

CTrides - Working With Connecticut's Leading Employers & Community Members

1. 3M Purification
2. 3PL Worldwide
3. 9 Town Transit
4. Advance Auto Parts
5. AECOM
6. Aetna
7. Albertus Magnus
8. Alexion Pharmaceuticals
9. Amazon Sorting Center (Wallingford)
10. ARGA Investment Management
11. ASML, Inc.
12. Asnuntuck Community College
13. Avon Health Center
14. Bigelow Tea
15. Bikeport Co-Op
16. BikeWalkCT
17. BLT Management, LLC
18. Branford Hall (Branford)
19. Bridgeport Public Schools
20. Building & Land Technology
21. Capital Community College
22. Cartus
23. Center for Latino Progress
24. Central Connecticut Chambers of Commerce
25. Central CT State University
26. Chabaso Bakery, Inc
27. Cigna
28. City of Bridgeport
29. City of Danbury
30. City of Meriden
31. City of New Britain
32. City of New Haven
33. City of Stamford
34. City of Waterbury
35. City of Waterbury - Public Health
36. City of Waterbury - Public Works
37. Community Health Center of New London
38. Connecticare
39. Connecticut Children's Medical Center
40. Connecticut College
41. Connecticut Dept. of Energy & Environmental Protection (Hartford)
42. Connecticut Dept. of Energy & Environmental Protection (New Britain)
43. Connecticut Dept. of Labor
44. Connecticut Dept. of Transportation
45. Connecticut Innovations
46. Connecticut National Guard
47. Connecticut Probate Court
48. Connecticut Spring and Stamping
49. Connecticut State Insurance Dept.
50. Connecticut Valley Hospital
51. Connecticut Water
52. Continuum of Care Inc.
53. CT**transit**
54. CT**fastrak**
55. Datto, Inc.
56. Dept. of Administrative Services
57. Dept. of Economic and Community Development
58. Dept. of Emergency Services & Public Protection
59. Dept. of Rehabilitation Services
60. Dept. of Revenue Services
61. Dept. of Social Services (Hartford)
62. Diageo, Inc.
63. Duncaster Retirement Community
64. Eastern Account System, Inc.
65. Eastern Accounts System (Danbury)
66. Eastern Connecticut State University
67. Eastern Connecticut Transportation Consortium
68. Eastern Workforce Investment Board
69. Electric Boat
70. Empire State Realty Trust
71. Enterprise Holdings
72. Excel Partners
73. Fairfield University
74. Foxwoods Resort and Casino
75. Fusco Corporation
76. Gateway Community College
77. Gaylord Specialty Healthcare
78. Global Steering Systems
79. GoNewHavenGo
80. Goodwill of Western & Northern CT
81. Goodwin College
82. Greater Bridgeport Transit
83. Greater New Haven Chamber of Commerce
84. Greater Norwalk Chamber of Commerce
85. Greater Waterbury YMCA
86. Greenwich Board of Education
87. Greenwich Chamber of Commerce
88. Hartford Foundation for Public Giving
89. Hartford Hospital
90. Hartford Steam Boiler
91. HARTransit
92. Henkel Corporation
93. Hispanic Advisory Council of Greater Stamford
94. Homegoods Distribution
95. Homes For the Brave
96. Hospital for Special Care
97. Housatonic Community College
98. IFG Companies (Guilford Specialty Group)
99. IRS
100. Jackson Laboratory
101. Job Corps (Hartford)
102. Job Corps (New Haven)
103. Jones Lang Lasalle Americas
104. JP Svendsen Insurance Agency
105. Key Bank
106. Kimberly Hall Healthcare
107. Knights of Columbus
108. Konica Minolta Business Solutions
109. Law Offices of John Andreini
110. Lawrence + Memorial Hospital
111. Lincoln Life Insurance/Freemont Group Management
112. Lockheed Martin

