

CTA First Bus/Last Bus Times: This chart shows approximate first and last bus times between Ogilvie Transportation Center and downtown in the direction Metra riders are most likely to travel. Routes marked with an * extend beyond this area. Buses run every 10 to 20 minutes. All CTA buses are accessible.

ROUTE	WEEKDAYS	SATURDAY	SUNDAY/HOLIDAYS
J14 Jeffery Jump* To 11th/Columbus From 11th/Columbus	5:50a.m.–11:25p.m. 4:15a.m.–10:50p.m.	7:15a.m.–11:05p.m. 5:50a.m.–9:35p.m.	8:15a.m.–10:00p.m. 6:55a.m.–8:35p.m.
19 United Center Express* To/From United Center	For Bulls and Blackhawks games and concerts, every 15-20 minutes, starting 90 minutes before events. Frequent service for 1 hour after events.		
20 Madison* To/From Madison/Michigan	All times	All times	All times
56 Milwaukee* To Washington/Michigan From Madison/Wabash	5:00a.m.–10:25p.m. 5:10a.m.–10:40p.m.	4:55a.m.–10:30p.m. 5:05a.m.–10:40p.m.	4:55a.m.–10:20p.m. 5:05a.m.–10:30p.m.
60 Blue Island/26th* To/From downtown and UIC	All times	All times	All times
120 Ogilvie/Streeterville Express To Chicago/Fairbanks From McClurg/Huron To McClurg/Huron From Fairbanks/Huron	6:50a.m.–9:10a.m. 7:10a.m.–9:20a.m. 4:15p.m.–5:50p.m. 3:50p.m.–6:10p.m.	No Service	No Service
124 Navy Pier To Navy Pier From Navy Pier	From Memorial Day weekend through Labor Day, runs until 11:35p.m. from Ogilvie Center and until midnight from Navy Pier 8:45a.m.–10:10p.m. 8:25a.m.–10:30p.m.		
125 Water Tower Express To Chestnut/Mies Van der Rohe From Chestnut/Mies Van der Rohe	6:15a.m.–9:20a.m. 2:50p.m.–6:45p.m. 6:40a.m.–9:20a.m. 2:50p.m.–7:20p.m.	No Service	No Service
128 Soldier Field Express To/From Soldier Field for Bears games only	Board southbound on Clinton at Madison. Buses every few minutes starting 2 hours before game time until 30 minutes after kickoff. After the game, board on McFetridge; every few minutes for one hour. Special round trip cash fare \$5 adults; \$2.50 reduced.		
130 Museum Campus To Museum Campus From Museum Campus	Runs daily Memorial Day weekend through Labor Day only. 9:30a.m.–5:20p.m. 10:00a.m.–6:00p.m.		
157 Streeterville/Taylor* To Lake Shore/Chestnut From Lake Shore/Chestnut	5:50a.m.–6:45p.m. 6:20a.m.–7:15p.m.	No Service	No Service
192 U of C Hospitals Express Between Ogilvie Center and University of Chicago Hospitals	6:30a.m.–9:00a.m. (S/B) 3:45p.m.–7:00p.m. (N/B)	No Service	No Service

Plan your trip using the RTA Trip Planner at RTAChicago.org Ride On.

metrarail.com

TICKET INFORMATION

Monthly Pass: Save over 30%. Good for unlimited travel between the fare zones indicated on the ticket during a calendar month. The Monthly Pass is valid until noon on the first business day of the following month. The pass is for the exclusive use of the purchaser and is not transferable. Refunds are subject to a \$5 handling fee.

10-Ride Ticket: 5% savings. Good for 10 one-way trips between the fare zones indicated on the ticket. Valid for one year from date of purchase. One ticket can be shared by people riding together. Non refundable.

One-Way Ticket: Good for one-way travel between the fare zones indicated on the ticket. Valid for 90 days from date of purchase. Non refundable.

\$10 Weekend Pass: Unlimited rides on both Saturday and Sunday. Can be used in combination with Family Fares.

Link-Up: Monthly ticket holders can purchase a Link-Up for connecting travel on CTA and Pace buses. CTA usage is restricted to the 6 to 9:30 a.m. and 3:30 to 7 p.m. weekday rush-hour periods.

Pace PlusBus: Good for unlimited travel on all Pace suburban buses during a calendar month. Must be purchased in conjunction with a Metra Monthly Pass.

Family Fares: Available on weekends and selected holidays. Children age 11 and under ride free when accompanied by an adult (up to three children free per adult).

Children's Weekday Fares — Children 6 and under ride free when accompanied by a fare-paying adult (up to three children free per adult). Children 7-11 save approximately 50% on a One-Way ticket. Under no circumstance will children under seven years of age be permitted to travel alone.

