

BART Destinations Guide

Fun Places
to Go on BART

NOVEMBER 2015
FREE

BART... and you're there.

Traveling by BART is a fast, fun, and convenient way to explore the Bay Area.

The destinations in this guide are color-coded and arranged by region. All of the listings can be reached directly by BART, or by taking BART and an easy connection to other local transit services.

Take BART ... and you're there.

Table of Contents

RIDING BART

3–4

BART System Map

BART Hours of Service

BART Fares and Tickets

SAN FRANCISCO

5–11

16th St Mission
24th St Mission
Balboa Park

Civic Center/
UN Plaza
Embarcadero

Glen Park
Montgomery St
Powell St

OAKLAND AND BERKELEY

12–14

12th St/Oakland
19th St/Oakland
Ashby
Coliseum

Downtown
Berkeley
Fruitvale
Lake Merritt
MacArthur

North Berkeley
Oakland Int'l
Airport (OAK)
Rockridge
West Oakland

OTHER ALAMEDA COUNTY CITIES

15–16

Bay Fair
Castro Valley
Dublin/
Pleasanton

Fremont
Hayward
San Leandro
South Hayward

Union City
West Dublin/
Pleasanton

CONTRA COSTA COUNTY CITIES

17–18

Concord
El Cerrito del Norte
El Cerrito Plaza
Lafayette

North Concord/
Martinez
Orinda
Pittsburg/Bay Point

Pleasant Hill/
Contra Costa Centre
Richmond
Walnut Creek

SOUTH BAY CITIES

19–22

Colma
Daly City
Millbrae

San Bruno
San Francisco
Int'l Airport (SFO)

South
San Francisco

BART Hours of Service

Weekdays (Monday–Friday)	4 am–Midnight
Saturdays	6 am–Midnight
Sundays and Holidays	8 am–Midnight

In many cases, BART service extends past midnight. For exact times on each route, see train schedules in stations, pick up a BART Fares and Schedules brochure at any BART station or visit www.bart.gov.

BART Fares and Tickets

Purchase BART tickets at ticket vending machines in stations. Ticket vending machines accept U.S. currency and debit/credit cards.

Ticket prices depend on your destination, so check posted fare charts and brochures at stations, or visit www.bart.gov for exact fares. Each person must have their own ticket. Children ages 4 and under ride free.

BART System Map

- █ **Pittsburg/Bay Point–SFO/Millbrae Line**
- █ **Dublin/Pleasanton–Daly City Line**
- █ **Richmond–Fremont Line**
- █ **Fremont–Daly City Line**
NO EVENING OR SUNDAY SERVICE
- █ **Richmond–Millbrae Line**
NO EVENING OR SUNDAY SERVICE
- █ **Oakland International Airport (OAK)**
SERVICE BETWEEN COLISEUM & OAKLAND INTERNATIONAL AIRPORT STATIONS
- Transfer Station
- Transfer Station for Service to Oakland International Airport
- Ⓟ BART Parking

San Francisco

Stunning views, historic landmarks, culturally diverse cuisine and shopping—all spread throughout an eclectic mix of neighborhoods—make San Francisco a world-class destination. There truly is something for everyone in this one-of-a-kind city.

Yerba Buena Gardens, Yerba Buena Center for the Arts, and the San Francisco Museum of Modern Art

Colleges & Universities

Academy of Art University

MONTGOMERY STREET
BART: Walk 2 blocks

California College of the Arts

CIVIC CENTER BART:
Muni 19
MONTGOMERY STREET
BART: Muni 10

Golden Gate University

MONTGOMERY STREET
BART: Walk 1 block

San Francisco Art Institute

MONTGOMERY STREET
BART: Muni 30, walk 1 block

City College of San Francisco

BALBOA PARK BART:
Muni 8, 29, 43, K or
walk 2 blocks
CIVIC CENTER BART:
Muni J

San Francisco State University

DALY CITY BART: Muni 28
and free Campus Shuttle
BALBOA PARK BART:
Muni 29, M
CIVIC CENTER BART:
Muni M
COLMA BART: SamTrans
122

UC Hastings College of the Law

CIVIC CENTER BART:
Walk 2 blocks

University of California, San Francisco

CIVIC CENTER BART:
Muni 6, 7, N

University of California, San Francisco—Mission Bay Campus

EMBARCADERO BART: Muni T
16TH STREET MISSION BART:
Muni 22, 55, UCSF Shuttle

University of San Francisco

POWELL STREET BART:
Muni 5, 31

Entertainment Centers

American Conservatory Theater

POWELL STREET BART:
Muni 27 or walk 3 blocks
MONTGOMERY STREET
BART: Muni 38 or walk
5 blocks

