERCARE (monthly cost indicated)	Yes- Paid	\$101-150	3:45pm - 5:30pm

MISSION STATEMENT/PROGRAMMATIC MODEL: Audubon Schools' mission is to foster a culturally rich and academically rigorous program using a Montessori and Language Immersion curriculum and a comprehensive arts curriculum. Audubon students are actively and purposefully involved in learning so they become responsible citizens in a changing world.

Audubon Charter School Montessori

PK3/PK4

428 Broadway St., New Orleans, LA 70118

Phone: (504) 324-7100

www.auduboncharter.com

SCHOOL LEADER: Latoye Brown

OPEN: Monday - Friday

HOURS: 8:30 AM to 3:45 PM

SCHEDULE: Full-time | School Year Only

ELIGIBILITY: New Orleans residents who will turn 4 years by September 30, 2018.

SPECIAL EDUCATION SERVICES PROVIDED: Contact school for more information.

LANGUAGE TRANSLATION: Upon request in Spanish; upon request in Vietnamese; routinely in French; upon request in Mandarin Chinese

LANGUAGE INTERPRETATION: Full-time in Spanish; remotely in Vietnamese; full-time in French; full-time in Mandarin Chinese

WEEKLY PROGRAM FEATURES: Before Care/Aftercare; Field trips; Foreign Language; Library; Movement Dance Class; Parent meetings; Services for dual language learners; Storytelling

ADD'L INFO/SERVICES	FEES	COST	DETAILS
REGISTRATION			
FIELD TRIP (annual cost indicated)			
SUPPLY			
UNIFORM			
BEFORE (monthly cost indicated)	Yes- Paid	\$101-150	Beginning at 7 a.m.
AFTERCARE (monthly cost indicated)	Yes- Paid	\$101-150	Available until 6 p.m. (hours vary for prek students)

MISSION STATEMENT/PROGRAMMATIC MODEL: Audubon Schools' mission is to foster a culturally rich and academically rigorous program using a Montessori and Language Immersion curriculum and a comprehensive arts curriculum. Audubon students are actively and purposefully involved in learning so they become responsible citizens in a changing world.

Encore Academy

2518 Arts St., New Orleans, LA 70117

Phone: (504) 444-2224

www.encorelearning.org

SCHOOL LEADER: Terri Smith

OPEN: Monday - Friday

HOURS: 8:30 AM to 4:30 PM

SCHEDULE: Full-time | School Year Only

ELIGIBILITY: New Orleans residents who will turn 4 years by September 30, 2018.

SPECIAL EDUCATION SERVICES PROVIDED: Contact school for more information.

LANGUAGE TRANSLATION: Routinely in Spanish; upon request in Vietnamese; upon request in French

LANGUAGE INTERPRETATION: Full-time in Spanish; full-time in Vietnamese; full-time in French

WEEKLY PROGRAM FEATURES: Before Care/Aftercare; Field trips; Foreign Language; Movement Dance Class; Music class; Services for dual language learners

Downtown

ADD'L INFO/SERVICES	FEES	COST	DETAILS
REGISTRATION	No	Free	
FIELD TRIP (annual cost indicated)	No	Free	3-4 per year
SUPPLY	No	Parents Provide	
UNIFORM	Yes	Average cost \$40 - \$49	
BEFORE (monthly cost indicated)	Yes- Free		Partnership with Communities In Schools - enrichment and academics
AFTERCARE (monthly cost indicated)	Yes- Free		Partnership with communities in schools - enrichment and academics

MISSION STATEMENT/PROGRAMMATIC MODEL: Our mission is to provide a rigorous and differentiated academic program strengthened by a broad arts curriculum, enabling students to become college and career ready critical thinkers, lifelong learners, and positive contributors to society.

FirstLine Schools: Langston Hughes Academy

3519 Trafalgar St., New Orleans, LA 70119

Phone: (504) 373-6251

www.langstonhughesacademy.org

SCHOOL LEADER: Kamisha Gray

OPEN: Monday - Friday

HOURS: 7:30 AM to 3:00 PM

SCHEDULE: Full-time | School Year Only

ELIGIBILITY: New Orleans residents; contact school for more information.

SPECIAL EDUCATION SERVICES PROVIDED: Contact school for more information.

LANGUAGE TRANSLATION: Spanish

LANGUAGE INTERPRETATION: Spanish

WEEKLY PROGRAM FEATURES:

Mid-City

ADD'L INFO/SERVICES	FEES	COST	DETAILS
REGISTRATION			
FIELD TRIP (annual cost indicated)			
SUPPLY			
UNIFORM	Yes		
BEFORE (monthly cost indicated)	No		
AFTERCARE (monthly cost indicated)	No		

MISSION STATEMENT/PROGRAMMATIC MODEL: The mission of Langston Hughes Academy Charter School is to provide all of its scholars with the knowledge, skills and character traits necessary to succeed in high school, college and the world beyond.

FirstLine Schools: Samuel J. Green Charter School

2319 Valence St., New Orleans, LA 70115

Phone: (504) 304-3532

www.greencharterschool.org

SCHOOL LEADER: Ava Lee

OPEN: Monday - Friday

HOURS: 7:30 AM to 3:00 PM

SCHEDULE: Full-time | School Year Only

ELIGIBILITY:

SPECIAL EDUCATION SERVICES PROVIDED: Contact school for more information.

LANGUAGE TRANSLATION: Upon request in Spanish.

LANGUAGE INTERPRETATION: Part-time in Spanish

WEEKLY PROGRAM FEATURES:

Uptown

ADD'L INFO/SERVICES	FEES	COST	DETAILS
REGISTRATION			
FIELD TRIP (annual cost indicated)			
SUPPLY			
UNIFORM	Yes	Average cost \$40 - \$49	
BEFORE (monthly cost indicated)	Yes- Paid	\$4/hour	Beginning at 6:30am
AFTERCARE (monthly cost indicated)	Yes- Paid	\$4/hour	Available until 6 p.m.

MISSION STATEMENT/PROGRAMMATIC MODEL: The mission of Samuel J. Green Charter School is to prepare 100% of our students for college, careers and a successful life.

Homer A. Plessy Community School

721 St. Philip St., New Orleans, LA 70116

Phone: (504) 503-0055

www.plessyschool.org

SCHOOL LEADER: Meghan Raychaudhuri

OPEN: Monday - Friday

HOURS: 7:45 AM to 3:30 PM

SCHEDULE: Full-time | School Year Only

ELIGIBILITY: New Orleans residents who will turn 4 years by September 30, 2018.

SPECIAL EDUCATION SERVICES PROVIDED: Contact school for more information.

LANGUAGE TRANSLATION: Routinely in Spanish

LANGUAGE INTERPRETATION: Full-time in Spanish

WEEKLY PROGRAM FEATURES:

Mid-City

ADD'L INFO/SERVICES	FEES	COST	DETAILS
REGISTRATION			
FIELD TRIP (annual cost indicated)	Yes	\$1-\$50	3-4 per year
SUPPLY	No	Parents Provide	
UNIFORM	Yes	Average cost \$10 - \$19	
BEFORE (monthly cost indicated)			Breakfast at 7:45
AFTERCARE (monthly cost indicated)	Yes- Free		Champ Camp until 5:30 p.m. for free (Champ Camp requires applications to be filled out for this service.)

MISSION STATEMENT/PROGRAMMATIC MODEL: The mission of Homer A. Plessy Community School is to develop students who think critically and act responsibly as citizens.

Lycee Francais de la Nouvelle-Orleans (LFNO):

5951 Patton St., New Orleans, LA 70115

Phone: (504) 620-5500

www.lfno.org

SCHOOL LEADER: Transition - new CEO in June 2018

OPEN: Monday - Friday

HOURS: 8:30 AM to 4:00 PM

SCHEDULE: Full-time | School Year Only

ELIGIBILITY: Louisiana residents who will turn 4 yrs by September 30, 2018, and who attend an open house or participate in a discussion with Lycee staff (in person or via phone) regarding the mission and curriculum of the school.

SPECIAL EDUCATION SERVICES PROVIDED: Contact school for more information.

LANGUAGE TRANSLATION: Routinely in Spanish; routinely in French

LANGUAGE INTERPRETATION: Full-time in Spanish; full-time in French

WEEKLY PROGRAM FEATURES:

ADD'L INFO/SERVICES	FEES	COST	DETAILS
REGISTRATION			
FIELD TRIP (annual cost indicated)			
SUPPLY			
UNIFORM	Yes	Average cost \$30 - \$39	
BEFORE (monthly cost indicated)	Yes- Paid	\$101-150	Beginning at 7:15 a.m.
AFTERCARE (monthly cost indicated)	Yes- Paid	\$101-150	Available until 6 p.m.

MISSION STATEMENT/PROGRAMMATIC MODEL: Lycee Francais de la Nouvelle Orleans will provide the opportunity for its students to achieve both the French Baccalaureate and the Louisiana high school diploma in an academically challenging and culturally diverse educational environment.

Morris Jeff Community School

211 S. Lopez St., New Orleans, LA 70119

Phone: (504) 373-6258

www.morrisjeffschool.org

SCHOOL LEADER: Patricia Perkins

OPEN: Monday - Friday

HOURS: 8:00 AM to 3:30 PM

SCHEDULE: Full-time | School Year Only

ELIGIBILITY: New Orleans residents who will turn 4 years by September 30, 2018.

SPECIAL EDUCATION SERVICES PROVIDED: Contact school for more information.

LANGUAGE TRANSLATION: Routinely in Spanish

LANGUAGE INTERPRETATION: Full-time in Spanish

WEEKLY PROGRAM FEATURES:

ADD'L INFO/SERVICES	FEES	COST	DETAILS
REGISTRATION			
FIELD TRIP (annual cost indicated)			3-4 per year
SUPPLY	No	Parents Provide	
UNIFORM	Yes	Average cost \$50 - \$59	
BEFORE (monthly cost indicated)	Yes- Paid	> \$200	Beginning at 7:00am
AFTERCARE (monthly cost indicated)	Yes- Paid	> \$200	Available until 6 p.m.

MISSION STATEMENT/PROGRAMMATIC MODEL: Morris Jeff Community School offers an education that is a source of freedom and possibility for children, permitting them to develop their talents fully, become effective global citizens, and attain the foundation they need to excel in college and beyond.

Free PK4 Programs

Pre-Kindergarten Programs for 4 Year-Olds

PK4

Free PK4 programs are pre-kindergarten programs operating in partnership with a OneApp participating elementary school or early learning center. Eligibility information is the same for most Free PK4 programs. For exceptions, see profile details.

Priority: Priority information is included in each program's individual profile.

Eligibility: New Orleans Residents who meet income guidelines and/or have a current Individualized Education Plan (IEP), and who will turn 4 years-old on or before September 30, 2018.*

**All PK4 programs share the eligibility requirements above unless stated otherwise in the program's individual profile.*

Students enrolled in Free PK4 classes at a K-8 school will be guaranteed the ability to attend kindergarten at that school, if they choose to do so. Students enrolled in PK4 classes at a partnering early childhood center will receive priority to attend kindergarten at their program's partner school, but must apply, and are not guaranteed to continue in kindergarten. PK4 programs that offer their students priority instead of guarantee to kindergarten are noted as an "Early Learning Center Partnership Program" in their profiles, below. Look for the "@" sign.

In order to determine your child's initial eligibility to participating programs, answer the required questions on the online application. In order to determine final eligibility and priority, you will need to visit a Family Resource Center, listed on EnrollNOLA.org.

Performance Rating

Uniforms Required

Geographic Zone

Bus Service*

**programs without this icon do NOT offer transportation*

Please note that all PK4 programs offer special education services.

PK3/PK4

Pre-K programs with this flag also accept 3 year old students who meet eligibility requirements.

PK3 Only

Pre-K programs with this flag accept ONLY 3 year old students who meet eligibility requirements.

Akili Academy of New Orleans

3811 North Galvez St., New Orleans, LA 70117

Phone: (504) 355-4172

www.akiliacademy.org

SCHOOL LEADER: Allison Lowe

LETTER GRADE: C

OPEN: Monday - Friday

HOURS: 8:30 AM to 4:30 PM

SCHEDULE: Full-time | School Year Only

ELIGIBILITY: New Orleans residents who meet income requirements and/or have a current IEP, and who will turn 4 yrs. by September 30, 2018.

SPECIAL EDUCATION SERVICES PROVIDED: Services provided in regular education classroom (inclusion) and in pull out/resource setting based on student needs; gifted and talented services offered.

LANGUAGE TRANSLATION: Upon request in Spanish; upon request in Vietnamese; upon request in French; upon request in Mandarin Chinese; upon request in Afrikaans; upon request in Bengali; upon request in Haitian-Creole; upon request in Korean; upon request in Portuguese.

LANGUAGE INTERPRETATION: Remotely in Spanish; remotely in Vietnamese; remotely in French; remotely in Mandarin Chinese; remotely in Afrikaans; remotely in Bengali; remotely in Haitian-Creole; remotely in Korean; remotely in Portuguese.

WEEKLY PROGRAM FEATURES:

Downtown

ADD'L INFO/SERVICES	FEES	COST	DETAILS
REGISTRATION			
FIELD TRIP (annual cost indicated)	No	Free	3-4 per year
SUPPLY	No	None	
UNIFORM	Yes	\$40 - \$49	
BEFORE (monthly cost indicated)	No		
AFTERCARE (monthly cost indicated)	No		

MISSION STATEMENT/PROGRAMMATIC MODEL: Akili Academy of New Orleans prepares scholars to excel in rigorous high schools, to succeed in college, and to strengthen their community-oriented character.

Alice Harte Elementary School

5300 Berkley Dr., New Orleans, LA 70131

Phone: (504) 373-6281

www.alicemhartecharter.org

SCHOOL LEADER: Robert Hill

LETTER GRADE: A

OPEN: Monday - Friday

HOURS: 7:30 AM to 3:00 PM

SCHEDULE: School Year Only

ELIGIBILITY: New Orleans residents who meet income requirements and/or have a current IEP, and who will turn 4 yrs. by September 30, 2018.

SPECIAL EDUCATION SERVICES PROVIDED: Contact school for more information.

LANGUAGE TRANSLATION: Upon request in Spanish.

LANGUAGE INTERPRETATION: Remotely in Spanish.

WEEKLY PROGRAM FEATURES:

Algiers

ADD'L INFO/SERVICES	FEES	COST	DETAILS
REGISTRATION			
FIELD TRIP (annual cost indicated)			
SUPPLY			
UNIFORM	Yes	\$30 - \$39	
BEFORE (monthly cost indicated)	No		Free after care provided.
AFTERCARE (monthly cost indicated)	Yes- Free		

MISSION STATEMENT/PROGRAMMATIC MODEL: The mission of Alice Harte is to inspire an educational movement to develop the next generation of scholars and leaders.

Andrew H. Wilson Charter School

3617 General Pershing St., New Orleans, LA 70125

Phone: (504) 373-6274

www.wilsoncharterschool.net

SCHOOL LEADER: Lee Green

LETTER GRADE: T

OPEN: Monday - Friday

HOURS: 7:30 AM to 3:30 PM

SCHEDULE: School Year Only

ELIGIBILITY: New Orleans residents who meet income requirements and/or have a current IEP, and who will turn 4 yrs. by September 30, 2018.

SPECIAL EDUCATION SERVICES PROVIDED: Contact school for more information.

LANGUAGE TRANSLATION: Routinely in Spanish.

LANGUAGE INTERPRETATION: Full-time in Spanish.

