

2013

Child Care &

Referral Guide

To Facilities in

Bloomington & Monroe County, Indiana

City of Bloomington
Community and Family
Resources Department

COMMUNITY
FOUNDATION
BLOOMINGTON • MONROE COUNTY

You may obtain a FREE computer-based child care referral search according to parent specifications by calling (800) 886-3952. A Child Care Services Resource and Referral Specialist will assist you in locating a daycare in the area, and with the specifications you are looking for.

You may also visit the web site:

www.in.gov/fssa/carefinder

Copies of this guide are available from the:

CITY OF BLOOMINGTON

Community and Family Resources Department

401 N. Morton Street, Suite 260

Bloomington, IN

812-349-3430

View the *Child Care and Referral Guide* for
Bloomington and Monroe County online at:

www.bloomington.in.gov/cfrd

The *Child Care and Referral Guide* for Bloomington and Monroe County is published by the City of Bloomington Community and Family Resources Department with support from the Community Foundation and in collaboration with Monroe Smart Start. The inclusion of a child care facility in this guide does not imply City endorsement or support.

Table of Contents

Foreword.....	2
Introduction	3
Child Care Choices Matter	4
Licensed Family Child Care Homes (LH)	5
Licensed Child Care Centers (LC)	15
Registered Ministries (RM)	23
Preschool Programs (PP).....	27
School-Aged & Summer Programs (SS).....	31
Indiana University (IU)	35
Child Care Index	36
Agency or Program Acronyms	38
A Word About Child Care Services	INSIDE BACK COVER

LH

LC

RM

PP

SS

IU

Foreword

The City of Bloomington Community and Family Resources Department has prepared this guide. It includes licensed child care homes and centers, registered ministries, preschool programs, and summer programs for school-age children. The facilities are grouped according to the function they serve. Fees listed are subject to change.

Parents are urged to do their own investigating of any facility they plan to use, as this guide is intended for information and not as a recommendation. Please take time to check out each prospective child care provider. Only you can determine the type of care you want for your child or children. Once you have chosen a facility, please contact the following individuals for further information on any recorded licensing violations or non-compliance, that may pertain to that facility:

Ron Doyon, Licensing Home Consultant, (812) 340-2423

Connie Scott, Licensing Center Consultant, (812) 786-6622

Robert Campbell, Registered Ministries Consultant, (812) 830-8541

You may have to schedule an appointment to view the facility's file.

All children entering kindergarten in Monroe County Community Schools must be five years old on or before August 1 (call 330-7700). In Richland-Bean Blossom Schools it is also August 1 (call 876-7100).

The licensing consultant maintains a current listing of all licensed child care homes. For further information call Ron Doyon at (812) 340-2423.

Copies of this guide may be obtained at the Community and Family Resources Department at City Hall and at the Monroe County Public Library, Children's Department.

Newly licensed child care homes and child care centers can be included in the next issue of the guide. Please call 349-3430.

The Community and Family Resources Department wishes to thank everyone who contributed in any way to making this guide as complete and accurate as possible.

Introduction

If you are reading this introduction and reviewing this guide, we know that you are thinking about the best early education and childcare options for a young person in your life. For that we would like to applaud you!

This guide was created for the purpose of presenting parents, families, practitioners and care givers with up-to-date, comprehensive information on early childhood education and care options in the community. This guide includes enhanced information on the quality of the programming and amenities offered by the providers. Where available, we have included rankings of each facility using the Paths to QUALITY system, a tool designed to help assess the effectiveness of caregivers in providing quality childcare and early education experiences.

This publication is a collaborative effort of Monroe Smart Start, the Community Foundation of Bloomington and Monroe County, the City of Bloomington, and the United Way of Monroe County. With the growing awareness of the importance of early childhood education in preparing children for school and supporting their success in the early grades, Monroe Smart Start has been working with the support of the Community Foundation and others to increase the availability and affordability of quality early childhood education in the community. Monroe Smart Start supports the belief that in order to have the greatest impact on the lives of children, we need to start as early as possible and to create a critical mass of adults around them who understand what it takes to help children succeed.

This guide is intended to complement the work of Monroe Smart Start by increasing the knowledge of what options currently exist in the community and to create incentives to develop the curricula that have proven to be successful in developing school readiness. We hope you find it to be a useful tool in making informed childcare and education choices and in helping your child be better prepared for a successful school beginning.

Mark Kruzan, *Mayor, City of Bloomington*

Tina Peterson, *President and CEO, Community Foundation
of Bloomington and Monroe County*

*For an online version of this guide please visit
<http://bloomington.in.gov>.*

Introduction to Paths to QUALITY

Research indicates 90 percent of brain development occurs before the age of 5, when students begin kindergarten. High quality early learning experiences prepare children for future success in school, work and life.

A child's brain develops according to the child's learning experience, which is why providing high quality child care is so important.

In 2008, Paths to QUALITY was introduced statewide to help parents identify and select quality child care and to recognize providers who work to achieve higher-quality care that goes beyond minimum state licensing requirements.

Paths to QUALITY gives families an easy-to-recognize tool for selecting a childcare program. Families can look for the Paths to QUALITY logo to determine what level their provider has achieved.

The four-level Paths to QUALITY rating system has a "building block" structure. Each level builds on the foundation of the previous one, resulting in significant quality improvements at each stage and in national accreditation at Level 4.

When choosing child care, search for programs that voluntarily participate in Paths to QUALITY. These special programs

demonstrate a commitment to providing:

- Safe, nurturing environments
- Proper adult/child ratios
- Planned activities that support learning

For more information on Paths to QUALITY visit www.casyonline.org and click on the Free Child Care Search button to search for providers in our community who participate in Paths to QUALITY.

Paths to QUALITY ratings for those centers participating in the program are included in their entries in the guide.

Licensed Homes (LH)

LH

Family child care homes are licensed and located in a provider's home or a home structure. Homes are designed for multi-age group care. A home is limited to 12-16 children depending on the classification of its licensing. The license should be posted, should you have a question regarding the number of children a provider can accommodate.

ABC Academy for Early Childhood Education ~ Pre-Kindergarten

Katrina Williams, Owner
Sheena Nicholson, Director
770 E. Rhorer Road
Bloomington, IN 47401
812-331-2327
abcteddybear@gmail.com
www.abcteddybear.com

Ages: 4 to 6 years
Hours: 7:30am-5:30pm
Rates: \$150-\$155 per week
Staff on site: 4
Staff Qualifications: 35 years of Child Care Experience, Early Childhood Education Degree, Indiana Licensed Elementary Education Degree, Licensed Degreed Spanish Teacher, CDA, Drug Screen, Criminal History, Physical, TB Test
Staff Training: CPR, First Aid, Universal Precautions, Curriculum, Safe Sleep Class, Nutrition, Health and Safety, Abuse/Neglect.
Program: Academic Preschool, Pre-Kindergarten, Spanish, Dance, Sign Language, Computer, Math, Reading, Writing

Other Services: Diverse Program, CACFP, IAEYC, NAEYC, Security Cameras, Breakfast, Lunch and Snack, Large Fenced Playground with new large play structure. Safely located in a residential area.

Amity Montessori School

Rose Witteveen
401 E. Allen St.
Bloomington, IN 47401
812-318-2307
Witteveen.rose@gmail.com

Ages: 2 to 6 years
Hours: 8:30am-5:00pm
Rates: \$425-\$800 monthly
Staff on site: 2
Programs: Montessori Preschool/Kindergarten
Staff Qualifications/Training: Two Full-time Montessori-trained teachers, one with a Master of Education
Other Services: After Care/Summer Camp

Bloomington Center for Global Children

(Formerly Bryan Park Preschool for Global Children)

Sierra Roussos and Daniel Roussos
1111 N. Walnut St.
Bloomington, IN 47401
812-961-0904
info@centerforglobalchildren
www.centerforglobalchildren

Ages: 6 weeks to 6 years
Hours: 7:30am-5:30pm, M-F
Rates: Preschool: \$175 per week; Toddlers II: \$210 per week; Toddlers I: \$225 per week; Infants: \$238 per week; for monthly and part-time pricing, please see our website
Staff on site: 4:10 to 7:1
Paths to QUALITY: Level 3
Program: Foreign language immersion, Play-based developmentally appropriate curriculum, Nature-based learning, Social-Emotional curriculum: MindUP
Staff Qualifications/Training: CDA, Bachelor's, Master's, on-site trainings, First Aid and CPR
Other Services: Home-cooked organic meals

Bloomington Preschool and Child Care

Cynthia Cross
3001 Yonkers St.
Bloomington, IN 47403
812-961-8551
bloomingtonpreschool@yahoo.com

Ages: 1 to 6 years
Hours: 7:30am-5:30pm, M-F
Rates: \$650 monthly or \$40 daily
Staff on site: 1:6 ratio
Paths to QUALITY: Level 3
Program: State-licensed
Staff Qualifications/Training: State-licensed and CDA

Cookie Club Daycare

Marianna Edmonds-Hogue
1106 S. Lincoln St.
Bloomington, IN 47401
812-332-2171

Ages: 6 weeks to 6 years
Hours: 7:30am-5:30pm, M-F
Rates: \$130 per week
Staff on site: 1
Paths to QUALITY: Level 1
Staff Qualifications: CDA
Program: Play-based, nurturing atmosphere, age appropriate curriculum, and nutritious meals served
Other Services: CCDF/CASY vouchers accepted, CACFP

