

FACILITY NAME: West Trenton

3. DESCRIPTION--COMPLEX IN GENERAL

Describe the entire railroad complex at this site; mention all buildings and structures, with notation of which are not historic. Check items which apply and discuss in narrative:

- Moved buildings (original location, date of and reason for move)
- Any non-railroad uses in complex (military recruiting, etc.)
- Any unusual railroad building types, such as crew quarters, etc. (specify)
- Known threats to complex or individual structures

Surroundings: urban suburban scattered buildings open space
 residential woodland agricultural industrial
 downtown commercial highway commercial other (specify)

Relationship of station grade to track grade:
 Station and track grade at same level Station at street grade, track depressed
 Station spans track Track elevated above street grade, multi-level station

of tracks: 2 + siding
 Pedestrian access across tracks:
 Pedestrian bridge: at street grade elevated
 Pedestrian/vehicular bridge: at street grade elevated
 Tunnel
 None provided

Discuss character of vehicular and pedestrian approaches to complex; landscaping; relationship to parking. Refer to, and key with, site plan.

The West Trenton complex consists of a 2-story, red brick station in Georgian Revival style with attached steel frame canopy; a similar 1-story shelter also with attached steel frame canopy, platforms on either side of the tracks, and a concrete-lined pedestrian tunnel connecting the sides. The complex is located on a spacious site at the S. edge of the community. Tracks are generally aligned N-S. There are parking lots SE of the station (1) and N. of the shelter (2). Pedestrians may approach the platform from the lots, station or shelter, or via stairs (A,B) from Sullivan Way to the S. of the complex. Landscaping consists of several informal plantings of mature trees along the slopes W. and S. of the platforms.

Presently the station and shelter are not in use.

FACILITY NAME: West Trenton

3. DESCRIPTION--PLATFORMS AND CANOPIES

Inbound 656' asphalt and concrete platform

Outbound 556' asphalt and concrete platform

Between tracks

Nature and extent of existing original material and alterations: roof type, material, supports; freestanding or attached to building; seating; lighting; signage; other.

The two canopies at West Trenton consist of riveted steel frame roofs with wood decks and copper flashing, supported on single rows of steel columns and steel brackets. The inbound canopy is in three sections: seventeen bays adjoin the shelter on the N., six adjoin on the S., while the portion adjoining the E. facade is cantilevered from the wall. N. of the shelter the canopy nearly doubles in width for 1½ bays to accommodate the stair to the subway, and is enclosed on the W. and N. by multi-paned window walls. Likewise, the outbound canopy is divided: sixteen bays adjoin the station on the N., five are attached to its W. facade, and ten adjoin on the S. There are no gutters. Materials appear original.

FACILITY NAME West Trenton

RR 1102-
Survey # 9-1

4. DESCRIPTION - BUILDINGS (EXTERIOR)

Fill out separate sheet for each building at facility. Refer to, and key with, site plan.
Account for original materials and finishes where different from existing.

Station X Shelter Freight House Other (specify)

General architectural description, including style, shape, roof type, # stories, # bays, orientation to track, location of entrances, etc.

The West Trenton station, designed in Georgian Revival style and located E. of the tracks, consists of a central brick two-story block with a hipped slate roof, its main ridge paralleling the tracks. There are very shallow central gabled projections on both the E. and W. facades. Adjoining the block on the N. and S. are symmetrical, one-story wings with their own hipped slate roofs. The W. facade contains a central door above which is a tripe sash grouping. Flanking these elements on either side and at either level are pairs of 6/6s. The S. wing contains a door and two 6/6s, while the N. contains a bay with a window on each of three sides. Except for the bay, which is replaced by a pair of 6/6s, the configuration of the E. facade is the same but in reverse. The N. facade contains a freight door, a pedestrian door, and a 6/6, with a 4/4 on the second floor. The S. facade contains a 4/4 on the second floor and two six-pane casements below. A simple rectangular brick chimney rises inside the N. wall of the block. There are no alterations.

FACILITY NAME West Trenton

RR 1102-
Survey # 9-1

4. DESCRIPTION - BUILDINGS (INTERIOR)

Fill out separate sheets for each building at facility. Refer to, and key with, floor plan.

Station Shelter _____ Freight House _____ Other _____ (specify)

General architectural description of all spaces, including original materials and finishes, if known, any remodeling, etc.

