

EFFECTIVE
OCTOBER 14, 2019


PACIFIC
SURFLINER[®]


TIMETABLE

SAN LUIS OBISPO // SANTA BARBARA // VENTURA
LOS ANGELES // ORANGE COUNTY // SAN DIEGO


HUG THE COAST TO SOCAL'S TOP DESTINATIONS

SAN LUIS OBISPO // Relax with winery tours, hiking trails, and a great farmer's market in this charming town nestled among majestic rolling hills. Walk along the tree-lined streets of downtown and visit the area's famed Bubblegum Alley.

GROVER BEACH // Escape to the rolling sand dunes of Pismo Beach, just a short bus ride from the train station. Shop designer brands at the outlet mall or stroll through the beautiful monarch butterfly grove.

SANTA BARBARA // Enjoy artisanal dining, wine tasting, family activities, and outdoor adventures at this seaside city known as the "American Riviera." Stroll along the beach and explore the area's vibrant arts district.


VENTURA // Immerse yourself in the laid-back vibe of this city where the hills meet the beach. Explore the unique shops of downtown and walk along the famous pier. From the harbor, join a daytrip excursion to Channel Islands National Park.

SAN DIEGO – DOWNTOWN // Soak up the energy of a big city with the easygoing vibe of a beach town. Stroll 16 blocks of restaurants and shops in the Gaslamp Quarter, relax on a dinner cruise around the bay, or catch a baseball game at Petco Park.

OCEANSIDE // Hang loose in this surfer town known for its historic wooden pier and picturesque harbor. Bike along the oceanfront boardwalk, join a whale watching excursion, or enjoy a nice meal while you watch the surfers.

LOS ANGELES // Discover the historic architecture and cultural attractions sprinkled throughout the city's vibrant downtown district. Connect to L.A. Metro to visit star-studded Hollywood, major entertainment venues and famous restaurants.

ANAHEIM // Surround yourself with the magic of the Disneyland® Resort, exploring themed lands with enchanting shows, attractions, and shops. The Honda Center, where the Anaheim Ducks play, and Angel Stadium are across the street from the train station.


WE'VE GOT YOU COVERED.

Whether you want to unwind or stay productive, we're here to make sure you're comfortable and connected as you coast through scenic Southern California. Every year, we help nearly 3 million passengers travel to SoCal's top destinations. Step aboard and experience the comfort and convenience of train travel.


SERVICE ON PACIFIC SURFLINER

UNRESERVED COACH

Unreserved Coach tickets allow you to ride any Pacific Surfliner train from the origin station to the destination station listed on your ticket. This gives you the flexibility to take a different train than the one you selected in the booking process if your travel plans change, subject to certain restrictions. Seating is not guaranteed and is available on a first come, first served basis.

BUSINESS CLASS


Business Class provides an upgraded travel experience including guaranteed seating with complimentary beverages, light snacks, and newspaper, as well as priority boarding in Los Angeles and San Diego.

BOARDING PASS

Tickets can be purchased at staffed train stations, online at PacificSurfliner.com, or through the Amtrak app.

If you purchased tickets at the station:

- Show the conductor your printed ticket once on board.

If you purchased tickets online:

- You'll receive an eTicket as a PDF attachment to your emailed receipt.
- Open the eTicket PDF on your mobile device. If preferred, you can print your eTicket before arriving at the station.
- Show the eTicket QR code to the conductor once on board.

If you purchased tickets through the app:

- You can retrieve your eTicket in the app.
- Show the eTicket QR code to the conductor once on board.

BIKES ON BOARD


Most trains have racks for seven bicycles located in the cab car at the opposite end of the train from the locomotive. These spots are available by reservation only and are offered free of charge. Passengers must properly secure their bicycles in the racks. When space is available, unboxed bicycles may be put in the baggage bin under connecting Thruway Buses. Amtrak disclaims liability for loss or damage. Passengers connecting to Amtrak long-distance trains must obtain a bike reservation in advance. Carry on train-side checked bike space is limited on these trains and a fee is required.

MARKET CAFÉ


The Market Café offers a variety of snacks, beverages (including local craft beers, California wines, and mixed drinks), and light meals. (Located in Car 3, lower level)

FIND WHERE YOU NEED TO GO ON THE TRAIN


POWER AND WI-FI

Power outlets are available at every window seat, as well as complimentary Wi-Fi service.

