

VIRGINIA RAILWAY EXPRESS MAGAZINE

RIDE

APRIL 2016

IMPROVEMENTS
PLANNED FOR
UNION STATION

VIRGINIA RAILWAY EXPRESS
A better way. A better life.
www.vre.org

the
AMERICAN
way of life is

LIVING IN A COMMUNITY WHERE
***I'M always AT HOME in* UNIFORM.**

There's a place where the love of country runs as deep as the love of family. It's just 30 miles from DC along the Potomac River. Come discover award-winning homes, exciting family-friendly amenities, and a genuine, heartfelt sense of community for all—especially the men and women who proudly serve our country.

VRE Train Stop (2017)

Recreation Center with Swimming Pools (2016)

On-Site Elementary School (2017)

Hiking & Biking Trails

Jack Nicklaus Signature Golf Course and Clubhouse

30 Miles from DC with Two Miles of Shoreline

Homes from the upper \$400s

CALL OR VISIT THE GREETING HOUSE:

855-808-6051

DESTINATION *for a* LIFETIME

2175 Potomac River Blvd., Potomac Shores, VA 22026

PotomacShores.com

Features and products vary by community. Price, offers, financing and availability are subject to change without notice.

CONTENTS

RIDE MAGAZINE | APRIL 2016

02 | MEET THE MANAGEMENT

03 | DESTINATION STATION ARRIVES
AT WOODBRIDGE

04 | MAJOR IMPROVEMENTS PLANNED
FOR UNION STATION

05 | THE MANY WAYS VRE COMMUNICATES
WITH PASSENGERS

06 | SPOTLIGHT ON KEOLIS
MEET ERIC AVERY

09 | PUZZLE AND SUDOKU

COURTESY REMINDER

Understanding Queuing:

While riders are allowed to stand on the train, any standing riders must clear the aisles at station stops for passengers who need to detrain. Standing riders are not allowed to block access to vestibule doors or stand in the stairwells. Should the crew decide that detraining is impeded by standing riders, that crew can hold the train at a station until all riders find a seat. Please be courteous to fellow riders and allow them easy access through train car aisles.

Editor in Chief: Joseph M. Swartz
Cover photo: Alexis Rice
Magazine Design by Pulsar Advertising

Copyright © 2016 by Virginia Railway Express. All rights reserved. RIDE Magazine is a publication of the Virginia Railway Express, 1500 King Street, Suite 202, Alexandria, VA 22314. It has a distribution of approximately 11,700 copies monthly. Advertising in RIDE supports the production and printing cost. For comments, stories, suggestions, questions or advertising, please contact ride@vre.org.

Access RIDE online at www.VRE.org/RIDE

PLEASE RECYCLE THIS MAGAZINE

FROM THE CEO

READY FOR THAT NEW-CAR SMELL?

Back in 2005, VRE started purchasing new railcars to upgrade our fleet and improve our riders' experience by increasing both comfort and reliability. With the help of federal and state grants and other financing opportunities we've made a lot of progress over the years and the results speak for themselves.

I am happy to announce that another five brand new Nippon Sharyo gallery-style railcars will be going into service this month. These new railcars are similar to the other railcars built by Nippon Sharyo, with some minor design upgrades. We think you will find them very spacious, with 132 seats and a restroom, plus they will also include bike and wheelchair space; advanced safety features; in-cabin hand holds; luggage racks; armrests with cup holders; coat hangers and an automated announcement communication system.

Additional new railcars are scheduled for delivery in the next couple of years. In 2017 we are scheduled to receive five more and in 2018 we are expecting nine. These will help us complete our transition to an entirely modern fleet and even provide some expansion capacity. While I doubt anyone will actually miss our legacy cars, we have had other agencies contact us about them. So don't worry, they will find a good home.

The VRE staff and I are proud of VRE's commitment to provide a world class commuter rail service. Thank you for riding VRE and know that we continue to invest in the system to provide you the best possible service.

DOUG ALLEN
Chief Executive Officer

▲ Review of VRE's new railcars at Nippon Sharyo's production facility in Rochelle, IL.

▲ Nippon Sharyo makes final preparation to deliver VRE's railcars.