Senior Citizen/Disability Fares: Senior citizens 65 or older, customers with disabilities and Medicare cardholders who have an RTA-issued Reduced Fare Permit are eligible for a reduced fare ticket. If you are enrolled in the Benefit Access Program and have an RTA-issued Ride Free Permit, you are eligible to ride free. If you are not in possession of an RTA Reduced Fare Card you must contact the RTA to apply (312) 913-3110.

For complete fare and schedule information, please call (312) 836-7000. All fares are subject to change.

transitchicago.com

CTA FARES AND TICKETS

BASE/REGULAR FARES (deducted from Transit Value in a Ventra Transit Account)

	FULL	REDUCED	STUDENT
'L' train fare	\$2.50*	\$1.25	75¢
Bus fare	\$2.25	\$1.10	75¢
Transfer Up to 2 additional rides within 2 hours	25¢	15¢	15¢

PASSES (loaded onto a Ventra Transit Account or purchased as a Ventra Card)

	FULL	REDUCED
1-Day CTA Pass	\$10	–
3-Day CTA Pass	\$20	–
7-Day CTA Pass	\$28	–
7-Day CTA/Pace Pass	\$33	–
30-Day CTA/Pace Pass	\$105	\$50**

OTHER FARES

	FULL	REDUCED
Bus fare with cash on bus Fare applies if using cash/coins directly at farebox when boarding.	\$2.50	\$1.25
Pay-As-You-Go (PAYG) Fare Go directly to the turnstile or bus, and touch your pay-ready mobile phone or contactless bankcard to the Ventra reader; same fare on bus or train.	\$2.50	\$1.25
128 Soldier Field Express Round-trip fare. Must be paid in cash/coins or with Ventra Card.	\$5	\$2.50

NEW VENTRA CARDS AND DISPOSABLE TICKETS

New Ventra Card	\$5	(Refundable, load value/passes with cash or card)
Single-Ride Ventra Ticket	\$3*	(full fare + transfer + limited-use media fee)
1-Day CTA Pass Ventra Ticket	\$10	(Limited-use media fee waived)

SPECIAL FARE PROGRAMS

Reduced Fares
The following groups are eligible to pay reduced fare: children 7 thru 11 years of age; children under 7 who are travelling alone; and seniors 65+ or people with disabilities with RTA Reduced Fare permit.

Student Fares
Valid between 5:30am and 8:30pm, on school days only, for grade/high school students ages 7-20, with CTA permit.

Free Ride Program
The following groups are eligible to ride free on CTA: qualifying seniors and people with disabilities enrolled in the Illinois Dept. on Aging Benefit Access Program; active duty military personnel in full uniform with US Armed Forces ID, and active duty military personnel and qualifying disabled veterans with a CTA Military Service Pass; and children under 7 (with a fare-paying adult).

* Applies at all train stations except O'Hare (where a premium fare applies).
** Available only to riders with RTA-issued Reduced Fare permits.
Reduced fares are offered only to those customers who are eligible, as described above.

You Have Connections In Chicago

CHICAGO

Richard B. Ogilvie Transportation Center Travel Guide

Revised March 1, 2018

This brochure shows CTA bus and train connections from Metra's Ogilvie Transportation Center to major destinations. Directions can be used daily, unless noted. Services run every 5 to 15 minutes. See time chart for approximate service hours. All CTA buses are accessible. ♿

Buy on the go from your smartphone with the new Ventra App. Download now.

