

THE TRANSIT ADVOCATE

Newsletter of the Southern California Transit Advocates
March/April 2014

Vol. 22, No. 3

Inside This Issue:

- Bulletin Board (pg. 2)
- Transit Updates (pg. 3)
- Public/Legislative Affairs (pg. 8)
- Dave Snowden (pg. 9)
- Transit Topics (pg. 10)
- SD's Big Bay Shuttle (pg. 11)
- DAT Trip (pg. 12)
- Photos of the month (pg. 15)

*Omnitrans New Flyer 0153 at Riverside Avenue
and Merrill Avenue in Rialto on February 15, 2014.*

—Andrew Novak Photo

ISSN 1525-2892

Bulletin Board

Bulletin Board:

At the special meeting held February 15th Dana Gabbard was elected Treasurer to fill the vacancy left by the resignation of Dave Snowden. Gabbard per the by-laws resigned as Secretary. Perias Pillay was elected as his successor. Both were elected by acclimation. At the meeting Hank Fung moderated a discussion of the Metro fare restructuring proposals and the membership by consensus reached a position mostly on key principles instead of getting bogged down in minutiae. This was posted on our website and presented at the March 29th public hearing by Dana Gabbard on our behalf.

Due to our current fiscal condition the Newsletter will be bi-monthly for the balance of this year.

Hank Fung has volunteered to review the member questionnaires sent with the renewal notices and give us a summary of the comments. This should be available in the next month or so.

We will have a booth at National Train Day (in partnership with the Sierra Club) at Union Station on May 3rd. This will also be the 75th anniversary celebration for Union Station -- volunteers to assist this outreach effort are actively encouraged to contact Dana Gabbard, who is coordinating.

May 2nd we will undertake a tour of the sbX bus rapid transit line between San Bernardino and Loma Linda. Andrew Novak is in charge of planning this activity. More details will be sent via e-mail. Those without net access interested in participating should contact Dana Gabbard 213.388.2364

Publication Dates for the Newsletter:

With the recent change to bi-monthly I have revised the publication schedule for the newsletter.

I have included up to January of the following year since memberships carry over to that month. Dates are subject to change.

May/June 2014 (257)

Material Deadline: May 26, 2014

Press Date: June 9, 2014

July/August 2014 (258)

Material Deadline: July 28, 2014

Press Date: August 4, 2014

September/October 2014 (259)

Material Deadline: September 23, 2014

Press Date: October 6, 2014

November/December 2014 (260)

Material Deadline: November 24, 2014

Press Date: December 8, 2014

January/February 2015 (261)

Material Deadline: December 22, 2014

Press Date: January 5, 2015

As always material for consideration should be sent to the editor at:

Andrew Novak

Post Office Box 2383

Downey, California 90242

or via email at rtd1121@yahoo.com

Please enclose a self addressed stamped envelope for returns.

Submission are used at the discretion of the editor and may be edited for space constraints. 🚊 🚌

Transit Updates

Big Blue Bus

Starting March 31st the Big Blue Bus (BBB) will begin installing new amenities at bus stops within the City of Santa Monica. Bus stops will be worked on in groups of 6-10 and will be closed for about one month. Temporary bus stops will be established before or after the closed stops. Notices will be posted about the stop closures 10-14 days prior to the closure.

Below are the first group of stops to be closed:

Along Lincoln:

At Ashland Ave heading to UCLA --board at Marine or Ocean Park

At Ashland heading toward LAX -- board at Ocean Park or Navy Street

Along Main Street:

At Hollister heading to downtown

Santa Monica-- at Pacific or Ocean Park

At Hollister heading toward LAX—board at Ocean Park or Pacific

At Marine heading toward downtown Santa Monica—board at Ashland or Rose

At Marine heading toward LAX—board at Rose or Ashland

For more information on the Bus Stop Improvement Project contact BBB customer service at 310.451.5444. For construction-related questions, please call 213.820.5889 or 310.740.6277.

Disneyland Resort Express

Southern California Gray Line made several changes to the Disneyland Resort Express service on March 1st. Several trips were cut from the schedule to both LAX and John Wayne airport and the stops in Anaheim were also reduced.