DOUG ALLEN

Chief Executive Officer
Virginia Railway Express

Follow Us

Like Us

**"Mercy Street" Inspired
Spring Tours and Events**
Ongoing

Old Town Alexandria, VA

The City of Alexandria is celebrating its heritage by presenting experiences for fans of the PBS series, "Mercy Street." Check out the new tours, exhibits and events inspired by "Mercy Street."

www.VisitAlexandriaVA.com/mercystreet

JOIN VRE FOR MEET THE MANAGEMENT

Meeet the Management is VRE's opportunity to show our appreciation for you, our loyal passengers. Every spring, VRE management visits a different station on Wednesdays, bringing refreshments and VRE promotional items for passengers to get prior to their train departure. VRE's goal is to meet our passengers in person to hear any questions, feedback or comments they may have to improve VRE. In addition to our destination stations, this June we will be heading to our newest station, Spotsylvania.

Date	Time	Station
Wednesday, April 27, 2016	Afternoon and Evening Service	Union Station
Wednesday, May 11, 2016	Afternoon and Evening Service	L'Enfant
Wednesday, May 18, 2016	Afternoon and Evening Service	Crystal City
Wednesday, May 25, 2016	Afternoon and Evening Service	Alexandria
Wednesday, June 1, 2016	Afternoon and Evening Service	Franconia-Springfield
Wednesday, June 8, 2016	Morning Service	Spotsylvania

Fredericksburg's 13th Annual Earth Day Festival

Saturday, April 23, 11 a.m – 4 p.m.

Old Mill Park

2410 Caroline St, Fredericksburg, VA 22401

Celebrate Earth Day at Old Mill Park on the Rappahannock River in Fredericksburg.

This free festival, sponsored by the City of Fredericksburg Parks & Recreation Department, includes live music, great food and dozens of vendors. Experience hands-on activities for adults and kids. Rain date is Saturday, April 30.

www.earthdayfred.com

Keep Prince William Beautiful Festival

Saturday, April 23, 10 a.m – 4 p.m.

G. Richard Pfitzner Stadium

7 County Complex Ct.

Woodbridge, VA

The Keep Prince William Beautiful Festival is a new community event designed to showcase businesses, nonprofits, food vendors, and other organizations that educates and inspires people to be environmental stewards and "Keep Prince William Beautiful." This family-friendly event is free to the public as well as your leashed pet. www.kpwb.org

2016 Manassas Regional Airport Airshow and Open House

Saturday, May 7, 10 a.m. – 4 p.m.

Manassas Regional Airport

10600 Harry Parrish Blvd.

Manassas, VA

The Manassas Airshow and Open House is a free family event featuring many of the finest local aerobatic performers and a wide variety of displays and attractions, including the Freedom Museum based at the airport. Rain date is Sunday, May 8.

www.manassasairshow.com

DESTINATION STATION ARRIVES AT WOODBRIDGE

There is a new store and VRE ticket vendor coming to the Woodbridge Station. Destination Station, which is located where Coffee Club Café was previously, is set to open in early April and will be a welcome oasis for VRE and Amtrak passengers as well as the residents of the Belmont Bay community. Destination Station will sell VRE tickets and passes plus handle SmartBenefits transactions.

Besides providing VRE ticket sales and information, Destination Station will offer service that is reminiscent of a corner store, gift shop, healthy snack store, café and coffee shop. Besides basic snack items of chips, candy bars and sodas, Destination Station will offer snacks and beverages that are geared towards a healthy lifestyle, such as bottled high protein diet drinks; organic teas and juices; energy snack bars and gluten free items plus fresh pastries, coffee and teas will be available in the morning. Destination Station will be a convenient spot for customers to pick up basic travel needs too.

The hours of operation will be Monday to Friday from 5–9 a.m. and then will re-open for business from 4–8 p.m. These hours will be extended as the weeks go on to accommodate not only passengers but also the residents of Belmont Bay and U.S. 1 commuters.

▲ Destination Station will be opening soon at Woodbridge Station.

Working for 10 years as an executive chef in the DC Area, owner Ferdinand “Ferd” Dimaiwat is well versed in excellent service and providing customers with their daily needs.