Not Accessible

FACILITY NAME West Trenton

4. DESCRIPTION - BUILDINGS (EXTERIOR)

Fill out separate sheet for each building at facility. Refer to, and key with, site plan. Account for original materials and finishes where different from existing.

Station _____ Shelter X Freight House _____ Other _____ (specify)

General architectural description, including style, shape, roof type, # stories, # bays, orientation to track, location of entrances, etc.

The shelter at West Trenton also designed in the Georgian Revival style and located W. of the tracks consists of a brick, one-story rectangular block, three bays wide and one deep, with a hipped slate roof, its main ridge paralleling the tracks. A central double leaf one panel door with transom faces the tracks. Windows are 6/6 sash (most are boarded). Materials appear original.

FACILITY NAME West Trenton

RR 1102-
Survey # 9-1

4. DESCRIPTION - BUILDINGS (EXTERIOR) CONTD.

Fill out separate sheet for each building at facility.

Station _____ Shelter Freight House _____ Other _____ (specify)

EXTERIOR MATERIALS AND SYSTEMS:

	<u>Original</u>	<u>Existing, if different</u>
Structural system:	<u>bearing wall, steel frame roof</u>	_____
Foundation:	<u>poured concrete</u>	_____
Base course:	<u>brick, Flemish bond, red</u>	_____
Walls:	<u>brick, Flemish bond, red</u>	_____
Trim:	<u>glazed terra cotta drip molding keystones, cornice; brick voussoirs, flat arch</u>	_____
Doors:	<u>1/panel with transom</u>	_____
Roofing:	<u>slate</u>	_____
Soffit:	<u>none</u>	_____
Windows:	<u>2/2, 4/4, 6/6</u>	_____
Lighting:	<u>metal lanterns, incan. fixs. flank door</u>	_____
Signage:	<u>std. Reading paint board</u>	_____
Drainage:	<u>terra cotta gutters and copper leaders</u>	<u>gal. leaders</u>
Other:	<u>rect. brick chimney, terra cotta trim</u>	_____

FACILITY NAME West Trenton

RR 1102-
Survey # 9-1

4. DESCRIPTION - BUILDINGS (INTERIOR)

Fill out separate sheets for each building at facility. Refer to, and key with, floor plan.

Station _____ Shelter Freight House _____ Other _____ (specify)

General architectural description of all spaces, including original materials and finishes, if known, any remodeling, etc.

Not Accessible

FACILITY NAME: West Trenton

RR 1102-
Survey # 9-1

5. SIGNIFICANCE OF COMPLEX (ARCHITECTURAL/HISTORICAL):

Chief Engineer and Architect, Reading RR
 Architect Clark Dillenbeck, Source plans
 Date 1930 Source plans Alteration dates _____ Source _____
 Style Georgian Revival
 # passenger trains/day (present) 4 (NJT) Peak (#, Yr.) 20 (through)
No Original station on site 32 (SEPTA) in 1980 39 (local) in 1941
 Replaced Trenton Junction station, designed by Frank Furness. 32 (through)
16 (local) in 1916

The West Trenton station is a good example of the Georgian Revival style adapted to the functions of a modern medium-sized suburban station. It was built as part of a grade separation and electrification project which effected many of the suburban lines of the Reading system. Located in the western suburbs of the state capitol, this station has always served as the terminus for one of these commuter branches but in 1930 it became the terminus for electrification on the mainline as well. Until the late 1950's it was also a junction station for a short line to downtown Trenton. However, as early as the 1930s bus service had begun to replace many of the less patronized midday runs. Presently the station is closed and the future of passenger service on this line is uncertain. The complex itself appears to be in nearly original condition.

FACILITY NAME: West Trenton

RR 1102-⁻⁷
Survey # 9-1

6. GEOGRAPHIC DATA

Verbal boundary description (if Block/Lot not available)

Boundaries are outlined on the site plan.

Acreage: c. 4 acres

UTM coordinates: Zone: 18 / Easting: 5 1 5 6 6 0 / Northing: 4 4 5 6 1 3 0
USGS Quad Pennington Scale 1:24 000

7. REFERENCES

BIBLIOGRAPHIC:

plans, West Trenton station, Conrail, Philadelphia, Pa.

ICONOGRAPHIC:

plans, Ibid.

photos: (1930) Dillenbeck, Clark and George I. Wright, brochure to commemorate the opening of electrified lines to Doylestown, West Trenton and Hatboro, Reading RR, 1930, n.p. (Philadelphia Public Library)

(n.d.) postcards, Timothy J. McMahon Collection, Fair Haven, N. J.

