Hi,
I was at a conference all last week and my office manager tried to complete the survey, but felt it may need tweaking. If you could use the most recent submission, that would be great. I think I should probably reverse the contact information though. I listed the primary contact as the office manager, and myself second (director) I think they should be reversed so that my name is listed as primary.
Our hours are Monday through Thursday from 8-4 and Friday from 8-3.
We have a COA & Human Services Board and I’d like to have the members listed.

· Joanne Pratt, Chairwoman

· Wendy Haney, Vice Chairwoman

· Ann Alibrandi, Secretary
· Elaine Biggieri, Board member and HESSCO Board Representative
· Jerry Norwood
· Chief Edward O’Leary
· Nancy Sullivan
· Lloyd Gibbs
· Collin Haney

We have a Friends group called the ‘Friends of Foxboro Seniors’. They are an independent, non-profit. They are not a town department. I don’t know if you have anything on the group and they don’t have a website. Is there was a provision for non-profits or should we create a fixed page to turn to?
We should have a page for transportation. We have the 14 passenger Van-Go, and a sedan the Car-Go. This service is provided through the Council on Aging.

SCHEDULE

Monday – Mornings – the van is available to drive you to any Foxboro appointments or errands or to Senior Center activities.

 Afternoons – the van goes to Shaw’s in Sharon. *on Monday holidays this shopping trip is moved to Tuesday afternoon.

Tuesday – ALL DAY – The van is available to drive you to any Foxboro appointment, errands or Senior Center activities.

Wednesday – Mornings – the van is available to drive you to any Foxboro appointments, errands or Senior Center activities

 Afternoons – Rotating trips each week to local malls, stores and a monthly luncheon at an area restaurant.
Thursday - ALL DAY – The van is available to drive you to any Foxboro appointment, errands or Senior Center activities.

Friday - Mornings – the van goes to Stop and Shop in Foxboro. The van does not operate after 12 pm on Fridays
24 hour advance notice is required to sign up for van transportation. The suggested donation is $1.00
We also have GATRA Dial-A-Ride transportation available in Foxboro. They also require 24 hour notice. Their # is 1-800-698-7676. This is a shared ride. They travel with to several surrounding towns. They provide transportation for medical and non-medical needs. The recommended donation is between $1.25 -5.00 depending on distance.
They also have a program called ‘Miles for Health’ which is strictly medical transportation. They will bring clients to Boston hospitals Mon – Friday. On Wednesdays they provide “all other trips” to Burlington, Framingham, Worcester, Wellesley, etc. Recommended donation $10.00
Gatra website is www.gatra.com
There is also a program called F.I.S.H. FISH has volunteer drivers who bring seniors to medical appointments in their own vehicles. To request transportation call (508) 698-3729. FISH is another non-profit with no website.
There are so many things that we do, this is the tip of the iceberg. Pam McGuire the Program Coordinator will be sending you our weekly calendar of events and program descriptions. What is the time frame of when you’d like her to send you some events information?
Vicki Lowe
