

Doctor's Appointment?

In Caroline, Dorchester, Kent, Queen Anne's and Talbot Counties

Call us to get you there and back!*

866-330-6878

or on line
www.mustbus.org

Call us when you are scheduling your doctor's appointment to discuss your travel needs. At least 24 hours notice is necessary to schedule transportation. For seniors 60 years and older or persons with disabilities.

* Special services demand response rates may apply. Subject to vehicle availability and scheduling.

Ad developed for MUST under HRSA grant number P10RH17186-01-02.

- * Special services demand response rates may apply. Subject to vehicle availability and scheduling.
- * Pueden aplicar tarifas de respuesta por demanda para Servicios Especiales

Pay Just \$3*

For Bus Service

Throughout Caroline, Dorchester, Kent, Queen Anne's & Talbot Counties.

866-330-6878

or on line
www.mustbus.org

Travel throughout the mid-shore—Caroline, Dorchester, Kent, Queen Anne's and Talbot Counties for \$3.

* On all scheduled routes. \$1.50 for seniors 60 years + and persons with disabilities. Special services-demand response rates and free transfer information available by calling 866-330-6878.

Ad developed for MUST under HRSA grant number P10RH17186-01-02.

- * On all scheduled routes. \$1.50 for seniors 60 years + and persons with disabilities. Special services-demand response rates and free transfer information available by calling 866-330-6878.
- * En todas las rutas del itinerario. \$1.50 para personas de edad avanzada de 60 años o más o personas con desventajas/incapacidades. Información disponible, para tarifas de respuesta por demanda para Servicios Especiales y de transferencia gratis, si llama al 866-330-6878.

Seniors Pay \$1.50*

For Bus Service

Throughout Caroline, Dorchester, Kent, Queen Anne's & Talbot Counties.

866-330-6878

or on line
www.mustbus.org

* On all scheduled routes. \$1.50 for seniors 60 years + and persons with disabilities. Regular fare is \$3. Rates for special services-demand response and free transfer information available by calling 866-330-6878.

- * On all scheduled routes. \$1.50 for seniors 60 years + and persons with disabilities. Regular fare is \$3. Rates for special services-demand response and free transfer information available by calling 866-330-6878.
- * En todas las rutas del itinerario. \$1.50 para personas de edad avanzada de 60 años o más o personas con desventajas/incapacidades. Tarifa Regular \$3. Información disponible, para tarifas de respuesta por demanda para Servicios Especiales y de transferencia gratis, si llama al 866-330-6878.

Ad developed for MUST under HRSA grant number P10RH17186-01-02.

Unsure about bus service...

...throughout Caroline, Dorchester, Kent, Queen Anne's and Talbot Counties?

Meet our Travel Trainer*

866-330-6878

or on line
www.mustbus.org

Our travel trainers will literally ride with you while you are becoming accustomed to using the bus. They'll take you step-by-step through the entire process, all at no extra charge.

* Available to seniors age 60+, persons with disabilities, Spanish speaking persons and persons going to work.

- * Available to seniors age 60+, persons with disabilities, Spanish speaking persons and persons going to work.
- * Disponible para personas de edad avanzada de 60 años o más, personas con desventajas/incapacidades, que hablan español y personas en ruta a su trabajo.

Ad developed for MUST under HRSA grant number P10RH17186-01-02.

Ads developed for MUST under HRSA grant number P10RH17186-01-02.

MUST is a collaborative public transportation effort between Delmarva Community Transit and Queen Anne's County, County Ride providing fixed route and deviated fixed route services to the general public throughout Maryland's Mid-and-Upper Eastern Shore. Special services are available for persons with disabilities or who are unable to use the regional fixed routes. Contact your local transportation provider for trip availability. Numbers are listed below.

MUST es un esfuerzo colaborativo de transportación pública entre Delmarva Community Transit y Queen Anne's County, County Ride proporcionando servicios de rutas fijas y de desvío al público en general a través de la Costa Este de Maryland área central y superior (Mid-and Upper Eastern Shore). Servicios especiales están disponibles para personas con desventajas/impedimentos o que no pueden utilizar las rutas fijas regionales. Comuníquese con su proveedor de transportación local para la disponibilidad de viajes. Los números están en el listado inferior

Queen Anne's County, County Ride

MUST

866-330-6878

Delmarva Community Transit

410-221-1910 Dorchester County

410-479-3867 Caroline County

410-778-5187 Kent County

410-822-4155 Talbot County

1-866-645-7111 Travel Training Information

Queen Anne's County, County Ride

410-758-2357

Shore Transit

443-260-2300

MTA Commuter Bus

800-543-9809

Annapolis Transit

410-269-0674

MD Relay #711

FARES ONE WAY TRIP

- \$3.00 - General Public
- \$1.50 - Senior Citizens (60+ years), Persons with Disabilities and all Medicare Cardholders
- \$2.00 - Age 17 and under DCT only (Not available on Routes 1 & 2)
- \$1.00 - with Independence Card & photo ID. Kent, Caroline, Talbot & Queen Anne's residents only
- Free - Age 3 and under
- \$80.00 - Monthly Pass General Public
- \$35.00 - Monthly Pass Senior Citizens (60+ years), Persons with Disabilities and all Medicare Card holders
- \$40.00 - Student Pass (Not available on Routes 1 & 2)
- Free - Transfers to other routes to complete a one-way trip
- EXACT FARE is required.

TARIFAS PARA VIAJES DE IDA solamente

- \$3.00 - Público General
- \$1.50 - De edad avanzada/envejecientes (60 años o más), Personas con desventajas/incapacitadas y toda persona con tarjeta de Medicare.
- \$2.00 - 17 años de edad o menores – DCT solamente (no está disponible en las rutas 1 & 2)
- \$1.00 - con tarjeta "Independence" y tarjeta de identificación (ID). – solamente para residentes de los condados de Kent, Caroline, Talbot y Queen Anne.
- Gratis - 3 años de edad o menores
- \$80.00 - Pase Mensual - Público General
- \$35.00 - Pase Mensual - De edad avanzada/envejecientes (60 años o más), Personas con desventajas/incapacitadas y toda persona con tarjeta de Medicare.
- \$40.00 - Pase de Estudiante (no está disponible en las rutas 1 & 2)
- Gratis - Transferencia de otras rutas para completar un VIAJE DE IDA.
- Tarifa Exacta es requerida (tener el dinero exacto de la tarifa)

TIPS For the Ride

- All vehicles are lift-equipped.
- Utilize seat belts where available.
- EXACT FARE or pass is required. Drivers are not able to make change.
- Allow others to exit before boarding.
- Child car seats are permitted as long as they can be secured.
- No eating, drinking or smoking permitted on vehicles.
- No alcoholic beverages.
- Front seats reserved for seniors and disabled.
- Music may only be played if headphones are used.
- Do not talk to the operator when vehicle is in motion.
- Foul or abusive language not permitted.
- Shirts and shoes required.
- Children under 12 should be accompanied by an adult.
- Lost and Found call your county dispatcher, number listed below.
- In case of inclement weather, call your county dispatcher, number listed below.
- Follow driver's instructions at all times.
- Wheelchairs must be secured.
- Identified service animals are permitted. No pets.
- Personal aide assistant rides free.
- Driver will provide boarding and alighting assistance upon request.
- Schedules are available in alternate formats upon request.

Limited Service: Martin Luther King's Birthday, Presidents Day, Veteran's Day and Good Friday

No Bus Service: Memorial Day, Independence Day, Labor Day, Thanksgiving, Christmas and New Year's Day

Hours of Service: 4:15 AM-8:30 PM Monday-Friday
8:35 AM-8:30 PM Saturdays (DCT Only)

Para Espanol 1-410-490-1696

For exact bus stop locations, information and complaints on service call:

Delmarva Community Transit
410-221-1910 Dorchester County
410-479-3867 Caroline County
410-778-5187 Kent County
410-822-4155 Talbot County

Phones operated from 6 AM- 7 PM, M-F

Queen Anne's County, County Ride

410-758-2357

Phones operated from 6:30 AM- 4:30PM, M-F

ADA (Americans With Disabilities Act): Queen Anne's County, County Ride and Delmarva Community Transit provide deviated fixed route and fixed route bus services throughout the Mid-and-Upper Eastern Shore area. In compliance with the Americans with Disabilities Act (ADA), all vehicles providing these services are wheelchair accessible, accept standard size wheelchairs and our drivers are trained to help with special needs. In addition, complementary curb-to-curb ADA services are available to certified individuals with disabilities and disabled visitors who are not served by or who cannot use existing fixed or deviated route bus services. To be certified and/or scheduled for an ADA complimentary trip, please call Delmarva Community Transit at Dorchester/Cambridge 410-221-1910, Talbot/Easton 410-822-4155 or Queen Anne's County, County Ride 410-758-2357. You may call to schedule an ADA trip or be certified during hours of service (as stated above) for service the next business day. Disabled residents and visitors who do not have a certified ADA card may use this service for up to 21 days without obtaining certification.

