

Trackside Guide - TrainAficionado.com

April 2021 by Wayne Bode

New York to Philadelphia (NYP Line) Mid Atlantic Division Sidings, Stations & Streets		Tower & CETC Coverage	M.P.	AMTRAK Radio Coverage	Notes: Branches, Sidings and Yards
New York, NY(PENN STATION)		PSCC	0.0	060 - 060	
"A" (New York Terminal District) - (Empire Connection)	R	PSCC	0.2	060 - 060	"A" Interlocking - Penn Station, New York, NY
NEW YORK - NEW JERSEY STATE LINE		PSCC	1.2	060 - 060	
CP MID	R	PSCC	1.5	060 - 060	
Weehawken Shaft		PSCC	1.8	060 - 060	
Bergen	R	PSCC	3.7	060 - 060	
Allied	R	Section A	4.0	060 - 060	
Erie	R	Section A	4.7	060 - 060	
Secaucus		Section A	5.0	060 - 060	
Lack	R	Section A	5.1	060 - 060	
Portal	R	Section A	6.0	060 - 060	
Swift	R	Section A	7.2	060 - 060	
Hudson (Hudson Line NJT)	R	Section B	7.2	060 - 060	
REA	R	Section B	7.8	060 - 060	
Harrison		Section B	8.3	060 - 060	8.47 Before Steel Bridge, Harrison, NJ
Dock (Moveable Bridge)		Section B	8.5	060 - 060	
Newark		Section B	8.8	060 - 060	
Cliff	R	Section B	9.7	060 - 060	
Hunter (Lehigh Line Connection)	R	Section B	10.5	060 - 060	
Newark International Airport		Section B	11.2	060 - 060	
Haynes	R	CETC - 9	11.3	060 - 060	
Lane (Lane Running Track)	R	CETC - 9	12.3	060 - 060	
North Elizabeth		CETC - 9	13.0	060 - 060	
Elizabeth		CETC - 9	14.1	060 - 060	
Elmora	R	CETC - 9	14.7	060 - 060	
Linden		CETC - 9	17.3	060 - 060	
North Rahway		CETC - 9	18.8	060 - 060	
Rahway		CETC - 9	19.5	060 - 060	
Union (North Coast Line - NJT)		CETC - 9	19.7	060 - 060	
Iselin	R	CETC - 8	22.8	060 - 060	
Metro Park		CETC - 8	23.2	060 - 060	
Menlo	R	CETC - 8	23.7	060 - 060	
Metuchen		CETC - 8	25.8	060 - 060	
Lincoln	R	CETC - 8	26.0	060 - 060	
Edison	R	CETC - 8	28.1	060 - 060	
Edison Station		CETC - 8	28.9	060 - 060	
New Brunswick		CETC - 8	31.4	060 - 060	
County	R	CETC - 8	32.8	060 - 060	
Jersey Avenue		CETC - 8	33.1	060 - 060	
Midway (Amboy Secondary Track)	R	CETC - 8	41.3	060 - 060	
Princeton Junction		CETC - 7	47.1	060 - 060	
Hamilton		CETC - 7	53.0	060 - 060	
Solan Street (Overhead Bridge)		CETC - 7	53.47	060 - 060	
Whitehead Road (Overhead Bridge)		CETC - 7	54.83	060 - 060	
Millham		CETC - 7	54.9	060 - 060	
Ham	R	CETC - 7	55.7	060 - 060	Ham Interlocking
Olden Avenue (Overhead Bridge)		CETC - 7	55.75	060 - 060	