FREE LOCAL CONNECTIONS

Use your train ticket to connect to SoCal's top destinations. The Pacific Surfliner provides free connections to many bus and transit services near train stations. Simply show your valid Pacific Surfliner paper ticket or eTicket to the driver when you board the connecting bus or shuttle.

Visit PacificSurfliner.com/Connect to view participating transit providers.

BRING YOUR BAGS

All coach cars have overhead luggage racks for smaller items. There's storage for larger bags in most cars on the lower level and at the ends on the upper level. Each person may bring the following items:


Two Personal Items: FREE
(i.e. large purses, briefcases, computer backpacks)


Two Small Carry-On Bags: FREE
(14" x 11" x 7" / Up to 25 lbs.)


Two Large Carry-On Bags: FREE
(28" x 22" x 11" / Up to 50 lbs.)


Two Checked Bags*: FREE
(Up to 75 Linear Inches / L+W+H)

You can bring additional checked bags for an additional charge: **\$20/Bag** (up to 75 linear inches/L+W+H and up to 50 lbs.)

**Please note that checked baggage services are not available at all stations and on all trains.*

Smoking, including e-cigarettes, is prohibited on trains and only permitted in designated areas at stations.

The Pacific Surfliner is financed primarily through funds made available to the LOSSAN Rail Corridor Agency through the California Department of Transportation and the California State Transportation Agency.

SOUTHBOUND // Monday - Friday

San Luis Obispo to San Diego

Train Number ▶		562	564	566	768	572	774	578	580	782	584	590	792	796
San Luis Obispo, CA • Cal Poly 🚏 • San Luis Obispo Amtrak Station	Depart				3:45A 4:00A		6:55A			9:00A 9:20A			1:15P 1:35P	3:30P 3:50P 4:15P
Grover Beach, CA					4:25A		7:15A			9:45A			1:55P	4:35P
Santa Maria, CA 🚏					4:40A					10:10A			2:15P	
Guadalupe-Santa Maria, CA							7:31A							4:51P
Lompoc, CA • Lompoc-Surf Amtrak Station • Downtown Lompoc 🚏							8:05A			10:55A				5:29P
Solvang, CA 🚏					5:15A					11:25A			2:50P	
Buellton, CA 🚏					5:25A					11:35A			3:00P	
Goleta, CA					6:35A		9:13A			12:35P			4:25P	6:48P
Santa Barbara, CA • UCSB 🚏 • Santa Barbara Amtrak Station	Arrive Depart				6:30A 6:49A		9:24A 9:27A		11:10A 11:40A	12:30P 12:49P			4:15P 4:40P	6:59P 7:02P
Carpinteria, CA					7:04A		9:42A			1:04P			4:55P	7:18P
Ventura, CA					7:29A		10:04A		12:10P	1:26P			5:26P	7:40P
Oxnard, CA					7:43A		10:18A		12:35P	1:42P			5:40P	7:54P
Camarillo, CA					7:54A		10:35A			1:53P			5:56P	
Moorpark, CA					8:08A					2:07P			6:25P	
Simi Valley, CA					8:23A		11:02A			2:22P			6:41P	8:39P
Chatsworth, CA					8:40A		11:14A			2:39P			6:57P	8:51P
Van Nuys, CA					8:56A		11:28A			2:53P			7:09P	9:07P
Hollywood Burbank Airport, CA ✈️					9:04A		11:35A			3:01P			7:17P	9:14P
Glendale, CA					9:16A		11:45A			3:11P			7:28P	9:24P
Los Angeles, CA ✈️	Arrive Depart				9:35A		12:15P		2:20P	3:35P			7:47P	9:48P
Fullerton, CA		6:05A	7:02A	8:33A	9:55A	10:54A	12:33P	1:15P	2:58P	4:08P	5:15P	7:21P	8:15P	10:22P
Anaheim, CA		6:36A	7:33A	9:04A	10:26A	11:25A	1:04P	1:47P	3:29P	4:39P	5:47P	7:52P	8:46P	10:53P
Santa Ana, CA		6:45A	7:41A	9:12A	10:34A	11:33A	1:12P	1:56P	3:37P	4:47P	5:56P	8:00P	8:54P	11:01P
Irvine, CA		6:55A	7:49A	9:21A	10:43A	11:42A	1:21P	2:05P	3:46P	4:56P	6:05P	8:09P	9:02P	11:10P
San Juan Capistrano, CA		7:08A	8:02A	9:32A	10:54A	11:55A	1:34P	2:18P	3:59P	5:09P	6:18P	8:22P	9:15P	11:21P
San Clemente Pier, CA				10:04A	11:22A									
Oceanside, CA		8:02A	8:55A	10:28A	11:47A	12:52P	2:24P	3:09P	4:52P	6:01P	7:06P	9:11P	10:05P	12:10A
Solana Beach, CA		8:18A	9:14A	10:42A	12:08P	1:08P	2:43P	3:26P	5:13P	6:20P	7:23P	9:35P	10:19P	12:26A
San Diego, CA • Old Town San Diego Amtrak Station • Downtown San Diego Amtrak Station ✈️	Arrive	8:50A 8:58A	9:46A 10:01A	11:13A 11:23A	12:36P 12:50P	1:40P 1:52P	3:14P 3:28P	3:56P 4:12P	5:42P 5:50P	6:54P 7:07P	7:53P 8:09P	10:03P 10:16P	10:47P 11:03P	12:54A 1:15A