Bill Graham Civic Auditorium

CIVIC CENTER BART:
Walk 2 blocks

Curran Theatre

POWELL STREET BART:
Muni 27 or walk 3 blocks
MONTGOMERY STREET BART:
Muni 38 or walk 5 blocks

Davies Symphony Hall

CIVIC CENTER BART:
Muni 21 or walk 3 blocks

Golden Gate Theatre

POWELL STREET BART:
Walk 2 blocks

Great American Music Hall

CIVIC CENTER BART:
Muni 19
MONTGOMERY STREET
BART: Muni 38 or walk
6 blocks

Herbst Theatre/ Harold L. Zellerbach Rehearsal Hall

CIVIC CENTER BART:
Muni 21 or walk 3
blocks

Marines' Memorial Theatre

POWELL STREET BART:
Muni 27 or walk 6
blocks
MONTGOMERY STREET
BART: Muni 2, 3

Nob Hill Masonic Center

EMBARCADERO BART:
Muni 1 or California
Cable Car

Metreon

POWELL STREET BART:
Walk 2 blocks

Orpheum Theatre

CIVIC CENTER BART

SFJAZZ Center

CIVIC CENTER BART:
Muni 21 and walk
1 block

War Memorial/ Performing Arts Center/Veterans Building

CIVIC CENTER BART:
Muni 5 or walk 3 blocks

Warfield Theatre

POWELL STREET BART:
Walk 1 block

Farmers' Markets

Ferry Plaza Farmers' Market

EMBARCADERO BART:
Year-round Monday-Friday
10:00 am to 6:00 pm,
Saturdays 9:00 am to
5:00 pm

Heart of the City Farmers' Market

CIVIC CENTER BART:
Year-round Sundays 7:00 am
to 5:00 pm, Wednesdays
7:00 am to 5:30 pm

Museums & Culture

African-American Historical and Cultural Society

POWELL STREET BART:
Muni 5

Asian Art Museum

CIVIC CENTER BART: Walk
2 blocks

Cable Car Museum

POWELL STREET BART:
Cable Car to Washington
and Mason

California Academy of Sciences

POWELL STREET BART:
Muni N, 44
GLEN PARK BART: Muni 44

San Francisco's Golden Gate Park is the home of the de Young Museum, the California Academy of Sciences, the Japanese Tea Garden, Strybing Arboretum and the Conservatory of Flowers, seen here

California Historical Society

MONTGOMERY STREET
BART: Walk 3 blocks

Children's Creativity Museum

POWELL STREET BART:
Walk 2 blocks

Chinese Culture Center

MONTGOMERY STREET
BART: Muni 8

Chinese Historical Society

POWELL STREET BART:
Powell-Hyde Cable Car,
walk half a block;
Muni 30, 45

Contemporary Jewish Museum

MONTGOMERY STREET
BART: Walk 2 blocks
POWELL STREET BART:
Walk 1 block

de Young Museum

POWELL STREET BART:
Muni 5, 44
GLEN PARK BART: Muni 44

Exploratorium

EMBARCADERO BART:
Muni F or 15 minute walk

Fort Mason Center

MONTGOMERY STREET BART:
Muni 30 and walk 2 blocks

Japantown

MONTGOMERY STREET
BART: Muni 38

Legion of Honor Museum

MONTGOMERY STREET
BART: Muni 38
EMBARCADERO BART:
Muni 1

Mexican Museum

MONTGOMERY STREET
BART: Muni 30 and transfer
to 28

Moscone Convention Center

POWELL STREET BART:
Walk 3 blocks

Museum of the African Diaspora

MONTGOMERY STREET
BART: Walk 2 blocks
POWELL STREET BART:
Walk 2 blocks

Museum of Craft and Folk Art

POWELL STREET BART:
Walk 3 blocks

Octagon House

MONTGOMERY STREET
BART: Muni 45

Presidio Army Museum

DALY CITY BART: Muni 28
and transfer to PresidiGo
Shuttle

San Francisco Fire Department Memorial Museum

MONTGOMERY STREET
BART: Muni 2, 38

San Francisco History Room (in SF Main Public Library)

CIVIC CENTER BART:
Walk 3 blocks

San Francisco International Airport Museum

SFO BART: International
Airport Terminal—exhibits
throughout the terminal

San Francisco Main Public Library

CIVIC CENTER BART:
Walk 1 block

San Francisco Museum of Modern Art

MONTGOMERY STREET
BART: Walk 2 blocks

San Francisco Maritime National Historic Park

CIVIC CENTER BART: Muni 19
POWELL STREET BART: Powell-
Hyde Cable Car, Muni 30

The Walt Disney Family Museum

DALY CITY BART: Muni 28 and
transfer to PresidiGo Shuttle
CIVIC CENTER BART: Muni 28

