


SERVICE DELIVERY
 Service Delivery Administration
 Service Delivery Planning

ARCHER GARAGE | OP-x92029
 Bus Roller Curtain | Eff. 11/92
 Reading List | Rev. 1/93

FRONT SIGN MESSAGES

<u>Garage Reading Number</u>	<u>Route no.</u>	<u>Name</u>	<u>Destination</u>	<u>"Peephole" Reading</u>
1.)		Chartered		Chartered
2.)		Union Station		Union Station
3.)		NW Station		NW Station
4.)		Downtown		Downtown
5.)		Navy Pier		Navy Pier
6.)		Monroe/Grant Park		Monroe/Grant Pk
7.)	29	State	Downtown	29-Downtown
8.)	29	State	Navy Pier	29-Navy Pier
9.)	65	Grand	State	65-State
10.)	65	Grand	Halsted Milwaukee	65-Halsted/Milw
11.)		Soldier Field		Soldier Field
12.)	21	Cermak	Chinatown station	21-Chnatwn sta
13.)		McCormick Place		McCormick Place
14.)		Not in Service		Not in Service
15.)		Archer/Pershing		Archer/Pershing
16.)	31	31st	Ashland station Midway Line	31-Ashland/Mdwy
17.)	31	31st	Reese/Mercy Hospitals	31-Reese/Mercy
18.)	32	West 31st	31st/Kostner	32-Kostner
19.)	32	West 31st	35th/Archer sta	32-35/Arch sta
20.)	35W	West 35th	35th/Archer sta	35W-35/Arch sta
21.)	35	35th	Reese/Mercy Hospitals	35-Reese/Mercy
22.)	35	35th	Racine	35-Racine
23.)	35	35th	State	35-State

<u>Garage Reading Number</u>	<u>Route no.</u>	<u>Name</u>	<u>Destination</u>	<u>"Peephole" Reading</u>
24.)	35	35th	35th/Archer sta Midway Line	35-35/Archer sta
25.)	35	35th	Cottage Grove	35-Cottage Grve
26.)	35	35th	Western	35-Western
27.)	39	Pershing	Lake Park	39-Lake Park
28.)	39	Pershing	35th/Archer sta Midway Line	39-Archer sta
29.)	43	43rd	Lake Park	43-Lake Park
30.)	43	43rd	Root Halsted	43-Halsted
31.)	43	43rd	Stock Yards Industrial Pk	43-Stock Yards
32.)	47	47th	N-S sta/King Dr	47-King Dr
33.)	47	47th	Archer	47-Archer
34.)	47	47th	Cicero/Archer	47-Cicero/Arch
35.)	47	47th	Kedzie station Midway Line	47-Kedzie sta
36.)	51	51st	Drexel Square	51-Drexel Sq
37.)	51	51st	Kedzie station Midway Line	51-Kedzie sta
38.)	53A	South Pulaski	47th	53A-47th
39.)	53A	South Pulaski	81st	53A-81st
40.)	53A	South Pulaski	31st	53A-31st
41.)	53A	South Pulaski	Archer	53A-Archer
42.)	53A	South Pulaski	100th	53A-100th
43.)	53A	South Pulaski	103rd	53A-103rd
44.)	53A	South Pulaski	111th	53A-111th
45.)	53A	South Pulaski	115th/Keeler	53A-115/Keeler
46.)	53A	South Pulaski	Pulaski station Midway Line	53A-Pulaski sta
47.) (Green)	53A	South Pulaski Limited	Pulaski station	53A LTD-Pul sta
47A.) (Green)	53A	South Pulaski Limited	81st	53A LTD-81st

<u>Garage Reading Number</u>	<u>Route no.</u>	<u>Name</u>	<u>Destination</u>	<u>"Peephole" Reading</u>
48.) (Green)	53A	South Pulaski Limited	115th/Keeler	53A LTD-115/Keeler
49.)	54B	South Cicero	Race Track	54B-Race Track
50.)	54B	South Cicero	Archer	54B-Archer
51.)	54B	South Cicero	Cermak Kenton	54B-Cerm/Kenton
52.)	54B	South Cicero	Midway station	54B-Midway sta
53.)	62	Archer	Dearborn/Kinzie	62-Drbrn/Kin
54.)	62	Archer	Harlem	62-Harlem
55.)	62	Archer	Pulaski station Midway Line	62-Pulaski/Mdwy
56.)	62	Archer	Pershing	62-Pershing
57.)	62	Archer	Clark	62-Clark
58.)	62	Archer	Midway station	62-Midway sta
59.)	62A	Archer/Austin	Austin/65th	62A-Austin/65th
60.)	62A	Archer/Austin	Pulaski station Midway Line	62A-Pulaski/Mdwy
61.)	62A	Archer/Austin	Midway station	62A-Midway sta
62.)	62H	Archer/Harlem	Pulaski station Midway Line	62H-Pulaski/Mdwy
63.)	62H	Archer/Harlem	Midway station	62H-Midway sta
64.)	62H	Archer/Harlem	Archer/Harlem	62H-Arch/Harlem
65.)	62H	Archer/Harlem	Harlem/65th	62H-Harlem/65th
66.)	62N	Archer/Narragansett	63rd/Narragansett	62N-63rd/Narrag
67.)	62N	Archer/Narragansett	Pulaski station Midway Line	62N-Pulaski/Mdwy
68.)	62N	Archer/Narragansett	Midway station	62N-Midway sta
69.)	63W	West 63rd	63rd/Archer	63W-63rd/Archer
70.)	63W	West 63rd	Midway station	63W-Midway sta
71.)	165	West 65th	Midway station	165-Midway sta
72.)	165	West 65th	65th/Harlem	165-65th/Harlem
73.)	127	North Western Station		127-NW Station