Pacific Surfliner train service
Thruway Bus and connecting services

- 🚐 Checked baggage available
- ✈️ Airport connection
- 🚏 Thruway Bus stop
- 👤 Stops only to discharge passengers; train may leave before time shown
- 👤 Stops to receive and discharge passengers; train may leave before time shown
- 👤 Stops only to receive passengers
- 👤 Thruway Bus from San Jose/San Francisco/Oakland

NORTHBOUND // Monday - Friday

San Diego to San Luis Obispo

Train Number ▶		759	561	763	565	767	569	573	777	579	583	785	591	593	595
San Diego, CA															
• Downtown San Diego Amtrak Station ✈	Depart		🕒 4:00A	🕒 5:55A	🕒 6:57A	🕒 8:25A	🕒 9:43A	🕒 11:15A	🕒 12:05P	🕒 1:35P	🕒 2:50P	🕒 3:58P	🕒 5:25P	🕒 6:40P	🕒 8:57P
• Old Town San Diego Amtrak Station			4:07A	6:02A	7:04A	8:32A	9:50A	11:22A	12:12P	1:42P	2:57P	4:05P	5:32P	6:47P	9:04P
Solana Beach, CA			4:37A	6:33A	7:37A	9:02A	10:23A	11:52A	12:43P	2:16P	3:31P	4:36P	6:13P	7:22P	9:35P
Oceanside, CA			4:53A	🕒 6:57A	🕒 7:55A	🕒 9:23A	🕒 10:40A		🕒 1:00P	2:36P	🕒 3:48P	🕒 4:53P	🕒 6:34P	7:40P	9:53P
San Clemente Pier, CA											4:10P	5:19P			
San Juan Capistrano, CA			5:25A	7:30A	8:30A	10:01A	11:17A	12:53P	1:33P	3:08P	4:25P	5:34P	7:13P	8:15P	10:26P
Irvine, CA			5:41A	7:48A	8:46A	10:16A	11:31A	1:07P	1:48P	3:23P	4:42P	5:49P	7:28P	8:30P	10:41P
Santa Ana, CA			🕒 5:52A	🕒 7:59A	🕒 8:58A	🕒 10:27A	🕒 11:42A	1:18P	🕒 1:59P	🕒 3:34P	4:55P	🕒 6:00P	🕒 7:39P	8:42P	10:52P
Anaheim, CA			🕒 6:02A	🕒 8:08A	🕒 9:07A	🕒 10:36A	🕒 11:51A	1:28P	🕒 2:08P	🕒 3:43P	5:05P	🕒 6:10P	7:48P	8:52P	11:01P
Fullerton, CA			🕒 6:11A	🕒 8:16A	🕒 9:15A	🕒 10:45A	🕒 11:59A	1:38P	🕒 2:16P	🕒 3:52P	🕒 5:17P	🕒 6:20P	7:57P	9:01P	11:10P
Los Angeles, CA ✈	Arrive		🕒 7:03A	🕒 8:51A	🕒 9:56A	🕒 11:25A	🕒 12:34P	🕒 2:15P	🕒 2:51P	🕒 4:36P	🕒 5:54P	🕒 6:57P	🕒 8:34P	🕒 9:39P	🕒 11:50P
	Depart	4:09A		🕒 9:11A		🕒 11:48A			🕒 3:06P			🕒 7:16P	8:50P		
Glendale, CA		4:22A		9:23A		12:00P			3:18P			7:28P	9:05P		
Hollywood Burbank Airport, CA ✈		4:34A		9:33A		12:10P			3:28P			7:38P			
Van Nuys, CA		4:44A		🕒 9:43A		12:20P			🕒 3:38P			🕒 7:48P	9:30P		
Chatsworth, CA		5:06A		9:55A		12:32P			3:50P			8:00P	9:50P		
Simi Valley, CA		5:19A		10:07A		12:44P			4:02P			8:12P	10:10P		
Moorpark, CA		5:31A				12:56P							10:25P		
Camarillo, CA		5:46A		10:31A					4:28P			8:36P	10:35P		
Oxnard, CA		5:58A		🕒 10:44A		🕒 1:16P			🕒 4:39P			🕒 8:47P	10:45P		
Ventura, CA		6:12A		11:00A		1:30P			4:58P			9:01P	11:00P		
Carpinteria, CA		6:34A		11:22A		1:52P			5:22P			9:23P	11:15P		
Santa Barbara, CA															
• Santa Barbara Amtrak Station	Arrive		🕒 6:47A	🕒 11:41A		🕒 2:13P			🕒 5:41P			🕒 9:51P	11:35P		
	Depart		6:55A	🕒 11:44A		2:25P			🕒 5:44P			10:00P			
• UCSB 🚌													11:55P		
Goleta, CA		7:16A		11:56A		2:32P			5:56P			10:04P			
Solvang, CA 🚌		7:45A				🕒 3:20P						🕒 10:45P			
Buellton, CA 🚌		7:55A				🕒 3:30P						🕒 10:50P			
Lompoc, CA						🕒 4:00P									
• Downtown Lompoc 🚌															
• Lompoc-Surf Amtrak Station				1:08P					7:02P						
Guadalupe-Santa Maria, CA				1:44P		🕒 4:35P			7:38P						
Santa Maria, CA 🚌		8:25A				🕒 3:50P						🕒 11:30P			
Grover Beach, CA		8:45A		2:01P		🕒 4:55P			7:55P			11:55P			
San Luis Obispo, CA															
• San Luis Obispo Amtrak Station	Depart			🕒 2:30P					🕒 8:36P			12:25A			
	Arrive	9:15A		2:40P		🕒 4:45P			8:40P			12:35A			
• Cal Poly 🚌		9:25A		2:50P		4:55P			8:50P						

NEW SERVICE

Pacific Surfliner train service

Thruway Bus and connecting services

- 🕒 Checked baggage available
- ✈ Airport connection
- 🚌 Thruway Bus stop
- 🕒 Stops only to discharge passengers; train may leave before time shown
- 🕒 Stops to receive and discharge passengers; train may leave before time shown
- 🕒 Stops only to receive passengers
- 👉 Thruway Bus to San Jose/San Francisco/Oakland

