
January 19, 1958

ELECTRONICS SPEEDS S A L E S A N D S E RV I C E
AT P E N N S Y LVA N I A S TAT I O N , N E W Y O R K

a • ammiLlriolvaart, e v e ; a i m
, 1 0 ,

LEHIGH VALLEY Passenger Trains use PENNSYLVANIA STATION at New York
where a New, Better, Faster Ticket Sales and Service Bureau Now Provides
an Electronically Controlled H igh Speed Ticket Handl ing System f o r your
Convenience. S a v e s Ti m e Mak ing Reservations a n d Purchasing Tickets.

PUSH BUTTON RAILROAD TICKETS—machine printed in seconds.
PRE-PRINTED PULLMAN SPACE COUPONS—eliminate hand-written tickets.

LEHIGH VALLEY RAILROAD Counters 17-18-19.

For Reservations a n d Information C a l l — PEnnsylvania 6 - 2 0 0 0 - 6 - 5 6 0 0

LOCATION OF LEHIGH VALLEY PASSENGER TERMINALS
NEW YORK—Pennsylvania Station-32nd Street and 7th Avenue

Hudson Terminal—Church and Cortlandt Streets.

JERSEY CITY—Exchange Place; Journal Square (H. & M . R. R.)

PHILADELPHIA—Reading Company Stations; Reading Terminal, a t 12th a n d
Market Streets; North Broad Street; Wayne Junction; Jenkintown,

NEWARK—Pennsylvania Station—Market Street and Raymond Plaza.

BUFFALO—Lehigh Volley Terminal, Dingens and South Ogden Streets.

N I A G A R A FALLS—New York Central-Lehigh Valley Station.

TORONTO—Union Station (Canadian National Railways).

F O R M T T I

January 19, 1958

P R I N T E D I N U.S.A.

Page 2 I

S t a t i o n
M l l e s f r o m
N e w Yo r k

Nearest P o i n t Served
by l 'assenger T r a i n s S t a t i o n

M i l e s f r o m
N e w Yo r k

Neares t P o i n t Served
b y Passenger T r a i n s

A lpha . N . J
Ashmore , 1 'a
Athens. P a

7 3 . 7
141 .1
2 6 9 . 7

Eas ton . Pa .
l i s z l e t o n . Pa.
Sayre. P a .

M idd lesex . N . J
M i d d l e s e x , N • Y
M i l a n . Pa .

3 1 . 0
3 6 4 . 7
2 6 5 . 7

S o u t h P l a i n t i e l d . N .
• •Geneva , N . Y .

Sayre, P a .Audenr ied , P a
Auburn. N. Y
Aurora. N. Y.
Barber, N . J
B loomsbu ry, N J
B o u n d B r o o k . N . i
Burdett (Watkins Glen), N . Y
Catasaudila, Pa

149 .2
349.3
332.7

3 8 . 0
6 8 . 6
33.1

3 0 9 . 3
97 .1

i l a z i e t o n . P t i .
I t haca . N . Y.
I t haca , N . Y .
Sun l i t P la in f ie ld , N • J •
Eas ton . Pa .
Sou th P l a i n f i e l d . N . J .
I t haca . N . I .
A l l e n t o w n . Pa .

M o n t r o s e . P a
M o u n t a i n To p , P a
M o u n t C a r m e l , P a
Naples, N .
Neshainic, N . J
New A l b a n y, P a
N e w a r k Va l l e y , N . Y
Newfield. N. y

2 3 4 . 0
159 .7
179 .9
3 7 3 . 9

4 4 . 7
2 4 1 . 2
2 9 9 . 3
301 .4

T u n k h a n n o c k , Pa .
W i l kes -Ba r re , P a
Haz le ton , P a .
Geneva, N . Y .
F l e m i n g t o n J c t . . N . J
To w a n d a , P a .
Sayre, P a
I t haca , N Y .

Cayuga, N . Y
Caywood , N . Y

3 4 5 . 5
3 1 9 . 6

Ithaca. N. Y.
Geneva, N . Y .

New M a r k e t . N . J
(N o r t h a m p t o n) Gon laY. P a

29.1
9 9 . 0

South P la i n f i e l d , N . J .
A l l e n t o w n , P a .Cernenton, P a 100.3 A l l e n t o w n , Pat. N o r t h B u r f o r d , N . Y 314 .7 I thaca , N . Y.Cen t ra l i a . P a 174 .9 Haz le ton , Pa . N o r t h L e r o y. N . Y 4 0 0 . 3 Caledonia , N . Y .C la rk . N . J

C l i n t o n , N . J
Cop lay. P a
Cor t l and , N . Y

19.4
5 9 . 6
9 9 . 0

3 3 1 . 5

Sou th P la in f ie ld , N . J .
F l e m i n g t o n Jet. . N . J.
A l l en town , l ' a .
I t haca , N . Y.

N o r t h To n a w a n d a , N . Y
Oak Tr e e , N . J
Odessa, N . Y
Owego, N . Y

450 .7
24.9

302 .2
289 .6

N iagara Fa i l s , N . Y.
South P la i n f i e l d . N . J
I thaca , N . Y .
Sayre, P a ,

Cran fo rd , N . J 17.9 N e w a r k . N . J . Paekerton, Pa. 120.7 Lehighton, Pa.
Delano, P a 158.4 Haz le ton , Pa . Pa t tenbu rg , N . J 6 3 . 6 Flemington Jct.. N.W i l t o n . P a
Onshore, P a

145 .3
2 3 4 . 2

Haz le ton , P a ,
To w a n d a , P a .

Perth Atnboy, N. J
Ph i l l i psburg , N

36 .1
7 6 . 5

.1
South Plainfield, N. yEaston, Pa.

E lm i ra , N . Y 3 11 . 3 Sayre, l ' a P i t t s b u r g h & Leh igh Jc t . . N . Y 394 .1 Caledon ia , N . Y .Falls, P a 195 .8 P i t t s t o n , Pat. P i t t s t o w n , N . J . 6 1 . 6 F l e m i n g t o n Jc t . , N . J.F a r m i n g t o n . N . Y
Flemington N . J

3 6 4 . 8
52.7

c l i f t o n Spr ings . N . V
F lem ing ton Jc t . , N . J .

P la insv i l le , P a
Portland Point, N . Y

1 8 0 . 3
3 1 3 . 4

Wi lkes - I ta r re , Pa.
I t h a c a , N . Y .

F o r t y F o r t . Pa . i K i ngs ton) 176.0 Wi l kes B a r r e , P a R a t i M O M , l ' a 190 .6 P i t t s t on . P a .
Freeland, P a 146.5 Haz le ton , l ' a . Read -Va l l ey. N . J 4 2 . 0 F l e m i n g t o n Jot . , N . J.Freeville, N. Y. 321 .1 I thaca . N . Y. Richton!. N . Y 3 0 8 . 8 Ithaca, N . Y.

(George Jr. Repub l i c)
Freernat isburg, P a 8 5 . 8 Beth lehem, Pat.

Rochester, N. Y.
Rodbourn , N . Y

392 .7
2 9 0 . 0

Rochester Jct . N . Y.
Sayre, Pa .

Fu l l e r ton , P a 9 6 . 0 A l l e n t o w n , Pa . Romulus, N. Y 3 3 5 . 0 Geneva, N . Y .
Gi lber t , N . Y 3 2 6 . 9 Geneva. N . Y Roselle Park. N . J 16.0 N e w a r k . N . J .
Gorham, N . Y . 354 .1 C l i f t o n S p r i n g s , N . Y Royce, N . J . 3 8 . 2 Sou th P la in f i e l d , N . J.G ro ton , N . Y 328 .8 I thaca , N . Y. I turramerneld, P a 2 4 4 . 0 To w a n d a . P a .Hayt's Corners N . Y 3 3 0 . 6 Geneva, N. Y. Rush, N . Y 3 8 1 . 9 Rochester, Jo t . N . Y.
H e c t o r, N . Y 3 1 4 . 6 I thaca , N . Y. Rushv i l l e . N . Y 3 6 0 . 0 Geneva, N . Y .
H e m l o c k , N . Y 3 9 4 . 9 Rochester Jc t . . N . Y Seneca F a i l s , N . Y. 3 5 1 . 8 Geneva, N . Y .
H e n r i e t t a . N Y 3 8 5 . 4 Rochester Jct . , N . Y . Shenandoah. P a 165 .6 1111Ziet011, P a .
Hercules. P a 8 9 . 0 Beth lehem, P a . (Shor tsv i l l e) M a n c h e s t e r, N . Y 3 5 9 . 7 C l i f t o n Sp r i ngs , N . Y
Hi l ls ide, N . J 12.7 N e w a r k . N . J . (S ieg f r ied , . Cemen ton . P a 100 .3 A l l e n t o w n . P a .Hokendatoma, Pa 9 8 . 0 A l l e n t o w n , P a . Sk inners E d d y, P a . 224 .1 Tu n k h a n n o c k , Pa.
l i oneoye Fa l l s , N . Y 3 8 2 . 3 Rochester Jc t . . N . Y . South M o n t r o s e , P a 2 2 9 . 8 u n k h a n n o c k . Pa.
Horseheads. N . Y 306 .2 Sayre P a . spencer, N . Y 289 .1 I thaca , N . Y.
Interlaken, N . Y. 324 .1 I t haca . N . Y. Spr ingv i l l e , Pat 2 2 1 . 4 Tu n k h a n n o c k , Pa.
I r v i n g t o n . N . J 15.6 N e w a r k , N . J . S ta f fo rd . N . Y. 4 0 5 . 5 B a t a v i a , N . Y .
Jet ido, P a 144.4 Hazleton, Pa. Stan ley, N . Y 3 5 2 . 0 Geneva, N . Y .
J u t l a n d , N . J 6 0 . 7 Flemington Jet.. N. J. Three Br idges . N . J 4 8 . 6 F l e m i n g t o n Jo t . , N . J.
K e n d s ' s , N . Y 3 3 2 . 2 Geneva, N . Y To m i l i c k e n . P a 154 .4 Haz le ton , P a .
Laceyv i l le , P a 225 .1 Tu n k h a n n o c k , Pa . To w n l e y. N...1 14.1 N e w a r k , N . J .
Lake C a r e y, P a 2 1 3 . 3 T u n k hannock. Pa. Tr u c k s v i l l e , P a 184 .0 W i l k e s - l i a r r e . P a .
Landsdown, N . J F l e m i n g t o n Jc t . , N . J . Truniant ibtarg, N . Y 3 1 7 . 9 I thaca , N . Y.
Levanna, N . Y .3 3 5 . 3 I t haca , N . Y. U ls ter, P a 2 6 1 . 4 To w a n d a , P a .
L ima, N . Y 3 8 5 , 3 Rochester Je t . , N . Y . Un ion Spr ings . N . 3 3 9 . 5 I t haca , N . Y .
L i von ia . N . Y 3 9 2 . 4

ear Jet. , N . Y
Va n E t t e n , N . Y 2 8 6 . 6 Sayre, P a .

