

TRANSPORTATION

CHICAGO DIVISION TIMETABLE NO. 1

EFFECTIVE SATURDAY, JANUARY 1, 2005
AT 0001 HOURS
CSX STANDARD TIME

P. T. Burrus

Division Manager

CHICAGO DIVISION TABLE OF CONTENTS

GENERAL INFORMATION				SPECIAL INSTRUCTIONS		
			PAGE	INST	DESCRIPTION	PAGE
Table of Contents			i	INST	DESCRIPTION	PA
Timetable Legend			ii	1	Instructions Relating to Operating Rules	105
Sample Subdivision			iii	2	Instructions Relating to Safety Rules	106
Region and Division Officers			iv	3	Instructions Relating to Company Policy and Procedures	107
Region and Division Telephone Num	ers		V	4	Instructions Relating to Equipment Handling Rules	107
Emergency Assistance			V	5	Instructions Relating to Air Brake and Train	107
Train Dispatchers			V	5	Handling Rules	107
SUBDIVISIO	ONS			6	Instructions Relating to Equipment Restrictions	108
NAME	CODE	DISP	PAGE	7	Miscellaneous	108
Altenheim	AL	RB	1			
Barr	M5	RA	5			
Blue Island	BJ	RB	13			
Carrothers Secondary	UC	IH	19			
Chicago Heights	C5	RA	21			
Dean	Z5	AX	23			
Detroit	DT	AX	25			
Fremont	FR	AW	29			
Garrett	CQ	BD	33			
Grand Rapids	ZD	AW	39			
Grand Rapids Terminal	GR	AW	45			
Lake	LA	RA	49			
Lansing	LZ	AW	53			
Lincoln Secondary	LI	BX	57			
Ludington	LD	AW	59			
Manistee	MS	AW	63			
Monon	MO	RA	65			
New Rock	NK	RB	69			
Plymouth	PO	AX	73			
Port Huron	PH	AX	75			
Porter	PB	RA	77			
Saginaw	TD	AX	79			
Saginaw Terminal	SW	AX	87			
Toledo Branch	TB	IE	91			
Toledo Terminal	TT	AX	95			
Woodland	WQ	SB	103			

GENERAL

Unless otherwise indicated on subdivision pages, the train dispatcher controls all main tracks, sidings, Interlockings, controlled points and yard limits

STATION LISTING AND DIAGRAM PAGES

1 - HEADING

The subdivision is identified by name and by 2 letter identifier

2 - COLUMN HEADINGS AND LISTINGS

A. AUTHORIZED SPEED

The maximum speed permitted between mileposts listed may also include restrictions over road crossings or other defined locations. Where speeds differ between various classes of trains, they will be listed in separate columns.

Abbreviations used are (P) - Passenger, (F) - Freight. Designations for other trains will be identified in Subdivision Special Instructions. Where speeds differ in multiple track territory, the speeds for individual tracks will be listed. Special speeds, such as over road crossings, will be shown in shaded blocks.

B. MILEPOST

The alpha-numeric milepost for the station or reference point. At locations to check speed indicators the mileposts will be listed without alpha prefixes and will be shown with a wide border.

C. STATION

The Controlled Point, Interlocking, Station or other reference point name. The miles between stations listed in bold letters will be shown on the right side of the column and total miles will be shown at end of diagram.

D. TRACK DIAGRAM

The timetable assigned direction from the first listing to the last is defined above the track diagram by arrows and direction.

E. AUTH FOR MOVE (AUTHORITY FOR MOVEMENT)

The authority for movement rules applicable to the subdivision are listed below this box.

F. TWC - Track Warrant Control Rules

TWC-DTC - Listing of TWC-DTC blocks for permanent or temporary use.

TWC-DCS - Listing of TWC-DCS stations with the letter ' D ' for permanent or temporary use as dispatching points.

G. NOTES

Where station page information may need to be further defined, a note will refer to "STATION PAGE NOTES" listed at the end of the diagram.

3 - SYMBOLS USED IN THE DIAGRAM

N - North S - South E - East W - West
YL - Yard Limits
NB - Northbound \quad SB - Southbound
EB - Eastbound \quad WB - Westbound

Milepost used for checking speed indicator accuracy will be shown without alpha prefixes and will be bordered like this:
(P) Passenger Station

CP Controlled Point
(X) Interlocking
(R) Remotely Controlled

RT Running Track
IT Industrial Track
ss Spring Switch
(A) Automatically Controlled

ABS Automatic Block Signal Rules
CPS Control Point Signal Rules
TTB Thru-Truss Bridge
CSS Cab Signal System Rules
ATC Automatic Train Control Rules
EQHR Equipment Handling Rules
SDF Slide Detector Fence
SDS Slide Detector Signal
SDG Siding
SSDG Signaled Siding
CSDG Controlled Siding
ABTH Air Brake and Train Handling Rules
Communications text boxes show Dispatcher,
Operator, Yardmaster or other station. AAR
RD-08
channel, call-in tone and where used, the number of "clicks" to call the station. If there is a separate road channel it be shown as "RD -"

Defect Detectors

(1)	Type 1 (Equipment Handling Rules)
(2)	Type 2 (Equipment Handling Rules)
AD	Audible Detector
DED	Dragging Equipment Detector
DEDAC	Dragging Equipment Detector, Axle Counter
HBD	Hot Box Detector
HCD	High Car Detector
HCDAC	High Car Detector, Axle Counter
HWD	Hot Wheel Detector
PDD	Protruding Door Detector
SWD	Sliding Wheel Detector
WID	Wheel Impact Detector

LEGEND - SAMPLE SUBDIVISION - SS

1700 W. 167 ${ }^{\text {th }}$ St.
Calumet City, Illinois 60409

A. J. TUCHEK Vice President

CHICAGO DIVISION OFFICERS

1700W. 167Tㅐ St.
Calumet City, IL. 60409
P. T. Burrus

Division Manager

REGIONAL / DIVISION TELEPHONE NUMBERS			
CALUMET CITY, IL OPERATIONS CENTER	RNX	BELL	FAX
VICE PRESIDENT NORTHERN REGION	481-2143	708-832-2143	708-832-2275
DIVISION MANAGER	481-2061	708-832-2061	708-832-2090
ASSISTANT DIVISION MANAGER	481-2150	708-832-2150	708-832-2174
SR. ROAD FOREMAN OF ENGINES	481-2179	708-832-2179	708-832-2178
CHICAGO DIVISION CHIEF TRAIN DISPATCHER	481-2171	708-832-2171	708-832-2175
CHICAGO TERMINAL ASS'T CHIEF DISPATCHER (24 HOURS)	481-2088	708-832-2088	708-832-2092
CHICAGO TERMINAL TAXI / PILOT DESK (24 HOURS)	481-2107	708-832-2107	708-832-2092
RA DISPATCHER	481-2072, 2073	708-832-2072, 2073	708-832-2127
BARR SD (M5)			
LAKE SD (LA)			
CHICAGO HEIGHTS (C5)			
PORTER SD (PB)			
MONON SD (M0)			
RB DISPATCHER	481-2074, 2075	708-832-2074, 2075	708-832-2128
BLUE ISLAND SD (BJ)			
NEW ROCK SD (NK)			
ALTENHEIM SD (AL)			
JACKSONVILLE, FL OPERATIONS CENTER			
GREAT LAKES CHIEF DISPATCHER (24 HOURS)	388-4051	904-381-4051	
SC DISPATCHER	388-4133, 4134	904-381-4133, 4134	
GARRETT SD (CQ)		1-800-356-9582 EXT	
		4133,4134	
DETROIT CHIEF DISPATCHER (24 HOURS)	388-2785	904-381-2785	
AW DISPATCHER			
GRAND RAPIDS SD (ZD)			
NASHVILLE CHIEF DISPATCHER (24 HOURS)	388-2787	904-381-2787	
SA DISPATCHER	388-2122	904-381-2122	
WOODLAND SD (WQ)			

CSX POLICE - EMERGENCY	$1-800-232-0144$
DIVISION SAFETY LINE	$1-866-885-4027$
MECHANICAL HELP DESK	$1-800-624-8385$
	RNX 388-5540
	RNX 388-5555

ALTENHEIM SUBDIVISION - AL CICERO INDUSTRIAL TRACK

STATION PAGE NOTES

NOTE 1: Crews fouling grade crossing protection circuit at $16^{\text {th }}$ St., when not making through move must operate push button to activate release mechanism to avoid unnecessary blocking of vehicular traffic.

ALTENHEIM SUBDIVISION - AL

STATION PAGE NOTES

NOTE 1: Single track $-14^{\text {th }}$ St. to Rockwell St. Only one train may occupy the single track at a time. Trains must not enter single track without permission of RB Train Dispatcher and must report clear when movement is completed.
NOTE 2: No. 1 Track is out of service between MP DC 30.25 (just west of dirt access road) and MP DC 32.55 (100 FT. west of Kostner Ave Bridge). No. 2 Track is out of service from MP DC 31.9 at the end of track and MP DC 32.55 (100 FT . west of Koster Ave Bridge).
NOTE 3: "WWD Holding Point" Sign - trains without permission to leave CSX Tracks must stop east of this sign.
NOTE 4: Trains must not enter main track without permission of RB Train Dispatcher. Trains must report clear of main tracks when movement is completed.

1. INSTRUCTIONS RELATING TO OPERATING RULES

NONE
2. INSTRUCTIONS RELATING TO SAFETY RULES

NONE
3. INSTRUCTIONS RELATING TO COMPANY POLICIES AND PROCEDURES

NONE
4. INSTRUCTIONS RELATING TO EQUIPMENT HANDLING RULES

NONE
5. INSTRUCTIONS RELATING TO AIR BRAKE AND TRAIN HANDLING RULES

NONE
6. INSTRUCTIONS RELATING TO RESTRICTED EQUIPMENT

NONE
7. MISCELLANEOUS

1. MAXIMUM HEIGHTS AND WIDTHS TABLES
a) MAXIMUM HEIGHT TABLE

Maximum Height	
Location	Maximum Height
$46^{\text {th }}$ Ave., Main Line, BRC overhead	$18^{\prime} 0^{\prime \prime}$
East Wye, BRC overhead	$19^{\prime \prime} 9^{\prime \prime}$
Laramie Ave. overhead	$19^{\prime \prime} \prime^{\prime \prime}$
Austin Blvd. Overhead	$18^{\prime \prime} 4^{\prime \prime}$
Lombard Ave. overhead	$18^{\prime \prime} 6^{\prime \prime}$
Ridgeland Ave. overhead	$18^{\prime \prime} 7^{\prime \prime}$
East Ave. overhead	$19^{\prime \prime}$
Oak Park Ave. overhead	$11^{\prime \prime} 8^{\prime \prime}$
Home Ave. overhead, Main Tracks	$17^{\prime \prime} 6^{\prime \prime}$
Home Ave. overhead, Mohrs Spur	$19^{\prime \prime} 1^{\prime \prime}$
Harlem Ave. overhead	$19^{\prime \prime} 5^{\prime \prime}$
Circle Ave. viaduct	

b) MAXIMUM WIDTHS AT VARIOUS HEIGHTS TABLE

Shipments within the dimensions shown below loaded on cars having 44"or less truck centers may be handled without restrictions.

Maximum Widths at Various Heights	
Height Above Rail	Width
$18^{\prime} 0^{\prime \prime}$	$11^{\prime \prime} 0^{\prime \prime}$
$2^{\prime \prime}$	$11^{\prime} 0^{\prime \prime}$

Note:
Any shipment exceeding above dimensions, must be cleared with Clearance Bureau.

BARR SUBDIVISION - M5

BARR SUBDIVISION - M5

BARR SUBDIVISION - M5

BARR SUBDIVISION - M5

STATION PAGE NOTES

ENTIRE SUBDIVISION: All CPL signals are signal rules C1281-C1298. All color light signals are signal rules 1281-1298.
NOTE 1: When stop signal is displayed, rule 226-Bc(2) applies. Remotely controlled by CSX RA dispatcher, Calumet City.
NOTE 2: Manual interlocking. When stop signal is displayed contact Dolton control operator on Ch 58 for instructions.
NOTE 3: Westbound trains - when a defect is indicated, will stop west of Perry Ave. if operating on the Barr SD or north of $130^{\text {th }}$ Street if operating via UPRR.
NOTE 4: Curtis Yard crews must contact EJE Kirk Yardmaster on CH 10 for permission to enter and working Curtis Yard \& must report clear when departing. While working the yard, crews must use CH 08.
NOTE 5: Trains entering Barr Yard at any signaled location or hand throw switch must secure permission of Yardmaster before passing signal or opening switches. Halstead Yardmaster CH 19/Ashland Yardmaster CH 80.

BARR SUBDIVISION - M5
HEGEWISCH INDUSTRIAL TRACK

1. INSTRUCTIONS RELATING TO OPERATING RULES

HIGHWAY AND STREET CROSSINGS

a. Providing Crossing Protection

Trains will provide protection against vehicular traffic before moving over highway or street crossing designated below:

Highway and Street Crossings	
Location	Crossing
East Chicago (Whiting Ind Tk)	$121^{\text {st St }}$
	Burnham Ave., Chippewa
Burnham (Hegewisch Ind Tk)	Ave., Green Bay Ave

b. East Chicago \& Hammond crossings

Any road crossing on the Barr SD in Hammond or East Chicago, Indiana should not to be blocked. Any time a train is stopped in excess of 10 minutes on any crossings, the RA train dispatcher is to be notified. The train crew is responsible to ensure that the rear of their train clears all crossings.

The train dispatcher will inform the crew what action is required to clear crossings. When any crossings are blocked beyond 10 minutes, the dispatcher may instruct the train crews to cut these crossings.
c. Riverdale - Wentworth Avenue

Eastward trains on No. 3 main track will not block Car Shop Access Road, Wentworth Avenue. When necessary to stop, trains must remain clear of Wentworth Avenue unless otherwise instructed by RA train dispatcher or are allowed to proceed by signal indication.
d. Fireroad - Barr Yard

When necessary for Westward trains to stop on No. 1 or No. 2 main tracks at fire emergency access road Crossing located at the West end of Barr Yard approximately 500' East of Ashland Av. at DC 13.3, they are to stop 500' East of road crossing. If train is not clear of Riverdale Interlocking, contact RA Dispatcher for further instructions.

2. INSTRUCTIONS RELATING TO SAFETY RULES

NONE
3. INSTRUCTIONS RELATING TO COMPANY POLICIES AND PROCEDURES
4. INSTRUCTIONS RELATING TO EQUIPMENT HANDLING RULES

Restricted Equipment Rule 4453 will apply at the following locations

Calumet Park Interlocking DC 7.2
Dolton Interlocking DC 10.7
Riverdale Interlocking DC 11.4
Blue Island Junction DC 15.0
Crews will be furnished a message notifying them when their train contains any of these cars.

Maximum Heights and Widths Tables

a) Maximum Height Table

Maximum Height	
Location	Maximum Height
Pine Jct., EJE Overhead	$20^{\prime} 2^{\prime \prime}$
Riverdale, IC Overhead	$20^{\prime} 2^{\prime \prime}$
Barr Yard, Halsted St. Viaduct	$21^{\prime} 6 \prime$
Blue Island Jct., Metra RI Overhead	$20^{\prime} 2^{\prime \prime}$

b) Maximum widths at various Heights Table Shipments measuring within the dimension shown below loaded on cars having 44 feet or less of truck centers may be handled without restrictions.

Maximum Widths at Various Heights	
Height Above Rail	Width
$20^{\prime} 2^{\prime \prime}$	$8^{\prime} 6^{\prime}$
$19^{\prime} 6^{\prime \prime}$	$11^{\prime} 0^{\prime \prime}$
$18^{\prime} 6^{\prime \prime}$	$11^{\prime} 0^{\prime \prime}$
$20^{\prime} 0^{\prime \prime}$	$11^{\prime} 0^{\prime \prime}$

Any shipments exceeding above dimensions must be cleared with the Clearance Bureau.
5. INSTRUCTIONS RELATING TO AIR BRAKE AND TRAIN HANDLING RULES

NONE

6. INSTRUCTIONS RELATING TO RESTRICTED EQUIPMENT

1. Unless otherwise authorized by the Superintendent, equipment is restricted in the use of tracks, bridges, and trestles as follows:

NONE

Equipment Restrictions		
Location	Equipment	Restriction
Entire Subdivision	Cars with gross Weight exceeding 315,000 lbs.	Must not operate
St. Gobain	Multiple Units	Must not operate
Warehouse track		

7. MISCELLANEOUS

Instructions Relating to Remote Control Locomotive Operation:

Remote control locomotive (RCL) operation is established at Barr Yard, Riverdale, IL. RCL operation and instructions are found in Division Special Instructions and system bulletins

Before entering eastbound or westbound yards, or movement from roundhouse dispatch tracks, train crews are to contact yardmaster for instructions.

Remote Control Zone (RCZ) number 1 is established at Barr Yard, Riverdale, IL, and RCZ signs are in place as follows:

Approximately 100 ' west of the Halsted St. bridge (A) on the Halsted east end work lead through the turnout to the new lead, to approximately 1700' east of the Halsted St. bridge (B) on the new lead out to the crossover switch from the north open. (See Diagram)

$<$ WEST RT1 INBOUND
Bold line indicates remote control zone number 1. A and B indicate location of $R C Z$ signs.

