

NEW YORK ZONE - ASSOCIATED LINES

THE LONG ISLAND RAIL ROAD COMPANY

ALL SITUATE IN THE STATE OF NEW YORK

Valuation Section	NAME OF LINE.	LENGTH OF TRACKS.						MILES						
		December 31, 1940						Increase and Decrease during 1940						
		First Track.	Second Track.	Third Track.	Fourth Track.	Company's Sidings.	Total Company's Tracks.	First Track.	Second Track.	Third Track.	Fourth Track.	Company's Sidings.	Total Company's Tracks.	
	THE LONG ISLAND RAIL ROAD CO.													
2-N.Y.	LONG ISLAND RAIL ROAD COMPANY, THE. Long Island City, N.Y., 91 feet east of centre of passenger station, to Greenport, N.Y., 418 feet east of centre of passenger station.....	94.43	31.53	13.42	13.18	60.07	212.63						0.13	0.13
2-N.Y.	Long Island City, N.Y., "Harold" Tower, to Whitepot, N.Y., junction with Glendale Cut-off, 42 feet east of centre of Penelope Street.....	4.37	4.13			0.33	8.83							
2a-N.Y.	NORTH SHORE FREIGHT BRANCH, L.I.R.R. Long Island City, N.Y., Fleet Bridges, foot of 5th Street, to 460 feet east of east line of Harold Avenue.....	2.13	2.24			27.87	32.24							
1a-N.Y.	MONTAUK CUT-OFF, L.I.R.R. Long Island City, N.Y., junction with North Shore Freight Branch, 4 feet west of centre line of Dutch-Kills Street, to junction with Montauk Branch, 154 feet west of centre line of Greenpoint Avenue.....	1.11	1.03			0.80	2.94							
9-N.Y.	Long Island City, west line of Pierson Place, 701 feet from point of switch connection with Montauk Cut-off, to east line of School Street, Long Island City, (Sidings known as Degnon Terminal).....					2.33	2.33							
2b-N.Y.	NORTH SIDE BRANCH, L.I.R.R. Winfield Junction, 610 feet east of centre of Fiske Avenue, junction with Main Line, to Port Washington, N.Y., 38 feet west of centre of passenger station.....	14.06	9.99			7.60	31.65							
2c-N.Y.	WHITESTONE BRANCH, L.I.R.R. Whitestone Junction, junction with North Side Branch, 4161 feet west of centre of Flushing (Main Street) Passenger Station, to west side of Flushing Creek..	0.70				3.51	4.21							
2d-N.Y.	FLUSHING BRANCH, L.I.R.R. Flushing, junction with North Side Branch, 2814 feet west of centre of Flushing (Main Street) Passenger Station, to 695 feet west of Centre of Old Lawrence Street, Flushing, N.Y.....	0.21				0.52	0.73							
2c-N.Y.	LENDALE CUT-OFF, L.I.R.R. Whitepot, N.Y., junction with Main Line, 42 feet east of centre of Penelope Street, to junction with Rockaway Beach Branch, 174 feet west of centre of Trotting Course Lane.....	1.66	1.52			0.82	4.00							
2f-N.Y.	SPRINGFIELD BRANCH, L.I.R.R. Rockaway Junction, 81 feet west of centre of Dunham Avenue, junction with Main Line, to Springfield Gardens, N.Y., junction with Montauk Branch, 3794 feet east of centre of passenger station.....	3.41	3.41			9.52	16.34							
2g-N.Y.	BELMONT PARK BRANCH, L.I.R.R. Queens Village, 1220 feet east of centre of passenger station, junction with Main Line, to Belmont Park, N.Y., 425 feet east of centre of foot subway.....	0.88	0.88			2.96	4.72						-0.10	-0.10
2h-N.Y.	CENTRAL BRANCH, L.I.R.R. Floral Park, 533 feet east of centre of passenger station, junction with Main Line, to Belmont Junction, junction with Montauk Branch, 5255 feet west of centre of Babylon, N.Y., Passenger Station.....	19.65	4.61			4.52	28.78							
2i-N.Y.	CREEDMOOR BRANCH, L.I.R.R. Floral Park, 1540 feet east of centre of passenger station, junction with Main Line, to Creedmoor, N.Y., 752 feet west of centre of Alley Road.....	2.02				1.05	3.07							
2j-N.Y.	HEMPSTEAD BRANCH, L.I.R.R. Mineola, 240 feet east of centre of passenger station, junction with Main Line, to Hempstead, N.Y., 46 feet west of centre of passenger station.....	2.41				3.75	6.16							
2k-N.Y.	OYSTER BAY BRANCH, L.I.R.R. Mineola, 542 feet east of centre of passenger station, junction with Main Line, to Oyster Bay, N.Y., 1018 feet east of centre of passenger station.....	14.57	10.52	0.57		6.49	32.15							
2l-N.Y.	NORTHPORT BRANCH, L.I.R.R. Hicksville, 364 feet east of centre of passenger station, junction with Main Line, to Old Northport, N.Y., 80 feet west of centre of Railroad Avenue.....	15.01	6.02			5.09	26.12							
3-N.Y.	WADING RIVER BRANCH, L.I.R.R. Northport Junction, junction with Northport Branch, 265 feet east of centre of Clay Pit Road, to Port Jefferson, N.Y., 3395 feet east of centre of passenger station.....	19.81				8.66	28.47							
2m-N.Y.	BETHPAGE BRANCH, L.I.R.R. Bethpage Junction, 6213 feet west of centre of Farmingdale Passenger Station, junction with Main Line, to Bethpage, N.Y., 2664 feet east of centre of Bridge No. G.B.-30.....	1.56				0.90	2.46							
2n-N.Y.	MANOR BRANCH, L.I.R.R. Manorville, 474 feet west of centre of passenger station, junction with Main Line, to Eastport, N.Y., junction with Montauk Branch, 1964 feet west of centre of passenger station.....	5.57				0.21	5.78							
1-N.Y.	MONTAUK BRANCH, L.I.R.R. Long Island City, 91 feet east of centre of passenger station, to Montauk, N.Y., 23 feet west of centre of passenger station.....	115.07	50.51	7.75	4.06	103.26	280.65							
	Carried forward.....	318.63	126.39	21.74	17.24	250.26	734.26						0.03	0.03

