

**A Senior's Guide
To Medical
Transportation
In
Greater
New Haven**

**If there are any further questions or concerns you can
contact the Agency on Aging of South Central
Connecticut's Aging and Disability Resource Center for
more information**

(203)-785-8533

Branford

Branford Senior Center Medical Rides Only

Phone: 203-315-0681

Hours of Operation: Mon-Fri 8:45am-1:00pm in New Haven; 2:00pm in Branford

Age or Other Requirements: 21+ with a disability or is a senior; must be Branford resident

Fee: Donations accepted

Attendants: Allowed

Wheel Chair Accessible: No, rider must be able to get on and off the bus independently, driver cannot assist

Medical Rides: Yes

Other Appointments: No

Appointment Process: 5+ days' notice but will take appointments up to 48 hours before

Style of Pickup: Curb-to-Curb

Where does the service go: New Haven and Branford

Branford Senior Center Senior Outings

Phone: 203-315-0681

Hours of Operation: Mon-Fri 8:45am-1:00pm in New Haven; 2:00pm in Branford

Age or Other Requirements: 21+ with a disability or is a senior; must be Branford resident AND a member of the Branford Senior Center, annual fee for Senior Center is \$8.00; Must be approved by the senior center

Fee: Donations accepted

Attendants: Allowed

Wheel Chair Accessible: No, rider must be able to get on and off the bus independently, driver cannot assist

Medical Rides: No

Other Appointments: Yes, Tues and Friday are grocery shopping, Wednesday and Thursday are bank, pharmacy, and errands days, and there are rides to the senior center everyday

Appointment Process: 5+ days' notice but will take appointments up to 48 hours before

Style of Pickup: Curb-to-Curb

Where does the service go: New Haven and Branford

Guilford

Town of Guilford Seniors Department

Phone: (203)453-8086

Hours of Operation: Monday, Tuesday, Thursday, and Friday 8:00a.m. - 4:00p.m.

Age or Other Requirements: 55+ or has a Disability

Fee: Donation

Attendants: Allowed

Wheel Chair Accessible: Yes but an aid is required to ride with you

Medical Rides: Yes

Other Appointments: In town hair appointments, in town Grocery shopping (Thursday)

Appointment Process: At least 24 Hours ahead of time

Style of Pickup: Door-to-Door

Where does the service go: Go as far as New Haven and Madison for Medical appointments only

Lifelix/Catapult

Phone: (203)483-0399

Only Available transportation is for those in substance abuse recovery, please call for availability.

Hamden

Interfaith Volunteer Caregivers of Greater New Haven

Phone: (203)230-8994

Hours of Operation: Tuesday-Friday 9:00am-4:00pm

Age or Other Requirements: 60+

Fee: Donations Accepted but not required

Attendants: Allowed

Wheel Chair Accessible: No

Medical Rides: Yes

Other Appointments: No

Appointment Process: One week in advance and only one ride per week per person

Style of Pickup: Door-to-door

Where does the service go: Greater New Haven Area

Madison

Town of Madison Senior Services

Phone: (203)245-5695

Hours of Operation: M-F 8:30am-4:30pm

Age or Other Requirements: 60+ or has a disability AND is a Resident of Madison

Call for different transportation options and routes.

Meriden

Max E. Murabrick Center/ Meriden Senior Center

Phone: (203)237-3338

Hours of Operation: 9:30am-2:00pm

Age or Other Requirements: 55+ or have a disability; Must be Meriden resident

Fee: Donations Accepted

Attendants: Allowed

Wheel Chair Accessible: Yes

Medical Rides: Yes

Other Appointments: Yes

Appointment Process: Week notice is preferable but can try for an appointment up to 24 hours before hand

