PAGE  
22

TRANSCRIPT OF COMMENTS

MADE AT A COMMUNITY MEETING SPONSORED BY AC TRANSIT
TO DISCUSS CEDAR STREET BUS SERVICE

--o0o--

NORTH BERKELEY SENIOR CENTER

6:00 PM, NOVEMBER 15, 2007

--o0o—

ANTHONY BRUZZONE:  I’m Tony Bruzzone, the Service Planning Manager from AC Transit.   Last time we had a meeting and we promised the community that we would come back and look at three or four things which we have done.  
The first one was that we had a request.  Do we really need to run those trips as early in the morning as we were running on Cedar Street?  So we have a new schedule which we’re going to put into effect probably at the end of December although the date is a little shaky right now, so it could be the first part of January.  It shows you when the first trips on Cedar Street during the weekdays are.  So the first trip going up to downtown will actually pass Cedar and Sacramento at 7:17 in the morning and then it gets to downtown about 7:30.  And it actually was – we cut a few more trips than we intended to, if you want to know the truth.  If you go to the third page you’ll see that the first trips leaving downtown – it’s going to leave downtown about 7:11 in the morning.  So the first trips on a weekday on Cedar Street will be 7:15 or so.  That was in response to the first comments that we had last time.  
The other changes we’re making is we’re doing a minor reroute so that the bus can be more useful for people on the street and it will actually go down to 4th Street and connect to the 4th Street area and with the Amtrak station.   Weekend service.  The schedule will be pulled back on the weekends to start about 7:30 or so, on Cedar Street, and the service will go back on Cedar Street on the weekends.  Thirty-foot buses have been assigned on the weekdays.  We are very vigilant about making sure that there are only 30-foot buses assigned.  On the weekends, because of scheduling issues, it’s been 40-foot buses which was why we put the buses back on University.  When we get the new schedule in it will be 30-foot buses seven days a week and the route will always be on Cedar Street.  
I want to also let you know that when we hear of a 40-foot bus on Cedar Street and if you live on the street and you see a really big bus on the street, you need to call us up and give us the bus number.  And the reason of that is we actually suspended a dispatcher last week because he put the wrong buses on this street.  So we are very serious about getting the right buses on the street.  You can call Milton at 891-4755 or e-mail Puja Sarna, Psarna@actransit.org.  What we’ll do is we’ll put it into the system and we’ll make sure that it gets fixed.  

For tonight’s meeting, everybody was notified off of our e-mail list and we also sent notices via the Post Office to everybody we contacted last time.  So the notification is actually a little bit more than we did last time because we have a better e-mail list.  We have gotten a fair number of responses in return.  I don’t believe we’ve tallied them, have we, pros and cons?  

PUJA SARNA:  No.

MR. BRUZZONE:  It seems from what I’ve seen that it’s running about 50-50, but I could be a little bit off.  We haven’t gotten a huge number of responses, I would say twenty-five or so.  

On the table we’ve provided both the current schedule and the schedule we’re implementing.  The Sierra Club letter on the table was brought by some Sierra Club people.  I didn’t bring it.  That’s where we are.

What we thought we would do tonight is, last time we just took comments and we posted the comments.  We had a very big group last time.  I think this time if you want to ask questions I think I can respond.  But what we would ask you to do is come up here so Milton can record your comment and make sure you get transcribed correctly.  Try to limit your comment to about two minutes.  

MERYL SIEGEL:  Okay, my name is Meryl Siegel and I live at 1144 Cedar Street.  The buses have been running down in front of my house empty, except for about two to five people per run, and not even per run, and that’s the way it’s been.  So I was very confused about the efficacy of this bus and that is what I’ve been trying to communicate and I haven’t received any responses from your office.  Furthermore, a very big concern for me is – ha ha – air pollution, diesel, diesel in front of my house pouring out.  Now, I understand we’re all concerned about our footprints and we are all concerned about driving less.  So am I.  Can you please tell me something about the hydrogen cell buses that I saw on TV a couple of months ago pulled out by Mr. Harper?  Mr. Bill Harper presented these hydrogen cell buses.  I think a hydrogen cell bus might be the way to go when there’s such little usage on Cedar Street itself.  As I said, there are only a couple of people on the bus and in fact I interviewed a bus driver and I said, Where are the people?  She said, Well, there are a lot of people out in Oakland when they get on the bus, but they’re not on this run.  So I’m very respectful of this bus and in fact I’m pro public transportation, but I’m pro-clean transportation and I’d like to hear a little bit about that.
MR. BRUZZONE:  Mallory’s going to talk about the fuel cell bus because that came out at the end of the last meeting.  So toward the end of this meeting I’ll save five to ten minutes for her and she can explain what the program is.  I think what I’d like to do is actually take two or three more comments and then I’ll try to group them all together, if that would be okay, because some people will have the same questions that you do and I want to make sure that I kind of get everything organized. So why don’t we take two more? 