Lockwood, N. Y 2 7 9 . 0 sitacrcyri Past V i c t o r. N . Y 3 6 9 . 2 Roches te r Jo t . , N
Lod i , N . Y 3 2 3 . 0 I thaca , N . Y.)Vater loo . N . Y 3 5 3 . 7 Geneva, N . Y .
Ludlowville, N. Y 3 1 4 . 5 I t haca , N . Y. (Wa t k i n s (l i en) B u r d e t t , N . Y . , 3 0 9 . 3 I t h a c a , N . Y .
MacDougall, N. Y. 339.7 Geneva, N . Y. Wa v e r l y, N . Y 2 7 3 . 2 Sayre, P a .
M c A d o o . Pat 150 .9 Hazleton, Pa. Wendt). N. Y 4 2 9 . 6 Depew, N. Y •
M c K i n n e y s , N • Y 309.8 Ithaca, N . Y. W M i m s vine, N . Y 4 4 2 . 5 N iagara Fa l l s . N . Y.
M a n c h e s t e r (Shor tav i l i e) , N . Y 3 5 9 . 7 C l i f t o n Spr ings . N . Y . Wya l l i s)ng , P a 2 3 4 . 3 To w a n d a , P a ,
M e h o o p a n y, Pa 214 .1 Tu n k h a n n o c k , Pa. Wyoanna , P a 193.2 P i t t s t on , P a .
M e n d o n , N . Y 374.0 Rochester Jc t . , N . Y. Wysox , P a 251 .1 To w a n d a , P a .
Meshoppen, Pa
Metuchen, N J

t Loca ted o n 'Haz le ton B r a n c h .

2 1 6 . 9
2 9 . 9

Tu n k h a n n o e k , Pa.
S o u t h P la in f i e ld , N . J .

Ya l e (Va r i c k) , N . Y 3 3 7 . 0 Geneva, N. Y Y

ALPHABETICAL L I S T O F S TAT I O N S Leliiiji Valley Railroad • (stations Shown In Timetables)
A l l e n t o w n , P a A 1 2

B a l t i m o r e . M d 1 2
B a t a v i a , N . Y. 1 2
B a t t l e Creek. M i c h A
Be th lehem, P a A I 2
B r a n t f o r d , O n t A
Buf fa lo . N . Y A I 2 ,

Caledonia, N . Y 1 2
Cassopoils, M i c h A
Chicago, I l l A
C l i f t o n Sp r i ngs . N . Y . . . • 1 , 2
C o x t o n , P a 1 2

D e p e w, N . Y A , 1 , 2 I t h a c a , N . Y
D u r a n d , M i c h A J e n k i n t o w n . P a 1 2

Jersey C i t y N . J.
E a A I 2Eas ton , P a (E x c h a n g e P l a c e & Journa l

Square)
Flemington Junction. N.J. 1, J i m Thorpe.
F l i n t , M i c h . A (M a n n C h u n k) P a . . 1 . 2

(K i n g s t o n) IN l i kes -T arm, l ' a
Geneva, N . Y A I 2 A , 1 , 2

.Sampson. N . Y.) . . . A , 1 . 2 L a m ; lug. M ich t
G r a n d Rap ids . M i c h 4 ' L e h i g h t o n . P a

L o n d o n , O c t
H a m i l t o n , O u t A M a n v i l l e , N . J .
Haz le ton , P a 1 2 M o n t r e a l . o

1 2 ,
A l R o c h e s t e r J u n c t i o n . N . Y . 1 , 2

STATIONS NOT SHOWN I N T IMETABLES (Freight Service O n l y - N o Passenger Service)

1 2 'Muskegon . M i c h A

, , 2 N e w a r k , N • J A . 1 , 2
New 1, ork . N . a A I 2
Niagara Falls, N. Y A , 1. 2
Niagara Falls, Out
North Broad Street, P a 1 . 2 '

[
i Pa lmer ton i t i l a t i ng ton ,Pa .1 ,2
Paris, o u t
Ph i lade lph ia , l ' a 4 , 1, 2

A, I . 2 Pittston Pi t 1 2
k P o r t H u r o n , M i c h A

St . C a t h a r i n e s , O u t A .
(Sampson. N . Y.) . . A. 1 . 2

Geneva, N. Y. A, 1,2
Sarnia. O n t A
Sayre, Pa. (A thens , P a . -

Wa v e r l y, N . Y .) A , 1 , 2
Scranton, P a 1 2
S la t i ng ton (P a l m e r t o n ,

Wa i n u t p o r t l , Pa , 1 2
South B e n d , I n d A

'Sou th P la in f ie ld , N . J . . _ 1 , 2
Spilt Rock Lodge (White

Haven, Pa.), 1 2
Stockton, Pa
Suspension Bridge,

N. Y A . 1 2 ,

Toronto, Ont . A
Towanda, Pa. A , 1.2
Tu n k h a n n o c k . P a 1 2

Valparaiso. Ind A

Wa s h i n g t o n , D . C I 2
Wa y n e J u n c t i o n . P a 1 2
We a t h e r l y, P a . 1 2
W h i t e H a v e n Pa .

(S p l i t R o c k L o d g e) I , 2
Wi l kes - I tarre (K i n g s t o n)

Pa A 1 2
W i l m i n g t o n , D e l 1 2
W o o d s t o c k . O n t A

L e h i d i Va l l e y R a i l r o a d

d
•••

Tilt,
MAPLE
LEAF

'1111P

Table A
THE

MAPLE
LEAF

N o . 7 No• 8

D a i l y

PM

STATIONS D a i l y

PM
8 10
7 54 1:

New Yo r k :
•Penusylvania Station. (E.S.T.)

Hudson Terminal. (K S T) :
Jersey Ci ty :

9 0 0
9 13

•••'?. +7 57 U Penna. Station-Exchange Pl. (E AT.) • . k + 9 1 0

rf,
+8 04
n8 25

U
U Journal Square (E S T.) A ,

Newark. Pennsylvania Station (E.S.T.). • k
+ 9 0 3
t8 4 4

'4, 950 " Easton (E.S k.T.) 7 16 0 .
.',.,
t t i

8 20
-10-19

1., Phi ladelphia: Reading Terminal (E.S.T.).. k k8 45
6 47

60.18
iv Be th lehem (E . S T) . Ar

'a 1 0 31
a 21 1 05o 1 2 4 5
,71H 2 1 4
T) 9 2 3 7

La
La
Lv
Lv
Iv

A l l e n t o w n (K S T) k
Leh igh ton (E . S . T.) k

Wilkes -Barre (E.S T) k
To w a n d a (E S T) k

Sayre (K S T) A r

6 3 5
5 56
•

• 2 4 6

Avivcv

1574
51'4-

r'S !I
I t

3 5 3
5 1 6
5 3 5

is
A,
k

Geneva (S a m p s o n) (E.S.T.) • . • Ar
Depew (E•S T) L i
Buffalo (E.S.T) l y

1 2 2
12 0 1
11 30

i v -so
-67,
t g
:-.)74
• . z
g14'
ri)

6 1 2
6 2 0
6 3 5
7 0 9

0 7 5 6
9 0 0

k
Ar
Ar
Ar
k .

N iagara F a l l s (E S T) L i
Suspension Br idge (E.S T) 6
Niagara Falls Ont•LE S T I s

St. Ca tha r i nes (C . N . RYO., (E . S . T.) . . . • 1
Hamilton (C . N. Rye.) (E•S•T.) . l i

11 05
11 00
10 46
10 17

9 35
8 30Ar Toronto (C. N . Rye.) (E.S.T.) L i

r i o

5 45 Ar Montreal (Co N. Rye.) (E.S.T.) 9 15 r'4
vco

...... • 5 30
Lv Bu f fa lo (Exchange Street) (E.S.T.)

CONNECTING SERVICE A T H A M I LT O N t o and

5 39

••

2 3 7

f rom Points on CANADIAN N AT I O N A L RYS•

10 10

-.3 0
•-•31.3cPs
S o

0 9 3 2
10 2 0
10 34
11 0 4

LwA,
k
k

H a m i l t o n (E . S . T.) A ,
Brantford (E S T) 6

Par is (E . S . T.) I s
Woodstock (E.S.T) 1 ,

IA 9 23
8 43
8 29
8 15

S t

10 30

11 4 2 k L o n d o n (E . S . T) I s 7 35

9 04

12 0 0 Iv L o n d o n (E • S T) a l 7 22

9 50

1 1 0 ar Sarn ia (11 S . T.) L i 6 25

6 20
7 2 5
8 10

7 45
8 30

1 3 2 k Por t H u r o n (E . S . T.) b 6 85
3 06 A, F l i n t (E S T .) t v 4 27

PM P M A M P m

5 32 Ar Durand (KS T) U 4 04 HP0:72

Cleveland (Union Terminal. (E S T.)

6 a k Grand Rapids (E.S T) t v 1 05

12 05 9 00

7 15 Ar M u s k e g o n (E . S T.) L i 12 05

-71 l1

4 20
5 25

Ar
A, Lansing (E.S T) L v

Ba t t l e C r e e k (E . S T) L v
322
2 25a

a4

5 44
6 15
7 06

Ar
At
Ar

Ca&lopol is (C . S T) l v
South Bend (C.S T) L v
Valparaiso (CELT) L v

12 17
11 52
11 07

1 2 5 0 11 05

Chicago:

Ar Toledo(E.S.T.)

2
820

12 45

Dearborn Stat ion (C.S.T.) 10 00 ;41

X
sa

C N

6 25 2 00

a
C. N.

Ar South Bend (C.S•T.) • • •• •• •

No . 17

6 51

N o . 2 0 - 1 6

4 00

The Black
Diamond '1111PThe

Star
Am PM PM

LA New Yo r k (Penna. Sta.) (E S T.) •10 5 6 •11 10 *11 50u N e w a r k (Penna. Sta.) (E S T.) 011 1 0 118 25 ni2 05
U Phi ladelphia (Reading Tu l l) (E.s.T.) 11 1 0 8 20 v11 30
u W i l k e s - B a r r e (I - S ' I ') 3 28 12 45 5 05ix I t h a c a (E S 'r
U Geneva (S a m p s o n) (E.S)

6 09
6 58 C32153

8 03
8 51

Lv Rochester Junc t ion (E.S.T.) 736 9 31
k Buf fa lo (L. V. Terminal) (E AT.) • • 8 40 5 35 10 35

PC Am is
NEW Y O R K C E N T R A L SYSTEM

AM PM
Li Buf fa lo (Central Terminal) (E.S.T.) • •IOPM201.12A4138 *2 4 5 • 5 30
Lv Bu f fa lo (Exchange Street) (E.S.T.) 5 39
Ar Windsor (E.B T) 2 3 7 6 55 10 10
Ar D e t r o i t (K S : T r) .
A, A n n Arbor (E.S T

2 55
4 18

7 10
8 23

10 30

Ar Jackson (E S T.) 5 00 9 04
A, Ba t t l e Creek (E.S.T.) 5 47 9 50
Ar Kai:Amason (E S T)
Ar Gary (('.S.T.).
Ar Ch icago (La Salle St. Sta.) (C.S.T.i

6 20
7 2 5
8 10

7 45
8 30

10 17

11 59
PS

PM P M A M P m
Buffalo (('ent ra l 'Terminal) : E S T.) .