Cookie's Day Care

Olive M. White
4699 N. Campbell Park Road
Bloomington, IN 47404
812-935-8098
On RBB school bus route

Ages: Infant to 12 years
Hours: 6:00am-5:30pm, M-F
Rates: Infant to 3 years: \$125 per week, Preschool Age: \$100, Kindergarten and School Age (out of school): \$100 per week, School Age (in school): \$75 per week, Parent's Day Out: \$25 per day
Staff on site: 2
Staff Qualifications: CDA, CPR, First Aid, Universal Precautions

Davis Daycare

Leslie Davis
4007 South Rogers St.
Bloomington, IN 47403
812-325-6290
Clear Creek school bus route

Ages: Infant to 5 years
Hours: 7:00am-5:30pm, M-F
Rates: Infant to 16 months: \$120 per week, Toddlers: \$95 per week
Staff on site: 1
Program: Child Development, Play-based

Debbie's Childcare

Debbie Hawkins
1209 W. Woodhill Drive
Bloomington, IN 47403
812-331-7142
d_f_hawkins@hotmail.com
On City bus route

Ages: Infants to 12 years
Hours: 6:00am-6:00pm
Rates: Infants: \$125 per week, 1-2 years: \$110 per week, 3-5 years: \$105 per week, 6-12 years: \$100 per week
Staff on site: 2-3
Paths to QUALITY: Level 3
Program: Paths to QUALITY and CDA
Staff Qualifications/Training: CPR, Universal Precautions, First Aid

Double A Daycare

Aloha Altevogt
5130 Nova Drive
Bloomington, IN 47404
812-876-9984
On RBB school bus route

Ages: Newborn to 12 years
Hours: 6:30am-6:00pm, M-F (flexible)
Rates: \$125 per week
Staff on site: 2
Program: Free play, Kindergarten readiness
Staff Qualifications: 40 years plus experience
Other Services: CCDF/CASY vouchers accepted, on school bus route to Ellettsville schools – preschool transportation

High Achievers

Diana (Dee) Harlow
235 E. Rhorer Road
Bloomington, IN 47401
812-331-7584

Ages: 3 years to 6 years
Hours: 7:00am-6:00pm, M-F
Rates: \$140 per week – no extra fees,
 \$100 part-time 3 days

Staff on site: 3

Program: A BEKA (writing, math and reading) Spanish, Music, Art, and Sign Language

Staff Qualifications: Early Education Degree, CPR, and First Aid

Other Services: CCDF/CASY vouchers accepted, Meals furnished, no registration or application fees

Jenny's Place

Jenny Dittfach
400 Jed St.
Bloomington, IN 47403
812-333-6613

jendi5900@AOL.com
 On City bus route

Ages: 6 weeks to 12 years
Hours: 6:00am-6:00pm, M-F
Rates: \$26 per day, 3 day minimum:
 \$78 per week, 4 days: \$104, 5 days:
 \$130

Staff on site: 1

Paths to QUALITY: Level 2

Program: Child Development

Staff Qualifications: CPR, First Aid, Staff Training

Other Services: CACFP, CCDF/CASY vouchers accepted

Kid Angles: The Early Education School

Noel Hanson
1500 E. Hillside Dr.
Bloomington, IN 47401
812-333-5639

info@kidangles.com
 www.kidangles.com
 City Bus Route #4

Ages: 6 weeks to 5 years

Hours: 7:00am-5:30pm, M-F

Rates: Infants and Toddlers: \$210 per week, 2-3 years: \$180 per week, Ages 3 and up: \$170 per week

Staff on site: 15-17

Paths to QUALITY: Level 1

Program: Developmentally appropriate encouraging academic, vocabulary, social and life skills, CACFP

Staff Qualifications: Degreed and licensed educators, all staff have CPR and First Aid Training/Criminal background check, drug screen

Other Services: CCDF/CASY vouchers accepted

Kid Angles (Wynnedale)

Noel Hanson
1500 E. Hillside Dr.
Bloomington, IN 47401
812-333-5639

info@kidangles.com
 www.kidangles.com

Ages: Infant to 6 years

Hours: 7:30am-6:00pm

Rates: 6 weeks-2½ years: \$210 per week, 2½ years-3 years: \$180 per week, 3-5 Years: \$170 per week

Staff on site: 2-3

Paths to QUALITY: Level 1

No longer operating

Program: Developmentally appropriate encouraging academic, vocabulary, social and life skills, CACFP, CCDF state voucher program

Staff Qualifications: Degreed and licensed educators, All staff have CPR and First Aid training, Criminal background checks, drug screen

Other Services: CCDF/CASY vouchers accepted

Kids R People 2

Rebecca LaBarge
4210 Orchard Lane
Bloomington, IN 47403
812-929-0258

Ages: Newborn to 12 years

Hours: 7:30am-5:30pm

Rates: \$120 a week, \$40 a week for before and after school

Staff on site: 2

Kozy Kids Daycare and Preschool A

Tamra Mullins
716 Anna Lee Lane
Bloomington, IN 47403
812-336-5086
Kozykidsdaycare3@yahoo.com
www.kozykidsdaycare.net
Fairview/Summit school bus route

Ages: 3 to 12

Hours: 4:00am-7:00pm, M-F

Weekly Rates: Ages 3-5: \$103 per week, Kindergarten: \$100 per week, Before/After School: \$76, Summer: \$95

Staff on site: 1

Paths to QUALITY: Level 3

Staff Qualifications: CDA, CPR, FA, UP, Abuse/Neglect, 25 hours yearly in Early Childhood Education

Program: Age-appropriate curriculum, structured play

Other Services: CACFP, CCDF/CASY vouchers accepted

Kozy Kids Daycare and Preschool B

Tamra Mullins
627 Anna Lee Lane
Bloomington, IN 47403
812-336-5086
Kozykidsdaycare3@yahoo.com
www.kozykidsdaycare.net
On City bus route

Ages: 3 to 12 years

Hours: 4:00am-7:00pm, M-F

Weekly Rates: Ages 3-5: \$103 per week, Kindergarten: \$100 per week, Before/After School: \$76, Summer: \$95

Staff on site: 1

Paths to QUALITY: Level 1

Staff Qualifications: CPR, FA, UP, Abuse/Neglect, 25 hours yearly in Early Childhood Education

Program: Age-appropriate curriculum, structured play

Other Services: CACFP, CCDF/CASY vouchers accepted

Kozy Kids Daycare and Preschool C

Tamra Mullins

621 Anna Lee Lane

Bloomington, IN 47403

812-336-5086

Kozykidsdaycare3@yahoo.com

www.kozykidsdaycare.net

On City/Fairview/Summit school bus route

Ages: Newborn to 12 years (multiage group)

Hours: 4:00am-7:00pm, M-F

Weekly Rates: Infants: \$125, Toddler

1-2 years: \$120, 3-5 years: \$103,

Kindergarten: \$100

Staff on site: 2

Paths to QUALITY: Level 3

Staff Qualifications: CDA, CPR, FA, UP, Abuse/Neglect, 25 hours in Early Childhood Education yearly

Program: Age-appropriate curriculum, structured play

Other Services: Provides Huggies up to 30 months, provides wipes and formula, CACFP, CCDF/CASY vouchers accepted

Lil Rascals

Tammy Jeffress

1375 W. That Road

Bloomington, IN 47403

812-824-9450

tammy13ls@hotmail.com

On Clear Creek school bus route

Ages: 6 weeks to 6 years

Hours: 7:00am-5:30pm, M-F

Rates: \$140 per week

Staff on site: 3

Paths to QUALITY: Level 1

Program: Academic, Preschool, Pre Kindergarten, Sign Language, Computer, Math, Reading, Writing

Staff Qualifications: Staff Training, CPR

Staff Training: Child Development,

Nutrition, and Abuse/Neglect

Other Services: CCDF/CASY vouchers accepted, CACFP

Little Folks Daycare and Camp Cool Preschool

Connie Meyer and Marcy Meyer

4025 Forrest Park Drive

Bloomington, IN 47404

812-876-6560

conniemeyer51@yahoo.com

On RBB school bus route

Ages: 2 months to 12 years

Hours: 6:30am-5:30pm

Rates: Infants: \$110 per week,

Preschool: \$110 per week, School Age (in school): \$45 per week

Staff on site: 3

Program: Structured home atmosphere, preschool classes

Staff Qualifications: CPR, First Aid, 30 years experience

Other Services: Camp School Summer Camp ages K and up - \$110 per week, CCDF/CASY vouchers accepted, Kindergarten transportation: Arlington, Grandview, Ellettsville

Little Luv's Daycare and Preschool

Sandi Kinser
5725 W. Tensleep Road (Field Stone)
Bloomington, IN 47403
812-825-5225

Ages: 6 weeks to 6 years

Hours: 6:00am-5:30pm, M-F

Rates: \$125 per week

Staff on site: 2

Paths to QUALITY: Level 2

Program: Academic, Child Development, Preschool Program and Parent Involvement

Staff Qualifications: 38 years experience, Early Childhood Education, Child Development Degree, Special Education Degree, Child Development Nutrition, Curriculum, Abuse/Neglect

Other Services: CCDF/CASY vouchers accepted

Little Whippersnappers

Stephanie Laughman
831 Park Square Drive
Bloomington, IN 47403
812-331-0668

On Highland Park school bus route

Ages: Infant to 12 years

Hours: 6:30am-6:00pm, M-F

Rates: Infants: \$115 per week, Toddler/Preschool/Kindergarten: \$115 per week, School Age (before and after school): \$75 per week