NOTES

BLUE ISLAND SUBDIVISION - BJ

BLUE ISLAND SUBDIVISION - BJ

BLUE ISLAND SUBDIVISION - BJ

STATION PAGE NOTES

ENTIRE SUBDIVISION: All CPL signals are signal rules C1281-C1298. All color light signals are signal rules 1281-1298.
NOTE 1: When stop signal is displayed, rule 226-B(2) applies. Remotely controlled by CSX RB dispatcher, Calumet City.
NOTE 2: When stop signal is displayed, rule 226-B(2) applies. Remotely controlled by CN Desk 1 Dispatcher, Homewood, IL.
NOTE 3: Train operating against the current of traffic must secure verbal permission from RB Train Dispatcher.
NOTE 4: At $51^{\text {st }}$ St. switches are hand throw; signals are dispatcher controlled. No signal west on No. 2 Track or 3rd Main.
NOTE 5: Trains operating against the current of traffic will secure verbal permission from RB Train Dispatcher.
NOTE 6: All trains must stop at stop board at Brighton Park regardless of signal displayed. NS Switch Tender at Brighton Park controls movements, under the direction of the CSX RB Train Dispatcher. This includes the NS Diamond over CSX.
NOTE 7: NS CJ Tracks from Ashland Ave Yard to 16 ${ }^{\text {th }}$ St. controlled by NS Ashland Yardmaster CH 64. Trains must secure permission of Ashland Yardmaster before using CJ Tracks at all points.
NOTE 8: Trains using $16^{\text {th }}$ St. connection to UP must secure permission from NS Ashland Ave Yardmaster CH 64 \& UP Terminal Dispatcher before proceeding.
NOTE 9: Single Track - 14th St. to Rockwell St. only one train may occupy the single track at a time. Trains must not enter single track without permission of RB Train Dispatcher and must report clear when movement is completed. Switches may be left as last used.
NOTE 10: UP - Ogden Junction controlled by UP Terminal Dispatcher CH 52-T *51. Trains must secure verbal permission before entering UP RR trackage at all points. Switches on UP have switch indicator lights. These lights convey position of switches only.

1. INSTRUCTIONS RELATING TO OPERATING RULES

HIGHWAY AND STREET CROSSINGS

CHICAGO 911 PROTOCOL

In accordance with the City of Chicago's new 911 protocol, the following street crossings have been identified as critical routes for the delivery of emergency services to the City of Chicago. The crossings, all located on the Blue Island SD are:

115TH STREET	DC 17.48
113TH STREET	DC 17.72
111TH STREET	DC 17.97
103RD STREET	DC 18.97
99TH STREET	DC 19.46
95TH STREET	DC 19.96
87TH STREET	DC 20.98

When trains are stopped or anticipated to be obstructing any of these crossings for more than ten (10) minutes, train crew must notify the RB Train Dispatcher immediately. Upon receiving notification, the RB Train Dispatcher will advise the Ass't Chief Dispatcher at Calumet City, who will contract the City of Chicago Office of Emergency Communications contact number.
$88^{\text {TH }}$ STREET
Trains eastbound on the Blue Island Subdivision must comply with the following instructions when being held at CP $88^{\text {th }}$ Street.

Trains 5,000 feet or less in length must stop clear of CP $82^{\text {nd }}$ St. Trains exceeding 5,000 feet in length must stop short of $87^{\text {th }}$ Street.

Trains stopping at $87^{\text {th }}$ Street must use the stretch braking method of train control to stop their trains.

Trains stopping for crew change must stop short of $87^{\text {th }}$ Street.

$127^{\text {TH }}$ STREET

Eastward trains with more than twenty cars will not pass $127^{\text {th }}$ Street, except under signal indication or by permission of $R B$ train dispatcher.

If a train must stop on $127^{\text {th }}$ St. the RB dispatcher is to be notified immediately.

QUIET ZONE $-99^{\text {TH }}$ STREET TO $127^{\text {TH }}$ STREET
The FRA train horn rule makes provisions for quiet zones, which are defined in the code of federal regulations (CFR) as follows: A segment of a rail line, within which is situated one or a number of public highway-rail crossings at which locomotive horns are not routinely sounded.

A local government must meet a number of requirements before the FRA will grant permission to establish a quiet zone. Once FRA approval is received, and once a quiet zone is established, the locomotive horn must not be sounded when approaching public crossings within the quiet zone. There are the following exceptions:

The locomotive horn must be sounded when approaching roadway workers, when proceeding through work limits, in emergencies or when otherwise required by CSX operating rules. Refer to operating rules $14(\mathrm{~L}), 14(\mathrm{P})$, and 15.

A quiet zone is established between $123^{\text {rd }}$ Street - MP DC 14.46 and $99^{\text {th }}$ Street - MP DC 19.46. Except when necessary in an emergency, or as provided in the exceptions listed above, the locomotive horn must not be sounded when approaching public crossing within the quiet zone. The locomotive bell must be rung when approaching and passing public crossings within the quiet zone.

The determination of whether there is an emergency is at the sole discretion of the locomotive engineer.

100-E

All highway grade crossings on the Blue Island Subdivision are now equipped with constant time motion detectors. Trains must operate in accordance with Operating Rule 100-E when approaching these crossing.

2. INSTRUCTIONS RELATING TO SAFETY RULES

NONE

3. INSTRUCTIONS RELATING TO COMPANY POLICIES AND PROCEDURES

NONE

4. INSTRUCTIONS RELATING TO EQUIPMENT HANDLING RULES

MAXIMUM HEIGHT TABLE

Shipments measuring within the dimensions shown below, loaded on cars having 44^{\prime} or less track centers may be handled without restrictions.

Maximum Height	
Location	Maximum Height
$18^{\text {th }}$ St. BN Overhead No. 1 and No. 2 Mains	$20^{\prime} 2^{\prime \prime}$
$19^{\text {th }}$ St. BN Overhead No. 1 and No. 2 Mains	$20^{\prime \prime} 2^{\prime \prime}$
$21^{\text {st }}$ St. CTA Overhead No. 1 and No. 2 Mains	$22^{\prime \prime} 0^{\prime \prime}$
Drainage canal -8 Track Bridge (Ash St.)	$20^{\prime \prime} 2^{\prime \prime}$
$49^{\text {th }}$ St. IHB and GTW Overhead	$20^{\prime \prime} 2^{\prime \prime}$

Maximum Widths at Various Heights	
Height Above Rail	Maximum Width
$20^{\prime} 2^{\prime \prime}$	$8^{\prime} 6^{\prime \prime}$
$17^{\prime} 0^{\prime \prime}$	$11^{\prime} 0^{\prime \prime}$
$5^{\prime} 6^{\prime \prime}$	$11^{\prime} 0^{\prime \prime}$
$4^{\prime} 6^{\prime \prime}$	$10^{\prime \prime} 8$
$3^{\prime} 6^{\prime \prime}$	$10^{\prime} 6^{\prime \prime}$
$2^{\prime} 0^{\prime \prime}$	$10^{\prime} 4^{\prime \prime}$

Any shipment exceeding above dimensions or multiple loads must be cleared with Clearance bureau.

Restricted Equipment Rule 4453 will apply at the following locations:
$83^{\text {rd }}$ Street curve DC21.4
$79^{\text {th }}$ Street curve DC22.1
5. INSTRUCTIONS RELATING TO AIR BRAKE AND TRAIN HANDLING RULES

NONE

6. INSTRUCTIONS RELATING TO RESTRICTED EQUIPMENT

EXECEPTION TO RESTRICTED EQUIPMENT RULE

 4463Restriction on placement of double stack equipment prescribed by rule 4463 does not apply to trains on that portion of the Blue Island SD between $51^{\text {st }}$ Street (DC 25.5) and $75^{\text {th }}$ Street (DC 22.5).

When double stack equipment is handled on rear of this movement, the entire movement within these limits is restricted to a speed not exceeding 15 MPH .

Unless otherwise authorized by the Superintendent, equipment is restricted in the use of tracks, bridges, and trestles as follows:

Equipment Restrictions		
Location	Equipment	Restriction
Bridge 592C at 35 th St.	Cars with gross weight exceeding Bridge 605C at $36^{\text {th }}$ St. 286,000 lbs.	10 MPH

7. MISCELLANEOUS

NONE

NOTES

CARROTHERS SECONDARY SUBDIVISION - UC

AUTHORIZEDSPEED	$\begin{aligned} & \text { MILE } \\ & \text { POST } \end{aligned}$	STATION	TRACK DIAGRAM		AUTH FOR MOVE	TWC	NOTES
			\downarrow	SOUTH			
MAIN						D	
10							
	QTC 80.5	WALBRIDGE			CPS-261		
	QTC 77.6	WALL	$\begin{gathered} \text { IH DISP } \\ \text { DS CH } 64 \\ \hline \end{gathered}$		TWC-DCS	D	
	QTC 70.0	LIME				D	
	QTC 68.6	WOODVILLE				D	
10	QTC 67.0	END OF TRACK			TWC-DCS		

STATION PAGE NOTES

NOTE 1: Carrothers Industrial track between Lime and end of track controlled by operator Walbridge.

1. INSTRUCTIONS RELATING TO OPERATING RULES

NONE
2. INSTRUCTIONS RELATING TO SAFETY RULES

NONE
3. INSTRUCTIONS RELATING TO COMPANY POLICIES AND PROCEDURES

NONE
4. INSTRUCTIONS RELATING TO EQUIPMENT HANDLING RULES

NONE
5. INSTRUCTIONS RELATING TO AIR BRAKE AND TRAIN HANDLING RULES

NONE
6. INSTRUCTIONS RELATING TO RESTRICTED EQUIPMENT

NONE
7. MISCELLANEOUS

NONE
NOTES

CHICAGO HEIGHTS SUBDIVISION - C5

STATION PAGE NOTES

ENTIRE SUBDIVISION: All CPL signals are signal rules C1281-C1298. All color light signals are signal rules 1281-1298.
NOTE 1: When stop signal is displayed, rule 226-B-3-B applies. Remotely controlled by CSX RA dispatcher, Calumet City.

1. INSTRUCTIONS RELATING TO OPERATING RULES

HIGHWAY AND STREET CROSSINGS

1. (A) Southward trains must not foul Wood Street crossing until permission to enter CNIC main track is received.
(B) Northward trains must not foul $162^{\text {nd }}$ Street crossing until permission to enter CNIC main track is received.

2. Rusty Rail Conditions

Due to rusty rail conditions on Main Track south of North Harvey, highway grade crossing protected by flasher lights and/or gates must not be fouled until it is known that flashers have been operated for at least 20 seconds or gates have lowered. If traffic control devices fail to operate, movement over crossing must be protected by member of crew, in accordance with CSXT Operating Rule 100-E.
2. INSTRUCTIONS RELATING TO SAFETY RULES

NONE
3. INSTRUCTIONS RELATING TO COMPANY POLICIES AND PROCEDURES

NONE
4. INSTRUCTIONS RELATING TO EQUIPMENT HANDLING RULES

MAXIMUM HEIGHT AND WIDTH TABLES

a) MAXIMUM HEIGHT TABLE

Loads $11^{\prime} 0$ " wide may be handled unrestricted at the heights indicated.

1) MAXIMUM WIDTHS AT VARIOUS HEIGHTS TABLE
Shipments measuring within the dimensions shown below, loaded on cars having 44' or less truck centers may be handled without restrictions

Maximum widths at Various Heights	
Height Above Rail	Width
$17^{\prime} 3^{\prime \prime}$	$11^{\prime} 0^{\prime \prime}$
$2^{\prime \prime} 0^{\prime \prime}$	$11^{\prime \prime}$

5. INSTRUCTIONS RELATING TO AIR BRAKE TRAIN HANDLING RULES
6. INSTRUCTIONS RELATING TO RESTRICTED EQUIPMENT
7. Unless otherwise authorized by the Superintendent, equipment is restricted in the use of tracks, bridges, and trestles as follows:

Equipment Restrictions		
Location	Equipment	Restriction
Entire	Cars with gross	Must not operate
Subdivision	Weight Exceeding 270,000 lbs.	on.

7. MISCELLANEOUS

NONE

NOTES

NONE

DEAN SUBDIVISION - Z5

AUTHORIZED SPEED	$\begin{aligned} & \text { MILE } \\ & \text { POST } \end{aligned}$	STATION	TRACK DIAGRAM	AUTH FOR MOVE	TWC	NOTES
			∇ SOUTH \downarrow			
			AW DISPR DS CH $14-$ T3 RD CH 08			
$\begin{gathered} \hline \hline \text { MAIN } \\ 10 \end{gathered}$	CB 0.7	MERSHON	\ldots............................ CMES CMGN	CPS-261		
25						
	CB 0.8	W/E MERSHON		TWC-DTC	DTC	
$\begin{gathered} 20 \mathrm{MPH} \\ \mathrm{H} / \mathrm{E} \text { ONLY } \end{gathered}$					BLOCK LAWN	
25	CB 2.1					
	CB 6.1	LAWNDALE, MI			DTC BLOCK LAWN	
	CB 10.8 CB 11.9	DTC BLOCK SIGN E/E FREELAND W/E FREFLAND			$\begin{array}{\|c\|} \text { DTC } \\ \text { BLOCK } \\ \text { CORNING } \end{array}$	
	$\begin{aligned} & \text { CB } 11.9 \\ & \text { CB } 16.8 \end{aligned}$	W/E FREELAND			CORNING	1
	CB 17.2				$\begin{array}{\|c\|} \text { DTC } \\ \text { BLOCK } \\ \text { CORNING } \\ \hline \end{array}$	

STATION PAGE NOTES

NOTE 1: Tittabawassee River Bridge on industrial track to Consumers Power Company 10 MPH .

DEAN SUBDIVISON SPECIAL INSTRUCTIONS

1. INSTRUCTIONS RELATING TO OPERATING RULES

ROAD CROSSINGS AT GRADE

PROVIDING PROTECTION

Freeland and Mershon sidings - Due to rusty rail conditions, trains and engines must approach automatic grade crossing protection prepared to STOP and must not foul crossings unless the automatic grade crossing warning devices are operating properly or crossings are protected by a member of the crew on the ground.

Midland, Dow Chemical - All westbound movements out of Dow connection must ascertain that the crossing protection at Dow Chemical private crossing at MP CB 17.38 and US 10 at MP CG 17.5 are activated prior to entering the crossing.

SWITCHES

Dean Yard - The normal position of the switch at the west end of west No 4 track is lined for main track movement.
2. INSTRUCTIONS RELATING TO SAFETY RULES

NONE
3. INSTRUCTIONS RELATING TO COMPANY POLICIES AND PROCEDURES

NONE
4. INSTRUCTIONS RELATING TO EQUIPMENT HANDLING RULES

NONE
5. INSTRUCTIONS RELATING TO AIR BRAKE AND TRAIN HANDLING RULES

NONE
6. INSTRUCTIONS RELATING TO RESTRICTED EQUIPMENT

NONE
7. MISCELLANEOUS

CLOSE CLEARANCE

CLOSE CLEARANCES

Location	Track
Freeland	Berger Bean elevator track
Freeland	Freeland Bean elevator track

OTHER INSTRUCTIONS

Midland, Dow Corning plant

Smoking is prohibited; only electric lanterns will be used.
Cutting off cars in motion inside the plant is prohibited.
Permission to enter plant must be secured from Dow security at 1-989-496-4207.

Dean Yard
Entrance to Omni track, Dean yard is controlled by Omni track. Permission to enter must be secured via radio channel $08-08$ or by calling 1-989-835-6751, or by contacting Dow security at 1-989-636-4400.

NOTES

DETROIT SUBDIVISION - DT

DETROIT SUBDIVISION - DT

STATION PAGE NOTES

ENTIRE SUBDIVISION: Trains in excess of 7,000 tons are restricted to 35 MPH.

1. INSTRUCTIONS RELATING TO OPERATING RULES

ROAD CROSSINGS AT GRADE

PROVIDING PROTECTION

Grade crossings east of Delray interlocking - Trains or engines must not foul any road crossings unless it is known that the automatic grade crossing warning devices are operating properly or the crossings are protected by a member of the crew on the ground.

West Grand Boulevard, Linwood Avenue, Swain Avenue, Scotten Avenue, McKinstry Avenue, Summit Avenue, Clark Avenue - Simultaneous movements of trains and engines must not be made at any time.

Warren Avenue - Trains or engines must not exceed 6 MPH approaching crossing.

Oak Yard, Burt Road - Westbound trains or engines from Oak Yard lead or siding must not exceed 10 MPH approaching crossing.

Outer Drive, MP CH 14.2 - Eastbound trains stopping at Outer Driver must pull down and stay within 100 feet of crossing.

Inkster Road and Stark Road - Movement on the Eastbound third rail must not be made over these crossings unless the automatic grade crossing warning devices are known to be operating properly or the crossings are protected by a member of the crew on the ground.

Haggerty Road, CH 23.8 - Movement on the switching lead at Haggerty Road must be not made over the crossing unless it is known that the automatic grade crossing warning devices are operating properly or the crossings is protected by a member of the crew on the ground.

CONSTANT TIME MOTION ROAD CROSSINGS

The following crossings are equipped with a constant time motion detector, Operating Rule 100-E, paragraph 5 applies.

Constant Time Motion Detector Road Crossings	
Location	Crossing Name
CH 21.3	Levan Road
CH 23.7	Haggerty Road

HAND OPERATED SWITCHES

Plymouth - Number 9 and 11 track switches located at the south end of the north yard must be left lined for No 10 track after use.
2. INSTRUCTIONS RELATING TO SAFETY RULES

NONE
3. INSTRUCTIONS RELATING TO COMPANY POLICIES AND PROCEDURES

NONE
4. INSTRUCTIONS RELATING TO EQUIPMENT HANDLING RULES

NONE
5. INSTRUCTIONS RELATING TO AIR BRAKE AND TRAIN HANDLING RULES

NONE
6. INSTRUCTIONS RELATING TO RESTRICTED EQUIPMENT

EQUIPMENT RESTRICTIONS		
Location	Equipment	Restriction
Between Delay	Double stack cars	
MP CH 4.5 and	not in compliance	Must not exceed
Oak Yard MP	with RE Rule 45	10 MPH
CH 12.5		

DETROIT RIVER TUNNEL - When advised by a message that the train includes trailers on flat cars with dimensions as follows:

Dimensions:	
Eastward track:	$\mathbf{2 0}$
16'05" high above top of rail at 8'00" wide	MPH
Westward track:	$\mathbf{2 0}$
$16^{\prime} 01 "$ high above top of rail at $8^{\prime} 00$ " wide	MPH
$15^{\prime} 10 "$ high above top of rail at $8^{\prime} 06^{\prime \prime}$ wide	

7. MISCELLANEOUS

CLOSE CLEARANCES

Employees are prohibited from riding the sides of cars at the following locations due to close clearance:

CLOSE CLEARANCES	
Location	Track
TransFlo Terminal - MP CH 1.0	All
Ferrous Processing - MP CH 6.6	
Rougemere Yard	E13, near Rip track
Rougemere Yard	W/E R07

Rougemere Rip Track, Stop building - Electric doors have been installed at the Rougemere Rip track, shop building.