“I hope to provide passengers of the VRE, Amtrak and residents of Belmont Bay a one-stop shop for all their basic everyday needs and I hope to be a viable member of the community by providing excellent service with a friendly neighborhood feel,” said Ferd. “I like to think that we will be the last stop before folks hit the hustle and bustle of U.S. 1 and a nice shining beacon for them to know they are home.”

Welcome to the VRE community, Destination Station!

Imagine your home, totally organized!

Custom Closets, Garage Cabinets
Home Offices, Pantries, Laundries
and Hobby Rooms

**40% Off Plus
Free Installation**

40% off any order of \$1000 or more.
30% off any order of \$700 or more.
Not valid with any other offer. Free
installation with any complete unit order
of \$500 or more. With incoming order,
at time of purchase only.

Call for a free in home design consultation and estimate

800-293-3744 VREM **703-330-8382**

www.closetsbydesign.com Follow us

Licensed #VA 2705068445 #MD 131690 #DC 420214000077 and Insured

2016 © All Rights Reserved. Closets by Design, Inc.

 **Closets
byDesign**

MAJOR IMPROVEMENTS PLANNED FOR UNION STATION

Washington Union Station is advancing a series of projects to transform the station into a world-class multimodal transportation center for our region.

Built in 1907, Union Station is a critical transportation center in the Mid-Atlantic region. Approximately 37 million people pass through the station annually. It is one of the most visited tourist attractions in the nation's capital and serves as a hub for VRE, MARC and Amtrak plus Metrorail and Metrobus. Many tour bus and intercity bus services also use Union Station's bus facilities. With the station's success has come challenges as Union Station has reached its capacity at peak travel times, resulting in long departing queues and visible passenger frustration. The station's platforms also do not meet modern designs standards.

Union Station's 2nd Century plan is a comprehensive improvement initiative comprising multiple projects seeking to triple passenger capacity and double train capacity over the next 20 years. The plan includes the Station Expansion project, which will modernize the station while preserving its historical significance in order to provide a more positive customer experience. It includes reconstructing and realigning tracks, developing new concourse facilities, maintaining and modernizing multimodal transportation facilities, as well as improving and expanding infrastructure and other supporting facilities. The project would also include better connections among intercity and commuter rail, Metrorail, buses, taxi and bike options to meet future demand.

"Union Station is one of the busiest transportation hubs in the world and a gateway to the nation's capital," explained Federal Railroad Administration (FRA) Administrator Sarah E. Feinberg. "To be good stewards of this historic transportation asset, it is our duty to plan for the station's future while understanding the impact of our actions today. We owe it to the public to preserve this modern transportation hub for the future of the neighborhood, city, region and country."

FRA, as the lead federal agency, will prepare an Environmental Impact Statement (EIS) to evaluate the potential impacts to the human and natural environment resulting from the Washington Union Station Expansion Project.

The plan also includes a separate and privately developed transit-

▲ Passenger Concourse Modernization project will add approximately 20,000 square feet of new passenger space.

oriented, urban neighborhood known as the Burnham Place project. The developer, Akridge, is developing a three million square-foot mixed-use development over the existing rail yard.

Additionally, planning and design is now underway to deliver several critical, near-term improvements to the passenger experience and rail facility. Amtrak is leading the Passenger Concourse Modernization project, a comprehensive renovation of the station's sole intercity and commuter concourse. The Concourse Modernization project will add approximately 20,000 square feet of new passenger space, resulting in a new and unified entry for train passengers. Passenger amenities will be redesigned to include new restrooms, boarding gates, seating and ClubAcela lounge. The design will feature new architectural features and natural light elements to enliven the space and greatly enhance the passenger experience.

"The advancement of this project is a significant milestone for Union Station's 2nd Century plan. It will vastly improve passenger comfort and accessibility with a modern and expanded concourse area, benefiting Amtrak, VRE and MARC passengers," said Stephen Gardner, Amtrak's Executive Vice President of North East Corridor Business Development. "This work and other planned improvement will transform Union Station's capacity and performance, befitting the vital regional gateway and civic hub the Station has become since its redevelopment in 1988."