Staff on site: 3

Staff Qualifications: Staff Training

Other Services: CACFP, CCDF/CASY vouchers accepted

Little Whippersnappers II

Stephanie Laughman
833 Park Square Drive
Bloomington, IN 47403
812-331-0668

On Highland school bus route

Ages: Infant to 12 years

Hours: 6:30am-6:00pm, M-F

Rates: Infants: \$115 per week, Toddler/Preschool/Kindergarten: \$115 per week, School Age (before and after school): \$75 per week

Staff on site: 3

Staff Qualifications: Staff Training

Other Services: CACFP, CCDF/CASY vouchers accepted, Handicapped accessible

Little Whippersnappers (E)

Stephanie Laughman
 6575 W. State Road 45
 Bloomington, IN 47403
 812-825-9980

On Grandview school bus route

Ages: Infant to 12 years
Hours: 6:00am-6:00pm, M-F
Rates: Infants: \$115 per week, Toddler/Preschool/Kindergarten: \$115 per week, School Age (before and after school): \$75 per week
Staff on site: 3
Staff Qualifications: Staff Training
Other Services: CACFP, CCDF/CASY vouchers accepted, Handicapped accessible

Little Whippersnappers Preschool

Stephanie Laughman
 6673 W. State Road 45
 Bloomington, IN 47403
 812-825-9980

On Grandview school bus route

Ages: 4 to 5 years
Hours: 6:00am-6:00pm, M-F
Rates: \$115 per week
Staff on site: 2
Staff Qualifications: Bachelors Degree, CDA
Other Services: CACFP, CCDF/CASY vouchers accepted

Lori's Little Diaper Dandies I and II

Lori Johnson
 3989 and 3991 S. Cramer Circle
 Bloomington, IN 47403
 812-333-9606
 On Clear Creek school bus route

Ages: 6 weeks to 12 years
Hours: 6:00am-5:30pm, M-F
Rates: 6 weeks to 2 years: \$115 per week, 2-3 years: \$105 per week, Kindergarten: \$95 per week, Before and After School: \$53 per week, School Age (school out): \$20 per day
Staff on site: 2
Staff Qualifications: All required training
Other Services: CCDF/CASY vouchers accepted, Transportation to and from school

Monroe County Jack and Jill Daycare, Inc.

Linda Jackson
 121 S. Second St.
 Ellettsville, IN 47429
 812-876-9888
 On RBB school bus route

Ages: 0 to 12 years
Hours: 6:00am-6:00pm, M-F
Rates: Varies (please call)
Staff on site: 10
Program: Play-based
Staff Qualifications: Child Development, Nutrition, Abuse/Neglect, Safe Sleep
Other Services: Temporary care, daily drop-in care, special needs care, CCDF/CASY vouchers accepted

My Little Blessings Preschool-Daycare

Rebecca Wheeler

7166 W. Holland Hill Lane

Bloomington, IN 47403

812-361-5496

mylittleblessing@bluemarble.net

www.mylittleblessings.net

Ages: Newborn to 4 years

Hours: 6:30am-5:30pm

Rates: \$130 weekly, \$30 daily

Staff on site: 4

Paths to QUALITY: Level 1

Program: CASY Food Program, CASY Voucher, Preschool, Bible lessons, Sign language, Math, Reading and Writing, Music, Art

Staff Qualifications/Training: CDA, Early Childhood Education, CPR, First Aid, Safe Sleep, Child Abuse, Health and Nutrition

Other Services: Christian Daycare, parent newsletter

Sara's Kare

Sarah Thorpe

921 W. 9th St.

Bloomington, IN 47404

812-339-8200

nanalola2000@AOL.com

On City bus route

Ages: 1 year to 12 years

Hours: 5:00am-1:00pm, Sun.-Sat.

Rates: \$150 per week, sliding fee scale

Staff on site: 2 full-time and 1 part-time.

Program: Preschool, Kindergarten readiness

Accreditation: NAEYC

Other Services: CACFP

Sweet Peas Childcare

Holly Moore

9645 Hedrick Road

Gosport, IN 47433

812-935-6865 or 812-821-7429

holly1217@yahoo.com

Ages: 1 to 10 years

Hours: 5:30am-5:30pm

Rates: \$95 Weekly, Full-time

Staff on site: yes

Accreditation: CDA in progress

Paths to QUALITY: Level 1

Staff Qualifications/Training: CPR, First Aid

Teddy Bear Day Care & Preschool

Katrina Williams, Owner

Sheena Nicholson, Director

1350 E. Rhorer Road

Bloomington, IN 47401

812-331-2327 (BEAR)

abcteddybear@gmail.com

www.abcteddybear.com

Ages: Infants to 3 years

Hours: 7:30am-5:30pm

Rates: \$165-\$175 per week

Staff on site: 10 (5 to 1 child staff ratio)

Staff Qualifications: 35 years Child Care Experience, Licensed Degreed Spanish Teacher, Early Childhood Education Degree, CDA, Drug Screen, Criminal History, Physical, TB Test

Staff Training: Child Development, CPR, First Aid, Universal Precautions, Curriculum, SIDS Safe Sleep Class, Nutrition, Health/Safety, Abuse/Neglect

Program: Infant Room, Nursery School, Toddler Preschool, Preschool - 3 yr old program, Academic Preschool, Spanish, Dance, Sign Language, Math, Reading and Writing Skills

Other Services: Diverse Program, CACFP, IAEYC, NAEYC, Security Cameras, Breakfast, Lunch and Snack, Large fenced playground, safely located in a residential area.

Tiny Babes Daycare and Preschool, Inc.

Michell Haney

840 S. Curry Pike

Bloomington, IN 47403

812-330-3608

tinybabesdaycare@gmail.com

On City bus route

Ages: Infant to 12 years

Hours: 6:30am-5:45pm, M-F

Rates: Infants: \$130 per week, 1 year and older: \$120 per week, 3 years and up: \$40 per year preschool fee, Before/After School: \$80 per week

Staff on site: 2-3

Paths to QUALITY: Level 2

Program: Academic, Preschool

Staff Qualifications: Staff Training

Staff Training: CDA, Nutrition, Curriculum, Abuse/Neglect

Other Services: CCDF/CASY vouchers accepted

Vickie's Daycare

Vickie Young

6145 S. Empire Road

Bloomington, IN 47401

812-824-4404

philipyoun@bluemarble.net

On Clear Creek school bus route

Ages: Infant to 6 years

Hours: 7:00am-5:30pm, M-F

Rates: \$120 per week

Staff on site: 1

Program: Child Development

Staff Training: Child Development, Nutrition, Curriculum, and Abuse/Neglect, SIDS

Webb & Wiener Daycare

Margaret Webb & Deanna Wiener-Hawkins

6688 S. Old State Road 37

Bloomington, IN 47401

812-824-4011

Ewiener1@yahoo.com

On Clear Creek school bus route

Ages: Infant to 12 years

Hours: 5:30am-6:00pm, M-F

Rates: full-time child: \$130, \$30 per day per child part time

Paths to QUALITY: Level 1

Program: Child Development and Preschool

Staff Qualifications: CPR, First Aid

Other Services: CACFP, CCDF/CASY vouchers accepted, Provides transportation to and from Templeton and Lakeview Schools

Licensed Child Care Centers (LC)

Child care centers provide child care for groups of children, from infancy to school age. The center is designed for group care and must meet licensing rules for staff education, health, nutrition, cleanliness, and fire safety.

Bloomington Developmental Learning Center (BDLC)

Deb Murzyn
1807 S. Highland Ave.
Bloomington, IN 47401
812-336-6600
bdlc_kids@yahoo.com
www.BDLC.org
On City bus route

Ages: 6 weeks to 6 years
Hours: 7:30am-6:00pm, M-F
Monthly Rates: Infants: \$975, Walking-2 years: \$935, 2-3 years: \$865, 3-5 years potty-trained: \$690, Kindergarten: \$640, Part-time rates also available
Paths to QUALITY: Level 3
Program: 5 Star Environmental Recognition Program
Staff Qualifications: Staff may have a CDA, Associates Degree in Early Childhood, Bachelors Degree in Education or Early Childhood or Masters Degree. CPR, First Aid, Universal Precautions, and Trained in Creative Curriculum
Other Services: Special community programs offered in art, music, dance, and language for children under 6 years old, CCDF/CASY vouchers accepted

Bloomington Montessori School, Inc.