Switches that will open, closed and stop the movement of these doors are located at each door, inside and outside, approximately four feet off the ground. Insure that the door is fully open before starting any movement.

An electric motion sensor is installed on each door. If the door is being closed and any motion is detected through the door, the sensor will automatically cause the door to reverse to open.

Upon completion of switching this facility, close all doors.

USE OF SPECIFIED TRACKS

East of Delray - Movements between MP CH 1.0 and MP CH 4.5 will not enter the track without permission of the operator at Delray, and will be governed by the operator's instructions.

Rougemere - Trains or engines will not occupy track between MP CH 4.5 and MP CH 6.6 without receiving yarding instructions from the yardmaster at Rougemere.

Foreman Avenue Wye - Eastbound trains or engines will not occupy this track without permission from the operator at Delray. Westbound trains or engines will not occupy this track without permission from the NS operator at Rouge River Bridge.

West Belt Junction - Trains or engines enroute from Conrail to CSX must obtain permission from the CSX train dispatcher before entering or fouling the No 1 main track.

Middlebelt -The westbound third rail between Middlebelt and Merriman Road will not be blocked with unattended equipment without permission of the yardmaster at Plymouth.

OTHER INSTRUCTIONS

Departing trains - Rougemere - Westbound trains or engines leaving Rougemere yard will STOP at MP CH 8.6 (Schaefer Road) until a favorable signal or permission from the train dispatcher is received.

EASTWARD CP TRAINS FOR CANADA

All eastward CP trains destined for Windsor Canada must contact the Rougemere yardmaster prior to entering the Michigan Avenue connection to determine if train has been cleared by United States Customs. If your train has not been cleared, do not enter the Michigan Avenue connection, follow the instructions of the Rougemere yardmaster.

REMOTE CONTROL OPERATIONS

Rougemere Yard:

Remote control locomotive (RCL) established in Rougemere Yard. RCL operations and special instructions are found in division special instructions.

Remote control zone (RCZ) is established in Rougemere yard and RCZ signs are in place as follows:

Zone A - East end Rougemere, back lead, from R07 switch to clearance point at CP tunnel.

NOTES

FREMONT SUBDIVISION - FR

FREMONT SUBDIVISION - FR

FREMONT SUBDIVISON SPECIAL INSTRUCTIONS

1. INSTRUCTIONS RELATING TO OPERATING RULES

ROAD CROSSINGS AT GRADE

PROVIDING PROTECTION

Fremont, Main Street/M-82 - Unattended equipment must not be stored within 200 feet of the crossing.

Grand Haven, Jackson Street - Movement on the team track must not foul the crossing until automatic grade crossing protection has been activated for at least 20 seconds.

Holland, Waverly just north of James Street - Between the east switch of the wye track at Waverly and CGC 25.0, to avoid blocking the road crossings - southward trains of more than 50 cars must not pass the signal at CGC 25.9 unless an aspect more favorable than APPROACH is displayed or until permission is secured from train dispatcher.

DRAWBRIDGES

INSTRUCTIONS FOR SWINGBRIDGE OPERATION AT FERRYSBURG:

The Ferrysburg Swingbridge will be closed from December 15th through March 15th and will not need to be lined for marine traffic. During the period from March $16^{\text {th }}$ through December $16^{\text {th }}$ the bridge must be lined for marine traffic after each use.

Approach signals have been installed and are located at MP CGC 044.7 for southbound movements and MP CGC 043.8 for northbound movements.

Trains will stop at statutory STOP signs and STOP signals located at CGC 44.7 for northbound movements and CGC 44.6 for southbound movements, and will be governed as follows:

Operating Bridge for Rail Traffic
a) Check for marine traffic.
b) Open Control box on bridge approach apron.
c) Turn cable attached key to "on" position.
d) Use pushbutton to sound siren to warn marine traffic (if siren inoperative, sound locomotive horn).
e) Move control lever to "close" position. This will put bridge in motion. Bridge will stop before reaching fully closed position. Press and hold yellow override button and operate control lever toward "close" position to complete closing of bridge.
f) Inspect rails on bridge and apron to insure alignment.
g) Engage the north and south center locking pins (see note on locking pin operation)
h) Move to control house at center of bridge using walkway between rails.
i) Enter control house and locate black control stand (south end of room). Move handle from center position to "down" position. This will engage wedges under bridge and rail locks within web of rails at each apron. Leave handle in "down" position. Limit switch will automatically stop rail locks and wedges in proper position. Replace handle to center position.
j) Inspect each end of bridge, using walkway between rails, for proper engagement of wedges and rail locks.
k) If inspection reveals wedges and rail locks are properly in place, allow train to proceed across bridge. Stop train clear of bridge, allowing for slack action.
I) Using walkway between rails return to control box on first used apron, turn cable attached key to "off" position and secure box with switch lock.

Operating Bridge for Marine Traffic
a) Move to control house at center of bridge using walkway between rails.
b) Enter control house and locate black control stand (south end of room). Move handle from center position to "up" position. This will retract wedges under bridge and rail locks from within the web of rails at each apron. Leave handle in "up" position until limit switch engages, indicating wedges and rail locks have been retracted. Replace handle to center position. Secure control house.
c) Inspect wedges at each end of bridge, using walkway between rails, to insure retraction of wedges and rail locks.
d) Disengage the north and south center locking pins using yellow painted handle located within gage of rail (see item G of "closing bridge for rail traffic"). Engage plate at bottom of rod to top of prongs on center locking pin and push down 12-14 inches. Return handle to its cradle.
e) Using walkway between rails, move to control box on apron where end of train is located. Open control box and turn cable attached key to "on" position.
f) Move control handle to "open" position and hold until bridge is fully open. A red light in the control box will illuminate to indicate that bridge is in fully open position.
g) Turn cable attached key to "off" position and secure control box with switch lock.

If bridge fails to operate according to instructions, advise the train dispatcher immediately.

If necessary to contact the U.S. Coast Guard, their phone number is 616-850-2501.

Train crews must not turn bridge if there are sustained winds of 40 MPH or greater. For current weather information, call the Coast Guard number listed above.

Note On Locking Pin Operation

To engage the locking pin, follow the steps listed below:

1. Locate the yellow painted handle within the gauge of rails at either end of the bridge.
2. Pull the yellow handle up out of it's cradle, clearing the bridge deck and turn it 90 degrees.
3. Attached to yellow handle is a rod (approximately 4 feet long) with a plate attached to the bottom. Engage the plate under the prongs of the locking pin and pull the handle up approximately 12-14 inches.
4. Pulling up on the handle engages the locking pin and assures the bridge is centered before the wedges and rail locks can be engaged.
5. Return the handle to its cradle.

2. INSTRUCTIONS RELATING TO SAFETY RULES

NONE
3. INSTRUCTIONS RELATING TO COMPANY POLICIES AND PROCEDURES

NONE
4. INSTRUCTIONS RELATING TO EQUIPMENT HANDLING RULES

No 6-axle locomotives may operate between MP CGD 0.9 and CGD 19.6.
5. INSTRUCTIONS RELATING TO AIR BRAKE AND TRAIN HANDLING RULES

NONE
6. INSTRUCTIONS RELATING TO RESTRICTED EQUIPMENT

NONE

7. MISCELLANEOUS

CLOSE CLEARANCES

Employees are prohibited from riding the sides of cars at the following locations due to close clearance:

CLOSE CLEARANCES

Location	Track
Bay Logistics	Past NW corner of building

EXCEPTED TRACKS

ALL TRACKS NORTH OF MP CGC 58.4

Holland - Ottawa Beach Branch
Grand Haven - Corn Planters Spur
Muskegon - South Horn Spur

OTHER INSTRUCTIONS

GERBER PRODUCTS - Do not switch the plant between the hours of 1200 and 1300. If a train is in the area between the noted hours, all crossings must be cut and kept clear to permit vehicular traffic access to the plant.

Engines are not permitted inside the building or within one car length of the dock door due to the possibility of food contamination.

CONSUMERS ENERGY, MP CGC 33.6 - The normal position of the switch at MP CGC 33.6 is for movement to the Consumers Energy spur.

Trains and engines using the Consumers Energy spur must contact the Consumers Energy Fuel supervisor's office for yarding instructions before crossing Hiawatha Drive. The office phone number is $616-738-3344$. The fuel supervisor's cellular phone number is 616-836-9921.

Muskegon - Trains or equipment using the following tracks are restricted to 5 MPH:
M07/North yard scale track
Harlem - Trains or equipment using the following tracks are restricted to 5 MPH :
West Michigan Mills
Bil-Mar Feeds

NOTES

GARRETT SUBDIVISION - CQ

GARRETT SUBDIVISION - CQ

GARRETT SUBDIVISION - CQ

STATION PAGE NOTES

ENTIRE SUBDIVISION: All color light signals are signal rule 1281-1298.
NOTE 1: Any train that receives at "HOT WHEEL" message from the defect detector at Ripley will notify the yardmaster at Garrett. The notification will include train id, actual axle number reported and what was found.
NOTE 2: When stop signal is displayed, rule 234-B(2) applies. Remotely controlled by SC dispatcher, Jacksonville.
NOTE 3: When absolute signal governing movement over crossing displays "STOP" aspect (Rule 292), after securing permission of CSX SC Train Dispatcher, conductor or engineer will:
Determine CN train or engine is not fouling or approaching crossing;
Pass signal at least 30 feet but DO NOT FOUL crossing;
Wait seven minutes, and;
Proceed in accordance with rule 233.

GARRETT SUBDIVISION - CQ WABASH INDUSTRIAL TRACK

STATION PAGE NOTES

ENTIRE WABASH INDUSTRIAL TRACK

Entire Wabash Industrial and Malden Industrial tracks are excepted track.
Due to rusty rail conditions, trains must approach all grade crossings at locations protected by flasher lights and/or gates prepared to stop and must not foul crossing unless it is known that the warning devices have been operating for at least 20 seconds or gates have lowered. If traffic control devices fail to operate, protect in accordance with rule 100-J.
NOTE 1: Absolute signals at Thomason crossing and Hanna crossing have been set at "STOP" due to rusty rail conditions.
NOTE 2: Thomason - NS Crossing
Conductor or engineer will determine NS train or engine is not fouling or approaching crossing;
There is no time-release device. Proceed in accordance with rule 226-B-3-c;
Pass signal at least 30 feel but not foul crossing;
Wait five (5) minutes and
Proceed in accordance with rule 225.
NOTE 3: Hanna - Ft. Wayne and Eastern Crossing
Conductor or engineer will determine train or engine is not fouling or approaching crossing;
There is no time-release device. Proceed in accordance with rule 226-B-3-c;
Pass signal at least 30 feel but not foul crossing;
Wait five (5) minute and
Proceed in accordance with rule 225.

1. INSTRUCTIONS RELATING TO OPERATING RULES

Information about that part of the Garrett Subdivision east of Auburn, IN is contained in the Great Lakes Division Timetable.

CHANGE IN OPERATING RULE "R"

For the Garrett SD only, notification must be made to the train dispatcher when on duty 7 hours.

CHANGE IN OPERATING RULE 103-D - For cars left standing on main and yard tracks at Garrett, IN, MP BI 125.3 to MP BI 131.4.

Cars left standing on a track must be clear of other tracks where practicable. A minimum of 10%, but not less than one or more than three hand brakes, must be applied to hold the cars.

The remainder of the rule is not changed.

HIGHWAY AND STREET CROSSINGS

NAPANEE

Trains when operating in industry tracks at Napanee must flag road crossing at Jackson St., MP BI 173.

CROMWELL

Trains when operating in industry track at Cromwell must flag road crossing State Route 5, MP BI 153.5.

AUBURN PORT AUTHORITY TRACK

All highway grade crossings on the Auburn port authority track are now equipped with crossbucks only. When a train is going to operate on the Auburn port authority track, the Garrett yardmaster will contract the Auburn police department at 219-925-1500. The Auburn police department will assist the crews in protection over all road crossings on the Auburn industrial track.

The above procedure does not supersede rule 100. A trainman must protect the crossings from a point on the ground at the crossing where he will be in a position to stop pedestrian and vehicular traffic.

When operating on the Auburn port authority track and the Auburn police fail to respond to a request to provide protection, the train will proceed over the crossings in accordance with rule 100-J.

The Auburn Port Authority track is excepted track.

2. INSTRUCTIONS RELATING TO SAFETY RULES

CLOSE CLEARANCE

John Mansville track - NO CLEARANCE - Do not ride side of car into loading dock.

Universal Forest Prod. - NO CLEARANCE - Do not ride side of car into loading platform.
3. INSTRUCTIONS RELATING TO COMPANY POLICIES AND PROCEDURES

NONE

4. INSTRUCTIONS RELATING TO EQUIPMENT HANDLING RULES

1. Unless otherwise authorized by the Superintendent, operating equipment is restricted in the use of tracks, bridges, and trestles as follows:

Equipment Restrictions		
Location	Equipment	Restrictions
Auburn and Willow Creek	Cars with gross weight exceeding 315,000 lbs	Must not operate
Auburn Port	6 axle units	Must not operate
Authority	6 axle units	Must not operate
All industry tracks on Garrett SD except Wabash Industrial track, LaPaz industry track, and Bremen lead.		
Milford Jct.: Maple Leaf Farms, Inc.	Cars longer than 64 ft.	Must not operate

2. Cars with rotating couplers moving in service to Curtis Yard, IN. are exempt from complying with Restricted Equipment Rule 4467 on Garrett Subdivision

5. INSTRUCTIONS RELATING TO AIR BRAKE AND TRAIN HANDLING RULES

NONE
6. INSTRUCTIONS RELATING TO RESTRICTED
EQUIPMENT

NONE

7. MISCELLANEOUS

AUBURN PORT AUTHORITY TRACK

Only one four axle engine may operate on the Auburn port authority track. Do not take cars that are not being delivered to Auburn port authority customers on the Auburn port authority track.

GRAND RAPIDS SUBDIVISION - ZD

GRAND RAPIDS SUBDIVISION - ZD

GRAND RAPIDS SUBDIVISION - ZD

GRAND RAPIDS SUBDIVISION - ZD

STATION PAGE NOTES
ENTIRE SUBDIVISION: Signal rules C1281-C1298 in effect. Trains in excess of 7,000 tons restricted to 35 mph unless restricted further.

1. INSTRUCTIONS RELATING TO OPERATING RULES

ROAD CROSSINGS AT GRADE

1. Providing Crossing Protection

a) Grandville, Franklin Street -Simultaneous movements on the Main Track, on Lumber Company Spur, and on the Runaround Track must not be made. Trains will lay back of crossing until the Main Track is clear.
b) Hudsonville, $\mathbf{3 2}^{\text {nd }}$ Ave - Westward trains or engines stopped or delayed within 2400 feet of white post located 441 feet east of $32^{\text {nd }}$ Avenue must not foul crossing until flashers have operated for at least 20 seconds.
c) Zeeland, Elm Street and Centennial Street - Movements on M.J. lead must not foul crossing unless gates are down or crossing protected by member of crew on ground.
d) Waverly, $120^{\text {th }}$ Street:

1) When necessary for westward trains or engine on Main track or siding to stop before reaching crossing, stop will be made before passing white posts located 1100 feet east of crossing.
2) When necessary for eastward trains or engines on Main Track or siding to stop before reaching crossing, stop will be made before passing white post located 325 feet west of crossing.
3) Trains or engines stopped or delayed within the limits will not exceed a speed of 9 MPH approaching crossing.
4) Motion Detector has been applied to a portion of the eastward approach circuit on the siding, between the crossing and the white post located 325 feet west of the crossing.
e) Michigan City, Roseke Avenue - To prevent blocking crossings, westward trains receiving other than "CLEAR" aspect on Signal 1228 (CG 122.8) must not pass Roseke Avenue located 3428 feet west of CG 123.0 without instruction from the train dispatcher.
f) Gray, Bowater Industrial Lead - Trains operating on the Bowater Industrial Lead located at CG 84.34 must stop and flag both Paw Paw Road and Enterprise Road crossings.

Constant Time Motion Detector Road Crossings

The following crossings are equipped with a constant time motion detector, Rule 100-E, paragraph five applies:

Motion Detector Road Crossings	
Location	Crossing Name
MP CG16.4	$64^{\text {th }}$ Avenue
MP CG 18.60	$80^{\text {th }}$ Street
MP CG23.98	$120^{\text {th }}$ Street
MP CG40.48	$\mathrm{M}-89$ (Main St)
MP CG60.71	M 43 Monroe Street
MP CG132.64	Brummitt Road (300 East)

USE OF SPECIFIED TRACKS

1. Holland Dock and Hamilton Industrial Track Trains engines and track cars will be operated in accordance with Rule 96.
2. Holland -
a) Dock Track - Movements must be made expecting to find locomotive crane and/or cars on Padnos Iron and Metal Company Track fouling Dock Track.
b) Pocket Track - Before entering Pocket Track from a Yard Track, trains or engines must secure permission of train dispatcher and receive flashing yellow aspect on signal located on south side of switching lead at point where switching lead enters Pocket Track. When signal displays red light, the Pocket Track must be cleared immediately, switch restored to normal position, and the train dispatcher notified.
3. Livingston - Trains using Livingston Siding between 1700 feet and 3000 feet west of CG 98.0 will approach Sand Plant area looking out for sand over rails.

ELECTRICALLY-LOCKED SWITCHES

The switch located at the west leg of the wye at Waverly, MP CG 24.45, has been modified as follows: Main line eastbound trains wanting to go north on the west leg of the Wye at Waverly will not have to ask the dispatcher for the unlock. If the train is within 90 feet or less of the switch point, you will automatically obtain the unlock.

The only time the unlock will have to be requested from the dispatcher is when you are coming out of the Wye.