## NEW YORK ZONE - ASSOCIATED LINES

Valuation Section	NAME OF LINE.	LENGTH OF TRACKS.						MILES						
		December 31, 1940						Increase and Decrease during 1940						
		First Track.	Second Track.	Third Track.	Fourth Track.	Company's Sidings.	Total Company's Tracks.	First Track.	Second Track.	Third Track.	Fourth Track.	Company's Sidings.	Total Company's Tracks.	
	THE LONG ISLAND RAIL ROAD.--Continued.													
	Brought forward.....	318.63	126.39	21.74	17.24	250.26	734.26	.....	.....	.....	.....	.....	0.03	0.03
1b-N.Y.	BUSHWICK BRANCH, L.I.R.R. Fresh Pond, junction with Montauk Branch, 958 feet east of centre line of New Flushing Avenue, to west line of Bushwick Avenue, Bushwick, N.Y.....	1.63	.....	.....	.....	5.76	7.59	.....	.....	.....	.....	.....	.....	.....
1d-N.Y.	FAR ROCKAWAY BRANCH, L.I.R.R. Valley Stream, junction with Montauk Branch, 145 feet east of centre of passenger station, to Arverne, N.Y., junction with Rockaway Beach Branch, 1306 feet east of centre of Straiton Avenue.....	7.13	7.13	1.74	.....	5.74	21.74	.....	.....	-2.04	.....	.....	-0.35	-2.39
4-N.Y.	ROCKAWAY BEACH BRANCH, L.I.R.R. Glendale Junction, 4530 feet east of centre of Glendale Passenger Station, junction with Montauk Branch, to Rockaway Park, N.Y., 123 feet west of centre of passenger station.....	10.30	9.85	2.57	2.57	3.87	29.26	.....	.....	-0.66	-0.58	.....	-0.11	-1.35
4-N.Y.	Ozone Park, 38 feet west of centre of passenger station, to Woodhaven Junction, N.Y., junction with Brooklyn and Queens Transit Corporation, 513 feet west of centre of passenger station.....	0.38	0.38	.....	.....	0.06	0.82	.....	.....	.....	.....	.....	.....	.....
4a-N.Y.	Hammel, 231 feet south of centre of Beach Channel Draw-bridge, to junction with Far Rockaway Branch, 1306 feet east of Straiton Avenue Passenger Station, Arverne, N.Y.....	1.43	1.43	.....	.....	0.07	2.93	.....	.....	-1.16	.....	.....	-0.65	-1.81
4a-N.Y.	From 76 feet east of centre of Pleasant Avenue, to 178 feet west of centre of Fairview Avenue, Hammel, N.Y....	0.24	.....	.....	.....	.....	0.48	.....	.....	-0.24	.....	.....	-0.02	-0.26
6-N.Y.	BAY RIDGE BRANCH, L.I.R.R. Fresh Pond Junction, 2390 feet east of centre of Metropolitan Avenue, junction with Montauk Branch, to bulkhead line, Bay Ridge, N.Y.....	11.93	11.87	7.18	6.95	38.38	76.31	.....	.....	.....	.....	.....	.....	.....
6a-N.Y.	EVERGREEN BRANCH, L.I.R.R. Cooper Avenue Junction, 573 feet east of centre line of Cooper Avenue, junction with Bay Ridge Branch, to centre of Old Jefferson Street, Brooklyn, N.Y.....	1.59	.....	.....	.....	0.80	2.39	.....	.....	.....	.....	.....	.....	.....
6a-N.Y.	Center of Old Jefferson Street, Brooklyn, N.Y., to junction with Bushwick Branch, 423 feet west of centre line of Vartek Avenue, Brooklyn, N.Y.....	0.37	.....	.....	.....	2.27	2.64	.....	.....	.....	.....	.....	.....	.....