WEEKLY PROGRAM FEATURES:

Uptown

ADD'L INFO/SERVICES	FEES	COST	DETAILS
REGISTRATION			
FIELD TRIP (annual cost indicated)			
SUPPLY			
UNIFORM	Yes	\$20 - \$29	
BEFORE (monthly cost indicated)	No		Afterschool programming until 6 p.m. with dinner provided
AFTERCARE (monthly cost indicated)	Yes- Free		

MISSION STATEMENT/PROGRAMMATIC MODEL: The mission of Andrew H. Wilson Charter School is to inspire an educational movement to develop the next generation of scholars and leaders.

Audubon Charter School French

PK-3: 428 Broadway St., New Orleans, LA 70118

4-8: 1111 Milan St., New Orleans, LA 70115

Phone: (504) 324-7100

www.auduboncharter.com

SCHOOL LEADER: Latoye Brown

LETTER GRADE: A

OPEN: Monday - Friday

HOURS: 8:30 AM to 3:45 PM

SCHEDULE: School Year Only

ELIGIBILITY: Pre-K 3: New Orleans residents who turn 3 years old no later than September 30th.
Pre-K 4: New Orleans residents who turn 4 years old by September 30th.

SPECIAL EDUCATION SERVICES PROVIDED: Contact school for more information.

LANGUAGE TRANSLATION: Upon request in Spanish; upon request in Vietnamese; routinely in French; upon request in Mandarin Chinese.

LANGUAGE INTERPRETATION: Full-time in Spanish; remotely in Vietnamese; full-time in French; full-time in Mandarin Chinese.

WEEKLY PROGRAM FEATURES: Before Care/Aftercare; Field trips; Foreign Language; Library; Movement Dance Class; Parent meetings; Services for dual language learners.

Uptown

ADD'L INFO/SERVICES	FEES	COST	DETAILS
REGISTRATION			
FIELD TRIP (annual cost indicated)			
SUPPLY	Yes	\$101-150	
UNIFORM	No	N/A	
BEFORE (monthly cost indicated)	Yes- Paid	\$101-150	7am - 8:30 am; 3:45pm - 5:30pm
AFTERCARE (monthly cost indicated)	Yes- Paid	\$101-150	

MISSION STATEMENT/PROGRAMMATIC MODEL: Audubon's mission is to foster a culturally rich and academically rigorous program using French and Montessori curricula and a comprehensive arts curriculum.

Audubon Charter School Montessori

PK-3: 428 Broadway St., New Orleans, LA 70118

4-8: 1111 Milan St., New Orleans, LA 70115

Phone: (504) 324-7100

www.auduboncharter.com

SCHOOL LEADER: Latoye Brown

LETTER GRADE: A

OPEN: Monday - Friday

HOURS: 8:30 AM to 3:45 PM

SCHEDULE: Full-time | School Year Only

ELIGIBILITY: Pre-K 3: New Orleans residents who turn 3 years old by September 30th. PK4: New Orleans residents who turn 4 years old by September 30th.

SPECIAL EDUCATION SERVICES PROVIDED: Contact school for more information.

LANGUAGE TRANSLATION: Upon request in Spanish; upon request in Vietnamese; routinely in French; upon request in Mandarin Chinese.

LANGUAGE INTERPRETATION: Full-time in Spanish; remotely in Vietnamese; full-time in French; full-time in Mandarin Chinese; part-time in Mandarin Chinese.

WEEKLY PROGRAM FEATURES: Before Care/Aftercare; Field trips; Foreign Language; Library; Movement Dance Class; Parent meetings; Services for dual language learners; Storytelling

ADD'L INFO/SERVICES	FEES	COST	DETAILS
REGISTRATION			
FIELD TRIP (annual cost indicated)			
SUPPLY			
UNIFORM			
BEFORE (monthly cost indicated)	Yes- Paid	\$101-150	Before care available from 7 a.m. after care available until 6 p.m. (hours vary for prek students)
AFTERCARE (monthly cost indicated)	Yes- Paid	\$101-150	

MISSION STATEMENT/PROGRAMMATIC MODEL: Audubon's mission is to foster a culturally rich and academically rigorous program using French and Montessori curricula and a comprehensive arts curriculum.

Benjamin Franklin Elementary Mathematics and Science School

PK-5: 6101 Chatham Dr., New Orleans, LA 70122

6-8: 401 Nashville Ave., New Orleans, LA 70115

Phone: (504) 304-3932

www.babyben.org

SCHOOL LEADER: Charlotte Matthew

LETTER GRADE: B

OPEN: Monday - Friday

HOURS: 7:30 AM to 3:30 PM

SCHEDULE: Full-time | School Year Only

ELIGIBILITY: New Orleans residents who meet income requirements and/or have a current IEP, and who will turn 4 yrs. by September 30, 2018.

SPECIAL EDUCATION SERVICES PROVIDED: Contact school for more information.

LANGUAGE TRANSLATION: Upon request in Spanish; upon request in Vietnamese; upon request in Mandarin Chinese.

LANGUAGE INTERPRETATION: Remotely in Spanish; remotely in Vietnamese; remotely in Mandarin Chinese.

WEEKLY PROGRAM FEATURES:

ADD'L INFO/SERVICES	FEES	COST	DETAILS
REGISTRATION			
FIELD TRIP (annual cost indicated)			5-6 per year
SUPPLY	No	Parents Provide	
UNIFORM	Yes	\$100+	
BEFORE (monthly cost indicated)	Yes- Paid		Beforecare and Aftercare available through Benjamin Franklin Elementary Contact the School for cost information
AFTERCARE (monthly cost indicated)	Yes- Paid		

MISSION STATEMENT/PROGRAMMATIC MODEL: Educating children to excel academically and individually.

Benjamin Franklin Elementary Mathematics and Science School: Gifted & Talented

PK-5: 6101 Chatham Dr., New Orleans, LA 70122

6-8: 401 Nashville Ave., New Orleans, LA 70115

Phone: (504) 304-3932

www.babyben.org

SCHOOL LEADER: Charlotte Matthew

LETTER GRADE: B

OPEN: Monday - Friday

HOURS: 7:30 AM to 3:30 PM

SCHEDULE: Full-time | School Year Only

ELIGIBILITY: New Orleans residents with a confirmed Gifted designation born within the approved date ranges.

SPECIAL EDUCATION SERVICES PROVIDED: Contact school for more information.

LANGUAGE TRANSLATION:

LANGUAGE INTERPRETATION:

WEEKLY PROGRAM FEATURES:

Uptown

ADD'L INFO/SERVICES	FEES	COST	DETAILS
REGISTRATION			
FIELD TRIP (annual cost indicated)			
SUPPLY			
UNIFORM	Yes	\$100+	
BEFORE (monthly cost indicated)	Yes- Paid		Beforecare and Aftercare available through Benjamin Franklin Elementary Contact the School for cost information.
AFTERCARE (monthly cost indicated)	Yes- Paid		

MISSION STATEMENT/PROGRAMMATIC MODEL: Educating children to excel academically and individually.

Crocker College Prep: A School for the Arts and Technology

2301 Marengo St., New Orleans, LA 70115

Phone: (504) 335-0404

www.nolacollegeprep.org

SCHOOL LEADER: Nicole Boykins

LETTER GRADE: D

OPEN: Monday - Friday

HOURS: 7:15 AM to 3:55 PM

SCHEDULE: School Year Only

ELIGIBILITY: New Orleans residents who meet income requirements and/or have a current IEP, and who will turn 4 yrs. by September 30, 2018.

SPECIAL EDUCATION SERVICES PROVIDED: Contact school for more information.

LANGUAGE TRANSLATION: Routinely in Spanish.

LANGUAGE INTERPRETATION: Full-time in Spanish.

WEEKLY PROGRAM FEATURES:

Central City

ADD'L INFO/SERVICES	FEES	COST	DETAILS
REGISTRATION			
FIELD TRIP (annual cost indicated)			
SUPPLY			
UNIFORM	Yes	\$10 - \$19	
BEFORE (monthly cost indicated)			Afterschool extracurricular programs available until 6 p.m. and include dinner
AFTERCARE (monthly cost indicated)	Yes- Paid		

MISSION STATEMENT/PROGRAMMATIC MODEL: To prepare students with academic and life skills for success in college, career, and beyond.

Dr. Martin Luther King Jr. Charter School

PK-8: 1617 Caffin Ave., New Orleans, LA 70117

9-12: 5300 N. Rocheblave Ave. St., New Orleans, LA 70117

Phone: (504) 940-2243

www.drkingcharterschool.org

SCHOOL LEADER: Doris Roche-Hicks

LETTER GRADE: C

OPEN: Monday - Friday

HOURS: 8:00 AM to 3:30 PM

SCHEDULE: Full-time | School Year Only

ELIGIBILITY: New Orleans residents who meet income requirements and/or have a current IEP, and who will turn 4 yrs. by September 30, 2018.

SPECIAL EDUCATION SERVICES PROVIDED: Contact school for more information.

LANGUAGE TRANSLATION: Upon request in Spanish.

LANGUAGE INTERPRETATION: Remotely in Spanish.

WEEKLY PROGRAM FEATURES:

Ninth Ward

ADD'L INFO/SERVICES	FEES	COST	DETAILS
REGISTRATION			
FIELD TRIP (annual cost indicated)			3-4 per year
SUPPLY	No	Parents Provide	
UNIFORM	Yes	\$60 - \$69	
BEFORE (monthly cost indicated)	Yes- Paid		Available at \$5/day or \$20/week
AFTERCARE (monthly cost indicated)	Yes- Paid		

MISSION STATEMENT/PROGRAMMATIC MODEL: Our mission is to create and maintain an orderly trusting environment where teaching and learning are innovative and exciting, where students are taught to read write, compute and think critically according to their fullest potential.

Dwight D. Eisenhower Academy of Global Studies

3700 Tall Pines Dr., New Orleans, LA 70131

Phone: (504) 302-7109

www.eisenhoweracademy.org

SCHOOL LEADER: Cherie Goins

LETTER GRADE: D

OPEN: Monday - Friday

HOURS: 7:15 AM to 3:00 PM

SCHEDULE: Full-time | School Year Only

ELIGIBILITY: New Orleans residents who meet income requirements and/or have a current IEP, and who will turn 4 yrs. by September 30, 2018.

SPECIAL EDUCATION SERVICES PROVIDED: Contact school for more information.

LANGUAGE TRANSLATION: Routinely in Spanish; routinely in Vietnamese.

LANGUAGE INTERPRETATION: Full-time in Spanish; full-time in Vietnamese.

WEEKLY PROGRAM FEATURES:

Algiers

ADD'L INFO/SERVICES	FEES	COST	DETAILS
REGISTRATION	No	Free	
FIELD TRIP (annual cost indicated)	Yes	\$1-\$50	1-2 per year
SUPPLY	No	Parents Provide	
UNIFORM	Yes	\$40 - \$49	
BEFORE (monthly cost indicated)	Yes- Paid	\$51-\$100	After school care available until 5 p.m.
AFTERCARE (monthly cost indicated)	Yes- Paid	\$51-\$100	

MISSION STATEMENT/PROGRAMMATIC MODEL: Dwight. D. Eisenhower Academy of Global Studies provides global education through a nurturing environment to promote academic success.

Einstein @ Children's Palace Learning Academy

5615 Read Blvd., New Orleans, LA 70127

Phone: (504) 245-2752

www.cpla-nola.com

SCHOOL LEADER: Shawn Toronto (CEO)

LETTER GRADE:

OPEN: Monday - Friday

HOURS: 6:00 AM to 6:00 PM

SCHEDULE: Full-time | Year Round

ELIGIBILITY: New Orleans residents who meet income requirements and/or have a current IEP, and who will turn 4 yrs. by September 30, 2018.

SPECIAL EDUCATION SERVICES PROVIDED: Contact school for more information.

LANGUAGE TRANSLATION: Routinely in Spanish; routinely in Vietnamese.

LANGUAGE INTERPRETATION: Full-time in Spanish; full-time in Vietnamese.

WEEKLY PROGRAM FEATURES:

New Orleans East

ADD'L INFO/SERVICES	FEES	COST	DETAILS
REGISTRATION			
FIELD TRIP (annual cost indicated)	Yes	\$1-\$50	3-4 per year
SUPPLY	No	Parents Provide	
UNIFORM			
BEFORE (monthly cost indicated)	Yes- Paid		
AFTERCARE (monthly cost indicated)	Yes- Paid		

MISSION STATEMENT/PROGRAMMATIC MODEL: Contact school for more information.

Einstein Charter School at Sherwood Forest

4801 Maid Marion Dr., New Orleans, LA 70128

Phone: (504) 503-0110

www.einsteincharter.org

SCHOOL LEADER: Shimon Ancker

LETTER GRADE: C

OPEN: Monday - Friday

HOURS: 8:00 AM to 3:00 PM

SCHEDULE: Full-time | School Year Only

ELIGIBILITY: New Orleans residents who meet income requirements and/or have a current IEP, and who will turn 4 yrs. by September 30, 2018.

SPECIAL EDUCATION SERVICES PROVIDED: Contact school for more information.

LANGUAGE TRANSLATION: Routinely in Spanish; routinely in Vietnamese.

LANGUAGE INTERPRETATION: Full-time in Spanish; full-time in Vietnamese.

WEEKLY PROGRAM FEATURES:

New Orleans East

ADD'L INFO/SERVICES	FEES	COST	DETAILS
REGISTRATION	No	Free	
FIELD TRIP (annual cost indicated)	Yes	\$1-\$50	3-4 per year
SUPPLY	No	Parents Provide	
UNIFORM	Yes	\$20 - \$29	
BEFORE (monthly cost indicated)	No	\$51-\$100	Breakfast at 7 a.m. for early arrivals, afterschool program until 6 p.m.
AFTERCARE (monthly cost indicated)	Yes- Paid	\$51-\$100	

MISSION STATEMENT/PROGRAMMATIC MODEL: The mission of Einstein Charter School is to promote academic excellence in teaching and learning through the integration of mathematics and science in interdisciplinary curricula and to promote the ideals and habits of lifelong learning among all stakeholders.

Einstein Charter School at Village De L'est

5100 Cannes St., New Orleans, LA 70129

Phone: (504) 324-7450

www.einsteincharter.org

SCHOOL LEADER: Teisha Goudeau (Interim Principal)

LETTER GRADE: D

OPEN: Monday - Friday

HOURS: 7:00 AM to 3:00 PM

SCHEDULE: Full-time | School Year Only

ELIGIBILITY: New Orleans residents who meet income requirements and/or have a current IEP, and who will turn 4 yrs. by September 30, 2018.

SPECIAL EDUCATION SERVICES PROVIDED: Contact school for more information.

LANGUAGE TRANSLATION: Routinely in Spanish; routinely in Vietnamese.

LANGUAGE INTERPRETATION: Full-time in Spanish; full-time in Vietnamese.

WEEKLY PROGRAM FEATURES:

New Orleans East

ADD'L INFO/SERVICES	FEES	COST	DETAILS
REGISTRATION			
FIELD TRIP (annual cost indicated)	Yes	\$151-\$200	1-2 per year
SUPPLY	No	Parents Provide	
UNIFORM	Yes	\$20 - \$29	
BEFORE (monthly cost indicated)	Yes- Free	\$1-\$50	Breakfast at 7 a.m. for early arrivals, afterschool program until 6 p.m.
AFTERCARE (monthly cost indicated)	Yes- Paid	\$1-\$50	

MISSION STATEMENT/PROGRAMMATIC MODEL: The mission of Einstein Charter School is to promote academic excellence in teaching and learning through the integration of mathematics and science in interdisciplinary curricula and to promote the ideals and habits of lifelong learning among all stakeholders.

Encore Academy

2518 Arts St., New Orleans, LA 70117

Phone: (504) 444-2224

www.encorelearning.org

SCHOOL LEADER: Terri Smith

LETTER GRADE: C

OPEN: Monday - Friday

HOURS: 8:30 AM to 4:30 PM

SCHEDULE: Full-time | School Year Only

ELIGIBILITY: New Orleans residents who meet income requirements and/or have a current IEP, and who will turn 4 yrs. by September 30, 2018.