Trackside Guide - TrainAficionado.com

April 2021 by Wayne Bode

New York to Philadelphia (NYP Line) Mid Atlantic Division Sidings, Stations & Streets	Tower & CETC Coverage	M.P.	AMTRAK Radio Coverage	Notes: Branches, Sidings and Yards
Chambers Street (Overhead Bridge)	CETC - 7	56.24	060 - 060	
Monmouth Street (Overhead Bridge)	CETC - 7	56.38	060 - 060	
Conrail (Overhead Bridge)	CETC - 7	56.93	060 - 060	
Fair	R CETC - 7	56.4	060 - 060	Fair Interlocking
East State Street (Overhead Bridge)	CETC - 7	56.5	060 - 060	
Trenton	CETC - 7	56.7	060 - 060	
South Clinton Avenue	CETC - 7	56.77	060 - 060	
Conrail (Overhead Bridge)	CETC - 7	56.93	060 - 060	
Route 1 (Overhead Bridge)	CETC - 7	56.94	060 - 060	
Route 129 (Overhead Bridge)	CETC - 7	56.99	060 - 060	
Broad Street (Overhead Bridge)	CETC - 7	57.16	060 - 060	
New Jersey - Pennsylvania State Line	CETC - 7	57.7	060 - 060	State Line
Cooper Street (Overhead Bridge)	CETC - 7	57.21	060 - 060	
Bridge Street (Under Grade Bridge)	CETC - 7	57.43	060 - 060	
Washington Street (Under Grade Bridge)	CETC - 7	58.03	060 - 060	
Pennsylvania Avenue (Under Grade Bridge)	CETC - 7	58.16	060 - 060	
Morris Interlocking (Morrisville Line CRC)	R CETC - 7	58.3	060 - 060	
Radio Channel 54-54 in service S. MP 58.4	CETC - 7	58.4	060 - 054	
Conrail (Overhead Bridge)	CETC - 7	58.72	054 - 054	
Fairless Branch (Overhead Bridge)	CETC - 7	58.92	054 - 054	
Tyburn Road (Overhead Bridge)	CETC - 7	59.87	054 - 054	
Brelsford Creek (Under Grade Bridge)	CETC - 7	63.0	054 - 054	
Falsington Road (Overhead Bridge)	CETC - 7	63.10	054 - 054	
Levittown-Tullytown	CETC - 7	63.3	054 - 054	
Edgeley Avenue (Overhead Bridge)	CETC - 7	64.34	054 - 054	
PA Turnpike (Overhead Bridge)	CETC - 7	65.04	054 - 054	
Grundy Interlocking	R CETC - 7	65.3	054 - 054	
Green Lane (Under Grade Bridge)	CETC - 7	65.47	054 - 054	Bristol Yard
Delaware Canal (Under Grade Bridge)	CETC - 7	66.06	054 - 054	
Jefferson Street (Under Grade Bridge)	CETC - 7	66.22	054 - 054	
Beaver Street (Under Grade Bridge)	CETC - 7	66.41	054 - 054	
Bristol	CETC - 7	66.5	054 - 054	
Spruce Street (Under Grade Bridge)	CETC - 7	66.64	054 - 054	
Bath Road (Under Grade Bridge)	CETC - 7	66.89	054 - 054	
Route 413 (Under Grade Bridge)	CETC - 7	67.46	054 - 054	
Croy Interlocking	CETC - 7	68.3	054 - 054	Croy Interlocking
Croydon	R CETC - 7	69.6	054 - 054	
Cedar Road (Under Grade Bridge)	CETC - 7	69.29	054 - 054	
Nashaminy Creek (Under Grade Bridge)	CETC - 7	69.65	054 - 054	
Eddington	CETC - 7	71.3	054 - 054	Eddington Siding
Street Road (Overhead Bridge)	CETC - 7	71.45	054 - 054	
Station Avenue (Under Grade Bridge)	CETC - 7	72.41	054 - 054	
Cornwell Heights	CETC - 7	72.5	054 - 054	
Tennis Avenue (Overhead Bridge)	CETC - 7	73.67	054 - 054	
Andalusia	CETC - 7	73.7	054 - 054	
Poquessing Creek (Under Grade Bridge)	CETC - 7	74.20	054 - 054	
Torresdale	CETC - 7	74.6	054 - 054	
Linden Avenue (Overhead Bridge)	CETC - 7	75.07	054 - 054	Linden Avenue Siding
I - 95 (Overhead Bridge)	CETC - 7	75.91	054 - 054	