SIGNAL ASPECTS AND INDICTION NOT IN CONFORMITY WITH RULES C-281 THROUGH C-298

Rule C-281, as shown below, applies on the Grand Rapids Subdivision:

C-1281
Name - Clear
Indication - Proceed
2. INSTRUCTIONS RELATING TO SAFETY RULES

NONE
3. INSTRUCTIONS RELATING TO COMPANY POLICIES AND PROCEDURES

NONE
4. INSTRUCTIONS RELATING TO EQUIPMENT RESTRICTIONS

NONE
5. INSTRUCTIONS RELATING TO AIR BRAKE TRAIN HANDLING RULES

NONE
6. INSTRUCTIONS RELATING TO RESTRICTED EQUIPMENT

NONE

7. MISCELLANEOUS

1. Close Clearances

MP CG 25.2, Holland - There is a close clearance along the platform of the Amtrak Station on the north side of the main track. The platform extends 8 inches above the top of the rail at 5 feet 6 inches north of the centerline of the track for 250 feet.
2. Doubling Saugatuck Hill

Trains in excess of 9000 trailing tons will double Saugatuck Hill.

If, after contacting the train dispatcher, you receive no doubling instructions to the contrary, you will arrange to make your cut just west of $128^{\text {th }}$ Street, located at MP CG38.1 and double from that point.

For West Olive coal trains, when doubling Saugatuck Hill and making a reverse movement to re-assemble train at East End of Saugatuck, up to 18 powered axles may be used to make this double AT THIS LOCATION ONLY.

Use no more power than is necessary to start the movement smoothly.

Pay close attention to the locomotive load indictor and avoid excessive loading.
3. Benton Harbor, Bowater - The inside of the building has no clearance. Crews are not to pass beyond close clearance signs at face of door. Crews will shove and pull full cuts only, crews will not do any switching inside building.

GRAND RAPIDS TERMINAL SUBDIVISION - GR

AUTHORIZEDSPEED		$\begin{aligned} & \text { MILE } \\ & \text { POST } \end{aligned}$	STATION	TRACK DIAGRAM		AUTH FOR MOVE	TWC	NOTES	
		$\nabla \quad \text { WEST }$		\downarrow					
MAIN					LANSING SD				
40				AW DISPR DS C 14-T6 RD CH 08					
No. 1	No. 2	CH 148.1	SEYMOUR			CPS-261	$\begin{gathered} \text { DTC } \\ \text { BLOCK } \\ \text { SEYMOUR } \end{gathered}$		
$\overline{25}$ 25	25 25			LINCOLN BRICK		$\begin{gathered} \text { ABS-251 } \\ \text { 1-W } \\ \text { 2-E } \end{gathered}$			
10	15	CH 151.3	PLEASANT STREET SUNNYSIDE			CPS-261	$\begin{array}{\|c\|} \hline \text { DTC } \\ \text { BLOCK } \\ \text { PLEASANT } \end{array}$		
SUNNYSIDE LEAD	MAIN	CH 151.7	SUNNYSIDE						
	20			SUNNYSIDE LEAD \longrightarrow	$\succ_{\text {MAIN }}$	ABS-261	$\begin{gathered} \text { DTC } \\ \text { BLOCK } \\ \text { PLASTER } \end{gathered}$		
20	20	CGT 2.0	PLASTER CREEK	MAGGIES LEAD		CPS-261			
10				WYOMING YARD FARDMASTER CH 08 OLD M		96			
No. 1	No. 2								
10	10	CGT 3.5	LAMAR	$1 \rightarrow$		CPS-261			

1. INSTRUCTIONS RELATING TO OPERATING RULES

USE OF SPECIFIED TRACKS

Rule 96 applies to Maggies lead and old 17 tracks. Before occupying Maggies lead or old 17 tracks, permission must be secured from yardmaster, Wyoming Yard.

Engineering personnel must also secure permission from the AW dispatcher before occupying old 17 track.

ROAD CROSSINGS AT GRADE

PROVIDING PROTECTION

Godfrey Avenue, MP CH 151.7/CGT 0.7 - Movements on old 17 track must not exceed 7 MPH approaching Godfrey Avenue.

Acme Lead, Beverly Street - Trains and engines must stop and a member of the crew must protect movement over road crossings at grade.

2. INSTRUCTIONS RELATING TO SAFETY

 RULESNONE
3. INSTRUCTIONS RELATING TO COMPANY POLICIES AND PROCEDURES

NONE
4. INSTRUCTIONS RELATING TO EQUIPMENT HANDLING RULES

NONE
5. INSTRUCTIONS RELATING TO AIR BRAKE AND TRAIN HANDLING RULES

NONE
6. INSTRUCTIONS RELATING TO RESTRICTED EQUIPMENT

EQUIPMENT RESTRICTIONS		
Location	Equipment	Restriction
City Market Spur	60 foot or longer cars	Must not operate
NYC Spur	60 foot or longer cars	Must not operate
Wolverine Scrap	85 foot or longer cars	Must not operate
Wyoming Yard	Locomotives	May operate over live rail of scale track not exceeding 5 MPH

7. MISCELLANEOUS

CLOSE CLEARANCES

Because of close clearances at the following locations, employees are prohibited from riding the sides of cars:

MP CH 148.2 - Lincoln Brick and Supply Company
MP CGT 2.0 - T. W. Hager Lumber tracks
Acme Lead - Bell Fibre Products

EXCEPTED TRACKS

Acme Lead

City market
Upper industry tracks, 45 through 53
Support yard tracks - all
Coach and rip tracks - all.

OTHER INSTRUCTIONS

Pleasant Street Curve - Train classification instructions for empty 80 foot and longer cars in eastward trains:

Empty cars 80 feet and longer must be placed at such a location that the trailing tonnage behind these cars does not exceed 6000 tons. Trains handling empty 80 feet and longer cars and operated with a helper locomotive on the rear of train may add the tonnage rating of the helper locomotives to the trailing tonnage to determine the maximum tonnage behind the restricted cars.

Helper locomotives on the rear of trains with 80 feet and longer cars will be limited to a maximum of 8 operative traction motors. When the number of operative traction motors exceeds 4, helper engineer will use no more than 800 amps when speed is below 10 MPH or when starting train. When rear of train clears curves at Pleasant Street, power may be increased.

WYOMING YARD -

The kicking of long cars is prohibited. Long cars will be designated as 80 feet or longer and/or showing as 'LC' on a switch list.

West end even lead - Do not "kick" cars into track E-26 through E-40. All cars will be shoved to rest.

Securing Equipment:

Handbrakes will not be required in classification tracks E02 through E40 and tracks W01 through W41.

Run-through trains that will be left standing unattended at any location with the locomotive consist attached will be required to have the handbrakes applied on the entire locomotive consist only.

Cars left standing on either the old main line, the service track, the hi-line or tracks 143 through 155 will have a minimum of one handbrake for one car and two
handbrakes for two cars. More than two cars, a minimum of two handbrakes, plus a sufficient number of additional handbrakes to secure the cut of cars.

All other tracks in Wyoming yard will be secured in accordance rule 103-D

REMOTE CONTROL OPERATIONS

Wyoming Yard, Grand Rapids:

Remote control locomotive (RCL) established in Wyoming Yard. RCL operations and special instructions are found in division special instructions.

Remote control zones (RCZ) are established in Wyoming yard and RCZ signs are in place as follows:

Zone "Back Lead" - Back lead from the air compressor building to the west end of 43 lead near the west end of I61 (Highline). The length of the back lead zone is 4,770 feet from zone sign to zone sign.

RCZ signs for back lead zone are located at the east end of the back lead near the air compressor building by the old cab track switch (sign is located between the rails that will allow the sign to be raised and locked when zone is activated) for westward movements and at the clearance point at the west end of 43 lead, between 43 lead and I-61 (highline) for eastward movements.

Zone "W-01 track" - W-01 track from the clearance point at the east end of $\mathrm{W}-01$ to the overhead walkway located near the yard office. The length of the W-01 zone is 2,478 feet from zone sign to zone sign.

RCZ signs for the W-01 track zone are located at the east end of W-01 near the clearance point (sign will be located between the rails that will allow the sign to be raised and locked when zone is activated) for westward movements and is affixed to a pole near the overhead walkway bridge for eastward movements.

Zone "E-08 track" - E-08 track from the clearance point at the east end of E-08 track to the clearance point at the west end of the crossover between E-08 and W01. The length of the E-08 track zone is 2,134 feet from zone sign to zone sign.

RCZ signs for the E-08 track zone are located at the end of E-08 near the clearance point (sign will be located between the rails that will allow the sign to be raised and locked when zone is activated) for westward movement and will be near the clearance point at the west end of the crossover between E-08 and W-01 (sign will be located between the rails that will allow the sign to be raised and located when zone is activated) for eastward movements

Zone "Old even lead" - Old even lead 66 feet east of W01 track switch to 330 feet west of the eastbound signal at Plaster Creek. The length of the old even lead zone is 1,435 feet from zone sign to zone sign.

RCZ signs for the old even lead zone are located next to the old even lead 66 feet east of the W-01 track switch for eastward movements and 330 feet west of the eastbound Plaster Creek signal for westward movements.

Trains or on-track equipment must contact the yardmaster at Wyoming for instructions prior to entering any of the RCL zone areas.

Switch locks will a green tag attached will be used on switches locked to prevent mid-point access to activated RCZ's.

Remove control crews activating the "Old even lead" RCO zone will close Pete's crossing from Judd Street to the yard will the chains and signs provided. When the zone has been activated, the remote crew will notify the yardmaster that the crossing has been closed. Vehicular traffic will not be permitted to use Pete's crossing while the "Old even lead" RCO zone is activated. When the zone is activated, the chain barricade will only be removed in the event of an emergency to provide access to the yard.

NOTES

LAKE SUBDIVISION - LA

STATION PAGE NOTES

ENTIRE SUBDIVISION: CPL signals are signal rules C1281-C1298.
NOTE 1: When "STOP" aspect (Rule C-1292) is displayed by absolute signal governing movement over EJ\&E Crossing, conductor or engineer will: Determine EJE traffic is NOT FOULING or approaching crossing;
Press CSX pushbutton mounted in box on side of relay house until indicator light is illuminated;
Wait 2 minutes, light should extinguish and signal should display aspect to proceed;
If signal does not display aspect to proceed and no trains are approaching on EJE tracks; proceed in accordance with Rule 225.
Whenever movement has been made through interlocker and a reverse move is necessary to re-couple cars left on circuit, crew member must push button located on signal to obtain signal.

NOTE 2: Trackage rights over NS from CP 501 (Buff) to CP 509. NS Timetable and NORAC Rules in effect. See latest Cora Guide.

LAKE SUBDIVISON SPECIAL INSTRUCTIONS

1. INSTRUCTIONS RELATING TO OPERATING RULES

HIGHWAY AND STREET CROSSINGS

Movements over the following Highway grade crossings must be made in accordance with rule 100-j due to the highway grade crossing protection being reported as an activation failure:

Front St. BIA 254.1
$117^{\text {th }}$ St. BIA 254.5
Lake St. BIA 255.1

USE OF SPECIFIED TRACKS

Rules 270-274 are in effect between absolute signals, EJE Crossing - Indiana Harbor.
2. INSTRUCTIONS RELATING TO SAFETY RULES

NONE
3. INSTRUCTIONS RELATING TO COMPANY POLICIES AND PROCEDURES

NONE
4. INSTRUCTIONS RELATING TO EQUIPMENT HANDLING RULES

NONE
5. INSTRUCTIONS RELATING TO AIR BRAKE AND TRAIN HANDLING RULES

NONE
6. INSTRUCTIONS RELATING TO RESTRICTED EQUIPMENT

NONE
7. MISCELLANEOUS INSTRUCTIONS

1. MAXIMUM HEIGHTS AND WIDTHS TABLES
a) MAXIMUM HEIGHT TABLE

Maximum Height	
Location	Maximum Height
Indiana Harbor Overhead Viaduct	$21^{\prime} 0^{\prime \prime}$

b) MAXIMUM WIDTHS AT VARIOUS HEIGHTS TABLE

Maximum Widths at Various Heights	
Height Above Rail	Width
$17^{\prime} 0^{\prime \prime}$	$11^{\prime} 6^{\prime \prime}$
$5^{\prime} 6^{\prime \prime}$	$11^{\prime} 6^{\prime \prime}$
$4^{\prime} 6^{\prime \prime}$	$10^{\prime} 8^{\prime \prime}$
$3^{\prime} 6^{\prime \prime}$	$10^{\prime} 6^{\prime \prime}$
$2^{\prime} 0^{\prime \prime}$	$10^{\prime} 4^{\prime \prime}$

Any shipments exceeding above dimensions must be cleared with the Clearance Bureau.

LANSING SUBDIVISION - TD

LANSING SUBDIVISION - TD

AUTHORIZED SPEED		$\begin{aligned} & \text { MILE } \\ & \text { POST } \end{aligned}$	STATION	TRACK DIAGRAM		AUTH FOR MOVE	TWC	NOTES	
		∇		WEST $\quad \downarrow$					
MAIN							ABS-261	DTC	
50									
50		CH 141.8	E/E FOX		-	CPS-261			
						ABS-261	$\begin{aligned} & \text { BLOCK } \\ & \text { ALTO } \end{aligned}$		
		CH 143.3	W/E FOX			CPS-261			
		CH 146.6		AW DISPR		ABS-261	$\begin{gathered} \text { DTC } \\ \text { BLOCK } \end{gathered}$		
40				DS CH $14-\mathrm{T6}$ RD CH 08					
No. 1	No. 2	CH 148.1	SEYMOUR	GRAND RAPIDS TERM SDAW DISPRDS CH $84-T 5$RD CH 08	\because	CPS-261	DTC		
25	25					ABS-261	BLOCK		

STATION PAGE NOTES

ENTIRE SUBDIVISION: Trains in excess of 7,000 tons are restricted to 40 MPH.
Trains in excess of 14,000 tons are restricted to 35 MPH .
NOTE 1: When "Stop" aspect is displayed at absolute signal governing movement over CN crossing, after securing permission of train dispatcher, conductor or engineer will observe crossing to ensure that CN train or engine is not fouling crossing. Open emergency release box and observe white light. If white light is illuminated, a CN train or engine is on the approach and the emergency devise must not be operated. After movement has cleared or if while light is not illuminated, operate emergency release device and signal should clear. If signal does not clear, secure permission of train dispatcher, pass signal least 30 feet but DO NOT FOUL crossing, wait 5 minutes and proceed in accordance with rule 233.

1. INSTRUCTIONS RELATING TO OPERATING RULES

ROAD CROSSINGS AT GRADE

PROVIDING PROTECTION

Sunfield, Sunfield Road - Westward trains on siding must not foul main track until eastward trains are clear of flasher light circuit.

Trowbridge, Farm Lane Road - Account no time out circuits for the crossing protection at Farm Lane Road, MP CH 83.6, if a train is to be tied down on the main or siding the gates must be raised using the buttons located at the northeast corner of the crossing for the track that the equipment is on. This must also be done if the crossing is cut or if the rear end of a train is within the crossing circuit.
2. INSTRUCTIONS RELATING TO SAFETY RULES

NONE
3. INSTRUCTIONS RELATING TO COMPANY POLICIES AND PROCEDURES

NONE
4. INSTRUCTIONS RELATING TO EQUIPMENT HANDLING RULES

NONE

5. INSTRUCTIONS RELATING TO AIR BRAKE

 AND TRAIN HANDLING RULESNONE

6. INSTRUCTIONS RELATING TO RESTRICTED EQUIPMENT

Six axle locomotives may operate on the following tracks:
Trowbridge - Michigan State University
Lake Odessa - House track, Caledonia Farmers Industrial track
Grand Ledge - Industrial track, Lowes Industrial track.
Elmdale - Storage Track
Lansing - Conrad Yelvington Industrial track.
Lansing - Cashway Lumber track - Six axle engines may operate no more than one car length (50 feet) beyond the derail which is located approximately 150 feet from the mainline switch.

7. MISCELLANEOUS

CLOSE CLEARANCES

Ensel - Due to close clearance in yard, crews are prohibited from riding equipment into and out of tracks.

Lowes Industrial Track - Close clearance exists at the entrance to the building and at the gate to the outdoor unloading dock.

Due to close clearance situation at Lansing, crew members are prohibited from riding the north side of rail equipment when using track L06.

OTHER INSTRUCTIONS

Lansing, Ensel Yard

Cars left standing on tracks P01 through L06 will have a minimum of one handbrake for one car and two handbrakes for two cars. More than two cars, a minimum of two handbrakes, plus a sufficient number of additional handbrakes to secure the cut of cars.

All other tracks in Ensel yard will be secured in accordance rule 103-D.

Trowbridge, Michigan State University - A less than standard vertical clearance of $20 ' 1$ " above top of rail is in effect at this location.

Engines must not move through Car Heater shelter when burners are in operation. Employees must not enter shelter except when riding in cab of engine.

Train Delay Reports - Conductors on all road trains are required to complete a train delay report and submit it to the clerk at Grand Rapids. Train delay reports are available in the yard office at Grand Rapids.

CP Trains - Will notify the train dispatcher of train length before departing Grand Rapids.

NOTES

LINCOLN SUBDIVISION - LI

STATION PAGE NOTES

NOTE 1: Automatic crossing at grade. When stop signal is displayed, rule ??? applies. There is a timeout feature at Penford. Trains using more then 11 minutes between the approach signals and absolute signalscan expect the absolute signals to display a STOP aspect. When a STOP aspect is displayed, after contacting the train dispatcher, the conductor or engineer will determine that a CN train or engine is not fouling or approaching the crossing, operate the emergency release push button located in the box in the northeast quadrant of the crossing, wait 11 minutes. The signal should clear. If the signal does not display an aspect to proceed, secure the permission of the train dispatcher and pass the signal at least 30 feet but do not foul the crossing, wait 11 minutes and proceed in accordance with rule 233.