Roger K. Meridith, Head of School
1835 S. Highland Ave.
Bloomington, IN 47401
812-336-2800
bloomingtonmontessori@gmail.com

Ages: 3 to 12 years (6th grade)
Hours: All-day preschool: 8:00am - 5:30pm; Half-day morning preschool: 8:30am-12:30pm; Half-day afternoon preschool: 12:30-3:30pm; Elementary program: 8:15am-3:30pm
Rates: All-day preschool: \$830 month; Half-day preschool: \$372 month; Elementary program: \$626 month
Staff on site: 26 staff members
Accreditation: Full member school, American Montessori Society
Program: Full Montessori Programs; Spanish and Music
Staff Qualifications: AMS trained
Other Services: After Care Program for Elementary Students

Campus View Child Care Center

Linda Fields, Director
800 N. Union St. #009
Bloomington, IN 47408
812-855-3286
fieldsll@indiana.edu
www.iub.edu/~cvccc
On City/IU bus route

Ages: 6 weeks to 36 months
Hours: 7:30am-5:30pm, M-F
Rates: Infants: \$247 per week,
Toddlers: \$233 per week, 2 year-olds:
\$215 per week
Staff on site: 12-16
Paths to QUALITY: Level 4
Affiliation: Indiana University
Accreditation: NAEYC
Program: Infant/Toddler, 5 Star
Environmental Recognition Program
Staff Qualifications/Training: BA Early
Childhood Education Degree, Child
Development Degree, CDA
Other Services: CCDF/CASY voucher
accepted, CACFP, Handicapped
accessible

Children's Village

Elizabeth Chupp
2431 N. Smith Pike
Bloomington, IN 47404
812-355-4881
cvb@villages.org
www.childrensvillagekids.org

Ages: 6 weeks to 5 years
Hours: 6:30am-6pm, M-F
Rates: Infants: \$227 per week,
Toddlers: \$198 per week, Preschool
(ages 3-5): \$150 per week
Staff on site: 30

Paths to QUALITY: Level 4
Affiliation: The Villages of Indiana
Accreditations: COA
Program: Play-based, developmentally
appropriate practices, use of Reggio
Emilia Approach
Staff Qualifications/Training: Degreed
teachers – Early Childhood Degrees;
CDA; First Aid/CPR
Other Services: CACFP, CCDF/CASY
vouchers accepted, handicapped
accessible, special programs in music

Head Start Full Year/Full Day (SCCAP)

Stacey Edwards, Director
1502 W. 15th St.
Bloomington, IN 47404
812-334-8350
stacey@insccap.org
www.insccap.org
On City bus route

Ages: 3 to 5 years
Hours: 7:00am-5:30pm, M-F
Rates: Sliding fee scale
Staff on site: Always two teachers per
classroom; support staff varies by
location

Paths to QUALITY: Level 3

Program: Developmentally appropriate curriculum for school readiness.

Parent involvement, health, nutrition, family services available

Staff Qualifications: Lead teacher:

Associate, Bachelor's or Master's in Early Childhood Education or related degree; teacher assistants: minimum of Child Development Associate (CDA)

Staff Training: Child development, CPR, First Aid, creative curriculum, behavior management, nutrition, Abuse/Neglect and more

Other Services: CACFP, handicapped accessible, special needs, special events throughout the year

Head Start-School Pre-school (SCCAP)

Stacey Edwards, Director

1502 W. 15th St.

Bloomington, IN 47404

812-334-8350

stacey@insccap.org

www.insccap.org

On City/Head Start bus route

Ages: 3 to 5 years

Hours: Various locations; hours and program year differ per location; please call for more information

Rates: Free

Staff on site: Always two teachers per classroom; support staff varies by location

Paths to QUALITY: Level 3

Program: Developmentally appropriate curriculum for school readiness.

Parent involvement, health, nutrition and family services available

Staff Qualifications: Lead teacher:

Associate, Bachelor or Masters in

Early Childhood Education or related degree; teacher assistants: minimum of Child Development Associate (CDA)

Staff Training: Child development, CPR, First Aid, creative curriculum, behavior management, nutrition, Abuse/Neglect and more

Other Services: CACFP, handicapped accessible, special needs, transportation to/from home is provided for some locations, special events throughout the year

Early Head Start Center (SCCAP)

Stacey Edwards, Director

5015 W. State Road 46, Suite M

Bloomington, IN 47404

812-935-5564

stacey@insccap.org

www.insccap.org

Ages: 6 weeks to 3 years

Hours: 8am-3pm, M-F

Rates: Free

Staff on site: Always two teachers per classroom; 1 to 4 ratio; support staff varies by location

Program: Appropriate and individualized curriculum for children which promotes comprehensive early childhood development and healthy child outcomes. Parent involvement encouraged; health, nutrition, family services available. Breakfast, lunch and snacks provided.

Staff Qualifications: Associate, Bachelor or Masters in Early Childhood Education or related degree; minimum of Child Development Associate (CDA) with infant/toddler certification

Staff Training: Child development, CPR, First Aid, creative curriculum, behavior management, nutrition, Abuse/Neglect and more

Other Services: CACFP, handicapped accessible, special needs, special events throughout the year

Early Head Start - Home Based (SCCAP)

Stacey Edwards, Director
5015 W. State Road 46, suite M
Bloomington, IN 47404
812-935-5564

stacey@insccap.org
www.insccap.org

Ages: Prenatal to three years

Hours: Weekly 90 minute visits to family home; schedule based on family

Rates: Free

Staff on site: Home visitor on weekly visits; nurse, family service support as needed

Program: Assist expectant mothers by providing preparation information in the privacy of your own home; including health and emotional changes associated with pregnancy, birth and delivery. For newborn children to three, work within the family context offering developmental curriculum, activities and support services similar to the classroom in the family home.

Staff Qualifications: Bachelors in Human Development and Family Studies, Early Childhood Development and/or Child Development Associate.

Staff Training: Child development, CPR, First Aid, creative curriculum, prenatal development, behavior

management, nutrition, Abuse/Neglect and more

Other Services: Support for children with special needs, special events throughout the year; bi-monthly "Baby Buddy" special events, parent group meetings.

Hoosier Courts Co-operative Nursery School

Carol E. Spencer
1150 N. Union Court
Bloomington, IN 47408
812-855-1091

caespenc@indiana.edu
www.indiana.edu/~hccnc
On city bus route

Ages: 3 to 6 years

Hours: 7:30am-5:30pm, M-F

Rates: Depends on parent participation and child's schedule

Staff on site: 12

Paths to QUALITY: Level 4

Affiliation: Indiana University

Program: Optional Parent Involvement

Staff Qualifications: Staff Training, Early Childhood Education Degree, Child Development Degree

Staff Training: Child Development, Nutrition, Curriculum, and Abuse/Neglect

Other Services: CCDF/CASY vouchers accepted CACFP, Summer Day Camp for 6-12 year-olds

Hoosier Hills Career Center Child Care Center

Valerie Osborn

3070 Prow Road

Bloomington, IN 47404

812-330-7730

vosborn@mccsc.edu

On City/North High school bus route

Ages: 6 weeks to 5 years

Hours: 7:00am–5:30pm, M-F

Rates: Infants: \$165 per week,

Toddlers: \$150 per week, Preschool

3-5 years: \$135 per week, (25 hours or less qualifies as part time, in which case all rates are split in half)

Staff on site: 5 full time and 1 part time

Program: Child Development, instruction

Staff Qualifications: CDA, Child Development Classes

Other Services: Follows MCCSC high school calendar; open during the summer except for July

IU Campus Children's Center

Christy Smith, Director

2613 E. 10th St.

Bloomington, IN 47408

812-855-0789

chosmith@indiana.edu

www.indiana.edu/~ccc

On City and IU Bus Route

Ages: 6 weeks to 5 years

Hours: 7:30am–5:30pm, M-F

Rates: 2012-2013 (Until July 1)

Infants: \$247 weekly, Toddlers: \$233 weekly, Two's: \$215, 3-5 (preschool):

\$178 weekly

Staff on site: 12 full-time, 15 part-time

Affiliation: Indiana University

Accreditation: NAEYC

Paths to QUALITY: Level 4

Program: Child-Centered

Individualized Curriculum,

Continuity of Care

Staff Qualifications/Training: All Degreed

Teachers: Child Development,

Curriculum, Abuse/Neglect,

Assessment, First Aid, CPR

Other Services: CCFD/CASY vouchers

accepted, CACFP, handicapped

accessible, potential IU student

discounts (income eligibility)

Kid Angles: The Early Education School

Noel Hanson

1500 E. Hillside Dr.

Bloomington, IN 47401

812-333-5639

info@kidangles.com

www.kidangles.com

On City Bus Route #4 and Templeton

and Rogers School Bus Route

Ages: 6 weeks to 5 years

Hours: 7:00am-5:30pm, M-F

Rates: Infants and Toddlers: \$210 per

week, 2-3 years: \$180 per week,

Ages 3 and up: \$165 per week

Staff on site: 15-17

Paths to QUALITY: Level 1

Program: Developmentally appropriate

encouraging academic, vocabulary,

social and life skills

Staff Qualifications: Degreed and

licensed educators

Other Services: CCDF/CASY vouchers

Accepted, Limited summer camp

availability

Monroe County Jack and Jill Daycare, Inc.