SOUTHBOUND // Saturday, Sunday, & Holidays

San Luis Obispo to San Diego

Train Number ▶		562	1564	1566	768	1572	774	578	580	782	1584	1590	792	796
San Luis Obispo, CA • Cal Poly 🚏 • San Luis Obispo Amtrak Station	Depart				3:45A 4:00A		6:55A			9:00A 9:20A			1:15P 1:35P	3:30P 3:50P 4:15P
Grover Beach, CA					4:25A		7:15A			9:45A			1:55P	4:35P
Santa Maria, CA 🚏					4:40A					10:10A			2:15P	
Guadalupe-Santa Maria, CA							7:31A							4:51P
Lompoc, CA • Lompoc-Surf Amtrak Station • Downtown Lompoc 🚏							8:05A			10:55A				5:29P
Solvang, CA 🚏					5:15A					11:25A			2:50P	
Buellton, CA 🚏					5:25A					11:35A			3:00P	
Goleta, CA					6:35A		9:13A			12:35P			4:25P	6:48P
Santa Barbara, CA • UCSB 🚏 • Santa Barbara Amtrak Station	Arrive Depart				6:30A 6:49A		9:24A 9:27A		11:10A 11:40A	12:30P 12:49P			4:15P 4:40P	6:59P 7:02P
Carpinteria, CA					7:04A		9:42A			1:04P			4:55P	7:18P
Ventura, CA					7:29A		10:04A		12:10P	1:26P			5:26P	7:40P
Oxnard, CA					7:43A		10:18A		12:35P	1:42P			5:40P	7:54P
Camarillo, CA					7:54A		10:35A			1:53P			5:56P	
Moorpark, CA					8:08A					2:07P			6:25P	
Simi Valley, CA					8:23A		11:02A			2:22P			6:41P	8:39P
Chatsworth, CA					8:40A		11:14A			2:39P			6:57P	8:51P
Van Nuys, CA					8:56A		11:28A			2:53P			7:09P	9:07P
Hollywood Burbank Airport, CA ✈					9:04A		11:35A			3:01P			7:17P	9:14P
Glendale, CA					9:16A		11:45A			3:11P			7:28P	9:24P
Los Angeles, CA ✈	Arrive Depart				9:35A		12:15P		2:20P	3:35P			7:47P	9:48P
Fullerton, CA		6:05A	6:52A	8:19A	9:55A	11:20A	12:33P	1:15P	2:58P	4:08P	5:15P	6:46P	8:15P	10:22P
Anaheim, CA		6:36A	7:23A	8:50A	10:26A	11:51A	1:04P	1:47P	3:29P	4:39P	5:47P	7:17P	8:46P	10:53P
Santa Ana, CA		6:45A	7:31A	8:58A	10:34A	11:59A	1:12P	1:56P	3:37P	4:47P	5:56P	7:26P	8:54P	11:01P
Irvine, CA		6:55A	7:40A	9:07A	10:43A	12:08P	1:21P	2:05P	3:46P	4:56P	6:05P	7:34P	9:02P	11:10P
San Juan Capistrano, CA		7:08A	7:53A	9:18A	10:54A	12:21P	1:34P	2:18P	3:59P	5:09P	6:18P	7:46P	9:15P	11:21P
San Clemente Pier, CA				9:48A	11:22A									
Oceanside, CA		8:02A	8:42A	10:19A	11:47A	1:15P	2:24P	3:09P	4:52P	6:01P	7:06P	8:45P	10:05P	12:10A
Solana Beach, CA		8:18A	9:01A	10:38A	12:08P	1:31P	2:43P	3:26P	5:13P	6:20P	7:20P	8:59P	10:19P	12:26A
San Diego, CA • Old Town San Diego Amtrak Station • Downtown San Diego Amtrak Station ✈	Arrive	8:50A 8:58A	9:33A 9:48A	11:08A 11:21A	12:36P 12:50P	2:03P 2:13P	3:14P 3:28P	3:56P 4:12P	5:42P 5:50P	6:54P 7:07P	7:57P 8:14P	9:27P 9:46P	10:47P 11:03P	12:54A 1:15A

NEW SERVICE

Pacific Surfliner train service
Thruway Bus and connecting services

- 🚐 Checked baggage available
- ✈ Airport connection
- 🚏 Thruway Bus stop
- 👤 Stops only to discharge passengers; train may leave before time shown
- 👤 Stops to receive and discharge passengers; train may leave before time shown
- 👤 Stops only to receive passengers
- 👤 Thruway Bus from San Jose/San Francisco/Oakland