113. Lower Connecticut River Valley Council of Governments
 114. Macy's Logistics & Operations
 115. Manchester Community College
 116. Marcus Partners Mgmt.
 117. MassMutual
 118. Medtronic
 119. Middlesex Community College
 120. Middlesex Community College (Meriden)
 121. Middlesex Hospital
 122. Middlesex Hospital Shoreline Medical Center
 123. Middletown Area Transit
 124. Milford Transit District
 125. Mitchell College
 126. Mohegan Sun Casino
 127. Mystic Marriott Hotel & Spa
 128. Naugatuck Valley Community College (Danbury)
 129. Naugatuck Valley Community College (Waterbury)
 130. Naugatuck Valley Council of Governments
 131. Naval Submarine Base New London
 132. Naval Undersea Warfare Center Division
 133. New Britain CT Works Center
 134. New Britain Downtown District
 135. North East Transportation Co
 136. Northwest Hills COG
 137. Northwestern CT Community College
 138. Norwalk Community College
 139. Norwalk Housing Authority
 140. Norwalk Transit
 141. NWCC Center for Workforce Development
 142. Office of the Attorney General
 143. Office of the Secretary of the State
 144. Office of the State Comptroller
 145. Oracle Corporation
 146. Paier College of Art
 147. Paradigm Property Management
 148. People Friendly Stamford

149. People's United Bank
 150. PEP - Lacey Manufacturing
 151. Pitney Bowes (Danbury)
 152. Porter & Chester Institute (Branford)
 153. Porter and Chester Institute (Stratford)
 154. Porter and Chester Institute (Waterbury)
 155. Pratt & Whitney - Middletown
 156. Pratt and Whitney
 157. ProHealth Physicians
 158. Prudential (Hartford)
 159. Prudential (Shelton)
 160. Quinebaug Valley Community College
 161. Quinnipiac University
 162. Quinnipiac University (North Haven)
 163. Radiall USA Inc.
 164. Randstad Farmington
 165. Reckson/SL Green
 166. Saint Francis Hospital
 167. Sea Corp
 168. Seabury Retirement Community
 169. SeeClickFix
 170. Shipman & Goodwin
 171. Siemens Healthcare Diagnostics
 172. Siemon Company
 173. Society for Human Resource Management
 174. South Central Regional Council of Governments
 175. Southeast Area Transit
 176. Southeastern Connecticut Council of Governments
 177. Southern Connecticut State University
 178. Southwest Community Health Center
 179. St. Mary's Hospital
 180. St. Vincent's Medical Center
 181. Stamford Chamber of Commerce
 182. Stamford Downtown Special Services District
 183. State of Connecticut
 184. Stone Academy (East Hartford)
 185. Stone Academy (Waterbury)
 186. Stone Academy (West Haven)
 187. Sun Life Financial
 188. Tauck Tours
 189. The Business Council of Fairfield County

190. The Hartford
 191. The Kennedy Center, Inc.
 192. The Watermark at 3030 Park
 193. The Workplace
 194. Three Rivers Community College
 195. Town Green Special Services District
 196. Town of Farmington
 197. Town of Greenwich
 198. Town of Windsor
 199. Travelers
 200. Trinity College
 201. Triumph
 202. TSKP Studios
 203. Tunxis Community College
 204. U.S. Dept. of Housing and Urban Development
 205. UConn Health Center
 206. United Bank
 207. United States District Court: District of Connecticut
 208. University of Bridgeport
 209. University of Connecticut (Hartford)
 210. University of Connecticut (Storrs)
 211. University of Connecticut (Stamford)
 212. University of Connecticut (Waterbury)
 213. University of Hartford
 214. University of New Haven
 215. University of Saint Joseph
 216. University of St. Joseph School of Pharmacy
 217. Valley Transit District
 218. Veterans Affairs Connecticut Healthcare System (West Haven)
 219. Voya
 220. vRide
 221. Waste Management
 222. Waterbury Board of Education
 223. Waterbury Hospital
 224. Wesleyan University
 225. West Hartford Health and Rehab
 226. Western Connecticut State University
 227. Western CT Council of Governments
 228. Windham Region Transit District
 229. Yale University
 230. Yale-New Haven Hospital
 231. YMCA Greater Hartford

 CTrides.com
 1-877-CTrides (287-4337)