To LAX buses now depart Anaheim every hour on the hour from 6:00 AM to 6:00 PM (except 5:00 PM) and to John Wayne from Anaheim every hour on the half hour from 6:30 AM to 5:30 PM. From LAX buses depart at 7:50 AM, 8:50 AM, 9:50 AM, 10:45 AM, 11:45 AM, 12:45 PM, 1:45 PM, 2:45 PM, 3:45 PM, 5:00 PM, 6:00 PM and 8:00 PM. Buses depart John Wayne at 8:30 AM, 9:30 AM, 10:30 AM, 11:30 AM, 12:30 PM, 1:30 PM, 2:30 PM, 3:30 PM, 4:45 PM, 5:45 PM and 7:00 PM.

Buses now pick up at 13 Stops in the Anaheim area with hourly service from the three Disney Properties and every 2 hours from the other resort stops. For more information or to download a schedule visit:

southerncaliforniagrayline.com

(Continued on Page 4)

Transit Updates Continued

Foothill Transit

From March 22, 2014 to March 2016 Lines 178 and 289 will be on detour in Rowland Heights due to the Nogales Street Grade Separation project. Nogales will be closed between San Jose Avenue and Gale Avenue/Walnut Drive. Various bus stops will be closed and or relocated during this two year project. For more information contact Foothill Transit at 800.743.3463 or online at: www.foothilltransit.org

iShuttle (Irvine)

In conjunction with the April 7th Metrolink schedule changes, the Irvine iShuttle will be adjusting the start times for several trips on Routes A, B, C and D.

For details on these changes contact the iShuttle at 949.724.6287 or via email at info@irvineshuttle.net

LADOT - Commuter Express

Effective April 7th the Los Angeles Department of Transportation (LADOT) made changes to Commuter Express Lines 423 and 573, below is a summary of those changes.

Line 423: A new 5:27 AM trip has been added from the Thousand Oaks Transit Center. Boarding restrictions are now in effect on the line on both ends restricting local riding in Thousand Oaks and downtown Los Angeles.

Line 573: There is now only one trip in morning from Westwood/Century City to Encino one trip in the afternoon from Encino to Westwood/Century City. (Editors Note: When viewing the schedule online it did not list a trip to Encino in the AM hours.)

For more information contact LADOT at (818, 323, 310, 213) 808.2273 or online at: <http://www.ladottransit.com>

Metro

Effective April 4th, Metro's popular Dodger Stadium Express service returned for the 2014 Dodger's Baseball Season. Buses operated from Gateway Transit Plaza to Dodger Stadium. Buses operate every 10 minutes prior to the start of the game and every 30 minutes during the game. Fares are \$1.50 one-way or same day Dodger game ticket. New for this year the buses used on the Dodger Express are equipped with radios so passengers can listen to the game while on the bus. Also there are two new pick up and drop off locations at Dodger Stadium. The first stop is behind left/center field and the second is on the upper parking deck near Lot P.

(Continued on Page 5)

Transit Updates Continued

Metrolink

Special Angels Express trains have returned for a fourth straight Angels baseball season. Beginning March 31st trains will begin operation to all weekday home games that start at 7:05 PM. There are trains from Los Angeles, Oceanside and Friday only trains from the Inland Empire. Train 6502 departs Los Angeles and Train 643 departs Laguna Nigel/Mission Viejo both at 5:50 PM. On Fridays Train 899 departs Riverside at 5:01 PM and terminates at Orange where game passengers can transfer to train 643. Train 6503 (to Los Angeles) and Train 644 (to Oceanside) depart 30 minutes after the game ends. Special Train 898 (to Riverside) departs Orange after passengers arrive on Train 644. Fares for the special Angels Express trains are \$7 round-trip.

Effective April 7th Metrolink has made changes to their service to reflect current operating conditions, improve service patterns and support future Positive Train Control operating requirements. The changes will also create a more efficient service and

improved rail connections. Below is a list of what routes had schedule changes.