HOLIDAY DATES
11/28/19, 12/25/19,
and 1/1/20

NORTHBOUND // Saturday, Sunday, & Holidays

San Diego to San Luis Obispo

Train Number ▶		1761	763	1565	1767	1569	1573	777	579	583	785	1591	593	595
San Diego, CA														
• Downtown San Diego Amtrak Station ✈	Depart	☰ 4:40A	☰ 5:55A	☰ 6:45A	☰ 8:05A	☰ 9:43A	☰ 10:51A	☰ 12:05P	☰ 1:35P	☰ 2:50P	☰ 3:58P	☰ 5:25P	☰ 6:40P	☰ 8:57P
• Old Town San Diego Amtrak Station		4:47A	6:02A	6:52A	8:12A	9:50A	10:58A	12:12P	1:42P	2:57P	4:05P	5:32P	6:47P	9:04P
Solana Beach, CA		☰ 5:17A	☰ 6:33A	☰ 7:25A	☰ 8:44A	☰ 10:23A	☰ 11:31A	☰ 12:43P	☰ 2:16P	☰ 3:31P	☰ 4:36P	☰ 6:07P	☰ 7:22P	☰ 9:35P
Oceanside, CA		☰ 5:37A	☰ 6:57A	☰ 7:43A	☰ 9:06A	☰ 10:40A	☰ 11:51A	☰ 1:00P	☰ 2:36P	☰ 3:48P	☰ 4:53P	☰ 6:27P	☰ 7:40P	☰ 9:53P
San Clemente Pier, CA										☰ 4:10P	☰ 5:19P			
San Juan Capistrano, CA		☰ 6:09A	☰ 7:30A	☰ 8:18A	☰ 9:42A	☰ 11:21A	☰ 12:22P	☰ 1:33P	☰ 3:08P	☰ 4:25P	☰ 5:34P	☰ 7:07P	☰ 8:15P	☰ 10:26P
Irvine, CA		☰ 6:25A	☰ 7:48A	☰ 8:34A	☰ 9:57A	☰ 11:35A	☰ 12:36P	☰ 1:48P	☰ 3:23P	☰ 4:42P	☰ 5:49P	☰ 7:22P	☰ 8:30P	☰ 10:41P
Santa Ana, CA		☰ 6:36A	☰ 7:59A	☰ 8:46A	☰ 10:08A	☰ 11:46A	☰ 12:47P	☰ 1:59P	☰ 3:34P	☰ 4:55P	☰ 6:00P	☰ 7:33P	☰ 8:42P	☰ 10:52P
Anaheim, CA		☰ 6:48A	☰ 8:08A	☰ 8:55A	☰ 10:17A	☰ 11:55A	☰ 12:57P	☰ 2:08P	☰ 3:43P	☰ 5:05P	☰ 6:10P	☰ 7:42P	☰ 8:52P	☰ 11:01P
Fullerton, CA		☰ 7:00A	☰ 8:16A	☰ 9:03A	☰ 10:26A	☰ 12:03P	☰ 1:07P	☰ 2:16P	☰ 3:52P	☰ 5:17P	☰ 6:20P	☰ 7:51P	☰ 9:01P	☰ 11:10P
Los Angeles, CA ✈	Arrive	☰ 7:30A	☰ 8:51A	☰ 9:44A	☰ 11:06A	☰ 12:38P	☰ 1:46P	☰ 2:51P	☰ 4:36P	☰ 5:54P	☰ 6:57P	☰ 8:28P	☰ 9:39P	☰ 11:50P
	Depart	☰ 7:50A	☰ 9:11A		☰ 11:46A			☰ 3:06P			☰ 7:16P	☰ 8:50P		