SPECIAL EDUCATION SERVICES PROVIDED: Contact school for more information.

LANGUAGE TRANSLATION: Routinely in Spanish; upon request in Vietnamese; upon request in French.

LANGUAGE INTERPRETATION: Full-time in Spanish; full-time in Vietnamese; full-time in French.

WEEKLY PROGRAM FEATURES: Before Care/Afterschool; Field trips; Foreign Language; Movement Dance Class; Music class; Services for dual language learners.

Downtown

ADD'L INFO/SERVICES	FEES	COST	DETAILS
REGISTRATION	No	Free	
FIELD TRIP (annual cost indicated)	No	Free	3-4 per year
SUPPLY	No	Parents Provide	
UNIFORM	Yes	\$40 - \$49	
BEFORE (monthly cost indicated)	Yes- Free		Partnership with communities in schools - enrichment and academics
AFTERCARE (monthly cost indicated)	Yes- Free		

MISSION STATEMENT/PROGRAMMATIC MODEL: Our mission is to provide a rigorous and differentiated academic program strengthened by a broad arts curriculum, enabling students to become college and career ready critical thinkers, lifelong learners, and positive contributors to society.

Fannie C. Williams Charter School

11755 Dwyer Rd., New Orleans, LA 70128

Phone: (504) 373-6228

www.fcwcs.org

SCHOOL LEADER: Kelly S. Batiste

LETTER GRADE: C

OPEN: Monday - Friday

HOURS: 8:00 AM to 3:15 PM

SCHEDULE: Full-time | School Year Only

ELIGIBILITY: New Orleans residents who meet income requirements and/or have a current IEP, and who will turn 4 yrs. by September 30, 2018.

SPECIAL EDUCATION SERVICES PROVIDED: Contact school for more information.

LANGUAGE TRANSLATION:

LANGUAGE INTERPRETATION: Full-time in Spanish.

WEEKLY PROGRAM FEATURES:

New Orleans East

ADD'L INFO/SERVICES	FEES	COST	DETAILS
REGISTRATION			
FIELD TRIP (annual cost indicated)	Yes	\$51-\$100	7+ per year
SUPPLY			
UNIFORM	Yes	\$50 - \$59	
BEFORE (monthly cost indicated)	No		Until 5:15 p.m. (m-th)
AFTERCARE (monthly cost indicated)			

MISSION STATEMENT/PROGRAMMATIC MODEL: The mission of Fannie C. Williams School is to achieve the highest academic success through collaboration of staff, parents, and community.

FirstLine Schools: Langston Hughes Academy

3519 Trafalgar St., New Orleans, LA 70119

Phone: (504) 373-6251

www.langstonhughesacademy.org

SCHOOL LEADER: Carrie Bevans (ES), Karen Chambers (MS)

LETTER GRADE: C

OPEN: Monday - Friday

HOURS: 7:30 AM to 3:00 PM

SCHEDULE: Full-time | School Year Only

ELIGIBILITY: Louisiana residents who meet income requirements and/or have a current IEP, and who attend an open house or participate in a discussion with Lycee staff (in person or via phone) regarding the mission and curriculum of the school.

SPECIAL EDUCATION SERVICES PROVIDED: Contact school for more information.

LANGUAGE TRANSLATION: Routinely in Spanish.

LANGUAGE INTERPRETATION: Part-time in Spanish.

WEEKLY PROGRAM FEATURES:

Mid-City

ADD'L INFO/SERVICES	FEES	COST	DETAILS
REGISTRATION			
FIELD TRIP (annual cost indicated)	Yes	\$1-\$50	3-4 per year
SUPPLY	Yes	\$1-\$50	
UNIFORM	Yes	\$40 - \$49	
BEFORE (monthly cost indicated)	Yes- Paid	> \$200	6:30-7:30am/3-5:45 pm
AFTERCARE (monthly cost indicated)	Yes- Paid	> \$200	

MISSION STATEMENT/PROGRAMMATIC MODEL: The mission of Langston Hughes Academy Charter School is to provide all of its scholars with the knowledge, skills and character traits necessary to succeed in high school, college and the world beyond.

FirstLine Schools: Phillis Wheatley Community School

2300 Dumaine St., New Orleans, LA 70119

Phone: (504) 373-6205

www.firstlineschools.org

SCHOOL LEADER: Diana Archuleta

LETTER GRADE: C

OPEN: Monday - Friday

HOURS: 8:30 AM to 4:15 PM

SCHEDULE: School Year Only

ELIGIBILITY: Louisiana residents who meet income requirements and/or have a current IEP, and who attend an open house or participate in a discussion with Lycee staff (in person or via phone) regarding the mission and curriculum of the school.

SPECIAL EDUCATION SERVICES PROVIDED: Contact school for more information.

LANGUAGE TRANSLATION: Routinely in Spanish.

LANGUAGE INTERPRETATION: Part-time in Spanish.

WEEKLY PROGRAM FEATURES:

Mid-City

ADD'L INFO/SERVICES	FEES	COST	DETAILS
REGISTRATION			
FIELD TRIP (annual cost indicated)			
SUPPLY			
UNIFORM	Yes	\$60 - \$69	
BEFORE (monthly cost indicated)	Yes- Paid	None	Provided from 7 a.m. to 6 p.m. for \$4/hour
AFTERCARE (monthly cost indicated)	Yes- Paid	None	

MISSION STATEMENT/PROGRAMMATIC MODEL: At Phillis Wheatley Community School, we prepare all of our students to attend a college preparatory high school, graduate from a selective college, and contribute positively to their community.

FirstLine Schools: Samuel J. Green Charter School

2319 Valence St., New Orleans, LA 70115

Phone: (504) 304-3532

www.greencharterschool.org

SCHOOL LEADER: Ava Lee

LETTER GRADE: C

OPEN: Monday - Friday

HOURS: 7:15 AM to 3:00 PM

SCHEDULE: School Year Only

ELIGIBILITY: New Orleans residents who meet income requirements and/or have a current IEP, and who will turn 4 yrs. by September 30, 2018.

SPECIAL EDUCATION SERVICES PROVIDED: Contact school for more information.

LANGUAGE TRANSLATION: Upon request in Spanish.

LANGUAGE INTERPRETATION: Part-time in Spanish.

WEEKLY PROGRAM FEATURES:

Uptown

ADD'L INFO/SERVICES	FEES	COST	DETAILS
REGISTRATION			
FIELD TRIP (annual cost indicated)			
SUPPLY			
UNIFORM	Yes	\$40 - \$49	
BEFORE (monthly cost indicated)	Yes- Paid		Before care available from 6:30 a.m. aftercare available until 6 p.m. fee of \$4/hour
AFTERCARE (monthly cost indicated)	Yes- Paid		

MISSION STATEMENT/PROGRAMMATIC MODEL: The mission of Samuel J. Green Charter School is to prepare 100% of our students for college, careers and a successful life.

Foundation Preparatory @ Creative Kidz East

8400 Morrison Rd., New Orleans, LA 70127

Phone: (504) 241-0060

SCHOOL LEADER: Not Reported

LETTER GRADE:

OPEN: Monday - Friday

HOURS: 6:00 AM to 6:30 PM

SCHEDULE: School Year Only

ELIGIBILITY: New Orleans residents who meet income requirements and/or have a current IEP, and who will turn 4 yrs. by September 30, 2018.

SPECIAL EDUCATION SERVICES PROVIDED: Contact school for more information.

LANGUAGE TRANSLATION:

LANGUAGE INTERPRETATION:

WEEKLY PROGRAM FEATURES:

New Orleans East

ADD'L INFO/SERVICES	FEES	COST	DETAILS
REGISTRATION			
FIELD TRIP (annual cost indicated)			
SUPPLY			
UNIFORM			
BEFORE (monthly cost indicated)			
AFTERCARE (monthly cost indicated)			

MISSION STATEMENT/PROGRAMMATIC MODEL: Contact school for more information.

Harriet Tubman Charter at Clara's Little Lambs

1871 Farragut St., New Orleans, LA 70114

Phone: (504) 362-7710

SCHOOL LEADER: Not Reported

LETTER GRADE:

OPEN: Monday - Friday

HOURS: 6:00 AM to 5:30 PM

SCHEDULE: Full-time | Year Round

ELIGIBILITY: New Orleans residents who meet income requirements and/or have a current IEP, and who will turn 4 yrs. by September 30, 2018.

SPECIAL EDUCATION SERVICES PROVIDED: Contact school for more information.

LANGUAGE TRANSLATION:

LANGUAGE INTERPRETATION:

WEEKLY PROGRAM FEATURES:

Algiers

ADD'L INFO/SERVICES	FEES	COST	DETAILS
REGISTRATION	Yes	\$51-\$100	
FIELD TRIP (annual cost indicated)	Yes	\$1-\$50	1-2 per year
SUPPLY	No	Parents Provide	
UNIFORM			
BEFORE (monthly cost indicated)	Yes- Paid	> \$200	6-7:30/3:30-5:30pm
AFTERCARE (monthly cost indicated)	Yes- Paid	> \$200	

MISSION STATEMENT/PROGRAMMATIC MODEL: Contact school for more information.

Homer A. Plessy Community School

721 St. Philip St., New Orleans, LA 70116

Phone: (504) 503-0055

www.plessyschool.org

SCHOOL LEADER: Meghan Raychaudhuri

LETTER GRADE: D

OPEN: Monday - Friday

HOURS: 7:45 AM to 3:30 PM

SCHEDULE: Full-time | School Year Only

ELIGIBILITY: New Orleans residents who meet income requirements and/or have a current IEP, and who will turn 4 yrs. by September 30, 2018.

SPECIAL EDUCATION SERVICES PROVIDED: Contact school for more information.

LANGUAGE TRANSLATION: Routinely in Spanish.

LANGUAGE INTERPRETATION: Full-time in Spanish.

WEEKLY PROGRAM FEATURES:

Mid-City

ADD'L INFO/SERVICES	FEES	COST	DETAILS
REGISTRATION			
FIELD TRIP (annual cost indicated)	Yes	\$1-\$50	3-4 per year
SUPPLY	No	Parents Provide	
UNIFORM	Yes	\$10 - \$19	
BEFORE (monthly cost indicated)			Breakfast at 7:45 & Champ Camp until 5:30 p.m. for free (Champ Camp requires applications to be filled out for this service.)
AFTERCARE (monthly cost indicated)	Yes- Free		

MISSION STATEMENT/PROGRAMMATIC MODEL: The mission of Homer A. Plessy Community School is to develop students who think critically and act responsibly as citizens.

Homer A. Plessy Community School @ Open Minds, Open Hearts

2001 Frenchmen St., New Orleans, LA 70116

Phone: (504) 945-1806

www.openmindsopenheartsnola.com

SCHOOL LEADER: Meghan Raychaudhuri

LETTER GRADE:

OPEN: Monday - Friday

HOURS: 7:30 AM to 3:00 PM

SCHEDULE: School Year Only

ELIGIBILITY: New Orleans residents who meet income requirements and/or have a current IEP, and who will turn 4 yrs. by September 30, 2018.

SPECIAL EDUCATION SERVICES PROVIDED: Contact school for more information.

LANGUAGE TRANSLATION: Upon request in Spanish.

LANGUAGE INTERPRETATION: Remotely in Spanish.

WEEKLY PROGRAM FEATURES:

Mid-City

ADD'L INFO/SERVICES	FEES	COST	DETAILS
REGISTRATION			
FIELD TRIP (annual cost indicated)	Yes	\$51-\$100	3-4 per year
SUPPLY	No	\$1-\$50	
UNIFORM	Yes	\$10 - \$19	
BEFORE (monthly cost indicated)			After care available through Champ Camp. This is an application based program that is offered and is located at 721 St. Philip St.
AFTERCARE (monthly cost indicated)	Yes- Free		

MISSION STATEMENT/PROGRAMMATIC MODEL: The mission of Homer A. Plessy Community School is to develop students who think critically and act responsibly as citizens.

James M. Singleton Charter School

2220 Oretha C. Haley Blvd., New Orleans, LA 70113

Phone: (504) 568-3466

www.dryadesymca.org

SCHOOL LEADER: Rosemary J. Martin

LETTER GRADE: C

OPEN: Monday - Friday

HOURS: 8:00 AM to 4:00 PM

SCHEDULE: Full-time | School Year Only

ELIGIBILITY: New Orleans residents who meet income requirements and/or have a current IEP, and who will turn 4 yrs. by September 30, 2018.

SPECIAL EDUCATION SERVICES PROVIDED: Contact school for more information.

LANGUAGE TRANSLATION: Routinely in Spanish.

LANGUAGE INTERPRETATION: Full-time in Spanish.

WEEKLY PROGRAM FEATURES:

Central City

ADD'L INFO/SERVICES	FEES	COST	DETAILS
REGISTRATION			
FIELD TRIP (annual cost indicated)			
SUPPLY			
UNIFORM	Yes	\$20 - \$29	
BEFORE (monthly cost indicated)	No		Afterschool activities until 5 p.m. (m-th) provided for a fee
AFTERCARE (monthly cost indicated)			

MISSION STATEMENT/PROGRAMMATIC MODEL: The mission of the Dryades YMCA James M. Singleton Charter School is to promote high quality and sustainable academic achievement for all students. Our goal is to promote the development of our youth, healthy living and social responsibility. Through technology-based learning experiences, social integration, and relevant educational practices our students will be prepared for a successful future.

Joseph A. Craig Charter School

1423 St. Philip St., New Orleans, LA 70116

Phone: (504) 940-2115

www.josephacraig.org

SCHOOL LEADER: Ann Ford

LETTER GRADE: D

OPEN: Monday - Friday

HOURS: 8:00 AM to 3:00 PM

SCHEDULE: School Year Only

ELIGIBILITY: New Orleans residents who meet income requirements and/or have a current IEP, and who will turn 4 yrs. by September 30, 2018.

SPECIAL EDUCATION SERVICES PROVIDED: Contact school for more information.

LANGUAGE TRANSLATION: Upon request in Spanish.

LANGUAGE INTERPRETATION: Remotely in Spanish.

WEEKLY PROGRAM FEATURES:

Mid-City

ADD'L INFO/SERVICES	FEES	COST	DETAILS
REGISTRATION			
FIELD TRIP (annual cost indicated)			
SUPPLY			
UNIFORM	Yes	\$60 - \$69	
BEFORE (monthly cost indicated)	No		
AFTERCARE (monthly cost indicated)	No		

MISSION STATEMENT/PROGRAMMATIC MODEL: The mission of Joseph Craig Elementary is to create and maintain an orderly, trusting environment where teaching and learning are innovative and exciting, where students are taught to read, write, compute and think critically according to their fullest potential.

Lafayette Academy Charter School: Carrollton Campus

PK-K: 9330 Forshey St., New Orleans, LA 70125
1-8: 2727 South Carrollton Ave., New Orleans LA, 70118

Phone: (504) 861-9767

www.lafayetteacademyno.org

SCHOOL LEADER: Monica Boudouin

LETTER GRADE: C

OPEN: Monday - Friday

HOURS: 7:30 AM to 3:30 PM

SCHEDULE: Full-time | School Year Only

ELIGIBILITY: New Orleans residents who meet income requirements and/or have a current IEP, and who will turn 4 yrs. by September 30, 2018.

SPECIAL EDUCATION SERVICES PROVIDED: Contact school for more information.

LANGUAGE TRANSLATION:

LANGUAGE INTERPRETATION: Part-time in Spanish.