Design is currently underway for the Passenger Concourse Modernization project and early action construction will start spring 2016, including the relocation of heating and ventilation units. Phased construction is anticipated to start in 2017 and will seek to minimize impacts to all station users. Additional near-term projects include the North Hangar waiting area, where VRE riders will soon see improved weatherproofing as a new roof and repairs to the lower-level track canopies are completed in the summer of 2016.

For more information on these projects, please visit wusstationexpansion.com and nec.amtrak.com.

▲ Union Station's 2nd Century plan seeks to triple passenger capacity and double train capacity over the next 20 years.

The Many Ways VRE Communicates With Passengers

At VRE, it is important we provide multiple ways to communicate important information with our passengers and provide a two-way dialogue.

SPOTLIGHT ON KEOLIS

MEET ERIC AVERY

Eric Avery's biggest priority when he goes to work at VRE is to make sure his passengers arrive safely to their destination. As a conductor for nearly four years, Eric has worked hard to ensure the safety of his passengers.

Coming from three generations of railroad professionals, Eric began his career in the industry as a conductor at Norfolk Southern Railway.

At VRE, Eric works to ensure passenger safety by reviewing train orders (documents that outline special operating conditions), inspecting equipment for brake and door malfunctions and communicating with crewmembers the signal indications and speed restrictions that affect their train.

"If you run a safe train, remain alert and focused - you will help ensure passenger safety. I have always felt that way and work hard every single day to make that a reality," says Eric. "My mission is to get each passenger from Spotsylvania to Union Station, and every stop in between, by the safest means possible."

No two days with the VRE are the same and Eric enjoys the challenge. In fact, he loves how much can change from the morning to the evening commute, and the unique daily challenges associated with it. Navigating changing track signals, speed regulations and

passenger needs keeps the job interesting and exciting. Just like the VRE passengers, who may be regulars or riding the train for their first time, every experience is different for Eric.

What inspires Eric at the VRE, and what he finds most rewarding, is the gratitude of passengers who take advantage of the railway. According to Eric, the "thank yous" that he receives from so many riders when they get to their destination are the best part of the job. It gives him the satisfaction of knowing he has provided a great service to both passengers and the VRE.

"My most memorable experience with the VRE was assisting a woman and her granddaughter onto the train. The granddaughter was having the time of her life and I gave her a toy train and was asked to take a picture with her. A few days later I saw the passenger again and she told me that the train ride was the highlight of her granddaughter's day. And that made my day," reflected Eric.

In his free time, you can find Eric playing his bass guitar.

Keolis is VRE's contractor that maintains and operates VRE trains.

JOIN VRE FOR bike to work day

FRIDAY MAY 20, 2016

Commuter Connections and the Washington Area Bicyclist Association invite you to participate in Bike to Work Day! Registered attendees can enjoy refreshments, a free t-shirt, and a chance to win bicycles and other prizes at pit stops throughout DC, Maryland and Virginia – including VRE's Burke Centre, Manassas, Rippon and Woodbridge stations.

To get more Bike to Work Day details and register for free, visit BikeToWorkMetroDC.org or call 800.745.7433.

Full-size bikes are allowed on Fredericksburg line trains 301, 310, 311, 312, 313, 314 and 315 or on Manassas line trains 321, 325, 328, 330, 332, 333, 335, 336 and 338. Park your bike at any VRE station, or visit vre.org/bikepolicy for VRE's complete on-board bike policy.

#BTWD2016

COMMUTER CONNECTIONS®

LOOKING FOR SAFETY IN UNEXPECTED PLACES

Most of us are familiar with what standard suspicious behavior looks like, but there are some unusual actions that could be signs of a more imminent threat. These activities may be harder to detect than an obviously unattended bag, but early recognition and reporting of them can be vital to the safety of our entire system:

MAINTENANCE

Prevention is our best line of defense. Because suspicious objects are often left in dim hallways, corners or trashcans, it's important to notify a maintenance worker regarding any overflowing bins or broken lights.

SURVEILLANCE

Signs of unauthorized surveillance should be reported immediately. This can include taking photos or drawing diagrams of security equipment, tracks or unauthorized areas, and recording or monitoring activities like daily routines of transit employees and security procedures.