LINCOLN SUBDIVISON SPECIAL INSTRUCTIONS

1. INSTRUCTIONS RELATING TO OPERATING NOTES RULES

NONE
2. INSTRUCTIONS RELATING TO SAFETY RULES

NONE
3. INSTRUCTIONS RELATING TO COMPANY POLICIES AND PROCEDURES

NONE
4. INSTRUCTIONS RELATING TO EQUIPMENT HANDLING RULES

NONE
5. INSTRUCTIONS RELATING TO AIR BRAKE AND TRAIN HANDLING RULES

NONE
6. INSTRUCTIONS RELATING TO RESTRICTED EQUIPMENT

NONE
7. MISCELLANEOUS

NONE

LUDINGTON SUBDIVISION - LD

LUDINGTON SUBDIVISION - LD

STATION PAGE NOTES

ENTIRE SUBDIVISION: CSX signal rules C1281-C1298 in effect.
NOTE 1: When stop signal is displayed, rule 226-B-3-b applies. Remotely controlled by AW dispatcher.

LUDINGTON SUBDIVISON SPECIAL INSTRUCTIONS

1. INSTRUCTIONS RELATING TO OPERATING RULES

NONE
2. INSTRUCTIONS RELATING TO SAFETY RULES

NONE
3. INSTRUCTIONS RELATING TO COMPANY POLICIES AND PROCEDURES

NONE
4. INSTRUCTIONS RELATING TO EQUIPMENT HANDLING RULES

NONE

5. INSTRUCTIONS RELATING TO AIR BRAKE AND TRAIN HANDLING RULES

NONE

6. INSTRUCTIONS RELATING TO RESTRICTED EQUIPMENT

MP CGE 36.5 - Cars will gross weight exceeding 270,000 must not exceed 10 MPH over bridge No 189.2

7. MISCELLANEOUS

Ludington Yard

Locomotives left unattended without being coupled to other rail equipment must be blocked or chained.

Performing static drops at Ludington yard is prohibited.

Ludington Yard - Dow Chemical

Access date across railroad track at the entrance to Dow Chemical is in service. Gate will remain closed until a call is placed to Dow security for access.

A signal has been installed to the Dow fence line located on the southwest corner of the railroad/highway crossing at Old Pere Marquette Highway and the track leading to Dow's entrance. The signal will display red when the access gate is in the closed position. The signal will display green when the gate is in the open position.

A phone box has been installed at the location of the signal. This phone will ring Dow security when picked up. Dow security must be notified when train crews want access to Dow property and when train crews are clear of Dow property.

Train crews heading toward Dow Chemical will not cross Old Pere Marquette Highway with their train until signal displays green, indicating access gate is in the open position.

EXCEPTED TRACKS

All Ludington yard and industry tracks.
Ludington, MP - CB 137
A minimum of four hand brakes will be applied on the N.E. of all tracks in Ludington Yard, CB 137 in addition to complying with Operating Rule 103-D.

NOTES

MANISTEE SUBDIVISION - MJ

STATION PAGE NOTES

NOTE 1: If an absolute STOP signal is displayed, the crew will secure permission from the bridgetender to proceed. If the bridge is unattended, the train may proceed after a member of the crew has determined that the bridge locks are in place.
The bridge will be closed to marine traffic from November $1^{\text {st }}$ though April $30^{\text {th }}$. During this period a 24 -hour advance notice must be given to CSXT to open the bridge. During the remainder of the year, a bridgetender will be available between the hours of 0800-0100.

MANISTEE SUBDIVISON SPECIAL INSTRUCTIONS

1. INSTRUCTIONS RELATING TO OPERATING RULES

NONE
2. INSTRUCTIONS RELATING TO SAFETY RULES

NONE
3. INSTRUCTIONS RELATING TO COMPANY POLICIES AND PROCEDURES

NONE
4. INSTRUCTIONS RELATING TO EQUIPMENT HANDLING RULES

The practice of kicking rail equipment while switching on all Manistee yard tracks is prohibited. All equipment will be shoved to rest.
5. INSTRUCTIONS RELATING TO AIR BRAKE AND TRAIN HANDLING RULES

NONE
6. INSTRUCTIONS RELATING TO RESTRICTED EQUIPMENT

Entire subdivision - Six axle locomotives are prohibited.
Manistee - bridge No MA 25.1 at MP CBA 112.0 - Cars with gross weight exceeding 220,000 pounds must not exceed 10 MPH.
7. MISCELLANEOUS

EXCEPTED TRACK
Main track MP CBA 113.7-MP CBA 112.0
Filer City spur

NOTES

MONON SUBDIVISION - MO

MONON SUBDIVISION - M0

STATION PAGE NOTES

ENTIRE SUBDIVISION: Signal rules 281-298 in effect.
NOTE 1: When a stop signal is displayed at Dyer, IN Q 29.1, the following procedures will be used when operating the time-release in accordance with operating rule 226-B, section D.
a) Open the door to access the time-release button located on the north side of the bungalow.
b) If the light in the time-release box is illuminated, push the button and wait 6 minutes.
c) If the light is not illuminated, wait 12 minutes and the signal should clear for movement over the railroad crossing at grade.
d) If the light is not illuminated, wait 12 minutes and if the signal does not clear, then push the time-release button and wait an additional 6 minutes.
NOTE 2: When a stop signal is displayed at Reynolds, IN Q 95.8, the following procedure will be used when operating the time-release in accordance with operating rule 226-B, section D .
a) The time-release interval for Reynolds, $\operatorname{IN} Q 95.8$ is 6 minutes.

MONON SUBDIVISION - MO
 MEDARYVILLE INDUSTRIAL TRACK

MONON SUBDIVISION - MO
 MONTICELLO INDUSTRIAL TRACK

STATION PAGE NOTES
NOTE 1: Diamond at Monon with Medaryville Industrial track protected by Stop Sign. Proceed in accordance with rule 98-f.

MONON SUBDIVISON SPECIAL INSTRUCTIONS

1. INSTRUCTIONS RELATING TO OPERATING RULES

HIGHWAY AND STREET CROSSINGS

Constant Time Warning Motion Sensor

The following crossings are equipped with constant time warning motion detector, Rule 100-E.5. applies:

Highway and Street Crossings			
Location	Crossing	Milepost	Tracks
Munster, IN	$45^{\text {th }}$ Street	Q25.92	Main

2. INSTRUCTIONS RELATING TO SAFETY RULES

NONE
3. INSTRUCTIONS RELATING TO COMPANY POLICY AND PROCEDURES

NONE
4. INSTRUCTIONS RELATING TO EQUIPMENT HANDLING RULES

1. Unless otherwise authorized by the Division Manager, equipment is restricted in the use of tracks, bridges, and trestles as follows:

Equipment Restrictions		
Location	Equipment	Restriction
MPQ25.8 to	4-Axle Wrecker	30 MPH
Q 115.5	6-Axle Wrecker	6-Axle engines
Medaryville Wye	Must not operate on	
Medaryville Spur Monon to QB 15.0	Wreckers	10 MPH
Indianapolis Branch Monon to Monticello	Cars exceeding 263,000 lbs gross weight	Must not operate on
	Wreckers	20 MPH

2. Locomotive Restrictions: (TTSI item 1003.01 Exception (3) modified.)

The following industry tracks permit six axle locomotives to operate on:

Demeter Grain Elevator-Parr, Indiana
General Electric - Munster, Indiana
5. INSTRUCTIONS RELATING TO AIR BRAKE AND TRAIN HANDLING RULES

NONE
6. INSTRUCTIONS RELATING TO RESTRICTED EQUIPMENT

NONE
7. MISCELLANEOUS

NONE

NEWROCK SUBDIVISION - NK

NEW ROCK SUBDIVISION - NK

NEW ROCK SUBDIVISION - NK
 TRACK 9

STATION PAGE NOTES
NOTE 1: All trains must secure permission from RB dispatcher before entering track 9 and must report clear.

NEW ROCK SUBDIVISON SPECIAL INSTRUCTIONS

1. INSTRUCTIONS RELATING TO OPERATING RULES

HIGHWAY AND STREET CROSSINGS

Highway and Street Crossings		
Location Crossing		
BIF40.7 and BIF126.9	Trains using other than main tracks must approach railroad- highway grade crossing pro- vided with automatic railroad highway traffic control devices prepared to stop and protect against vehicular traffic in the event flashers and/or gates fail to operate.	

2. INSTRUCTIONS RELATING TO SAFETY RULES

NONE
3. INSTRUCTIONS RELATING TO COMPANY POLICIES AN DPROCEDURES

NONE
4. INSTRUCTIONS RELATING TO EQUIPMENT HANDLING RULES

NONE
5. INSTRUCTIONS RELATING TO AIR BRAKE AND TRAIN HANDLING RULES
6. INSTRUCTIONS RELATING TO RESTRICTED EQUIPMENT

1. Unless otherwise authorized by the Superintendent, equipment is restricted in the use of tracks, bridges, and trestles as follows:

Equipment Restrictions		
Location	Equipment	Restriction
Entire Subdivision	Equipment over 11 ft wide or 90 ft long.	Must not operate without clearance bureau instructions
All Yard and Industrial tracks	6 axle units	Must not operate on except at locations specified below
Rockdale BIF 42.7 \& BIF 46.6 BIF 61.6		Are permitted to operate on Industry track only
 BIF 72.0 Marseilles BIF 75.5 \& BIF 75.9		
Ottawa BIF 84.5 \& BIF 88.0		Are permitted to operate on all Ottawa yard tracks and on Industry track

7. MISCELLANEOUS

NONE

NONE

PLYMOUTH SUBDIVISION - PO

STATION PAGE NOTES

ENTIRE SUBDIVISION: Trains in excess of 7,000 tons are restricted to 40 MPH , unless otherwise restricted. Trains in excess of 14,000 tons are restricted to 35 MPH , unless otherwise restricted.
NOTE 1: When STOP aspect is displayed by absolute signal governing movement over TSBY crossing, after securing permission from train dispatcher, conductor or engineer will determine that TSBY train or engine is not fouling or approaching crossing, operate emergency release device. Signal should clear. If signal does not display aspect to proceed, secure permission of train dispatcher, pass signal at least 30 feet but DO NOT FOUL crossing, wait 5 minutes and proceed in accordance with rule 225.

1. INSTRUCTIONS RELATING TO OPERATING RULES

ROAD CROSSINGS AT GRADE

PROVIDING PROTECTION

Fowlerville - Road crossings at these locations, especially Cemetery road must not be blocked between the hours of 0700-0900 and 1430-1600 hours.

2. INSTRUCTIONS RELATING TO SAFETY RULES

NONE
3. INSTRUCTIONS RELATING TO COMPANY POLICIES AND PROCEDURES

NONE
4. INSTRUCTIONS RELATING TO EQUIPMENT HANDLING RULES

NONE
5. INSTRUCTIONS RELATING TO AIR BRAKE AND TRAIN HANDLING RULES

NONE

6. INSTRUCTIONS RELATING TO RESTRICTED EQUIPMENT

Train classification instructions for empty 80 foot and longer cars in northward trains from the Plymouth SD to the Saginaw SD:

Empty cars 80 foot and longer must be placed in the train in such a location that the trailing tonnage behind these empty cars does not exceed 5600 tons. Trains handling empty 80 foot and longer cars and are operated with a helper locomotive on the rear of the train, may add the tonnage rating of the helper locomotive to the trailing tonnage to determine the maximum tonnage behind the restricted car.

Example - A train without a rear-end helper may only have 5600 tons behind the restricted car. A train with one SD-40 helper o the rear may have 9500 tons behind the restricted car. Helper locomotives consist on the rear of trains with 80 foot and longer cars will be limited to a maximum of the (10) operative traction motors. Helper engineer will control amperage so that it does not exceed the following amperages while the train is passing through crossovers and turnouts.

TRACTION MOTOR AMPERAGE LIMITS	
No. of traction motors	Amperage
4	1375
6	925
8	700
10	600

After passing through crossovers and turnouts, power may be increased gradually.

Six axle locomotives - may operate on the elevator track, Webberville and the mainline run around track at Ogihara.

7. MISCELLANEOUS

Fowlerville - Any train handling high and wide restricted shipments on the main track at Fowlerville must ascertain that no cars are located on the elevator track before passing that location.

Plymouth - The practice of kicking or switching cars with locomotive detached at Visteon (Ford Heater) is prohibited.

Plymouth - Before departing all westbound CP trains must contact $A X$ dispatcher with train length.

Train Delay Reports - Conductors on all road trains must complete a train delay report and submit it to the clerk at Grand Rapids. Train delay reports are available in the yard office at Grand Rapids.

NOTES

PORTER SUBDIVISION - PB

STATION PAGE NOTES

ENTIRE SUBDIVISION: All color light signals are signal rule 1281-1298.
NOTE 1: When stop signal is displayed, rule 226-B-3-b applies. Remotely controlled by CSX RA dispatcher, Calumet City.

1. INSTRUCTIONS RELATING TO OPERATING RULES

NONE
2. INSTRUCTIONS RELATING TO SAFETY RULES

NONE
3. INSTRUCTIONS RELATING TO COMPANY POLICIES AN DPROCEDURES

NONE
4. INSTRUCTIONS RELATING TO EQUIPMENT HANDLING RULES

NONE
5. INSTRUCTIONS RELATING TO AIR BRAKE AND TRAIN HANDLING RULES

NONE
6. INSTRUCTIONS RELATING TO RESTRICTED EQUIPMENT

NONE
7. MISCELLANEOUS

NONE
NOTES

PORT HURON SUBDIVISION - PH

PORT HURON SUBDIVISON SPECIAL INSTRUCTIONS

1. INSTRUCTIONS RELATING TO OPERATING RULES

NOTES

ROAD CROSSINGS AT GRADE

PROVIDING PROTECTION

Saginaw - Due to rusty rail conditions at Towerline Road, MP CBD 4.2 and Outer Driver Road, MP CBD 3.1, trains or engines must approach crossings prepared to stop and must not foul crossings unless the automatic grade crossing warning devices are known to be operating properly or crossings are protected by a member of the crew on the ground.
2. INSTRUCTIONS RELATING TO SAFETY RULES

NONE
3. INSTRUCTIONS RELATING TO COMPANY POLICIES AND PROCEDURES

NONE
4. INSTRUCTIONS RELATING TO EQUIPMENT HANDLING RULES

NONE
5. INSTRUCTIONS RELATING TO AIR BRAKE AND TRAIN HANDLING RULES

NONE
6. INSTRUCTIONS RELATING TO RESTRICTED EQUIPMENT

NONE
7. MISCELLANEOUS

NONE

SAGINAW SUBDIVISION - TD

SAGINAW SUBDIVISION - TD

$\overline{\text { SAGINAW SUBDIVISION - TD }}$

SAGINAW SUBDIVISION - TD

STATION PAGES NOTES

NOTE 1: When a stop signal is displayed, rule determine that a CN train or engine is not fouling or approaching the crossing; Operate the release device located on the CSX instrument house; wait 5 minutes and the signal should clear. If the signal does not display an aspect to proceed, secure permission from the train dispatcher. Then pass the signal at least 30 feet but DO NOT FOUL the crossing, wait 5 minutes and proceed in accordance with rule 225.
NOTE 2: When a STOP signal is displayed, rule 226-B-3-b applies. Remotely controlled by CN dispatcher.
NOTE 3: When a STOP signal is displayed, rule 226-B-3-b applies. Remotely controlled by NS dispatcher. Southbound trains picking up and/or setting off must proceed over the NS crossing to a point 50 feet south of Wayne tower to release the "trap circuit".
NOTE 4: When a stop signal is displayed, after contracting the train dispatcher the conductor or engineer will determine the an NS train or engine is NOT FOULING OR APPROACHING the crossing by observing the red light marked "N\&W SIGNALS AT STOP". If the light is out, do not depress the "Clear CSX" push button.
If the red light marked "N\&W SIGNALS AT STOP" is illuminated depress and hold the "Clear CSX" push button for 3 seconds, then wait 8 minutes. The signal should clear. If the signal does not display an aspect to proceed, secure permission of the train dispatcher, then pass signal at least 30 feet but DO NOT FOUL the crossing, wait 5 minutes and proceed in accordance with rule 233.
The timeout feature is provided for the northbound approach circuit on NO 1 and No 2 main tracks to the NS crossing. Northbound trains using more than 15 minutes between NAS Eureka Road to NAS Romulus (Goddard Road) can expect the absolute signal to display a stop aspect.

SAGINAW SUBDIVISON SPECIAL INSTRUCTIONS

1. INSTRUCTIONS RELATING TO OPERATING RULES

North Kearsley to Tappan

CN Trackage - Before departing Saginaw, MI, trains destined for CN trackage between North Kearnsley and Tappan must:

Have in their possession the following sections of the CN Operating Manual:
Operating Rules
Timetable Special Instructions
Flint Subdivision Timetable Instructions
Must receive the CN train dispatcher's bulletin properly addressed to their movement.

Must inform the CN train dispatcher TD-3 of any dimensional loads or restricted movements.

Must have in their possession CN GTA Form B.
Must receive permission from the CN train dispatcher or signal before entering CN Trackage.

Trains in excess of 3400 feet must not pass South McGraw without permission of CN train dispatcher.

CN Train dispatcher TD3 can be reached at 1-248-740-6773. Radio channel 74-74

ROAD CROSSINGS AT GRADE

PROVIDING PROTECTION

Due to rusty rail conditions, trains and engines must approach automatic grade crossing protection at the following locations prepared to STOP and must not foul crossings unless the automatic grade crossing warning devices are operating properly or crossings are protected by a member of the crew on the ground.

Delphi yard lead
Cumberland Street
Hoyt Siding
Blackmar siding
Birch run siding
Mt. Morris siding
Grand Blanc siding and yard lead
Newark siding
Clyde siding
Wixom siding
Hoyt Perkins, Janes and Lapeer Street crossings Due to rusty rail conditions, trains or engines, moving on A track and the inbound lead between MP CC 2.0 and MP CC 2.2, must approach crossings equipped with automatic crossing protection prepared to stop and must not foul the crossings unless the automatic grade crossing warning devices are known to be operating properly or the crossings are protected by a crew member on the ground at the crossing.