Ventura County Line

Minor changes to Train 108

Antelope Valley Line

Minor changes to Trains 203, 207, 209, 212, 216, 220, 221, 222, 223 and 225 - Mid-day service changes to Trains 205, 210, 211, 214 and 218.

San Bernardino Line

Minor changes to Trains 308, 310, 312, 314, 321, 325, 327 and 329 - Late morning service changes to trains 304, 306, 319 and 323.

91 Line

Changes to Trains 704 and 707

Orange County Line

Monday through Friday service changes on Trains 608, 684 and 687. Weekend service changes to Train 666.

Inland Empire-OC Line

Changes to Trains 800, 802, 803, 806, 808, 812, 813 and 814

Trains 804 and 815 now operate to Laguna Nigel/Mission Viejo instead of San Juan Capistrano

Trains 810 and 817 now operate to Laguna Nigel/Mission Viejo instead of Irvine.

For more information contact Metrolink online at: www.metrolinktrains.com

METROLINK

(Continued on Page 6)

Transit Updates Continued

OCTA

Effective February 9th the Orange County Transportation Authority (OCTA) made several changes to their service. Below is a summary of those changes.

Due to low ridership the agency cut service early morning and late night trips on the following routes: 51, 76, 129, 143 and 153. The service hours will be reallocated to other routes with greater demand.

Route 25: The weekday short-turn trips that operated between the Fullerton Park-and-Ride and the Buena Park Metrolink Station have been canceled due to low ridership. The regular trips on the line will remain intact and adjusted to meet existing demand and Metrolink train times.

Route 21: The segment between Buena Park Metrolink and the Fullerton Park-and-Ride has been discontinued.

Route 24: In an effort to provide more direct service to Cal State Fullerton (CSUF), Route 24 now ends at the Buena Park Metrolink Station and the segment to the Fullerton Park-and-Ride has been discontinued. Service has been discontinued on Gilbert between Malvern & Commonwealth. Passenger traveling from the Park-and-Ride can use Route 26, which serves Downtown Fullerton and CSUF.

For more information contact OCTA at 714.636.7433 or online at: www.octa.net

(Continued on Page 7)

Transit Updates Continued

Sunshine Shuttle

Effective February 27th the south Whittier Sunshine Shuttle route was modified. The original route is now designated as Route A and no longer serves Amelia Mayberry Park. Amelia Park is now served by Route B which also provides service to East Whittier and the Whitwood Town Center on a clockwise loop. Route A still operates from Sorenson Park in Los Nietos to Whitwood Town Center.

VISTA

Effective February 3rd the Ventura County Transportation Commission (VCTC) expanded operation on the VISTA Highway 126 service from Fillmore to Piru during peak hours. Five trips were added in the morning from Piru through to Ventura and three trips in the afternoon from Ventura to Piru. New stops include Via Fustero and Center in Piru and Rancho Sespe. The new Piru extension is being offered on a trial basis and VCTC will evaluate the performance in July.

Wellness Shuttle

On March 15th the new Wellness Center Shuttle began operation at Los Angeles County/USC Medical Center in Boyle Heights. The service makes four stops at the Wellness Center (old hospital tower), Parking Lot 10, ADA Parking and the Los Angeles County/USC Medical Center. This new service operates Monday through Saturday every 15 minutes from 7:00 AM to 7:00 PM. Fare on this new route is Free. For more information contact Los Angeles County at 626.458.3909 or online at:

<http://www.lagobus.info>

Photo courtesy Hank Fung

Are you buried in paper?

*Are you interested in getting your
SO.CA.TA newsletter in PDF?*

*We now offer the SO.CA.TA newsletter in
PDF format to our members. The PDF
newsletters are available a week before
the printed version and are in full color.*

*If you would like to get the PDF newsletter
instead of the printed version email us at:
rtd1121@yahoo.com*

Public and Legislative Affairs By Dana Gabbard

Recently while updating the online calendar of events and meetings I stumbled across a press release by the city of Monterey Park for a meeting on Spirit Bus held March 13th responding to community concerns on the possible impacts of service changes that were proposed last year. This is a reminder that drama about bus service isn't limited to the "larger" operators like Metro and Foothill.