LI;

•11 59 •11 30 *12 38 A 6 25 *8 25 •5 25
Cleveland (Union Terminal. (E S T.) 3 09 10 10 12 05 9 00

Ar C i n c i n n a t i (E . S . T.) 8 3 5 -71 l1
Ar I n d i a n a p o l i s ((' S T .) 7 35 5 40 3 00
Af S t . L o u i s (C . S T) 1 2 5 0 11 05 8 35
Ar Toledo(E.S.T.) 6 15 12 45 2 20
Ar E lkha r t (C.S.T.) • • • 6 25 2 00 3 35
Ar South Bend (C.S•T.) • • •• •• • 6 51 2 24 4 00
Ar G a r y (C • S . T.) 7 45 3 20
Ar C h i c a g o (L a S a l l e S t . S t a .) (C S . T.) . . 8 30 4 05 5 40

PM AM PM PS

•

For Pul lman, Coach and D i n i n g C a r Serv ice . See P a g e 9

The Route of T H E B L A C K D I A M O N D I Page 3
THROUGH SERVICE

NEW YORK—PHILADELPHIA—BUFFALO
NIAGARA FALLS—TORONTO

- I n connection with
CANADIAN NATIONAL RAILWAYS.

E X P L A N AT I O N O F R E F E R E N C E M A R K S

0 Passengers f o r p o i n t s o n C a n a d i a n N a t i o n a l S y s . , b e t w e e n H a m i l t o n and Ch i cagochange a t H a m i l t o n .
11 Passengers f o r po in ts on L e h i g h Va l l e y R a i l r o a d change a t H a m i l t o n .
J S u n s . H o l s • arr ives 5:55 A . M .
1 O n Sat.% ar r i ves 9.18 A M
it s t o p s regu la r l y b u t on ly t o t a k e on passengers.
t s t o p s r egu la r l y h u t on l y t o l e t o f f passengers.
✓ O n Suits, leaves 11:50 P. M .
• D a l l Y .
+ l i n d s o o dr M a n h a t t a n i t . R . S t a t i o n .
O D o e s n o t r u n v i a I thaca.
• D o e s n o t r u n v i a Wilkes-13arre•

D a i l y, o n , u n d a Y leaves 7.35 A . M . , a r r i ves Ch icago 4.25 P. M .
0 S t o p s t o d ischarge revenue passengers on l y
t S tops on s ignal t o receive revenue passengers.

E . S . T. E a s t e r n S t a n d a r d T i m e C . S . T . C e n t r a l S t a n d a r d T i m e .

C O N N E C T I O N S A T B U F F A L O
'Fbese connections are shown fo r i n fo rmat ion only and are not duarariteed.

WESTBOUND L E H I G H VA L L E Y RAILROAD

NICKEL PLATE ROAD

Lv B U r f a i 0 (E . S . T
A, E r i e (E S T.)
k C 0 0 0 e a u t (E S T .)
ir Ashtabula (E.EAT.) • •
k C leve land (E.S.T.)
Ar Chicago (('S T)

EASTBOUND N E W Y O R K E E N " R A L SYSTEM

Lv
Lv
Lv
Lv
iv
Lv
Lv
iv
Ar
A,

lv
Lv
tv
ly
A,

Lv
Ar
ir
Ar
Ar
A,
Sr

Chicago (Ls Salle St. Sta.) (('.S.T.)
Gary ((7 S.T.) • •
Kalamazoo (EST.)
Battle Creek (E.s.T.)
Jackson (E S T.)
Ann Arbor (E S T.) . • • • •• •• ••
Detroit (E S T.)
Windsor (E.S.T.)
Buffalo (Exchange Street) (E . S . T.)
Buffalo ((e n t r a l Te rm ina l) (E.S.T.)

Chicago (La Salle St. Sta.) (C.S.TJ• •
Gary (C.S T)
South Bend (C.S.T.) •
Elkhart (C.S)
Toledo (E S T)
St. Louis (C.S.T.)
Indianapolis (C.S.T.)
C i n c i n n a t i (E . S . T.)
Cleveland (Union Term ina l) (E.S.T.)
Buttslo (Central Termina l) (E.S.T.). •

Chicago (C S T)
Cleveland (E.E3 T)
Ashtabula (E S T)
Conneaut (KS T)
E r i e (E . S T
B u f f a l o (F S)

Outlaw (L. v.'terouluau (E . S . T.)
gochezterJunction (E S T)
Genet:it (S a m p s o n) (E.S.T.)
Ithaca (E.S.T.)
Wilkes-Barre (F S T)

NICKEL e t a IE ROAD

Philadelphia iteading Tmq) (E S T.)
Newark (Penna. Sta.) (E S T.)
New Yo r k (Peoria S t a .) (E S T.) • • •

• 5 30
7 00
7 32
7 54
9 00
3 40
PS

Pu
•7 50
8 27

11 40
12 07
1 00
1 40
3 05
3 15

08 37
8 45

•6 15
7 41
8 07

11 16• • • •

Pa

• 6 09
10 35

—
4 12 1 0 10
a A N

LEI I IGI I V A l i . E i B . i t .

I a

*8 0 5
8 15

01242
1250
PM
PM

*10 15
710 50
11 48
12 25
3 20

10 25
6 10

10 10
iii

•10 00
10 34
1 57
2 24
3 30
4 15
5 45
5 55

01017
10 25PM

Pm a
91 20 1 0 2 0

820 6 4 5
950 7 5 3

10 15 8 1 7
1056 8 5 2
12 55 10 35

PM A i

f i l e Mack T h e M a p l e
Diamond M a j o r L e a f

a 1 1 1 S I
•10 40 • 8 50 * 1 1 30

11 43 9 5 5
12 21 1 0 41 1 22

107 1 1 3 0
3 5 1 2 3 4 •
812 J 7 31 k 8 45

t8 14 t 7 39 t 8 44
830 7 5 5 9 0 0
PS v s v s

*11 3 0
12 04
1 05
1 35
4 55

711
11 00

PM

PU
•7 35

9 13
9 51

10 15
11 30

7 35
vs

......

......

........................

3

Page 4 T h e Roost, o f T H E B L A C K D I A M O N D

9

Daily

23 I
Dai ly

Ex. Sat.
Simakliol

•

29
Daily

Es.
Sun.

& Ho!.

39
Holidays

Only
See No te

•

1

Dai ly

11

Dai ly

AM PM em PM PM PM

10 55 4 1 0 531 620 8 10 11 50
10 36 4 00 5 16 600 754 11 30

+10 39 + 4 03 + 519 + 603 + 7 57 +11 33
+10 45 + 4 1 0 + 526 + 6 10 + 8 04 +11 40
g l l 1 0 g 425 1g 548 g 6 35 g 825 g12 05

11 3 0 452
b 504

I 6 1 6 703 853 m12 34

12 03 520 644 728 9 18 112 58

12 35 552 7 19 800 9 50 1 37
12 51 608 7 35 8 16- 10 06 T 1 5 4

H
8 00

Reading Terminal (Rdg. Co.) .1-a

12 30 345 5 00 E 6 00
8 40

Wayne Junction • 1 . v

1 10 423 540 639
9 56

B e t h l e h e m L y

224 532 700 s 7 54

93.3 Allentown t v 10 2 2
109.5 Slatington

T
10 27

Lehighton A r

T 2 5 3 T 6 00 T 7 3 0 A 8 2 0
10 45

Jim Thorpe • 1.11

11 3 11
E

H 6 16E B 7 51E
R

T

Hazietont p 0:1 A r 11 54

119.1 Lehighton I A

H 11 10

J i m T h o r p e (Mauch Chunk) I t

542 A 620 820 * 11 30
E 1 1 1 6

Highest pt.Glen Summit %Was 1739ft

i 5 48 J A 626 M 8 26 * 11 36
11 2 2

S c r a n t o n (v i a B u s)

0 5 54 OA 6 32 A 8 3 1 * 11 42
B 1 1 3 0L

Pittston R i s e r)

11
N

BA 6 40P
N

8 40 * 11 53
L - -

A 1 03 6 11 740 8 205 2 1510 19
C 1 11 621 W 7 48 W 8 3 1 10 27 2 2 3
K 1 1 5 621 4 7 5 1 8 8 31 E 10 31 2 3 2

Clif ton Springs (Alt . 645 le.)

6 42 It 8 11 L 8 5 0 5

392.9

D 1 43
I

655 K 8 25
11

K 9 0 3 A 11 00 3 02
E - F

A e 1 53

Buffalo, L. V. Terminal A r

s • 8 33

461.7

S • 9 13 e *11 08
M e 2 01

Suspension Bridge

• 8 41 • 9 21 e *11 16

AM

0 e 2 25 • 9 05 • 9 45 e • i l 40
N e 2 47
D

• 9 27 *10 07 e *12 02

1 48 8 30 9 08 11 05 3 15
155 831 916
230 914 952

320 10 03 10 40 12 35 4 4 4

0 0 0 0 0

328 10 08 10 43 12 45 5 05
342 10 22 10 57 c 12 59

10 29 11 04
407 k 1 23
459 2 1 4 635
524 2 3 7 7 0 8
603 0 et 7 4 9
6 09
658
109

0
,. , i

= N

ci
3 5 3

8 0 3
8 5 1
9 03

7 36 R i 9 31
I; ;,-, P 9 44

3806 .o
Z 5 16

p10 0 2

840 5 3 5 10 35
a 6 1 2 a

6 20

PM PM PM PM AM a

Miles
from
New
York

Table No. 1
S TAT I O N S

25
Daily

Es. Sun.