ART GOLDBERG:  Art Goldberg, 1814 Cedar Street.  I have the same observation.  I’ve been looking at empty buses up and down Cedar Street for years.  And it’s kind of ridiculous, AC Transit saying, Well, how come no one rides the buses?  Well, there’s too great a headway between buses on the routes that are used.  Cedar Street is not used.  It wasn’t used in 1990 when they first started this nonsense.  The Sierra Club campaigned for it on an ideological basis.  The last bus I saw as I pulled out of my driveway at five minutes after 6:00 had one person on it coming from University Village up toward Shattuck Avenue.  I see empty buses at 4:45; I see empty buses at 5:45.  It’s ridiculous.  You’re running a bus company that doesn’t work, and you keep insisting upon putting buses on Cedar Street when they could be used to better advantage elsewhere.  So, you know, you can keep doing it but you’re not going to increase ridership on Cedar Street.  It’s been seventeen or eighteen years.  So that’s your problem, but it’s causing great inconvenience for us. 

CLAIRE HUNTER:  I’m Jennifer Hunter.  I go by Claire.  I live at 1019 Delaware Street, and the five people that are seen on these buses, I am usually one of them.  If I can walk, I’ll walk.  If I have to shop, I won’t.  I need the bus.  The best access for me would be the 19 bus for me to get up to the BART station or to Elephant Pharmacy and it’s such a roundabout way for me to take a 9 bus or wait and ask for a ride from a friend and not be able to use my actual day off to do the basic things that people with cars can do instantaneously.  So I think it’s very important not to limit me or the other four people that are on these buses from getting to where we need to go. I have no laundry at home.  I need to carry my laundry to a Laundromat.  Groceries, et cetera.


ABBOT FOOTE:  My name is Abbott Foot, 1462 Cornell – Cedar.  I’ve lived in the area since 1975.  Just want to remind people historically the Westbrae area was a streetcar subdivision.  It is designed for streetcars.  It is designed for public transit.  It has always had public transit.  I lived near the BART.  I’ve gotten used to that noise.  On Cornell we had the buses going right down Cornell which is a much smaller street, much smaller than Cedar.  I happen to be on the board of the Berkeley Fellowship of Unitarians, but I speak as an individual.  We’re trying to get people to come by public transit.  The transit has to be available first so that people can use it.  It has to be on frequent headways, it has to run 24 hours.  My own bookkeeper cannot drive.  She lives at the top of Cedar Street, I’m at the bottom of Cedar Street.  To get there she has to go all the way to the downtown.  What it’s done has cut her business in half.  She was able to service three clients a day.  She can only service two clients a day with the lack of service.  I think talking about global warning we really need to be heading for public transportation.  We can certainly have the technology to have cleaner buses; that’s easy.  We originally had streetcars.  They were electric.  They can be rubber tires or many technologies.  But let’s not throw out the service.  Let’s change the technology.  Thank you.

AUDIENCE:  Let me mention one more thing about global warming.  [Linda Mayo] at a meeting last year brought in Mr. Broadbent from the Bay Area Air Quality District Management Board and said that where I live it’s impacted mostly by diesel fuel  and that is the pollutant that I’m talking about.  It’s the diesel fuel that’s impacting the area.  So I just wanted to clarify that.  Okay?


MR. BRUZZONE:  Okay.  So I want to raise the four issues that have been raised, which is there aren’t a lot of people on the buses; the diesels are bad buses, they’re polluting;  can’t we use fuel cell buses;  there isn’t enough frequency to attract enough riders to make it really work.   Let me respond to these.


I think it’s a good point that more frequency would be better and would get more people on the bus.  I think what we want to do is to establish ourselves here as a good neighbor with the neighborhood before we through that many more trips on here.  I think we need to show to the neighborhood that we have the service, that it’s not hugely polluting and not terribly noisy, before we take it to the next step.  So that’s kind of the reasons why we’re sort of taking this one piece at a time.  