<u>Garage Reading Number</u>	<u>Route no.</u>	<u>Name</u>	<u>Destination</u>	<u>"Peephole" Reading</u>
74.)	127	McCormick Place		127-McCormick Pl
75.)	94	S. California	Pershing	94-Pershing
76.)	94	S. California	Western station Midway Line	94-Western/Mdwy
77.)	94	S. California	71st	94-71st
78.)	94	S. California	Sacramento Chicago	94-Sacr/Chicago
79.)	94	S. California	Lake	94-Lake
80.) (Red)	120	NW/Wacker Express	NW Station	120-NW Sta
81.) (Red)	120	NW/Wacker Express	Illinois Lake Shore	120-Ill/LkShr
82.) (Red)	121	Union/Wacker Express	Illinois Lake Shore	121-Ill/LkShr
83.) (Red)	121	Union/Wacker Express	Union Station	121-Union Sta
84.) (Red)	122	Illinois Center NW Express	NW Station	122-NW Sta
85.) (Red)	122	Illinois Center NW Express	Illinois Center	122-Ill Center
86.) (Red)	123	Illinois Center Union Express	Illinois Center	123-Ill Center
87.) (Red)	123	Illinois Center Union Express	Union Station	123-Union Sta
88.) (Red)	125	Water Tower Express	NW/Union Stations	125-RR Stns
89.) (Red)	125	Water Tower Express	Michigan Walton	125-Mich/Walt
90.)	24	Wentworth	87th	24-87th
91.)	24	Wentworth	Dearborn Wacker	24-Drbrn/Wacker
92.)	24	Wentworth	Vincennes 103rd	24-103rd
93.)	24	Wentworth	59th	24-59th
94.)	24	Wentworth	79th	24-79th
95.)	49	Western	Berwyn	49-Berwyn

ARCHER GARAGE--Bus Roller
Curtain Reading List (OP-x92029)

<u>Garage Reading Number</u>	<u>Route no.</u>	<u>Name</u>	<u>Destination</u>	<u>"Peephole" Reading</u>
96.)	49	Western	79th	49-79th
97.)	49	Western	69th	49-69th
98.)	49	Western	Archer	49-Archer
99.)	49	Western	Western station Midway Line	49-Western/Mdwy
100.)	103	W. 103rd	Michigan	103-Michigan
101.)	103	W. 103rd	Pulaski	103-Pulaski
102.)	103	W. 103rd	95th/Ryan station	103-95/Ryan sta
103.)	103	W. 103rd	Vincennes	103-Vincennes
104.)		Archer/Pershing		Archer/Pershing
105.)		North Terminal		North Terminal
106.)		South Terminal		South Terminal
107.)		East Terminal		East Terminal
108.)		West Terminal		West Terminal
109.)		Not in Service		Not in Service
110.) (Blue & Red)		CTA the Spirit of Chicago		Spirit of Chicago
111.) (Blue & White)		Night Owl Service		Night Owl

PMF/PFG/LLL/smw
4/29/92
rev. 1/27/93

ARCHER GARAGE

SIDE SIGN MESSAGES

<u>Garage Reading Number</u>	<u>Route No.</u>	<u>Name</u>
1.)		Chartered
2.)		Soldier Field
3.)		Navy Pier
4.)		Monroe/Grant Park
5.)	29	State
6.)	65	Grand
7.)	21	Cermak
8.)		Not in Service
9.)	31	31st
10.)	32	West 31st
11.)	35	35th
12.)	35W	W 35th/ Pershing
13.)	39	Pershing
14.)	43	43rd
15.)	47	47th
16.)	51	51st
17.)	53A	South Pulaski
18.) (Green)	53A	So. Pulaski Limited
19.)	54B	South Cicero
20.)	62	Archer
21.)	62A	Archer/Austin
22.)	62H	Archer/Harlem
23.)	62N	Archer/ Narragansett

ARCHER GARAGE

SIDE SIGN MESSAGES

<u>Garage Reading Number</u>	<u>Route No.</u>	<u>Name</u>
24.)	63W	West 63rd
25.)	165	West 65th
26.)	127	McCormick Pl NW Station
27.)	94	S. California
28.) (Red)	120	NW/Wacker Express
29.) (Red)	121	Union/Wacker Express
30.) (Red)	122	Illinois Center NW Express
31.) (Red)	123	Illinois Center Union Express
32.) (Red)	125	Water Tower Express
33.)	24	Wentworth
34.)	49	Western
35.)	103	W. 103rd
36.)		Not in Service
37.) (Blue & Red)	CTA	the Spirit of Chicago
38.) (Blue & White)		Night Owl

PMF/LLL/smw
92029sid.wp
4/29/92
rev. 1/27/93