AM
New York:

Pennsylvania Station I v 7 55
Hudson Terminal NB 7 40

Jersey City:1.0 Penna. Sta. -Exchange place NB + 7 43
Journal Square N B + 7 49

N e w a r k , PennsylvaniaS ta t i on g 8 1026.5 South Plainfield 8 38
36.4 Manvi l le NB T f 8 50
51.0 Flemington Junction H 9 07

Easton (Lehigh RivertoWhite Haven)le
E

9 4077.0
88.6 Bethlehem k r A 9 56

S
Washington, B. ct O. R . R L v A

• • • • Baltimore, B. & O.R.R.(Camden)lv
Wilmington. B. & O. R. I f L i t P
Philadelphia. B. & a R. R. A

24th dc Chestnut his A T C
Wayne Junction, B. ct O. Rol?. • kr K

E
Philadelphia: R
Reading Terminal (Rdg. Co.) .1-a z 8 25
North Broad Street.. " b z 8 31
Wayne Junction • 1 . v z 8 3 6

J e n k i n t o w n • I s z 8 44

88.6 B e t h l e h e m L y 10 05
93.3 A l l e n t o w n A r 10 13
93.3 Allentown t v 10 2 2

109.5 Slatington 10 42
119.1 Lehighton A r 10 55

0.0 Lehighton g a i . x i 11 00
3.6 Jim Thorpe • 1.11 11 08

16.9 Weather ly. e t v 11 32
26.4 Hazietont p 0:1 A r 11 54

119.1 Lehighton I A
122.7 J i m T h o r p e (Mauch Chunk) I t
145,7 White Haven (Spl i t Rock Lodge).

Highest pt.Glen Summit %Was 1739ft
176.0 Wi l kes -Bar re (Alt. 547 ft.) A r

S c r a n t o n (v i a B u s)

176.0 W i l k e s - B a r r e . . . (Susquehanna b d
184.0 Pittston R i s e r)
186.4 Coxton N B
207.0 Tunkhannock
254.8 To w a n d a (Alt. 788 ft.) L I
271.0 Sayre (Athens-Waverly) b i
307.1 Ithaca . . AT
307.1 Ithaca 1 v
344.5 Geneva (Sampson)
354.4 Clif ton Springs (Alt . 645 le.)
379.5 Rochester Junction I s
392.9 Caledonia (Alt . 668 ft.)
410.5 Batavia
437.7 Depew NB A r
447.6 Buffalo, L. V. Terminal A r
461.7 N iaga ra Fa l ls
463.5 Suspension Bridge

AM

W E S T WA R D - N e w York, Phila., Hazleton, Wilkes-Barre, Ithaca, Rochester Jet., Buffalo, Niagara Falls

See

Note
REFERENCE NOTES

For Tables 1 and 2

NB No checked baggage hand led a t t h i s s ta-
tion B a g g a g e shou ld b e checked t o o r
from nearest s t a t i o n w h e r e fac i l i t ies a re
available.

0 Bus service available between Wilkes-Barre
and Scranton, via Penna. Greyhound Lines

* On Sats., leaves 15 mins. later.
+ Hudson & Manhat tan R.R. station.
• N o checked baggage handled on this train.
• Does not run v ia Wilkes-Barre.
• Passengers to and f rom points on Hazleton

Branch wi l l transfer at Lehighton.
t Bus service avai lab le be tween Haz le ton ,

Mahanoy Ci ty, Shenandoah and Berwick.
El) No checked baggage handled on Sundays.
a For connect ions between B u f f a l o and

Niagara Falls, consult Ti cke t A g e n t a t
Buffalo or Niagara Falls.

b Stops o n s igna l t o discharge o r receive
revenue passengers.

c Stops o n signal t o discharge revenue pas-
sengers, also t o receive, provided arrange-
ments are made w i t h T i c k e t Agent before
7 :30 P. M .

e Sundays only.

f Stops on signal to discharge revenue passen-
gers from New Yo r k and Newark.

g Stops on l y t o receive passengers.

Wi l l stop to discharge revenue passengers.

k Regular stop Sunday and Monday m o r n -
ings, a l so m o r n i n g fo l low ing a Ho l i day ;
stops o n s igna l o the r d a y s t o discharge
revenue passengers from New York, Newark
and Phi ladelphia a n d t o receive revenue
passengers f o r Buffa lo and west provided
arrangements are made wi th Ti cke t Agent
before 3:30 P. M . preceeding day.

(Continued on Page 5)

HOLIDAY
referred to in this timetable: Feb. 22.

SPECIFY

"Via LEHIGH VALLEY RAILROAD"

Fast, Dependable Freight Service Between the East and West and Canada.

4

• Leh igh Valley Railroad

For Pul lman, Coach and p in i ng Car Service, See Page 9

E A S T E R N S T A N D A R D T I M E

E A S T WA R D - N i a g a r a Falls, Buffalo, Rochester Jct., Ithaca, Wilkes-Barre, Hazleton, Phila., New York

Miles

0.0
9.9

37.1
54.7
68 .1
93 .2

103.1
140.5
140.5
176.6
192 .8
240 .6
261. 2
263.6
271.6

271.6

301.9
324.9
328.5

0.0
9.5

22.8
26.4

328.5
338.1
354.3
354.3
359.0

359.0
370 .6

396 .6
411.2
421.1

446.6

447.6

E A S T E R N S T A N D A R D T I M E

Table No. 2
STATIONS

Suspension Bridge
Niagara Fails L v
Buffalo, L. V. Terminal
Depew N B I v
Batavia
Caledonia (A f t . 668 ft.)
Rochester Junction
Cli f ton Spr ings. . . (A l t . 845 ft.) • • • •
Geneva (Sampson)
I thaca
I thaca L v
S a y r e (Athens-Waverly)
To w a n d a (A l t . 788 ft.)
Tunkhannock
Coxton N B
Pittston
Wi lkes -Bar re (Susquehanna R ive r)

S c r a n t o n (v iz Bus)

Wi lkes -Bar re (A l t . 547 ft.) ,
Highest pt. Glen Summit. Spr'gs: 1739 ft.
White Haven (Spl i t Rock Lodge)
J im T h o r p e (Mauch Chunk) L v
Lehigh ton A T

Hazleton t L v
Weatherly ! l a 1 1 /Jim Thorpe L v
Lehighton g A r

Lehighton L v
Slatington
Allentown
Allentown
Bethlehem

Ar
Lv
Ar

J e n k i n t o w n (R d g . Co.) A r
Wayne Junction A r
Philadelphia

North Broad Street • A T
Reading Te r m i n a l . . ' A r

Waynedunction, B. et O. R . R.-Lv
Philadelphia, B. & O. R. R.

24th & Chestnut Ste L v
Wilmington, B. & O. R. R k
Baltimore, B. & O. (Camden). . . Ir
Washington, B. & O. R. R k

Bethlehem
Easton

Flemington Junction
Manvi l le NB
So. Plainfield
Newark , Pennsylvania Station
Jersey City

Journal Square N B
Penns. Sta.-Exchange Place NB k

New Yo r k
Hudson Terminal N B Ar
Pennsylvania Stat ion A T

10
Dai ly

AM

10a 40
r11 1 3
s I I 3 0

11 4 7
12 11
12 26

107
1 13
282

T 2 2 3
H 3 1 0

337
B 351
A 0
• 3 5 7
D 4 4 7

525
A 5 . 3 2
 0 • 4 2 8
N • 4 5 0
D 5 1 4

• 5 2 1
537
6 07
6 13
621
752
8 00
8 05
8 12
8 05
822
850

10 12
11 00
631
651

t 719
745

u 8 14
+ 8 40
+ 847

PM

850
8 30

4
Daily

PM

Lehigh Valley Railroad •

8aso
9 24

10 04
10 48
11 30
11 44
12 43

T 1 0 6
H w 1 54

c 2 19
M 2 3 4
A
j
0
R 2 5 1

4 23

Al
A

A

8
Daily

PM
11 00
11 05
11 30
12 01

1 25

2 53

•

•

5 56

4 2 9 1 6 06

4 5 9 6 3 5
5 05 6 39
5 13 6 47

D 7 11 E G 8 26
D 7 20 G 8 34

D 7 2 4 G 8 38
D 7 31 G 8 45

10 54

8 0 0 1 1 1 0
8 2 6 1 1 3 5
940 1 2 43

10 20 1 3 0
5 4 4 7 0 0
6 1 2 7 2 0

x 6 4 4 7 5 0

Y 1 0 8 1 5
u 7 3 9 u 8 4 4

+ 7 5 9 + 9 03
+ 8 06 + 9 10

8 09 9 13
7 5 5 9 0 0

AM A M

24
Dai ly Ex.
Sat. Sun.

& Ho l .
•

AM

8
b 3

9
u 9

+ 9

MA

7 10
7 23
7 43
7 43
7 52

7 52
8 11

41
55
07
34

52
+ 9 59

10 0 2
9 50

{.1

28
Dai ly

Ex. Sun.

0
I i

7 28
7 35
7 5 0

0
7 5 5

8 43
9 19
9 25

8 25
8 47
9 11
9 18

9 3 3
9 4 6

10 09
10 0 9
10 20

11 5 7
12 05
12 10
12 17
210
230
258
4 17
5 05

10 2 0
10 37

11 0 6

11 3 2
u 12 00
+12 16
+12 23

12 26
12 15
PM

26
Daily
Ex.

Sat. Sun.
& Hol .

PM

ti

A

A

A

*2 35
*2 57
4321
*3 28

524
539
552

u 624
+ 641
+ 6 4 8

PM

3 40
354
4 16
416
424
558
6 07
6 12
6 18
625
641
707
827
915
430
451

651
640

The Route of THE BLACK DIAMOND I Page 5

32
Suns.

& Hols.
(See Note)

•

PIA

HE e.
a u

A a
Sc 2 , a , . ;
A a g e *

i

Pg i gA
C
K
E a
IL

PM

*6 43
*7 05
*7 29
4736
743
756
817
817
825

10 09
10 17
10 22
10 29

829
846

941
u 10 09
+10 28
+10 35

10 38
10 25

REFERENCE NOTES
For Tables 1 and 2

(Continued from page 4)
in W i l l s t o p o n s igna l t o receive revenue

passengers f o r I t haca a n d west prov ided
arrangements are made wi th Ticket Agent
at So. Plainfield before 9.30 P. M .

p W i l l stop t o discharge revenue passengers
from I thaca and points east.

q Does not run v ia Ithaca.
r Regular s top Sets., Suns., a n d Hots.; on

other days wil l stop to discharge or receive
revenue passengers.

s Regular s top, Sets., Suns., and Hots. ; on
other days w i l l s t o p t o receive revenue
passengers f o r Philadelphia, N e w a r k a n d
New Y o r k .

t Stops Sate. & Suns. On ly. C o n s u l t Agent
for Hol iday service.

u Stops regu la r l y b u t o n l y t o d ischarge
passengers.

w Regular stop Sunday and Monday. morn -
ings, also morn ing fo l lowing a H o l i d a y ;
stops on s igna l o the r days t o discharge
revenue passengers from Buffalo and w e s t
and t o rece ive revenue passengers f o r
Philadelphia, Newark and New Yo r k pro-
vided arrangements are made w i t h Ticke t
Agent before 3:30 P. M . preceeding day.

x Regular stop daily except Sunday.

y Regular s t o p d a i l y excep t Sunday ; o n
Sundays w i l l s t o p t o discharge revenue
passengers only.

a D a i l y ex. Sats., Suns. .Sr Hots.
A W i l l n o t operate Feb . 22. O n t h a t day

leaves Phi ladelphia 5:42 P. M . , N o . Broad
St. 5:48 P.M . Wa y n e Jct. 5:54 P. M .

C D a i l y except Sundays and Holidays. (W i l l
run Feb. 22.)

D Suns. & H o t s . , (except Feb. 22) ar r ives
Phila. 0:55 A . M . wi l l stop a t Jenk in town
and Wa y n e Je t , t o discharge passengers
from Wilkes-Barre a n d w e s t . Connect ing
train f r o m Lansdale arr ives Jenk in town
7:12 A . M . , Wa y n e Jc t . , 7:20 A . M . , a n d
N. Broad St. 7:24 A . M .