In terms of the issues with diesel fumes, these are extremely low-polluting buses.  Do you remember what they are, Mallory?  They meet all the new carb requirements. They’re the cleanest buses in America.  They also are extremely quiet.  We did a noise and vibration study and these buses create – I’ve got to make sure I get this right – they create less noise than a van and slightly more vibration.  Or it could be the other way around.  But the bottom line is they’re comparable to a van.  And that’s why we’ve insisted that these buses be put out on the street, because we know the neighborhood has been sensitive to this and we’re trying to respond as much as we can.  

In terms of the fuel cell, Mallory will talk about that a little bit later, and the bus is out in front.  But it’s a bigger bus, just by the way it needs to be designed, than the 30-foot bus, and it’s going to be heavier, the weight is what? ten thousand pounds more or something?  So it weights almost four tons more than the 30-foot bus. 


Lack of riders:  So the 52 used to come up the street.  It filled up at University Village and it went up Cedar. This is years ago.  It went up Cedar basically full, with the students from the University Village.  The neighborhood came back to us and said, Well, that’s not fair.  It’s not people on the street using the bus.  You’re just using it as a route for people from University Village to get up to campus.  Okay?  So we ended up with a route that really didn’t serve anybody.  So the thought with doing the 19 is, it comes from downtown, it goes on Cedar and then it goes down 4th Street and then it goes on 6th and Hollis through Emeryville. We tried to design a route that would be useful to the neighborhood in both directions.  I live in North Berkeley near Cedar and Shattuck, and so I make a point of walking down Shattuck on my way to work and I make a point to see how many people are on the bus.  And I’ve got to tell you something; for a bus that’s been in operation for four months, I’m delighted when I see four or five people on it.  I mean, that’s really good, right out of the box.  And this is something that deserves patience.  I think what we’re going to do is we’re going to come back and we’re going to do a very tentative count, probably in February, of people on the bus, and then we’ll have a better idea of how this is taking hold.   So that’s kind of the strategy right now. 


Okay.  So why don’t we take the next group of people who want to talk.  


PAT LaFORCE:   The name is Pat LaForce.  I live at 1734 Cedar and I’m another one of those five people on the empty bus, and I would be there more often if I didn’t have to do so much homework as to when they begin and when they end.  There’s just this narrow window of accessibility so I have to use all my back-up plans.  And sometimes if I have a full cart from Andronico’s or the laundry, full cart, it would be really nice to get on the bus at Shattuck and Cedar, but I don’t know how long I have to wait.  So I start in.  I start walking and it’s downhill.  And often I’ll get home before the bus comes.  It’s another matter going uphill, although with an empty cart and dirty laundry.  And I have things I go to where I really treasured the line that went up to Gayley.  That was so perfect for me, because I need to be up there several times a week and now my treasure has been shattered where I have to get off at Delaware and for awhile it wouldn’t stop at Delaware, to try and catch that F to take me up to Gayley.  And that’s more homework that I have to do to get to where I have to go.   It bothers me because many years ago lots of lines would just be cut because they’d all come every half hour, so people wouldn’t use it and then AC Transit would take them away, and I’ve, you know, five people, that’s five lives that are really made livable, more livable in terms of, you know, the laundry and the groceries.  And that’s about it.  I know if they came every twenty minutes I’d probably hop on more often.  If they came all day long I’d always go, always, but now I never know if I’m going to get home before the bus comes.

CLAIRE RISLEY:   Claire Risley, 1130 Hopkins.  I’m right on the other side of Peter.  I wanted to go lunch; I could not.  I couldn’t get up to the Elephant Pharmacy in the middle of the day.  So I’m very upset with you people.  Thank you.