Trackside Guide - TrainAficionado.com

April 2021 by Wayne Bode

New York to Philadelphia (NYP Line) Mid Atlantic Division Sidings, Stations & Streets	Tower & CETC Coverage	M.P.	AMTRAK Radio Coverage	Notes: Branches, Sidings and Yards	
Division Post (New York/Mid Atlantic Div's)	CETC - 6	76.0	054 - 054	or 75.99	
Ashburner Street (Overhead Bridge)	CETC - 6	76.13	054 - 054		
Pennypack Creek (Under Grade Bridge)	CETC - 6	76.70	054 - 054		
Rhawn Street (Under Grade Bridge)	CETC - 6	76.81	054 - 054		
Holmesburg Junction (Holmes)	R	CETC - 6	77.2	054 - 054	Bustleton Branch & Bliegh Street Yard
Cottman Avenue (Under Grade Bridge)	CETC - 6	77.45	054 - 054	Bliegh Street Yard starts the NS "0" track	
Princeton Avenue (Under Grade Bridge)	CETC - 6	77.68	054 - 054		
Disston Street (Under Grade Bridge)	CETC - 6	77.91	054 - 054		
Longshore Avenue (Under Grade Bridge)	CETC - 6	77.98	054 - 054		
Unruh Street (Under Grade Bridge)	CETC - 6	78.17	054 - 054		
Tacony	CETC - 6	78.2	054 - 054		
Magee Street (Under Grade Bridge)	CETC - 6	78.29	054 - 054		
Princeton Avenue (Under Grade Bridge)	CETC - 6	78.04	054 - 054		
Comly Street (Under Grade Bridge)	CETC - 6	78.99	054 - 054		
Bridge Street (Under Grade Bridge)	CETC - 6	79.73	054 - 054		
Vankirk Street (Under Grade Bridge)	CETC - 6	79.15	054 - 054		
Wissinoming	CETC - 6	79.3	054 - 054		
Bridge Street (Under Grade Bridge)	CETC - 6	79.80	054 - 054		
Aramingo Avenue (Under Grade Bridge)	CETC - 6	79.80	054 - 054	Bridge Street & Aramingo Avenue show the same M.P.	
Wakeling Street (Under Grade Bridge)	CETC - 6	79.89	054 - 054		
Bridesburg	CETC - 6	80.1	054 - 054		
Margret Street (Under Grade Bridge)	CETC - 6	80.12	054 - 054		
Orthodox Street (Under Grade Bridge)	CETC - 6	80.22	054 - 054		
Church Street (Under Grade Bridge)	CETC - 6	80.48	054 - 054		
Adams Avenue (Under Grade Bridge)	CETC - 6	80.71	054 - 054		
Frankford	CETC - 6	80.9	054 - 054		
Frankford Creek (Under Grade Bridge)	CETC - 6	80.92	054 - 054		
Ford Interlocking Frankford Junction	CETC - 6	81.2	054 - 054	Frankford Junction Cross Over.	
Frankford Junction Yard	CETC - 6	81.3	054 - 054	Frankford Junction Yard	
Frankford Avenue	CETC - 6	81.39	054 - 054		
Castor Avenue (Under Grade Bridge)	CETC - 6	81.53	054 - 054		
SEPTA "EL" (Overhead Bridge)	CETC - 6	81.69	054 - 054		
Frankford Junction	CETC - 6	81.8	054 - 054	NJT Atlantic City Line Single	
"K" Street (Under Grade Bridge)	CETC - 6	81.85	054 - 054		
Kensington Avenue (Under Grade Bridge)	CETC - 6	81.89	054 - 054		
"I" Street (Unger Grade Bridge)	CETC - 6	82.06	054 - 054		
Shore Interlocking	R	CETC - 6	82.1	054 - 054	West Pacific Street (Under Grade Bridge) ?
"G" Street (Overhead Bridge)	CETC - 6	82.29	054 - 054		
"B" Street (Under Grade Bridge)	CETC - 6	82.82	054 - 054		
Front Street (Overhead Bridge)	CETC - 6	83.02	054 - 054		
2nd Street (Overhead Street)	CETC - 6	83.25	054 - 054		
Conrail (Under Grade Bridge)	CETC - 6	83.45	054 - 054		
5th Street (Overhead Bridge)	CETC - 6	83.56	054 - 054		
6th Street (Under Grade Bridge)	CETC - 6	83.70	054 - 054		
Conrail (Under Grade Bridge)	CETC - 6	83.85	054 - 054		
Allegheny Avenue (Under Grade Bridge)	CETC - 6	83.95	054 - 054		
Germantown Avenue (Under Grade Bridge)	CETC - 6	84.14	054 - 054		
Lehigh Avenue (Under Grade Bridge)	CETC - 6	84.17	054 - 054		