Linda Jackson
121 S. Second St.
Ellettsville, IN 47429
812-876-9888

On RBB school bus route

Ages: Newborn to 12 years
Hours: 6:00am-6:00pm, M-F
Rates: Varies (please call)
Staff on site: 10
Program: Play-based
Staff Qualifications: Child Development, Nutrition, Abuse/Neglect, Safe Sleep
Other Services: Temporary care, daily drop-in care, special needs care, CCDF/CASY vouchers accepted

Monroe County United Ministries, Inc. Child Care

Traci Mehay
827 W. 14th Court
Bloomington, IN 47404
812-339-3429 ext. 19
childcare@mcum.org
www.mcum.org
On City bus route

Ages: 2 1/2 years to 6 years
Hours: 7:00am-5:30pm, M-F
Rates: Sliding scale: \$40 up to \$205 per week
Staff on site: 10
Paths to QUALITY: Level 4
Affiliation: Nonprofit
Program: NAEYC Accreditation, Kindergarten, Child Development, and Play-based, IDEM 5-star
Staff Qualifications: Staff Training, CDA, Early Childhood Education Degree

Staff Training: Child Development, Nutrition, Curriculum, and Abuse/Neglect, CPR, Pediatric First Aid, 20 hours of Early Childhood training per year

Other Services: CACFP, handicapped accessible, has own CCDF Program

Penny Lane East

Kelly Sipes
P.O. Box 7491
107 S. Pete Ellis Drive
Bloomington, IN 47408
812-339-3800
www.pennylanedaycare.com/
bdceast@sbcglobal.net
On City/University School bus route

Ages: 6 weeks to 10 years
Hours: 6:30am-6:30pm, M-F
Weekly Rates: Infants: \$205, Toddlers/2's: \$185, Preschool/School Age: \$165, Before and After School: \$120, Before OR After School: \$100
Staff on site: 15 full-time teachers
Paths to QUALITY: Level 4
Affiliations: Not-for-Profit
Accreditations: NAEYC
Program: Penny Lane exists to provide the community with the service of a preschool and state-licensed child care facility combined into one. As a Level 4 Paths to QUALITY program, all children are accepted and given the

best possible care that we can provide for them. Every child is an individual with lots of capabilities not yet explored. Penny Lane uses all the developmental areas; physical, cognitive, social-emotional and language to help children and families experience their needs in a natural environment that is safe, healthy and developmentally appropriate. As a private corporation that is not-for-profit, we have a financial goal. The center must operate in a responsible manner so as to provide to the community with a caring program that offers instructional guidance as efficiently possible.

Other Services: 2 locations in Monroe County, CCDF Contract Grantee, and vouchers accepted, CACFP, TEACH grants available, and IAEYC members. Serving the community since 1978.

Penny Lane West

Emmy Sparks

1920 Yost Ave.

Bloomington, IN 47403

812-339-8558

emmspa@sbcglobal.net

www.pennylanedaycare.com

On City bus route

Ages: 6 weeks to 10 years

Hours: 6:00am–6:30pm, M–F

Rates: Infants: \$185, Toddlers/2's:

\$170, Preschool: \$155, Full day/School

Age: \$140, Before and After School:

\$110, Before OR After School: \$90

Staff on site: 13

Paths to QUALITY: Level 4

Accreditations: NAEYC

Staff Qualifications: Annual training, CDA, Child Development, CPR/First Aid, SIDS, Universal Precautions

Other Services: TEACH grants available, CACFP, handicapped accessible, Before and After school transportation to Highland Park and Grandview, Summer program for school-aged children, have own CCDF Program, daily care also available

Prep School, The

Lia Ozolins Baker, Director

525 W. 17th St.

Bloomington, IN 47404

812-333-2882

leeanna@theprepschool.info

info@theprepschool.net

On City bus route

Ages: 3 years to 6 years

Hours: 7:00am–6:00pm

Rates: \$600 per month or \$30 per day

Staff on site: 15 full-time, 5 part-time

Program: Academic and social curriculum

Staff Qualifications: Degreed and licensed teachers with CPR, First Aid and Universal Precautions training

Other Services: Academic, Spanish, music, year-round field trips, Physical Education, Library, Science, Art, CCDF/CASY vouchers, summer program, full and part-time schedules

Prep School Academy, The

Lia Ozolins Baker, Director
213 S. Rogers St.
Bloomington, IN 47401
812-334-7700

leeanna@theprepschool.info
 info@theprepschool.net
 On City bus route

Ages: Kindergarten to 6th grade
Hours: 7:00am-6:00pm, M-F
Rates: \$600 per month or \$30 per day
Staff on site: 19 full-time, 5 part-time
Program: Academic and social curriculum
Staff Qualifications: Degreed and licensed teachers

Other Services: Spanish, French, art, science, music, library, karate classes, year-round field trips, summer program, full- and part-time schedules

YMCA of Monroe County's Center for Children and Families (NW)

Jen Smallwood, Director
1375 N. Wellness Way
Bloomington, IN 47404
812-961-2377

jsmallwood@monroecountyyymca.org
 www.monroecountyyymca.org

Ages: 6 weeks to 5 years
Hours: 7:00am-6:00pm
Rates: Vary by age group
Program: Comprehensive inquiry-based curriculum designed to prepare children for school in a warm, caring, beautiful environment. Movement/nutrition education and swimming are included. The Y is an association of men, women, and children of all ages and from all walks of life joined together by a shared passion: to strengthen the foundation of the community.

With a commitment to nurturing the potential of kids, promoting healthy living and fostering a sense of social responsibility, the Y ensures that every individual has access to the essentials needed to learn, grow and thrive. Through the world may be unpredictable, one thing remains certain—the Y is, and always be, dedicated to building healthy, confident, secure and connected children, families and communities.

Staff Qualifications/Training: Staff may have a CDA or education degree. All staff are trained in first aid, CPR, child abuse prevention and more.

Other Services: Center-cooked healthy meals included; accept CCDF/CASY vouchers; swimming and movement education.

Registered Ministries (RM)

Registered ministries offer child care operated by a church or religious organization. This type of care does not have to be licensed. It does have to meet building codes for the specific type of building, cleanliness rules, and have a limited inspection by the state fire marshal.

Carousel Christian Day Care

Jaime Gardner, Director
2451 S. Walnut St. Pike
Bloomington, IN 47401
812-331-1907
mccs4000@gmail.com
On City bus route

Ages: 6 weeks to 4 years

Hours: 6:30am–5:30pm, M-F

Rates: All rates are per week
Infants 160.00; Toddlers 150.00; Two
Yrs. 140.00; Three Yrs. 130.00; Four
Yrs. 130.00

Staff on site: 13

Program: Religious based program that utilizes Abeka curriculum program with an equal amount of play-based time.

Staff Qualifications: CPR, First Aid, 12 hours of continued training per year. Several staff members have their CDA

Staff Training: Curriculum

Other Services: CCDF/CASY, CACFP, Handicap accessible, Part time rates available for ages one and up. Part time is based on availability

Child Development Center — The Salvation Army

Shannon Chapman
508 W. Kirkwood St.
Bloomington, IN 47404
323-7402
bmgehil@salva@gmail.com
www.bloomington.salvationarmy-indiana.org
On City bus route

Ages: 6 weeks to 5 years

Hours: 7:30am–5:30pm, M-F

Rates: Sliding scale starting at Infant: \$115, Toddlers: \$104, Preschool: \$93
Full time (also offer part-time rates)

Staff on site: 7

Affiliation: The Salvation Army

Accreditation: Ecumenical

Program: Religious, Academic, Child Development, and Play-based

Staff Qualifications: Child Development, Nutrition, Curriculum, CPR, First Aid, Universal Precautions, Abuse/Neglect, Drug Screens, Criminal background checks, T.B. tests, CPI checks, Director has CDA

Other Services: Parents provide lunches, CCDF vouchers accepted

RM

Faith Lutheran Preschool/ Christian Child Care

Joan Bertermann, Director

2200 S. Highland St.

Bloomington, IN 47401

812-334-2209

flps@faithlutheranbloomington.org

On City bus route

Ages: 6 weeks to 5 years

Hours: 7:45am–4:45pm, M-F (follows the MCCSC calendar)

Rates: Charged by session, part/full time

Staff on site: 9

Affiliation: Faith Lutheran Church

Accreditation: National Lutheran Schools

Program: Religious, Academic, Child Development and Play-based

Staff Qualifications: Director has a degree in Early Childhood Education

Staff Training: Child Development, Curriculum, Nutrition, CPR, First Aid, Universal Precautions, Abuse/Neglect, Continuing Education, TB Test, State and Local police background checks

Other Services: Cloth diapers and breast feeding welcome

First United Methodist Preschool & Childcare (formerly Parents' Day Out)

Teresa Biller, Director

219 E. Fourth St.

Bloomington, IN 47404

812-339-0032

pdodirector@fumcb.org

www.fumcb.org/preschool

On City bus route

Ages: 8 weeks to 5 years

Hours: *:00am–5:00pm, M-F

Rates: Vary according to schedule

Staff on site: 18–24

Program: Child Development, Play-based

Staff Qualifications: Teachers participate in 12 hours of professional training each year

Staff Training: Child Development, Curriculum, Early Childhood Development, Abuse/Neglect, CPR and First Aid

Gan Shalom Preschool

Didi Kerler, Director

3750 E. Third St.

Bloomington, IN 47401

812-334-2440

ganshalom3750@gmail.com

www.bethshalom-bjc.org

Ages: 1 to 5 years

Hours: Early care: 8:30–9:00am

Regular hours: 9:00am–3:00pm

After care: 3:00–5:00pm

Rates: Flexible rates – please inquire

Staff on site: 10

Affiliation: Beth Shalom Synagogue

Program: Child centered

Staff Qualifications: BA, Early Childhood Masters

Staff Training: CPR, First Aid and Universal Precautions

Other Services: Work with First Steps, Handicapped Accessible, Summer Camp

Growing Hearts Daycare and Preschool

Sarah Ross, Director
6287 W. Ratliff Road
Bloomington, IN 47404
812-876-2700
office@ghdp.org
www.ghdp.org