Sugerencias para el viaje

- Todos los vehículos están equipados con rampa eléctrica.
- Use el cinturón de seguridad cuando esté disponible.
- Se requiere TARIFA EXACTA o PASE. Los choferes no pueden hacer cambios.
- Permita que los pasajeros salgan antes de usted abordar el autobús.
- Se permiten asientos de seguridad para niños pequeños (Child Car Seats) siempre y cuando los puedan asegurar con el cinturón de seguridad.
- No se permite comer, beber o fumar en los vehículos.
- No se permiten bebidas alcohólicas.
- Los asientos delanteros están reservados para envejecientes e incapacitados.
- Solamente puede escuchar su música si usa audífonos.
- No converse con el chofer cuando el vehículo está en movimiento.
- Lenguaje ofensivo o abusivo no se permite
- Se requieren zapatos y camisa.
- Niños menores de 12 años deben estar acompañados de un adulto.
- Para objetos perdidos o encontrados (Lost and Found) favor de llamar a su oficina de transporte, número está en el listado inferior.
- En caso de mal tiempo, llame su oficina de transporte, número está en el listado inferior.
- Siga las instrucciones del chofer en todo momento.
- Las sillas de ruedas deben ser aseguradas.
- Se permiten animales de servicio identificados. No se permiten mascotas.
- Asistente personal de ayuda, viaja gratis.
- El chofer proveerá asistencia de abordaje y salida, cuando lo solicite.
- Itinerarios están disponibles en formatos alternados, cuando lo soliciten.

Servicio Limitado: Natalicio de Martin Luther King, Día de los Presidentes, Día del Veterano y el Viernes Santo.

No hay Servicio de Autobús: Día de Recordación, Día de la Independencia, Día del Trabajo, Acción de Gracias, Día de Navidad, Día de Año Nuevo.

Horas de Servicio: 4:15 AM – 8:30 PM Lunes a Viernes
8:35 AM – 8:30 PM Sábados (DCT solamente)

Para Español llame al 1-410-490-1696

Para la localización exacta de las paradas, información o quejas de servicio, llame:

Delmarva Community Transit (DCT)

410-221-1910 Dorchester County
410-479-3867 Caroline County
410-778-5187 Kent County
410-822-4155 Talbot County

Teléfonos operando desde 6 AM- 7 PM, M-F

Queen Anne's County, County Ride

410-758-2357

Teléfonos operando desde 6:30 AM- 4:30PM, M-F

ADA (Acta de Americanos con Desventajas/Incapacidades): Queen Anne's County, County Ride and Delmarva Community Transit proporcionan servicios de autobús de rutas fijas y de desvío a través del área de la Costa Este central y superior (Mid-and Upper Eastern Shore). En cumplimiento con el Acta de Americanos con Desventajas/Incapacidades (ADA), todos los vehículos que proveen estos servicios son accesibles para sillas de rueda, acepta sillas de rueda de tamaño estándar y nuestros choferes están entrenados para ayudar las necesidades especiales. Además, están disponibles los servicios complementarios de dirección de recogido a dirección deseada (Curb-to-Curb) para individuos certificados con desventajas/incapacidades y visitantes con desventajas/incapacidades que no son servidos por o no que no pueden usar los servicios de autobús de las rutas fijas existentes o las rutas de desvío. Para estar certificado y/o programar para un viaje ADA complementario, favor de llamar a Delmarva Community Transit (DCT) en Dorchester/Cambridge 410-221-1910, Talbot/Easton 410-822-4155 o Queen Anne's County, County Ride 410-758-2357. Usted puede llamar para programar un viaje ADA o para ser certificado durante las horas de servicio (indicadas arriba) para ser servido el próximo día. Residentes y visitantes incapacitados que no tengan una tarjeta de certificación de ADA pueden utilizar los servicios por hasta 21 días sin obtener la certificación.

DELMARVA COMMUNITY TRANSIT - TRAVEL TRAINERS

DCT provides travel trainers for seniors, individuals with disabilities, Spanish speaking persons and persons going to work. Travel trainers ride with individuals to teach the routes, the stops and how to change buses if needed and all for free until the person is comfortable doing it themselves. We have bi-lingual travel trainers who speak Spanish. If you are interested in learning to ride the bus call a DCT travel trainer at the toll free number below or call the one stop number in your county.

DELMARVA COMMUNITY TRANSIT - ONE STOP

One Stops are located throughout Dorchester, Kent and Caroline counties and provide one place for information and assistance about transportation solutions as well as information and assistance to access community agencies and people who may be able to help with other problems one might face. We can make phone calls, assist with paperwork and locate resources, all under one roof. This service is free.

CALL A TRAVEL TRAINER OR ONE STOP NEAR YOU

**Toll Free 1-866-645-7111, Dorchester 410-221-1910, Talbot 410-822-4155,
Caroline 410-479-3867, Kent 410-778-5187, Spanish 1-410-490-1696**

MARYLAND'S COMMITMENT TO VETERANS

Veterans living in Dorchester, Talbot, Kent, Queen Anne's and Caroline Counties and needing a ride to mental or behavioral health appointments only may ride at no cost to destinations in those counties and to locations in Baltimore and Perry Point. We attempt to use existing public transportation when possible and when we cannot, we will provide door to door service. 24 hour notice is required. Call the Maryland's Commitment to Veterans coordinator at 877-770-4801 or DCT One Stop 1-866-645-7111.

DELMARVA UNITED WAY VETERAN TRANSPORTATION PROGRAM

Veterans aged 60 and older living in Dorchester, Talbot, Kent and Caroline counties and needing a ride to medical appointments may ride at no cost to destinations in those counties and to locations on the western shore. This program uses public transit as a first option and then may provide door to door service if needed. 24 hour notice is required. Call 1-866-645-7111.

THE ONE CALL – ONE CLICK VETERANS TRANSPORTATION SERVICE

Serving the eight Eastern Shore Counties of Maryland, this service of Delmarva Community Transit, provides one toll free number connecting veterans and their families with transit services in their area, as well as information and access to human services. Call 1-866-645-7111.

DELMARVA COMMUNITY TRANSIT – ENTRENADORES DE VIAJE (TRAVEL TRAINERS)

DCT provee entrenadores de viaje para personas de edad avanzada/envejecientes, individuos con desventajas/incapacidades, personas que hablan español y personas en ruta a su trabajo. Los entrenadores de viaje viajan con los individuos para enseñarles las rutas, las paradas y como cambiar de autobús si es necesario; y todo gratis hasta que la persona se sienta a gusto haciéndolo por sí mismo. Tenemos entrenadores de viaje bilingües para personas que hablan español. Si está interesado en como viajar en el autobús, llame al entrenador de viaje de DCT gratis al número mencionado más adelante o llame al número de ONE STOP de su condado

DELMARVA COMMUNITY TRANSIT – ONE STOP (una parada)

ONE STOPs están localizados a través de los condados de Dorchester, Kent y Caroline y proveen un lugar para información y asistencia/ayuda sobre soluciones de transportación, tanto como información y ayuda para acceso de agencias de la comunidad y personas que pueden ayudarle con problemas que surjan. Podemos hacer llamadas telefónicas, ayudarle con papeles y formas y localizar recursos, todo bajo un sólo techo. Este servicio es gratis.

LLAME A UN ENTRENADOR DE VIAJE O ONE STOP CERCA DE USTED

**Número llamado gratis 1-866-645-7111, Dorchester 410-221-1910, Talbot 410-822-4155,
Caroline 410-479-3867, Kent 410-778-5187, Español 1-410-490-1696**

COMPROMISO DE MARYLAND PARA CON LOS VETERANOS

Veteranos residentes en los condados de Dorchester, Talbot, Kent y Caroline y que necesiten transportación para citas de salud mental o de comportamiento, solamente pueden viajar gratis a destinos en esos condados y a localidades en Baltimore y Perry Point. Nosotros tratamos de utilizar la transportación pública existente cuando nos es posible; y cuando no podamos, le proveeremos servicio de puerta a puerta (door to door). Se requiere notificación anticipada de 24 horas. Llame al coordinador de este programa al 877-770-4801 o al DCT ONE STOP 1-866-645-7111.