1e-N.Y.	VALLEY STREAM BRANCH, L.I.R.R. Valley Stream, N.Y., junction with Montauk Branch, 1600 feet east of centre of passenger station, to junction with Hempstead Branch, 704 feet south of centre of Hempstead Crossing.....	5.90	.....	.....	.....	2.68	8.58	.....	.....	.....	.....	.....	.....	.....
1f-N.Y.	LONG BEACH BRANCH, L.I.R.R. Lynbrook, 274 feet west of centre of Atlantic Avenue, junction with Montauk Branch, to Long Beach, N.Y., 88 feet west of centre of passenger station.....	5.25	4.55	.....	.....	3.52	13.32	.....	.....	.....	.....	.....	.....	.....
5a-N.Y.	LONG ISLAND RAIL ROAD COMPANY, THE. Terminus in Flatbush Avenue Passenger Station, Brooklyn, to junction with Brooklyn and Queens Transit Corporation, on Atlantic Avenue, Brooklyn, N.Y.....	0.14	0.13	.....	.....	4.48	4.75	.....	.....	.....	.....	.....	4.48	4.48
5-N.Y.	Isolated Sidings along Brooklyn and Queens Transit Corporation, between Flatbush Avenue, Brooklyn, and Jamaica, N.Y.....	.....	.....	.....	.....	.....	.....	.....	.....	.....	.....	.....	-8.76	-8.76
5-N.Y.	BROOKLYN AND QUEENS TRANSIT CORPORATION. Flatbush Avenue Passenger Terminal, 250 feet east of east line of Flatbush Avenue, Brooklyn, junction with Long Island Rail Road, to Jamaica, N.Y., west line of Rockaway Road, junction with Montauk Branch, L.I.R.R., (Operated by The L.I.R.R.Co.).....	9.39	9.37	.....	.....	0.20	16.96	.....	.....	-2.18	-1.97	.....	-2.19	-6.34
	TOTAL THE LONG ISLAND RAIL ROAD.....	374.51	171.20	33.23	26.76	318.09	923.79	.....	-0.24	-6.04	-2.55	.....	-7.57	-16.40
	TRACKAGE OVER PENNSYLVANIA TUNNEL AND TERMINAL RAILROAD..	4.08	4.08	.....	.....	.....	8.16	.....	.....	.....	.....	.....	.....	.....

## THE NEW YORK AND LONG BRANCH RAILROAD COMPANY

ALL SITUATE IN THE STATE OF NEW JERSEY

Valuation Section	NAME OF LINE.	LENGTH OF TRACKS.						MILES							
		December 31, 1940						Increase and Decrease during 1940							
		First Track.	Second Track.	Third Track.	Fourth Track.	Company's Sidings.	Total Company's Tracks.	First Track.	Second Track.	Third Track.	Fourth Track.	Company's Sidings.	Total Company's Tracks.		
	NEW YORK AND LONG BRANCH R.R.CO., THE. Perth Amboy, 360 feet east of backwall of east abutment of Raritan River Bridge No.0.39, junction with C.R.R. of N.J., to Bay Head, N.J., 2225 feet east of centre of passenger station, junction with P.& A.R.R. (Atlantic Div.).....	39.45	37.79	.....	.....	40.53	117.77	.....	.....	.....	.....	.....	.....	-0.41	-0.41
	TOTAL NEW YORK AND LONG BRANCH R.R.CO., THE..... (UNDIVIDED INTEREST $\frac{1}{2}$ P.R.R. AND $\frac{1}{2}$ C.R.R.CO.OF N.J.)	39.45	37.79	.....	.....	40.53	117.77	.....	.....	.....	.....	.....	.....	-0.41	-0.41