WEEKLY PROGRAM FEATURES:

ADD'L INFO/SERVICES	FEES	COST	DETAILS
REGISTRATION			
FIELD TRIP (annual cost indicated)	Yes	\$51-\$100	5-6 per year
SUPPLY	No	Parents Provide	
UNIFORM	Yes	\$10 - \$19	
BEFORE (monthly cost indicated)	No	\$51-\$100	Aftercare available for \$75/month
AFTERCARE (monthly cost indicated)	Yes- Paid	\$51-\$100	

MISSION STATEMENT/PROGRAMMATIC MODEL: Lafayette Academy prepares its students for success in a college preparatory high school in an atmosphere that challenges and supports each student to achieve his or her highest potential.

Lycee Francais de la Nouvelle-Orleans (LFNO)

PK-2: 5951 Patton St., New Orleans, LA 70115

3-7: 1800 Monroe St., New Orleans LA, 70118

Phone: (504) 620-5500

www.lfno.org

SCHOOL LEADER: Keith Bartlett

LETTER GRADE: B

OPEN: Monday - Friday

HOURS: 8:15 AM to 4:00 PM

SCHEDULE: School Year Only

ELIGIBILITY: Louisiana residents who will turn 4 yrs. by September 30, 2018, who meet income requirements and/or have a current IEP, and who attend an open house or participate in a discussion with Lycee staff (in person or via phone) regarding the mission and curriculum.

SPECIAL EDUCATION SERVICES PROVIDED: Contact school for more information.

LANGUAGE TRANSLATION: Routinely in Spanish; routinely in French.

LANGUAGE INTERPRETATION: Full-time in Spanish; full-time in French.

WEEKLY PROGRAM FEATURES:

ADD'L INFO/SERVICES	FEES	COST	DETAILS
REGISTRATION			
FIELD TRIP (annual cost indicated)			
SUPPLY			
UNIFORM	Yes	\$30 - \$39	
BEFORE (monthly cost indicated)	Yes- Paid	\$101-150	Before care from 7:15 a.m. at \$60/month for full-time aftercare until 6 p.m. at \$145/month for full-time
AFTERCARE (monthly cost indicated)	Yes- Paid	\$101-150	

MISSION STATEMENT/PROGRAMMATIC MODEL: Lycee Francais de la Nouvelle Orleans will provide the opportunity for its students to achieve both the French Baccalaureate and the Louisiana high school diploma in an academically challenging and culturally diverse educational environment.

Martin Behrman Charter School Academy of Creative Arts and Sciences

715 Opelousas Ave., New Orleans, LA 70114

Phone: (504) 302-7090

www.behrmancharter.org

SCHOOL LEADER: Brian Young

LETTER GRADE: C

OPEN: Monday - Friday

HOURS: 8:25 AM to 4:00 PM

SCHEDULE: School Year Only

ELIGIBILITY: New Orleans residents who meet income requirements and/or have a current IEP, and who will turn 4 yrs. by September 30, 2018.

SPECIAL EDUCATION SERVICES PROVIDED: Contact school for more information.

LANGUAGE TRANSLATION: Upon request in Spanish.

LANGUAGE INTERPRETATION: Part-time in Spanish.

WEEKLY PROGRAM FEATURES:

Algiers Point

ADD'L INFO/SERVICES	FEES	COST	DETAILS
REGISTRATION			
FIELD TRIP (annual cost indicated)			
SUPPLY			
UNIFORM	Yes	\$40 - \$49	
BEFORE (monthly cost indicated)	No		Provided for la4 prek students aftercare provided through afterschool enrichment programs
AFTERCARE (monthly cost indicated)	No		

MISSION STATEMENT/PROGRAMMATIC MODEL: The Martin Behrman

Charter family is committed to educating our community to become lifelong learners by integrating the arts and social sciences.

Mary Bethune Elementary Literature/Technology

2401 Humanity St., New Orleans, LA 70122

Phone: (504) 324-7076

www.marymcleodbethuneelementary.com

SCHOOL LEADER: Mary Haynes-Smith

LETTER GRADE: C

OPEN: Monday - Friday

HOURS: 8:00 AM to 3:30 PM

SCHEDULE: School Year Only

ELIGIBILITY: New Orleans residents who meet income requirements and/or have a current IEP, and who will turn 4 yrs. by September 30, 2018.

SPECIAL EDUCATION SERVICES PROVIDED: Contact school for more information.

LANGUAGE TRANSLATION: Routinely in Spanish; upon request in Vietnamese.

LANGUAGE INTERPRETATION: Full-time in Spanish.

WEEKLY PROGRAM FEATURES:

Gentilly / Gentilly Terrace

ADD'L INFO/SERVICES	FEES	COST	DETAILS
REGISTRATION			
FIELD TRIP (annual cost indicated)			
SUPPLY			
UNIFORM	Yes	\$10 - \$19	
BEFORE (monthly cost indicated)	Yes- Paid		Before care 6:45-7:30am @5:00. Aftercare 3:30-5:30 @ 5.00 per hr. Late fees will apply.
AFTERCARE (monthly cost indicated)	Yes- Paid		

MISSION STATEMENT/PROGRAMMATIC MODEL: Mary McLeod Bethune

Elementary School of literature and technology's mission is to increase academic success by promoting continuous educational development for all learners.

McDonogh #32 Literacy Charter School

800 De Armas St., New Orleans, LA 70114

Phone: (504) 302-7144

www.mcdonogh32.net

SCHOOL LEADER: Beverly Johnson Jelks

LETTER GRADE: F

OPEN: Monday - Friday

HOURS: 7:45 AM to 3:15 PM

SCHEDULE: Full-time | School Year Only

ELIGIBILITY: New Orleans residents who meet income requirements and/or have a current IEP, and who will turn 4 yrs. by September 30, 2018.

SPECIAL EDUCATION SERVICES PROVIDED: Contact school for more information.

LANGUAGE TRANSLATION: Routinely in Spanish.

LANGUAGE INTERPRETATION:

WEEKLY PROGRAM FEATURES:

Algiers

ADD'L INFO/SERVICES	FEES	COST	DETAILS
REGISTRATION			
FIELD TRIP (annual cost indicated)	Yes	\$51-\$100	3-4 per year
SUPPLY	No	Parents Provide	
UNIFORM	Yes	\$30 - \$39	
BEFORE (monthly cost indicated)	No		
AFTERCARE (monthly cost indicated)	No		

MISSION STATEMENT/PROGRAMMATIC MODEL: McDonough 32 Literacy Charter School seeks to provide a challenging learning environment that encourages high expectations for success through developmentally appropriate instruction, promoting literacy across the curriculum and accommodating individual differences and learning styles.

McDonogh #42 Elementary Charter School

1651 North Tonti St., New Orleans, LA 70119

Phone: (504) 942-3660

www.42charterschool.org

SCHOOL LEADER: Angela Kinlaw & Jeremy Geary

LETTER GRADE: F

OPEN: Monday - Friday

HOURS: 7:45 AM to 3:15 PM

SCHEDULE: School Year Only

ELIGIBILITY: New Orleans residents who meet income requirements and/or have a current IEP, and who will turn 4 yrs. by September 30, 2018.

SPECIAL EDUCATION SERVICES PROVIDED: Contact school for more information.

LANGUAGE TRANSLATION: Upon request in Spanish.

LANGUAGE INTERPRETATION: Remotely in Spanish.

WEEKLY PROGRAM FEATURES:

Mid-City

ADD'L INFO/SERVICES	FEES	COST	DETAILS
REGISTRATION			
FIELD TRIP (annual cost indicated)			
SUPPLY			
UNIFORM	Yes	\$30 - \$39	
BEFORE (monthly cost indicated)	No		
AFTERCARE (monthly cost indicated)	No		

MISSION STATEMENT/PROGRAMMATIC MODEL: 42 lives its values toward the manifestation of its vision, by being Purposeful, Intentional and Consistent (PIC) in all of our practices, as we support our scholars in mastering all social and academic skills needed to be literate transformational leaders in our learning community and beyond.

Medard H. Nelson Charter School

3121 St. Bernard Ave., New Orleans, LA 70119

Phone: (504) 943-1311

www.newbeginningsnola.net

SCHOOL LEADER: Freda Smith

LETTER GRADE: F

OPEN: Monday - Friday

HOURS: 8:00 AM to 3:30 PM

SCHEDULE: Full-time | School Year Only

ELIGIBILITY: New Orleans residents who meet income requirements and/or have a current IEP, and who will turn 4 yrs. by September 30, 2018.

SPECIAL EDUCATION SERVICES PROVIDED: Contact school for more information.

LANGUAGE TRANSLATION: Upon request in Spanish.

LANGUAGE INTERPRETATION: Full-time in Spanish.

WEEKLY PROGRAM FEATURES:

Mid-City

ADD'L INFO/SERVICES	FEES	COST	DETAILS
REGISTRATION			
FIELD TRIP (annual cost indicated)	No	Free	3-4 per year
SUPPLY	No	Parents Provide	
UNIFORM	Yes	\$40 - \$49	
BEFORE (monthly cost indicated)	No		
AFTERCARE (monthly cost indicated)	No		

MISSION STATEMENT/PROGRAMMATIC MODEL: The mission of Medard H. Nelson Charter School innovatively prepares every child, every day for success in life, college, and careers.

Morris Jeff Community School

211 S Lopez St., New Orleans, LA 70119

Phone: (504) 373-6258

www.morrisjeffschool.org

SCHOOL LEADER: Patricia Perkins

LETTER GRADE: C

OPEN: Monday - Friday

HOURS: 8:00 AM to 3:30 PM

SCHEDULE: Full-time | School Year Only

ELIGIBILITY: New Orleans residents who meet income requirements and/or have a current IEP, and who will turn 4 yrs. by September 30, 2018.

SPECIAL EDUCATION SERVICES PROVIDED: Contact school for more information.

LANGUAGE TRANSLATION: Routinely in Spanish.

LANGUAGE INTERPRETATION: Full-time in Spanish.

WEEKLY PROGRAM FEATURES:

Mid-City

ADD'L INFO/SERVICES	FEES	COST	DETAILS
REGISTRATION			
FIELD TRIP (annual cost indicated)			3-4 per year
SUPPLY	No	Parents Provide	
UNIFORM	Yes	\$50 - \$59	
BEFORE (monthly cost indicated)	Yes- Paid	> \$200	Before care available from 7 a.m. afterschool program until 6 p.m. for a fee
AFTERCARE (monthly cost indicated)	Yes- Paid	> \$200	

MISSION STATEMENT/PROGRAMMATIC MODEL: Morris Jeff Community School offers an education that is a source of freedom and possibility for children, permitting them to develop their talents fully, become effective global citizens, and attain the foundation they need to excel in college and beyond.

Paul Habans Charter School

3501 Seine St., New Orleans, LA 70114

Phone: (504) 941-1810

www.habanscharterschool.org

SCHOOL LEADER: Elisabeth LaMotte-Mitchell

LETTER GRADE: D

OPEN: Monday - Friday

HOURS: 7:15 AM to 3:30 PM

SCHEDULE: School Year Only

ELIGIBILITY: New Orleans residents who meet income requirements and/or have a current IEP, and who will turn 4 yrs. by September 30, 2018.

SPECIAL EDUCATION SERVICES PROVIDED: Contact school for more information.

LANGUAGE TRANSLATION: Routinely in Spanish; upon request in Vietnamese; upon request in French; upon request in Mandarin Chinese; upon request in Afrikaans; upon request in Bengali; upon request in Haitian-Creole; upon request in Portuguese.

LANGUAGE INTERPRETATION: Full-time in Spanish; remotely in Vietnamese; part-time in French; remotely in Mandarin Chinese; remotely in Afrikaans; remotely in Bengali; full-time in Haitian-Creole; remotely in Korean; remotely in Portuguese.

WEEKLY PROGRAM FEATURES:

Algiers

ADD'L INFO/SERVICES	FEES	COST	DETAILS
REGISTRATION			
FIELD TRIP (annual cost indicated)			
SUPPLY			
UNIFORM	Yes	\$10 - \$19	
BEFORE (monthly cost indicated)	No		
AFTERCARE (monthly cost indicated)	No		

MISSION STATEMENT/PROGRAMMATIC MODEL: Paul Habans Charter School prepares all students for success in college and a life of opportunity and choice by developing their academic skills, lifelong passions, and personal character. Scholars and teachers at Paul Habans Charter School embrace four values: Perseverance, Excellence, Courage and Community.

Pierre A. Capdau at Avery Alexander @ Winn's Discovery Center

2367 Prentiss Ave., New Orleans, LA 70122

Phone: (504) 283-3101

SCHOOL LEADER: Not Reported

LETTER GRADE:

OPEN: Monday - Friday

HOURS: 6:30 AM to 5:30 PM

SCHEDULE: School Year Only

ELIGIBILITY: New Orleans residents who meet income requirements and/or have a current IEP, and who will turn 4 yrs. by September 30, 2018.

SPECIAL EDUCATION SERVICES PROVIDED: Contact school for more information.

LANGUAGE TRANSLATION:

LANGUAGE INTERPRETATION:

WEEKLY PROGRAM FEATURES:

Gentilly / Milneburg

ADD'L INFO/SERVICES	FEES	COST	DETAILS
REGISTRATION			
FIELD TRIP (annual cost indicated)			
SUPPLY			
UNIFORM			
BEFORE (monthly cost indicated)			
AFTERCARE (monthly cost indicated)			

MISSION STATEMENT/PROGRAMMATIC MODEL: Contact school for more information.

Pierre A. Capdau Charter School

5800 St. Roch Ave., New Orleans, LA 70122

Phone: (504) 872-9257

www.nbsfnola.com

SCHOOL LEADER: Rulonda Green

LETTER GRADE: D

OPEN: Monday - Friday

HOURS: 7:15 AM to 3:15 PM

SCHEDULE: Full-time | School Year Only

ELIGIBILITY: New Orleans residents who meet income requirements and/or have a current IEP, and who will turn 4 yrs. by September 30, 2018.

SPECIAL EDUCATION SERVICES PROVIDED: Inclusion, accommodations provided as needed.

LANGUAGE TRANSLATION: Routinely in Spanish.

LANGUAGE INTERPRETATION: Full-time in Spanish.

WEEKLY PROGRAM FEATURES:

Gentilly / Lakeview

ADD'L INFO/SERVICES	FEES	COST	DETAILS
REGISTRATION			
FIELD TRIP (annual cost indicated)	Yes	\$1-\$50	5-6 per year
SUPPLY	No	Parents Provide	
UNIFORM	Yes	\$40 - \$49	
BEFORE (monthly cost indicated)	No		
AFTERCARE (monthly cost indicated)	No		

MISSION STATEMENT/PROGRAMMATIC MODEL: The mission of P. A. Capdau Charter School is to foster a community of learners in which academic achievement and personal growth are expected and are supported in a positive, inclusive and enriched environment.

ReNEW Cultural Arts Academy

3128 Constance St., New Orleans, LA 70115

Phone: (504) 324-4207

www.rcaa.renewschools.org

SCHOOL LEADER: Jared Lamb

LETTER GRADE: D

OPEN: Monday - Friday

HOURS: 7:15 AM to 3:00 PM

SCHEDULE: Full-time | School Year Only

ELIGIBILITY: New Orleans residents who meet income requirements and/or have a current IEP, and who will turn 4 yrs. by September 30, 2018.

SPECIAL EDUCATION SERVICES PROVIDED: Contact school for more information.

LANGUAGE TRANSLATION: Routinely in Spanish; upon request in Vietnamese.

LANGUAGE INTERPRETATION: Full-time in Spanish.