PROGRAMA DE TRANSPORTACION PARA VETERANOS DELMARVA UNITED WAY

Veteranos de 60 años o más que residen en los condados de Dorchester, Talbot, Kent y Caroline y que necesiten transportación para citas médicas, pueden viajar gratis a destinos en estos condados y a localidades en la Costa Oeste. Este programa usa transportación pública como primera opción y luego puede proveer servicio de puerta a puerta (door to door) de ser necesario. Se requiere notificación anticipada de 24 horas. Llame al 1-866-645-7111.

SERVICIO DE TRANSPORTACION PARA VETERANOS ONE CALL-ONE CLICK

Sirviendo los ocho condados de la Costa Este de Maryland, este servicio de Delmarva Community Transit (DCT), provee un número para llamadas gratis conectando veteranos y sus familias con servicios de tránsito en su área, tanto como con información y acceso a servicios humanos. Llame al 1-866-645-7111.

How to Read the Schedule

Cómo leer el Itinerario

Number/Name of route
Número/Nombre de la Ruta

Town/towns route stops in
Pueblo/Pueblos donde la ruta se detiene

Deviated service available on this route
Servicio de desvío disponible en esta ruta

Route Number on bus
Número de Ruta en el autobús

Location of stop
Lugar de la parada

Indicates transfers availability
Indica está disponible transferirse de autobús

Route transfer points
Puntos de transferencia de la Ruta

*Ride By - Driver will stop if passenger is at the location. Passenger must "flag" driver to stop.

*Hora de Parada - el chofer se detendrá si el pasajero está en el lugar. El pasajero debe hacer señal al chofer para parar.

**Call In - Passenger must notify Transit Provider at least two hours prior to pick up time, no later than 3:00 PM in order for driver to stop at the indicated location.

**Llame - el pasajero debe notificar a su proveedor de transportación, dos horas antes de la hora que necesita ser recogido, no más tarde de las 3:00 PM para que el chofer pueda ir y detenerse en el lugar indicado.

Hours route operates
Horas que la Ruta está operando

Deviated service/stops information
Servicios de Desvío/información de la parada

Specialized Services
Servicios Especializados

Route 22 Ruta 22

AM: Stops before noon
PM: Stops after noon

Your Town

AM: Paradas antes del medio día
PM: Paradas después del medio día

DEVIATED ROUTE

Bus does not stop
Autobús no se detiene

		AM	PM
Lexington Ave	Cambridge	7:20	-
Broadway	Cambridge	7:30	D
Stop & Shop	Trappe	**	**
Goldsborough Rd	Easton	8:00	-
High St	Easton	8:10	-
Walmart	Easton	*	*
High St	Easton	-	3:10
Calvert Rd	Easton	-	3:20
Citgo	Trappe	-	**
Visitor's Center	Cambridge	-	3:50
Walmart	Cambridge	**	**

Drop off
Only

Walmart Transfer to Routes 4 & 5 Walmart Trasládese a las rutas 4 & 5

* Ride By * El autobús pasará a esta hora

** Call-in at least two hours prior to pick up time, no later than 3:00 PM 410-221-1910

** Llame dos horas antes de que la ruta empiece. 410-221-1910

Route in service M-F, 7:20 AM-3:50 PM

DEVIATED ROUTE: Buses deviate ¼ mile around route corridor for anyone calling in. Must provide 2 hour advance notice.

SPECIALIZED SERVICES: Operates Monday through Friday 6:00 AM to 4:30 PM. Eligibility required. Please call ahead to schedule trip. Curb-to-curb demand response service for seniors, persons with disabilities, Medicare clients and those unable to access this route.

Queen Anne's County, County Ride

MUST
maryland upper shore transit

Route 1 Ruta 1

Easton Shuttle

Kent Island - Grasonville - Centreville to Easton

1 DEVIATED ROUTE

		AM	AM	AM	PM	PM
Kramer Center	Centreville	-	6:45	-	-	-
DP: Grasonville Sr Ctr	Grasonville	-	7:10	-	-	-
Kent Towne (Dollar Tree)	Chester	-	7:22	-	-	-
Harbor View	Kent Island	-	-	-	-	-
Acme	Kent Island	-	7:26	-	-	-
AP: Percy Thomas Ctr	Stevensville	-	-	-	-	-
DP: Percy Thomas Ctr	Stevensville	-	7:33	-	-	-
Terrapin Grove	Kent Island	-	7:35	-	-	-
Kmart	Stevensville	-	7:40	-	-	-
Food Lion	Kent Island	-	7:42	-	-	-
Kent Towne (Dollar Tree)	Chester	-	7:46	-	-	-
Stevensville Park & Ride	Stevensville	7:10	-	-	-	-
Kent Towne (Dollar Tree)	Chester	7:16	-	-	-	-
AR: Grasonville Sr Ctr	Grasonville	7:27	-	-	-	1:43
DP: Grasonville Sr Ctr	Grasonville	7:30	8:00	-	12:00	2:07
AR: Chesapeake College	Wye Mills	7:45	-	-	-	-
DP: Chesapeake College	Wye Mills	7:50	8:15	-	12:15	2:22
716 Goldsborough St	Easton	8:10	-	-	-	-
AR: Walmart	Easton	-	8:37	-	-	2:46
DP: Walmart	Easton	-	8:40	-	-	2:46
Auto Zone (Near Ches Ctr)	Easton	8:12	-	-	-	2:50
900 High St	Easton	-	-	-	-	2:52
900 High St	Easton	8:15	-	-	12:45	3:10
716 Goldsborough St	Easton	-	-	-	-	3:15
716 Goldsborough St	Easton	-	-	-	-	-
Memorial Hospital	Easton	-	-	-	**	-
Davita Dialysis/Idewild Ave	Easton	-	-	-	**	-
AR: Walmart	Easton	8:21	-	-	1:05	3:25
DP: Walmart	Easton	8:21	-	-	1:06	3:25
Chapel Road	Easton	-	-	-	-	-
AR: Chesapeake College	Wye Mills	-	-	9:45	1:30	3:46
DP: Chesapeake College	Wye Mills	**	9:00	9:50	1:30	3:50
AR: Grasonville Senior Cntr	Grasonville	D	9:15	-	1:45	4:05
DP: Grasonville Senior Ctr	Grasonville	-	9:30	-	-	4:05
Kent Towne (Dollar Tree)	Chester	-	-	-	-	4:22
Stevensville Park & Ride	Stevensville	-	-	-	-	4:17
Food Lion	Centreville	-	-	-	-	-
Kramer Center	Centreville	-	-	10:05	-	-

No Pick up Fridays 3:20 at 716 Goldsborough St.

** Call in, D - Drop off only

Route in service M-F, 6:45AM-4:30 PM

Route in service August 25-June 15

DEVIATED ROUTE: Buses deviate 3/4 mile around route. Must provide 2 hour advance notice. Call for rate information.