ATTRACTION	DIRECTIONS
360 Chicago	Weekdays: 157 north on Canal, exit at Chestnut. All times: 151 East on Jackson at River.
Adler Planetarium	Memorial Day Weekend through Labor Day: 130 south on Clinton at Madison. Exit at Museum. All other times: J14, 20 or 56 on Washington at Canal. Exit at State, then 146 south to Museum. See note below.
Art Institute	J14 east on Washington at Canal. Exit at Jackson. Walk 1 block north.
Briar St. Theater's Blue Man Group	Brown Line elevated train at Washington/Wells ♿. Exit at Belmont ♿ and walk 2 blocks east on Belmont to Halsted.
Buckingham Fountain	J14 east on Washington at Canal. Exit at Congress and walk 1 block east.
Chicago Architecture Foundation	J14 east on Washington at Canal. Exit at Jackson.
Chicago Children's Museum	124 north on Canal to Navy Pier.
Chicago Cultural Center	J14, 20 or 56 east on Washington at Canal. Exit at Wabash.
Chicago History Museum	151 south on Canal at Jackson. Exit at LaSalle/Stockton. Walk 1 block south.
Chicago WaterTaxi	Cross skybridge to North Riverside Plaza building, Exit through revolving doors. Serves Michigan Ave., Clark/LaSalle, North Ave. and Chinatown.
City Hall/County Building	J14, 20 or 56 east on Washington at Canal. Exit at LaSalle.
Civic Opera House	Walk east on Madison or Washington 1 block to Wacker.
Columbia College	J14 east on Washington at Canal. Exit at Harrison.
Daley Center/Picasso Sculpture	J14, 20 or 56 east on Washington at Canal. Exit at Dearborn.
DePaul University (downtown)	J14 east on Washington at Canal. Exit at Jackson. Walk 1 block west.
Federal Buildings	J14, 20 or 56 east on Washington at Canal. Exit at Dearborn. Walk 3 blocks south.
Field Museum	Memorial Day Weekend through Labor Day: 130 on Clinton at Madison. Exit at Museum. All other times: J14 east on Washington at Canal. Exit at Columbus/11th. Follow signs to Museum.
Gene Siskel Film Center	J14, 20 or 56 east on Washington at Canal. Exit at State and walk 1 1/2 blocks north.
Grant Park/Taste of Chicago	J14 east on Washington at Canal. Exit at Jackson.
Greyhound Bus Station	60, 125 or 157 south on Clinton at Monroe. Exit at Harrison (60 or 157) or Jefferson. (125).
Guaranteed Rate Field	Green Line elevated train marked "Ashland/63" or "Cottage Grove" east at Clinton ♿ station (at Lake). Exit at 35th-Bronzeville-IIT ♿ and walk 3 blocks west.
Harold Washington Library	Pink Line elevated train east at Clinton ♿ station (at Lake St). Exit at Library ♿ station.
Harris Theater for Music & Dance	60 north on Canal. Exit at Randolph/Stetson.
Illinois Center Area	Weekdays: 157 north on Canal and exit at South Water. All times: 60 north on Canal, exit at Randolph/Stetson and walk 1 block north.
Illinois Medical District	Pink Line train marked "54th/Cermak" west at Clinton ♿ station (at Lake St). Exit at Polk ♿.
LaSalle Street Metra Station	Pink Line elevated train marked "Loop" east at Clinton ♿ station (at Lake St). Exit at LaSalle station and walk one block south.
Lincoln Park Zoo/Conservatory	151 east on Jackson at River. Exit at Webster.
Loyola University (downtown)	Weekday rush periods: 125 north on Canal. Exit at Chicago Ave. Walk 1 block north and 1 block west. All times: 151 east on Jackson at River. Exit at Chestnut and walk 1 block west.
Loyola University (Lake Shore)	20 east on Washington at Canal. Exit bus at Michigan / Randolph, board 147 at same stop.
McCormick Place	Green Line elevated train marked "Ashland/63" or "Cottage Grove" east at Clinton ♿ station (at Lake St). Exit at Cermak-McCormick Place ♿ station. Walk 3 blocks or take 21 bus east.
Merchandise Mart	125 north on Canal. Exit at Merchandise Mart.