Ages: Newborn to 5th grade
Hours: 6:30am–6:00pm
Rates: \$115–\$140 weekly depending on age
Staff on site: (21) Pastor, Directors, Pre-school teachers, Daycare workers
Program: Nursery, Toddler room, 2-3 year old, preschool, 4-5 year old pre-school, all-day kindergarten.
Staff Qualifications: T.B. test, Drug screens, CPR, First Aid, Universal Precautions, State Police background checks
Other Services: Before and after school, summer program, CCDF/CASY vouchers accepted

Legacy Learning Place — Daycare and Preschool

Karin Davis, Director
4645 W. State Road 45
Bloomington, IN 47403
812-961-6305

info@legacylearningplace.com
www.legacylearningplace.com
On the Grandview Elementary bus route

Ages: Newborn to 12 years
Hours: 6:00am-6:00pm, M-F
Rates: Infants: \$130 per week, Preschool/2-5 years: \$120 per week
Staff on site: 6
Affiliations: Highland Village Church
Program: A.C.E. (Accelerated Christian Education)
Staff Qualifications: The Director has a Bachelors Degree in Management and a Masters in Business, other staff members have either a college degree or experience. All have TB Test, Drug Screening and Criminal Background Checks
Staff Training: CPR/First Aid Certified, Universal Precautions
Other Services: Breakfast, lunch and afternoon snack are provided, CCDF/CASY vouchers, CACFP, field trips, weekly story hour, cooking classes, sign language class and large fenced in playground

Saint Charles Daycare Ministry

Matt Hopkins
2224 E. Third St.
Bloomington, IN 47401
812-331-6740
mhopkins@stcharlesbloomington.org
www.stcharlesbloomington.org
On city bus route

Ages: 6 weeks to 5 years
Hours: 7:00am-5:30pm, M-F
Rates: Infants: \$785 per month, Toddlers: \$725 per month, 2's and 3's room: \$675 per month, 3-5 years: \$610 per month

Staff on site: 9 full time, 10 part time
Program: Religious, Academic, Child Development, and Play Based
Staff Qualifications/Trainings: Early Childhood Education Degree, CPR, First Aid, Universal Precautions, Virtus
Other Services: Bi-lingual (Spanish)

South Union Christian Church Preschool and Day-care Kingdom Kids Preschool/Daycare

Debbie Taylor
6510 S. Rockport Road
Bloomington, IN 47403
812-824-6829
Rdljltaylor01@yahoo.com
www.southunioncc.com

Ages: 6 weeks to 5 years
Hours: 7:00am–5:30pm, M-F (Full Day), 7:00–1:30am. (Half Day)
Rates: 5-Day week/full-time: \$132 for not-potty-trained children, \$112 for potty-trained children. 5-Day week/half-day program: \$82 for not-potty-trained children, \$67 for potty-trained children. 3-Day week/full-time: \$93 for not-potty-trained children, \$82 for potty-trained children. 3-Day week/half-day program: \$57 for not-potty-trained children and \$47 for potty-trained children

Staff on site: 2 Administrators and 15 Teachers

Program: A BEKA Curriculum
Staff Qualifications: Administrator's have Bachelor in Elementary Education, Other staff Bachelor in Ministry and Associates experience CDA degrees
Other Services: CCDF/CASY vouchers accepted

United with Love Preschool

Elizabeth Edwards and Lyn Huntington
4001 S. Rogers St.
Bloomington, IN 47404
333-2484 or 361-6796
lyn2brian@yahoo.com

Ages: Newborn to 5
Hours: 7:30am–5:30pm, M-F
Rates: \$95 a week or \$25 a day.
Discount available for siblings

Staff on Site: 3-5

Affiliation: Unity of Bloomington
Staff Qualifications/Training: 30 years early education experience. First aid, CPR, and universal precautions training. Experience and training in helping children with special needs.

Program: Preschool program for ages 2-5 years; all ages participate in circle time, music, and art.

Other Services: Before and after care for school-aged siblings of preschoolers, also transportation is available for those in need. CCDF vouchers accepted

Preschool Programs (PP)

These programs are not licensed. Programs that meet less than four hours per day do not have to be licensed. They may meet other state requirements.

Carousel Christian Day Care/Monroe Community Christian School

Jaime Gardner, Director
2451 S. Walnut St. Pike
Bloomington, IN 47401
812-331-1907
mccs4000@gmail.com
On City bus route

Ages: 6 weeks to 4 years
Hours: 6:30am–5:30pm, M-F
Rates: All rates are per week
Infants 160.00; Toddlers 150.00; Two
Yrs. 140.00; Three Yrs. 130.00; Four
Yrs. 130.00

Staff on site: 13

Program: Religious based program that utilizes Abeka curriculum program with an equal amount of play-based time.

Staff Qualifications: CPR, First Aid, 12 hours of continued training per year. Several staff members have their CDA

Staff Training: Curriculum

Other Services: CCDF/CASY, CACFP, Handicap accessible, Part time rates available for ages one and up. Part time is based on availability

Children's Corner Cooperative Nursery School

600 W. Sixth St.
Bloomington, IN 47404
812-337-7897

www.BloomingtonChildrensCorner.org
On City bus route

Ages: 2 years to 5 years

Hours: 9:00-11:30am (Lunch Bunch: 11:30am-12:30pm) and 12:30-3:00pm

Rates: \$60–\$238 per month

Staff on site: 5

Program: Child Development, play-based, parent involvement

Affiliation: Not-for-Profit

Accreditation: NAEYC

Staff Qualifications: Early Childhood Degree, Emergent Reading Specialty

Faith Lutheran Preschool/Christian Child Care

Joan Bertermann, Director
2200 S. Highland St.
Bloomington, IN 47401
812-334-2209

flps@faithlutheranbloomington.org
On City bus route

Ages: 6 weeks to 5 years

Hours: 7:45am-4:45pm, M-F (follows the MCCSC calendar)

Rates: Charged by session, part and full time

Staff on Site: 9

Affiliation: Faith Lutheran Church

Accreditation: National Lutheran Schools

Program: Religious, Academic, Child Development and Play-based

Staff Qualifications: Director has a degree in Early Childhood Education

Staff Training: Child Development, Curriculum, Nutrition, CPR, First Aid, Universal Precautions, Abuse/Neglect, Continuing Education, TB Test, State and local criminal background checks

Other Services: Cloth diapers and breast feeding welcome

Harmony School Early Childhood Program

909 E. Second St.

Bloomington, IN 47401

812-334-8349

www.harmonyschool.org/www

harmonyoffice@harmonyschool.org

On City bus route

Ages: 3 years to 6 years (includes Kindergarten)

Hours: 7:30am-5:30pm, M-F

Rates: \$525-\$675 per month

Staff on site: 3 plus work study students and volunteers

Accreditation: Harmony school is accredited by AdvancED

Program: Child Development, Play-based

Staff Qualifications/Training: We organize the classroom around learning centers designed to help children take charge of their own learning experience and to facilitate social development

Other Services: Handicapped accessible

Indiana University Speech and Language Preschool

200 South Jordan

Bloomington, IN 47405

812-855-6251

www.indiana.edu/~sphs

Ages: 3 years to 5 years

Hours: 9:00-11:30am, M/W or T/Th

Rates: Varies (call for information)

Staff on site: 5

Affiliations: Indiana University

Program: Language-based preschool and training site for graduate students in Speech/Hearing

Staff Qualifications: Degreed teachers, supervisors, and graduate students

Other services: Individual therapy in speech and hearing

Knee High Cooperative Day Care

Wendy Westphal

702 E. Cottage Grove

Bloomington, IN 47408

812-855-0150

kneehigh@indiana.edu

On City bus route

Ages: 6 months to 4 years

Hours: 7:30am-5:30pm, M-F

Rates: 1 child: \$200 per month + 10 hours of work per week, 2 children: \$470 + 10 hours of work per week

Staff on site: Ratio of 4 children to 1 adult

Staff Qualifications: CPR, First Aid, Universal Precautions

Other Services: See www.indiana.edu/~kneehigh

MCCSC School Age Care Programs – Ready, Set, Grow Preschools

Tim Pritchett

**501 E. North Drive
Bloomington, IN 47401
812-330-7702**

www.mccsc.net

tpritche@mccsc.edu

On school bus routes

All programs operate in MCCSC elementary schools so space is limited

Ages: Potty-trained children turning 3 (by August 1st), 4, and 5 years of age,

Before and After care: 3-12 years

Hours: Before School: 7:00-8:35am, Wed. 7-9:35am, After School: 3:50-6:00pm

Preschool Hours: Same as MCCSC day:
Full Day: 8:35am-3:50pm, Half Day:
8:35am-12:45pm, 9:35am-3:50pm

Rates: Non-refundable family registration: \$35, Before School: Full-time M-F: \$20 per child/per week, Part-time: \$6.50 per child/per morning, After School: Full-time M-F: \$25 per child/per week, Part-time: \$7.50 per child/per afternoon, Preschool full-day: \$125 per child/per week, Preschool half-day: \$100 per child/per week

Staff on Site: 1:12 staff per child ratio

Program: Educational Enrichment through play, focusing on Art, Math, Literacy and Science

Staff Qualifications: Staff may have a Graduate degree and/or CDA, all staff are subject to National and Local Background checks and Drug Testing

Staff Training: CPR/ First Aid

Exceptions: During school delays all programs will open. If school is closed all programs are closed.