WEEKLY PROGRAM FEATURES:

Garden District/Irish Channel

ADD'L INFO/SERVICES	FEES	COST	DETAILS
REGISTRATION			
FIELD TRIP (annual cost indicated)	Yes	\$1-\$50	7+ per year
SUPPLY	No	Parents Provide	
UNIFORM	Yes	\$30 - \$39; Free shirt(s) initially provided	
BEFORE (monthly cost indicated)	No		
AFTERCARE (monthly cost indicated)	Yes- Free		Aftercare provided free 3-5pm

MISSION STATEMENT/PROGRAMMATIC MODEL: The mission of ReNEW Cultural Arts Academy is to empower students with the creativity, knowledge, skills, and character habits needed to succeed in high school, college and the competitive world beyond.

ReNEW Dolores T. Aaron Elementary

10200 Curran Blvd., New Orleans, LA 70127

Phone: (504) 570-6354

www.dta.renewschools.org

SCHOOL LEADER: John Gravier

LETTER GRADE: D

OPEN: Monday - Friday

HOURS: 8:30 AM to 4:00 PM

SCHEDULE: Full-time | School Year Only

ELIGIBILITY: New Orleans residents who meet income requirements and/or have a current IEP, and who will turn 4 yrs. by September 30, 2018.

SPECIAL EDUCATION SERVICES PROVIDED: Contact school for more information.

LANGUAGE TRANSLATION: Upon request in Spanish; upon request in Vietnamese.

LANGUAGE INTERPRETATION: Part-time in Spanish.

WEEKLY PROGRAM FEATURES:

New Orleans East

ADD'L INFO/SERVICES	FEES	COST	DETAILS
REGISTRATION			
FIELD TRIP (annual cost indicated)	Yes	\$1-\$50	3-4 per year
SUPPLY	No	Parents Provide	
UNIFORM	Yes	\$30 - \$39; Free shirt(s) initially provided	
BEFORE (monthly cost indicated)	No	None	Free afterschool program 4-6pm, includes tutoring, dance, music and sports
AFTERCARE (monthly cost indicated)	Yes- Free	None	

MISSION STATEMENT/PROGRAMMATIC MODEL: Our mission at Dolores T. Aaron Academy is to provide a positive learning environment that inspires excellence, fosters integrity, and stimulates critical thinking to support our students as they fulfill their academic and personal potential.

ReNEW Dolores T. Aaron Elementary @ Gilda's Preschool Academy

7653 Lacombe St., New Orleans, LA 70127

Phone: (504) 242-2175

www.renewschools.org

SCHOOL LEADER: Not Reported

LETTER GRADE:

OPEN: Monday - Friday

HOURS: 8:15 AM to 3:50 PM

SCHEDULE: School Year Only

ELIGIBILITY: New Orleans residents who meet income requirements and/or have a current IEP, and who will turn 4 yrs. by September 30, 2018.

SPECIAL EDUCATION SERVICES PROVIDED: Contact school for more information.

LANGUAGE TRANSLATION:

LANGUAGE INTERPRETATION:

WEEKLY PROGRAM FEATURES: NAP-SACC; Parent meetings; Storytelling

New Orleans East

ADD'L INFO/SERVICES	FEES	COST	DETAILS
REGISTRATION			
FIELD TRIP (annual cost indicated)			
SUPPLY	No		
UNIFORM			
BEFORE (monthly cost indicated)			
AFTERCARE (monthly cost indicated)			

MISSION STATEMENT/PROGRAMMATIC MODEL: Contact school for more information.

ReNEW Early Childhood Center at ReNEW Accelerated High School **PK3/PK4**

3649 Laurel St., New Orleans, LA 70115

Phone: (504) 762-1343

www.renewschools.org

SCHOOL LEADER: Maya McLaughlin

LETTER GRADE:

OPEN: Monday - Friday

HOURS: 7:30 AM to 2:30 PM

SCHEDULE: Full-time | Year Round

ELIGIBILITY: Louisiana residents who meet income and work requirements (20+ hrs. per week in school, training, or job).

SPECIAL EDUCATION SERVICES PROVIDED: Center is equipped to serve students with special needs.

LANGUAGE TRANSLATION:

LANGUAGE INTERPRETATION:

WEEKLY PROGRAM FEATURES:

ADD'L INFO/SERVICES	FEES	COST	DETAILS
REGISTRATION			
FIELD TRIP (annual cost indicated)			
SUPPLY			
UNIFORM			
BEFORE (monthly cost indicated)	No		
AFTERCARE (monthly cost indicated)	No		

MISSION STATEMENT/PROGRAMMATIC MODEL: The ReNEW Early Childhood Center (ecc-rahs) is committed to providing a comprehensive learning program to students from birth through age 4. The center will create a safe and collaborative environment for students, families, and teachers to work together towards early learning and development targets.

ReNEW Early Learning Center at McNair

1607 S. Carrollton Ave., New Orleans, LA 70118

Phone: (504) 510-2706

www.renewschools.org

SCHOOL LEADER: Tonya Miller

LETTER GRADE:

OPEN: Monday - Friday

HOURS: 7:15 AM to 4:00 PM

SCHEDULE: Full-time | Year Round

ELIGIBILITY: New Orleans residents who meet income requirements and/or have a current IEP, and who will turn 4 yrs. by September 30, 2018.

SPECIAL EDUCATION SERVICES PROVIDED: Center is equipped to serve students with special needs.

LANGUAGE TRANSLATION:

LANGUAGE INTERPRETATION:

WEEKLY PROGRAM FEATURES: Before Care/After-care; Fatherhood Initiatives; Field trips; Library; Movement Dance Class; Music class; Parent meetings; Services for dual language learners; Storytelling; Summer programming for siblings and older students; Tutoring for siblings and older students.

ADD'L INFO/SERVICES	FEES	COST	DETAILS
REGISTRATION	No	Free	
FIELD TRIP (annual cost indicated)	Yes	\$1-\$50	5-6 per year
SUPPLY	Yes	\$1-\$50	
UNIFORM			
BEFORE (monthly cost indicated)			
AFTERCARE (monthly cost indicated)	Yes- Paid		Aftercare hours: 2:45-4:30. Cost for entire school year: \$100. Parents can also opt to pay \$25 quarterly fee.

MISSION STATEMENT/PROGRAMMATIC MODEL: The ReNEW Early Childhood Center is committed to providing a comprehensive learning program to a diverse group of PK students. The center will create a safe and collaborative environment for students, families, and teachers to work together towards early learning and development targets as well as individualized goals.

ReNEW McDonogh City Park Academy

2733 Esplanade Ave., New Orleans, LA 70119

Phone: (504) 940-1740

www.mcpc.renewschools.org

SCHOOL LEADER: Jonathan McCarty

LETTER GRADE: F

OPEN: Monday - Friday

HOURS: 7:00 AM to 3:00 PM

SCHEDULE: Full-time | School Year Only

ELIGIBILITY: New Orleans residents who meet income requirements and/or have a current IEP, and who will turn 4 yrs. by September 30, 2018.

SPECIAL EDUCATION SERVICES PROVIDED: Contact school for more information.

LANGUAGE TRANSLATION: Upon request in Spanish; upon request in Vietnamese.

LANGUAGE INTERPRETATION: Part-time in Spanish.

WEEKLY PROGRAM FEATURES:

Mid-City

ADD'L INFO/SERVICES	FEES	COST	DETAILS
REGISTRATION			
FIELD TRIP (annual cost indicated)			
SUPPLY	No	Parents Provide	
UNIFORM	Yes	\$20 - \$29	
BEFORE (monthly cost indicated)	No		3pm-5pm
AFTERCARE (monthly cost indicated)	Yes- Free		

MISSION STATEMENT/PROGRAMMATIC MODEL: At MCPA #28, students think creatively, take risks, and conquer challenges as they become academically and emotionally prepared to REACH their goals in high school and beyond.

ReNEW Schaumburg Elementary

Temporary address to start year until at least December 2017:

12000 Hayne Blvd., New Orleans, LA 70128

Permanent Address: 9501 Grant St., New Orleans, LA 70127

Phone: (504) 304-1532

www.renewschools.org

SCHOOL LEADER: Laci Blondell

LETTER GRADE: D

OPEN: Monday - Friday

HOURS: 8:15 AM to 4:30 PM

SCHEDULE: Full-time | School Year Only

ELIGIBILITY: New Orleans residents who meet income requirements and/or have a current IEP, and who will turn 4 yrs. by September 30, 2018.

SPECIAL EDUCATION SERVICES PROVIDED: Contact school for more information.

LANGUAGE TRANSLATION: Upon request in Spanish; upon request in Vietnamese.

LANGUAGE INTERPRETATION: Full-time in Spanish.

WEEKLY PROGRAM FEATURES:

New Orleans East

ADD'L INFO/SERVICES	FEES	COST	DETAILS
REGISTRATION			
FIELD TRIP (annual cost indicated)	Yes	\$1-\$50	3-4 per year
SUPPLY	No	Parents Provide	
UNIFORM	Yes	\$30 - \$39; Free shirt(s) initially provided	
BEFORE (monthly cost indicated)	Yes- Free	Free	Before care from 7am to 8am, aftercare from 4:00pm to 6:00pm is free
AFTERCARE (monthly cost indicated)	Yes- Free	Free	

MISSION STATEMENT/PROGRAMMATIC MODEL: The mission of ReNEW Schaumburg is to develop within our students the academic and social-emotional abilities necessary to be successful at any top-performing high school in the country, so that they can thrive in our 21st century economy and be leaders in their local communities.

ReNEW SciTech Academy

K-8: 820 Jackson Ave., New Orleans, LA 70130

PK4: 1607 S. Carrollton Ave., New Orleans, LA 70118

Phone: (504) 276-4574

www.sta.renewschools.org

SCHOOL LEADER: Emir Davis

LETTER GRADE: D

OPEN: Monday - Friday

HOURS: 7:00 AM to 3:00 PM

SCHEDULE: Full-time | School Year Only

ELIGIBILITY: New Orleans residents who meet income requirements and/or have a current IEP, and who will turn 4 yrs. by September 30, 2018.

SPECIAL EDUCATION SERVICES PROVIDED: Contact school for more information.

LANGUAGE TRANSLATION: Upon request in Spanish; upon request in Vietnamese.

LANGUAGE INTERPRETATION: Part-time in Spanish; part-time in Vietnamese.

WEEKLY PROGRAM FEATURES:

Garden District/St. Thomas Area

ADD'L INFO/SERVICES	FEES	COST	DETAILS
REGISTRATION			
FIELD TRIP (annual cost indicated)	Yes	\$1-\$50	1-2 per year
SUPPLY	No	Parents Provide	
UNIFORM	Yes	\$20 - \$29; Free shirt(s) initially provided	
BEFORE (monthly cost indicated)	No	Free	3pm-5pm
AFTERCARE (monthly cost indicated)	Yes- Free	Free	

MISSION STATEMENT/PROGRAMMATIC MODEL: 100% of SciTech Chargers will be academically, socially, and emotionally prepared to succeed in top high schools, access a full range of life opportunities, and accept the power and responsibility to shape their lives, their community, and their world.

Robert Russa Moton Charter School

8550 Curran Blvd., New Orleans, LA 70127

Phone: (504) 245-4400

www.motoncharter.org

SCHOOL LEADER: Paulette P. Bruno

LETTER GRADE: C

OPEN: Monday - Friday

HOURS: 8:30 AM to 3:00 PM

SCHEDULE: School Year Only

ELIGIBILITY: New Orleans residents who meet income requirements and/or have a current IEP, and who will turn 4 yrs. by September 30, 2018.

SPECIAL EDUCATION SERVICES PROVIDED: Contact school for more information.

LANGUAGE TRANSLATION: Routinely in Spanish

LANGUAGE INTERPRETATION: Part-time in Spanish.

WEEKLY PROGRAM FEATURES:

Gentilly

ADD'L INFO/SERVICES	FEES	COST	DETAILS
REGISTRATION			
FIELD TRIP (annual cost indicated)			
SUPPLY			
UNIFORM	Yes	\$50 - \$59	
BEFORE (monthly cost indicated)	No		Provided at no cost through afterschool program
AFTERCARE (monthly cost indicated)	Yes- Free		

MISSION STATEMENT/PROGRAMMATIC MODEL: Wisdom, knowledge and understanding are the keys to success.

Sentino Early Childhood Academy Too

10080 Morrison Rd., New Orleans, LA 70127

Phone: (504) 241-3909

SCHOOL LEADER: Patricia Clay-Leonard

LETTER GRADE:

OPEN: Monday - Friday

HOURS: 7:00 AM to 5:30 PM

SCHEDULE: School Year Only

ELIGIBILITY: New Orleans residents who meet income requirements and/or have a current IEP, and who will turn 4 yrs. by September 30, 2018.

SPECIAL EDUCATION SERVICES PROVIDED: Contact school for more information.

LANGUAGE TRANSLATION:

LANGUAGE INTERPRETATION:

WEEKLY PROGRAM FEATURES:

New Orleans East

ADD'L INFO/SERVICES	FEES	COST	DETAILS
REGISTRATION			
FIELD TRIP (annual cost indicated)			
SUPPLY			
UNIFORM			
BEFORE (monthly cost indicated)	No		
AFTERCARE (monthly cost indicated)	No		

MISSION STATEMENT/PROGRAMMATIC MODEL: We strive to provide nurturing, secure and stimulating environment for young children, in which children can safely explore, learn, play and develop utilizing a child centered curriculum. This curriculum is based on the emotional, physical, social and cognitive needs of the individual child. The developmental needs of the child are used to determine appropriate activities carried out with that child. Because children grow and develop at different rates, this approach offers them the opportunity to explore each area of development at their own pace. The teaching staff members act as facilitators.

Success Preparatory Academy @ Magical Moments

2240 A.P. Tureaud St., New Orleans, LA 70119

Phone: (504) 949-2064

SCHOOL LEADER: Not Reported

LETTER GRADE:

OPEN: Monday - Friday

HOURS: 6:00 AM to 5:30 PM

SCHEDULE: School Year Only

ELIGIBILITY: New Orleans residents who meet income requirements and/or have a current IEP, and who will turn 4 yrs. by September 30, 2018.

SPECIAL EDUCATION SERVICES PROVIDED: Contact school for more information.

LANGUAGE TRANSLATION:

LANGUAGE INTERPRETATION:

WEEKLY PROGRAM FEATURES:

Seventh Ward

ADD'L INFO/SERVICES	FEES	COST	DETAILS
REGISTRATION			
FIELD TRIP (annual cost indicated)			
SUPPLY			
UNIFORM			
BEFORE (monthly cost indicated)			
AFTERCARE (monthly cost indicated)			

MISSION STATEMENT/PROGRAMMATIC MODEL: Contact school for more information.

Sylvanie Williams College Prep

3127 Martin Luther King Jr. Blvd., New Orleans, LA 70125

Phone: (504) 522-0100

www.nolacollegeprep.org

SCHOOL LEADER: Dr. Stanley Green

LETTER GRADE: F

OPEN: Monday - Friday

HOURS: 8:30 AM to 4:30 PM

SCHEDULE: Full-time | School Year Only

ELIGIBILITY: New Orleans residents who meet income requirements and/or have a current IEP, and who will turn 4 yrs. by September 30, 2018.

SPECIAL EDUCATION SERVICES PROVIDED: Contact school for more information.

LANGUAGE TRANSLATION:

LANGUAGE INTERPRETATION:

WEEKLY PROGRAM FEATURES:

ADD'L INFO/SERVICES	FEES	COST	DETAILS
REGISTRATION			
FIELD TRIP (annual cost indicated)			
SUPPLY			
UNIFORM	Yes	\$50 - \$59	
BEFORE (monthly cost indicated)	No	\$1-\$50	Aftercare program until 6:30 p.m. M, T, TH, F
AFTERCARE (monthly cost indicated)		\$1-\$50	

MISSION STATEMENT/PROGRAMMATIC MODEL: To prepare students with academic and life skills for success in college, career, and beyond.