Speaking of drama, there was plenty of it at the public hearing on the Metro fare restructuring proposal I attended on our behalf March 29th presenting our position. I also showed the Metro Board members an academic paper from 2002 titled "Advantages and Disadvantages of Fare-Free Transit Policy" that details why a free fare policy as promoted by Eric Mann's new campaign Fight for the Soul of the City (which seems to be quickly eclipsing the BRU as his chief vehicle to achieve long-held ambitions to be a national civil rights figure) is a bad idea. It appears Mann wants to exploit the drama of the urban underclass being hurt by fare raises but has seemingly no interest in taking a lead in working out some fair compromise to reduce whatever increase finally occurs. I think the Metro Board would welcome a deal that softened the blow to working class transit dependent residents. But Mann with his confusing demands for bus lanes, freeway bus service, a huge bus fleet expansion, elimination of fares, elimination of fare enforcement, cease complying with rail and freeway development mandated by voter approved measures seems to simply want to fan the flames of discord not work on behalf of the people he claims to represent. He wants a huge defeat that he can cash in on. I imagine some

reduction of the proposal will be worked out by the Board which Mann will denounce as a sell-out. It is so predictable and so sad.

One small light of reason is Joe Linton's post on Streetsblog questioning why Metro only charges for a small portion of the parking at its rail stations. That could produce some revenue to reduce the need for a fare hike and is just good policy. A transit agency should not be facilitating single vehicle use. I expect our Board would be supportive of parking fees to assist the operations budget at Metro.

The MOVELA "conversation" I attended on March 28th was interesting for highlighting the days of transportation being a political backwater are over. All sorts of interests are eager to get a piece of the transportation pie since it is one of the few areas in the public sector in this region that has been able to expand its funding. And of course all sorts of diverse sub-regions of Los Angeles County have pet projects that could be funded by the "strawman" proposal for a 2016 ballot measure that Denny Zane was floating. It is all a work in progress and I could detect concern among the big players on the dias that passing a 4th sales tax will be no easy task.

Jaime de la Vega, most recently General Manager of the Los Angeles Department of Transportation and before that Deputy Mayor for Transportation for Los Angeles Mayors Villaraigosa and Riordan has been snapped up to be a Senior Vice President at the public relations firm of Englander, Knabe & Allen. Another sign transportation in L.A. has hit the political big time. Not that I am celebrating. 🚌 🚌

In Memory of Dave Snowden 1945-2014

On February 10, 2014, our former Treasurer Dave Snowden passed away from cardiac arrest. Dave was born on November 2, 1945 in Providence Rhode Island and was an only child. Dave served in the United States Army during the Vietnam War. In the 1970s he went to work for El Camino College as a Student Services Specialist, a position he held until his passing. Dave had a life-long love of transportation, especially trains and was very active in the YMCA and the Veteran of Foreign Wars. Dave also refereed various swim meets including the 1984 Olympics. Dave will be laid to rest at St. Anne's Cemetery in Cranston, Rhode Island. The Dave Snowden Memorial Veterans Scholarship has been established in his name at El Camino College to assist Veterans. For more information or to contribute visit www.elcaminocollegefoundation.org

From Socata President Nate Zablen:

"We have lost a truly wonderful human being and a long time transit advocate in the passing of Dave Snowden. He served selflessly for many years as our Treasurer and as head of our Bylaws Committee. He had a tremendous interest in public transit systems throughout the world and loved to share with us his collection of priceless historical photos on his laptop. Dave was soft spoken and extremely knowledgeable in many areas but was always modest and polite. It was a privilege to have worked with him and he gave his all to our organization. He will be greatly missed by all of us. Our next meeting will be dedicated to the memory of Dave by the Beach. May he rest in Peace." 🚗 🚗

Dave (center) along with other SOCATA members, enjoys a ride on a DASH bus during an impromptu excursion after the 2008 SOCATA Banquet.

This month in Transit Topics we have a few things you might have missed from the world of transit.