Other Services: CCDF/CASY vouchers accepted, CACFP, ADA compliant

Monroe County YMCA (SE)

Angela Dilts, Director

**2125 S. Highland Ave.
Bloomington, IN 47401
812-332-5555**

adilts@monroecountyyymca.org

On City bus route

Ages: 2 years to 6 years

Hours: M-F, Part-time: 2 years: 9:00am-11:00pm, 3 years: 9:00am-noon, 4-6 years: 9:00am-noon and 12:30-3:30pm, 5-6 years Kindergarten: 9:00am-noon

Rates: Varies depending on program

Staff Qualifications/Training: including CPR certified, Lead teachers are degreed

Program: Movement-based Education, Developmentally Appropriate Practice

Noah's Ark (Parents Day Out and Preschool)

Tracy Bowen-Mayo

2121 N. Dunn St.

Bloomington, IN 47401

812-332-0360

www.nc3family.org

www.noahsark@nc3family.org

On City bus route

Ages: Toddlers to Preschool

Hours: M/Th 9:30am-2:30pm

Rates: Toddlers: \$165 (2 days a week attendance) per month, Preschool: \$155 (2 days a week attendance) per month, \$310 (4 days a week attendance) per month (Parents provide lunch)

Staff on site: 7

Program: Religious and Academic-Based

Staff Training: CPR, First Aid, Universal Precautions

Sherwood Oaks Christian Weekday Preschool/Kindergarten

Marie Robertson, Director

2700 E. Rogers Road

Bloomington, IN 47401

812-335-3847

mrobertson@socc.org

Ages: 30 months to 5 day Kindergarten

Hours: 9:00am-12:00pm, Preschool/Kindergarten, Lunch Bunch (optional) 12:00-1:00pm

Rates: T/Th or M/W or 2 day: \$100 per month, M/W/F or 3 day: \$150 per month, M-Th or 4 day: \$200 per month, M-F or 5 day: \$250

Staff on site: Class sizes are all 16 or smaller, Ratio is 1:8 or 1:6

Program: Spiritual Maturity, Academic Progress, Social Growth/Development

Staff Qualifications: Degreed teachers, CPR/First Aid

Other Services: Extended day to include lunch

St. Mark's Nursery School and Kindergarten

Ceci Maron-Puntarelli and Robin Cole, Directors

100 N. Highway 46 Bypass

Bloomington, IN 47408

812-333-4007

school@stmarksbloomington.org

www.stmarksbloomington-nurseryschool.org

On City bus route

Ages: Infant to 6 years

Hours: 9:00am-1:00pm, M-F (All classes are part-time programs)

Rates: Please inquire as rates may vary

Staff on site: 20

Accreditation: NAEYC

Program: Parent participation required, play-based, developmentally appropriate

Staff Qualifications: All degreed teachers

Staff Training: CPR, First Aid, Universal Precautions

School-Aged & Summer Care Programs (SS)

School-aged and summer programs provide adult supervision and age-appropriate activities for before and after school and in summer. Child care centers, parks and recreation departments, schools, and other community organizations may operate these. Licensing is not required.

Boys and Girls Club of Bloomington

Chris Tann, Unit Director

311 S. Lincoln St.

P.O. Box 1716

Bloomington, IN 47402

812-332-5311

ctann@bgcbloomington.org

www.bgcbloomington.org

On City bus route

Ages: 6 years to 18 years

Hours: 2:30-7:00pm, M-F, Summer:

12:00-6:00pm, Summer Camp:

7:30am-6:00pm, Spring Break and

Winter Camp: 8:00am-6:00pm. Follow

MCCSC schedule, open on non-school holidays

Rates: \$20 per year, Summer camp from \$85 per week

Staff on site: 15

Program: Character and Leadership, Education and Career, Health and Life Skills, Arts, Sports, Fitness and Recreation, Technology

Staff Qualifications: Child Development, Nutrition, Abuse/Neglect, Curriculum, Safe Place

Staff Training: Child Development, Nutrition, Curriculum, and Abuse/Neglect, CPR, First Aid, Universal Precautions

Other Services: Transportation, Camps, Athletic programs

Boys and Girls Club – Crestmont Club

Shawna Meyer-Niederman, Unit Director

1037 N. Summit St.

P.O. Box 1716

Bloomington, IN 47404

812-336-6501

smeyern@bgcbloomington.org

www.bgcbloomington.org

On City bus route

Ages: 6 years to 18 years

Hours: 2:30-7:00pm, M-F, Summer:

12:00-6:00pm, Summer Camp:

7:30 am-6:00pm, Spring Break and

Winter Camp: 8:00am-6:00pm. Follow MCCSC schedule, open on non-school holidays

Rates: \$5 per year

Staff on site: 15

Program: Character and Leadership, Education and Career, Health and Life Skills, Arts, Sports, Fitness and Recreation, Technology

Staff Qualifications: Child Development, Nutrition, Abuse/Neglect, Curriculum, Safe Place

Staff Training: Child Development, Nutrition, Curriculum, Abuse/Neglect, First Aid and CPR

Other Services: Transportation, Camps, Athletic programs

Boys and Girls Club of Ellettsville

Brenda Salvo, Unit Director
Eagles Landing on State Road 46
200 E. Association St.
Ellettsville, IN 47429
812-935-6970

bsalvo@bgcbloomington.org
www.bgcbloomington.org

Ages: 6 years to 18 years

Hours: 2:30-6:00pm M-F, Summer: 12:00-6:00pm, Summer Camp: 7:30am-6:00pm, Spring Break and Winter Camp: 8:00am-6:00pm. Follow RBBCSC schedule, open on non-school holidays

Rates: \$20 per year, Summer camp from \$95 per week

Staff on site: 15

Program: Character and Leadership, Education and Career, Health and Life Skills, Arts, Sports, Fitness and Recreation, Technology

Staff Qualifications: Child Development, Nutrition, Abuse/Neglect, Curriculum, Safe Place

Staff Training: Child Development, Nutrition, Curriculum, Abuse/Neglect, First Aid and CPR

Other Services: Transportation, Camps, Athletic programs

Girls Inc. of Monroe County

Kristi Cannon, Executive Director
1108 W. 8th St.
Bloomington, IN 47404

812-336-7313

kmccann@monroe.girls-inc.org
www.girlsinc-monroe.org
On City bus route

Ages: Kindergarten to 12th grade

Hours: After School Program; M-F: 3:00-6:00pm, Center: 9:00am-3:00pm, Summer: 7:30am-5:30pm

Rates: \$55 annual membership fee, additional fees for camps and sports; scholarships available

Program: National Girls Inc. curriculum, research-based. Programs are designed to inspire all girls to be strong, smart, and bold.

Staff on site: 12+ volunteers including Program and Operations Directors

Staff Training: Abuse/Neglect, Diversity, CPR, First Aid

Other Services: Snacks, transportation from schools, camps, and athletic leagues

MCCSC School Age Care Programs – Extended Day After School EdVentures (ASE)

Tim Pritchett, Director
501 E. North Drive
Bloomington, IN 47401
812-330-7702

On school bus routes
All programs operate in MCCSC elementary schools

Ages: MCCSC Children entering kindergarten through sixth grade.
Hours: Before School: 7:00-8:35am, Wed. 7:00-9:35am
After School: 3:50-6:00pm,
Exceptions: During school delays all programs will open. If school is closed, all programs are closed
Rates: Non-refundable family registration: \$35, Before School (M-F) Full-time: \$30 per child/per week, Part-time \$8.50 per child/per morning, After school (M-F) Full-time: \$35 per child/per week, Part-time: \$10.50 per child/per afternoon

Monroe County United Ministries, Inc. — Summer Camp

Traci Mehay
827 W. 14th Court
Bloomington, IN 47404
812-339-3429
On City bus route

Ages: 6 years to 10 years
Hours: 6:30am-5:30pm, M-F, Summer
Rates: Sliding scale fee
Program: Theme based, daily swimming
Staff Qualifications/Training: CPR, First Aid
Staff Training: Abuse/Neglect
Other Services: CACFP, handicapped accessible, has own CCDF voucher program

RBBCSC – Extended Day and Full Day Kindergarten Richland Bean Blossom Community School

Stacy Pie, Director
7700 W. Reeves Road
Bloomington, IN 47404
812-876-9600

spie@rbbcsc.k12.in.us
On RBBCSC school bus route

Ages: School age
Hours: 6:30-8:45am and/or 3:15-5:45 pm (when school is in session)
Rates: Please inquire
Staff on site: 2-5 adults per session

City of Bloomington Parks and Recreation

Youth Services Division

Allison Jukebox Community Center

351 S. Washington St.

Bloomington, IN

812-349-3731

On City bus route

Staffing Information: 1 staff member for every 6 children (kindergarten); 1:8 children (grades 1-4); 1:10 children (grades 5 and up). All staff trained in CPR and First Aid. All staff experience/trained in child development and activity planning

Other Services: All programs are inclusive and serve children with and without special needs. Accommodations can be made by contacting the Parks and Recreation Inclusive Recreation Coordinator at 349-3747.

School Year Program:

Kid City Break Days

Ages: serves children entering Kindergarten-6th grades

Hours: 7:30am-5:30pm, when MCCSC has days off for students

Rates: \$40 in city/\$45 out of city

Activities: Field trips, arts, and media, sports and games, nature and the outdoors, snacks provided

Summer Programs:

Kid City – Original Day Camp

Ages: Serves children entering K-4th grades

Hours: 7:30am-5:30pm, M-F

Rates: \$155 in city/\$160 out of city

Activities: Field trips, swimming, arts and media, sports and games, nature and the outdoors, snack provided

Kid City at Hilltop Gardens

Ages: Serves children entering K-7th grades.