Women's Building

16TH STREET MISSION BART:
Walk 3 blocks

Yerba Buena Center for the Arts

MONTGOMERY STREET
BART: Walk 3 blocks
POWELL STREET BART:
Walk 3 blocks

Parks & Zoos

Aquatic Park

POWELL STREET BART:
Powell-Hyde Cable Car
MONTGOMERY BART: Muni 30
EMBARCADERO BART: Muni F

Glen Canyon Park

GLEN PARK BART: Muni 44

Golden Gate Park

GLEN PARK BART: Muni 44
CIVIC CENTER BART: Muni 5,
21, 7, N

John McLaren Park

BALBOA PARK BART: Muni 29

Lake Merced

BALBOA PARK BART: Muni 29
and transfer to 18
DALY CITY BART: SamTrans 122

Lincoln Park/Lands End

MONTGOMERY STREET
BART: Muni 38
EMBARCADERO BART: Muni 1

Ocean Beach

CIVIC CENTER BART: Muni 5,
L, N
POWELL STREET: Muni 31

Presidio

DALY CITY BART: Muni 28 and
transfer to PresidiGo Shuttle
CIVIC CENTER BART: Muni 92

San Francisco Zoo

GLEN PARK BART: Muni 23
CIVIC CENTER BART: Muni L

Stern Grove

DALY CITY BART: Muni 28
GLEN PARK BART: Muni 23
CIVIC CENTER BART: Muni
K, M

Restaurant Districts

The Cannery at Del Monte Square

POWELL STREET BART:
Powell-Hyde Cable Car
MONTGOMERY BART:
Muni 30, F
EMBARCADERO BART: Muni F

Chinatown

MONTGOMERY STREET
BART: Muni 30, 45
POWELL STREET BART: Cable
Cars or walk several blocks

Clement Street

MONTGOMERY STREET
BART: Muni 2, 38
EMBARCADERO BART: Muni 1

Embarcadero Center

EMBARCADERO BART

Fisherman's Wharf

CIVIC CENTER BART: Muni F
 POWELL STREET BART:
 Muni F, Cable Cars
 MONTGOMERY STREET
 BART: Muni F
 EMBARCADERO BART: Muni F

Ghirardelli Square

CIVIC CENTER BART:
 Muni 19, F
 POWELL STREET BART: Muni
 F, Powell/Hyde Cable Car
 MONTGOMERY STREET
 BART: Muni 30, F
 EMBARCADERO BART: Muni F

Hayes Valley

CIVIC CENTER BART:
 Muni 21 or walk 5 blocks

Japantown

MONTGOMERY STREET
 BART: Muni 2, 38

Maiden Lane

MONTGOMERY STREET
 BART: Walk 2 blocks
 POWELL STREET BART:
 Walk 2 blocks

Marina District

MONTGOMERY STREET
 BART: Muni 30

Mission District

24TH STREET BART
 16TH STREET BART

North Beach

MONTGOMERY STREET
 BART: Muni 30, 45, 8
 EMBARCADERO BART: Muni 41

**Shopping
Centers**
**The Cannery at
Del Monte Square**

POWELL STREET BART: Muni
 30, Powell-Hyde Cable Car
 MONTGOMERY STREET
 BART: Muni 30, F
 EMBARCADERO BART:
 Muni F
 CIVIC CENTER BART: Muni 19

Castro Street

CIVIC CENTER BART: Muni F,
 K, L, M

Chinatown

MONTGOMERY STREET
 BART: Muni 30, 45
 POWELL STREET BART:
 Cable Cars or walk several
 blocks

Clement Street

MONTGOMERY STREET
 BART: Muni 2, 38
 EMBARCADERO BART: Muni 1

Crocker Galleria

MONTGOMERY STREET BART

**Downtown
San Francisco**

POWELL STREET BART

Embarcadero Center

EMBARCADERO BART

Fisherman's Wharf

CIVIC CENTER BART: Muni F
 POWELL STREET BART:
 Muni F, Cable Cars

Explore Fisherman's Wharf and take a ferry for a tour of Alcatraz Island

MONTGOMERY STREET BART:
 Muni F
 EMBARCADERO BART: Muni F

Ghirardelli Square

CIVIC CENTER BART:
 Muni 19, F
 POWELL STREET BART: Muni
 F, Powell/Hyde Cable Car
 MONTGOMERY STREET BART:
 Muni 30, F
 EMBARCADERO BART: Muni F

Haight Street

CIVIC CENTER BART:
 Muni 6, 7

Japantown

MONTGOMERY STREET BART:
 Muni 2, 38

North Beach

MONTGOMERY STREET BART:
 Muni 8, 30, 45
 EMBARCADERO BART: Muni 41

Polk Street

CIVIC CENTER BART:
 Muni 19

Stonestown Galleria

COLMA BART: SamTrans 122
 DALY CITY BART: Muni 28
 BALBOA PARK BART:
 Muni 29, M
 CIVIC CENTER BART:
 Muni M