Style of Pickup: Curb-to-Curb

Where does the service go: Meriden Only

Milford

Milford Transit District

Phone: (203)874-4507

Hours of Operation: M-F 7:00am-5:00pm

Age or Other Requirements: Seniors or those who have a disability

Fee: \$4.00 round trip in town, \$12.00 round trip out of town

Attendants: Allowed

Wheel Chair Accessible: Yes

Medical Rides: Yes

Other Appointments: Yes but only in town

Appointment Process: As soon as possible

Style of Pickup: Door-to-Door

Where does the service go: New Haven to Bridgeport

Town of Milford Senior Center

Phone: (203)877-5131

Hours of Operation: 9:00am-3:00pm

Age or Other Requirements: None

Fee: Donations Accepted

Attendants: Allowed, required for wheel chair access

Wheel Chair Accessible: Yes

Medical Rides: Yes

Other Appointments: Yes, some shopping and senior center activities

Appointment Process: 2-3 Day Notice

Style of Pickup: Curb-to-Curb

Where does the service go: Milford Only

ALS Association- Connecticut Chapter

Phone: (877)257-2281 or (203)874-5050

Age or Other Requirements: Only give rides to those with ALS

Medical Rides: Yes

Other Appointments: Some, call to check on nature of appointment

Appointment Process: Call a week ahead of time

Where does the service go: Entire state.

New Haven

Greater New Haven Transit District

Phone: (203)288-6643 OR (203)288-7067

Hours of Operation: 7 days a week 5:00am- 12:00am

Age or Other Requirements: 60+ or has a Disability; Must fill out application

Fee: \$2.60 per way

Attendants: Allowed

Wheel Chair Accessible: Yes

Medical Rides: Yes

Other Appointments: Yes

Appointment Process: After application is processed you can make appointments 7 days a week from 9:00am- 5:00pm, Can make appointments up to 7 days ahead of time

Style of Pickup: Door-to-Door

Where does the service go: Ansonia, Branford, Cheshire, Derby, East Haven, Guilford, Hamden, Madison, Milford, New Haven, North Branford, North Haven, Orange, Seymour, Shelton, Wallingford, Waterbury, West Haven and Woodbridge. Service is provided within 3/4 of a mile of the fixed transit route in these communities

Mary Wade Home Medical Weekday Only Transportation

Phone: (203)-672-7837

Hours of Operation: M-F 8:30am- 4:00pm

Age or Other Requirements: 60+ and/or has a Disability; Not eligible if on Medicaid, need to fill out a form

Fee: Donation

Attendants: Allowed

Wheel Chair Accessible: Yes

Medical Rides: Yes

Other Appointments: No

Appointment Process: 7 days in advance Preferred

Style of Pickup: Door to Door or Curb-to-Curb

Where does the service go: Greater New Haven Area: New Haven West Haven
Hamden North Haven and East Haven

Mary Wade Home Weekend Transportation

Phone: (203)-672-7837

Hours of Operation: Saturday and Sunday 10:00am- 2:00pm

Age or Other Requirements: 60+ and/or has a Disability; Not eligible if on Medicaid,
need to fill out a form

Fee: Donation

Attendants: Allowed

Wheel Chair Accessible: Yes

Medical Rides: No

Other Appointments: Yes

Appointment Process: 7 days in advance Preferred

Style of Pickup: Door to Door or Curb-to-Curb

Where does the service go: Greater New Haven Area: New Haven West Haven
Hamden North Haven and East Haven

AIDS Project New Haven

Phone: (203)624-0947

Age or Other Requirements: Only open to those who are receiving services from
agencies offering AIDS services

Must call for appointments; Some emergency rides for medical are available.

Columbus House

Phone: (203)401-2087

Only offer rides to those on the “road to recovery” call for information.