Schedule in yellow only operates August 25th - June 13th

Route 2 Ruta 2

Centreville - Stevensville

2 DEVIATED ROUTE

		AM	AM	AM	AM	AM	AM	PM	PM	PM
Kramer Center	Centerville	6:45	7:30	9:00	10:00	10:40	11:30	1:00	-	2:30
Acme	Centerville	**	**	**	**	-	**	**	**	**
Tighman Terrace	Centerville	-	-	-	-	-	-	-	-	-
Food Lion	Centerville	-	7:36	9:06	10:06	10:46	11:36	1:06	-	2:36
Queenstown Outlets	Queenstown	-	7:47	9:17	10:17	10:57	11:47	1:17	-	2:47
Chesterwye Center	Grasonville	-	-	9:24	-	-	-	-	-	-
AR:Grasonville Sr Ctr	Grasonville	-	7:55	9:25	10:25	11:05	11:55	1:25	1:45	2:55
DP:Grasonville Sr Ctr	Grasonville	7:10	8:00	9:30	10:30	11:10	12:00	1:30	-	3:00
Kent Towne (Dollar Tree)	Chester	7:22	8:12	9:42	10:42	11:22	12:12	1:42	-	3:12
Harbor View	Kent Island	-	-	-	-	-	-	-	-	-
Acme	Kent Island	7:26	8:16	9:46	10:46	11:26	12:16	1:46	-	3:16
AR:Percy Thomas Ctr	Stevensville	-	8:23	9:53	10:53	11:33	12:23	1:53	-	3:23
DP:Percy Thomas Ctr	Stevensville	7:33	8:30	10:00	11:30	11:33	1:00	2:00	-	3:30
Terrapin Grove	Kent Island	7:35	8:32	10:02	11:32	11:35	1:02	2:02	-	3:32
Kmart	Stevensville	-	8:37	10:07	11:37	11:40	1:07	2:07	-	3:37
DP: Kmart	Stsvensville	7:40	-	-	-	-	-	-	-	-
Food Lion	Kent Island	7:42	8:41	10:11	11:41	11:44	1:11	2:11	-	3:41
Percy Thomas Sr Ctr	Stevensville	-	8:48	10:18	11:48	-	1:18	2:18	-	3:48
Terrapin Grove	Kent Island	-	8:50	10:20	11:50	-	1:20	2:20	-	3:50
Acme	Kent Island	-	8:56	10:26	11:56	-	1:26	2:26	-	3:56
Harbor View	Kent Island	-	9:01	10:31	12:01	-	1:31	2:31	-	4:01
Kent Towne (Dollar Tree)	Chester	7:46	9:05	10:35	12:05	11:51	1:35	2:35	-	4:05
AR:Grasonville Sr Ctr	Grasonville	8:00	9:16	10:46	12:16	12:00	1:46	2:46	-	4:16
DP:Grasonville Sr Ctr	Grasonville	-	9:20	10:50	12:20	12:00	1:50	2:50	-	4:20
Chesterwye Ctr	Grasonville	-	-	-	-	-	-	-	-	-
Queenstown Outlets	Queenstown	-	9:28	10:58	12:28	-	1:58	2:58	-	4:28
Food Lion	Centerville	-	9:37	11:07	12:37	-	2:07	3:07	-	4:37
Acme	Centerville	-	**	**	**	-	**	D	-	D
Kramer Center	Centerville	-	9:47	11:17	12:47	-	2:17	D	-	D

** Call-in at least two hours prior to pick up time, no later than 3 PM. 410-758-2357 - Route in service M-F, 6:45 AM-4:30 PM
 D - Drop off only - DEVIATED ROUTE: Buses deviate ¼ mile around route corridor for anyone calling in. Must provide 2 hour advance notice. Call for rate information.

Route 3 Ruta 3

Centreville - Annapolis

3

		AM	AM	PM	PM
Kramer Center	Centreville	-	9:00	12:40	3:25
Queenstown Outlets	Queenstown	6:30	-	-	-
Grasonville Senior Center	Grasonville	-	9:20	1:00	-
Percy Thomas Senior Center	Stevensville	-	9:35	1:15	-
Stevensville Park & Ride	Stevensville	6:45	9:40	1:20	3:55
Church Circle	Annapolis	7:10	-	-	4:20
AR: Sajak Pavillion	Annapolis	-	10:05	1:45	-
DP: Sajak Pavillion	Annapolis	-	10:05	1:55	-
AR: Annapolis Mall	Annapolis	-	10:10	2:00	-
DP: Annapolis Mall	Annapolis	-	10:20	2:02	-
Stevensville Park & Ride	Stevensville	7:55	10:45	2:25	4:45
Kmart	Stevensville	8:00	-	-	-
Percy Thomas Senior Center	Stevensville	-	10:50	2:30	-
Kent Towne (Dollar Tree)	Chester	8:05	11:05	-	D
Grasonville Senior Center	Grasonville	8:20	11:25	2:55	D
Queenstown Outlets	Queenstown	8:28	D	D	D
Kramer Center	Centreville	8:48	11:45	3:15	D

Route scheduled to begin in November 2014. For information call County Ride 410-758-2361
 Times may change to account for traffic
 D - Drop off only

Route 4 Ruta 4

Rock Hall - Chestertown - Centreville - Easton

DEVIATED ROUTE

		AM	AM	AM	PM	PM	PM
Bayside Foods	Rock Hall	5:05	-	-	-	-	-
Baywood Court	Fairlee	5:20	-	-	-	-	-
Rose's Store	Chestertown	5:45	-	8:55	11:55	-	2:55
Dollar General	Chestertown	6:00	7:00	9:00	12:00	-	3:00
Southern States	Kingstown	**	**	**	**	-	**
Rhode's Store	Church Hill	**	**	**	**	-	**
Kramer Center	Centreville	6:25	7:25	**	**	-	**
Shopping Center	Centreville	6:30	7:30	9:30	12:30	-	3:30
Chesapeake College	Wye Mills	-	7:40	9:55	12:55	-	4:00
Goldsborough							
& Calvert	Easton	-	8:00	-	-	3:20	-
High & Choptank	Easton	-	8:10	-	-	3:00	-
Walmart	Easton	7:15	8:15	10:15	1:15	3:30	4:30
612/Greyhound	Easton	**	-	**	**	**	**
Chesapeake College	Wye Mills	7:45	-	10:55	1:55	4:00	4:50
Shopping Center	Centreville	8:00	-	11:00	2:00	4:10	5:00
Kramer Center	Centreville	8:05	-	**	**	**	**
Rhode's Store	Church Hill	**	-	**	**	**	**
Kingstown Apts	Kingstown	**	-	**	**	**	**
Dollar General	Chestertown	8:30	-	11:30	2:30	4:40	5:30
Baywood	Fairlee	-	-	-	-	-	**
Bayside Foods	Rock Hall	-	-	-	-	-	**

Walmart Transfer to Routes 4,5,7,9,11,C & D

** Call-in at least two hours prior to pick up time, no later than 3 PM. 410-778-5187

Route in service M-F, 5:05 AM-5:30 PM

Route in service August 20-June 15

Rt. 4 stops at 5:30 PM at Dollar Store in Chestertown. Passengers needing to travel to Fairlee or Rock Hall should contact the Kent County Dispatcher 24 hours in advance. 410-778-5187

DEVIATED ROUTE: Buses deviate ¼ mile around route corridor for anyone calling in. Must provide 2 hour advance notice. Call for rate information.

Kent County Community Center

Operates only
June 15-August 31

Shuttle DEVIATED ROUTE

Chestertown/Worton		AM	PM	PM
Kent County Library	Chestertown	11:30		4:00
Kent County Community Center	Worton	noon	2:00	4:30
Kent County Library	Chestertown		2:30	

Rock Hall/Worton		AM	PM
Bayside Foods	Rock Hall	10:30	
Kent County Community Center	Worton	11:00	3:00
Bayside Foods	Rock Hall		3:30

Route in service M-F, 11:30 AM-4:30 PM **June 15-August 31 only**

DEVIATED ROUTE: Buses deviate ¼ mile around route corridor for anyone calling in. Must provide 2 hour advance notice. Call for rate information.

Route 5 Ruta 5

Denton-Easton

5 DEVIATED ROUTE

		AM	AM	AM	PM	PM	PM	PM	PM
Village Circle	Denton	7:30	-	10:15	-	12:35	-	-	-
HAPS Bldg	Denton	7:35	9:40	10:20	12:00	12:40	1:40	2:00	3:00
Town Parking Lot	Denton	7:45	9:45	10:25	12:05	12:45	1:45	2:05	3:05
Walmart	Easton	8:10	10:15	11:00	12:25	1:15	2:15	2:35	4:30
High & Choptank	Easton	8:15	**	-	-	-	-	3:00	-
Goldsborough & Calvert	Easton	8:20	**	-	-	-	-	3:10	-
Memorial Hospital	Easton	8:35	10:25	**	**	-	-	-	-
Walmart	Easton	8:45	-	-	12:45	1:15	2:15	3:30	-
HAPS Bldg	Denton	9:10	-	-	1:10	1:40	3:00	3:55	-
Town Parking Lot	Denton	9:15	-	-	1:15	1:45	-	-	5:15
Walmart	Easton	-	-	11:35	-	-	-	-	-
Bethlehem Store	Bethlehem	-	-	**	-	-	-	-	-
Preston Store	Preston	-	-	11:50	-	-	-	-	-
Fedralsburg Town Parking		-	-	12:00	-	-	-	-	-
HAPS Bldg	Denton	-	-	12:25	-	-	-	-	-
Town Parking Lot	Denton	-	-	12:30	-	-	-	-	-

Walmart Transfer to Route 4,5,7,9,11,C & D

** Call-in at least two hours prior to pick up time, no later than 3 PM. 410-479-3867

Route in service M-F, 7:35 AM-5:15 PM

DEVIATED ROUTE: Buses deviate ¼ mile around route corridor for anyone calling in. Must provide 2 hour advance notice. Call for rate information.