Glendale, CA		☰ 8:02A	☰ 9:23A		☰ 11:58A			☰ 3:18P			☰ 7:28P	☰ 9:05P		
Hollywood Burbank Airport, CA ✈		☰ 8:12A	☰ 9:33A		☰ 12:08P			☰ 3:28P			☰ 7:38P			
Van Nuys, CA		☰ 8:21A	☰ 9:43A		☰ 12:18P			☰ 3:38P			☰ 7:48P	☰ 9:30P		
Chatsworth, CA		☰ 8:33A	☰ 9:55A		☰ 12:30P			☰ 3:50P			☰ 8:00P	☰ 9:50P		
Simi Valley, CA		☰ 8:45A	☰ 10:07A		☰ 12:42P			☰ 4:02P			☰ 8:12P	☰ 10:10P		
Moorpark, CA		☰ 8:57A			☰ 12:54P							☰ 10:25P		
Camarillo, CA		☰ 9:10A	☰ 10:31A					☰ 4:28P			☰ 8:36P	☰ 10:35P		
Oxnard, CA		☰ 9:21A	☰ 10:44A		☰ 1:14P			☰ 4:39P			☰ 8:47P	☰ 10:45P		
Ventura, CA		☰ 9:35A	☰ 11:00A		☰ 1:28P			☰ 4:58P			☰ 9:01P	☰ 11:00P		
Carpinteria, CA		☰ 10:06A	☰ 11:22A		☰ 1:50P			☰ 5:22P			☰ 9:23P	☰ 11:15P		
Santa Barbara, CA					☰ 2:11P			☰ 5:41P			☰ 9:51P	☰ 11:35P		
• Santa Barbara Amtrak Station	Arrive	☰ 10:19A	☰ 11:41A		☰ 2:25P			☰ 5:41P			☰ 9:51P	☰ 11:35P		
	Depart	☰ 10:30A	☰ 11:44A					☰ 5:44P			☰ 10:00P	☰ 11:55P		
• UCSB 🚌														
Goleta, CA		☰ 10:43A	☰ 11:56A		☰ 2:30P			☰ 5:56P			☰ 10:04P			
Solvang, CA 🚌		☰ 11:20A			☰ 3:20P						☰ 10:45P			
Buellton, CA 🚌		☰ 11:30A			☰ 3:30P						☰ 10:50P			
Lompoc, CA					☰ 4:00P									
• Downtown Lompoc 🚌														
• Lompoc-Surf Amtrak Station			☰ 1:08P					☰ 7:02P						
Guadalupe-Santa Maria, CA			☰ 1:44P		☰ 4:35P			☰ 7:38P						
Santa Maria, CA 🚌		☰ 12:00P			☰ 3:50P						☰ 11:30P			
Grover Beach, CA		☰ 12:20P	☰ 2:01P		☰ 4:55P			☰ 7:55P			☰ 11:55P			
San Luis Obispo, CA			☰ 2:30P					☰ 8:36P						
• San Luis Obispo Amtrak Station	Depart	☰ 12:50P	☰ 2:40P		☰ 4:45P			☰ 8:40P			12:25A			
• Cal Poly 🚌	Arrive	☰ 1:00P	☰ 2:50P		☰ 4:55P			☰ 8:50P			12:35A			

