

ROUTE

THE RAPID ROUTE 2 / ROUTE 2A FRANKLIN STREET / FULLER AVE

Morning Pick-up: Ride ROUTE 2 Southbound

Afternoon Pick-up: Ride ROUTE 2A

> Map not to scale <
Only streets pertaining to this route are listed

This bus only stops at
THE RAPID Bus Stops
Find the nearest bus stop to any street listed on the map.

EFFECTIVE: 08/29/2011

ROUTE 2A

DAYS OF OPERATION

This route has been modified to accommodate the needs of school students and personnel. It operates one trip in the morning and one trip in the afternoon, Monday – Friday, from September 06, 2011 through June 2012.

SAFETY GUIDELINES

- Disruptive behavior, such as smoking, eating, drinking, and using audio devices without earphones, is not allowed on **THE RAPID** buses.
- No animals (except Seeing Eye dogs, service animals, or caged animals) are allowed on **THE RAPID** buses.
- Due to safety considerations, bus operators are not always able to answer questions while the bus is in motion.
- For your safety, please remain seated while the bus is moving. If seats are not available, please use the handrails while standing.
- Please allow senior citizens and persons with disabilities to use the priority seats designated for their use.
- Do not litter on the buses. Please take all personal items with you when you exit the bus.
- Please use the rear door when exiting the bus.

FARE STRUCTURE

- **\$1.50**...Cash Fare (Adult and Student)
- **\$0.75**...Seniors and Persons with Disabilities Cash Fare

Fare Saver 10 Ride Card

- **\$11.50**...Adult 10 Ride Card
- **\$9.00**...Student 10 Ride Card (K-College with valid ID)
- **\$7.50**...Seniors and Persons with Disabilities 10 Ride Card

Monthly Passes

- **\$40.00**...**31-day pass** (Once activated...card good for unlimited rides for 31 days)
- **\$26.00**...**senior/disabled 31-day pass**

TRANSFER POLICY

- Transfers are free; passengers should request a transfer upon boarding the bus.
- Transfers are good on any route, except the route the transfer was issued on.
- Transfers are valid for 3 rides or 2 hours.
- Transfers can only be issued to passengers with cash fares or valid 10 Ride Cards.

For all discounted fares, drivers may ask for ID. Students must present a valid school ID. Seniors may use any of the following: Medicare Card, Golden Age Pass Card, or other proof of age 65+. Valid ID for persons with Disabilities include: **THE RAPID** Reduced Fare ID Card, Medicare Card or ADA Para transit Eligibility Card, **THE RAPID** honors ½ fare Medicare Card holders.

TICKET OUTLETS

THE RAPID Central Station (250 Grandville Ave)
All area Meijer Stores...All area D & W Stores...All area Family Fare Stores
Grand Rapids Community College (Student Activity Center)

For more info: Call **THE RAPID** Information Line 776 – 1100
Web Site www.ridetherapid.org