The last couple months have been busy for me so I have not had as much time to seek out various stories for this column, although I did find a couple of interesting items.

Mail Rail: The British Postal Museum & Archive (BPMA) has recently announced plans to open a portion of the former Mail Rail as part of a museum. Mail Rail is 6½ miles of tunnels under London with a 2 foot gauge railroad that hauled mail between various post office locations. The railroad was opened on December 3, 1927 and closed on May 31, 2003. Since its closure the railroad has remained intact and unused under the streets of London. If approved the BPMA will open a portion of the railroad to the public and offers rides over a portion of the line. Mail Rail could be hauling passengers instead of mail by 2020.

For more information on Mail Rail visit the BPMA at www.postalheritage.org.uk/

An artist rendition of the Mail Rail Terminal as a visitor center -Photo from BPMA

A mail rail train is parked inside of a mail rail tunnel. It is likely that this train has been parked here for over 10 years since the service shut down. -Photo from Bradley Photography.

N Scale Bus Models: I will conclude this month with an update on a story I brought you a couple months ago. The N-Scale MACK buses from Wheels of Time are about ready to ship and can be purchased on the website at: www.wheelsotime.com West coast properties in this latest batch of models include: Long Beach Motor Bus Company, Rose City Transit (Portland), and San Francisco Muni (Simplified Scheme). There are also a variety of east coast and Midwest agencies as well. Below is a photo of the Long Beach Motor Bus scheme.

San Diego's Big Bay Shuttle

Returning for the 2014 Summer Season is San Diego's Big Bay Shuttle.

This year the service is scheduled to operate from May 23rd to September 2nd. Buses on the route operate from 10:00 AM to 8:00 PM Sunday through Thursday and from 10:00 AM to 10:00 PM on Friday and Saturday.

Fares are \$3 per person and tickets are valid for an entire day. Buses stop at the following locations: Sheraton San Diego Hotel & Marina*, The Maritime Museum*, Wyndham San Diego Bayside*, Broadway/Navy Piers, The Fish Market*, Seaport Village/The Headquarters, Hyatt Manchester Grand*, Marriott Marquis & Marina* and the Hilton San Diego Bay Front*.

Indicates a ticket sales location. Tickets can also be purchased at Seaport Village (Destination Travel), Flagship Cruises and Events, Hornblower Cruises and Events and the San Diego Convention and Visitor's Bureau (Waterfront location).

Below is a Map of the shuttle route.

For more information visit: www.bigbayshuttle.com

or email questions to: bigbayshuttle@aceparking.com

Day After Thanksgiving Trip by Dana Gabbard

Over the years our day after Thanksgiving bus service explorations have gone to a number of far flung areas: Santa Barbara, Bakersfield, Palm Springs, San Diego and many points in between. One of the last transit systems that until now wasn't easily reachable was the Victor Valley Transit Authority (VVTA). This past October the VVTA BV Link expanded to running Monday through Friday which meant one could now access VVTA via express bus service from the San Bernardino Metrolink station. Mark Strickert put together a proposed itinerary which our informal DAT committee quickly endorsed and communicated to the membership.

November 29, 2013 I awoke at 3:45 AM and because the weather forecast included possible rain I had to return to my apartment and get an umbrella which made me miss my early morning bus connection. I finally caught the Wilshire line 20, a NABI low floor 7064 at 4:54 AM. I arrived at 7th/Metro station at 5:00 AM and then caught the Red Line to Union Station, car 578 with 12 passengers.

5:45 AM I boarded Metrolink car 221, a quiet car. During the trip I spotted the new El Monte bus station, then endured a long wait outside the Baldwin Park station. I arrived at San Bernardino at 7:42 AM. The café in the depot was closed due to the holiday weekend. I met up with Mark Strickert and we boarded the BV-Link 2013 Glaval bus with 4 passengers. One of our fellow passengers expressed to me a desire for the bus to also run weekends. I found it interesting that VVTA's onboard rider alerts are numbered in the form of "#-year". We continued through the Arrowhead transit hub,

then past strip malls and car lots, unincorporated Bloomington, the Kaiser Fontana Medical Center and a shopping mall. In Fontana 2 disembarked, 3 passengers boarded. This included Charles Hobbs who was joining the trip.