NEW SERVICE

Pacific Surfliner train service
Thruway Bus and connecting services

- ☰ Checked baggage available
- ✈ Airport connection
- 🚌 Thruway Bus stop
- ☑ Stops only to discharge passengers; train may leave before time shown
- ☒ Stops to receive and discharge passengers; train may leave before time shown
- ☒ Stops only to receive passengers
- 👉 Thruway Bus to San Jose/San Francisco/Oakland

HOLIDAY DATES
11/28/19, 12/25/19, and 1/1/20

11

12

PACIFIC SURFLINER THRUWAY BUS CONNECTIONS // Daily

EASTBOUND // Fullerton to Indio

Connecting Train Number ▶		768 / 767 / 1767	782 / 579
Thruway Bus Number ▶		4968	4984
Fullerton, CA	Depart	11:00A	4:50P
Riverside, CA		☒ 11:50A	☒ 5:45P
Cabazon, CA		☒ 12:30P	☒ 6:25P
Palm Springs, CA			
• Downtown SunLine Transit		☒ 1:00P	☒ 6:55P
• Airport ✈		☒ 1:10P	☒ 7:00P
Palm Desert, CA			☒ 7:30P
La Quinta, CA			☒ 7:40P
Indio, CA	Arrive		7:50P

WESTBOUND // Indio to Fullerton

Connecting Train Number ▶		767 / 1767 / 768	584 / 1584 / 785
Thruway Bus Number ▶		4967	4985
Indio, CA	Depart	6:50A	
La Quinta, CA		☒ 7:00A	
Palm Desert, CA		☒ 7:15A	
Palm Springs, CA			
• Airport ✈		☒ 7:45A	2:00P
• Downtown SunLine Transit		☒ 7:50A	☒ 2:10P
Cabazon, CA		☒ 8:20A	☒ 2:35P
Riverside, CA		9:00A	☒ 3:25P
Fullerton, CA	Arrive	10:05A	4:25P

NOTE: All Pacific Surfliner Thruway Bus connections require advance reservations and may only be booked with a connecting train trip.