North Haven

Town of North Haven Senior Center

Phone: (203)-239-5432

Hours of Operation: M-F 9:00am-2:30pm

Age or Other Requirements: 62 years of age and/or has a Disability; must be a resident

Fee: No fee

Attendants: Allowed

Wheel Chair Accessible: Yes

Medical Rides: Yes

Other Appointments: Tuesdays: Hair Appts and VA Appts; Wednesday: Errands;
Friday: Grocery Shopping

Appointment Process: 24 hours ahead of time or as soon as you know

You must be a member of the center, there are no membership fees

Style of Pickup: Curb-to-Curb

Where does the service go: North Haven, Hamden and New Haven for Medical Appointments and the VA in West Haven

Logisticare

Phone: (888)248-9895

Hours of Operation: M-F from 8:00am-5:00pm, call for reservations

Age or Other Requirements: There is no age requirement for rides but you MUST be on Husky C; Non-emergency medical rides only including follow up appts to all Husky C Medicaid recipients (C plan is for elderly blind and or disabled).

Fee: None

Attendants: Allowed

Wheel Chair Accessible: Yes

Medical Rides: Yes

Other Appointments: No

Appointment Process: At least 48 hours' notice

Where does the service go: All towns in the New Haven Area

North Branford

North Branford Senior Center

Phone: (203)315-6017

Hours of Operation: Medical Rides- 10:30am-12:30pm; Shopping from 9:00am-2:00pm

Age or Other Requirements: 60+

Fee: Medical rides are \$5.00 round trip

Attendants: Allowed

Wheel Chair Accessible: Yes

Medical Rides: Yes

Other Appointments: Some

Appointment Process: Shopping appointments can be made the day of, Medical rides need 2 weeks of notice prior to appointment

Style of Pickup: Curb-to-Curb

Where does the service go: Medical appointments can go to any town surrounding North Branford

Orange

Town of Orange Senior Center

Phone: (203)-891-2156

Hours of Operation: M-F 8:30am- 4:00pm; Last Appointment is at 3:00pm

Age or Other Requirements: 55 years of age and/or has a Disability; and must be a resident

Fee: Donation: \$4 in town; \$6 out of town

Attendants: Allowed

Wheel Chair Accessible: Yes

Medical Rides: Yes

Other Appointments: Yes if vehicle is available

Appointment Process: 7 days in advance up until 24 hours before

Style of Pickup: Curb-to-Curb

Where does the service go: Orange, Milford, West Haven, New Haven, Griffin Hospital, and Hamden

Seymour

Seymour Senior Center

Phone: (203)888-2507

Hours of Operation: M-Th 10:00am-2:00pm

Age or Other Requirements: 65+ and Must be a resident of Seymour

Fee: None

Attendants: Allowed

Wheel Chair Accessible: Yes

Medical Rides: Yes

Other Appointments: Shopping and Senior Center activities only

Appointment Process: For shopping 24 hour notice; appointments 1 full week notice

Style of Pickup: Curb-to-Curb

Where does the service go: Will drive to Oxford, Seymour, Ansonia, Derby, and Shelton

Shelton

Shelton Senior Center

Phone: (203)924-9324

Hours of Operation: M-F 9:30am-2:00pm

Age or Other Requirements: 55+ or unable to use fixed bus route and must be a resident of Shelton

Medical Rides: Yes

Other Appointments: No

Appointment Process: Schedule 14 days to 24 hours prior to appointment

Style of Pickup: Door-to-Door

Where does the service go: Shelton, Derby, Seymour and Ansonia

Wallingford

Wallingford Senior Center

Phone: (203)265-7753

Hours of Operation: M-F 10:30am-2:30pm

Age or Other Requirements: 60+

Fee: None

Attendants: Allowed

Wheel Chair Accessible: Yes

Medical Rides: Yes, No medical rides on Friday **Other**

Appointments: Shopping on Fridays only

Appointment Process: 2 days prior to ride before noon

Style of Pickup: Curb-to-Curb

Where does the service go: Wallingford Only

West Haven

West Haven Elderly Services

Phone: (203)937-3507

Hours of Operation: M-F 9:00am-2:30pm

Age or Other Requirements: 55+

Fee: \$2.00

Medical Rides: Yes

Other Appointments: Yes, Senior Centers only

Appointment Process: One week in advance

Where does the service go: Medical Appointments and to the Senior Centers only

Woodbridge

Town of Woodbridge Senior Center

Phone: (203)-389-3430

Hours of Operation: M-F 9:00am- 4:00pm

Age or Other Requirements: 60 years of age and/or has a Disability; and must be a resident