Now we were going up the hill, through a landscape consisting of open spaces and sagebrush. We passed pipeline construction adjacent to the road and spotted hillsides green from the recent rain. Then we passed rough looking mountains and spotted the nearby train tracks of the BNSF (former Santa Fe) and Union Pacific (former Southern Pacific).

VVTA 2013 at 7th and Lorene on November 29, 2013. -Mark Strickert Photo

Soon we crested the Cajon Summit, marked by the Summit Café in Hesperia. Charles Hobbs pointed out a billboard that stated we were passing the last Coffee Bean before Victorville.

(Continued on Page 13)

Day After Thanksgiving Trip Continued

I spotted what I term a fast food gulch -- a street lined with the usual franchised eateries (Subway, McDonald's, Burger King, etc.). Mark Strickert afterward noted "Sounds like Palmdale Blvd. west of the 10 freeway". We arrived at the Victor Valley hub (7th and Lorene) at 9:30 AM. We were going to see a lot of it as the day went on. It is a rather bare bones affair, consisting of a string of shelters with benches for the stops of the various routes that serve it.

At 10:01 AM we boarded route 52, bus 612, a NABI, with 8 passengers (one using the bike rack). We passed Desert Oasis Plaza and Desert Sky Plaza shopping center. 3 boarded at Arlette Drive, then we had 1 on and 1 off at Seneca/El Evado. The street-scene was now suburban.

A regular rider (who chatted with the bus operator) boarded at Manzano/El Evado. Then we passed the Scandia Family Fun Center (which has two mini-golf courses). As we approached the Mall of Victor Valley we had 1 on and 2 off then 7 de-board at the Mall itself (likely to do some Black Friday shopping). After a dash into the mall to use the facilities, we boarded route 53 (NABI 601). We had 1 off and 1 on at Mariposa and Bear Valley then 2 on at Cottonwood and Bear Valley. Now we passed Desert Valley Hospital and the Spring Valley Lake gated community. At 11:17 AM we arrived at the Victor Valley College bus terminal, to transfer to route 45.

The terminal has a large cavernous shelter with seating inside it. At 11:30 AM we departed on route 45, vehicle 714 (Blue Bird). This serves Victor Valley College and passes a fish hatchery. Along the route we also passed an automotive repair shop and the

visiting Grimaldi Circus followed by clusters of retail. Two boarded at Catalpa and I Ave.

VVTA NABI 601 at the Mall of Victor Valley on November 29, 2013 -Mark Strickert Photo

We now passed through a commercial/industrial area with adjacent residential. In the distance we could see the VVTA yard (on Smoketree Street just off I Avenue at E Avenue). 3 got on at Main/I Avenue, 1 of them with a bike. The Main Street Plaza shopping complex consisted of clusters of retail establishments. Upon arriving at the Hesperia Post Office the bus became route 48.

We arrived at E Avenue and Main at 12:08 PM and had lunch at Sizzler, joined by Craig Barnes. After chatting about transit in the VVTA service area Craig went about his business while Mark, Charles and I re-boarded route 48 (NABI 610) at 2:10 PM. A wheelchair user and their companion de-boarded at the G Avenue turn.

(Continued on Page 14)

Day after Thanksgiving Continued

Four got on at Avenue G and Olive, where the bus became route 45, followed by 5 at Main and I. At this point we were mostly passing through wide open spaces devoid of development.

At 2:30 PM we arrived back at the Victor Valley College bus terminal and transferred to route 43 (NABI 609) which had 2 passengers and then passed in quick succession the College, hatchery, circus and passed over the dry Mojave River. While most of the day was overcast the rain was quite heavy as we travelled between Hesperia and Apple Valley.

We gained 5 passengers at a Mall that included an Applebee's. We also passed a high school and then the Post Office (zip code 92307). 3:00 PM we transferred to route 41 (NABI 602) with 10 passengers. 1 person got off and one got on at the Apple Valley Library/Civic Center.

