

**FREE CHILD SAFETY SEAT
FITTING STATIONS**

Region A

Louisiana State Police Troop A

17801 Highland Rd
Baton Rouge, LA 70801
Contact: Michael Talley
225-754-8500
9:00am – 3:30pm no appointment necessary

Central Fire Protection Dist. #4

11646 Sullivan Rd
Central, LA 70818
Contact: Emily Clark, eclark@centralfd.org
225-261-2000
M-F 9:00am – 2:00pm by appointment only

Lexlee's Kids

601 St. Charles Street
Baton Rouge, LA 70802
Contact: Crystal Pichon, Crystal@lexleeskids.org
225-372-3991
By appointment

Independent Station

Gonzales, LA
Contact: Karen Beason, karenbeasoncpst@gmail.com
205-862-2144
By appointment only

Zachary Fire Department

4525 Main Street
Zachary, LA 70791
Contact: Rudolf Shoats, rshoats@msn.com
225-654-0026
By appointment

Neuro Therapy Specialists

11140 N. Harrells Ferry Rd. 70816
Baton Rouge, LA
Contact: Emily Scofield, emily.neurorx@hotmail.com
225-272-0150
By appointment

**FREE CHILD SAFETY SEAT
FITTING STATIONS**

Region B

**Louisiana State Police Troop B &
UMC Trauma Center**

2101 I-10 Service Road
Kenner, LA 70065

Contact: Melissa Matey or Bridget Gardner
504-471-2780

Every Wednesday 1:00pm – 4:00pm, no appointment necessary

Plaquemines Parish Sheriff's Office

8344 Hwy 23
Belle Chasse, LA 70037

Contact: Allen Jolly, ajolly@ppso.net
504-391-2004

M-F 8:00am – 4:00pm by appointment

Tulane Lakeside Hospital for Women & Children

4700 South I-10 Service Road
Metairie, La 70001

Contact: René Guilbeau,
rene.guilbeau@hcahealthcare.com

504-780-4363

2nd Wednesday of Month, 11:00am – 1:00pm

4th Thurs of month, 5:00pm – 7:00pm

No appointment necessary during scheduled times or

By appointment at other times

West Jefferson Medical Center

1101 Medical Center Blvd.
Marrero, LA 70072

Contact: Mindy Glenn, Melinda.glenn@wjmc.org
504-349-2173

Every Wednesday, 10:00am – 2:00pm by appointment

Ochsner Medical Center-West Bank

2500 Belle Chasse Hwy
Gretna, LA 70056

Contact: Aimee Vaughn, AVaughn@Ochsner.org or
Tina Brou, TBrou@Ochsner.org

504-391-5529

By appointment only

Tim's Quality Car Care

725 Aris Avenue
Metairie, LA 70005

Contact: Tim Gilthorpe timjr@timsquality.com
504-831-7450

7:30am – 5:00pm by appointment

Hahnville Volunteer Fire Department

14890 River Rd.

Hahnville, LA 70057

Contact: Jack Landry, Chief@HVFD.net
504-559-8737

Last Thursday of odd months 5:00pm – 7:00pm and

By appointments

New Orleans EMS

400 North Jeff Davis Pkwy.
New Orleans, LA 70119

Contact: Liz Belcher, erbelcher@nola.gov
504-658-2655

By appointment

Healthy Start New Orleans

Andrew Sanchez Center

1616 Caffin Avenue

New Orleans, LA 70117

Contact: Trenelle Dennis or Takena Santos
504-658-2571

By appointment only

New Orleans Police Department

SOD/Traffic Compound

1899 Tchoupitoulas Street

New Orleans, LA 70130

Contact: Officer Vaughn Valeary
504-812-9996 and 504-658-6205/09

Contact ahead for assistance

**FREE CHILD SAFETY SEAT
FITTING STATIONS**

Region C

Houma Police Department

500 Honduras Street
Houma, LA

Contact: Michael Toups or Dawn Celestin
985-873-6371 or 985-873-6716
By appointment only

ADAC

730 Belanger St
Houma, LA 70360

Contact: Jill Robichaux, Jillr@adacsl.org
985-879-2273
M-F 9:00am – 5:00pm, no appointment necessary