Route 6 Ruta 6

Denton - Federalsburg - Preston - Easton

6 DEVIATED ROUTE

		AM	PM
Town Parking Lot	Denton	5:35	
Caroline Apts	Denton	5:38	
Laurel Grove Apts	Federalsburg	6:01	
Garden Court	Federalsburg	6:05	
Federal Manor & East Main	Federalsburg	6:10	
Town Parking Lot	Federalsburg	6:20	Transfer to Dorchester Route 8
Preston Shore Stop	Preston	6:35	
Bethlehem Post Office	Bethlehem	6:40	
Walmart	Easton	7:15	
Walmart	Denton	7:40	
Walmart	Easton		4:30
Bethlehem Country Store	Bethlehem		4:39
Preston Shore Stop	Preston		4:45
Garden Court	Federalsburg		5:00
Federal Manor & East Main	Federalsburg		5:04
Town Parking Lot	Federalsburg		5:11
Laurel Grove Apts	Federalsburg		5:19
Caroline Village Apts	Denton		5:42
Town Parking Lot	Denton		5:45
Walmart	Transfer to Routes 4,5,7,9,11,C & D		

Route in service M-F, 5:35 AM-5:45 PM

DEVIATED ROUTE: Buses deviate ¾ mile around route corridor for anyone calling in. Must provide 2 hour advance notice. Call for rate information.

Route 7 Ruta 7

Greensboro - Denton - Easton

DEVIATED ROUTE

		AM	PM
Vaughn St & School St	Greensboro	5:48	
Greensboro Parking Lot	Greensboro	5:56	
Kinnamon's Gas Station	Greensboro	5:58	
Village Circle	Denton	6:08	
HAPS Bldg	Denton	6:10	
Caroline Apts	Denton	6:15	
Walmart	Denton	6:20	
Royal Farms Store	Denton	**	
Town Parking Lot	Denton	6:19	
Rt. 480 & Central Ave	Ridgely	6:30	
Ridgely Town Hall	Ridgely	6:32	
Tuckahoe Garden Apts	Ridgely	6:34	
Queen Anne Post Office	Queen Anne	**	
AMICK Farms	Cordova	6:45	
Walmart	Easton	7:15	
Walmart	Easton		4:30
AMICK Farms	Cordova		4:53
Queen Anne Post Office	Queen Anne		**
Tuckahoe Garden Apts	Ridgely		5:06
Ridgely Town Hall	Ridgely		5:12
Rt. 480 & Central Ave	Ridgely		5:14
Town Parking Lot	Denton		5:25
Royal Farms Store	Denton		**
Caroline Apts	Denton		5:29
Walmart	Denton		5:35
HAPS Bldg	Denton		5:30
Village Circle	Denton		5:32
Kinnamon's Gas Station	Greensboro		5:45
Greensboro Parking Lot	Greensboro		5:50
Vaughn St & School St	Greensboro		5:57
Walmart Transfer to Routes 4,5,7,9,11,C & D			

** Call-in at least two hours prior to pick up time, no later than 3 PM. 410-479-3867

Route in service M-F, 5:48 AM-5:57 PM

DEVIATED ROUTE: Buses deviate 3/4 mile around route corridor

5:00 AM Cambridge Route 8A Ruta 8A

DEVIATED ROUTE

	AM
Bayly & Goldsborough	5:00
Bayly & Pine	**
Pine & Robbins	**
Robbing & Phillips	**
Phillips & Washington	**
Washington & High	**
Washington & Rigby	**
Washington & Greenwood	5:07
Greenwood & Cornish	**
Greenwood & Park Lane	**
Park & Leonard	**
Leonard & Cosby	**
Cornish & Rigby	**
Rigby & Fairmont	**
High & Park	5:14
Race & Muir	**
Race At Bradford House	**
Race & Route 16	**
Walmart	5:25

Transfers to Route 8,9 & 10

** Call-in day before by 3 PM. 410-221-1910

Route in service M-F, 5 AM - 5:25 AM.

DEVIATED ROUTE: Buses deviate ¼ mile around route corridor for anyone calling in. Must provide 2 hour advance notice. Call for rate information.

Route 8 Ruta 8

Cambridge - Hurlock - Secretary - East New Market - Federalsburg

DEVIATED ROUTE

		AM	AM	PM	PM	PM	PM
Walmart	Cambridge	5:25	7:45	11:35	2:00	4:20	6:20
Main St	Secretary	**	**	**	**	**	**
Dockins Market	E New Market	**	**	**	**	**	**
B&G Amick/Allens	Hurlock	5:45	8:00	11:50	2:20	4:40	6:45
Goose Creek/Food Rite	Hurlock	5:50	8:05	12:00	2:25	4:45	6:50
Industrial Park	Federalsburg	-	-	-	-	5:05	-
Town Parking Lot	Federalsburg	6:20	8:30	12:15	2:40	5:11	-
Industrial Park	Federalsburg	6:25	-	-	-	-	-
B&G Amick/Allens	Hurlock	6:40	8:45	12:30	3:00	5:25	6:50
Goose Creek/Food Rite	Hurlock	6:45	8:50	12:35	3:05	5:30	6:55
Dockins Market	E New Market	**	**	**	**	**	**
Main St	Secretary	**	**	**	**	**	**
Walmart	Cambridge	7:00	9:35	1:00	3:35	6:15	7:30

Transfer to Routes 6,7,9,10, South, Central & North

** Call-in at least two hours prior to pick up time, no later than 3 PM. 410-221-1910

Route in service M-F, 5:25 AM-7:30 PM

DEVIATED ROUTE: Buses deviate ¼ mile around route corridor for anyone calling in. Must provide 2 hour advance notice. Call for rate information.

Route 9 Ruta 9 Cambridge - Trappe - Easton

		AM	AM	AM	PM	PM	PM
Walmart	Cambridge	6:00	7:45	9:35	11:35	3:20	5:30
Shore Stop	Trappe	**	**	**	**	**	**
Post Office	Trappe	6:15	8:00	9:50	11:50	3:30	5:45
Lover's Lane	Trappe	6:15	8:00	9:50	11:50	3:30	5:45
Walmart	Easton	6:30	8:15	10:05	12:05	3:45	6:00
Memorial Hospital	Easton	6:40	8:25	10:15	12:15	3:55	**
Walmart	Easton	7:15	8:45	10:35	1:15	4:30	-
Lover's Lane	Trappe	7:30	9:00	10:50	1:30	4:45	6:15
Post Office	Trappe	7:30	9:00	10:50	1:30	4:45	6:15
Shore Stop	Trappe	**	**	**	**	**	**
Walmart	Cambridge	7:40	9:15	11:05	1:45	5:00	6:30

** Call-in at least two hours prior to pick up time, no later than 3 PM. 410-221-1910

Route in service M-F, 6:00 AM-6:15 PM

DEVIATED ROUTE: Buses deviate ¾ mile around route corridor for anyone calling in. Must provide 2 hour advance notice. Call for rate information.

Route 9A Ruta 9A Cambridge - Trappe - Easton

**Operates only
August 20 - June 15**

		AM	PM
DCT Depot	Cambridge	7:20	2:20
American Legion	Cambridge	7:30	-
Shore Stop	Trappe	**	**
Goldsborough & Calvert	Easton	8:00	-
High & Choptank	Easton	8:10	-
Walmart	Easton	**	**
High & Choptank	Easton	-	3:10
Goldsborough & Calvert	Easton	-	3:20
High's-Citgo	Trappe	-	**
Visitor's Center	Cambridge	-	3:50
Walmart	Cambridge	**	**

** Call-in at least two hours prior to pick up time, no later than 3 PM. 410-221-1910

Route in service M-F, 7:20 AM-3:50 PM **August-June 15 only**

DEVIATED ROUTE: Buses deviate ¾ mile around route corridor for anyone calling in. Must provide 2 hour advance notice. Call for rate information.

Route 10 Ruta 10

Cambridge - Vienna - Mardella Springs - Salisbury

10

DEVIATED ROUTE

		AM	AM	PM	PM	PM
Veterans Clinic	Cambridge	5:25	9:25	12:25	3:25	5:30
Walmart	Cambridge	5:35	9:35	12:35	3:35	5:35
Beaver Neck Village	Cambridge	**	**	**	**	**
Shell Station	Vienna	5:55	9:55	12:55	3:55	5:55
Railroad Ave	Mardela Springs	**	**	**	**	**
Transfer/Calvert St	Salisbury	6:25	10:25	1:25	4:25	6:25
Transfer/ Calvert St	Salisbury	6:35	10:35	1:35	4:35	6:35
Railroad Ave	Mardela Springs	**	**	**	**	**
Shell Station	Vienna	7:02	11:02	2:02	5:02	7:02
Beaver Neck Village	Cambridge	**	**	**	**	**
Walmart	Cambridge	7:25	11:25	2:25	5:25	7:25
Veterans Clinic	Cambridge	7:30	11:30	2:30	5:30	7:30

** Call-in at least two hours prior to pick up time, no later than 3 PM. 410-221-1910

Route in service M-F, 5:25 AM-7:30 PM

DEVIATED ROUTE: Buses deviate ¼ mile around route corridor for anyone calling in. Must provide 2 hour advance notice. Call for rate information.