Blackmar, Birch Run - Due to rusty rail conditions, trains or engines, must approach crossings equipped with automatic crossing protection prepared to STOP and must not foul the crossings unless the automatic grade crossing warning devices are operating properly or the crossings are protected by a crew member on the ground at the crossing.

Blackmar, Lange Road - Cars must not be left standing within 300 feet of the crossing.

Davison Road crossing - The operating circuits on the Dort track, Dart Industrial lead, Flint Sash, and Door lead, extends 165 feet from the center of the crossing in each direction. Movements must not exceed 5 MPH approaching the crossing and must not foul the crossing until the gates are down or the crossing is protected by a member of the crew, on the ground at the crossing.

Averill Street - Through movements must not exceed 5 MPH approaching the crossing.

MP CC 32.4 - Trains or engines must approach crossings equipped with automatic grade crossing protection prepared to stop and must not foul the crossings unless the automatic grade crossing warning devices are known to be operating.

Clyde, Wardlow Road and the first private crossing 675 feet east of Wardlow Road - Waiting to occupy Clyde Siding and/or Main track trains will clear both crossings.

Wixom, Beck Road, West Road, Pontiac Trail Southbound trains working at Lincoln yard must clear Pontiac Trail and Beck Road. Clearance distances are the following:

Main Line and the No. 1 Pass - The northbound signal at Beck Road - 5,200 feet.
Pass No. 2 - The northbound signal to Beck Road - 5 feet.
All 3 tracks - If permitted to foul the northbound signal but clear of Beck Road and Pontiac Trail -6 feet. If a southbound train will not clear between Pontiac Trail and Beck Road after making pickup then the crew will leave the train north of Maple Road, Wixom when working Lincoln.
In emergency situations, the dispatchers may override these instructions. The Wixom police must be contacted prior to road blockage to allow the police to reroute automobile traffic.

Plymouth, Lilley Road (South Pass) - When "RESTRICTED AND PROCEED" aspect (Rule C291)- is displayed by signal 831, Northbound trains, in the Plymouth siding, will contact the CSX train dispatcher immediately and unless otherwise instructed, will remain south of the signal until trains leaving on a "RESTRICTED AND PROCEED", aspect and must not foul Lilley Road until the gates are lowered and the crossing is protected by a member of the crew on the ground at the crossing.

Westland Ford Road - The National BI Company service roads at Ford Road and C track intersection must not be blocked between the hours of 0600 and1900 April ${ }_{1}$ st through November 30th and between the hours of 0800 and 1700 December $15^{\text {th }}$ through March $31^{\text {st }}$. The time schedule will also include Saturday hours between 0700 and 1200.

MP CC 95.0, Wabash and Huron Rive Roads - Because of automatic grade crossing devices being inoperative, crews must stop and flag before occupying the road crossing.

Crossings on the Old Main track must be protected by a member of the crew on the ground at the crossings.

New Boston, Pennsylvania Road - Trains or engines using the set off tracks must not exceed time.

New Boston, Pennsylvania Road - Trains or engines on switching lead must stop 30 feet from crossing at stop signs and must not move over crossing unless it is known that the automatic grade crossing warning devices are activated properly or unless crossing is protected by a member of crew on the ground.

Romulus, Ecorse Road - The blocking of this road crossing with standing equipment is prohibited.
2. INSTRUCTIONS RELATING TO SAFETY RULES

NONE
3. INSTRUCTIONS RELATING TO COMPANY POLICIES AND PROCEDURES

NONE
4. INSTRUCTIONS RELATING TO EQUIPMENT HANDLING RULES

NONE
5. INSTRUCTIONS RELATING TO AIR BRAKE AND TRAIN HANDLING RULES

NONE
6. INSTRUCTIONS RELATING TO RESTRICTED EQUIPMENT

EQUIPMENT RESTRICTIONS		
Location	Equipment	Restriction
ROMULUS - GM Power Train	Other than hopper cars	Must not operate on No. 3 Industrial track
Location Wayne - Industries Equipment longer	Restriction	
NOTE: Train classifications instructions from empty 80 feet and longer cars in trains enroute on Plymouth SD operate on west track		

7. MISCELLANEOUS INSTRUCTIONS

CLOSE CLEARANCES

Employees are prohibited from riding the sides of cars at the following locations due to close clearance:

CLOSE CLEARANCES - FLINT, MI	
Location	Track
Lockhart Chemical	East side

Grand Blanc - Fisher Plant, No. $1 \& 2$ inside gate .

CLOSE CLEARANCE RESTRICTIONS

Michigan Steel Processing - New Boston, MI - Due to the overhead door being over 18 feet above the top of the rail, high cars and high engines are prohibited from operating within 10 feel of this close clearance.

Industries, Flint, MI - On account of closed clearance, crews are not permitted to enter the unloading area, located on No. 36 track. Signs have been installed near the gate stating "CLOSE CLEARANCE".

Savage Industries, Flint, MI - Coal unloading facility will be serviced in the following manner:

Crews will shove coal into No. 34 track from the north end of the yard, leaving the cars south of the south crossover switch, protecting the south end.

At no time will CSX crews go into No. 36 track.
Amcor Pet Packing, MP CC 74.8 - Employees are not permitted on the north side of the track between 1,493 feet and 1,772 feet from the clearance point on account of unloading racks. No signs or lights are installed.

EXCEPTED TRACKS

Flint, MI -

Atwood Wye
Atwood Yard
Old Main
McGrew Yard, south of Carpenter Road - Expect
No. 1 yard track south Carpenter Road to the roundhouse, yard lead from south Carpenter Road to key switch No. 12, and Nos. 12, 14 and 16 tracks.
Grand Blanc yard

OTHER INSTRUCTIONS

FLINT, MI - Before setting cars off, all crews must contact the Saginaw yardmaster at 989-771-1995 or RNX 8-4961995. The phone is located outside the old tower door south of Carpenter Road at MP CC 29.2 or via radio channel 08.

WIXOM, MI - The practice of doubling up outbound loaded auto trains through the crossover from Wixom Pass No. 2 (WP2) to No. 1 yard track (WO1) will cease. However it is permissible to double up loaded auto trains through the crossover from NO. 1 yard track (WO1) to the Wixom Pass No. 2 (WP2). This will enable the train to be doubled up on straight track.

Wayne, MI - Siding track between Newburgh Road and train dispatcher and must report clear and line switches normal.

New Boston TDSI Terminal - movements to tracks A-2 through A-7 will not be made without permission of TDSI employees. Employees must protect the leading car of shoving movements looking out for TDSI equipment.

TDSI personnel will perform initial terminal tests on all outbound trains at the New Boston TDSI facility. They will leave the documentation in the appropriate mailbox for CSXT.

NOTES

SAGINAW TERMINAL SUBDIVISION - TD

1. INSTRUCTIONS RELATING TO OPERATING RULES

ROAD CROSSINGS AT GRADE

PROVIDING CROSSING PROTECTION

Saginaw, HESR to Paines, Bristol Street, Genesee Street, Davenport Street - When eastbound trains cannot clear these crossings prior to 1700, they will lay back so as to not block the crossings until after 1715.

West Shore spur, Davenport Street, West Genesee Avenue - Trains or engines must STOP and a crew member must be on the ground to protect the movement.

South Bay City spur, Broadway Street - Trains or engines must STOP and a crew member must be on the ground to protect movement.

Saginaw Terminal, all crossings equipped with automatic grade crossing warning devices - Due to rusty rail conditions, all trains must approach all crossings equipped with automatic crossing protection prepared to stop and must not foul the crossings unless the automatic grade crossing warning devices are known to be operating properly or the crossings are protected by a crew member on the ground at the crossing.

USE OF SPECIFIED TRACKS

All Saginaw yard and industrial tracks

Trains and/or engines will operate in accordance will Operating Rule 96, not to exceed 10 MPH .

Bay City Industrial track

Trains and/or engines will not occupy these tracks without first receiving yarding instructions from the yardmaster at Saginaw.

Track Cars or M/W equipment movements will not be made without first advising the yardmaster at Saginaw.

When handling loaded unit trains at Consumer Power's facility at Bay City, cars must be run around and pulled into tracks for spotting.

When handling loaded unit trains at Consumer Power's facility, cars must not be shoved between Sherman and Pine streets in Bay City.

2. INSTRUCTIONS RELATING TO SAFETY RULES

NONE
3. INSTRUCTIONS RELATING TO COMPANY POLICIES AND PROCEDURES

NONE
4. INSTRUCTIONS RELATING TO EQUIPMENT HANDLING RULES

Saginaw Yard - Cars in excess of 60 feet will be shoved to rest.

5. INSTRUCTIONS RELATING TO AIR BRAKE

 AND TRAIN HANDLING RULESNONE
6. INSTRUCTIONS RELATING TO RESTRICTED EQUIPMENT

EQUIPMENT RESTRICTIONS		
Location	Equipment	Restriction
HESR Between	Locomotives in excess of 286,000 lbs, 6 axle units,	Must not
Paines and		
Superior Street	and cars with gross weight exceeding 286,000 Ibs.	operate.
Bay City - D\&M Bridge	6 axle units	Must not operate.

Six axle units may operate on the Bay City Industrial track, the HESR main track and Consumer Power's tracks, Essexville.

7. MISCELLANEOUS

CLOSE CLEARANCES

Employees are prohibited from riding the sides of cars at the following locations due to close clearance:

Saginaw	Berger Company loading site
Saginaw	Delphi Chassis, tracks 2 \& 6
Saginaw Term.	Road crossing MP CBB 15.2 - southeast quadrant account steel pole protecting switch stand located approximately 4'2" from track.

EXCEPTED TRACKS

West Shore spur	Zilwaukee spur
South Bay City spur	Water Street spur

OTHER INSTRUCTIONS

Movements to HESR

Movements to HESR and from CSXT Superior Street, Paines will be governed by instructions of ARDC (HERC dispatcher). Crews returning from Paines will confirm their
lineup at Mershon from AX dispatcher before opening monitor radio channel 76-76 while operating on HESR trackage.

Contacting ARDC dispatcher via radio

Place radio on channel 16-88, press 471 and you will receive dial tone. Dial 9-1-866-527-3495 and you will be connected. When finished, press 471* and you will be disconnected.

REMOTE CONTROL OPERATIONS

Saginaw:

Remote control locomotive (RCL) established in Saginaw, Michigan. RCL operations and special instructions are found in division special instructions.

Remote control zones (RCZ) are established in Saginaw terminal and RCZ signs are in place as follows:

Zone 1 - Wadsworth Street - outbound lead, from \#7 switch to Janes Street.
Zone 2 - Norman Street - switching lead from \#54 switch to Findlay Street.
Zone 3-\#3 lead from \#7 switch to the dwarf signal at MP CB 0.3.

NOTES

TOLEDO BRANCH SUBDIVISION - TB

TOLEDO BRANCH SUBDIVISION - TB

STATION PAGE NOTES

ENTIRE SUBDIVISION: Grain, Coke and coal trains are restricted to 40MPH.
NOTE 1: MORTIMER MP QT 38.9 - preference is controlled by Norfolk Southern RR:
A southbound train with a signal lined at Mortimer, starts the long approach timer when it passes the northbound signal at CP 34 . It has 12 minutes to go by the southbound signal at Mortimer.
A southbound train which does not have a signal lined at Mortimer, must pull by the cut section at MP QT 38.7 to receive a signal at Mortimer. There is no time limit to pass the southbound signal at Mortimer. The is the short approach, released by the NS dispatcher preference button (if set for CSX).
A northbound train with a signal lined at Mortimer starts the long approach timer when it passes Bigelow Street (north side of the crossing). It has 12 minutes to pass the northbound signal at Mortimer.
A northbound train which does not have a signal lined at Mortimer must pull by the cut section at MP QT 39.0 to receive a signal at Mortimer. There is no time limit to pass the northbound signal at Mortimer. This the the short approach, released by the NS dispatcher preference button (if set for CSX).

1. INSTRUCTIONS RELATING TO OPERATING NOTES RULES
NOTES

NONE
2. INSTRUCTIONS RELATING TO SAFETY RULES

NONE
3. INSTRUCTIONS RELATING TO COMPANY POLICIES AND PROCEDURES

NONE
4. INSTRUCTIONS RELATING TO EQUIPMENT HANDLING RULES

NONE
5. INSTRUCTIONS RELATING TO AIR BRAKE TRAIN HANDLING RULES

NONE
6. INSTRUCTIONS RELATING TO RESTRICTED EQUIPMENT

Six axle locomotives prohibited on Durez Industrial track.
7. MISCELLANEOUS

Dunkirk MP QT 61.2 - CP 61
In the application of rule 807, paragraph c, the cars and M of W equipment must operate as follows:
After receiving permission from the train dispatcher to pass the STOP signal, a second STOP must be made clear of the Fort Wayne line. If no conflicting movement is observed, movement may be resumed. If a conflicting movement is observed, the track car driver must follow the instructions posted at the location.

NOTES

TOLEDO TERMINAL SUBDIVISION - TT

TOLEDO TERMINAL SUBDIVISION - TT

TOLEDO TERMINAL SUBDIVISION - TT

AUTHORIZED SPEED	$\begin{aligned} & \text { MILE } \\ & \text { POST } \end{aligned}$	STATION	TRACK DIAGRAM	$\begin{gathered} \text { AUTH } \\ \text { FOR } \\ \text { MOVE } \end{gathered}$	TWC	NOTES
			\downarrow WEST \downarrow			
10	CTT 2.0	HALLETT		CPS-261		5
		TOWER K		TWC-DTC	DTC BLOCK SIDE	
	$\text { CTT } 4.6$					
10	CTT 5.0			TWC-DTC		

STATION PAGE NOTES

NOTE 1: When stop signal is displayed rule 226-B-3-b applies. Remotely controlled by CSX BX dispatcher Jacksonville, FL.
NOTE 2: When stop signal is displayed rule 226-B-3-b applies. Remotely controlled by NS Toledo yard dispatcher, Dearborn MI. Radio CH 64, Phone 313-323-5861.
NOTE 3: When stop signal is displayed rule 226-B-3-b applies. Remotely controlled by NS Toledo yard dispatcher, Dearborn, MI. Radio Ch 64, Phone 313-323-5861. Notify BX dispatcher of delay before contacting NS dispatcher for instructions TRAP RELEASE INSTRUCTIONS:
The box containing the TRAP RELEASE is located in the southeast quadrant of Ironville crossing on a pole between the tower and the diamond. It contains four lights and four buttons. Contact the NS dispatcher for permission to operate TRAP RELEASE buttons. Determine NS train or engine is not fouling or approaching crossing. Operate TRAP RELEASE buttons as follows: Identify which indicator lamp is illuminated, depress the push button directly below illuminated indicator lamp and hold for two (2) seconds before releasing (indicator lamp should turn off after its push button is depressed). After operating push buttons as instructed above, contact the NS dispatcher for further instructions. Advise NS dispatcher of any indicator lamp that failed to turn off after its push button has been operated. If you should fail to get a signal to proceed after complying with the above instructions, contact the NS dispatcher for instructions.
NOTE 4: When stop signal is displayed rule 226-B-3-b applies. After notifying the CSXT Dispatcher in Jacksonville of being delayed, the conductor or engineer will:
Contact the NS Dispatcher via radio channel 64 or telephone at 313-323-5861 for instructions.
If the NS Dispatcher states he has control of the railroad crossing at grade and after receiving his permission to proceed, proceed in accordance with Rule 225.
If the NS Dispatcher states that he does not have control of the railroad crossing at grade and after securing permission of the NS Train Dispatcher, the conductor or engineer will:
Determine NS train or engine is not fouling or approaching crossing;
Open switch marked "Release";
After indicator is illuminated, train may proceed at restricted speed to next signal;
If indicator is not illuminated within 5 minutes, pass signal at least 30 feet, but do not foul crossing;
Close switch marked "Release";
Wait 5 minutes, and
Proceed in accordance with Rule 225
NOTE 5: When stop signal is displayed rule 226-B-3-d applies. After securing permission of the NS Toledo Yard Dispatcher channel 6464, conductor or engineer will:
Determine NS train or engine is not fouling or approaching crossing;
Depress and hold pushbutton for 2 seconds;
After indicator is illuminated, train may proceed at restricted speed to next signal;
If indicator is not illuminated within 5 minutes, pass signal at least 30 feet, but not foul crossing;
Wait 5 minutes; and
Proceed in accordance with Operating Rule 225
NOTE 6: Trains stopped by a block signal will receive permission from train dispatcher to pass stop signal. If the bridge operator is on duty, the operator will determine that the bridge is lined for rail movement and so inform the train dispatcher, who will include that information in his permission, given to the train.
If the bridge operator is not on duty, a member of the train crew will ascertain that draw span and lift rails are in proper position before movement is allowed to proceed.
NOTE 7: Track 2 - authority for movement is $\mathrm{ABS} / 251$. Track 1 - authority for movement is $\mathrm{ABS} / 261$.
NOTE 8: Current of traffic is No 1 - NORTH, No 2 - SOUTH.

TOLEDO TERMINAL SUBDIVISON SPECIAL INSTRUCTIONS

1. INSTRUCTIONS RELATING TO OPERATING RULES

CSX trains will use the tracks of other railroads in accordance with their timetables, rules and regulations as follows:

Location	Railroad
Walbridge to Rockwell Junction and Alexis, Toledo	NS
Front Street-Homestead Yard and Sumner Street Yard to Gould	NS
CTT 5.0 Temperance, and CIT 12.7 Gould	NS
Hallett and Galena Streets, Toledo	AA
Lang Yard	CN
WA Tower and Alexis, Toledo	NS

SIGNAL ASPECTS AND INDICATION NOT IN CORFORMITY WITH CSX SIGNAL RULES:

The signal aspects and indications listed below apply to the former Toledo Terminal railroad section of the Toledo Terminal subdivision only.