SUSPICIOUS QUESTIONING

Some individuals may approach riders or workers for information about operations, staffing and security. Any unusual questioning about hiring processes or system operations is cause for alarm.

TESTS OF SECURITY

Imminent threats usually require planning. So take note of any attempts to measure response times of the public, security, or police to unattended items or reported activity.

FUNDING

Attacks require proper financial resources. It may be difficult to track such things, but if you happen to notice anyone attempting to use inconspicuous means of transferring and spending money, such as unusually large cash transactions or exchanges for large amounts of gift cards, report it as soon as you can.

ACQUIRING SUPPLIES

Obtaining explosives, weapons, or large amounts of one-time use cell phones may seem like obvious causes for suspicion. But often we don't even notice these things. Just to be safe, report any of these suspicious behaviors including attempts to steal or obtain uniforms, badges or credentials of transit personnel, security or police.

IMPERSONATION

Some suspicious people will also attempt to impersonate police, mail carriers or transit employees to gain information. So keep an eye out for anyone who seems out of place or doesn't fit into your daily routine or community.

REHEARSAL

In order to ensure an attack will run smoothly, suspicious persons will often perform multiple trial runs and rehearse action steps without actually committing the crime. Any of these activities are cause for alarm and should be reported.

DEPLOYMENT

If you see supplies being distributed or people being put into position, report it immediately. This could be a sign that you're in the midst of an attack.

IF YOU SEE SOMETHING, SAY SOMETHING.™

It can be difficult to know what something suspicious looks like, but trust yourself when something doesn't feel quite right. Race, gender or religious affiliations are not indicators of suspicious behavior. Don't be afraid to report something, even if you aren't sure how serious it is.

WHAT TO DO

Report any imminent threats or attacks to the police by calling 911. Take detailed notes, such as the train number or station name.

DO NOT take direct action

DO NOT confront the individual

DO NOT reveal your suspicions

DO record as many details as possible

DO notify appropriate authorities as soon as possible

WHO TO TELL

Notify a police officer or transit personnel. If you can't easily locate someone in uniform, call the police at either:

1-877-4VA-TIPS or 911.

If you're on a bus, tell the driver. If you're on a train or at a train station, tell a conductor or transit worker.

Save your local police phone number into your contacts for quick future reference. For more information about how to help make riding transit safer for everyone, visit SecureTransit.org.

This ad was purchased with funds provided by the US Department of Homeland Security.

GHX COMMUNITY MEETING

Wednesday, April 27, 2016, 6–8 p.m.

Gainesville Middle School
8001 Limestone Drive Gainesville, VA

Join VRE for a Community Meeting as we present drafted Gainesville-Haymarket Extension (GHX) project alternatives for public review. The draft alternatives include a range of options for the extension route, stations, service plan, and storage and maintenance facilities. The GHX project will support key regional goals such as adding travel capacity to the I-66 corridor, accommodating freight rail operations, providing reliable mobility options, enhancing Manassas Line service for riders and supporting local plans and economic development. Community input is critical to the planning process. We look forward to seeing you there.

You can also provide feedback online by visiting www.vre.org/ghx or contacting the project team at ghx@vre.org.

Get Noticed With VRE Advertising

VRE carries 20,000 passengers every workday and 70 percent of passengers have an annual household income of more than \$100,000.

Reach our passengers with advertising opportunities on our platforms, in our trains and through our award-winning RIDE Magazine.

For more information go to www.vre.org/advertising or contact advertising@vre.org or (703) 838-5425.

PUZZLE SOLUTIONS

1	2	6	7	5	3	9	4	8
5	4	3	8	9	2	1	6	7
9	8	7	4	1	6	3	5	2
6	7	9	3	8	1	4	2	5
8	3	2	5	4	7	6	9	1
4	5	1	6	2	9	8	7	3
3	6	8	9	7	5	2	1	4
2	9	5	1	3	4	7	8	6
7	1	4	2	6	8	5	3	9