Continuing we passed the Commons, a dead shopping center. Two came off and five came on (including 3 kids) at Bass Hill Road/Westlund Way. We noted the landscape included large mounds of crumbly rocks, much like what you pass through when one rides RTA's Commuter Link route 202 between Murrieta and Oceanside. We went by St. Mary's Hospital Center then up and over a hill into Victorville.

At the Transit Center we noted it is also served by Greyhound and Amtrak Thruway, and is near the Amtrak train station. Continuing we passed the California Route 66 Museum then Wimpey's Pawn Shop. 3:50 PM we deboarded at 7th/Lorene.

Next we rode route 51 (NABI 605) which had minimal but steady boarding and de-

boarding. At 4:28 PM we got off at B and 7th. At 4:40 PM we caught route 41 with 10 passengers and after an uneventful trip returned to 7th and Lorene to catch the BV Link. Due to equipment problems the bus was about 20 minutes late. We climbed aboard at 5:27 PM with 18 passengers (nearly a seated load) boarding vehicle 2016 (Glaval Bus) for the trip back to San Bernardino.

Charles Hobbs noted that certain areas of the routes we rode (the run to Hesperia and through Apple Valley) were rather rural. Also sometimes wide open spaces would be adjacent to areas that were populated or commercial. The Victory Valley isn't a remote outpost anymore.

It was nice to finally be able to ride on a system that until recently was not easy to access from the rest of Southern California. What should we do for the DAT trip this year? Thanks to Mark Strickert and Charles Hobbs for suggestions and additions that improved this report. 🚌 🚌

NABI 605 at B and 7th -Mark Strickert Photo

Photos of the Month

*MTD E-Bus 15 on
State Street near the
Santa Barbara Am-
trak Station on
March 29, 2014.*

*—Russ Jones
Photo*

*Recently former San
Diego MTS LRV 1018
was donated to the
Bay Area Electric
Railroad Association
and has joined their
collection at the
Western Railway Mu-
seum in Rio Vista
Junction California.
The 1018 is the sec-
ond LRV to join the
collection, SF Muni
Boeing 1258 was the
first.*

*—Western Railway
Museum Photo*

Yearly Dues for SO.CA.TA:

Individual Members: \$30.00 (Print or PDF)

Low Income: \$18.00 (Print Newsletter)

Low Income: \$12.00 (PDF Newsletter)

Dues are prorated on a quarterly basis.

Submission of materials: ALL materials for the TRANSIT ADVOCATE newsletter go to Andrew Novak at P.O. Box 2383, Downey California 90242 or to rdt1121@yahoo.com. Please enclose a self addressed stamped envelope for returns. Submissions are used at the discretion of the editor and may be edited for space constraints.

Opinions: Unless clearly marked as "Editorial" or "Position Paper", all written material within, including all inserted flyers and postcards, are the expressed opinions of the authors and not necessarily that of the SO.CA.TA.

Copyright: © 2014 Southern California Transit Advocates. Permission is freely granted to reproduce/reprint ORIGINAL articles from the Transit Advocate, provided credit is given to both the author and the Southern California Transit Advo-

cates. In all other cases, permission must be secured from the copyright holder.

Disclaimer: The Southern California Transit Advocates is not affiliated with any governmental agency or transportation provider. Names and logos of agencies appear for information and reference purposes only.

SO.CA.TA officers, 2014

President:	Nate Zablen
Vice President:	Ken Ruben
Secretary:	Perias Pillay
Treasurer:	Dana Gabbard

Newsletter Editor:	Andrew Novak
Newsletter Prod. Mgr:	Dana Gabbard
Webmaster:	Charles Hobbs
Archivist:	Edmund Buckley

Next SO.CA.TA Gatherings:

May 2nd: Omnitrans sbX tour
(For details contact us!)

May 3rd: 75th Anniversary of Union Station

March/April 2014 — Issue 256

Southern California Transit Advocates
3010 Wilshire #362
Los Angeles, CA 90010

213.388.2364

<http://www.socata.net>
dgabbard@hotmail.com

49¢
First
Class
Postage

FIRST CLASS MAIL