1: M o n . t o F r i . . stops t o discharge passen-
gptresg. stop smpar and nd snweust. o f Wi lkes-Bar re .

G Sats. arrives 33 minutes later.

HOLIDAY
referred to in this timetable: Feb. 22.

SHIP IT PIGGY BACK S A V E TIME AND REDUCE HANDLING COSTS
Complete door-to-door freight service, at competitive rates from shipper to receiver available between Metropolitan

New York, Jersey City, Newark, Perth Amboy, South Plainfield areas and Buffalo, Niagara Falls, North Tonawanda,
Rochester, Ithaca, Chicago, Cleveland, Detroit, St. Louis, Toledo, Louisville and numerous other principal mid-western
and western cities. Consult Lehigh Valley Traffic Representative nearest you - - listed on page 11 o f this timetable.

For Pullman, Coach and Dining Car Service, See Page 9 5

L A 1 c f u n " t S U P E R] . 0_1?
O n t o r i a g o /

Oelweitr:-

pe l ; ; ; ton i l

ewark
Steubenville

Zanesville

Inc

ST.LOUIS

VANSVILLE

Benton H a r i ,
St. Jose

H ICAGO
'/ITTchtfary

reneli Lick
Springs

Ow ° s h o w
LoposvILLE

Lexington

D T I O N

Clodev

Chillicothe

Georgian
Bay

arriston

Ington

Nifrdssing

r4;koker
Lokt

M i l s k o k a W h o r l

ONTO

Cor v

a reM e a d , ills
Titusville

YOUNGSTOWN

Franklin

ila

" loois ian

Two Harbors

M O .

Lehigh Valley

Raihoad

DULUTH
'SUP 1 0 1 q

I n c e on

Central City

2268,14.8••12•44 Bowling Owen

gFOAT

SVinchester

Livingston

Parkersburg

Xorth
Boy

Pe nwond

Mo

CHARLESTON C l a r l t s u r g
rlando

p i l I S B U F I G

a rattor

EADDID

‘ . A a r .

c laws., Water Gan

Newburgh

Middletown

Goshen •S ono
Grey•• P o i n t

r.t

1[FI I LI-1 VAI1[V AI rpniii) a--

Ito , intro
Ho e n y e F a l lLino

Livonia
•role H e m l o c k

LOAttica
se, S o k . I n

s Jo .

— O s — ,

I t r a d l e , d

Va r r e n r a s a A l l e g a n y,

THE ROUTE OF THE BLACK DIAMON

N „ ,

Con ocilsv i l l .

1 . 1 . 11 0 , k 1 , 1 1 f

(Henn

Jots MHO cr0

Tyrp

4, 0 I \ •,'T A
,(:) 6 Z . , y't r • o te

Sol,q• f a

-
;/ : •

Ulysses

Bedford

A , 7 0

r o o r i l t , Stanley •Gorham
Rushville

Middlesex • •
Naples

polfSSeC;;;;;;CCIP,'Lake '

S.

Coo niregE L M I R A

Lawrenceville

A noon so

Grays Run
Keating

Troy

— - — - — -

V 1 I N I A
r

La Harbor

Richland

Ones,

\
1 N • • s Ya A c j . J . S C

l i i

:
es1 •••-is.1;

M ' "

Marsh H i l l
I t .

to

Sas

Athens
Milan

Uls te r
TOWANDA

MitisroelOn

L V
WI L L I A M S P O R T

Insnh lek
Ha l l s D e r i n c r e e

eHla

Cc: ;Sean,: ; „ s \

New Wesulstor k
Ruytor

Coyle,
True ton

East Homer
ORTLAN 0

Froxialle
Di Oen • Marathon
N l l a r f o r d
gichrord
Florkahlro
Newark Valley

wet',

AYIttEo•••

,ss'boa
Sx's•Cst.

I -1AZLETON

Union

Harpers f o r m /

• . . . I

W i n d " . " " V A .

nme

s„.. -
Great Bond

tN Mont ose
•Al rora

Moscow

WaSsit iNCrots

Tohylianna
Cresco

Oneonta

,IMEMIEM • • • •m i lm

Malone

Little Falls

Lock awa,en

MONTREAL

Henryvillo

Cobl eak ill

I L I To w A o d t p

Ctpe0 DORmft m 4 c (

Lea

A 0 I

Chan

Lake Placid s a - - - i t V e s t p o r t

A i tT:Crown PointAire-ood—g.
Ats,o_u_y„..1;ilvdx

Lake OeorgeForth Creek

4Wild wood
M a y

• • • • • • • • •

s;=::

Plat tsburg
Chit a n

a lair City

4 , LONG
llytteits
ind , f raksze r * , , s t

MEOW!
ng Branch

than P o r k

pnaiquan
,S(iaside Park-River

f i r a w k i n
ViANTIC CITY-1 ATLANTIC

OCEAN

Rand AteNnl iT teAs

Page 8 I The Route o t THE BLACK DIAMOND •

RAILROAD, PARLOR and SLEEPING CAR FARES,
Fares shown do not include 10% Federal Tax, and are subject to change.

Round-trip tickets are generally limited to six months, except that where the distance is less than 225 miles, the limit is one year.

BETWEEN

NEW Y O R K , N . Y.
- NEWARK, N . J . BETHLEHEM, PA . PHILADELPHIA, PA ,

Coach tPuilman
Seat
Fare Coach tPullman

Seat
Fare Coach tPuliman

Seat
Fare Coach tPullman

Seat
Fare

One
Way

Round
Trip

One
Way
$4.46
4.29

19.67
17.68
3.77

Round
Tr ip

One
Way

One
Way

Round
Trip

One
Way

Round
Trip

One
way
$1•15

1.16
3.80
3.50
1.15

One
Way

Round
Trip

One
Way

Round
Trip

34.90
29.95

One
Way

One
Way

Round
Trip

One
Way

Round
Trip

-
One
Way

Allentown. Pa
Bethlehem, Pa
Buffalo, N. Y
Caledonia, N. Y•• • . •
Easton, Pa

$3.623•43
15.53
13.97
2.92

67.24
6.86

28.20
2640

5.84

$8•92
8.58

38•20
34.65

7.54

$1.15
1.15
3.80
3.50
1.15

$3.31
3.13

15.34
13.67
2.73

$6.62
5.26

27.95
25.60

6.46

34.24
3•99

19.44
17.37
3.44

68.48
7.9837•e0

54.00
6.88

14.07
11.90

26.15
22.85

17.86
15.15

3.40
3.00

.• • • • •

16.30
14.15

29.25
26.35

20.66
17.94

40.00
35.10

$
D 3.40
D 3.00

Flemington Jct., N. J.
Geneva, N. Y.
Hamilton, Ont
Hazleton, Pa
Ithaca, N. Y.

2.06
12.11

017.65
5.58
9.77

4.12
23.20

031.80
11.16
19.30

2.66
15.30

022.85
A 6.76

12.33

5.32
30.25

043.95
A13.52

24.65

1.15
3.05

B 1.2$
2.70

11.83
017.46

5.38
9.48

22.75
031.55

10.76
18.85

14.97
022.62
A 6•52

11•99

29.60
043.50
A13.04

23.98

1.15
3.06

B 1.26
2.70

1.47
10.08

016.99
8.60

2.94
19.90

029.25
17.20

2.03
12.73

020.88
10.92

4.06
25.40

040.25
21.84

1.15
2.60

B 1.15
2.15

12.33
018.13

10.86

23.55
032.20

21.20

15.52
023.68
..13.7.1.

30.60
045.30
-27;28

D 2.60

13 * 2..15'
Jim Thorpe, Pa
Lehighton, Pa.
Niagara Falls. N. Y• .
Niagara Falls, O n t
Pittston, Pa

4.68
4.60

16.52
016.59

6.35

9.36
9.20

29.60
030.25

12.70

5.95
5.78

20.93
021.19

8•02

11.90
11•56
40.40

041.20
16.04

1.25
1.25

1.50

• 4 . 4 7
4.40

16.33
016.41

6.16

8.94
8.80

29.25
029.90

12.32

5•72
6.54

20.66
020.96

7.71

11.44
11.08
40.00

040.75
15.42

1.25
1.25

1.50
14.64

014.64
26.95

027.50
18.53

018.96 56.20
036.85

1.15
1.15

1.15
16.91

016.91
30.10

030.85
21.34

021.76 41.15
041.85

_
D 1.15

D 1.15
.

D 1.15
Rochester Jet., N. Y.
Sayre, Pa.
St. Catharines, Ont..
Toronto, Ont.
Towanda, Pa

13.46
9.18

016.59
019.19

9.18

25.30
18.36

031.05
034.60

18.36

17.04
11.59

021.86
024.61

11.59

33.50
23.18

042.20
047.05

23.18

3.40
2.50

- .
.2.2'0

13.20
8.88

016.41
019.01

8.88

24 85
17.76

030.70
034.50

17.76

16.70
11.24

021.63
024.38

11.24

32.80
22.48

041.75
046•60

22.48

3.40
2.60

2.20

11.43
014.72
017.47

22.05
. •

2100
32.00

14.48
. • • • •
019.50
022.59

28.70
.._•, . .037.85
043.45

2.85
1.90

1.70

13.69
016.91
019.62

25.65
031.45
034.95

17.27
0 2 2 . 3 0
025.39

33.85
042.85
048.50

D 2 .85
D 1.90

D 1•70
Tunkhannock. Pa.. „
White Haven, P a _ _
Wilkes Barre. Pa

7.21
5.65
5.96

14.42
11.30
11.92

9.20
7.12
7.62

18.40
14•24
15.24

2.00
1•50
I•50

7.04
5.38
5.76

14.08
10.76
11.52

8.65
6.87
7.27

17.70
13.74
14.64

2.00
1.45
1.50

1.25
1.16
1.15 D 1 .15

D 1.15
,

BETWEEN

WILKES BARRE, PA . ITHACA. N. Y.
1 G E N E V A , N . Y. BUFFALO, N . Y.