ATTRACTION	DIRECTIONS
Michigan Avenue Shopping	151 east on Jackson at River. Exit along Michigan Ave.
Midway Airport	Green or Pink Line elevated train East at Clinton ♿ station (at Lake). Exit at Clark ♿. Board Orange Line train on same platform.
Millennium Park Concerts	J14, 20 or 56 east on Washington at Canal. Exit at Wabash and walk 1 block east.
Millennium Station (Metra, South Shore)	60 or 157 north on Canal. Exit at Michigan/Randolph. Enter station through stairway on s.w. corner.
Museum of Broadcast Communications	Green or Pink Line elevated train East at Clinton ♿ station (at Lake St). Exit at State and walk 3 blocks north.
Museum of Contemporary Art	Weekdays: 157 north on Canal. Exit at Chestnut. All times: 151 east on Jackson at River. Exit at Chestnut and walk 1 block east.
Museum of Contemporary Photography	J14 East on Washington at Canal. Exit at Harrison.
Museum of Science of Industry	Weekday rush periods: 28 East on Jackson at River. Exit at 56th. All times: J14, 20 or 56 east on Washington at Canal. Exit at State, then 6 or 10 south on State. Exit at 56th or Museum. See note below.
Navy Pier	124 north on Canal.
Newberry Library	J14, 20 or 56 east on Washington at Canal. Exit at Dearborn, then 22 or 36 on Dearborn. Exit at Walton. (From 36 walk 1 block west.) See note below.
Northerly Island/FirstMerit Bank Pavilion	Mid-May through Labor Day 130 on Clinton at Madison. All times: J14, 20 or 56 east on Washington at Canal. Exit at State, then 146 south to Museum. See note below.
Northwestern Memorial Hospital/Northwestern University (downtown)	Weekday rush periods: 120 south on Canal at Washington. Weekdays (all day): 157 north on Canal. All times: 151 east on Jackson at River, then exit at Huron and walk 1 block east.
O'Hare Airport	Green or Pink Line elevated train East at Clinton ♿ station (at Lake). Exit at Clark/Lake ♿. Board Blue Line subway train (on lower level) marked "O'Hare."
Peggy Notebaert Nature Museum	151 east on Jackson at River. Exit at Fullerton and walk 1 block east.
Randolph St. Theater District	J14, 20 or 56 east on Washington at Canal. Exit at Dearborn and walk 1 block north.
River North Entertainment Area	J14, 20 or 56 east on Washington at Canal. Exit at Dearborn, then 22 or 36 on Dearborn. Exit at Ontario. See note below.
Robert Morris University	Pink Line elevated train marked "Loop" east at Clinton ♿ station (at Lake St). Exit at Library ♿ station. Walk one block east.
Roosevelt University	J14 east on Washington at Canal. Exit at Congress.
Shedd Aquarium	Mid-May through Labor Day 130 on Clinton at Madison. Exit at Museum. All other times: J14 east on Washington at Canal. Exit at Columbus/11th. Follow signs to Museum.
Sightseeing Boats	Weekdays: 157 north on Canal. Exit at Tribune Tower. All times: 124 north on Canal at Madison. Exit at Michigan and walk 2 blocks north. Boats are on lower level.
Soldier Field	Bears game only: 128 south on Clinton at Madison. Other Times: See directions to Field Museum.
Spertus Institute	J14 east on Washington at Canal. Exit at Harrison.
State Street Shopping	J14, 20 or 56 east on Washington at Canal. Exit at State.
Symphony Center	J14 east on Washington at Canal. Exit at Jackson.
James R. Thompson (State of Illinois) Center	J14, 20 or 56 east on Washington at Canal. Exit at LaSalle and walk 1 block north.
U of C Gleacher Center	Weekdays: 157 north on Canal. Exit at Hubbard (Tribune). All times: 124 north on Canal at Madison. Exit at North Water and walk 1 block west.
UIC Pavillion Bus Boarding Area ♿	60 south on Clinton at Madison. Exit at Harrison/Racine.
Union Station (Metra, Amtrak)	Walk 2 blocks south.
United Center	19 or 20 west on Madison at Clinton.
University of Illinois at Chicago	60 or 157 south on Clinton at Monroe.
Visitor Information Center at Chicago Cultural Center	J14, 20 or 56 east on Washington at Canal. Exit at Wabash.
Water Tower Place	151 east on Jackson at River. Exit at Delaware.
Willis Tower	Walk 2 blocks east on Madison to Wacker, then 2 blocks south to Adams.
Wrigley Field	Brown Line elevated train at Washington/Wells ♿ station to Belmont ♿. Change to Red Line train (on same platform). Exit at Addison ♿. Walk 1 block west.

- **Red Line** trains (State Street subway) and **Blue Line** trains (Dearborn Street subway) run at all times.
- **Brown Line** trains (Washington/Wells ♿ elevated) run Weekdays/Saturdays 4:30am-1:30am; Sundays/holidays 5:30am-1:30am.
- **Orange Line** trains (Washington/Wells ♿ elevated) run Weekdays 3:55am-1:30am; Saturdays 4:25am-1:30am; Sundays and holidays 4:55am-1:30am.
- **Purple Line Express** trains (Washington/Wells ♿ elevated) run Weekdays 6:05am-10:15am and 3:15pm-7:15pm.
- **Green Line** trains (Clinton/Lake elevated ♿) run as follows:

Weekdays	Saturdays	Sundays/holidays
Eastbound (Southbound) 4:20am-1:20am	Eastbound (Southbound) 5:20am-1:25am	Eastbound (Southbound) 5:20am-1:25am
Westbound 4:25am-1:30am	Westbound 5:30am-1:30am	Westbound 5:30am-1:30am
- **Pink Line** trains (Clinton/Lake elevated ♿) run as follows:

Weekdays	Saturdays	Sundays/holidays
Eastbound 4:25am-1:25am	Eastbound 5:25am-1:25am	Eastbound 5:25am-1:25am
Westbound 4:40am-1:40am	Westbound 5:40am-1:40am	Westbound 5:40am-1:40am

CTA FARES CAN BE PURCHASED FROM THE CTA VENDING MACHINES LOCATED IN THE METRA TICKET OFFICE

PLEASE NOTE: To avoid paying a second cash fare, purchase CTA farecard or pass from dispenser in Ogilvie train concourse or from CVS pharmacies (Mon-Sat) at Metra Market or on Madison at river.