[image: image1.png]KELLER
WILLIAMS.

NEW ORLEANS

NEW ORLEANS AREA NEIGHBORHOODS

The neighborhoods of New Orleans are as unique and distinct as all of the other aspects of the city. Below, you will find a description of character and amenities of each.

· Uptown

· French Quarter

· Garden District

· Lakefront-Metairie

· Lakewood South

· Lakefront-Orleans Parish

· Old Metairie

· Chateau Estates-Kenner

· Harrahan/River Ridge

· West Bank-Orleans and Jefferson Parishes

· English Turn

· The Northshore
UPTOWN

 Areas 62-64

Although the area referred to as Uptown is not precisely defined, most local residents consider its basic boundaries to be Louisiana Avenue, Claiborne Avenue, Carrollton Avenue and the Mississippi River. It encompasses one of the largest areas of the city and began its growth n the 1860s due to a series of land speculations. These ventures involved the subdivision of old plantations for residential use. With the development of several exclusive private streets which still exist today, namely Rosa Park in the 1880s, Richmond Place in the 1890s, and finally Audubon Place in 1898, Uptown New Orleans established itself as a highly desirable place to live.

When Tulane University moved to its current location on St. Charles Avenue in the 1890s, the are gained a permanence and prestige which exist to this day. Tulane now has as its immediate neighbor Loyola University, as well as several highly regarded private and parochial schools. These include Isidore Newman, St. George’s Episcopal, St. Andrew’s Episcopal, Stuart Hall, Holy Name of Jesus, De La Salle High School, and Sacred Heart Academy.

Uptown is considered the residential core of New Orleans, and the area contains scores of the city's most beautiful homes and neighborhoods. Many of the houses in Uptown date from the turn of the century and are highly valued for their architectural detail and elegance. One can find various styles, including Victorian, Italianate, Classical, Greek Revival and Queen Anne, to name but a few.

Audubon Park is the major recreational area of Uptown. It was established in 1885 on the site of the 1884 World’s Industrial and cotton Centennial Exposition. Today it features magnificent oak trees, lagoons, large open spaces, tennis courts, a jogging track and an 18-hole golf course. Audubon Zoological Gardens, located in the park, is considered one of the finest zoos in the country.

Fine restaurants and shopping areas delight visitors as well as residents. Retaining the flavor of old and new, one can travel on the Mississippi River by steamboat from Audubon Park to the French Quarter and Canal Street. Another of the area’s proud and cherished traditions is the historic St. Charles Avenue streetcar, which daily provides a convenient and totally unique form of transportation between Uptown and the Central Business District.

With its architectural diversity and neighborhood amenities, Uptown New Orleans offers an excellent opportunity for a Purchaser to find the home that will suit both his needs and lifestyle.

FRENCH QUARTER

 Area 71
The French Quarter (or Vieux Carre) occupies the original site of the city of New Orleans. It was founded by the 17th century French explorer Bienville in 1718 on the site of an ancient Indian portage which ran between the Mississippi River and Lake Pontchartrain. Located in a crescent of the Mississippi River, it is one of the highest spots in the city. The French Quarter is laid out in a grid pattern with a main square in its center. The square was originally named Place d’Armes, but is now called Jackson Square.

Most of the area’s buildings are of brick construction dating to the 19th century, but a few still exist form the earlier French and Spanish colonial periods. Typically, dwellings are located close to the street with an inside courtyard. Some have either attached or detached slave quarters near the rear of the property. Many of these charming and historic homes have been converted to apartments and condominiums, with their conversion closely monitored by the Views Carre Commission which is charged with preserving the beauty and quaintness of the area. Apartments are not new to the Quarter. The Pontalba building facing Jackson Square were the first apartment complexes in the United States and are considered to this day to be prime residential dwellings.

Although off-street parking is at a premium, most Quarter residents do not find this a burden, since they can easily walk to work in the Central Business District and enjoy a host of conveniences close at hand. The French Quarter is a truly unique and exciting place to live.

GARDEN DISTRICT

 Area 65
Bounded by St. Charles Avenue, Magazine Street, Jackson Avenue and Louisiana Avenue, the Garden District is one of the oldest sections of the city. Created in 1832 from the Livaudais Plantation, it was the first area to use a new style of residential planning whereby a garden surrounded each home. Previously, homes were built very close to the street with center courtyards and patios.

Most of the homes were built prior to the Civil War during the golden age of New Orleans, with the oldest existing structure dating to 1838. These homes were built by Americans who made their fortunes from trade as New Orleans became one of the largest ports in the world. Plantation owners, wealthy from their sugar and cotton crops, built townhomes that enabled them to fully enjoy the city’s social and cultural life on their visits to New Orleans.

The Garden District is known for its array of Greek Revival Architecture. Homes are typically of frame construction with an abundance of distinctive wrought iron. Size varies, but it is not unusual for a renovated, single family structure to have over 4,000 square feet of living area.

Trinity Episcopal School and Louise S. McGehee School for girls, considered two of the best private schools in the city, are located here, as well as many famous restaurants, including Commander’s Palace on Washington Avenue. Antique lovers can spend many hours browsing through the antique shops on Magazine Street. There are also several specialty stores sprinkled throughout the area. Another nice feature of the Garden District is that is located within minutes of the Central Business District.

LAKEFRONT – METAIRIE

 Areas 7,14,15,18

Some of the finest subdivisions in Jefferson Parish are found along the Jefferson Lakefront between Causeway and Williams Boulevards and from West Esplanade Avenue to Lake Pontchartrain. Residential development in this area started in the 1970s and home construction is still continuing. Most homes are new and of brick construction in various styles.