Hours: Grades 4-7: Monday and Wednesday 9:00-11:00am, K-3: Tuesday and Thursday 9:00-10:30am

Rates: Call for current rates

Activities: Field trips, swimming, arts and media, sports and games, nature and the outdoors, with a special focus on gardening and nature; snacks provided.

Kid City – Quest Day Camp

Ages: serves children entering 5th-7th grades

Hours: 7:30am-5:30pm, M-F

Rates: \$155 in city/\$160 out of city

Activities: Field trips, swimming, arts and media, sports and games, nature and the outdoors, snack provided, camper choice programming

Counselor-in-Training Program

Ages: Serves teens entering 8th-10th grades; application and interview process takes place in March

Hours: 7:30am-5:30pm, M-F

Rates: 2 week sessions: \$160 in city/\$165 out of city

Activities: Leadership development program, participants work directly with younger children, swimming; snack provided.

Indiana University (IU)

Child care resources available through Indiana University programs.

Area Coordinator of Indiana University Apartment Housing

Erna Rosenfeld

Area Coordinator of Apartment Housing

800 N. Union St., #105

Bloomington, IN 47408

812-855-2679

rosenfe@indiana.edu

Hours: 9:00am-2:00pm and

1:00-4:00 pm, M-F

The Area Coordinator's Office will accept "child care wanted" ads for placement in the *Update*, its monthly newsletter.

Indiana University Bloomington Early Childhood Education Services

Tim Dunnuck, Coordinator

2613 E. Tenth St., Room 108

Bloomington, IN 47408

812-855-5053

dunnuckt@indiana.edu

www.childcare.indiana.edu

IUB Early Childhood Education Services was established in October 1996 through a recommendation of the IUB Child Care Coalition and is funded by the IUB Provost's office. IUB Early Childhood Education Services has a three-part mission:

1. Coordinate all child care programs on the Bloomington campus, including Campus Children's Center, Campus View Child Care Center, Hoosier Courts Cooperative Nursery School, Knee High Day Care Cooperative, and Sunflower Day Care Cooperative.
2. Advocate for expansion and increased support for child care on the Bloomington campus.
3. Assist IUB students and employees in finding child care at IUB and in Monroe County.

Child Care Index

A

ABC Academy.....	5
Amity Montessori School.....	5
Area Coordinator for Indiana University Apartment Housing	35

B

Bloomington Center for Global Children.....	6
Bloomington Developmental Learning Center (BDLC)	15
Bloomington Montessori School, Inc.....	15
Bloomington Preschool and Child Care	6
Boys and Girls Club of Bloomington	31
Crestmont.....	31
Ellettsville	32

C

Campus View Child Care Center	16
Carousel Christian Day Care	23
Carousel Christian Day Care/Monroe Community Christian School.....	27
Child Development Center - The Salvation Army.....	23
Children's Corner Cooperative Nursery School.....	27
Children's Village.....	16
City of Bloomington, Parks and Recre- ation, Youth Services Division.....	34
Cookie Club Daycare	6
Cookie's Day Care.....	7
Counselor-in-Training Program	33

D

Davis Daycare	7
Debbie's Childcare	7
Double A Daycare	7

E

Early Head Start Center (SCCAP)	17
Early Head Start - Home Based (SCCAP).....	18

F

Faith Lutheran Preschool/Christian Child Care	24, 27
--	--------

G

Gan Shalom Preschool.....	24
Girls Incorporated of Monroe Co.	32
Growing Hearts Daycare and Preschool	24

H

Harmony School Early Childhood Program	28
Head Start Full Year/Full Day (SCCAP).....	16
Head Start Preschool (SCCAP)	17
High Achievers	8
Hoosier Courts Co-operative Nursery School.....	18
Hoosier Hills Career Center Child Care Center	19

I

IU Campus Children's Center.....	19
Indiana University Bloomington Early Childhood Education Services	35
Indiana University Speech and Language Preschool	28

J	
Jenny's Place	8

K	
Kid Angles: The Early Education School.....	19
Kid Angles (Wynnedale)	8
Kid City Break Days.....	33
Kid City – Original Day Camp.....	33
Kids R People 2	9
Kid City at Hilltop Gardens	33
Kid City – Quest Day Camp	33
Knee High Cooperative Day Care.....	28
Kozy Kids Daycare & Preschool A.....	9
Kozy Kids Daycare & Preschool B	9
Kozy Kids Daycare & Preschool C.....	10

L	
Legacy Learning Place - Daycare and Preschool	25
Lil Rascals	10
Little Folks Daycare and Camp Cool Preschool	10
Little Luv's Daycare and Preschool.....	11
Little Whippersnappers	11
Little Whippersnappers II	11
Little Whippersnappers (E).....	12
Little Whippersnappers Preschool.....	12
Lori's Little Diaper Dandies I and II ..	12

M	
MCCSC School Age Care Programs – Extended Day.....	33
After School EdVentures (ASE).....	33
MCCSC School Age Care Programs – Ready, Set, Grow Preschool	29
Monroe County Jack and Jill Daycare, Inc.....	12, 20
Monroe County United Ministries, Inc. Summer Camp.....	33
Monroe County United Ministries, Inc. Child Care	20
Monroe County YMCA (SE)	29
My Little Blessings Day Care	13

N	
Noah's Ark (Parents Day Out and Preschool).....	30

P	
Parent's Day Out at First United Methodist Church	25
Penny Lane East.....	22
Penny Lane West	23
Prep School, The	23
Prep School Academy, The.....	24

R	
RBBCSC–Extended Day & K-Club ...	33

S	
Sara's Kare	30
Sherwood Oaks Christian Weekday Preschool/Kindergarten	30
South Union Christian Church Preschool and Daycare Kingdom Kids Preschool and Daycare	26
St. Charles Daycare Ministry	25
St. Mark's Nursery School and Kindergarten	30
Sweet Peas Childcare.....	13

T	
Teddy Bear Daycare and Preschool....	13
Tiny Babes Daycare and Preschool, Inc.....	14

U	
United with Love Preschool	26

V	
Vickie's Daycare	14

W	
Webb-n-Wiener (Hawkins)	14

Y	
YMCA of Monroe County's Center for Children and Families (NW)	24

Agency or Program Acronyms

- A Beka** – program with Christian based curriculum
- ACE** – American Council on Education
- ADA** – American Disabilities Act
- AMS** – American Montessori Society
- BA** – Bachelor of Arts
- CACFP** – Child and Adult Care Food Program
- CASY** – Community Alliance and Services for Young Children
- CCDF** – Child Care and Development Fund
- CDA** – Child Development Associate
- CEO** – Chief Executive Officer
- COA** – Council on Accreditation
- CPI** – Crisis Prevention Institute
- CPR** – Cardiopulmonary Resuscitation
- IAEYC** – Indiana Association for the Education of Young Children
- IDEM** – Indiana Department of Environmental Management
- IU** – Indiana University
- IUB** – Indiana University Bloomington
- MCCSC** – Monroe County Community School Corporation
- NAEYC** – National Association for the Education of Young Children
- RBB** – Richland Bean Blossom
- RBBCSC** – Richland Bean Blossom Community School Corporation
- SCCAP** – South Central Community Action Program
- SIDS** – Sudden Infant Death Syndrome
- TB** – Tuberculosis
- TEACH** – Teacher Education Assistance for College and Higher Education

Notes

Notes

A Word About

Services to Families

Community Alliance and Services for Young Children (CASY) offers a FREE, computer-based referral service to licensed child care homes and centers, and registered ministries. A Child Care Resource and Referral Specialist will perform a search according to parent specifications. Please call CASY toll free at 800-886-3952 or visit their website at www.casonline.org. CASY also offers Better Baby Care and Indiana Partnership for Inclusive Child Care (IPICC). These programs offer enhanced referrals including vacancy checks for parents of children with special needs and/or infants and toddlers and follow-up to ensure quality care is found.

The *Child Care and Referral Guide* for Bloomington and Monroe County is published and distributed by the City of Bloomington Community and Family Resources Department. Copies are available at the Monroe County Public Library. The guide is also available on the Internet at www.bloomington.in.gov/cfrd.

Services to the Child Care Industry

CASY provides training and technical assistance for education professionals. Services include licensing orientation training for new child care businesses, continuing education unit trainings, non-formal CDA classes, a resource library and enhanced services for caregivers of children with special needs and infants/toddlers. Child care providers participating in Paths to QUALITY are assigned a mentor to support them in this 4-level rating system. Please contact CASY toll free at 1-800-866-3952 or visit their website at www.casonline.org.

Providers wishing to participate in the Child Care Development Fund (CCDF) program can contact TCC toll free at 1-866-921-6623. Submission of documentation on health and safety standards and a home/facility visit are required to become certified.

NOTE: The City of Bloomington Community and Family Resources Department cannot guarantee the reliability of a babysitter or child care provider. Before engaging the services of the child care provider we strongly urge parents to ask for references from another parent with whom the child care provider has worked.

The City of Bloomington does not discriminate on the basis of race, color, national origin, sex, disability, religion, age, ancestry, marital status, sexual orientation, gender identity or number of dependents in employment or in provision of services.