Trackside Guide - TrainAficionado.com

April 2021 by Wayne Bode

New York to Philadelphia (NYP Line) Mid Atlantic Division Sidings, Stations & Streets		Tower & CETC Coverage	M.P.	AMTRAK Radio Coverage	Notes: Branches, Sidings and Yards
12th Street (Under Grade Bridge)		CETC - 6	84.30	054 - 054	
Clearfield (Field)	R	CETC - 6	84.5	054 - 054	Clearfield Interlocking
Broad Street (Under Grade Bridge)		CETC - 6	84.51	054 - 054	
SEPTA RRD (Under Grade Bridge)		CETC - 6	84.69	054 - 054	SEPTA RRD 16th Street Junction
17th Street (Under Grade Bridge)		CETC - 6	84.83	054 - 054	
North Philadelphia		CETC - 6	85.0	054 - 054	SEPTA Chestnut Hill West Branch
Lehigh	R	CETC - 6	85.1	054 - 054	
Margie Street (Overhead Bridge)		CETC - 6	85.11	054 - 054	
22nd Street (Under Grade Bridge)		CETC - 6	85.41	054 - 054	
York Street (Under Grade Bridge)		CETC - 6	85.48	054 - 054	
Dauphin Street (Under Grade Bridge)		CETC - 6	85.61	054 - 054	
25th Street (Under Grade Bridge)		CETC - 6	85.76	054 - 054	
Diamond Street (Overhead Bridge)		CETC - 6	85.93	054 - 054	
Ridge Street (Overhead Bridge)		CETC - 6	86.11	054 - 054	
29th Street (Overhead Bridge)		CETC - 6	86.24	054 - 054	
Montgomery Avenue (Overhead Bridge)		CETC - 6	86.36	054 - 054	
Cecil B. Moore Street (Overhead Bridge)		CETC - 6	86.49	054 - 054	
Oxford Street (Overhead Bridge)		CETC - 6	86.64	054 - 054	
33rd Street (Overhead Bridge)		CETC - 6	86.78	054 - 054	
Columbia Avenue		CETC - 6	86.8	054 - 054	North End of Zoo Interlocking
Mantua	R	CETC - 6	87.2	054 - 054	Mantua Interlocking
Girard	R	CETC - 6	87.7	054 - 054	
Zoo (36th Street Connection)		CETC - 5	88.0	054 - 054	Race Street Yard
30th Street Station -		CETC - 5	91.0	054 - 054	

Notes:

PSCC - "Penn Station Central Control"

R - Remotely Controlled

Radio Coverage of 60 - 60 is: 161.010 MHz.

Radio Coverage of 54 - 54 is: 160.920 MHz.

Shore Interlocking 34 - 34 is: 160.620 MHz. & NJT Atlantic City Line 86 is: 160.400 MHz.

CENTER CITY to 30TH STREET STATION	Coverage	M.P.	Coverage	
Suburban Station, Philadelphia, PA.	SEPTA	0.0	018-018	Suburban Station Bumper
30Th Street Station, Upper Level Phila.	SEPTA	0.9	018-018	(?)
30Th Street Station, Upper Level Phila.	SEPTA	1.07	018-018	West End of 30th Street - Former Pennsy High Line.