(n.d.) Railroad Collection, Philadelphia Public Library

(n.d.) Middleton, William D., When the Steam Railroads Electrified, Milwaukee, Kalmbach Publishing Co., 1974, p. 307.

8. PHOTO

Negative index # 1176 or NJT photo # _____ slide # 9-1
Date 1978 Photographer Richard Browne Assocs.
Loc. of negative NJ Transit Direction of view: Station from East

FACILITY NAME: West Trenton

9. CRITERIA FOR EVALUATION

A. HISTORICAL SIGNIFICANCE

- i. Associated with important events or broad movements in history
 - nationally _____ (30)
 - state-wide _____ (25)
 - locally _____ (20)
- ii. Representative of significant changes in railroad history and/or technology
 - rare _____ (30)
 - unusual _____ (25)
 - common X (10) grade separation and electrification
- iii. Original station on site _____ (15)
- iv. Representative of a line's standard design _____ (10)
- v. Constructed prior to 1900 _____ (15)
- vi. Junction station X (10)
- vii. Former long-distance service _____ (10)
- viii. Other X (10) commuter terminal
- ix. Less than 50 years old _____ (-30)

30

B. ARCHITECTURAL SIGNIFICANCE

- i. STYLE Georgian Revival
 - a. Example of a particular architectural style (check one)
 - Outstanding _____ (50)
 - Excellent _____ (40)
 - Very good _____ (30)
 - Good X (20)
 - Fair _____ (10)
 - b. Rare survivor of style
 - nationally _____ (20)
 - state-wide _____ (15)
 - locally _____ (10)
 - c. As example of railroad architecture
 - rare _____ (30)
 - unusual or early _____ (15)

FACILITY NAME: West Trenton
CRITERIA CONT.

- ii. ARCHITECT (check one)
- a. building by architect important
- nationally _____(25)
state-wide _____(20)
locally _____(15)
- b. building designed by railroad and is known
or appears to be the work of the supervising
architect or engineer or chief designer X (20)
Clark Dillenbeck
- c. building designed by railroad and is known
or appears to be the work of the staff _____(5)
- d. architect identified but not considered
to be of special importance _____(5)
- iii. OVERALL ARCHITECTURAL QUALITY (check one)
- a. Outstanding composition, siting, or
craftsmanship _____(40)
- b. Notable composition, siting, or crafts-
manship, or possessing especially
picturesque or unusual exterior detailing _____(25)
- c. Possessing some detail(s) of particular
interest and/or quality X (15) terra cotta trim
- d. Average quality or interest _____(5)
- iv. SPECIAL QUALITIES
- a. Noteworthy overall interior design or
detailing _____(15)
- b. Some noteworthy interior detailing _____(5)
(X interior not accessible)
- c. Part of cohesive complex
- 1) station and shelter X (5)
2) more than two buildings _____(10)
- v. CONSTRUCTION
- a. Noteworthy example of particular
construction method _____(30)
- b. Rare or early survivor of particular
method _____(20)
- c. Interesting example of method _____(5)

FACILITY NAME: West Trenton

CRITERIA CONT.

C. CONDITIONS

i. INTEGRITY

- a. Original condition X (40)
- b. Alterations and/or additions, beneficial (30)
- c. Alterations and/or additions, not detrimental (20)
- d. Minor detrimental alterations and/or additions, not affecting overall integrity (10)
- e. Detrimental alterations and/or additions, reversible at considerable expense (-25)
- f. Detrimental alterations and/or additions, essentially irreversible (-75)

ii. PHYSICAL CONDITION

- a. Excellent (10)
- b. Good X (5)
- c. Fair (0)
- d. Poor (-10)
- e. Severely deteriorated (-25)

iii. RELATIONSHIP TO COMMUNITY

- a. Pivotal building (40)
- b. Integral part of townscape (30)
- c. Compatible with townscape (20)
- d. Unrelated to townscape X (0)
- e. Incompatible (-30)

iv. SUITABILITY FOR ADAPTIVE USE

- a. Excellent (30)
- b. Very Good (25)
- c. Good (20)
- d. Average X (15)
- e. Possible, with difficulty (10)