Union Square

POWELL STREET BART:
 Walk 2 blocks

Union Street

MONTGOMERY STREET
 BART: Muni 45
 EMBARCADERO BART:
 Muni 41

**Westfield
San Francisco Centre**

POWELL STREET BART

Downtown San Francisco's Union Square

Special Interest

Alcatraz Island

EMBARCADERO BART:
Muni F to Pier 33
to ferry service

Hyde Street Pier

MONTGOMERY STREET
BART: Muni 30

Coit Tower/ Telegraph Hill

MONTGOMERY STREET
BART: Muni 30 and walk
5 blocks

Fisherman's Wharf Pier 39, 41, 43 1/2

EMBARCADERO BART:
Muni F

Golden Gate Bridge

EMBARCADERO BART:
Golden Gate Transit
76X, 28, 92
DALY CITY BART:
Muni 28

San Francisco Ferry Building

EMBARCADERO BART:
Ferries to and from
Larkspur, Sausalito,
Tiburon, Alameda,
Oakland and Vallejo

San Francisco Visitors' Information Center

POWELL STREET BART

The San Francisco Ferry Building

Sports & Recreation

AT&T Park

EMBARCADERO BART:
Muni T (seven days a week),
Muni N (weekdays only)
MONTGOMERY STREET
BART: Muni 10
POWELL STREET BART:
Muni 30, 45

Boxer Stadium

BALBOA PARK BART:
Muni J and walk 2 blocks

Yerba Buena Ice Skating & Bowling Center

POWELL STREET BART:
Walk 3 blocks

Transit Centers

Golden Gate Ferry (to Marin)

EMBARCADERO BART: Walk
1 block to Ferry Building

Harbor Bay Ferry (to Alameda)

EMBARCADERO BART: Walk
1 block to Ferry Building

Vallejo Ferry

EMBARCADERO BART: Walk
1 block to Ferry Building

San Francisco International Airport

SFO BART

Oakland and Berkeley

Berkeley is home to the oldest school in the University of California system, and the birthplace of California Cuisine. In Oakland, a vibrant arts and merchant community has fueled a revitalization of the Uptown area, with galleries, food trucks and the popular "First Friday" event.

Colleges & Universities

Berkeley City College

DOWNTOWN BERKELEY
BART: Walk 1 block

California College of the Arts

ROCKRIDGE BART: AC 51A

University of California at Berkeley campus

Holy Names University

FRUITVALE BART: AC 54

Laney College

LAKE MERRITT BART:
Walk 1 block

Merritt College

FRUITVALE BART: AC 54

Mills College

COLISEUM BART: AC 45

Patten University

FRUITVALE BART: AC 20,
21, 54

Samuel Merritt University

MACARTHUR BART: AC 57,
51A or ABSMC Shuttle

University of California, Berkeley

DOWNTOWN BERKELEY
BART: Walk 1 block to campus
or take shuttle in front of
Bank of America