William J. Fischer Accelerated Academy

1801 L. B. Landry Ave., New Orleans, LA 70114

Phone: (504) 302-7111

www.wjfacademy.org

SCHOOL LEADER: Beverly Johnson Jelks

LETTER GRADE: F

OPEN: Monday - Friday

HOURS: 7:45 AM to 3:00 PM

SCHEDULE: School Year Only

ELIGIBILITY: New Orleans residents who meet income requirements and/or have a current IEP, and who will turn 4 yrs. by September 30, 2018.

SPECIAL EDUCATION SERVICES PROVIDED: Contact school for more information.

LANGUAGE TRANSLATION:

LANGUAGE INTERPRETATION: Part-time in Spanish.

WEEKLY PROGRAM FEATURES:

ADD'L INFO/SERVICES	FEES	COST	DETAILS
REGISTRATION			
FIELD TRIP (annual cost indicated)			
SUPPLY			
UNIFORM	Yes	\$30 - \$39	
BEFORE (monthly cost indicated)	No		Aftercare program available (k-8)
AFTERCARE (monthly cost indicated)			

MISSION STATEMENT/PROGRAMMATIC MODEL: The mission of William J. Fischer Accelerated Academy is to transform students into well rounded confident high achieving productive individuals.

NSECD Programs

What they are and who should apply

NSECD

Nonpublic Schools' Early Childhood Development (NSECD) programs are pre-kindergarten programs associated with a nonpublic school. Students enrolled in NSECD programs may receive priority to attend kindergarten at their program's partner school.

Free

Ages Served: 4

Cost: Free

Eligibility: Louisiana residents who meet income guidelines and will turn 4 years-old on or before September 30, 2018.

The Nonpublic School Early Childhood Development program (NSECD) offers qualifying 4 year-olds free preschool services in participating nonpublic schools and early learning centers. Enrolled students may also receive priority to attend their program's partner school for kindergarten. Families who receive SNAP (food stamps) or meet income requirements are eligible to attend NSECD programs. **In order to verify eligibility for NSECD, families must visit a Family Resource Center within 5 days of submitting their application.**

2018 INCOME GUIDELINES FOR NSECD PROGRAMS

Household Income (eligibility = 185% of federal poverty guidelines)

Household Size	2	3	4	5	6	7	8
Gross Annual Income	\$30,044	\$37,777	\$45,510	\$53,343	\$60,976	\$68,709	\$76,442
Gross Monthly Income	\$2,504	\$3,148	\$3,793	\$4,437	\$5,081	\$5,726	\$6,370
for each additional family member	\$7,733 per year		\$644 per month				

How to Read NSECD Profiles

Use the icons above to narrow down your school choices according to what is important to your family. For example, if it is very important that your child's program offers Special Education services, look for the "SPED Services" icon on program profiles. Consider ranking highly those programs that are able to meet your child's needs.

Performance Rating/CLASS™ Scores	CLASS™ SCORES: 6.00 - 7.00 Excellent; 4.50 - 5.99 Proficient; 3.00 - 4.49 Approaching Proficient; 1.00 - 2.99 Unsatisfactory
SPED Services	Programs with the "SPED Services" icon may offer <u>some, but not all</u> , types of Special Education Services. Please contact your programs of choice to ensure that the services they offer will meet your family's needs.
Meals Offered	Programs with the "Meals Offered" icon offer free or reduced-priced lunch to enrolled students. Programs without this icon may require a fee for student lunches.
Transportation Provided	Some NSECD programs offer free transportation, either in the form of yellow bus or van service. Contact your programs of choice to find out more. If a program does not show this icon, they do NOT offer transportation.
Uniforms Required	Many programs require their students to wear uniforms. Look for the "uniforms required" icon and contact your programs of choice to inquire about associated fees, requirements, or uniform assistance.

NSECD Participating Schools

Pre-Kindergarten Programs for 4 Year-Olds

NSECD

Nonpublic Schools' Early Childhood Development (NSECD) programs are pre-kindergarten programs operating in partnership with a OneApp participating nonpublic school. Eligibility and Priority information is the same for all eligible NSECD applicants:

Eligibility: Louisiana Residents who meet income guidelines and will turn 4 years-old on or before September 30, 2018.

Priority: (1) Continuing students, (2) then All other applicants

Please note that not all NSECD programs offer special education services. See school profiles for more information. In order to determine your child's initial eligibility to participating programs, answer the required questions on the online application.

**Performance
Rating**

**Uniforms
Required**

**Transportation
Provided**

**Free/Reduced-
Priced Lunch
Available**

**SPED
Services**

Clara's Little Lambs Preschool Academy, Inc.

1871 Farragut St., New Orleans, LA 70114

Phone: (504) 362-7710

AGES: INF- 2 years

OPEN: Monday - Friday

HOURS: 6:00 AM to 5:30 PM

SCHEDULE: Full-time | Year Round

ELIGIBILITY: Louisiana residents who meet income guidelines and will turn 4 years-old on or before September 30, 2018.

SPECIAL EDUCATION SERVICES PROVIDED: Speech, hearing or vision, physical/mobility services are offered.

LANGUAGES SPOKEN: Routinely in Spanish

LANGUAGES INTERPRETATION:

PROGRAM HIGHLIGHT:

FEATURES & PROGRAMS:

WEEKLY PROGRAM FEATURES: Before Care/After-care; Field trips; Foreign Language

Algiers

ADD'L INFO/SERVICES	FEES	COST	DETAILS
REGISTRATION	Yes	\$51-\$101	
FIELD TRIP (annual cost indicated)	Yes	\$1-\$51	
SUPPLY	No	Parents Provide	
UNIFORM	Yes		
BEFORE (monthly cost indicated)	Yes- Paid		3:00pm-5:00pm
AFTERCARE (monthly cost indicated)	Yes- Paid		

MISSION STATEMENT/PROGRAMMATIC MODEL: Contact school for more information.

Cuddly Bear Child Development

3600 General Meyer Ave., New Orleans, LA 70114

Phone: (504) 364-0423

AGES: 2 months-12 years

OPEN: Monday - Friday

HOURS: 7:00 AM to 5:30 PM

SCHEDULE: Full-time | Year Round

ELIGIBILITY: Louisiana residents who meet income guidelines and will turn 4 years-old on or before September 30, 2018.

SPECIAL EDUCATION SERVICES PROVIDED: Special-ists/therapists are allowed to provide services in center.

LANGUAGES SPOKEN:

LANGUAGES INTERPRETATION:

PROGRAM HIGHLIGHT:

FEATURES & PROGRAMS:

WEEKLY PROGRAM FEATURES: Before Care/Aftercare; Before Care/Aftercare for siblings or older students; Computer Class; Fatherhood Initiatives; Field trips; Foreign Language; Library; Music class; NAP-SACC; Parent meetings; Puppetry; Services for dual language learners; Storytelling; Summer programming for siblings and older students; Tutoring for siblings and older students.

Algiers

ADD'L INFO/SERVICES	FEES	COST	DETAILS
REGISTRATION	Yes	\$1-\$51	
FIELD TRIP (annual cost indicated)	Yes	\$1-\$51	3-4 a year
SUPPLY	No	Parents Provide	
UNIFORM	Yes		
BEFORE (monthly cost indicated)	Yes- Paid	\$101-150	7 am - 5:30 pm
AFTERCARE (monthly cost indicated)	Yes- Paid	\$101-150	

MISSION STATEMENT/PROGRAMMATIC MODEL: We are dedicated to providing safe, and nurturing care in a developmentally appropriate environment for families and their children. we believe that the greatest lesson that can never be erased is to teach a child to believe in himself.

McMillian's First Steps

2601 S. Claiborne Ave., New Orleans, LA 70125

Phone: (504) 822-1266

www.mcmilliansfirststeps.com

AGES: INF-4 years

OPEN: Monday - Friday

HOURS: 7:00 AM to 5:30 PM

SCHEDULE: Full-time | Year Round

ELIGIBILITY: Louisiana residents who meet income guidelines and will turn 4 years-old on or before September 30, 2018.

SPECIAL EDUCATION SERVICES PROVIDED: Early Steps and Orleans Parish services.

LANGUAGES SPOKEN:

LANGUAGES INTERPRETATION:

PROGRAM HIGHLIGHT:

FEATURES & PROGRAMS:

WEEKLY PROGRAM FEATURES: Before Care/After-care; Field trips; Prime Time Partner; Summer programming for siblings and older students.

ADD'L INFO/SERVICES	FEES	COST	DETAILS
REGISTRATION	Yes	\$1-\$51	
FIELD TRIP (annual cost indicated)	Yes	\$51-\$101	3-4 a year
SUPPLY	Yes	\$51-\$101	
UNIFORM	Yes		
BEFORE (monthly cost indicated)	Yes- Paid	\$101-150	3:30pm-5:30pm
AFTERCARE (monthly cost indicated)	Yes- Paid	\$101-150	

MISSION STATEMENT/PROGRAMMATIC MODEL: Laying a solid foundation for your child's future.

Resurrection of Our Lord School

4861 Rosalia Dr., New Orleans, LA 70127

Phone: (504) 243-2257

resurrectionrams.org

AGES: Prek 3-7th

OPEN: Monday - Friday

HOURS: 7:45 AM to 3:00 PM

SCHEDULE: Full-time | School Year Only

ELIGIBILITY: Louisiana residents who meet income guidelines and will turn 4 years-old on or before September 30, 2018.

SPECIAL EDUCATION SERVICES PROVIDED: contact school for more information.

LANGUAGES SPOKEN: Routinely in Spanish; Routinely in Vietnamese

LANGUAGES INTERPRETATION: Full-time in Spanish; Full-time in Vietnamese

PROGRAM HIGHLIGHT: Resurrection has a spacious campus and provides a safe, secure environment with high expectations, stimulating activities and integrated use of technology. The average student teacher ratio is 12 to 1.

FEATURES & PROGRAMS: 12 to 1 student-to-teacher ratio, Excellent core curriculum, Media Center, Art, Music, Computer Lab and Physical Education, Student Council, Choir and Dance.

WEEKLY PROGRAM FEATURES:

ADD'L INFO/SERVICES	FEES	COST	DETAILS
REGISTRATION			
FIELD TRIP (annual cost indicated)	Yes	\$1-\$51	3-4 a year
SUPPLY	No	Parents Provide	
UNIFORM	Yes	Average cost \$100+	
BEFORE (monthly cost indicated)	Yes- Paid	\$151-\$200	3:00pm-5:00pm
AFTERCARE (monthly cost indicated)	Yes- Paid	\$151-\$200	

MISSION STATEMENT/PROGRAMMATIC MODEL: Resurrection of Our Lord School serves children in grades Pre-K 3 through 7 in the New East area. We are committed to the success of all students and pledge to lead our students to a full spiritual and intellectual life in Christ. Our motto, "...a Christ centered family," fully describes our school environment. We work closely with parents to ensure the success of every child based on a solid foundation of excellence in academics, faith, and community. All that we do is centered on Christ and our Catholic values.

Royal Castle

3800 Eagle St., New Orleans, LA 70118

Phone: (504) 488-1045

www.royalcastlecdc.com

AGES: 6 weeks - 12 years

OPEN: Monday - Friday

HOURS: 6:30 AM to 5:30 PM

SCHEDULE: Full-time; Part-time | Year Round

ELIGIBILITY: Louisiana residents who meet income guidelines and will turn 4 years-old on or before September 30, 2018.

SPECIAL EDUCATION SERVICES PROVIDED: Center accommodates children with special speech, hearing or vision, physical/mobility and other medical conditions.

LANGUAGES SPOKEN: Routinely in Spanish

LANGUAGES INTERPRETATION:

PROGRAM HIGHLIGHT:

FEATURES & PROGRAMS:

WEEKLY PROGRAM FEATURES: Before Care/ Aftercare; Computer Class; Fatherhood Initiatives; Field trips; Library; Music class; Parent meetings; Prime Time Partner; Storytelling; Summer programming for siblings and older students.

ADD'L INFO/SERVICES	FEES	COST	DETAILS
REGISTRATION	Yes	\$101-\$151	
FIELD TRIP (annual cost indicated)	No	Free	3-4 a year
SUPPLY	No	Free	
UNIFORM	Yes		
BEFORE (monthly cost indicated)	Yes- Paid	\$151-\$200	3:30pm-5:30pm
AFTERCARE (monthly cost indicated)	Yes- Paid	\$151-\$200	

MISSION STATEMENT/PROGRAMMATIC MODEL: Our curriculum is based on the premise that "child care" and "child education" are inseparable processes occurring simultaneously through the cooperative efforts of parents and caregivers. children develop and learn best when they encounter teachers who not only radiate love, but who interact with the children during play, storytelling, music, eating, and in common everyday experiences supported by parental involvement.

St. Alphonsus School

2001 Constance St., New Orleans, LA 70130

Phone: (504) 523-6594

stalphonsus.educ12.net

AGES: Prek 4-7th

OPEN: Monday - Friday

HOURS: 7:30 AM to 3:15 PM

SCHEDULE: Full-time | School Year Only

ELIGIBILITY: Louisiana residents who meet income guidelines and will turn 4 years-old on or before September 30, 2018.

SPECIAL EDUCATION SERVICES PROVIDED: contact school for more information.

LANGUAGES SPOKEN: Upon request in Spanish.

LANGUAGES INTERPRETATION: Remotely in Spanish

PROGRAM HIGHLIGHT: None

FEATURES & PROGRAMS: Catapult Learning Services assistance in language arts and mathematics skills, after school tutoring, marching units (pep steppers, flag twirlers, majorettes, dance team, and band), school liturgical dancers and choir, community events

WEEKLY PROGRAM FEATURES:

ADD'L INFO/SERVICES	FEES	COST	DETAILS
REGISTRATION			
FIELD TRIP (annual cost indicated)	Yes	\$1-\$51	5-6 a year
SUPPLY	No	Parents Provide	
UNIFORM	Yes	Average cost \$60 - \$69	
BEFORE (monthly cost indicated)	No	\$51-\$100	3:30pm-5:30pm
AFTERCARE (monthly cost indicated)	Yes- Paid	\$51-\$100	

MISSION STATEMENT/PROGRAMMATIC MODEL: The mission of St. Alphonsus Catholic School is to provide a faith-based education for students in grades PK 4-Grade 7. Students experience an enriched blended learning curriculum integrating traditional textbooks, technology, and differentiated instruction.

St. Benedict the Moor

5010 Piety Dr., New Orleans, LA 70126

Phone: (504) 288-2745

AGES: Prek - 4th

OPEN: Monday - Friday

HOURS: 8:00 AM to 3:00 PM

SCHEDULE: Full-time | School Year Only

ELIGIBILITY: Louisiana residents who meet income guidelines and will turn 4 years-old on or before September 30, 2018.

SPECIAL EDUCATION SERVICES PROVIDED: contact school for more information.

LANGUAGES SPOKEN:

LANGUAGES INTERPRETATION:

PROGRAM HIGHLIGHT: None

FEATURES & PROGRAMS: St. Benedict the Moor is a "Service Learning" school. Students in all grades learn about the needs of the community. They partnership with local organizations/businesses to help address those needs in the community.

WEEKLY PROGRAM FEATURES:

ADD'L INFO/SERVICES	FEES	COST	DETAILS
REGISTRATION	No	Free	
FIELD TRIP (annual cost indicated)			3-4 a year
SUPPLY	No	Parents Provide	
UNIFORM	Yes		
BEFORE (monthly cost indicated)	Yes- Free	None	3:00pm-5:00pm
AFTERCARE (monthly cost indicated)	Yes- Free	None	

MISSION STATEMENT/PROGRAMMATIC MODEL: St. Benedict the Moor School is a Catholic faith community comprised of students, parents, faculty, administrators, board members, and supporters. As a professional community, we are dedicated to meeting the needs of students whose skills, resources, and experiences may be discontinuous with the expectations of traditional schools. The school is committed to providing an innovative, alternative educational and social environment, within the context of the Catholic faith, to promote success for its students. To achieve this end, the school community is committed to work within a set of values, beliefs, and attitudes that foster a nurturing climate. A commitment to this environment allows students to participate both individually and collectively, in activities that encourage learning, creativity, and spiritual growth.