1
Coach tPullman

Seat
Fare Coach tPullman

Seat
Fare Coach tPuliman

Seat
Fare Coach tPullman

Seat
Fare

One
Way

Round
Trip

One
Way

Round
Trip

One
W a y

One
Way

Round
Trip

One
Way

Round
Trip

One
Way

One
Way

Round
Trip

One
Way

Round
Tr i p

One
Way

One
Way

Round
Trip

One
Way

Round
Trip

One
w a y

Allentown, Pa
Bethlehem, Pa.
Buffalo, N. Y
Caledonia, N. Y
Easton. Pa

10.65
8.52

20.80
17.04

13.48
10.84

26.80
21.68

3 1 . 1 5
1.15
2.65
2.15
1.15

6 8 . 3 9
8.60

9.08

$ 16.78
17.20

18.16

$. 10.68
10.92

11.50

$ 21.36
21.84

23.00-

$ 2.15
2.15
1.50
1 15
2.15

$ 9.88
10.08

10.45

$ 19.55
19.90

20.65

$12.50
12.73

13.31

6 24.95
25.40

26.55

$ 2 . 6 0
2.60
1.20
1.15
2.60

$13.86
14.07

14.56

$ 25.85
26.15

26•85

017.63
17.86

18.45

$34.55
34.90

36.00

93.40
3.40
1.15
3.40

Flemington Jct., N• J.
Geneva. N. Y.
Hamilton, Ont
Hazleton, Pa
Ithaca, N. Y

4.87
,6.65

012.75
5.19

9•74
13.30

024.35
10-38

6.22
8.43

016.57
6.54

12.44
16.86

032.40
13.08

1.35
1.80

B 1.15
1.45

9.48
0 7.99

7.53

18.86
015.50

15.06

11.99
010.20
A 9.46

23-98
019.85
A18.92

2.60
1.15

B 1•90

11.52
0 6.61

8•99

22.30
012.55

17.98

14.65
0 8.21
A11.35

29.00
015.90
A22.70

2.95

I I 2 .35
1.15

15.34

13.00

27.95

24.60

19.44

A16.40

37.80

A32.40

_
3.75
1.20

B 3.05
1 50

Jim Thorpe. Pa
Lehighton, Pa.
Niagara Falls, N. Y
Niagara Falls, 0 6 0
Pittston, Pa

11.25
011.25

2140
022.35

14.21
014.64 28.20

028.95

1.16
1.15

1.15

7.21
7.42

0 6.29
4.87

14•42
14.84

013.05
9.74

9•20
9.35

0 8.27
6.13

18.40
18.70

016.43
12•26

1.90
1.90

1.36

8.72
8.88

0 4.806.35

17.44
17.76

0 0.1512.70

11.09
11.24

0 6.29
8.02

22.18
22.48

012.37
16.04

2.35
2.35

1.70

12.69
12.90

10.34

24.05
24.35

20.30

16.14
16.30

13.17

31.75
52.10

26.20

3.05
3.06

2.65- -

l i g

2.00

Rochester Jct., N. Y
Sayre, Pa
St. Catharinee. Ont..
Toronto, Ont.
Towanda, Pa

8.00

011.48
014.24

16.00
023.15
027.10

10.19

015.19
018.28

20.38
029.95
035.55

2.00
1.15

1.15

.. - 1.47
0 6.73
0 9.48

2.06

_. _. .2.94
013.85
018.25

4.12

. _ . .1.93
0 8.82
011.91

2.74

.
3.86

017.43
023.05

5.48

1.15
1.16

1.16

2.92
0 5.24
0 7•99

3.52

5.84
010.65
015.30

7.04

3.77
0 6.84
0 9.92

4.46

7•54
013.57
019.10

8.92

1.15
1.15

1.15

6.95

7.61

13.90

15.22

8.76

9.61

17.52

19.22
Tunkhannock, Pa__
White Haven. Pa
Wilkes Barre, Pa. . . ,

. .. 1.15
1.15

4•01
6.35
5.19

8.02
12.70
10.38

5.05
8.02
6.54

10.10
16.04
13.08

1.15
1.70
1.45

5.38
7.81
6.65

10.76
15.62
13.30

6.87
9.92
8.43

13•74
19.84
16.86

1.46
2.15
1•80

9.48
11.83
10.65

18.85
22.75
20•80

11.99
15.06
13.48

23.98
29.80
26.80

2.36
2.95
2.65

PULLMAN SLEEPING CAR FARES
Between

NEW Y O R K , NEWARK, PHILADELPHIA, BETHLEHEM, WILKES-BARREand Intermediate Stations
and

SAYRE, I T H A C A , GENEVA, BUFFALO N I A G A R A FALLS , TORONTOand Intermediate Stations

M i n i m u m Number o f A d u l t Railroad (Pu l lman Class) Tickets Required fo r
Exclusive Occupancy of Space in Sleeping or Parlor Cars;

Bedroom or Roomette 1
Drawing Room, berth service
Drawing Room, seat service (sleeping car) 2
Drawing Room in parlor car . . 2

0 -Fa res apply only TO this destination.
t -Exclus ive of charges for sleeping or parlor car space occupied.
A-Pu l lman Class to Lehighton, Pa.-coach beyond.
B - T o Lehighton ,Pa. only.
D - F r o m Bethlehem. Pa. only.

Lower
Berth

UpperBerth
Single

Oecup*eySection

,

Roomet te

_

Single
Room

_

Bedroom

_

Drawing Room

One
Person

Two
or More
Persons

One
Person

Two
or More
Persons

88.80 64.40 57.55 $8•10 $9.20 $10.90 $12.75 $15.90 $19.36

Lehigh Valley Railroad

8

EASTERN S TA N D A R D T I M E Lehigh Valley Railroad • The Rouge of THE BLACK D IAMOND I P u e 9
All Lehigh Valley Trains
are DIESEL • POWERED

1I A i r - C o n d i t i o n e d E q u i p m e n t ; Air -Condi t ioned equipment is assigned to regular sections of trains whenever possible. Eve ry e f fo r t wi l l be made to provide suchequipment, b u t the r i gh t is reserved t o employ non-air-condit ioned equipment as necessitated by operat ing contingency or other emergency.

W E S T WA R D

No. 7—The M a p l e Lea f—Da i l y
(Does n o t r u n v i a I t h a c a)

Sleeping c a r e N e w Y o r k t o B u f f a l o - - (B e r t h s .
Doub le Bedrooms) .
Ca r 723. C a r m a y b e o c c u p i e d a t
B u f f a l o u n t i l 8 :00 A . M .

N e w Y o r k t o T o r o n t o —
(Roomet tes , B e d r o o m s) .
Ca r 7 2 1 (C . N . Rye .) A

Ph i lade lph ia t o To r o n t o — (B e r t h s ,
Roomet tes, D o u b l e Bed rooms) .
Ca r 329. (C . N . R y s .) . A

Cafe Lounge C a r. . N e w York to L e h i g h t o n . C a r C - D 7 .

Cafe P a r l o r C a r N i a g a r a Fa l l s . O n t . t o To r o n t o . serv-
i n g b reak fas t . C a r 930.

Coaches N e w Yo r k t o To r o n t o . A
(Rec l in ing Seat)

New Yo r k t o B u f f a l o
Ph i lade lph ia t o Beth lehem

No. 9 - - T h e B lack D i a m o n d - D a i l y
P a r l o r C a r (L . V .) N e w Yo r k t o B u f f a l o . C a r 7 .

(D r a w i n g R o o m)
Cate L o u n g e C a r. N e w Y o r k t o B u f f a l o .
Coaches N e w Yo r k t o B u f f a l o .

Ph i l ade lph ia t o B u f f a l o .

No . 1 1 - T h e S t a r - D a i l y
Sleeping Oars - . N e w Y o r k t o I t h a c a — (B e r t h s ,

D o u b l e Bedrooms, D r a w i n g R o o m) .
Ca r 55 (O p e n fo r occupancy a t
11.00 P. M .)

N e w Y o r k t o B u f f a l o — (B e r t h s .
Doub le Bedrooms, D r a w i n g R o o m) .
C a r 1 7 (O p e n f o r o c c u p a n c y a t
11 : 0 0 P. M .)

Ph i l ade lph ia t o B u f f a l o — (B e r t h s .
Doub le Bedrooms) . C a r 331.
(Open fo r occupancy a t 10:00 P. M .)

Cafe Lounge Ca r. S a y r e t o B u f f a l o . C a r C - D 11 .
Coaches N e w Y o r k t o B u f f a l o .

Ph i lade lph ia t o Be th l ehem.

No. 2 3 - D a i l y Except Sate., Suns. & Ho l idays

Cate Lounge Car. N e w Yo r k to L e h i g h t o n . C a r C - D 23.
Coaches N e w Yo r k t o L e h i g h t o n .

BUS SERVICE BETWEEN BUFFALO A N D NIAGARA FALLS, N. Y.

Lehigh Val ley t ickets are honored on Grand Is land Trans i t Co. buses between Buffa lo and
Niagara Falls. T h e s e buses use bus te rmina l a t 672 M a i n Street, Bu f fa lo and 37 We s t Fal ls
Street, Niagara Falls.

(Running t ime between Buffalo and Niagara Falls. 52 minutes.)

•

You can

E Q U I P M E N T Coaches on All Trains

D i n i n g C a r

Coaches

CHARGE TELEGRAMS
Simply wr i te you r message o n a tele-
graph blank (avoiloble on all Trains) and

include your own name and address. Give i t to
any o f the Train's personnel f o r sending, The
charges will be billed to you at home or business.

No. 25—The M a Packe r—Da i l y Except Sundays.

Par l o r C a r (L . V :) N e w Y o r k t o L e h i g h t o n C a r 5.
(D r a w i n g R o o m)

Cafe Lounge Car. N e w Y o r k t o L e h i g h t o n C a r CAD 25
Coaches N e w Y o r k t o L e h i g h t o n .

Ph i lade lph ia to B e t h l e h e m

.{ No. 29—The J o h n W i l k e s — D a i l y Excep t
Sundays and Ho l idays .

No. 39—The J o h n W i l kes—Ho l i days O n l y.

Par lo r C a r (L , V.) . N e w Y o r k t o L e h i g h t o n C a r 15.
(D r a w i n g Room)

Cafe Lounge Car. , N e w Yo r k t o L e h i g h t o n C a r C - D
29 weekdays ; C - D 39 Ho l i days .

N e w Yo r k t o L e h i g h t o n .
(Ex . Sat. Sun. & Ho ts .)

N e w Y o r k t o C o x t o n .
Ph i l ade lph ia t o B e t h l e h e m

E A S T WA R D

No. 4 — T h e M a j o r — D a i l y

Sleeping Cars — B u f f a l o t o N e w Y o r k — (B e r t h s ,
D o u b l e Bedrooms. D r a w i n g Room) .
C a r 12.

Bu f fa l o t o P h i l a d e l p h i a — (B e r t h s .
Doub le Bedrooms) . C a r 30.

I t h a c a t o N e w Y o r k — (B e r t h s .
D o u b l e Bed rooms , D r a w i n g room) ,
Ca r 10 (O p e n f o r occupancy a t
9.30 P. M .)

Cafe Lounge C a r B u f f a l o to Sayre. C a r C - D 4.
Coaches B u f f a l o t o N e w Yo r k .

Be th lehem t o Ph i l ade lph ia .

No. 8 - T h e M a p l e L e a f - D a i l y
(Does n o t r u n v i a W i l kes -Bar re)

S leep ing Cars. . . T o r o n t o t o N e w Y o r k —
Roomet tes , B e d r o o m s .)
C a r 8 9 0 3 . (C . N R y a) A

To r o n t o t o P h i l a d e l p h i a — (B e r t h s ,
(Roomet tes, D o u b l e Bed rooms) ,
C a r 8901. (C . N . RYs.)

Bu f f a l o t o N e w Y o r k — (B e r t h s .
Doub le Bedrooms) .
C a r 25 . (O p e n f o r o c c u p a n c y a t
9.30 P. M .) .