MARY PROPHET:  My name is Mary Prophet.  I’m going to talk about several things.  First of all, I live on Chestnut Street one house down from Cedar.  When I moved there thirty-four years ago there were three different bus lines going everywhere, and I thought, Oh, good.  When I retire I can take the bus.  When I can’t drive anymore I can get where I need to go.  Well, I retired, I’m seventy.  I can still drive, but I would rather not drive so much.  But I have no idea when the buses are running, where they’re going, et cetera.  So that’s the first thing.  But secondly, when this came up – because I don’t know what’s being proposed now, and I’m sorry, I was at another meeting so that I got here late, but I did some talking to my neighbors and I have neighbors who live on Cedar Street.  I talked to my neighbors between Cedar and [Curtis] and – in fact, one of my neighbors wrote a letter which I will give to assorted people here, and when she moved there, she was – she went to UC – she was expecting to use public transportation and there was never public transportation.  She ended up buying a car.  But a neighbor two doors down, same thing.  She is a college teacher and, you know, you see the bus and you think you can take a bus.  So her husband had a car, she didn’t.  So she ended up having to buy a car because there weren't the resources to get where she needed to go.  Now, sometimes I’m fine, I can walk over to BART, and sometimes I can’t.  I twisted my ankle, I have back pain, et cetera.  I mean, I love BART, except getting there.  Or in the rain or like it gets dark at 5:00 o’clock, and so, you know, as I say, I still can drive, but, you know, I have the time now that I could actually take public transportation if I ever knew where it was and where it was going.  And then I have a specific question, which I’m not sure can be answered here, but I have a little dog, a thirteen-pound dog that’s very well-behaved.  Now, you can take them in BART with a muzzle.  Can I take him on the bus with a muzzle, not that he needs one, and he’s so cute that, you know, people just like him.  But I’m wondering, can I take him on the bus? 

MALLORY NESTOR-BRUSH:  In a carrier on your lap.  


MS. PROPHET:  And carriers are heavy.  So that leaves that out then, because I have, you know, severe back and shoulder problems.  But anyway, you answered my question. So thank you.  But the point is, you know, this is just about me and a couple of neighbors, except, you know, I’ve been hearing, Well, the people on Cedar Street hate the buses.  I talked to four people on Cedar Street.  One of them who’s a young woman with two small children and a husband and drives everywhere said, Oh yeah, there’s a problem with pollution.  Everyone else said, We need to have the buses.  No, they’re not too noisy.  What about all the cars that are causing pollution including the two different neighbors who drive cars, both of which are quite used, incidentally, but both of which are creating pollution.  And I heard someone say it was rocking their foundation or something, when I was here at a previous meeting, and you know, I live a block away from the fire station when I lived on 10th Street.  My bedroom was in the front, and I learned to sleep right through it.  So I don’t understand.  And since Berkeley is trying to be an eco city, you know, it seems to me that we really need to have bus lines.  


And I have two different things here.  One is a letter that I wrote to Mr. Chris Peeples and another is, you know, one of the neighbors that I talk to, she sent me an e-mail, she wrote a letter because she was so concerned.  So anyway, as far as these last, I’ll pass these down.


MR. BRUZZONE:  Okay.  Thank you.  Okay, we’ll take one more and then I’ll try to get that group.  


[LIZZY]:  I’m Lizzy.  I live on 6039 Stannage.  I’m new at Berkeley and my question is, may I ask what is the exact address here?  1901?  


MR. BRUZZONE:  1901.  That’s this building?


LIZZY:  Yes?


MR. BRUZZONE:  Yeah.


LIZZY:  That’s all.


MR. BRUZZONE:  That’s it?  Okay.  I answered that question.  Okay, let me respond to this last set of comments.  Okay, so mostly those were about inconsistencies in the schedule and what are we doing.  So this is the schedule that’s will be implemented in late December, early January.  The reason why the bus cuts off in the middle of the day and goes to North Berkeley BART is linked to the previous agreement that we had with the neighborhood east of Sacramento Street.  And again, our intent here is to try to be responsive to the community, but I will tell you straight out that we intend to run the bus up to downtown Berkeley consistently, once we get past this trial period.  


There was a case when we put the bus on in the early nineties, we were sued by people east of Sacramento Street who said we didn’t follow the California Environmental Quality Act correctly.  As part of the settlement agreement, we agreed to not run diesel buses beyond the peak periods and that we would go to vans in the middle of the day.  We went through a new CEQA process for this change, which analyzed all the impacts.  The opinion from our lawyers is that that satisfies CEQA requirements going forward and it’s a different issue than the previous issues the settlement agreement dealt with.  But to show good faith with the neighborhood we wanted to try as much as we could as we went forward to respect what we had talked about before until we got to the point where we both built ridership and we showed that the bus impacts were no worse than a van.  And I believe we’ve shown that they’re no worse than a van in several ways, but we wanted to actually have experience on the street.