St. Joan of Arc School

919 Cambronne St., New Orleans, LA 70118

Phone: (504) 861-2887

www.stjoanofarcnoschool.com

AGES: K - 7th

OPEN: Monday - Friday

HOURS: 7:45 AM to 3:00 PM

SCHEDULE: Full-time | School Year Only

ELIGIBILITY: Louisiana residents who meet income guidelines and will turn 4 years-old on or before September 30, 2018.

SPECIAL EDUCATION SERVICES PROVIDED: contact school for more information.

LANGUAGES SPOKEN:

LANGUAGES INTERPRETATION:

PROGRAM HIGHLIGHT: None

FEATURES & PROGRAMS: contact school for more information.

WEEKLY PROGRAM FEATURES:

ADD'L INFO/SERVICES	FEES	COST	DETAILS
REGISTRATION	Yes	\$151-\$201	
FIELD TRIP (annual cost indicated)	Yes	\$1-\$51	1-2 a year
SUPPLY	No	Parents Provide	
UNIFORM	Yes		
BEFORE (monthly cost indicated)	Yes- Paid	\$51-\$100	3:20pm - 5:30pm
AFTERCARE (monthly cost indicated)	Yes- Paid	\$51-\$100	

MISSION STATEMENT/PROGRAMMATIC MODEL: Contact school for more information.

St. Leo the Great

1501 Abundance St., New Orleans, LA 70119

Phone: (504) 943-1482

AGES: Pre K4 - 7th

OPEN: Monday - Friday

HOURS: 7:45 AM to 3:00 PM

SCHEDULE: Full-time | School Year Only

ELIGIBILITY: Louisiana residents who meet income guidelines and will turn 4 years-old on or before September 30, 2018.

SPECIAL EDUCATION SERVICES PROVIDED: contact school for more information.

LANGUAGES SPOKEN:

LANGUAGES INTERPRETATION:

PROGRAM HIGHLIGHT: None

FEATURES & PROGRAMS: Spanish, Art, Computer lab, Phy. Ed., Catapult Learning Center to assist students struggling with Reading and/or Math, afterschool tutoring, student council, school choir, majorettes, Lionettes Dance Team, Brownies

WEEKLY PROGRAM FEATURES:

Mid-City

ADD'L INFO/SERVICES	FEES	COST	DETAILS
REGISTRATION			
FIELD TRIP (annual cost indicated)			3-4 a year
SUPPLY	No	Parents Provide	
UNIFORM	Yes		
BEFORE (monthly cost indicated)	No	\$101-150	3:00pm - 5:30pm
AFTERCARE (monthly cost indicated)	Yes- Paid	\$101-150	

MISSION STATEMENT/PROGRAMMATIC MODEL: The mission of St. Leo the Great is to educate each student academically, spiritually, morally, and socially allowing them to reach their full potential. As a Catholic Community, we strive to serve each other and the school community. We are committed to develop mutual respect between home, school, and community for the betterment of all students.

St. Mary's Academy

6905 Chef Menteur Blvd., New Orleans, LA 70126

Phone: (504) 245-0318

smaneworleans.com

AGES: K - 12nd

OPEN: Monday - Friday

HOURS: 7:45 AM to 2:45 PM

SCHEDULE: School Year Only

ELIGIBILITY: Louisiana residents who meet income guidelines and will turn 4 years-old on or before September 30, 2018.

SPECIAL EDUCATION SERVICES PROVIDED: contact school for more information.

LANGUAGES SPOKEN:

LANGUAGES INTERPRETATION:

PROGRAM HIGHLIGHT: Co-ed PK4 to 7th grade All girl campus grades 5-12

FEATURES & PROGRAMS: Arts in Education, GOAT in the Road Playwrite Program, Black History Program, Christmas Program, After School Tutoring Program, Fieldtrips, Honors Program, AP Courses in Calculus and English, Speech Elective, Community Service required, Fieldtrips, Ring Ceremony, Social Savvy Day, Mother/Daughter Tea, Debutante Ball, Student Council, Band, Chorus, Honor Society, School Newspaper & Yearbook, Academic Clubs, Drama Club, Peer Mediators, Cheerleading, Dance Team, Majorettes, Various Sports teams, Modern Dance Group, Athletic Club

WEEKLY PROGRAM FEATURES:

Gentilly/Lakeview

ADD'L INFO/SERVICES	FEES	COST	DETAILS
REGISTRATION			
FIELD TRIP (annual cost indicated)			
SUPPLY			
UNIFORM	Yes		
BEFORE (monthly cost indicated)	No		
AFTERCARE (monthly cost indicated)	Yes- Paid		

MISSION STATEMENT/PROGRAMMATIC MODEL: Saint Mary's Academy's long tradition continues as a private Catholic college preparatory co-educational elementary and middle school and a high school for young women. In a family oriented atmosphere, Saint Mary's is committed to educating the whole person. Students are taught to live Christian values, think critically, give service and act responsibly in a global society.

St. Peter Claver School

1020 North Prieur St., New Orleans, LA 70116

Phone: (504) 822-8191

spclaver.eduk12.net

AGES: K - 7th

OPEN: Monday - Friday

HOURS: 8:00 AM to 3:30 PM

SCHEDULE: Full-time | School Year Only

ELIGIBILITY: Louisiana residents who meet income guidelines and will turn 4 years-old on or before September 30, 2018.

SPECIAL EDUCATION SERVICES PROVIDED: contact school for more information.

LANGUAGES SPOKEN:

LANGUAGES INTERPRETATION:

PROGRAM HIGHLIGHT:

FEATURES & PROGRAMS: African-American Catholic school established by the Sisters of the Blessed Sacrament, offering a LA Standards based curriculum, Spanish and Physical Education for all grades, Ministry preparation and mass weekly.

WEEKLY PROGRAM FEATURES:

Downtown

ADD'L INFO/SERVICES	FEES	COST	DETAILS
REGISTRATION	Yes	\$151-\$201	
FIELD TRIP (annual cost indicated)	Yes	\$1-\$51	3-4 a year
SUPPLY	No	Parents Provide	
UNIFORM	Yes		
BEFORE (monthly cost indicated)	No	\$151-\$200	3:45-5:30 pm
AFTERCARE (monthly cost indicated)	Yes- Paid	\$151-\$200	

MISSION STATEMENT/PROGRAMMATIC MODEL: We the faculty, staff, and student body of St. Peter Claver Catholic School, believe that the mission of the school is to provide a Catholic Christian education, to form a worshiping community which exemplifies Christian beliefs and values, to affirm our African American cultural heritage, and to instill in all a sense of responsibility so that we may become responsible citizens of the local and global community.

St. Rita School

65 Fontainebleau Dr., New Orleans, LA 70125

Phone: (504) 866-1777

www.stritanola.org

AGES: K-7

OPEN: Monday - Friday

HOURS: 8:15 AM to 3:00 PM

SCHEDULE: Full-time | School Year Only

ELIGIBILITY: Louisiana residents who meet income guidelines and will turn 4 years-old on or before September 30, 2018.

SPECIAL EDUCATION SERVICES PROVIDED: contact school for more information.

LANGUAGES SPOKEN:

LANGUAGES INTERPRETATION:

PROGRAM HIGHLIGHT: St. Rita partners with Seton Education Partners to offer personalized learning with high quality computer software and chrome books. Students also benefit from small group, teacher directed instruction.

FEATURES & PROGRAMS: St. Rita Catholic School is a part of the Seton Blended Learning Network. The blended learning program provides personalized learning through the use of technology and teacher led small group instruction. Remedial support through Title I services, partnership with Tulane and Xavier Universities, choir, Cheerleading, color guard

WEEKLY PROGRAM FEATURES:

Uptown

ADD'L INFO/SERVICES	FEES	COST	DETAILS
REGISTRATION	Yes	\$151-\$201	
FIELD TRIP (annual cost indicated)	Yes	\$1-\$51	3-4 a year
SUPPLY	No	Parents Provide	
UNIFORM	Yes		
BEFORE (monthly cost indicated)	No	\$101-150	
AFTERCARE (monthly cost indicated)	Yes- Paid	\$101-150	

MISSION STATEMENT/PROGRAMMATIC MODEL: Permeated by the charisma of the Marianites of Holy Cross, St. Rita Catholic School celebrates Catholic tradition, strives for academic excellence and nurtures student growth with a family atmosphere of love, compassion, and service.

St. Stephen School

1027 Napoleon Ave., New Orleans, LA 70115

Phone: (504) 891-1927

www.ststephencs.com

AGES: K-8

OPEN: Monday-Friday

HOURS: 8:00 AM to 3:30 PM

SCHEDULE: School Year Only

ELIGIBILITY: Louisiana residents who meet income guidelines and will turn 4 years-old on or before September 30, 2018.

SPECIAL EDUCATION SERVICES PROVIDED:

LANGUAGES SPOKEN:

LANGUAGES INTERPRETATION:

PROGRAM HIGHLIGHT:

FEATURES & PROGRAMS: Small group instruction, in-school tutoring, gifted program, Music Class, Art Class, extra curricular - Step Team, Cheerleading, Sports, Knitting Club, Cooking Club

WEEKLY PROGRAM FEATURES:

ADD'L INFO/SERVICES	FEES	COST	DETAILS
REGISTRATION			
FIELD TRIP (annual cost indicated)			
SUPPLY			
UNIFORM			
BEFORE (monthly cost indicated)	Yes- Paid		
AFTERCARE (monthly cost indicated)	Yes- Paid		

MISSION STATEMENT/PROGRAMMATIC MODEL: Our mission is to help each student entrusted to us to reach their full potential and to provide a structured, loving, Catholic environment in which they can flourish.

Wilcox's Academy

1678 N. Broad St., New Orleans, LA 70119

Phone: (504) 948-1827

www.wilcoxacademyelc.com

AGES: 2 months-10 years

OPEN: Monday - Friday

HOURS: 6:30 AM to 5:30 PM

SCHEDULE: Full-time; Part-time | Year Round

ELIGIBILITY: Louisiana residents who meet income guidelines and will turn 4 years-old on or before September 30, 2018.

SPECIAL EDUCATION SERVICES PROVIDED: contact school for more information.

LANGUAGES SPOKEN:

LANGUAGES INTERPRETATION:

PROGRAM HIGHLIGHT:

FEATURES & PROGRAMS:

WEEKLY PROGRAM FEATURES: Before Care/After-care; Field trips; Parent meetings

ADD'L INFO/SERVICES	FEES	COST	DETAILS
REGISTRATION	Yes	\$151-\$201	
FIELD TRIP (annual cost indicated)	Yes	\$1-\$51	5-6 a year
SUPPLY	No	Parents Provide	
UNIFORM	Yes		
BEFORE (monthly cost indicated)	Yes- Paid	> \$200	3:00pm - 5:00pm
AFTERCARE (monthly cost indicated)	Yes- Paid	> \$200	

MISSION STATEMENT/PROGRAMMATIC MODEL: To provide an enriched and developmentally appropriate environment for children, which benefits their social, emotional, physical and cognitive development.

Community Resources

Parenting Classes

Parenting Center

The Parenting Center at Children's Hospital provides support and education to parents faced with everyday problems and concerns of raising children. At the Parenting Center, parents can spend time with their preschool children, seek advice from parent educators and socialize with other parents and get referrals to appropriate community resources. The center offers parenting classes for a per-class fee. For more information, contact the Parenting Center at (504) 896-9591 or by email parenting@chnola.org or visit www.chnola.org/parentingcenter.

Healthy Start New Orleans

Healthy Start New Orleans provides services to residents of Orleans Parish who are pregnant or parenting children under the age of two. Healthy Start promotes healthy communities by nurturing healthy pregnancies, healthy babies, and healthy families. They offer case management, parenting classes, parent groups and free baby items for enrolled families. Call (504) 658-2600 to sign up for Healthy Start or find out more about the programs.

Health Insurance

LaCHIP

The Louisiana Children's Health Insurance Program (LaCHIP) provides health coverage to uninsured children up to age 19. It is a no-cost health program that pays for hospital care, doctor visits, prescription drugs, shots and more.

To qualify for LaCHIP, your child must meet the following criteria:

- The child must be under the age of 19.
- The child may not currently have health insurance.
- Household income must be below the income limits.

Visit www.lachip.org for more information or to apply online. Call toll-free **1-877-2LaCHIP (1-877-252-2447)**. Representatives are available Monday through Friday 6:30 am to 4:30 pm.

Public Health Insurance for Parents

LaMOMS: Louisiana offers the LaMOMS program, which provides free health insurance to low- and moderate-income pregnant women. It covers pregnancy-related services, including doctor visits, lab work, prescription medicines, delivery, and hospital care. You can learn more by calling 1-888-342-6207 Monday through Friday from 7:00 am to 5:00 pm.

Greater New Orleans Community Health Connection (GNOCHC):

GNOCHC is a Medicaid waiver that covers primary and mental health care visits to more than 40 community health centers and clinics for many residents of Orleans, Jefferson, Plaquemines and St. Bernard parishes.

Eligible individuals must be 19 to 64 years old, a U.S. citizen or permanent resident, currently uninsured and must live in Orleans, Jefferson, Plaquemines or St. Bernard parishes and meet income requirements.

Call 1-888-342-6207 or email GNOCHC@la.gov for more information. Representatives are available Monday through Friday 8:00 am to 4:30 pm.

Nutrition Assistance

Women Infants and Children (WIC) Sites

WIC is a Special Supplemental Nutrition Program (SNAP) for pregnant, breastfeeding and postpartum women, infants and children up to 5 years of age. WIC provides healthy foods, nutrition education and referrals to other health and social services. Contact following offices to find out if you are eligible or to make an appointment.

Ida Hymel Health Center (Algiers)

1111 Newton St., New Orleans, LA 70114
(504) 658-2795

Monday – Friday 8 am - 12 pm and 1 pm - 4 pm

Edna Pilsbury Health Clinic (Central City)

2222 Simon Bolivar Ave., 2nd Floor

New Orleans, LA 70112

(504) 658-2895

Monday – Friday, 8 am - 12 pm and 1 pm - 4 pm

**NO East Health Care Center
(New Orleans East)**

5640 Read Blvd., Suite 840.

New Orleans, LA 70127

(504) 658-2760

Monday – Friday, 8 am - 12 pm and 1 pm - 4 pm

A.P. Sanchez WIC

1616 Chaffin Ave.

New Orleans, LA 70117

(504) 658-2539

Monday, Wednesday, and Friday 8 am - 4 pm

Daughters of Charity WIC Clinic

3201 South Carrollton Ave.

New Orleans, LA 70118

(504) 207-3060

Monday and Friday, 7:45 am - 4:30 pm

Tuesday and Thursday, 7:45 am - 6 pm

1st and 3rd Saturday, 8 am - Noon

Daughters of Charity WIC Clinic/Saint Cecilia

1030 Lesseps St., New Orleans, LA 70117

(504) 941-6041, Ext 4425

Monday – Thursday, 8 am - 4:30 pm

Friday 8 am - Noon

**Supplemental Nutrition Assistance
Program (SNAP)**

The Supplemental Nutrition Assistance Program (SNAP) provides monthly benefits that help eligible low-income households buy healthy foods. Visit www.dcfslouisiana.gov to learn about eligibility and to apply. You can also call 1-888-LAHELP-U (1-888-524-3578) for more information.

**Support for Children
with Disabilities****Families Helping Families**

Families Helping Families provides families of children with disabilities with information about services available and information about parents' rights. Families Helping Families offers trainings and can help you learn how to advocate for your child.