RAIL TIME PUZZLES

ACROSS

- 1 Measure off
6 "Mud" 185 Across
lunn)
11 Postal shade
15 Swedish singing group
19 Present one's case
20 Scribble
21 Winnie the Pooh
22 Shattered waters
23 Victorian Era actress
25 Pop singer superstar
27 Remarks
28 Tenth of a thou
29 Conditional sentence
30 Equance of some ship
31 Moved to
32 Diamond tactic
33 Pressing
35 Elton John's name
39 Not overly vocal
40 Ten Times CCV
41 Nautical course
43 Caubons
44 Throw off
45 Apparel
49 Ten Commandments
50 Term of endearment
53 Groundbreaker
54 Shade of yellow
55 Stewart's Daily Show
59 Letters on facts
57 Motivators
59 Pardon in savin'ns
60 One of the
environmental
Three R's
61 Talk nondrop
62 Every other hurricane
63 "Goldfinger" singer
65 Whopper of a tale
66 Hill street laws
67 Casual whale
- 68 At an angle
69 Branch of buffaloes
70 Rhythmic, for short
71 No-charge rental
72 Adventures in
Wonderland
73 Bygone pid
74 Big name in eggs
75 Mary Seabird's book
77 Speak to sharply
80 Mythical river
81 Danced at Carnival,
quite possibly
83 1993 Pease Minister
84 Half in, half out
87 Far from convinced
88 Had a conference
89 Cherbourg's egg on
92 Modest comment
93 Back to the Future
luna
- 94 Before now
95 Unconcern
97 Havana's Castle
98 Descendant
100 The Lady Vanishes
101
- 104 Celebrity biographer
105 Sporting sword
107 Let's up to par
108 Mordant
109 Tenancy document
110 Audition, for instance
111 Prolonged mark
113 City north of Linn
112 Knives' food

DOWN

- 1 Square dance partners
2 Dora's performance
3 Hostile as a crowd
4 Square dance partners
5 Essence of some suit
6 Quarterback brothers
7 Dan Quayle
8 Successor
9 Unimportant
10 Vague amount
11 Huckabee's
home state
12 15 Across, +9
13 Biblical preparation
14 Sanctuary
15 Press on a penny
16 Ballet ball
17 "Love will find a way"
poet
18 Up in now
19 Overline followup
20 Double-headed
21 100%
22 Topped up
23 Linn's 100th
anniversary
24 plaid
(woolen fabric)
25 Liphman, as a
moment
26 Hamlet
27 Gymnast at the
1968 Olympics
28 Francisco's farewell
29 Tex Mex fare
30 Gumball's route
31 Brides and grooms
32 British
anthropologist
33 Hempel
34 Was a sub of the nitty
45 Embellish
46 metaphor
47 Mangled
48 People in general
49 Tex Mex fare
50 Snappy competitor
51 Mordant place
52 Because of this, in
English

- 59 Handful part
60 Bad as butter
62 Egg on
64 "Greatest Show"
sumo
69 Mashed
70 Lager description
72 Two listed
75 Member of the band
76 February birthstone
77 Hungarian composer
78 Plummy product
79 Woo bit
82 See 83 Down
83 With 82 Down,
Scandinavian
85 Persian style
86 Old photo unit
88 Do-ywood host
89 American Buffalo
playwright
90 Vagabond
91 "The Highwayman"
poet
92 Hoteller part
96 Take a crack
97 Performer
measure
98 Leaping hug
99 Ancestor of "Doh"
100 Hearty enjoyment
101 Peering paw
102 Quizzical
104 Part of a 1980s
employer
105 Trillion rhymer

SUDOKU

7		4	2	6		5		
							8	
	6		9		5	2		
	5				9			
8		2				6		1
			3				2	
		7	4		6		5	
	4							
		6		5	3	9		8

"I reckon Spring is just around the corner.
The rain is definitely feeling warmer!"

A**B**

WHICH BAG LOOKS **SUSPICIOUS?**

C

**DIFFICULT
CHOICE,
RIGHT?**

(THE ANSWER IS ALL OF THE ABOVE)

REPORT **ALL** UNATTENDED BAGS
AND UNUSUAL BEHAVIOR TO
POLICE OR TRANSIT PERSONNEL.

1-877-4VA-TIPS

IF YOU **SEE SOMETHING,**
SAY SOMETHING.™

securetransit.org

• UNITED WE STAND •

Purchased with funds provided by the US Department of Homeland Security