LAKEWOOD SOUTH

 Area 61
A small, secluded subdivision located in Orleans Parish, Lakewood South is centrally located near the interstate making other areas of the city easily accessible. This exclusive, tree-shaded neighborhood is adjacent to Old Metairie and is the home of many New Orleans natives. Dating from the 1960s, homes in this area are predominantly brick and have great executive appeal.

LAKEFRONT – ORLEANS PARISH

 Area 69
Facing Lake Pontchartrain, the Lakefront was originally a resort area containing parks, bandstands, pavilions, and fishing camps. A 5.5 mile, 2,000 acre land fill project called the Lakefront Improvement Project began in 1926 and provided the land on which many subdivisions exist today. These subdivisions began developing shortly after the project was completed and greatly altered the area’s profile. Single family brick homes now dominate the Lakefront, which includes Lake Vista, which opened in 1936, Lakeshore in 1951, Lake Terrace in 1953 and Lake Oaks in 1964.

A small section of the Lakefront called West End retains some of its old flavor and is the home of many of the city’s best seafood establishments. City Park, located nearby, is one of the nation’s largest parks with 5,500 acres. Offering several 18-hole golf courses, tennis courts and riding stables, the park is also the home of the New Orleans Museum of Art and the Children’s Museum.

As you might expect, the Lakefront is the pleasure boating center of New Orleans. Scores of boating facilities exist, including the Southern Yacht Club, which date from the 1840s ad is the second oldest yacht club in the country. In addition, several of the new condominium developments in the area provide owners with private boat slips.
OLD METAIRIE

 Area 19
Although this land remained farm and cattle country throughout the 19th century, Old Metairie was the first area of Jefferson parish to be settled. Residential development began in the 1920s and 30s, particularly in the area near the Metairie Country Club located on Woodvine Street. This section, which includes Naussau Drive, Northline, Pelham, Iona and Vincent Avenue, is comprised of palatial homes on large grounds and is considered the most prestigious area of Old Metairie.

All of Old Metairie, however, is viewed as a highly desirable place in which to live. The style, size and construction of the homes in this area vary greatly and must be seen to be appreciated. A special touch is added in the spring when the azaleas and dogwoods are in bloom.

Like everywhere else in New Orleans, restaurants are within easy driving distance of the area. Two of the city’s largest shopping centers, Lakeview and Clearview, are nearby.

If you work in the Central Business District, traffic on the Interstate can pose a problem but residents overlook this for the advantages of living in family oriented neighborhoods with good public schools. The area also offers a bicycle and jogging trail which runs alongside the lake.

CHATEAU ESTATES – KENNER

 Areas 4 & 5
Developed in the mid-1970s, this is an area popular with local New Orleanians as well as people moving in from out of town. The subdivision is located in the city of Kenner in Jefferson Parish off Williams Boulevard in the vicinity of New Orleans International Airport. Those seeking large, newer style homes with fairly large lots will look here.

Chateau Estates has its own private country club, which offers golf, tennis and swimming. There are good public schools in the area as well as fine shopping centers. Also, the St. Jude Hospital complex is nearby. Many people prefer this area for its spaciousness and family neighborhoods.

HARRAHAN / RIVER RIDGE

 Areas 22-24
This area, conveniently located near the New Orleans International Airport, has recently seen significant development. Several new subdivisions have opened since the early 1970s. Most are located not far from the Colonial Country Club, which offers tennis, swimming and an 18-hole golf course. The style and construction of homes vary, but generally one can expect a good size lot with lots of trees. Unlike some areas where trees were cleared prior to construction, most homesites here have been place so as to retain existing trees as much as possible. For the person desiring a more rural atmosphere, Harrahan and River Ridge may be the place to look.

WEST BANK – ORLEANS & JEFFERSON PARISHES

 Areas 45,47,49
The West Bank of New Orleans began its true residential development with the opening of the Greater New Orleans Bridge on April 15, 1958. It rapidly became an important suburban area of metropolitan New Orleans. Most of the West Bank falls within the parish lines of Jefferson, although a portion, specifically areas 48 and 49, is located in Orleans Parish.

Timberlane, Stonebridge, Park Timbers and Tall Timbers are four of the most desirable subdivisions on the West Bank. Most homes are new construction and their styles vary significantly.

There are several fine public and private schools on the West Bank. Oakwood Shopping Center and other malls provide excellent shopping opportunities. Quality restaurants abound, including LeRuth’s, which is considered one of the city’s best.

ENGLISH TURN

 Area 51
English Turn, a Jack Nicklaus community, is located on the West Bank and opened in the mid-1980s. It consists of 630 acres divided into large homesites and luxury homes. This incredible residential development consists of an 18-hole tournament golf course, clubhouse with social dining and sporting amenities, lakes, lagoons, woods and landscapes vistas.

English Turn affords the choice of selecting a custom residence or a homesite on which to design your own home. It is located within 30 minutes of the Central Business District and the French Quarter.

THE NORTHSHORE

St. Tammany Parish, located across Lake Pontchartrain from both Orleans and Jefferson Parishes, became a desirable residential community for the New Orleans area with the opening of the Lake Pontchartrain Toll Causeway in 1956. The Causeway’s length of 24 miles makes it the longest continuous bridge in the world. Originally a two-lane bridge, a second two-lane span was added in 1969 to accommodate the residential growth of St. Tammany. Traffic on the Causeway usually flows smoothly, so for those looking for a more rural atmosphere, living “across the lake” can be quite attractive.

Most homes date from the early 1960s and construction ranges from brick to frame. Several popular subdivisions are built around country clubs that offer golf, tennis and swimming facilities. Three of the most popular clubs are the Covington Country Club, Tchefuncte Country Club and Beau Chene.

Because of the area’s development, several fine restaurants are now located here, and there is a continual increase in the number of retail shopping centers.