Fee: \$3 to Senior Center, \$4 to Grocery Shopping, \$6 Medical Rides to: Ansonia, Bethany, Derby, Hamden, New Haven, Orange, Seymour and Shelton

\$7 Medical Rides to: Branford, East Haven, Milford, North Haven, Wallingford and West Haven

Attendants: Allowed and they ride for free

Wheel Chair Accessible: Yes, Aids are required for transport with chair

Medical Rides: Yes

Other Appointments: Grocery Shopping on Wednesdays from 9:00am -1:00pm

Appointment Process: Day before or as soon as you know about the need for a ride.

Style of Pickup: Door to Door

Where does the service go: Ansonia, Bethany, Derby, Hamden, New Haven, Orange, Seymour, Shelton, Branford, East Haven, Milford, North Haven, Wallingford, West Haven and Woodbridge

The Valley

Valley Transit District

Phone: (203)735-6408

Hours of Operation: M-F 6:00a.m.-6:00p.m.

Age or Other Requirements: N/A

Fee: \$1.00 a ride

Attendants: Attendants are allowed

Wheel Chair Accessible: Yes

Medical Rides: Yes

Other Appointments: Yes

Appointment Process: At least 24 hours prior to appointment

Style of Pickup: Curb-to-Curb

Where does the service go: Ansonia, Derby, Shelton, and Seymour

All Towns in the South Central Connecticut area can receive transportation from:

New Haven Transit “My Ride”

Phone: (203)-288-6282

Hours of Operation: 5:00 a.m.-Midnight, 7 Days a week

Age or Other Requirements: 60+ or have a disability which prevents usage of the city bus; MUST apply

Fee: \$2.60 each way

Attendants: Allowed; can ride free but must be approved before allowed to ride

Wheel Chair Accessible: Yes

Medical Rides: Yes

Other Appointments: Yes

Appointment Process: Call to make an appointment from 9:00am-5:00pm M-F at 203-288-6643; Bookings Start 7 days up until the day before

Style of Pickup: Door to Door

Where does the service go: Greater New Haven area

One guest allowed to ride with, must pay the same fare

“My Ride” Para-transit Service

Phone: For the New Haven Area 203-288-6282; For the Meriden and Wallingford Area-North East Transportation 800-441-8901

Age or Other Requirements: Can only use this service if it is proven you cannot get on the other transportation without difficulty, Must fill out an application and it must be certified by a doctor to access rides.

New Haven Transit District/ City Bus

Phone: New haven- 203-624-0151; Meriden 800-441-8901; Wallingford 800-704-3113

Age or Other Requirements:

Fee: Reduced fare for people with a disability or those 65+, the fare is \$0.65 each time you board the bus; or can buy 3, 5, 7, or 31 day passes as well as all day or 10 ride tickets all for lowered rates from bus driver; must have federally issued Medicare card or state photo id for reduced fare for seniors-those with disabilities must have application certified by physician once per year; free transfers to other busses

Wheel Chair Accessible: Yes

Serve all over the area and you can visit their web page at www.cttransit.com for the trip planner which will tell you bus numbers, routes and schedules, or you can call for more assistance

The Agency on Aging of South Central Connecticut is a non-profit agency serving adults age 60 and above and also people with disabilities, in the south central region of Connecticut.

Our Mission is to empower adults to remain as independent and engaged as possible within their communities through advocacy, information and services.

This information has been entered and reviewed by the AASCC staff, if there are any errors or omissions please contact us and we will update our information

**This guide was updated in:
January 2012**