Thruway Bus and connecting services

- ✈ Airport connection
- ☒ Stops only to discharge passengers; train may leave before time shown
- ☒ Stops only to receive passengers

For other Thruway Bus routes, go to
PacificSurfliner.com/Bus-Connections

 PacificSurfliner.com |  [@PacSurfliners](https://twitter.com/PacSurfliners) |  [@PacificSurfliner](https://facebook.com/PacificSurfliner) |  **800-USA-RAIL**

HUG THE COAST AND SAVE WITH California Everyday Discounts

Enjoy year-round savings on the Pacific Surfliner with California Everyday Discounts. Save 15% or more on train travel to SoCal's top destinations.

PacificSurfliner.com/Discounts


PACIFIC SURFLINER TRAIN STATIONS

San Luis Obispo Station
1011 Railroad Ave.
San Luis Obispo, CA 93401
Staffed Station

Moorpark Station
300 High St.
Moorpark, CA 93021
Unstaffed Station

Irvine Station
15215 Barranca Pkwy.
Irvine, CA 92618
Staffed Station

Grover Beach Station
180 W. Grand Ave.
Grover Beach, CA 93433
Unstaffed Station

Simi Valley Station
5050 Los Angeles Ave.
Simi Valley, CA 93063
Unstaffed Station

San Juan Capistrano Station
26701 Verdugo St.
San Juan Capistrano, CA 92675
Staffed Station

Guadalupe Station
330 Guadalupe St.
Guadalupe, CA 93434
Unstaffed Station

Chatsworth Station
10040 Old Depot Plaza Rd.
Chatsworth, CA 91311
Unstaffed Station

San Clemente Pier Station
615 Avenida Victoria
San Clemente, CA 92672
Unstaffed Station

Lompoc-Surf Station
Ocean Ave. & Park Rd.
Surf, CA 93437
Unstaffed Station

Van Nuys Station
7724 Van Nuys Blvd.
Van Nuys, CA 91405
Staffed Station

Oceanside Station
235 S. Tremont St.
Oceanside, CA 92054
Staffed Station

Goleta Station
25 S. La Patera Ln.
Goleta, CA 93117
Unstaffed Station

Burbank Airport Station
3750 Empire Ave.
Burbank, CA 91505
Unstaffed Station

Solana Beach Station
105 Cedros Ave.
Solana Beach, CA 92075
Staffed Station

Santa Barbara Station
209 State St.
Santa Barbara, CA 93101
Staffed Station

Glendale Station
400 W. Cerritos Ave.
Glendale, CA 91204
Unstaffed Station

San Diego – Old Town Station
4005 Taylor St.
San Diego, CA 92110
Unstaffed Station

Carpinteria Station
475 Linden Ave.
Carpinteria, CA 93013
Unstaffed Station

Los Angeles Union Station
800 N. Alameda St.
Los Angeles, CA 90012
Staffed Station

San Diego – Santa Fe Depot
1050 Kettner Blvd.
San Diego, CA 92101
Staffed Station

Ventura Station
39 E. Harbor Blvd.
Ventura, CA 93001
Unstaffed Station

Fullerton Station
120 E. Santa Fe Ave.
Fullerton, CA 92832
Staffed Station

Oxnard Station
201 E. Fourth St.
Oxnard, CA 93030
Staffed Station

Anaheim Station
2626 E. Katella Ave.
Anaheim, CA 92806
Staffed Station

Camarillo Station
30 Lewis Rd.
Camarillo, CA 93010
Unstaffed Station

Santa Ana Station
1000 E. Santa Ana Blvd.
Santa Ana, CA 92701
Staffed Station

For more information about the Pacific Surfliner:


@PacSurfliners


@PacificSurfliner


800-USA-RAIL


PacificSurfliner.com

Fares, routes, schedules, and services are subject to change without notice. Amtrak and Pacific Surfliner are registered service marks of the National Railroad Passenger Corporation and used with permission.