C-282-A
Name - Advanced Approach Indication -Proceed Preparing To Stop At 2ND Signal

Name -Restricting Indication - Proceed At

Restricted Speed

Name -Restricted Proceed Indication - Proceed At Restricted Speed

EXCEPTED TRACKS

1. LAKE FRONT YARD - All tracks at Lake Front Yard are excepted tracks with the following exceptions: The inbound tracks L60, LOI, LO2, including East End Lead, West End Switching Lead, L60 thru L03 office pocket.
2. PRESQUE ISLE DOCKS - All tracks at Presque Isle Docks are excepted track with the following exceptions:

MI Cabin Area
A, B, C, D, and E leads
Tracks 93-99
BP Lead
95 Extension
Track Y21
Tracks 66 through and including 72 end to end Lake and Ladder from 66 towards Three Pocket B26 and B25 in their entirety

TEMPORARY SPEED SIGNS

On the former Toledo Terminal Railroad section of the Toledo Terminal Subdivision, a sign will be placed far enough in advance of the restricted area to permit a reduction from maximum authorized speed to the speed specified in a train order or train message, but not less than twenty-one hundred (2100) feet, where practicable.

ROAD CROSSINGS AT GRADE

Hallett, Matzinger Road - Before trains or engines move over crossing on the Fort Industry Lead, a member of the crews must be stationed on the ground at the crossing to protect the movement against highway traffic.

Temperance, Laskey Road (CNIC) - Trains and engines must stop before fouling the crossing and a member of the crew will insert switch key in "start" slot on controller and turn to the right. After the flashers have operated for at least 20 seconds, the movement may proceed. Flashers will stop when track circuit is cleared.

Rosstord, Glenwood Road, Lime City Road - Trains, cars, and/or locomotives are not to be left closer than 20 car lengths (approximately 1800) from the north or west side of Glenwood Road. All trains approaching on all tracks will not foul crossing until gates are down and flashing light signals have operated for at least 20 seconds unless protected by a member of crew on ground.

Lower Bridge, Summit Street - When signal B27 located at CTT28.4 displays an "Approach" aspect and SAS at Lower Bridge displays "stop" aspect southward trains will stop 100 feet north of Erie Street. Trainmen will immediately operated switch key manual control device located north of Erie Street, to raise crossing gates at Summit Street.

Trains and engines may proceed when SAS at Lower Bridge displays other than "stop" aspect. Crossing gates will lower automatically. Do not exceed 5 MPH until gates are down.

Oregon Road - A manual control for raising and lowering crossing gates at Oregon Road, CTT18.4, when circuit is occupied, has been installed in the northeast quadrant of the crossing. The control is operated by a standard main track switch key. When crossing has been cut to allow
highway traffic to pass, A member of the crew will operate the gates by use of the control.

Carleton, All Streets - No car or cars shall be switched across, along or within the lines of any street or public highway within the village of Carleton unless it is attached to a locomotive.

Sterns Road - Southward trains passing Erie must pull to Sterns Road before stopping unless signal aspect indicates a favorable signal at Alexis or otherwise instructed by train dispatcher

Walbridge - Whenever practicable, standing trains just not block the emergency access road crossing located on the P company lead, myers lead and the Carrothers secondary located within WR interlocking just north of west Union street.

SWITCHES

TOLEDO DOCKS

Power-operated and Electrically Locked Switches at

 No. 4 Coal MachinePower operated and electrically locked switches are controlled by the retarder operator when on duty. Switches may be operated locally by trainmen after securing permission of the retarder operator, when on duty. Instructions for operating switches are posted in control boxes.

Spring-loaded Switches

Loaded Track on Coal Machines - Movement must not be made over spring-loaded switches located on loaded tracks at No. 4 coal machine, Presque Isle Docks, until a member of the crew has manually positioned the switch or switches for movement. Rule 104 applies.

Hand-operated Switches

Eastward movement must not be made beyond the clearance point from the east end of the New Receiving Yard, tracks 1, 2, or 3 without permission from both the Presque Isle yardmaster and "BX" Dispatcher

44 empty switch must be lined for movement on 39 lead, after use.

Toledo Docks - Various coal testing companies will be providing their own protection while sampling coal. The protection will consist of locking out the track and applying a yellow fluorescent tag to the switch, stating:

DANGER
 DO NOT OPERATE EQUIPMENT LOCKED OUT FOR COAL INSPECTORS

USE OF SPECIFIED TRACKS

Toledo Docks

Kicking or dropping cars into the coal machine loading tracks is prohibited.
Permission of the car retarder must be obtained before entering No. 4 coal machine empty tracks.

Low Level Track - Movements in either direction will not be made until member of the crew making movement has secured permission from the dock Yardmaster.

Movements through hand throw crossovers between Lake Front Dock and Presque Isle, in either direction, must not be made without permission of both the Presque Isle yardmaster and "BX" Dispatcher.

Before any cars are pulled from \#4 coal machine empty hole tracks, a member of the crew must contact the retarder operator via radio, which is located at the \#4 machine skate shanty. This is to ensure proper protection is afforded before pulling any tracks. Instructions are located inside the shanty on how to operate the radio.

Lakefront Dock (Torco)

Permission of the Presque Isle yardmaster must be obtained before moving over bridge connection, LFD and P1 Docks.
Trains departing LFD will obtain their permission from the P1 yardmaster.
Equipment moving over the Ore Loading Station must not exceed 5 MPH .
Movements through hand throw crossovers between Lake Front Dock and Presque Isle, in either direction, must not be made without permission of both the Presque Isle yardmaster and "BX" Dispatcher.

Overseas Terminal - Trains using dock tracks will not move west of the gantry crane rail stops (painted yellow) until it is known that the gantry crane is stationary and the lifting device of the crane is retracted to its upper limit. Trains must expect to find the crane, which spans the dock tracks, anywhere between the rail stops and the west end of the tracks.

Walbridge Yard

Trains awaiting movement in vicinity of Union Street, Walbridge, must secure permission of Walbridge yardmaster before lining switches or fouling tracks in that vicinity.

All crews entering or operating in Walbridge Yard must contact the eastbound yardmaster for instructions, Including movements between Eastbound Yard, Hump Receiving Yard, Arrival Yard, and Yard "D".

Loaded auto rack cars are loaded frame cars must not be humped. These cars will be shoved to rest in a track designated by the yardmaster and a track block applied so no cars are humped into the designated track. Any additional cars into this track must also be shoved to rest.

THRU TRUSS BRIDGE

Thru Truss Bridge		
Bridge Number	Location	Mile Post
1	Lower River	CTT 27.7

2. INSTRUCTIONS RELATING TO SAFETY RULES

NONE
3. INSTRUCTIONS RELATING TO COMPANY POLICIES AND PROCEDURES

NONE
4. INSTRUCTIONS RELATING TO EQUIPMENT HANDLING RULES

NONE
5. INSTRUCTIONS RELATING TO AIR BRAKE TRAIN HANDLING RULES

NONE

6. INSTRUCTIONS RELATING TO RESTRICTED EQUIPMENT

Equipment Restrictions		
Location	Equipment	Restriction
Toledo Docks Dumper No 4	Cars with gross weight exceeding 270,000 lbs	Must not operate
Toledo Docks Dumper No 4	Engines	Must not operate on Barney inclines on lead track, beyond kickback switches on empty tracks, on trestle on empty return track, over car thawing equipment
Lake Front Dock TORCO	Engines and Cabooses	LFD Ore Landing Station is equipped with red and green colored lights located directly above the loading chutes. A red aspect signifies that the shutes are down and will not clear a engine or caboose. A green aspect signifies that the chutes is up and will clear an engine or caboose
Dock, tracks, Over Seas Terminal	High or wide loads	Must not operate under gantry crane

SIX AXLE LOCOMOTIVES

Unless otherwise noted in the individual subdivision sections of this timetable, six (6) axle locomotives will not operate on any industrial track.

7. MISCELLANEOUS

Eastbound East End Walbridge - Eastward movement on eastbound switching lead or hump lead must stop clear of Latcha Road and obtain permission from CSX Eastbound Yardmaster, Walbridge, for their movement.

Toledo Docks

Loading track pushers at No. 4 coal machine buck tracks will not clear a man on the side of a car. Employees are prohibited from riding cars and walking between tracks adjacent to pushers.
Cars are not to be placed on No. 4 coal machine buck tracks unless it has been ascertained by the yardmaster that there will be no movement of pushers on adjacent tracks.
Thawing shed at No. 4 coal machine will not clear a man on the side or top of a car. Employees are prohibited from riding cars.

Norfolk Southern RR - Homestead Yard - For entrance into Homestead Yard at Ironville MP CTT26.3, the following must be adhered to:
Permission must be received from Yardmaster, Homestead yard before entering. The yardmaster may be contracted via radio channel 76-76. The following information should be furnished to the yardmaster: onduty time, train size and lead engine number. After receiving yarding instructions from yardmaster, train can only proceed to east end of Homestead yard, and must not foul lead without further instructions from yardmaster.

When departing Homestead yard, after receiving a return route to west end of Homestead yard, movement must receive permission from Homestead yardmaster. When train is ready to depart yard, and permission is received from Homestead yardmaster to depart, crew must notify CSX BX dispatcher that train is ready to depart Homestead yard.

Movements must not exceed ten (10) MPH on all tracks. All movements on NS are under NS operating rule 93.

MP C1T73 Track at Chemical Waste Management:

Instructions for operation:
At least two hours prior to the yard job arriving at Chemical Waste Management, the dock yardmaster will call (419) 547-7791 to notify them. Chemical Waste Management will send a person to handle the gate and the overhead door and to give the crew spotting instructions.

CLOSE CLEARANCE

Because of close clearance at the following locations, employees are prohibited from riding the sides of cars: Crown Cork \& Seal Plant - Tracks inside building.

All trains arriving at Perrysburg/Bates from Deshler are to contact the Walbridge Yardmaster upon arrival.

Also, all trains departing Perrysburg/Bates destined Deshler, are to contact the Walbridge Yardmaster immediately after boarding their train.

Close overhead clearance exists at Heidtman Steel Products, located at CC129.2 Lavoy Road, due to
overhead door being only 18 feet above top of rail. All rail cars entering building must be gondola and/or flat bed for unloading steel coils.

Close track centers exist at Stanley Yard between Class tracks K-19 thru 26, on the north end. Please use extreme caution when working in this area.

Stanley Yard - Instructions for obtaining "spikes" (protection) while coupling tracks or inspecting Locomotives in Yard 'K'.

It is the responsibility of the employee fouling the tracks to obtain spikes from the Car Retarder Operators (CR05) each Retarder Operator has a radio and monitors channel 6.

Before entering a track, you must contact the CRO to make sure that protection has been afforded you. After you have completed your move and no longer occupy the track you asked for, it is the responsibility of the employee who asked for the protection to return that track to the CRO so that the spike cam be removed.

Anytime a locomotive is left standing at any Classification Track in Yard K, a spike must be applied by the Yardmaster on duty.

When an employee is requesting a spike from the CRO, it is mandatory that he uses the job symbol and his last name when making the request - (Example: This is crew Y317, Conductor White, requesting a spike from Tower Operator, Tower C).

Spike protections while working tracks: When working on tracks in the bowl at Stanley yard, spike protection must be received on both the track you are working on both the track you are working on as well as the adjacent track.

Properly securing tracks without inert retarders at the north end of yard K.
The process for the release of spike protection on tracks that do not have inert retarders is as follows:
Two cars must be left in the track south of the yellow tie with hand brakes fully applied. All tracks without inert retarders must also be doubled skated at the designated skate mark.

REMOTE CONTROL OPERATIONS

Walbridge Yard:

Remote control locomotive (RCL) established in Walbridge Yard. RCL operations and special instructions are found in division special instructions.

Remote control zone (RCZ) is established in Walbridge yard and RCZ signs are in place as follows:

Zone "INBOUND" - from 100 feet west of road crossing at eastbound west end to clearance point near east end of freight house crossovers. Length of the "inbound" zone is 4,176 feet from zone sign to zone sign

Location of RCZ signs for "INBOUND" zone - a sign located 100 feet west of road crossing at eastbound west
end is located on the north side of E19 track for westward movements and a sign located near clearance point at east end of freight house crossovers is located on south side of inbound track for eastward movements.

Zone "Eastbound east end switching lead" - Near the eastbound east end switching lead junction switch to clearance point near east end new lead track and eastbound east end switching lead. Length of "eastbound east end switching lead" zone is 1,671 feet from zone sign to zone sign.

Location of RCZ signs for "Eastbound east end switching lead" - a sign located approximately 75 feet east of eastbound east end switching lead junction switch is located on south side of eastbound ease end switching lead track for eastward movements and a sign located near clearance point at east end of eastbound east end switch lead track and east end of new lead track is located on south side of switching lead for westward movements.

Zone "E-19" - from 100 feet west of the road crossing at eastbound west end to clearance point near east end of freight house crossovers. Length of the "E-19" zone is 4,176 feet from zone sign to zone sign.

Location of RCZ signs for "E-19" zone - a sign located 100 feet west of road crossing at eastbound west end on the north side of E-19 track for westward movements and a sign located near clearance point at the east end of freight house crossovers on south side of inbound track for eastward movements.

Zone "old main" - from 100 feet west of road crossing at yard D to clearance point near east end of SO-7(SHOP 7). Length of "old main" zone is 4,925 feet from zone sign to zone sign.

Location of RCZ signs for "old main" zone - a sign located 100 feet west of road crossing at yard D on the north side of old main track for westward movements and a sign located near clearance point at the east end of SO-7 (shop 7) on the south side of old main track for eastward movements.

Trains or on track equipment must contact eastbound yardmaster for instructions prior to entering these zones.

NOTES

WOODLAND SUBDIVISION - WQ

1. INSTRUCTIONS RELATING TO OPERATING RULES

HIGHWAY AND STREET CROSSINGS

1. Rusty Rail Conditions -

Due to rusty rail conditions on main track, Brothers Branch Highway Grade Crossings protected by flasher lights at ZE109.1, Highway Route 1; and ZE112.5, Highway Route 136, must not be fouled until it is known that flashers have been operated for at least 20 seconds or gates have lowered.
2. INSTRUCTIONS RELATING TO SAFETY RULES

NONE
3. INSTRUCTIONS RELATING TO COMPANY POLICIES AND PROCEDURES

NONE
4. NSTRUCTIONS RELATING TO EQUIPMENT HANDLING RULES

1. Unless otherwise authorized by the Superintendent. equipment is restricted in the use of tracks, bridges, and trestles as follows:

Location	Equipment	Restriction
Brothers Branch	Cars with gross weight exceeding 263,000 lbs.	Must not operate
	Wreckers and Locomotive Cranes	Must not exceed 10 MPH
	Six-Axle Engines	Must not operate

5. INSTRUCTIONS RELATING TO AIR BRAKE AND TRAIN HANDLING RULES

Air Slips at Danville

All inbound trains coming into or parking inside or outside the terminal at Brewer Yard, Danville, IL. Will inform the yardmaster of the status of air slip. If the train is to be parked for any reason other than a direct crew change, the conductor will bring the air slip to the Brewer Yardmaster. If your hours of service expire the conductor will advise the Brewer yardmaster of the exact location that the air slip will be left and be governed by his or her instructions
6. INSTRUCTIONS RELATING TO RESTRICTED EQUIPMENT

NONE

7. MISCELLANEOUS

INSTRUCTIONS RELATED TO REMOTE CONTROL LOCOMOTIVE OPERATIONS:
A. Remote control locomotive (RCL) operation is established at Barr Yard, Riverdale, IL. RCL operation and instructions are found in Division Special Instructions.
B. Remove control zones (RCZ) are established at Danville, IL, Brewer Yard and remote control zone (RCZ) signs are in place as follows:
a) Zone "A" from approximately MP ZA 127.1, just north of Brewer yard office, (sign " 1 " will be located between runner and \#1 track), to approximately MP ZA 127.5, just north of Vine St. crossing (sign " 2 " will be located to the west side of rip track lead, approximately 200' north of Vine St. crossing.)
b) Zone "B" from approximately MP ZA 127.6, just south of Vine St. crossing. (sign " 3 " will be located to the west of the runner), to approximately MP ZA 128.6, just north of the Fiberteq switch (sign " 4 " will be located to the west of the runner.)
c) Zone "C" between MP ZA 126.5 and MP ZA 128.6 on \#6 track. When Zone " C " is activated, the service road that runs parallel to \#6 track will be blocked with chains and closed to vehicular traffic.

Diagram of " A " and " B " zones and location of signs:

BOLD LINE indicates RCZ's "A" \& "B", numbers correspond with location of signs in above RCL instructions.

Hillery Industrial Lead, Danville, IL
Prior to occupying the Hillery Industrial Lead, trains and/or on-track equipment must contact the yardmaster at Brewer Yard, Danville, IL.

CHICAGO DIVISON SPECIAL INSTRUCTIONS

1. INSTRUCTIONS RELATING TO OPERATING RULES

TRAIN SPEEDS

SPEED CONDITIONS	
Location	MPH
When moving over industrial bridges and trestles	10
Through turnouts, crossovers and sidings - Except where signal indications or special instructions permit higher speed.	10
Tracks other than main or signaled tracks	10
Tracks in Bedford Park and 59 ${ }^{\text {th }}$ Street	15

RADIO PROCEDURES

Engineering Department Radio Channels

AAR Radio Channel Usage				
Designation	TX	RX	User	Territory
Engineering	45	45	Engineering Forces	All Regions

INITIATING A RADIO CALL-IN TO AND FROM THE TRAIN DISPATCHER

1. After selecting the appropriate dispatcher channel, the following will govern the procedure for initiating a radio call-in:
a) Mobile radios-equipped with "touch tone" microphones, press and hold the call-in number pushbutton for two seconds. It is not necessary to operate push-to-talk switch when using this type of microphone.
b) Motorola (late model) and Aerotron radios Press and hold the call-in number push-button for two seconds and release.
c) Motorola MCX's (early model radio) - Rotate "tone" switch until the call-in number is displayed and the light to the left of tone display indicates "DTMF". Press the "DISP" button for two seconds and release.
d) Trackstar III Radio - Set "TMF-TONE" switch in "DTMF" position. Press the "select" button until the call-in number is displayed. Press the "send" button for two seconds and release.
2. Within ten seconds after a call in has been performed, an answer back tone should be heard. Wait for the control station to answer the call. If the answer back tone is not
heard, the caller should wait for one minute and try again.
3. When the train dispatcher contacts a train or another employee on or near the track, he will initiate the call on the designated channel assigned to that area (Road Channel). When contact has been established, they will switch to the dispatcher channel to continue the conversation. After the conversation has ended, the employee will immediately return to the assigned channel (Road channel) for that subdivision.