Lady of the Sea Hospital

200 West 134th Place
Cut Off, LA 70345

Contact: Brandy Picou, brandyp@losgh.org
985-632-8373
Learning Center 8:30am – 3:00pm, no appointment necessary

Louisiana State Police Troop C

4047 W. Park Ave
Gray, LA 70359

Contact: Troy Leonard
985-857-3680
24/7 no appointment necessary

Coteau Fire Protection District

2325 Coteau Road
Houma, LA 70364

Contact: Russell DiSalvo, coteauvfd@comcast.net
985-868-4355
By appointment only

Independent Station

Patterson, LA

Contact: Lisa Hotard, lhotard79@yahoo.com
985-518-4068
By appointment only

Thibodaux Police Department

1309 Canal Blvd.
Thibodaux, LA 70301

Contact: Allie Faucheux, allief@ci.thibodaux.la.us or
Lance Percle, lancep@ci.thibodaux.la.us
985-446-5021
By appointment

Gramercy Police Department

111 E. Main Street
Gramercy, LA 70052

Contact: Jody Ordeneaux,
jordeneaux@gramercypd.com
225-869-4403
By appointment only

St. James Sheriff's Office

St. James Parish, LA

Contact: Dustin Poche dustin.poche@stjamesla.com
or Anthony Joseph,
225-562-2374
By appointment

**FREE CHILD SAFETY SEAT
FITTING STATIONS**

Region D

Louisiana State Police Troop D

805 Main Street
Lake Charles, LA 70615
Contact: James Anderson
337-491-2932
By appointment

Sulphur Police Department

500B N. Huntington Street
Sulphur, LA 70663
Contact: Matthew Cheaney, mcheaney@sulphur.org
337-527-4550
8:00am – 8:00pm by appointment

Beauregard Parish Sheriff's Office

412 Bolivar Bishop Drive
Deridder, LA 70634
Contact: Mike Halter, mhalter533@aol.com
337-460-5443
Tuesdays and Thursdays 12:30pm – 2:00pm by appointment

Sulphur Fire Dept.

602 N. Huntington Street
Sulphur, LA 70663
Contact: Tammy Bellard, tbellard07@aol.com
337-263-0226
M-F, 8:00am – 4:00pm by appointment

Lake Charles Police Department

830 Enterprise Blvd.
Lake Charles, LA 70601
Contact: Beth Stevens, bstevens@cityoflc.us
By appointment only

Lake Charles Fire Department

Training Center
4649 Common Street
Lake Charles, LA 70605
Contact: Delton Carter, dcarter@cityofLC.us
337-491-1207
By appointment

SEED Center (IMCAL)

4310 Ryan Street, Suite 330
Lake Charles, LA 70605
Contact: Katelynn McCartney, katelynn@imcal.org
337-433-1771
By appointment

**FREE CHILD SAFETY SEAT
FITTING STATIONS**

Region E

Louisiana State Police Troop E

1710 Odom Street
Alexandria, LA 71301
Contact: Scott Moreau
318-769-9577
No appointment necessary, but preferred

Hispanic Committee of the South

5438 Shreveport Hwy
Pineville, LA 71360
Contact: Claudia Glascock, hispaniccommitte@bellsouth.net
318-640-2282
1st Tuesday of month, by appointment

Bayne Jones Army Hospital

3516 Georgia Avenue
Ft. Polk La. 71459
Contact: Leonard Rhodes, leonard.rhodes.civ@army.mil
337-531-3776 or 337-424-1191
Every Thursday 10:00am – 2:00pm