Entertainment Centers

Berkeley Repertory Theatre

DOWNTOWN BERKELEY BART:
Walk 1 block

Black Repertory Theater

ASHBY BART: Walk 1 block

Fox Theater

19TH STREET/OAKLAND BART

Greek Theatre

DOWNTOWN BERKELEY
BART: AC 52, walk 1 block
to campus

Paramount Theatre

19TH STREET/OAKLAND BART:
Walk 1 block

Zellerbach Auditorium

DOWNTOWN BERKELEY
BART: AC 52, walk 1 block
to campus

Farmers' Markets

Berkeley Farmers' Market

DOWNTOWN BERKELEY
BART: Saturdays 10:00 am
to 3:00 pm

Jack London Square Farmers' Market

12TH STREET/OAKLAND CITY CENTER BART: AC 72, 72M, 72R
Sundays 9:00 am to 2:00 pm

Old Oakland Farmers' Market

12TH STREET/OAKLAND CITY CENTER BART: Walk 3 blocks
Fridays 8:00 am to 2:00 pm

Museums & Culture

Berkeley Art Museum, Pacific Film Archive

DOWNTOWN BERKELEY BART: AC 49, 51B

Habitot Children's Museum

DOWNTOWN BERKELEY BART: Walk 1 block

Judah I. Magnes Museum

DOWNTOWN BERKELEY BART: Walk 1 block

La Peña Cultural Center

ASHBY BART: Walk 2 blocks

Lawrence Hall of Science

DOWNTOWN BERKELEY BART: AC 65, UC Shuttle

Museum of Children's Art

12TH STREET/OAKLAND CITY CENTER BART: Walk 4 blocks

Oakland Convention Center

12TH STREET/OAKLAND CITY CENTER BART

Lake Merritt and the Oakland skyline

Oakland Museum of California

LAKE MERRITT BART: Walk 2 blocks

Parks & Zoos

Berkeley Aquatic Park

ASHBY BART: AC 49
BERKELEY BART: AC 51B

Berkeley Marina

DOWNTOWN BERKELEY BART: AC 51B

Lake Merritt/Children's Fairyland

19TH STREET/OAKLAND BART: AC 12 or walk 6 blocks

Oakland Zoo in Knowland Park

COLISEUM BART: AC 46

Temescal Regional Recreation Area

MACARTHUR BART: AC CP

Tilden Regional Park

DOWNTOWN BERKELEY BART: AC 65 (weekdays), AC 67 (weekends), and 6 minute walk

Restaurant Districts

Chinatown

12TH STREET/OAKLAND CITY CENTER BART: AC 1, 1R or walk 4 blocks
LAKE MERRITT BART: AC 51A

College Avenue
ROCKRIDGE BART

Solano Avenue

DOWNTOWN BERKELEY BART: AC 18

Telegraph Avenue

DOWNTOWN BERKELEY BART: AC 1,1R

Shopping Centers

Chinatown

12TH STREET/OAKLAND CITY CENTER BART: AC 1R, 51A or walk 4 blocks
LAKE MERRITT BART: AC 51A

Downtown Oakland

19TH STREET/OAKLAND BART
12TH STREET/OAKLAND CITY CENTER BART

Eastmont Town Center

COLISEUM BART: AC 73

Fourth Street

DOWNTOWN BERKELEY BART: AC 51B

Fruitvale Village

FRUITVALE BART

Jack London Square

12TH STREET/OAKLAND CITY CENTER BART: AC 72, 72M, 72R, 'B' Broadway Shuttle

Rockridge

ROCKRIDGE BART

Special Interest

Dunsmuir-Hellman Historic Estate

COLISEUM BART: AC 45 and short walk

Sports & Recreation

California Memorial Stadium

DOWNTOWN BERKELEY

BART: AC 49, 52 (special football service for home games)

Golden Gate Fields

NORTH BERKELEY BART: Free shuttle during track season

Oakland's Fox Theater

Oakland Ice Center

19TH STREET/OAKLAND BART: Walk 1 block

O.co Coliseum

COLISEUM BART

Oracle Arena

COLISEUM BART

Transit Centers

Alameda/Oakland Ferry

12TH STREET/OAKLAND CITY CENTER BART: AC 58L, 72, 72M, 72R

Oakland Jack London Amtrak

12TH STREET/OAKLAND CITY CENTER BART: AC 72, 72M, 'B' Broadway Shuttle

Oakland Coliseum Amtrak

COLISEUM BART

Oakland International Airport

COLISEUM BART: Transfer at Coliseum Station platform to shuttle trains

Other Alameda County Cities

The East Bay Regional Park District's network of 65 parks is enjoyed by visitors and residents alike, many of whom access the parks by using public transit and bike paths. A wide variety of shopping centers offer treasure hunting and bargain buys.

Colleges & Universities

College of Alameda
12TH STREET/OAKLAND CITY
CENTER BART: AC 20, 51A

California State University, East Bay
HAYWARD BART: AC 60, 94

Chabot College
HAYWARD BART: AC 22
SOUTH HAYWARD BART: AC 22
BAY FAIR BART: AC 97

Las Positas College
DUBLIN/PLEASANTON BART:
Wheels 12

Ohlone College, Newark Center
FREMONT BART: AC 217

Entertainment Centers

Amador Theater
DUBLIN PLEASANTON BART:
Wheels 10 to Amador
High School

Farmers' Markets

Castro Valley Farmers' Market
CASTRO VALLEY BART:
Saturdays 10:00 am to
2:00 pm

Fremont Centerville Farmers' Market
FREMONT BART: AC 99, U
Saturdays 9:00 am to 1:00 pm