Route 11 Ruta 11

Cambridge - Secretary - East New Market - Hurlock -Preston - Easton

DEVIATED ROUTE

		AM	PM
DCT Depot	Cambridge	6:45	
Walmart	Cambridge	6:50	
Main St	Secretary	7:10	
Main St	East New Market	7:11	
Dockins Market	East New Market	7:12	
B&G	Hurlock	7:18	
AMICK Farms	Hurlock	7:20	
Waddells Corner	Hurlock	7:28	
Old Provident State Bank	Preston	7:35	
Walmart	Easton	7:53	
High & Choptank	Easton	8:15	
Walmart	Cambridge	9:50	
DCT Depot	Cambridge		2:15
Walmart	Cambridge		2:20
High & Choptank	Easton		3:05
Walmart	Easton		3:10
Main St	Preston		3:30
New Provident State Bank	Preston		3:32
Waddells Corner	Hurlock		3:40
Dockins Market	East New Market		**
Main St	Secretary		3:45
Main St	East New Market		3:50
AMICK Farms	Hurlock		4:00
B&G	Hurlock		4:00
Walmart	Cambridge		4:40

** Call-in at least two hours prior to pick up time, no later than 3 PM. 410-221-1910

Route in service M-F, 6:45 AM-4:40 PM

DEVIATED ROUTE: Buses deviate ¾ mile around route corridor for anyone calling in.

Must provide 2 hour advance notice. Call for for rate information.

Route 12 Ruta 12

Chesapeake College Shuttle

Ruta directo al Chesapeake College

DEVIATED ROUTE

		PM
Walmart	Easton	4:15
Chesapeake College	Wye Mills	4:45
Walmart	Easton	6:00

From Walmart, if requested

Shore Stop Preston

Shore Stop Hurlock

Town Parking Lot Federalsburg

Town Parking Lot Denton

Transfer

** Call-in at least two hours prior to pick up time, no later than 3 PM. 410-822-4155 or 410-479-3867

Route in service M-F, 4:15 PM-6:00 PM

DEVIATED ROUTE: Buses deviate ¼ mile around route corridor for anyone calling in. Must provide 2 hour advance notice. Call for rate information.

St. Michaels Shuttle

Ruta Directa St. Michaels

Easton - St. Michaels DEVIATED ROUTE

		AM	AM	AM	PM	PM
Walmart	Easton	5:40	6:50	8:25	3:30	4:30
Post Office	Easton	5:50	7:00	8:30	3:40	4:40
Goldsborough						
Calvert	Easton	**	**	8:05	3:15	**
High & Choptank	Easton	**	**	8:15	3:00	**
301 Bay St (Social Services)	Easton	**	**	**	**	**
Target	Easton	**	**	**	**	**
St Michaels Village	St. Michaels	6:10	7:20	8:50	3:50	5:00
Choptank Community	St Michaels	**	**	**	**	**
Inn at Perry Cabin	St Michaels	**	**	**	**	**
113 Mitchells St	St Michaels	**	**	**	**	**
Library	St. Michaels	6:20	7:30	9:05	4:00	5:10
Grauls Market	St. Michaels	6:25	7:40	9:10	4:05	5:15
Target	Easton	**	**	**	**	**
301 Bay St (Social Services)	Easton	**	**	**	**	**
Post Office	Easton	-	-	9:35	-	5:30
Walmart	Easton	6:50	8:25	9:40	4:30	5:35
Transfer to Routes 4,5,7,9,11,C & D						

** Call-in at least two hours prior to pick up time, no later than 3 PM. 410-822-4155

Route in service M-F, 5:40 AM-5:35 PM

DEVIATED ROUTE: Buses deviate ¼ mile around route corridor for anyone calling in. Must provide 2 hour advance notice. Call for rate information.

Denton - Easton AM Shuttle DEVIATED ROUTE

JARC Route 4 Ruta Directa Denton - Easton

		AM
HAPS Bldg	Denton	5:05
Town Parking Lot	Denton	5:10
Walmart	Easton	5:35
Mulberry Hill	Easton	5:40
Pippin Farm	Easton	5:42
Corner Carry Out	Easton	5:45
Post Office	Easton	5:50
Neighborhood Center	Easton	5:55
Chatham Village	Easton	6:00
Magnolia Meadows	Easton	6:02
The Greens	Easton	6:04
Comfort Inn	Easton	6:20
Bob Evans/Panera Bread	Easton	6:22
612/Greyhound /MVA	Easton	6:30
Airport Industrial Park	Easton	6:40
Walmart	Easton	6:50

Transfer to Routes 4,5,6,7,9,11,C & D Route in service M-F, 5:05 AM-6:50 AM

DEVIATED ROUTE: Buses deviate ¼ mile around route corridor. Must provide 2 hour advance notice.

Call for rate information. 410-822-4155 or 410-479-3867

SATURDAY Denton - Easton Shuttle

Ruta Directa el Sábado Denton - Easton

DEVIATED ROUTE		AM	AM	PM	PM
Village Circle	Denton	8:25	-	-	-
Town Parking Lot	Denton	8:30	-	-	-
Royal Farms	Denton	8:32	-	-	-
HAPS Bldg	Denton	8:35	-	-	-
Caroline Apartments	Denton	8:37	-	-	-
Denton Plaza	Denton	8:40	-	-	-
Walmart	Denton	8:45	-	-	-
Walmart	Easton	9:15	10:15	12:15	1:15
Giant	Easton	*	*	*	*
Doverbrook	Easton	*	*	*	*
Post Office	Easton	9:25	10:25	12:25	1:25
Mulberry Hill	Easton	9:30	10:30	12:30	1:30
Pippin Farm	Easton	*	*	*	*
Corner Carry Out	Easton	*	*	*	*
Rite Aid (Easton Plaza)	Easton	9:35	10:35	12:35	1:35
Kohl's	Easton	*	*	*	*
Food Lion	Easton	9:40	10:40	12:40	1:40
Target	Easton	9:45	10:45	12:45	1:45
Acme	Easton	*	*	*	*
Chatham Village	Easton	*	*	*	*
Magnolia Meadows	Easton	9:55	10:55	12:55	1:55
The Greens	Easton	*	*	*	*
Parkview	Easton	10:05	11:05	1:05	2:05
Walmart	Easton	10:15	11:15	1:15	2:15
HAPS Bldg	Denton				2:45
Town Parking Lot	Denton				2:55

*Ride By Route in service Saturday 8:35 AM-2:55 PM **DEVIATED ROUTE:** Buses deviate ¼ mile around route. Must provide 2 hour advance notice. Call for rate information. 410-822-4155 410-479-3867

Route C Ruta C Easton

Fixed Route with Specialized Services. Call 410-822-4155 for eligibility requirements and more information.