60

TOTAL

150

FACILITY NAME: West Trenton

Attach copy of site plan

___ continuation sheets attached

FORM PREPARED BY: Richard Meyer

Date: August 1981

HERITAGE STUDIES, INC.
RD 4 Box 864, Mapleton Road
Princeton, N.J. 08540
609-452-1754

UNPAVED

PLATFORM
556' x 26'

PARKING LOT 2
CAPACITY: 42

CANOPY
556' x 12'

ENCLOSED
SHELTER

SULLIVAN WAY

STAIR 'B'

SIDEWALK & ROAD
SEPARATED BY
CONC RETAINING
WALL & IRON FENCE

PHILADELPHIA

NEWARK

SIDING

8' WIDE CANOPY

PLATFORM 502' x 28'-6"
(152' SECTION 15'-0" WIDE
@ INB'D END)

UNPAVED

PEDESTRIAN UNDERPASS

STATION BUILDING

OVERHANG

12' WIDE CANOPY
TOTAL CANOPY LENGTH 656'

PARKING LOT 1
CAPACITY ± 82

INTER-RAIL BARRIER 475'

STAIR 'A'

ASPHALT PLATFORM 14'-0"

CONC. PLAT. 12'-0"

PEDESTRIAN UNDERPASS

NEWARK

PHILADELPHIA

SCALE 1:24000

CONTOUR INTERVAL 20 FEET
DATUM IS MEAN SEA LEVEL

TRUE NORTH

TO MEAN
DATE, 1954

NEW JERSEY
QUADRANGLE LO

THIS MAP COMPLIES WITH NATIONAL MAP ACCURACY STANDARDS
FOR SALE BY U. S. GEOLOGICAL SURVEY, WASHINGTON 25, D. C.
A FOLDER DESCRIBING TOPOGRAPHIC MAPS AND SYMBOLS IS AVAILABLE ON REQUEST

SUMMARY

Station: West Trenton

Line: Reading Line

Index:

Field Survey Conducted November, 1978

- X 1. Site Base at 1" = 100'
- X 2. Floor Plan at 1" = 20'
- X 3. Platform and Canopies
- X 4. Station Building _____ Structural _____ Mech. & Elec.
- X 5. Track Crossings and Barriers
- X 6. Parking Access and Circulation
- X 7. Information System
- X 8. Notes on Community & Security Aspects
- X 9. Record Photograph of Station X Detailed Field Photographs

Information File:

- X Aerial Photograph at 1" = 200'
- X Station Location Plan from USGS maps or Hagstrom Maps
- X Proposed Taking Lines of 900 Day Option Station Parcels
- _____ Summer 1970 Ground Survey of Rail Parking - NJ DOT
- _____ September 1974 Survey - NJ DOT (Dept. of Commuter Services)
- _____ Tri-State Aerial Photo Survey of Rail Parking 1970
- _____ Conrail Data Survey for Station
- _____ TOPICS or Traffic Improvements Planned in Station Area
- _____ Community Renewal Plans for Station
- _____ Historical File for Station
- X Schedule of Trains and Buses
- X Other *

Conrail Count May 1977 - All Day (Week Day) Boarding Passengers 36

Station Ridership Category: 6 Ownership: N.J.D.O.T.

Agent: No Hrs/Days: _____

Rehabilitated (10 years or less) & Description:

- * Zoning Map
- 1976 Mercer County Land Use Report
- Mercer County Public Transportation Maps
- Mercer County Bus Schedules
- Mercer County Utilities Sketch Plan

ASPHALT PLATFORM
14'-0"
CONC. PLAT.
12'-0"
PEDESTRIAN UNDERPASS

NEWARK

INTER-RAIL BARRIER
ASPHALT PLATFORM 13'-6"
CONCRETE PLATFORM 15'-0"

3 PLATFORMS & CANOPIES

Station: WEST TRENTON

NO. of TRACKS: 2 In-Bound (NY, H, N)* 1 Out-Bound 1 SIDING 1 Inactive 1 I.B. 0 O.B. 0
 At Grade In-Cut(Walls) Cross Slope Elevated Embankment Structure
 Straight Curved Visibility Problem Yes No (No)
 To Board must Commuter walk on tracks: yes (no) (Ask Ticket Agent). Note other obstructions on Platform & setback f/rail:

PLATFORMS	IN-BOUND SIDE	OUT-BOUND SIDE	ISLAND BET'N TRACK
Length X Width	<u>656' x 23'-6"</u>	<u>556' x 26'-0"</u>	<u> </u> x <u> </u>
Height Above Top of Rail	<u>4"</u>	<u>4"</u>	<u> </u>
Platform Material	<u>ASPHALT & CONCRETE</u>	<u>ASPHALT & CONCRETE</u>	<u> </u>
Edge Material	<u>TREATED WOOD</u>	<u>TREATED WOOD</u>	<u> </u>
Safety Line, Material	<u>(yes/no) WHITE</u>	<u>(yes/no) WHITE</u>	<u> </u> yes/no <u> </u>
Guardrail (Locate)	<u>(yes/no) *</u>	<u>(yes/no) *</u>	<u> </u> yes/no <u> </u>
In-cut/Retaining Walls	<u> </u>	<u> </u>	<u> </u>
Lighting - Type,	<u>INLAND UNDER CANOPY</u>	<u>INLAND UNDER CANOPY</u>	<u> </u>
O.C., Setback f/rail	<u>40' O.C.</u>	<u>40' O.C.</u>	<u> </u>
Seating-Mat'l & Qty.	<u>GANG BENCH (10)</u>	<u>GANG BENCH 12</u>	<u> </u>
Stairs: (ramps used: A	vert. rise <u>12'-3"</u>	vert. rise <u> </u>	vert. rise <u> </u>
yes / no) B	width <u>8'-0"</u>	width <u> </u>	width <u> </u>
Locate: C	<u>13'-5"</u>	<u>8'-0"</u>	<u> </u>

CONDITION/LOCATION - (platform, lighting, stairs, guardrails, retaining walls. Note apparent poor conditions only)

PORTIONS OF CONCRETE PLATFORM ARE SPALLED AND HAVE WEED OVERGROWTH (PHOTOS 45, 8, 25, 31, 39, 10)

* NO GUARDRAIL, BUT CURBING BETWEEN LOT & PLATFORMS Continue on back of page

CANOPY/OVERHANG	IN-BOUND SIDE	OUT-BOUND SIDE	ISLAND BET'N TRACK
Length x Width	<u>656' x 8'*</u>	<u>556' x 12'-0"</u>	<u> </u> x <u> </u>
Height (Lowest)	<u>12'-6"</u>	<u>12'-0"</u>	<u> </u>
Setback from Rail	<u>20'-4"</u>	<u>18'-4"</u>	<u> </u>
Structure w/Spacing	<u>IBEAMS/LENS BRACE 20' O.C.</u>	<u>IBEAM/LENS BRACE 22' O.C.</u>	<u> </u>
Setback-Rail to Support	<u>26'-10"</u>	<u>25'-0"</u>	<u> </u>
Deck Material	<u>WOOD</u>	<u>WOOD</u>	<u> </u>
Roofing	<u>UNKNOWN</u>	<u>UNKNOWN</u>	<u> </u>
Shape	<u>Slope / Gable (Flat)</u>	<u>FLAT</u>	<u> </u>
Drainage	<u>CENTRE DRAINS TO 4" φ STEEL</u>	<u>WIN. DRAINS TO STEEL PIPE</u>	<u> </u>
Lighting	<u>INLAND 40' O.C.</u>	<u>INLAND 40' O.C.</u>	<u> </u>

CONDITION (Note apparent poor conditions only):

CANOPY WOOD DECK IS WEATHERED

* CANOPY ± 12' WIDE SOUTH OF STATION

4 STATION BUILDING ✓

SHELTER

STATION: WEST TRENTON

In-Bound (NY, H, N) In-Use NO; Out-Bound In-Use ; Number of Levels 2 I.B. O.B.
 Relation of Main to Track (under, over, level) Relation of Entry to Street LEVEL I.B. O.B.
 Roof Overhang - width: 9'-0" TYPICAL Location: (refer to Floor Plan _____)
 Interior and Entry Stairs, Ramps, escalators, elevators: (Note vertical rise; locate (refer to Floor Plan & label for cross-reference):
 a) width _____ vertical rise _____ b) width _____ vertical rise _____
 c) width N/A vertical rise _____ d) width _____ vertical rise _____

EXTERIOR MATERIALS AND SYSTEMS:

Foundation CONCRETE Doors WOOD
 Base Course BRICK (photo) _____ Roof Deck WOOD
 Walls BRICK Roofing SLATE
 Trim WOOD & CONCRETE Soffit WOOD
 Windows - operable - yes / no; DOUBLE HUNG, WOOD FRAME
 Structural System (consultant _____)