Hayward Farmers' Market
HAYWARD BART: Saturdays
9:00 am to 1:00 pm

Museums & Culture

Hayward Arts Council Gallery
HAYWARD BART:
Walk 6 blocks

Hayward Historical Society
HAYWARD BART: AC 48

Museum on Main
DUBLIN/PLEASANTON
BART: Wheels 8, 10

Parks & Zoos

Ardenwood Historic Farm
UNION CITY BART:
AC Transit 6, 232

Bishop Ranch Regional Preserve
DUBLIN/PLEASANTON BART:
County Connection 36

Don Castro Regional Recreation Area
HAYWARD BART: AC 95

Emeryville Marina
MACARTHUR BART:
Emery Go Round free shuttle

Fremont Central Park/Lake Elizabeth
FREMONT BART: AC 215, 239

Hayward Japanese Gardens
HAYWARD BART: AC 48

Kennedy Park
SAN LEANDRO BART: AC 85
BAY FAIR BART: AC 97
HAYWARD BART: AC 85

San Leandro Marina
SAN LEANDRO BART: AC 89

Shadow Cliffs Regional Park
DUBLIN/PLEASANTON BART:
Wheels 10

Vallejo Mill Historical Park
FREMONT BART: AC 217,
232

Restaurant Districts

Castro Village Shopping Center
CASTRO VALLEY BART:
AC 32, 48, or walk 2 blocks

Downtown Hayward
HAYWARD BART: Walk 1 block

Downtown Pleasanton
DUBLIN/PLEASANTON BART:
Wheels 8, 10 to Main Street

Shopping Centers

Alameda South Shore Center
FRUITVALE BART: AC 20, 21

Bay Street
MACARTHUR BART:
Emery Go Round free shuttle

Bayfair Center
BAY FAIR BART

Castro Village Shopping Center
CASTRO VALLEY BART:
AC 32, 48, or walk 2 blocks

Downtown Hayward
HAYWARD BART: Walk 1 block

Downtown Pleasanton
DUBLIN/PLEASANTON BART:
Wheels 8, 10 to Main Street

Emeryville
MACARTHUR BART: AC 57
or Emery Go Round
free shuttle

Fremont Hub
FREMONT BART: AC 99,
200, 251, U

Marina Square
SAN LEANDRO BART: AC 75

New Park Mall
FREMONT BART: AC 200,
212, 216

Old Town Niles
FREMONT BART: AC 215,
232

Pacific Commons Shopping Center
FREMONT BART: AC 212

Southland Mall
HAYWARD BART: AC 22,
86, 386

Stoneridge Shopping Center
WEST DUBLIN/PLEASANTON
BART: Pedestrian walkway
to Pleasanton side

Union Landing Shopping Center
UNION CITY BART: Union
City Transit 97, AC 1, 3, 5

Special Interest

Alameda County Fairgrounds
DUBLIN/PLEASANTON BART:
Wheels 8

Lawrence Livermore National Laboratory
DUBLIN/PLEASANTON BART:
Wheels 10, walk 1 block

Transit Centers

Centerville Station
FREMONT BART: AC 99, 216

Emeryville Amtrak
MACARTHUR BART: AC 57
or Emery Go Round
free shuttle

Contra Costa County Cities

Combining urban amenities with small town charm, this region reflects a unique Bay Area lifestyle. The Lindsay Wildlife Museum has taught generations of kids about wildlife rehabilitation and to love and protect California native species.

Colleges & Universities

California State University, East Bay—Concord Campus

WALNUT CREEK BART: County Connection 93X
CONCORD BART: Concord Campus Shuttle

Contra Costa College

RICHMOND BART: AC 71, 76, 376
EL CERRITO DEL NORTE BART: AC 72, 76

Diablo Valley College

CONCORD BART: County Connection 20
PLEASANT HILL BART: County Connection 9, 18

John F. Kennedy University, Pleasant Hill

PLEASANT HILL BART: County Connection 9

Los Medanos College

PITTSBURG/BAY POINT BART: Tri Delta 380, 391

Saint Mary's College

ORINDA BART: County Connection 6
LAFAYETTE BART: County Connection 6

Entertainment Centers

California Shakespeare Theatre Bruns Amphitheater

ORINDA BART: Free Shuttle

Contra Costa Civic Theatre

EL CERRITO DEL NORTE BART: AC 72, 72M, 72R, walk 5 blocks

Leshner Center for the Arts

WALNUT CREEK BART: County Connection 2, 4 or walk 4 blocks

Walnut Creek Farmers' Market

Farmers' Markets

Orinda Farmers' Market

ORINDA BART: Saturdays, May–November, 9:00 am to 1:00 pm

Walnut Creek Farmers' Market

WALNUT CREEK BART: Sundays 9:00 am to 1:00 pm

Museums & Culture

California State Railroad Museum

RICHMOND BART: Amtrak

Capitol Corridor to Sacramento Station, walk 2 blocks

Lindsay Wildlife Museum

WALNUT CREEK BART: County Connection 7

Rosie the Riveter National Historic Park

RICHMOND BART: AC 74

Parks & Zoos

Arlington Park

EL CERRITO DEL NORTE BART: AC 7

Carquinez Strait Regional Shoreline

NORTH CONCORD/MARTINEZ BART: TriDelta 200
PLEASANT HILL BART: County Connection 18
CONCORD BART: County Connection 16,19