You can contact Families Helping Families at (504) 943-0343 or visit www.fhfsela.org.

The Advocacy Center

The Advocacy Center offers services to people with disabilities and their families including legal representation, information and referral, outreach and training. They can provide guidance on the special education process, help you understand your rights during the evaluation process and offer support to ensure your child receives appropriate services.

You can contact The Advocacy Center at 1-800-960-7705 (Voice or via 711 Relay) or by email advocacycenter@advocacyla.org. You can also visit www.advocacyla.org.

**Support for Grandparents
Raising Grandchildren****New Orleans Council on Aging –
Grandparents Raising Grandchildren**

The New Orleans Council on Aging holds monthly meetings of Grandparents Raising Grandchildren. Contact (504) 821-4121 for more information.

Family Resource Centers

Orleans Parish School Board and the Recovery School District operate Family Resource Centers to provide families with support enrolling in schools and early learning centers.

Uptown Location

Crocker Elementary

2300 General Taylor St.,

New Orleans, 70115

Monday – Friday, 8 am – 4:30 pm

New Orleans East Locations

Livingston School Building

7301 Dwyer Rd.

New Orleans, 70126

Monday – Friday, 8 am – 4:30 pm

Einstein Charter High School

5316 Michoud Blvd., New Orleans, 70129

Tuesday & Thursday, 8 am – 4:30 pm

Westbank Location

OPSB Central Office

3520 General DeGaulle Dr., New Orleans, 70114,
Suite 1101

Monday – Friday, 8 am – 4:30 pm

NOTE: Call Family Resource Centers to confirm hours.

GLOSSARY OF TERMS

assistive technology - equipment that helps children with special needs learn, grow and conquer their limitations in the classroom, and ranging from versatile button switches to whiteboards to spell.

Behavior Intervention Plan (BIP) – plan for steps to modify or change behaviors of a child whose actions are disrupting learning.

child-to-caregiver ratio – the number of children for every caregiver (teacher/staff) in an early learning center. Rules guiding maximum ratios are set by the state but centers may choose to keep the number of children per each caregiver lower than the required maximum.

Child Development Associate (CDA) - a nationally recognized entry level credential in the field of early childhood education. CDAs are issued by the Council for Professional Recognition and the credential is designed for professions working with young children in all settings.

certified - staff members or administrators who possess a state and/or national teaching certificate, statement, professional recognition or license in a given area.

Child Care Assistance Program (CCAP)– financial assistance program that helps low- and moderate-income families pay for the child care they need in order to work or attend school or training. For more information on the program requirements and to apply, visit www.louisianabelieves.com/early-childhood/child-care-assistance-program.

child & dependent care tax credits – tax credits (or tax discounts) offered to families who have paid for child care for a child under the age of 13 or a person who is physically or mentally unable to care for themselves. Tax credits are connected to income and are available for both federal and state income taxes.

Classroom Assessment Scoring System (CLASS) – system for measuring the quality of interactions between caregivers/teachers and children in a early childhood education program. Louisiana will begin using CLASS to judge all publicly-funded early care and education programs and give ratings based on CLASS results.

early learning center – organizations or businesses that provide early care and education to seven or more children. These centers are sometimes called nursery schools, preschools or daycares, but the term “early learning center” better describes these programs that nurture the development of infants and young children.

group size – the number of children who learn and play together at one time in an early learning program. In general, a smaller group size is a sign of quality.

Individualized Educational Plan (IEP) – written education plan developed according to the needs of a child with special needs over the age of 3 years old. Children who receive special education services receive an IEP. The IEP is a legal document that is developed by a team that includes the child’s parents and key school staff. It lays out both learning goals and the services that a child will receive.

Individualized Family Services Plan (IFSP) – written plan for special services for young children, ages birth to 3 years old, with developmental delays. Once a child turns 3 years old, the IFSP is replaced with an Individualized Education Plan (IEP).

Individuals with Disabilities Education Act (IDEA) – federal law to ensure that children and youth (birth to 21 years old) with disabilities receive the services they need.

LA4 Program – the Cecil J. Picard LA4 Early Childhood Program provides low- and moderate-income children with early childhood education during a six-hour-a-day program and before- and

after-school enrichment if funding is available. Priority is given to students from economically disadvantaged families and children with special needs.

Montessori – Montessori programs are particular types of early learning centers that follow the child-directed learning philosophies of Maria Montessori. Many New Orleans Montessori programs are licensed early learning centers, but others are registered but not licensed through the state.

National Association for the Education of Young Children (NAEYC) – a national organization that promotes high-quality early learning for all young children, birth through age 8. NAEYC publishes standards for best practices in early childhood program. NAEYC also has an accreditation process for early learning centers. If a program is NAEYC-accredited, it has met NAEYC’s quality standards.

OneApp – the citywide enrollment system for most public and publicly-funded schools in New Orleans. Through OneApp, students receive a single school placement based on family preference, each school’s priorities, and the number of available seats. A school’s priorities can include priority placement for siblings of students at the school, residence within the school’s geographic zone, and more. The OneApp is expanding to include all publicly-funded early care and education programs (Head Start, centers that accept LA4 and NSECD) for the 2016-2017 school year.

Quality Start – Louisiana’s system for evaluating early learning centers. Through this voluntary evaluation program licensed centers can earn from 1 to 5 stars based on staff qualifications, quality of the classroom environment, child-to-staff ratios and administrative practices.

Response to Intervention (RTI) – the RTI process is a multiple-step approach to providing services and interventions to students who struggle with learning. The progress students make at each stage of intervention is closely monitored and may be included in a student’s Individual Educational Plan (IEP). Schools can also create RTIs for students who do not necessarily qualify for special education services.

school-based preschool programs – many public and nonpublic schools also offer preschool or prekindergarten programs. Most school-based programs serve children who are at least three or four years old. Prekindergarten programs at public schools are generally free to families with low to moderate incomes and for children who have been identified as in need of special education services (meaning that they have been identified as gifted or diagnosed with a disability). Unlike kindergarten and higher grades, public schools are not required to provide prekindergarten for all students.

school readiness tax credit – tax credit especially for taxpayers with children who are under the age of 6 and who are enrolled in an early learning center that has earned at least two stars in Louisiana’s Quality Start program. The amount of the tax credit increases with the number of stars that the early learning center has earned.

Section 504 of the Rehabilitation Act of 1973 (504) – federal law designed to protect the rights of individuals with disabilities in programs and activities that receive federal financial assistance from the U.S. Department of Education. The Section 504 regulations require a school district to provide a “free appropriate public education” (FAPE) to each qualified student with a disability who is in the school district’s jurisdiction, regardless of the nature or severity of the disability.

ALPHA INDEX

3 Sisters Academy	58	Einstein Charter School at Sherwood Forest	127
A Place to Grow	58	Einstein Charter School at Village De L'est	128
Abeona House Child Discovery Center	59	Encore Academy	117, 128
Academy of the Sacred Heart: Little Hearts	59	Fannie C. Williams Charter School	129
Akili Academy of New Orleans	122	First Baptist New Orleans Early Learning Center	71
Alice Harte Elementary School	122	FirstLine Schools: Langston Hughes Academy	117, 129
Andrew H. Wilson Charter School	123	FirstLine Schools: Phillis Wheatley Community School	130
Angel Care Learning Center	60	FirstLine Schools: Samuel J. Green Charter School	118, 130
Angels' Haven	60	Foundation Preparatory @ Creative Kidz East	131
Audubon Charter School French	116	Future Scholars Academy	72
Audubon Charter School French	123	Gentilly East Head Start	31, 45
Audubon Charter School Montessori	116, 124	Giggle's Child Development Center	45, 72
Audubon Primary Academy	61	Gilda's Preschool Academy	73
Auntie B Preschool	61	Grandma's Touch	73
Because Wee Care	62	Grapaul's Care	74
Benjamin Franklin Elementary Mathematics and Science School	124	Green Trees Early Childhood Village	74
Benjamin Franklin Elementary Mathematics and Science School: Gifted & Talented	125	Gwen's Preschool Academy Incorporated	75
Bright Minds Academy	62	Happy Heart Learning Academy	75
Carrollton-Dunbar Head Start	42	Harriet Tubman Charter at Clara's Little Lambs	131
Central City Economic Opportunity Corporation Head Start	42	Homer A. Plessy Community School	118, 132
Changing Stages	63	Homer A. Plessy Community School @ Open Minds, Open Hearts	132
Children's College of Academics	63	Hope Early Head Start	32
Children's Palace	64	Hume Child Development Center	76
Children's Place	64	Incarnate Word Early Head Start	32
Children's Place Love Center Learning Academy	65	Incarnate Word Head Start	46
Clara's Little Lambs Preschool Academy #4	30, 65	It Takes A Village Academy	46, 76
Clara's Little Lambs Preschool Academy #5	66	James M. Singleton Charter School	133
Clara's Little Lambs Preschool Academy, Inc.	149	James M. Singleton Head Start	33, 47
Coloring House Christian Academy	66	Jewish Community Center Nursery	77
Covenant House Early Head Start	30	Joey Georgusis Center for Children	77
Cream of the Crop	67	John W. Hoffman Early Learning Center	33, 47
Creative Kidz East	67	Joseph A. Craig Charter School	133
Crescent Cradle	68	Jubilant Preschoolers	78
Crocker College Prep: A School for the Arts and Technology	125	Jump Start Development Center	78
Cub Corner Preschool	68	Kiddee Korner	79
Cuddly Bear Child Development	69, 149	Kiddie Kids Daycare & Preschool	79
D.J.'s Learning Castle	69	Kidopolis Child Development Center	80
Diana Head Start Center	43	Kids Kingdom Academy	34, 80
Dr. Martin Luther King Jr. Charter School	126	Kids of Excellence 2	34, 81
Dr. Peter Dangerfield Head Start	43	Kids World Of New Orleans Preschool	81
Dryades YMCA Day Care Center	44, 70	Kidz View Learning Academy	82
Dwight D. Eisenhower Academy of Global Studies	126	Kidz Zone Day Care Center	82
Early Learning Center NOBTS	70	Kingsley House Incorporated	35, 48
Ecole Bilingue de la Nouvelle-Orleans	71	Krescent City Kids Learning Academy	83
Educare	44	Lafayette Academy Charter School	134
Educare New Orleans	31	Lakeview Presbyterian Weekday School	83
Einstein @ Children's Palace Learning Academy	127	Les Enfants at Trinity	84

Little Explorer's Preschool-N-Child Care Developmental Center, LLC.....	84	Shirley Honoré, Love Center Learning Academy.....	97
Little Learners Federal City.....	85	Small World Academy.....	98
Little People's Workshop.....	85	Smart Start Child Care Center.....	98
Little Professor Child Development Center.....	86	St. Alphonsus School.....	151
Little Steps Learning Center.....	86	St. Andrew the Apostle School.....	99
Louise S. McGehee School's Little Gate.....	87	St. Andrew's Episcopal Early Learning Center.....	99
Loyola Whelan Children's Center.....	87	St. Anthony of Padua School.....	100
Lycee Francais de la Nouvelle-Orleans (LFNO).....	119, 134	St. Benedict the Moor.....	152
Magic Street at Faubourg Lafitte Head Start Center.....	35, 48	St. Charles Avenue Presbyterian Nursery School.....	100
Magical Moment's Learning Center.....	88	St. David Head Start.....	50
Martin Behrman Charter School Academy of Creative Arts and Sciences.....	135	St. George's Episcopal.....	101
Mary Bethune Elementary Literature/Technology.....	135	St. Joan of Arc School.....	152
McDonogh #32 Literacy Charter School.....	136	St. John Berchman Preschool.....	101
McDonogh #42 Elementary Charter School.....	136	St. John The Baptist Head Start.....	51
McMillian's First Steps.....	88, 150	St. Leo the Great.....	153
McMillian's First Steps Community Development Corporation Academy.....	36	St. Mary of the Angels Head Start.....	38, 51
Medard H. Nelson Charter School.....	137	St. Mary's Academy.....	153
Miss Dee's Childcare.....	89	St. Paul the Apostle.....	38, 52
Morris Jeff Community School.....	119, 137	St. Paul's Episcopal School Little Saints.....	102
Mt. Pilgrim Day Care Center.....	89	St. Peter Claver School.....	154
Newcomb Children's Center.....	90	St. Rita School.....	154
Open Minds Open Hearts Daycare.....	36, 90	St. Stephen School.....	155
Paul Habans Charter School.....	138	Success Preparatory Academy @ Magical Moments.....	144
Pearlie H. Elloie Head Start Center.....	37, 49	Sylvanie Williams College Prep.....	145
Personal Care Nursery and Preschool.....	91	TCA Head Start at Mahalia Jackson.....	39, 52
Pierre A. Capdau at Avery Alexander @ Winn's Discovery Center.....	138	Temple's Preschool.....	102
Pierre A. Capdau Charter School.....	139	The Carriage House.....	103
Positive Start Child Care Development Center.....	91	The Child Development Program Infant Nursery and Preschool.....	103
Precious Little People.....	92	The Children's Daycare & Preschool.....	104
Priscilla R. Edwards Head Start Center.....	49	The Little Schoolhouse Child Development Center.....	104
Rainbow Academy & Pre-School.....	92	The Preschool Learning Center.....	105
Rainbow Academy & Pre-School Too!.....	93	Thunder Mountain.....	105
Rayne Early Childhood Program.....	93	Toddler's University.....	39, 106
ReNEW Cultural Arts Academy.....	139	Tracy's Tiny Treasures.....	106
ReNEW Dolores T. Aaron Elementary.....	140	University Montessori School of Carrollton.....	107
ReNEW Dolores T. Aaron Elementary @ Gilda's Preschool Academy.....	140	Urban League Clarence L. Barney Head Start Center.....	40, 53
ReNEW Early Childhood Center at ReNEW Accelerated High School.....	94, 141	Ursuline Academy.....	107
ReNEW Early Learning Center at McNair.....	94, 141	Viet Child Development Center.....	53
ReNEW McDonogh City Park Academy.....	142	Viney Reynolds at Marrero Commons.....	54, 108
ReNEW Schaumburg Elementary.....	142	Waldorf Early Childhood Education Center.....	108
ReNEW SciTech Academy.....	143	Watson Memorial Child Development Center.....	109
Resurrection of Our Lord School.....	150	Webb Guardian Angel Child Care.....	109
Robert Russa Moton Charter School.....	143	Wilcox's Academy.....	40, 110, 155
Rosary Child Development Center.....	95	William J. Fischer Accelerated Academy.....	145
Royal Castle.....	50, 95, 151	Winn's Discovery Center.....	110
Sentino Early Childhood Academy Too.....	37, 96, 144	YMCA Castle Kids.....	111
Shelia's Kiddie Cottage.....	96	Young and Beautiful Preschool and Learning Center.....	111
Shiloh Gardens.....	97		

THE BUILDING BLOCKS OF YOUR CHILD'S FUTURE BEGIN WITH **EDUCATION.**

**Choosing the best school for your needs
begins with our NEW ORLEANS GUIDE TO
EARLY CHILDHOOD EDUCATION.**

This comprehensive guide is designed to help parents make informed decisions about early childhood education programs. Parents and guardians can use this guide to learn about licensed early care and education centers and determine which centers are best for their children. Caregivers and other community members can use this guide to learn about early child care and education in our community so they can better support families and children.

Inside you'll find:

- **An overview of the types of early care and education options available in New Orleans.**
- **Information about financial support available for families seeking early child care.**
- **An overview of reforms and changes affecting early care and education options**
- **Profiles of each early learning center**
- **Tips for choosing quality early care and education**
- **Information about key community resources available for young children and their families**

Presented by:

Urban League of
Louisiana

With support from:

The
WALTON FAMILY
FOUNDATION