Saito s w i f t

r - - " . Sun" - - - -
1 America's fast-
' e s t t r a i n s
I carry Railway
I Express ship.
Iments.

A R u n .
via °spew

HOLIDAY
Referred to in this timetable: Feb. 22.

(No. 8 continued)

Cafe P a r l o r C a r . T o r o n t o t o N i a g -
ara Fa l l s , O n t . C a r 890.

Cafe L o u n g e C a r L e h i g h t o n to
N e w Y o r k . C a r C - D 8.

N o t e : P a s s e n g e r s f o r R e a d i n g C o . p o i n t s m a y h a v e
breakfas t on T r a i n N o . 8 b e f o r e a r r i v i n g B e t h -
lehem, o a t Be th l ehem s ta t i on . N o d i n i n g service
Beth lehem t o Ph i lade lph ia .

D i n i n g Car L e h i g h t o n t o N e w Yo r k .
(Ex. Sat. Sun. & Hobo.)

Coaches T o r o n t o t o N e w Yo r k . L
(Rec l in ing Seat)

Bu f fa lo t o N e w Yo r k .
Be th l ehem t o Ph i l ade lph ia

No. 1 0 - T h e B lack D i a m o n d - D a i l y

Par lo r C a r (L . V.) . Bu f fa lo t o N e w Yo r k . C a r 1 .
(D r a w i n g R o o m)

Cote Lounge Ca r. . B u f f a l o t o N e w Yo r k .
Coaches . Bu f fa lo t o N e w Yo r k .

Bu f fa lo t o Ph i l ade lph ia .

No. 24—Dal l y Except Sa tu rdays , Sundays
and H o l i d a y s

Cafe Lounge C a r . . . L e h i g h t o n to N e w Yo r k , C a r C - D 24.
Coaches L e h i g h t o n t o N e w Yo r k .

No. 26 T h e Asa Packer—Dai ly Except Saturdays,
Sundays and Ho l i days

Par lo r C a r (L . V.) . . L e h l g l i t o n to N e w Yo r k — C a r 6 .
(D r a w i n g R o o m)

Cafe Lounge Ca r. L e h i g h t o n t o N e w Yo r k C a r C - D 26 .
Coaches L e h i g h t o n t o N e w Yo r k .

Be th lehem t o Ph i l ade lph ia

No. 28—The J o h n W i l k e s — D a f f y
Except Sunday

Par lo r C a r (L . V.) . L e h i g h t o n t o N e w Y o r k C a r I S .
(D r a w i n g R o o m)

Cafe Lounge C a r . . .Leh ighton to N e w Yo r k Car C-13 28
Coaches C o x t o n to N e w Y o r k .

Be th lehem t o P h i l a d e l p h i a .

No. 32—The Asa Packer—Sundays a n d H o l i d a y s
O n l y. W i l l n o t r u n Feb. 22.

Par l o r C a r (L . V.) . L e h i g h t o n t o N e w Y o r k C a r 6.
(Drawing Room)

Cafe Lounge Car. L e h i g h t o n t o N e w Y o r k C a r C . D 32
Coaches L e h i g h t o n t o N e w Y o r k

Leh igh ton t o P h i l a d e l p h i a

FOR A MORE
MEMORABLE

TRIP...

For an added thr i l l
on your next t r ip,
ask your local rai l
ticket agent about
Gray L i n e Sight-
Seeing Tours. At all
major points.

9

Page 1 0

10

NEW Y O R K

'rickets, Information and Pullman
Accommodations

J E R S E Y C I T Y

N E W A R K
B E T H L E H E M
P H I L A D E L P H I A

W I L K E S - B A R R E
I T H A C A

G E N E VA
ROCHESTER

B U F FA L O

May be obtained and arrangements made for checking baggage
at the fol lowing offices and a t offices shown on Page 11,

Telephones
Pennsylvania S t a t i o n (I n f o r m a t i o n

Bureau) P E n n s y l v a n i a 6-5600
Pullman Reservations (Penna. Sta.) P E n n s y l v a n i a 6-2000

(Please ask fo r "Leh igh Val ley Pul lman Reservations ")
Executive a n d Genera l Offices, 1 4 3

Liberty Street B A r c l a y 7-5400
Gen. Eastern Passenger Agent's Office

Room 1 5 9 , Pennsy lvania S ta t i on
(Entrance on 8th Ave.) L O n g a c r e 5-4021

Pennsylvania S t a t i o n (Baggage
Agent) P E n n s y l v a n i a 6-6000

Evenings, Saturdays. Sundays
and Legal Hol idays, call P E n n s y l v a n i a 6-5600

Exchange Pl. Station (H. & M. R. R.) H E n d e r s o n 3-6815
Journal Sq. Station (H. & M . R. R.) J O u r n a l Square 4-8800
Pennsylvania Station M A r k e t 2-5500
Union Stat ion U N i v e r s i t y 7-4639
1506-08 Girard Trus t Bldg. R i t t e n h o u s e 6-2815
Reading T r i l l . 12th dr (Informat ion) W A I n u t 2-6530
Market Sts., Rdg. Co. (Reservations) WA i n u t 2-6100

North Broad Street Station, Rtig. Co. B A ldwin 9-2571
Wayne Junction. Reading Co. M i c h i g a n 4-8602

N I A G A R A FA L L S
T O R O N T O

D E T R O I T

C H I C A G O

SAN F R A N C I S C O

Tire Route of T1 IE BLACK DIAMOND

Jenkintown, Pa., Reading Co.
Lehigh Val ley Stat ion
Lehigh Val ley Station
Ci ty Ticket Office
101 Nor th Aurora Street, at State
Lehigh Val ley Stat ion
Lehigh Val ley Freight Terminal

333 South Ave.
Lehigh Val ley Terminal

Dingens and South Ogden Streets
Union Station
69 Yonge Street
Union Station
General Motors Bui lding

Cass and Grand Blvd.
327 South La Salle Building

Distr ict Freight Agent 's Office
543 Monadnock Bldg.

TUrner 4-4272
VAl ley 2-1101
Ithaca 2-2181

Ithaca 2-1021
Geneva 2449

Hamilton 6-5408

SOut h 3000
Niagara Fal ls 6671
EMpire 4-2214
EMpire 3-3021

Tr in i t y 573561
Wabash 2-6570

SUtter 1-5129

General Information
T i m e — I M P O R TA N T ;A l l t i m e shown i n t hese t ime tab les is " S t a n d a r d

T i m e '
From 12.00 Noon t o 11.50 P. M . is shown in heavy-faced type; f rom 12.00
Midnight to 11.59 A .M. is shown in light-faced type.

Please Buy Tickets before boarding trains and avoid payment of extra charge.
Children under 5 years of age, when accompanied by parent or guardian, free

in coaches, one-half fare when occupying separate seat in parlor car: 5 years
of age and under 12, one-half fare: 12 years of age or over, ful l fare.

Redemption of Tickets—Tickets unused, or part ly used, wi l l be redeemed under
tariff regulations at proper value.

Adjustment o f Fares—In the event o f misunderstanding w i th Conductors o r
Agents, pay the fare requested, take receipt and communicate with Passenger
Traffic Manager, Lehigh Valley R. R., 143 L iber ty St., New York 6, N. Y.

Not Responsible—This rai l road i s n o t responsible fo r errors i n t i m e tables
inconvenience o r damage result ing f rom delayed t ra ins o r fai lure t o make
connections, o r f o r shortage o f equipment: schedules herein are subject t o
change without notice.

Air-Conditioned Equipment—Air-Conditioned equipment is assigned to regular
sections o f trains whenever possible. Eve ry effor t w i l l be made t o provide
such equipment, b u t t h e r i gh t i s reserved t o employ non-air-conditioned
equipment as necessitated by operating contingency or other emergency.

Cafe Lounge C a r Sea ts—Al l seating accommodations i n cafe lounge ears,
except those a t d in ing tables, a re fo r sale a t same fares and under same
conditions as parlor car seats.

• L e l l i t f l i V a l l e y Ra i l road

GENERAL I N F O R M AT I O N ((o n t i n u e d)

Baggage M a x i m u m s — N o s ing le piece o f baggage exceeding 300 pounds i n
weight o r single sh ipment exceeding $2,500.00 i n value w i l l be checked.
Baggage checked sub jec t t o t a r i f f st ipulat ions as t o contents, we ight arid
value.

Baggage Liabi l i ty Limited—Excess value t o be declared and paid fo r a t t ime
of checking.

Forwarding o f Baggage—Passengers are advised, whenever i t is possible to do
so, to check baggage in advance so tha t i t may be forwarded on a preceding
train. Eve ry effort w i l l be niade t o faci l i tate the handl ing of baggage, b u t
the rai lroad cannot guarantee t o forward baggage on the same t ra in w i t h
owner; nor can t ime of arrival at destination to which checked be guaranteed.

Service charge for checking hand bag 25c, t runk 50c.
Red Cap Porter Service is available a t certain stations a t a charge of 25c for

each bag or parcel. Carriers' l i ab i l i t y is l imi ted to not more than $50.00 for
each bag or parcel, including i ts contents unless greater value is declared in
writ ing by passenger. A n addit ional charge of 20c per bag or parcel w i l l be
made f o r each S100.00 or fract ion thereof declared i n excess o f $50.00. A
bag or parcel having value in excess o f $500.00 w i l l no t be accepted t inder
any circumstances.

New York Baggage—All baggage checked to New Yo r k C i t y w i l l be delivered
to Pennsylvania Station, 7th Ave. and 32nd Street, New York Ci ty.

Baggage f o r Non-Agency Stations—Baggage f o r stat ions where there i s n o
agent must be claimed a t the baggage car door immediately on a r r i va l at
that station, otherwise i t w i l l be carried t o the f irst stat ion where agent is
on duty and held for further orders.

Bicycles (n o t Motorcycles). Baby Carriages a n d C lub Paraphernalia a r e
transported in baggage cars and included in weight and value of passenger's
baggage.

Dogs and Small Household Pets (such as Cats. Birds. etc.) are transported in
baggage cars subject to tari ff regulations.

Storage wil l be charged on each piece of baggage remaining at stations over 24
hours, excepting t h a t certain concessions w i l l be allowed f o r Sundays and
holidays.

Lost Art ic les—In case articles are left on trains or a t stations, communicate at
once wi th I ke General Passenger Agent a t 143 L iber ty Street, New Yo r k 6,
N. Y. , giving full particulars.

Travelers Aid is a social service, supported by voluntary contributions, specializ-
ing in assistance to people away from home. Information, direction anti help
with any type of personal problem are available to all passengers. Look fo r
the blue and white lamp in major terminals.

Travel Bargains—Save Money in
Round-Trip Travel for the Entire Family
Family Fare Plan

Big savings on round-trips with reduced rates for family travel,
good any day on any Lehigh Valley train, in coach or Pullman.
For destinations west of Chicago and St. Louis going tr ip must
start on Monday, Tuesday, Wednesday or Thursday. Return ally
clay within three months. Get your bargain tickets as follows:

Husband or wife when traveling as head of family, pay regular
round-trip fare.