Discovery Kingdom

EL CERRITO DEL NORTE BART: SolTrans 80, then 5 or BARTLink

Heather Farm Park

WALNUT CREEK BART: County Connection 1, 7
PLEASANT HILL BART: County Connection 7

John F. Kennedy Park

EL CERRITO PLAZA BART: AC 76, 376

Kennedy Grove Regional Recreation Area

RICHMOND BART: AC 74, walk half a mile to the park

Miller/Knox Regional Shoreline

RICHMOND BART: AC 72M

Newhall Community Park

CONCORD BART: County Connection 10

Point Pinole Regional Shoreline

Richmond BART: AC 71, 376

Waterworld

CONCORD BART: County Connection 20, 91X

Wildcat Canyon Regional Park

EL CERRITO DEL NORTE PLAZA BART: AC 7

Shopping Centers

Downtown Martinez

PLEASANT HILL BART: County Connection 18
CONCORD BART: County Connection 16, 19
RICHMOND BART: Amtrak Capitol Corridor/Martinez Station

Downtown Walnut Creek

WALNUT CREEK BART: County Connection 1, 2, 4, 5 or free Route 4 Shuttle

El Cerrito Plaza

EL CERRITO PLAZA BART

Hilltop Mall

EL CERRITO DEL NORTE BART: WestCAT J, JL, AC 72

Sunvalley Shopping Center

CONCORD BART: County Connection 20
PLEASANT HILL BART: County Connection 9

The Willows Shopping Center

CONCORD BART: County Connection 20

Special Interest

John Muir National Historical Site

CONCORD BART: County Connection 16

Transit Centers

Richmond Capitol Corridor Amtrak

RICHMOND BART

South Bay Cities

The South Bay is the gateway to the innovation, creativity and drive that changed the world: Silicon Valley. The San Francisco International Airport BART Station provides seamless access to the International Terminal, taking you anywhere in the Bay Area ... and anywhere in the world.

Stanford University in Palo Alto

Colleges & Universities

Santa Clara University

MILLBRAE BART: Caltrain to Santa Clara Station, walk 2 blocks

San Jose State University

MILLBRAE BART: Caltrain to Diridon Station, VTA DASH Shuttle

Skyline College

COLMA BART: SamTrans 121, 140
DALY CITY BART: SamTrans 121
SAN BRUNO BART: SamTrans 140

Stanford University

MILLBRAE BART: Caltrain to Palo Alto Station, Marguerite Shuttle

Entertainment Centers

Fox Theatre

MILLBRAE BART: Caltrain to Redwood City Station, walk 3 blocks

San Jose Repertory Theatre

MILLBRAE BART: Caltrain to Diridon Station, VTA DASH Shuttle, VTA 64

Farmers' Markets

Belmont Farmers' Market

MILLBRAE BART: Caltrain to Belmont Station, walk 2 blocks
Sundays 9:00 am to 1:00 pm

Mountain View Farmers' Market

MILLBRAE BART: Caltrain to Mountain View Station parking lot
Sundays 9:00 am to 1:00 pm

Redwood City Farmers' Market

MILLBRAE BART: Caltrain to Redwood City Station, walk 2 blocks
Saturdays, April-November
8:00 am to 12:00 pm

A hands-on exhibit at The Tech Museum in San Jose

Museums & Culture

Cantor Arts Center

MILLBRAE BART: Caltrain to Palo Alto Station, Marguerite Shuttle

Children's Discovery Museum

MILLBRAE BART: Caltrain to Diridon Station, VTA DASH Shuttle

De Saisset Museum (Santa Clara University)

MILLBRAE BART: Caltrain to Santa Clara Station, walk 4 blocks

Louis A. Turpen Aviation Museum

SFO BART: International Airport Terminal

Museum of American Heritage

MILLBRAE BART: Caltrain to Palo Alto Station, walk 3 blocks, VTA 35

Peninsula Museum of Art

MILLBRAE BART: SamTrans KX or walk 6 blocks

San Jose Center for the Performing Arts

MILLBRAE BART: Caltrain to Diridon Station, VTA DASH Shuttle, walk 2 blocks

San Jose Convention Center

MILLBRAE BART: Caltrain to Diridon Station, VTA DASH Shuttle

San Jose Museum of Art

MILLBRAE BART: Caltrain to Diridon Station, VTA DASH Shuttle, walk 2 blocks

San Jose Museum of Quilts and Textiles

MILLBRAE BART: Caltrain to Diridon Station, VTA DASH Shuttle, walk 2 blocks

San Mateo County History Museum

MILLBRAE BART: Caltrain to Redwood City Station, walk 3 blocks

South San Francisco Conference Center

SOUTH SAN FRANCISCO BART: Take shuttle to center

South San Francisco Historical Society Museum

SOUTH SAN FRANCISCO BART: SamTrans 131

The Tech Museum

MILLBRAE BART: Caltrain to Diridon Station, walk 6 blocks or take free weekday shuttle
FREMONT BART: VTA 180 to downtown, walk 2 blocks