AUDIENCE:  Can you explain how it’s no worse than a van?


MR. BRUZZONE:  Because we did a study that showed that the impacts of noise and vibration were almost exactly the same as a van. And we have that posted on our Website also.  


MS. SARNA:  And I can get your e-mail and send it to you.


AUDIENCE:  But a van is small and the bus is big.

MR. BRUZZONE:  Doesn’t matter.  It’s the impact.  The impact, standing next to it, the noise is almost the same, the vibration is almost the same.  


AUDIENCE:  But what do you see?


MR. BRUZZONE:  Well, what you see – I mean, garbage trucks go up and down the street too.


AUDIENCE:  But not every half hour.


MALLORY NESTOR-BRUSH:  The shuttles, I think, Tony, were twenty-two feet, and these are thirty-foot buses.


MR. BRUZZONE:  Right.  Anyway, so I think hear people on, you know, we want a less-confusing route, and we’re trying to get there.  I want to be sure to leave a couple minutes for Mallory, so let me take one or two more questions.  


AUDIENCE:  At the last meeting people were complaining about their windows rattling, among other things, and I know my windows don’t rattle and I have an old, old house, almost a hundred years old.  So a lady who lived in that problem neighborhood said, Well, ever since the City – and I may have remembered it incorrectly, but what I do remember is, she said, Ever since they did some sewer repair work in that area, the street has been unstable, and that’s why the windows rattle there.  And I thought, Well, that’s – yeah, I guess they do rattle, but then, I have wondered if anybody in that neighborhood with rattling windows has, you know, called the City, because it’s the City’s responsibility to deal with that problem perhaps.  That’s all.  That’s just an open question.


JOEL MAGRUDER:  Joel Magruder and I live at 1625 Curtis.  And I have to say I’m not a rider of the 19.  I was a rider of the 52 because I am a student at Cal and so I need to go to Cal from my home which is next to Cedar Street.  And what happened here is a continuation of the – we lost our 52 bus service many years ago, we lost even the peak hour 52 service with the 19, all to placate the folks on upper Cedar Street.  And this is the story of Berkeley.  The people on the flats, we who live on the flats don’t have the same juice the folks who live up on the hills have. And that’s unfortunate.  


MS. SIEGEL:  Meryl Seigel, 1144 Cedar Street, and my neighbor couldn’t come.  She’s a mom.  And we both moved in at a time when there was that short shuttle, right?  And to have a huge bus right in front of our house is quite shocking, so let me just say that.  And I do notice that people here have talked from Hopkins, from Delaware, from Cornell, from Curtis, and the bus is not running right in front of their houses every thirty minutes or more.  So that’s all I wanted to say.  I agree with you, we do need public transportation.  The question is how – it’s a hard sell.  How can we take care of it?  How can we do it correctly?  The issue with diesel is poison.  Diesel is poison.  Diesel is cancerous.  And I hear what you are saying about the hydrogen cells.  I didn’t know that they were that huge and that large.  I thought that there would be an adequate change.  But I would like you to consider.  I hear what you’re saying about your laundry.  You’re right.  We do need public transportation.  But how would you like a bus going in front of your house every thirty minutes?  

AUDIENCE:  I love it!  


MS. SIEGEL:  And my neighbor agrees with me and she’s, you know, we’re quite concerned, that the big bus is kind of destroying what little neighborhood we have.  So that’s my final thought.  


MR. BRUZZONE:  Okay, so Mallory, you want to come on up and talk about the fuel cell bus?