4. GR-102, C, Paragraph Modified

At locations where derails are used in accordance with Rule GR-102, C., alternate methods of protection, paragraph 3, tracks other than main tracks, crews are prohibited from lining switches into the track that has a derail in the derailing position and/or a blue signal displayed. In the event the switches will ensure the derails and/or blue signals are removed prior to passing the switch governing movement into the track.

Note: This rule does not apply to rule GR-102, C., paragraph 1, Locomotive Servicing Areas, and paragraph 2, Car Shop Repair Track Areas, if the speed is restricted to not more than 5 miles per hour.

EMERGENCY CALL-IN PROCEDURES

When an emergency arises as defined in Operating Rule 415 , the following procedure will be used to initiate an emergency Call-in to the train dispatcher.

1. Select the appropriate train dispatcher channel and when using;
a) Trackstar III radio set "DTMF-Tone" switch in "DTMF" position

Press the "SELECT" button until the call number 9 is displayed

Press the "SEND" button for two seconds and release.
b) Motorola MCX's (Early Model), rotate the "TONE" switch until the call number 9 is displayed and the light to the left of the tone display indicates "DTMF". Press "DISP" button for two seconds and release.
c) Motorola (Late Model) and Aerotron Radios, press the call number 9 button for two seconds and release.
d) Mobile radios equipped with "TOUCH-TONE" Micro-phones, press the call number 9 button for two seconds and release.
2. An answer-back tone will not be heard.
3. During the next 20 seconds, the radio is directed onto the train dispatcher's monitor speaker and the employee will immediately broadcast his emergency message in accordance with Operating Rule 415, identifying;
a) Transmitting unit (train identification or title and name)
b) Precise location,
c) Specific train dispatcher console (several may be coded in), and
d) Nature of the emergency.
4. When call number 9 has been transmitted, an emergency call indication will appear and remain on the train dispatcher's console until the call-in is acknowledged.

CSX RULE 100

The following is added to CSXT operating rule 100:
When movement is required over a road crossing on an industrial track or industry track where snow, ice or mud conditions prevail, extra precaution must be taken to avoid derailment or accident. When necessary the engine must be used to cut the flange ways at road crossings (public or private) prior to switching or servicing the industry. If operating conditions are such that the engine cannot be used and car(s) must be shoved over the crossing, under no circumstances will an employee ride on the car over the crossing. Employee(s) on the ground must be alert and prepared for a possible derailment.
Except for switching or making up trains within yards, crew members must provide on-ground protection for all movements not headed by an engine at private road crossings within private industry.

CHANGE IN SIGNAL RULE 1285, C1285 AND CR1285:

The indication for rule 1285, C1285 and CR1285, APPROACH, is changed to:

Proceed prepared to stop at next signal. Trains exceeding medium speed must immediately begin reduction to medium speed as soon as the approach signal is clearly visible.

ISSUE AND DISTRIBUTION OF GENERAL BULLETINS AND NOTICES:

District	Subdivisions/Terminals
	Altenheim
	Barr
	Blue Island
	Chicago Heights
	Garrett
Chicago Division	Grand Rapids
Chicago Division	Lake
	Monon
	New Rock
	Porter
	Wabash
	Woodland
	Carrothers Secondary
	Dean
	Detroit
	Fremont
	Grand Rapids Terminal
	Lansing
	Lincoln Secondary
	Ludington
	Manistee
	Plymouth
	Saginaw
	Toledo Terminal

NOTE:

Any trains having trouble obtaining bulletins and notices will call the assistant chief dispatcher for the territory.

SIGNAL RULE 1292, C1292, CR1292 MODIFIED:

Where signal aspects display rule 1292, C1292, CR1292, trains are required to stop 500 feet short of the signal location. In situations where it is necessary to pull closer to signals displaying STOP, to clear a switch, highway crossing at grade, etc., the movement may be made after a complete stop has been made at 500 feet.

Under no circumstances will a train be stopped closer than 100 feet to any signal displaying stop.

2. INSTRUCTIONS RELATING TO SAFETY RULES

TOLL-FREE SAFETY HOTLINE

The Chicago Division toll-free safety hotline is $1-866-885-$ 4027

The safety hotline will be used to report unsafe conditions, safety concerns and safety ideas.

When leaving a message on the safety hotline, please include your name, location, the date and time, and a brief explanation of the safety related issue.

The safety hotline will be checked on a daily basis and all items will be addressed promptly.

Reference Manual, Safety Rules and Company Policies and Programs for the Transportation Department, effective October 1, 2001, Rule 2105-C, last bullet item, page number 6 , is changed to read as follows:

Riding on floor of empty flatcar is prohibited.

CONDUCTORS LIFE CRITICAL TRIP LOG

A conductors life critical trip log has been instituted for use on the entire Chicago Division. This log must be completed by the conductor as instructed below. Conductors must keep in their possession the previous round trip for inspection.

Barr/Blue Island subdivision form - the indication of all signals passed during a trip or tour of duty must be recorded on the "Barr/Blue Island subdivision" form. On this form, absolute signals are represented by brackets around the signal name, as in <Willow Creek>. Intermediate signals are represented by the nearest milepost.

Work authority/Flagman form - All work authorities entered are to be logged on the "Work authority/Flagman" form. When a stop is made in a work authority and a restart is required, that information must be recorded on a separate line of the form. Permission by a flagman is also to be recorded.

Foreign Line form - Foreign line form is to be used to record all signals on foreign lines and other subdivisions.

The form is to be used on the entire Chicago Division.

Track Abbreviations

1 Train number for multiple main
M Single main
S Siding
Y Yard track
C Foreign Connection Track
Forms are available at on duty locations.

3. INSTRUCTIONS RELATING TO COMPANY POLICIES AND PROCEDURES

NONE

4. INSTRUCTIONS RELATING TO EQUIPMENT HANDLING RULES

Equipment Handling Rule 4003 - Train Documents from BRC Clearing Yard

The BRC can now generate paperwork for CSX trains that originate at Clearing Yard. Crews are required to use this paperwork in lieu for CSX train documentation. It is not necessary to secure the permission of the Chief Train Dispatcher. Equipment handling rule 4003 modified.

EQUIPMENT HANDLING RULE 4466-B MODIFIED

Equipment handling rule 4466-B is changed as follows for trains operating on the water level route:

Blocks of 40 or more empty cars must be handled near the rear of trains with no more than five (5) loads trailing the rear cars in this block. There is no restriction to the number of empty cars trailing this block.

EQUIPMENT PLACEMENT RESTRICTIONS Diesel Units

EXCEPTION 1) Six Axle Units - Unless otherwise instructed, six axle units will not operate on any industrial tracks.

CLEARANCE IMPLICATED SHIPMENTS

Procedures and guidelines covering the movement of clearance implicated shipments are located in the Restricted Equipment Rules:

1. Prior to a dimensional/restricted shipment being loaded on tracks adjacent to the main line or in terminal areas the chief dispatcher/yardmaster must be notified.
2. Main line movement of dimensional restricted shipments will be handled through the appropriate CSX chief dispatcher office for the originating point of the shipment.

Chief Dispatcher Territories		
Subdivision	Chief Dispatcher	Telephone No.
Altenheim		
Barr	Chicago	RNX 8-481-2088
Blue Island		
Chicago Heights		

Lake		
Monon		
Porter		
New Rock		

Chief Dispatcher Territories		
Subdivision	Chief Dispatcher	Telephone No.
Garrett	Great Lakes	RNX 8-388-4051 $904-381-4051$
Grand Rapids		
Carrothers Secondary Dean Detroit		
Fremont Grand Rapids Terminal Lansing Lincoln Secondary Ludington Manistee Plymouth Saginaw Toledo Terminal	Detroit	RNX 8-388-2785
Woodland		$904-381-2785$

Switching of Loaded Auto Related Cars

The practice of 'kicking' loaded auto racks, loaded auto parts cars and loaded frame cars is prohibited at all locations on the Detroit Division. These cars will be shoved to rest or shoved to tie.

5. INSTRUCTIONS RELATING TO AIR BRAKE AND TRAIN HANDLING RULES

Bedford Park \& 59 ${ }^{\text {th }}$ St.

All Intermodal Trains Arriving Chicago:
CSX train handling rules require any engine failures or faults be reported to the dispatcher and terminal personnel. Engineers are also required to report any locomotives in the consist not radio or HTD equipped.

As you approach Chicago you are to contact the trainmaster at Barr Yard and Barr yard Mechanical Service Center by radio to report whether or not you have experienced any locomotive failures and whether or not all units in your consist are equipped with a working radio and HTD. This information is vital to eliminate unnecessary and costly delays to our trailer trains.

The engineer is to check with the yardmaster to see if the rear unit in your consist will be used next as a lead unit. If it is to be used as a lead unit you are to set the controls up in lead. An inspection of the radio, horn, bell, and headlight is to be made. Any exceptions are to be reported to the Bedford Park/ $59^{\text {th }}$ St. yardmaster.

Air Brake and Train Handling Rule 5556

When yarding trains at Bedford Park and $59^{\text {th }}$ Street, the following will apply:

- If the power is to be left on the train, the engineer will make a $20-\mathrm{PSI}$ brake pipe reduction.
- If the power is to be cut away from the train, the engineer must reduce the brake pipe pressure to 20 PSI before cutting away from the train.

Handling Cabooses/Shoving Platforms

A. Cabooses/Shoving platforms must not be:

- Cut off in motion
- Struck by any car moving under its own momentum
- Coupled into with more force than is necessary to complete the coupling
- Placed in a classification track without the express permission of the yardmaster
B. Yardmasters must:
- Discuss the locations of any cabooses/shoving platforms in their yard during shift turnover
- Arrange for cabooses/shoving platforms to be isolated away from the general classification tracks as soon as practicable to avoid switching damage.

Air Brake and Train Handling Rule 5310 - Reporting Locomotive Defects

When the locomotive completes a trip at an outlying point, the work report must be data-faxed to the mechanical facility at the Chicago Service Center @ 708-201-5013, RNX 476-5013, if any defects exist. This report will include any defects which are observed, any malfunctions that occurred and any adjustments or repairs that were made enroute.

Locomotive work reports are to be faxed to the locations as listed:

Locomotive Work Report			
Location	Service Center	Company Number	Bell Number
Garrett			
Bedford Park			
BRC			
Decatur			
Ottawa	Chicago	RNX	(708)
Lake Front	Service	$8-476-5013$	$201-5013$
59 $9^{\text {th }}$ St.	Center		
Park Manor			
Forest Hill			
Gibson			
Miller			
Curtis Yard			

6. INSTRUCTIONS RELATING TO RESTRICTED EQUIPMENT

NONE

7. MISCELLANEOUS

Tank Car Inspection

In addition to the inspection requirements of cars placed in a train where no car inspector is on duty, all DOT specification tank cars must be inspected to ensure such cars are equipped with a "Double Shelf Coupler" vertical restraint system. Such cars, not so equipped, must not be placed in the train and the proper authority so notified.

DOT specification tank cars can be identified by the DOT specification number stenciled on the BR and AL sides in $11 / 2$ inch letters and numbers.

Hopper Cars Equipped With Straight Air

APAX 100-206 are open-top hoppers and APAX 501-606 are flat bottom gondolas. APAX cars are equipped with a straight air hose on the opposite side of the car from the trainline hose. The straight air is not to be used in normal operation.

Cars are stenciled on the end sill just above the trainline and straight air line. The straight air line is stenciled "STRAIGHT AIR" and the trainline is stenciled "TRAIN/LINE." The straight air hose should remain coupled and the straight air cocks and/or angle cocks open at all times these cars are coupled. APAX cars are equipped with $A B D$ brakes.

Repaired Hot Box

Trains picking up cars on line or road that have previously been set off account of hot box and have been temporarily repaired, will not exceed 5 MPH for the first 10 minutes, then gradually increase the speed during the next 10 minutes to 25 MPH , and must not exceed this 25 MPH to the next terminal where repairs can be made. Cars picked up must be placed in train either near the engine or caboose where they can be readily observed by members of the crew, and a close watch must be maintained so that appropriate action can be taken in the event the journal becomes overheated.

Long Cars On Wye Track

Cars 75 feet or longer must not be coupled to cars less than 50 feet in length when turned on wye tracks.

State Laws

State Laws make it unlawful for a train, railroad car or engine to obstruct public travel at a public crossing at grade for an excessive period of time, except where such train, railroad car or engine cannot be moved by reason or circumstances over which the railroad has no control as follows:

State	Excessive Period of time
Illinois	Over 10 minutes
Indiana	Over 10 minutes
Michigan	Over 5 minutes

If a train is delayed an excessive period of time, train crews must document the date, time of blockage, city, state, road crossing and circumstances. This information must be forwarded to the chief dispatcher in charge of the territory.

Pilot Requests

Each train crew destined for Chicago Terminal is required to fax a Pilot Request Form from the on-duty location whenever a pilot may be required to operate to the final destination.
A. The fax is to be sent to the Chicago Pilot Coordinator at RNX 481-2091, or Bell 708-832-2091.
B. If the fax receipt is not obtained, call the Chicago Pilot Coordinator at RNX 481-2107, or Bell 708-832-2107. If no answer, called the Chicago Division Chief Dispatcher at RNX 481-2088, or Bell 708-832-2088. If audex is received, a message may be left.
C. The fax receipt is to be retained until the completion of your tour of duty.
D. If you are placed on a different train assignment, you must submit a new Pilot Request Form or inform the Chicago Pilot Coordinator of the changed assignment
E. In the event you are unable to fax the Pilot Request Form or make contact by telephone, inform the train dispatcher of the pilot request. Request the he/she contact the Chicago Division Chief Train Dispatcher and inform him/her of your pilot request. Under no circumstance will a train's departure be delayed due to inability to fax a Pilot Request Form.
F. Crews departing Chicago must inform the crew caller at the time of call if a pilot is needed. If the crew caller is not informed of the request for a pilot, the crew must contact the Chicago Pilot Coordinator or Chicago Division Chief Train Dispatcher directly at the time of call.
G. If there are any questions regarding the train's final destination or its route, call the pilot coordinator at RNX 481-2107 or Bell 708-832-2107, or the Chicago Chief Train Dispatcher at RNX 481-2088 or Bell 708-832-2088.

CSX Trains Originating At IHB Railroad at Blue Island

The conductor for CSX trains originating at Indiana Harbor Belt Railroad at Blue Island is to comply with the following instructions:

1. Insure a crew member has an Indiana Harbor Belt Railroad (DOB) Daily Operating Bulletin.
2. When arriving at Blue Island, promptly contact IHB yardmaster at 3450 or trainmaster at 3451.
3. Contact IHB clerk at 3485 for train consist information.
4. After inspecting outbound power, advice yardmaster on IHB AAR Channel 58-58 that you are ready to start your road trip. Train crew is to remain on AAR Channel 58-58 until exiting IHB Blue Island yard.
5. Trains traveling eastbound must mark-up with IHB East dispatcher at 708-832-2087 and CSX RA dispatcher.

Taxi

Crew(s) scheduled to be transported via taxi who have not been picked up within 30 minutes of scheduled pick up time must:

If on line of road - call the train dispatcher or the chief train dispatcher.

If in terminal - call the yardmaster and/or trainmaster.

If additional, crew(s) should continue to call at 30 minute intervals if still awaiting taxi.

Crossing International Border

Employees who work in a capacity that require them to travel across the international border between Canada and the United States are required to have in their possession the following documents as mandated by United States Immigration and Naturalization Service:

1) Government produced photo identification. Examples of this are a driver's license or state I.D. card.
2) Proof of Citizenship. An example of this is a certified copy of a birth record (certificate). This can be obtained from the county in which you were born.

Both documents, photo identification and proof of citizenship, are required to gain access back to the United States. A passport is not mandatory, but meets both of the above requirements.

Employees who do not have the required documentation will be considered as not qualified and will not be allowed to hold an assignment that works across the international border into Canada.

Locomotive Mobile Radio Access to Mechanical Desk

1. Air Brake and Train Handling Rules Requirement
a. Air Brake and Train Handling Rule 2.1.10 requires the locomotive engineer to advise the train dispatceher when a locomotive develops problems that could affect the efficient operation of the train.
b. Details of the malfunction or failure must be properly reported on the locomotive work report.
2. Enhanced Locomotive/Train Safety and Efficiency
a. To improve locmotive/train safety and efficiency, mechanical department personnel will be available to locomotive engineers 24 hours a day. This will enablve the locmotive engineer to advise the mechanical department directly by radio or mobile access, of problems they are encountering.
3. Train Dispatcher/Mechanical Department Communication
a. A mobile telephone system is in place on some locomotive radios. These radios are identified by three red dots on the radio "ID" face plate.
b. This mobile telephone system is a touch tone coded, mobile radio system which permits communications between the locomotive engineer and mechanical department personnel by radio.
c. If the locmotive radio is not equipped, the locomotive engineer will, as in the past, be able to contact the train dispatcher who will be able to
connect the engineer with the mechanical department personnel via the radio channel.
d. If the train dispatcher needs to end the conversation between the engineer and the mechanical department personnel he will directly notify the mechanical department personnel to end the current conversation. At this time the conversation between the locomotive engineer and the mechanical department personnel will end and may be continued at a later time.

SPEED TABLE

$\left.$| Time
 Per
 Mile | | Mile
 Per
 Hour | Time
 Per
 Mile | | Mile
 Per
 Hour | | Time
 Per
 Mile | |
| :---: | :---: | :---: | :---: | :---: | :---: | :---: | :---: | :---: | | Mile |
| :---: |
| Per |
| Hour | \right\rvert\,