Parks & Zoos

California's Great America

FREMONT BART: Santa Clara Valley transportation (VTA) 140, 141, 180, walk 5 blocks

Central Park

MILLBRAE BART: SamTrans 43

Esplanade Beach (Pacifica)

DALY CITY BART: SamTrans 110, 112

Junipero Serra Park

SAN BRUNO BART: SamTrans 141, walk 2 blocks

California's Great America amusement park in Santa Clara

San Bruno Mountain State Park

COLMA BART: SamTrans 130

Twin Pines Park

MILLBRAE BART: Caltrain to Belmont Station, walk 4 blocks

Restaurant Districts

Broadway Avenue (Burlingame)

MILLBRAE BART: Caltrain to Burlingame Station

Broadway Avenue (Millbrae)

MILLBRAE BART: SamTrans 43

Downtown Palo Alto

MILLBRAE BART: Caltrain to Palo Alto Station, walk 1 block

Downtown San Mateo

MILLBRAE BART: Caltrain to San Mateo Station, walk 3 blocks to 3rd/4th Avenues

Old Bayshore (Millbrae)

MILLBRAE BART: Walk 4 blocks

Shopping Centers

280 Metro Center

COLMA BART: SamTrans 120

Downtown Millbrae/Broadway

MILLBRAE BART: Walk 3 blocks

Downtown San Mateo

MILLBRAE BART: Caltrain to San Mateo Station, walk 3 blocks to 3rd/4th Avenues

Hillsdale Shopping Center

MILLBRAE BART: Caltrain to Hillsdale Station, walk 1 block

San Bruno Towne Center

SAN BRUNO BART: Walk 2 blocks

Serramonte Center

COLMA BART: SamTrans 121, 122

The Shops at Tanforan

SAN BRUNO BART

Stanford Shopping Center

MILLBRAE BART: Caltrain to Palo Alto Station, walk 4 blocks

Special Interest

Burlingame Railroad Station

MILLBRAE BART: Caltrain to Burlingame Station

Colma Cemeteries

COLMA BART: SamTrans 130

San Mateo County Event Center

MILLBRAE BART: Caltrain to Hillsdale Station, walk 5 blocks

Sports & Recreation

Cow Palace

BALBOA PARK BART: Muni 8X (all day), 8AX (peak hours only)
CIVIC CENTER BART: Muni 9

Levi's Stadium

FREMONT BART: VTA 251

SAP Center at San Jose

MILLBRAE BART: Caltrain to Diridon Station

RICHMOND BART: Amtrak Capitol Corridor to Diridon Station
FREMONT BART: VTA 181, walk 1 block

Stanford Stadium

MILLBRAE BART: Caltrain to Stanford Station, walk 2 blocks (stadium station is a special event stop only)

Transit Centers

Mineta San Jose International Airport

MILLBRAE BART: Caltrain to Santa Clara Station, transfer to VTA's Airport Flyer, Route 10

Burlingame Railroad Station, built in 1894, is listed on the National Register of Historic Places

**Create your own custom BART
schedule at www.bart.gov.**

**For personalized help, call the
BART Transit Information Center:**

San Francisco
(415) 989-BART

**Berkeley, Oakland,
San Leandro**
(510) 465-BART

South Bay
(650) 992-BART

Richmond, El Cerrito
(510) 236-BART

**Fremont, Union City,
Castro Valley, Hayward**
(510) 441-BART

Contra Costa County
(925) 676-BART

BART Transit Information Center Representatives are available to take your calls from 8 am to 9 pm seven days a week.

You can also find connecting transit information by dialing 511 or visiting 511.org.

Other important phone numbers:

BART Police
(510) 464-7000

Elevator Availability
(510) 834-5438 or
(888) 235-3828

TDD Service
(510) 839-2220

**Ticket Exchange/
Refund Information**
(510) 464-6841

Lost and Found
(510) 464-7090

Information described in this document is subject to change without notice. Train schedules published in BART brochures do not anticipate service disruptions but are approximations for a normal trip. BART cannot assume responsibility for inconvenience, expense or damage resulting from errors in time estimates, delayed trains, fares, failure to make connections or shortage of equipment. Please verify all connecting transit information with respective service providers and venues prior to embarking on any of the destinations listed in this guide.

Printed on an FSC®
certified paper.
Please share or
recycle this brochure.

Bay Area Rapid Transit District
P.O. Box 12688
Oakland, CA 94604-2688

