

Lincoln Service and Texas Eagle

Effective Monday through Thursday May 2 through May 5, 2016

As work continues to bring 110 mph speeds to the *Lincoln Service*, track and signal upgrades being performed by Union Pacific Railroad will affect Amtrak service, as described below:

Lincoln Service Trains 301, 303, 304 and 306

- **Southbound Trains 301 and 303** will operate normally from Chicago to Springfield. At Springfield, bus service will be provided to Carlinville, Alton and St. Louis. Bus schedules will be identical to those of the trains they are replacing.
- **Northbound Trains 304 and 306:** Passengers boarding Trains 304 and 306 at St. Louis, Alton and Carlinville will be provided bus service to Springfield, where they will board their respective train.

Northbound Buses Depart Earlier: Buses representing Trains 304 and 306 will depart 75 minutes earlier than the corresponding train times in order to allow the trains to depart Springfield on time. Refer to the bus schedules shown.

Northbound Buses Depart Earlier		
Stations	Bus Replacing Train 304	Bus Replacing Train 306
St. Louis, IL	1:45P	4:15P
Alton, IL	2:30P	5:00P
Carlinville, IL	3:15P	5:45P
Springfield, IL	4:15P	6:45P

Please note that Trains 300, 302, 305 and 307 will operate according to their normal schedules.

Texas Eagle Trains 21/321/421 and 1021 Depart Later

The *Texas Eagle* trains shown below will depart all stations on the route two hours and 45 minutes later than the times shown in Amtrak printed timetables. For revised departure and arrival times, visit Amtrak.com, use our free mobile apps, speak with station personnel or call 1-800-USA-RAIL (1-800-872-7245).

- Train 21/321 departing Chicago May 2, 3 and 4 arriving in San Antonio May 3, 4 and 5
- Train 1021 departing Chicago on May 5, arriving in San Antonio on May 6
- Train 421 departing Chicago on May 3, arriving in Los Angeles on May 5

We appreciate your patronage and apologize for any inconvenience. For reservations and information, visit Amtrak.com, use our free mobile apps, speak with station personnel or call 1-800-USA-RAIL (1-800-872-7245). Thank you for traveling with Amtrak.