MALLORY NESTOR-BRUSH:  Yes.  I’m Mallory Nestor-Brush and I’m Project Director for the AC Transit Hydrogen Fuel Cell Program and I understand that you all have an interest in this.  Well, I’m happy to talk about it. 
 I was in Anaheim yesterday at the California Transit Association sharing our story, and I think you’ll be very proud of AC Transit’s effort in this area.  We actually have the most comprehensive demonstration of hydrogen fuel cell technology in the world at this time.  We operate three zero emission hydrogen fuel cell hybrid electric buses.  We have eight Hyundai passenger vehicles that our road supervisors and mail carriers utilize for supervision of the buses, again, hydrogen fuel cell hybrid electric vehicles.  We have two production facilities.  We produce our own hydrogen, one in Richmond and one in our Oakland facility.  One is electrolysis, for those of you who are familiar with hydrogen.  H20 is water.  We take electricity, break up the H2, store that, vent off the oxygen, put it in the tank, on the bus, capture oxygen from the air.  It attempts to recombine in a fuel cell stack; it has no moving parts, and in the activity of trying to recombine as water, creates the electricity which drives our wheels, and then the only emission is water vapor out the tailpipe.  And we do have the bus outside and you’re all welcome to take a ride on it.  Our Chevron energy station in Oakland is natural gas reformation, a different process for capturing the hydrogen, and very successful there.  
Again, three buses on regular routes and this is just the beginning.  We’ve spent $21M dollars with twenty-eight partners, all grant-funded, state, federal, local monies, no operations dollars from AC Transit.  It’s all grant-funded, so it didn’t come out of our operations, and it didn’t result in a reduction in service or an increase in fares, anything like that to do our program.  
We also are working in concert with Lawrence Hall of Science and we have a huge educational component of a program.  We have developed a middle school and high school curriculum that will be distributed by Lawrence Hall of Science.  I didn’t realize this, but they distribute over 48 percent of the nation’s entire science curriculum.  And so they’re using our program as the basis for developing this curriculum which will go to all the Oakland and Berkeley Schools.  We also developed and built a learning facility, so classrooms could come into our facility, see the station, see the storage systems, see the production unit, see the buses, see the cars, and then have interactive displays and learn how the fuel cell works, how the hybrid electric systems work.  
We have independent evaluation.  If you go to our website there’s an environment page and it’s an independent evaluation by the National Renewable Energy Lab.  So they come and look at the buses, look at the fuel efficiency.  If you look at our diesel coaches – and again, we have a whole Clean Air Program that I’d be happy to send you.  It’s posted on our website, and our buses are cleaner every year.  We are putting in particulate traps, a lot of after-market treatment in order to insure that they’re not those dirty diesel buses producing soot and emitting it into your neighborhood.  They actually are very clean vehicles.  


The fuel cell buses get about seven miles per gallon equivalent on the hydrogen that we’re running, so it does cost twice as much to produce, but we’re getting twice the efficiency.  Our diesel coaches get around four miles to gallon, and you see the cost of diesel these days which currently is $2.82 per gallon.  So the fuel costs actually are a wash.  


Recently we’ve gotten money from the Federal Government to upgrade the three buses we have and purchase an additional eight buses.  We will have twelve buses operating in the region including Golden Gate, Samtrans, VTA, other transit properties.  Muni will be our partner.  So you’re going to see more of this zero emission technology in our service area by roughly 2009.  That is our fuel cell program.


MR. BRUZZONE:  Does anybody have questions for Mallory before everybody can take a ride on the bus?


AUDIENCE:  You were talking about natural gas. 


MS. NESTOR-BRUSH:  We use natural gas in order to produce the hydrogen.  We reform the natural gas by compression and pull out the hydrocarbons and the hydrogen.


AUDIENCE:  You said there’s a place where people can come to see all of this?

MS. NESTOR-BRUSH:  Mm-hmm.


AUDIENCE:  Because I mentor new teachers.  So do you have a card?


MS. NESTOR-BRUSH:  Sure.


AUDIENCE:  And I assume it’s free.  And is it a guided tour?


MS. NESTOR-BRUSH:  Yes.  The buses come with resident engineers, so we have two resident engineers, nursemaids as it were, because this is developing technology.  Our goal is to commercialize or to demonstrate that it’s even a viable alternative for transit properties to do this.  So you can contact us.  Our HyRoad group meets every week, we schedule things at least ten days in advance.  Then you’re welcome to come onsite, visit our production and storage facilities and our maintenance bay, and I have to tell you, we’ve trained the Berkeley firefighters, the Oakland firefighters, over three hundred and fifty responders in our area and they’ve all been very receptive to our project.  We’re very excited about it.  


AUDIENCE:  I just wondered if you have an outline of what you just said.


MS. NESTOR-BRUSH:  I have some brochures for you and they’re also on the bus.  And I have to tell you, we were present at the Schwarzenegger Inauguration – don’t care what your political view is – but we were there, and Maria Shriver wrote on our bus and actually President Bush actually got on our bus – I know, I know, but hey!  Got a picture of it!  Wrong demographic here, I’m thinking.
--o0o—

PAGE  