		AM	AM	AM	AM	AM	PM	PM	PM	PM	PM	PM
Walmart	Easton	7:15	8:15	9:15	10:15	11:15	12:15	1:15	2:15	3:15	4:15	5:15
Giant	Easton	**	**	**	**	**	**	**	**	**	**	**
Comfort Inn	Easton	**	**	**	**	**	**	**	**	**	**	**
Panera Bread	Easton	**	**	**	**	**	**	**	**	**	**	**
6/12-Greyhound/MVA	Easton	**	**	**	**	**	**	**	**	**	**	**
Mulberry Hill	Easton	7:25	8:25	9:25	10:25	11:25	12:25	1:25	2:25	3:25	4:25	5:25
Pippin Farm	Easton	**	**	**	**	**	**	**	**	**	**	**
Corner Carryout	Easton	**	**	**	**	**	**	**	**	**	**	**
Rite-Aid (Easton Plaza)	Easton	7:30	8:30	9:30	10:30	11:30	12:30	1:30	2:30	3:30	4:30	5:30
Kohl's	Easton	*	*	*	*	*	*	*	*	*	*	*
Food Lion	Easton	7:35	8:35	9:35	10:35	11:35	12:35	1:35	2:35	3:35	4:35	5:35
Commerce Dr	Easton	**	**	**	**	**	**	**	**	**	**	**
Target	Easton	7:45	8:45	9:45	10:45	11:45	12:45	1:45	2:45	3:45	4:45	5:45
Acme	Easton	7:48	8:48	9:48	10:48	11:48	12:48	1:48	2:48	3:48	4:48	5:48
301 Bay St (Social Services)	Easton	7:50	8:50	9:50	10:50	11:50	12:50	1:50	2:50	3:50	4:50	5:50
St. Marks Village	Easton	**	**	**	**	**	**	**	**	**	**	**
Safeway	Easton	**	**	**	**	**	**	**	**	**	**	**
Library	Easton	*	*	*	*	*	*	*	*	*	*	*
Neighborhood Service Center	Easton	8:00	9:00	10:00	11:00	12:00	1:00	2:00	3:00	4:00	5:00	6:00
Post Office	Easton	8:05	9:05	10:05	11:05	12:05	1:05	2:05	3:05	4:05	5:05	6:05
East Ave at Goldsborough	Easton *	*	*	*	*	*	*	*	*	*	*	*
Walmart	Easton	8:15	9:15	10:15	11:15	12:15	1:15	2:15	3:15	4:15	5:15	6:15
Walmart Transfer to Routes 4,5,7,9,11,C & D												
Target Transfer to Routes C & D												

*Ride By

** Call-in at least two hours prior to pick up time, no later than 3 PM. 410-822-4155

Route in service M-F, 7:15 AM-4:16 PM

SPECIALIZED SERVICES: Operates Monday through Friday, 7:15 AM to 4:15 PM. Eligibility required. Please call ahead to schedule trip. Curb-to-curb demand response service for general public, seniors, persons with disabilities, Medicare clients and those unable to access this route. Call for Special Service fees.

Route D Ruta D Easton

Fixed Route with Specialized Services. Call 410-822-4155 for eligibility requirements and more information.

		AM	AM	AM	AM	AM	PM	PM	PM	PM	PM	PM
Walmart	Easton	7:15	8:15	9:15	10:15	11:15	12:15	1:15	2:15	3:15	4:30	5:30
Giant	Easton	**	**	**	**	**	**	**	**	**	**	**
Parkview	Easton	7:25	8:25	9:25	10:25	11:25	12:25	1:25	2:25	3:25	4:40	5:40
Dutchmans Lane	Easton	**	**	**	**	**	**	**	**	**	**	**
510 Idlewild Ave	Easton	7:30	8:30	9:30	10:30	11:30	12:30	1:30	2:30	3:30	4:45	5:45
Cynwood	Easton	**	**	**	**	**	**	**	**	**	**	**
Purdy	Easton	**	**	**	**	**	**	**	**	**	**	**
Marvel Court	Easton	**	**	**	**	**	**	**	**	**	**	**
Digestive Center	Easton	**	**	**	**	**	**	**	**	**	**	**
Diagnostic Center	Easton	**	**	**	**	**	**	**	**	**	**	**
2 Martin Court	Easton	**	**	**	**	**	**	**	**	**	**	**
YMCA	Easton	**	**	**	**	**	**	**	**	**	**	**
Target	Easton	7:45	8:45	9:45	10:45	11:45	12:45	1:45	2:45	3:45	5:00	6:00
Chatham Village	Easton	**	**	**	**	**	**	**	**	**	**	**
Magnolia Meadows	Easton	7:55	8:55	9:55	10:55	11:55	12:55	1:55	2:55	3:55	5:10	6:10
The Greens	Easton	*	*	*	*	*	*	*	*	*	*	**
Memorial Hospital	Easton	8:05	9:05	10:05	11:05	12:05	1:05	2:05	3:05	4:05	5:25	6:25
Senior Center	Easton	*	*	*	*	*	*	*	*	*	*	*
Dover Brook	Easton	**	**	**	**	**	**	**	**	**	**	**
Walmart	Easton	8:15	9:15	10:15	11:15	12:15	1:15	2:15	3:15	4:15	5:40	6:40
Walmart Transfer to Routes 4,5,7,9,11,C & D												
Target Transfer to Routes C & D												

*Ride By

** Call-in at least two hours prior to pick up time, no later than 3 PM. 410-822-4155

Route in service M-F, 7:15 AM-5:40 PM

SPECIALIZED SERVICES: Operates Monday through Friday 7:15 AM to 5:40 PM. Eligibility required. Please call ahead to schedule trip. Curb-to-curb demand response service for general public, seniors, persons with disabilities, Medicare clients and those unable to access this route. Call for Special Service fees.

Cambridge North Cambridge Norte

Fixed Route with Specialized Services. Call 410-221-1910 for eligibility requirements and more information.

	AM	AM	AM	AM	PM	PM	PM
Walmart	6:35	7:35	8:35	9:35	3:35	4:35	5:35
Hyatt	**	**	**	**	**	**	**
Fresh and Green's	6:38	7:38	8:38	9:38	3:38	4:38	5:38
Shoal Creek Mall	6:40	7:40	8:40	9:40	3:40	4:40	5:40
Crusader & Meteor	6:40	7:40	8:40	9:40	3:40	4:40	5:40
Crusader & Roslyn	6:40	7:40	8:40	9:40	3:40	4:40	5:40
Maryland & Killarney	6:40	7:40	8:40	9:40	3:40	4:40	5:40
Maryland & Dorchester	6:43	7:43	8:43	9:43	3:43	4:43	5:43
Visitor's Center	**	**	**	**	**	**	**
DGH Bryrn & Aurora	6:45	7:45	8:45	9:45	3:45	4:45	5:45
Byrn & Hayward	6:45	7:45	8:45	9:45	3:45	4:45	5:45
Spring St / Library	6:47	7:47	8:47	9:47	3:47	4:47	5:47
Long Wharf	6:47	7:47	8:47	9:47	3:47	4:47	5:47
Water St (Yacht Club)	6:49	7:49	8:49	9:49	3:49	4:49	5:49
West End & School	6:49	7:49	8:49	9:49	3:49	4:49	5:49
School & Belvedere	6:49	7:49	8:49	9:49	3:49	4:49	5:49
Somerset & Glasgow	6:52	7:52	8:52	9:52	3:52	4:52	5:52
Judy Center	6:53	7:53	8:53	9:53	3:53	4:53	5:53
Talbot & Tubman (YMCA)	**	**	**	**	**	**	**
Travers & West End	6:53	7:53	8:53	9:53	3:53	4:53	5:53
Zip Mart	7:03	8:03	9:03	10:03	4:03	5:03	6:03
DGH Byrn & Aurora	7:09	8:09	9:09	10:09	4:09	5:09	6:09
Visitors Center	**	**	**	**	**	**	**
Maryland & Dorchester	7:12	8:12	9:12	10:12	4:12	5:12	6:12
Dorchester & Cedar (Health Dept)	7:13	8:13	9:13	10:13	4:13	5:13	6:13
Shoal Creek Mall	7:15	8:15	9:15	10:15	4:15	5:15	6:15
Fresh and Green's	7:17	8:17	9:17	10:17	4:17	5:17	6:17
Food Lion	7:20	8:20	9:20	10:20	4:20	5:20	6:20
Hyatt	7:25	8:25	9:25	10:25	4:25	5:25	6:25
Walmart	7:30	8:30	9:30	10:30	4:30	5:30	6:30

Demand Response Mon.-Fri. 10:30 AM-3:30 PM

Demand Response Mon.-Sat. 6:30 PM-8:30 PM

Transfer to Routes 8,9,10,11, South & Central

** Call-in at least two hours prior to pick up time, no later than 3 PM. 410-221-1910

Route in service M-F, 6:35 AM-8:30 PM

On Saturdays route begins at 8:35 AM and ends at 8:30 PM

Demand Response only available from 10:30 AM until 3:30 PM Monday thru Friday and 6:30 PM thru 8:30 PM Monday thru Saturday. Passenger must be Senior Citizen or Disabled. 24 hour notice needed. Call 410-221-1910 for information and availability.

SPECIALIZED SERVICES: Operates Monday through Friday 6:00 AM to 8:30 PM. Eligibility required. Please call ahead to schedule trip. Curb-to-curb demand response service for general public, seniors, persons with disabilities, Medicare clients and those unable to access this route. Call for Special Service fees.

Cambridge Central Cambridge Central

Fixed Route with Specialized Services. Call 410-221-1910 for eligibility requirements and more information.