Wife accompanying husband, pay one-way fare for the round-
trip.

Children 12 and under 22, pay one-way fare for the round-trip.
Children 5 and under 12, pay 1/2 of one-way adult fare for the

round-trip.
Children under 5, free.

Group Economy Plan
Save a flat 25% on each round-trip ticket for groups of three

or more persons (12 years or over) traveling together in coaches.
Two half-fare children (5 and under 12) equal one adult. Thirty-
day return limit.

Tickets are sold under both plans generally to points beyond
100 miles.

Consult any Lehigh Valley Ticket Agent for details

Offices

A. C . M c I N T Y R E , V i c e - P r e s i d e n t
R. A . E R I C K S O N . D i r e c t o r o f P u b l i c Rela t ions

PASSENGER

- N e w Yo r k

FREIGHT
C. A B A R B E R . Passenger Tr a f f i c M a n a g e r ,
G. C . S P A H N , G e n e r a l Passenger A g e n t .

N e w Yo r k
W. A . G R O V E , Gene ra l F r e i g h t T r a f f i c M a n a g e r N e w Y o r k

P. S . R O G E R S , A d v e r t i s i n g A g e n t ,
••

E . G. S I E M O N , Western F r e i g h t 'Traff ic Manager.

J. H . S C E I M I D , S u p t . D i n i n g C a r Serv ice , Eacitnn, Pa . 317 So . L a Sal le B u i l d i n g

J. J G A L L I G A N , F r e i g h t T r a f f i c M a n a g e r .

Chicago. 111.

N e w Y o r k

INDUSTRIAL and DEVELOPMENT A. K . T H O M A S , F o r e i g n F r e i g h t Traff ic Manager. N e w Y o r k
W. J . D O N S B A C H . M a n a g e r, I n d u s t r i a l D e v e l o p m e n t
L. F. M C C H E S N E Y. -....talustrial Agen t ,

N e w Yo r k
.• C. G . L A B U S , A s s i s t a n t F r e i g h t T r a f f i c M a n a g e r N e w Y o r k

COAL
J. P. M c D O N A L D . Coa l Tra f f i c Manager. N e w Yo r k R . B . T O D D , Ass i s tan t Genera l F r e i g h t A g e n t , N e w Y o r k

C. A . M A J O R ,
C. W . B A K E R

A. C . M e I N T Y R E .

C. A . K L I N G ,

T h e f o l l o w i n g r e p r e s e n t a t i v e s w i l l b e g l a d t o e x p l a i n t h e f a c i l i t i e s w h i c h

Albany 7 . N . Y . - N o . 1 3 T h e P laza (11. & H . B l d g .) - P h o n e A l b a n y 3 - 7 3 5 4 .
W. F . R E M O , D i s t r i c t F r e i g h t A g e n t .

Auburn, N . Y . - L e h i g h Va l l e y Passenger S t a t i o n - P h o n e A u b u r n 2-9587.
If. .1. W A L K E R . D i v i s i on F r e i g h t Agent .

Bethlehem, p a . - U n i o n S ta t i on P l a z a - Phone U N i v e r s i t y 7-7511
T. C . R I C H A R D S O N , Ass is tan t F r e i g h t Tra f f i c M a n a g e r .
J. G . S icCRONE, D iv is ion Passenger A g e n t .

Boston 1 4 , M a s s . - I t o o n t 110-1. N o r t h S ta t i on B l d g . , 1 5 0 Causeway S t r e e t -
A. W . N E L S O N . Genera l A g e n t . P h o n e Lafayet te 3-1320
E . C . L O N G . D i s t r i c t F r e i g h t A g e n t .

Buffalo 6 . N . Y . - L e h i g h Va l l e y Te r m i n a l - P h o n e S O u t h 3000.
G. A . D O N L E V Y, Ass is tant F r e i g h t T r a f f i c M a n a g e r
A. A . F A L L O N . D i v i s i on F r e i g h t Agent .
H. M A R T E N S . J R . . Gene ra l Wes te rn Passenger Agen t .
E. 1, K 1 N S L E Y. Ci ty Passenger Agent .
P. B . C A R R O L L , Passenger A g e n t .

Chicago 4 , I I L - 3 2 7 So. L a Sal le B l d g . - P h o n e Wa b a s h 2-6570
J. M . B E R R Y, A s s i s t a n t Wes te rn F r e i g h t T r a f f i c M a n a g e r.
B . F. R I N G U S , Genera l Agen t .

Cincinnati 2 . O h i o - I 0 1 3 E n q u i r e r B ldg . , 617 V ine S t . - P h o n e M a i n 1-1162
W. I I . Y E A G E R , Genera l A g e n t .

Cleveland 1 3 , O h i o - 1 : 1 2 7 Te r m i n a l To w e r B l d g . - P h o n e M a i n 1 -1015 .
W. C . N y w r a o m . D i s t r i c t F r e i g h t Agen t .

Detroi t 2 , M i c h . - 7 - 2 5 6 - 7 - 8 General Mo to rs B l d g . - P h o n e T r i n i t y 5-3561
M . R . F R E E M A N . Ass is tan t F r e i g h t Tr a f f i c M a n a g e r.

I ndianapot is 4 , I n d . - 8 0 6 Boa rd o f Trade B l d g . - P h o n e Me l rose 4-6841.
T . F. W I L L I A M S , G e n e r a l A g e n t .

Ithaca. N . Y . - 1 0 1 N o r t h A u r o r a Street. , a t S t a t e - P h o n e I t h a c a 5-1021
H . C . H O F F M A N , D i v i s i on Passenger Agent .

Kansas C i t y 6 . M o . - 5 2 1 - 5 2 2 Ra i lway Exchange B l d g . - P h o n e V i c t o r 2-5778.
C LY D E SLOCUM, D i s t r i c t F re i gh t Agent .

Memphis 3 , Te n n . - 1 4 2 3 Exchange B l d g - P h o n e JAckson 5-1981.
H. R . S T I T E S . D i s t r i c t F r e i g h t Agen t .

M ilwatikee 2 . W i s . - 5 0 0 - 5 0 4 G r a i n Exchange B ldg . , 741 N o r t h M i l w a u k e e St .
J. F. F I X , Genera l A g e n t . - P h o n e B R o a d w a Y 6 4 2 7 4

M inneanolis 2 . M i n n . - 9 2 0 Rand To w e r - P h o n e F E d e r a l 2 -2913
R. M . T H E I S , D i s t r i c t F r e i g h t Agen t .

Lehigh Valley Railroad • T h e Route of THE BLACK DIAMOND I Page 11

Lehigh Valley Railroad
) New York 6, N. Y. , 143 Liberty Street

Bethlehem, Pa. , 425 Brighton Street
Pres ident - - - N e w Yo r k and B e t h l e h e m

Vice-Pres ident - Opera t ions and M a i n t e n a n c e N e w Yo r k

V i c e - P r e s i d e n t - T r a f f i c N e w Yo r k

Supe r i n tenden t Tr a n s p o r t a t i o n - N e w Yo r k

TRAFFIC DEPARTMENT

the Lehigh Val ley Railroad offers the traveling and shipping public.
Newark 2, N . 1 . - 1 1 2 P o i n i e r S t ree t P h o n e B i g e l o w 2-3000

J. J . K I E R N A N , D i v i s i on F r e i g h t Agent .

New Haven 10 , C o n n . - 3 0 4 Roger Sherman B l d g 7 0 Col lege S t . -
J. J . H A R T, D i s t r i c t F r e i g h t Agen t , P h o n e M A I n 4-144 b

New Yo r k , N . Y . -
.1. J . C O N N E L L , F r e i g h t Traff ic Manager, 1 4 3 L i be r t y S t . P h o n e B A r c l a y 7 - 5 4 0 0••B. J . H A Y D E N , Genera l A g e n t , ••C . D . R O C K H I L L , D i s t r i c t F r e i g h t A g e n t .
M . G . S PA N G , Fo re i gn F r e i g h t Agen t ,
O. U . H O F F M A N , General Eastern l 'assenger Agent .

Room 159, Pennsylvania S t a t i m i - Te l . LOngacre 5 -4031
J. P . M A R O N E Y . C i t y Passenger Agen t . ••J. P. O ' B R I E N S t e a m s h i p Passenger A g e n t , • •

Phi ladelphia 2 . P a . - 1 5 0 6 - 0 8 G i r a r d Tr u s t B ldg . - P h o n e R i t t e n h o u s e 6 -2815
C. .1 . K A E N I M E R I • E N . Ass is tant General F re igh t Agen t .
D . R . A R C H I B A L D D is t r i c t F r e i g h t Agen t .

Pi t tsburgh 22 , P a . - 3 1 4 P a r k B ldg . , F i f t h Ave. & Smi th f ie ld S t -
C. C . D A I L E Y, A s s t . F r e i g h t T r a f f i c M a n a g e r . P h o n e A t l a n t i c 1 -0615

Rochester 20, N. V . L e h i g h Va l l ey F r e i g h t Te r m i n a l , 333 South A v e .
Phone H a m i l t o n 6-541J1i

W. E . R A Y M O N D . D i v i s i o n F r e i g h t Agent .

St. Loam 1 . 6 1 0 . - 2 1 9 2 - 9 3 R a i l w a y E x c h a n g e B l d g . - P h o n e M a i n 1-1510.
W. F , L I N S , J r . . D i s t r i c t F r e i g h t A g e n t .

San Francisco 5 . C a l i f . - 5 4 3 Monadnock B l d g . - P h o n e s u t l e r 1-5129
L. R . S M I T H . D i s t r i c t F r e i g h t Agen t .

Seattle 1 , W a s h . - 7 6 8 W h i t e - H e n r y - S t u a r t B l d g - P h o n e M a i n 7562.
L . F. L Y B A R G E R , Genera l A g e n t .

Toledo 4. O h i o - I 3 1 3 - 1 4 To l e d o T r u s t B l d g . - P h o n e C h e r r y 3-7517.
T. A . B L A I R , Genera l A g e n t .

Toronto I . O n t . - R o o m 213 6 9 Yo n g e S t r e e t - P h o n e E M p i r e 4-2214.
G. E . W A LT O N . C a n a d i a n Tra f f i c M a n a g e r .

Wi lkes- Barre. P a . - L e h i g h Va l l e y Passenger S t a t i o n - P h o n e VA l l e y 2-1101
J. F. P O W E R S , D i v i s i o n F r e i g h t and Passenger Agen t .

11

SCHEDULE OF TRAINS
• Between

New York Philadelphia
and

Easton Bethlehem
Allentown Wilkes-Barre

Ithaca Geneva
Rochester Jct. Buf fa lo
Niagara Falls and Toronto

• The Route of
The Black Diamond

JANUARY 19, 1958 1

Lehigh
Val ley
R a i l r o a d

SCHEDULE OF TRAINS
Between

New York Philadelphia
and

Easton Bethlehem
Allentown Wilkes-Barre

Ithaca Geneva
Rochester Jct. Buffalo
Niagara Falls and Toronto

• The Route of
The Black Diamond

JANUARY 19, 1958