Drainage GALV. DOWN SPOUTS, BUILT IN GUTTERS

INTERIOR ROOM AND FINISH SCHEDULE: (Locate on Floor Plan)

NOT ACCESSIBLE

Space	Floor	Base	W/Cot	Walls	Ceiling	Ceiling Hgt.	Lighting
1. Waiting Room <u>S.F.</u>	<u>TERRAZ</u>	<u>TERRAZ</u>	<u>PANEL</u>	<u>PLAST.</u>	<u>PLAST.</u>	<u>NOT DETER.</u>	<u>FLUOR.</u>
2. Ticket Office	<u>CONC.</u>	<u>WOOD.</u>	<u>WOOD.</u>	<u>PLAST.</u>	<u>PLAST.</u>	<u>NOT DETER.</u>	<u>FLUOR.</u>
3. Mens Toilet	_____	_____	_____	_____	_____	_____	_____
4. Womens Toilet	_____	_____	_____	_____	_____	_____	_____
<u>SECOND FLOOR USED BY CONRAIL POLICE</u>							

- A. Concessions and Businesses: Taxi _____ Newspaper stand coin box Pay Toilet _____ Vending Machines _____
 Other: _____
- B. Waiting Room Seating: describe (photo): _____ Capacity _____
- C. Number of Public Phones and Locations: 1 - ON PLATFORM
- D. Indicate Visibility of approaching trains from waiting area, and direction of visibility, I.B. _____ O.B. _____
- E. Describe visibility for surveillance for waiting rooms with and without agents: _____
- F. Is passage from the station to platforms sheltered: yes / no (photo description _____).
- G. Are public toilets, telephones and other station conveniences identified: yes / no
- H. Are lockers provided: yes / no; trash receptacles: yes / no, location: waiting room # _____
 platform I.B. (NY) # _____, platform O.B. # _____, pick/up areas: _____ (photos)
- I. Mailbox: yes no
- J. Water fountain: yes / no; location: _____
- K. Describe other commuter conveniences: NONE

OPEN SHELTER - location: I.B. (NY, H, N) _____ O.B. _____ (indicate on site plan or aerial; photos or sketch)
 Size Width _____ Length _____ Height _____
 Material _____
 Base N/A
 Lighting _____
 Condition _____

4a STATION BUILDING ✓

SHELTER

STATION: WEST TRENTON

Record Photograph _____ 197 _____

CONDITION: *

Exterior (indicate board-up areas; locate elements being described using floor plan/photos)
(Consultant)

Foundations:

Walls/Doors/Windows:

Stairs:

Roof/Drainage: OVERHANGS AND SOFFITS ARE DETERIORATING
AND ROTTED.

Other

Interior (locate elements by room; photograph poor conditions)

Walls/ Doors/Windows:

INTERIOR NOT ACCESSIBLE

Floor:

Ceiling:

Stairs:

*Note: Indicate apparent poor conditions only, not routine maintenance conditions.
Indicate informal recommendations, i.e., suggestions for improvements on reverse side.

8 Community & Security Aspects

Station: West Trenton

1. Describe the setting of the station in terms of the activity in the surrounding area (land use and condition described in section 6). Describe the visibility of the station and site from surrounding areas of streets in terms of security through surveillance. Describe screening and shielding (note #6, page 4) and shadows, nooks and crannies, and other hiding places).

The station is located in a well-landscaped, semi-rural area, near state agency complexes, factories, apartment complexes and single family detached housing.

The station area is set among trees on top of small hill removed from sight of the main road. However, the station and platforms are open and visible from the immediately surrounding area.

There are few hiding places except in the trees on the outbound side. The overall area is dark.

Note: CONRAIL police maintain offices in the second floor of the station building but usage and frequency of patrol is unknown.

2. Is the station out of the "main stream" of pedestrian/vehicular activity, or is it part of the fabric of life in the community? Do non-commuters walk through the station building or use any part of the station facilities/site to shorten their path to a final destination; to shop; to conduct business such as banking (refer to #4 Station Building/Interior Space _____):

There is no non-commuter pedestrian activity because of the location of the station. Vehicular activity during the day occurs, with cars traveling to the plastiglass factory.

3. Vandalism: Graffiti - none / low / medium / high ; location:

Property damage - none / low / medium / high (describe):

Parking meters

4. Question the ticket agent about vandalism problems.

N/A