
JOHN F. KENNEDY
INTERNATIONAL AIRPORT

LA GUARDIA
AIRPORT

FLUSHING
AIRPORT

BROOKLYN BATTERY

TUNNEL

TH
R

O
G

S N
ECK BR.

BRONX W
HITESTONE BR.

QUEENSBORO BR.

WILLIAMSBURG BR.

BROOKLYN BR.

M
ANHATTAN BR.

TUNNEL

LINCOLNTUNNEL

HOLLAND

GEORGE WASHINGTON BR.

BROOKLYN BATTERY

TUNNEL

BROOKLYN BR.

M
ANHATTAN BR.

WILLIAMSBURG BR.

QUEENSBORO BR.

GEORGE WASHINGTON BR.

BRONX W
HITESTONE BR.

TH
R

O
G

S N
ECK BR.

TUNNEL

LINCOLN

TUNNEL
HOLLAND

TUNNEL

QUEENS

MIDTOWN
TUNNEL

QUEENS

MIDTOWN

FO
RT

 W
A

SH
IN

G
TO

N
PA

RK

MANHATTAN

H
A

R
LE

M

R
IV

E
R

LONG IS LAND

S OUND

CITY
ISLAND

HART
ISLAND

Port
Washington

MANHATTAN

QUEENS

NASSAU

COUNTY

WESTCHESTER COUNTY

AT LANT IC OC E AN

LONG IS LAND

S OUND

LOWE R

NE W Y OR K

HAR B OR

LOWE R

NE W Y OR K

HAR B OR

UP P E R

NE W Y OR K

HAR B OR

BROOKLYN

BRONX

GOVERNORS
ISLAND

N
E

W

J E
R

S
E

Y
N

E
W

Y

O
R

K

H
U

D
S

O
N

R

IV
E

R

E
A

S
T

R

IV
E

R

WARDS
ISLAND

FO
RT

 W
A

SH
IN

G
TO

N
PA

RK
H

A
R

LE
M

R

IV
E

R

HUNT'S
POINT

PROSPECT
PARK

SPRING
CREEK
PARK

JACOB RIIS
PARK

FOREST
PARK

KISSENA
PARK

ALLEY
PARK

FLUSHING
MEADOW
CORONA

PARK

FERRY POINT
PARK

CENTRAL
PARK

VAN CORTLANDT
PARK

RANDALLS
ISLAND

PARK

BROOKVILLE
PARK

INWOOD HILL
PARK

FORT TYRON
PARK

FLOYD
BENNETT

FIELD

PROSPECT
PARK

MARINE
PARK

SPRING
CREEK
PARK

JACOB RIIS
PARK

BREEZY PT
PARK

HIGHLAND
PARK

FOREST
PARK

KISSENA
PARK

CUNNINGHAM
PARK

ALLEY
PARK

FLUSHING
MEADOW
CORONA

PARK

FERRY POINT
PARK

SOUND VIEW
PARK

CROTONA
PARK

CENTRAL
PARK

PELHAM BAY PARKPELHAM BAY PARK

BRONX
PARK

VAN CORTLANDT
PARK

RANDALLS
ISLAND

PARK

BROOKVILLE
PARK

INWOOD HILL
PARK

FORT TYRON
PARK

PALISADES
PARK

FLOYD
BENNETT

FIELD

J A M A I C A B A Y W I L D L I F E R E F U G EJ A M A I C A B A Y W I L D L I F E R E F U G E

LIBERTY
STATE
PARK

SHORE
ROAD
PARK

OWLS
HEAD
PARK

BR
OO

KL
YN

-Q
UE

EN
S

EX

PWY.

72ND ST.

86TH ST.

145TH ST.

155TH ST.

FORDHAM RD.

BO
ST

ON PO
ST

 R
D.

BRONX PELHAM PKWY.

65TH ST.

86TH ST.

4T
H

AV
E.

GO
W

AN
US

 E
XP

W
Y.

FT
 H

AMILT
ON PKWY.

O
CEAN PKW

Y.

BEDFORD AVE.

BA
Y

PK
W

Y.

FLATBUSH AVE.

LINDEN BLVD.

KINGS HWY.

AVE. U

AVE. P

ATLANTIC AVE.

EASTERN PKWY.

BUSHWICK AVE.

METROPOLITAN AVE.

M
CGU

INNESS BLVD.

QUEENS BLVD.

NORTHERN BLVD.

BROADWAY

31
ST

 S
T.

FL
ATL

ANDS AVE.

ROCKAWAY PKWY.

PENNSYLVANIA AVE.

VAN W
YCK EXPW

Y.

SOUTHERN PKWY.

LEW
IS BLVD.

HILLSIDE AVE.

UNION TNPK.

UTO
PIA PKW

Y.

ASTORIA BLVD.

NORTHERN BLVD.

GRAND CENTRAL PKWY.

1S
T

AV
E.

PA
RK

 A
VE

.

5T
H

AV
E.

10
TH

 A
VE

.
BR

O
AD

W
AY

CANAL ST.

HOUSTON ST.

14TH ST.

23RD ST.

42ND ST.

72ND ST.

86TH ST.

125TH ST.

145TH ST.

155TH ST.

BRUCK
NE

R
EX

PW
Y.

W
IL

LI
S

AV
E.

233RD ST.

BO
ST

ON PO
ST

 R
D.

 N
EW

 E
NG

LA
ND

 T
HR

UW
Y.

RI
VE

RS
ID

E
PA

RK

BRUCKNER EXPWY.

SHORE PKWY.

4T
H

AV
E.

EMPIRE BLVD. SHORE P
KWY.

CROSS BAY BLVD
.

ROCKAWAY BLVD.

MERRICK BLVD.

SP
RI

NG
FI

EL
D

BL
VD

.

CLEARVIEW
 EXPW

Y.

CROSS ISLAND PKWY.

TH
ROGS NECK EXPW

Y.

H
U

TCHINSON RIVER
 PKW

Y.

CROSS BRONX EXPWY.

JE
ROME A

VE
.

GR
AN

D
CO

NC
OU

RS
E

QUEENS MIDTOWN EXPWY.

BR
OO

KL
YN

-Q
UE

EN
S

EX

PWY.

FLUSHING AVE.

JAMAICA BLVD.

IN
TE

RB
OR

OUGH
P KW

Y.

BR
OA

DW
AY

GUN HILL RD.

BRONX PELHAM PKWY.

FORDHAM RD.

M
AJ

OR
 D

EE
GA

N
EX

PW
Y.

278

87

495

295

LONG ISLA
ND EXPWY.

CONDUIT BLVD.

SE
CO

ND
 A

VE
.

36TH-38TH STREET YARD

HANOVER SQUARE STATION
AND TAIL TRACKS

CONCOURSE YARD

207TH STREET YARD

125TH STREET STORAGE TRACKS & STATION
129TH STREET YARD

MIDTOWN STORAGE
TRACKS (21ST STREET-9TH STREET)

1
•

0
4

Second Avenue Subway

0miles 2 31

0 1.609 3.218 4.827kilometers

Figure 2-12
 Context Map: Train Storage and Maintenance