**FREE CHILD SAFETY SEAT
FITTING STATIONS**

Region F

Louisiana State Police Troop F

1240 LA Hwy 594

Monroe, LA 71203

Contact: Michael Reichardt

318-345-2810

24/7

Monroe Fire Department

1810 Martin Luther King Blvd.

Monroe, LA 71202

Contact: Terry Dyer, terry.dyer@ci.monroe.la.us or

Shabrodrick Jones, shabrodrick.jones@ci.monroe.la.us

318-329-2474/77 or 318-329-2437 or 318-329-2553

Friday, 3:00pm – 4:30pm, no appointment necessary

**FREE CHILD SAFETY SEAT
FITTING STATIONS**

Region G

Caddo Sheriff's Office Safety Town

8910 Jewella Avenue

Shreveport, LA 71118

Contact: Lt. Richard Corbett, Richard.Corbett@caddosheriff.org

318-698-7233

M-F 1:30pm – 4:00pm, no appointment needed

Louisiana State Police Troop G

5300 Industrial Drive Ext

Bossier City, LA 71112

Contact: Matt Harris

318-741-7411

24/7 no appointment necessary

Bossier Parish EMS

5275 Swan Lake Rd

Bossier City, LA 71111

Contact: Kevin Rigsby, krigsby@bossierparishems.com

318-741-9201

By appointment

**FREE CHILD SAFETY SEAT
FITTING STATIONS**

Region I

Louisiana State Police Troop I

121 East Pont Des Mouton

Lafayette, LA 70507

Contact: Brooks David

337-262-5880

Wednesday, 8:00am – 12:00pm, no appointment necessary

St. Martin Parish Sheriff's Office

1815 Terrace Hwy

St. Martinville, LA 70582

Contact: Daisy Trimble, dtrimble@stmartinsheriff.org or

Katryn Nelson, khinman@stmartinsheriff.org

337-394-2671 or 337-394-2672

By appointment

Lafayette Parish Sheriff's Office

527 Evangeline Drive

Lafayette, LA 70502

Contact: Amy Daigle and William Ritchey

337-236-5657, Ext 31 and 337-739-2696

M-F 8:00am – 4:30pm, by appointment

Independent Station

Lafayette, LA

Contact: Tracy LeMaire, lemairetracy@yahoo.com

337-288-9937

Varies by appointment

Lafayette General Medical Center

1214 Coolidge Street

Lafayette, LA 70503

Contact: John Armand, jarmand@lgh.org

337-289-7482

Every Wednesday, 3:00pm – 6:00pm by appointment

Independent Station

Lafayette, LA

Contact: Kate Boudreaux, kboudro@gmail.com

337-519-1294

By appointment

Independent Station

Eunice, LA

Contact: Ryan Fenton Sr., rfentonsr@yahoo.com

615-686-7750

No appointment necessary

**FREE CHILD SAFETY SEAT
FITTING STATIONS**

Region L

Louisiana State Police Troop L

2600 N. Causeway
Mandeville, LA 70448
Contact: Kevin Allen
985-893-6250
Tuesdays, 3:00pm – 6:00pm

Mandeville Fire Department

709 Girod Street
Mandeville, LA 70448
Contact: Jeremy Windom, jwindom@mandevillefire.com
985-626-8671
By appointment only

The Parenting Center of St. Tammany Parish Hospital

1505 N. Florida St., Suite B
Covington, La 70433
Contact: Lori Cage, lcage@stph.org
985-898-4435
By appointment

North Oaks Health System

Diagnostic Center
15837 Paul Vega MD Drive
Hammond, LA 70403
Contact: Maryellen Jenkins
985-230-5540 or 985-230-7777
1st or 2nd Thursday of each month by appointment only

Covington Fire Department

525 N. Jefferson Avenue
Covington, LA 70433
Contact: Suzanne Teel, steel@covla.com
985-898-4727
By appointment

Sassafras Therapy and Wellness Center

1350 Park Drive, Suite B
Mandeville, LA 70471
Contact: Katherine Gristina, sassafrastherapy@gmail.com
1st Thursday of the month, by appointment

St. Tammany Fire District 13

15281 Hwy 1085
Covington, LA 70433
Contact: Andrew Ostendorf, andrew_Ostendorf@stfd13.org
985-898-4913
By appointment

Kentwood Police Department

308 Avenue G
Kentwood, LA 70444
Contact: Michael Kazerooni, kazeroonim.kpd@gmail.com
985-229-6305
Fridays, 1:00pm – 4:00pm no appointment necessary

St. Tammany Fire District #3

60267 S. 8th Street
Lacombe, LA 70445
Contact: Joshua Bowser, kakemono77@gmail.com
985-778-9568
By appointment only

Hammond Fire Department

405 N. Oak Street
Hammond, LA 70401
Contact: Kace Nielsen, Nielsen_kt@hammond.org
985-277-5858
M-F 9:00AM – 3:00PM, by appointment only