	AM	AM	AM	AM	PM	PM	PM
Walmart	6:35	7:35	8:35	9:35	3:35	4:35	5:35
Food Lion	6:40	7:40	8:40	9:40	3:40	4:40	5:40
Washington & Front	6:43	7:43	8:43	9:43	3:43	4:43	5:43
Bradford House (Across St)	6:45	7:45	8:45	9:45	3:45	4:45	5:45
Fassett Magee	6:47	7:47	8:47	9:47	3:47	4:47	5:47
High & Park	6:48	7:48	8:48	9:48	3:48	4:48	5:48
Washington & High	6:50	7:50	8:50	9:50	3:50	4:50	5:50
Washington & Leonard	6:51	7:51	8:51	9:51	3:51	4:51	5:51
Conifer Village II	6:52	7:52	8:52	9:52	3:52	4:52	5:52
Conifer Village I	6:54	7:54	8:54	9:54	3:54	4:54	5:54
Washington & Foxtail	6:55	7:55	8:55	9:55	3:55	4:55	5:55
Washington & Greenwood	6:57	7:57	8:57	9:57	3:57	4:57	5:57
Greenwood & Cosby	6:58	7:58	8:58	9:58	3:58	4:58	5:58
Greenwood & Park	6:58	7:58	8:58	9:58	3:58	4:58	5:58
Glenburn & Glover	7:00	8:00	9:00	10:00	4:00	5:00	6:00
Zip Mart	7:03	8:03	9:03	10:03	4:03	5:03	6:03
Race @ Craigs	7:05	8:05	9:05	10:05	4:05	5:05	6:05
Race @ Tolleys	7:06	8:06	9:06	10:06	4:06	5:06	6:06
Bradford House (In Front)	7:07	8:07	9:07	10:07	4:07	5:07	6:07
Community Action Center	7:11	8:11	9:11	10:11	4:11	5:11	6:11
Food Lion	7:14	8:14	9:14	10:14	4:14	5:14	6:14
Walmart	7:17	8:17	9:17	10:17	4:17	5:17	6:17

Demand Response Mon.-Fri. 10:30 AM-3:30 PM
Demand Response Mon.-Sat. 6:30 PM-8:30 PM

Transfer to Routes 8,9,10,11, South & North

Route in service M-F, 6:35 AM-8:30 PM

On Saturdays route begins at 8:35 AM and ends at 8:30 PM

Demand Response only available from 10:30 AM until 3:30 PM Monday thru Friday and 6:30 PM thru 8:30 PM Monday thru Saturday. Passenger must be Senior Citizen or Disabled. 24 hour notice needed. Call 410-221-1910 for information and availability.

SPECIALIZED SERVICES: Operates Monday through Friday 6:00 AM to 8:30 PM. Eligibility required. Please call ahead to schedule trip. Curb-to-curb demand response service for general public, seniors, persons with disabilities, Medicare clients and those unable to access this route. Call for Special Service fees.

Cambridge South Cambridge Sur

Fixed Route with Specialized Services. Call 410-221-1910 for eligibility requirements and more information.

	AM	AM	AM	AM	PM	PM	PM
Walmart	6:35	7:35	8:35	9:35	3:35	4:35	5:35
Washington & Goodwill	6:41	7:41	8:41	9:41	3:41	4:41	5:41
Community Action Center	6:42	7:42	8:42	9:42	3:42	4:42	5:42
Peachblossom & Robbins	6:44	7:44	8:44	9:44	3:44	4:44	5:44
Robbins & Pine	6:46	7:46	8:46	9:46	3:46	4:46	5:46
Washington & Phillips	6:47	7:47	8:47	9:47	3:47	4:47	5:47
Washington & High	6:48	7:48	8:48	9:48	3:48	4:48	5:43
Washington & Rigby	6:49	7:49	8:49	9:49	3:49	4:49	5:49
High & Robbins	6:50	7:50	8:50	9:50	3:50	4:50	5:50
Pine & Bradley	6:51	7:51	8:51	9:51	3:51	4:51	5:51
Goldsborough & Bayly	6:52	7:52	8:52	9:52	3:52	4:52	5:52
Bayly & Maces	6:53	7:53	8:53	9:53	3:53	4:53	5:53
Cambridge Commons	6:54	7:54	8:54	9:54	3:54	4:54	5:54
Chesapeake @ DCT	6:56	7:56	8:56	9:56	3:56	4:56	5:56
Rt 16 & Stone Boundary	6:59	7:59	8:59	9:59	3:59	4:59	5:59
Cambridge Club Apts	7:00	8:00	9:00	10:00	4:00	5:00	6:00
Stepping Stones (ESHC)	**	**	**	**	**	**	**
Southside & Gypsy	7:04	8:04	9:04	10:04	4:04	5:04	6:04
Lance & Shane	7:05	8:05	9:05	10:05	4:05	5:05	6:05
Rebecca & Southside	7:06	8:06	9:06	10:06	4:06	5:06	6:06
Fieldcrest Dr (Detention Ctr)**	**	**	**	**	**	**	**
Woods @ CorPak	7:09	8:09	9:09	10:09	4:09	5:09	6:09
Marshy Hope	**	**	**	**	**	**	**
Veteran's Clinic	7:10	8:10	9:10	10:10	4:10	5:10	6:10
Walmart	7:15	8:15	9:15	10:15	4:15	5:15	6:15

Demand Response Mon.-Fri. 10:30 AM-3:30 PM

Demand Response Mon.-Sat. 6:30 PM-8:30 PM

Transfer to Routes 8,9,10,11,Central & North

** Call-in at least two hours prior to pick up time, no later than 3 PM. 410-221-1910

Route in service M-F, 6:35 AM-8:30 PM

On Saturdays route begins at 8:35 AM and ends at 8:30 PM

Demand Response only available from 10:30 AM until 3:30 PM Monday thru Friday and 6:30 PM thru 8:30 PM Monday thru Saturday. Passenger must be Senior Citizen or Disabled. 24 hour notice needed. Call 410-221-1910 for information and availability.

SPECIALIZED SERVICES: Operates Monday through Friday 6:00 AM to 8:30 PM. Eligibility required. Please call ahead to schedule trip. Curb-to-curb demand response service for general public, seniors, persons with disabilities, Medicare clients and those unable to access this route. Call for Special Service fees.

Title VI: Transit services in the Mid-and-Upper Shore area receive funding from the Federal Transit Administration, the Maryland Transit Administration, and Caroline, Dorchester, Kent, Queen Anne's, and Talbot Counties. Queen Anne's County, County Ride and Delmarva Community Transit assures that no person shall, on the grounds of race, color, or national origin, as provided by Title VI of the Civil Rights Act of 1964 and the Civil Rights Act of 1987, be excluded from the participation in, be denied the benefits of, or be otherwise subjected to discrimination under any program or activity of Queen Anne's County, County Ride or Delmarva Community Transit.

EEO (Equal Employment Opportunities): Queen Anne's County, County Ride and Delmarva Community Transit are Equal Employment Opportunity employers and prohibit employment discrimination based on race, color, religion, sex or national origin.

-For more information or to file a complaint related to ADA, Title VI or EEO please call:

Delmarva Community Transit/ a division of Delmarva Community Services Inc. at
410-221-1900 ext 137, or

Queen Anne County, County Ride at 410-758-0848 ext 2706

Queen Anne's County, County Ride

Título VI: Servicios de tránsito en el área central y superior de la costa (Mid-and-Upper Shore) reciben fondos de la Administración Federal de Tránsito, la Administración de Tránsito de Maryland, y de los condados de Caroline, Dorchester, Kent, Queen Anne y Talbot. Queen Anne's County, County Ride y Delmarva Community Transit (DCT) asegura que ninguna persona debe ser excluida de participar, ser negada los servicios o de otra manera ser sujeto a discriminación bajo cualquier programa o actividad de Queen Anne's County, County Ride y Delmarva Community Transit (DCT), basado en raza, color o nacionalidad de origen, como es provisto por el Título VI de la Carta de Derechos Civiles de 1964 y la Carta de Derechos Civiles de 1987.

EEO(Igual Oportunidad de Empleo): Queen Anne's County, County Ride y Delmarva Community Transit (DCT) son empleadores de Igual Oportunidad de Empleo y prohíben discriminación de empleo basada en raza, color, religión, orientación sexual o nacionalidad de origen.

-Para mas información o presentar una queja relacionada a ADA, Título VI o EEO, favor de llamar:

Delmarva Community Transit/ una división de Delmarva Community Services Inc. al
410-221-1900 extensión 137, o

Queen Anne's County, County Ride al 410-758-0848 extensión 2706