1 N.J. Office of Cultural and Environmental Services, 109 W. State Street, Trenton, N.J. 08625 609-292-2023 Prepared by Heritage Studies, Inc. Princeton, N.J. 08540 609-452-1754 Survey RR 0705-NEW JERSEY TRANSIT RAILROAD STATION SURVEY 1. IDENTIFICATION Name: Common Brick Church 5 to Them Line: Hoboken Division Α. Morristown Line Historic (DL&W) B. Address or location: County: . Essex (Orange quad) Municipality: East Orange City Brick Church Plaza E. Orange, N.J. 07018 Block & lot: part of 43/1 C. Owner's name: Owner's name: New Jersey Transit Address: Newark, N. J. D. Location of legal description: Recorder of Deeds, Essex County Courthouse, Raymond Boulevard, Newark, N.J. Ε. Representation in existing surveys: (give number, category, etc., as appropriate) HABS HAER ELRR Improvement NY&LB Improvement Plainfield Corridor ______NR(<u>name</u>, if HD) NJSR (name, if HD) NJHSI (#) Northeast Corridor (date Local Modernization Study: site plan χ floor plan χ aerial photo other views X photos of NR quality? X 2. EVALUATION A. Determination of eligibility: SHPO comment? _____ (date NR det.? date B. Potentially eligible for NR: yes X possible ____ no ____ individual thematic x C. Survey Evaluation: 220/245 points 233

LIVE JUN 22 1984

RR 0705-Survey # 2-6

-2

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: <u>x</u>urban <u>suburban</u> scattered buildings <u>x</u>open space vacant <u>residential</u> woodland <u>agricultural</u> industrial <u>lots to N.</u> <u>x</u>downtown commercial <u>highway commercial</u> 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 $\underline{\chi}$ Track elevated above street grade, multi-level station

of tracks: 3
Pedestrian access across tracks:
 Pedestrian bridge: at street grade elevated

____Pedestrian/vehicular bridge: ____at street grade ____elevated

Tunnel

None provided

X Through station

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

The complex consists of a two-story brick and concrete station in Jacobethan Revival style, elevated platforms, an attached steel and concrete outbound canopy, and a free-standing steel and concrete island canopy with two brick shelters, a concession building, an elevator tower, and a stair pavilion, built beneath the roof. The complex is located on a restricted linear site and bordered by city streets. Most of the site is occupied with an elevated viaduct, four bays wide, which supports the tracks. There is reserved and permit parking beneath the viaduct, off street parking north of the sites, and metered parking along neighboring streets. Pedestrians may approach the platform from stairs at either end (A), (C) from the island platform stairs (F) or directly from the station. There is no landscaping on the site.

3

3. DESCRIPTION--PLATFORMS AND CANOPIES

___Inbound

<u>x</u>Outbound 782' platform, asphalt over concrete, edged with pipe rail fence and several incan. bulb street lamps 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 outbound canopy, 11 bays long, is attached to the S wall of the upper level waiting room along 4 of its bays. Steel beams and brackets support a cantilevered steel frame and concrete deck. A mercury vapor lamp is located in each bay. There is no seating provided. Except for the lighting fixtures. which originally were incandescent, all materials appear original.

RR 0705-Survey # 2-6

9

15

AND ADDRESS

3. DESCRIPTION--PLATFORMS AND CANOPIES

<u>X</u> Inbound Outbound X Between tracks oversized cushions, all executed in concrete.

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

The inbound canopy is located between the main tracks and the bypass. It is 27 bays long with a steel frame and concrete deck supported on a butterfly type steel I beam column and T beam bracket system. Built into the canopy are (5) l story rectangular pavilions with concrete and brick construction similar to that of the station. Their functions are: (from E to W) shelter, stair housing, concession bldg., shelter and freight elevator. The shelters, concession bldg. and freight elevator are permanently boarded up. From E to W, the window and door pattern on both the N and S facades is as follows: WWW, open above balustrade, WW, WWW, and blank. Mercury vapor fixtures are attached to the N fascia beam in every second bay. There are several locational signs attached to the canopy at the ends and to the N wall of one of the pavilions. There is no seating. Except for the lighting fixtures, which originally were incandescent, all materials appear original.

RR 0705=

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 <u>x</u> Shelter Freight House Other (specify)

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

The Brick Church station consists of 2 major parts, integrated by their circulation systems. The most visible, located N of the tracks, consists of a 2 story rectangular brick block with a moderately hipped roof, its major ridge paralleling the tracks. A small "telescoping" projection, sharing a common S wall with the main block, adjoins on the E with its own hipped roof. A gabled dormer projection with a large curvilinear framed window and iron finial marks the W side of the upper N facade; an oriel, the E side. The lst floor is open except for 7 concrete piers at the corners and flanking curvilinear arched doorways beneath the oriel and gabled dormer projection. Inside the S wall of the "telescoping" projection rises a double flue brick chimney. Windows and doors are arranged as follows:

N facade (2nd fl) W - WWW - W - W - W - W
S facade (2nd fl) double doors - W - W - W - double doors - D - W
E facade (2nd fl) W - W
W facade (2nd fl) W – W – W
(1st fl) curvilinear arch frame entry 4 bays long and 3 wide

The second major part, a 1 story block (boarded up) is built into the structural system of the viaduct. Form and materials are similar to that of the 2-story block except that here the Doric-like columns are exposed and the viaduct's structural grid is readily evident. Windows and doors are arranged as follows:

N facade WWWW in curvilinear arch frame - double doors with fanlight -W - Palladian-like W grouping S facade WW - WW - D - W - W E facade WWW - WWW - D with fanlight - WWW W facade W - D with fanlight - D with fanlight - W - double doors with curvilinear arch framed transom - baggage door (4 panel, tripled)

The furnace room, 1 bay wide and 2 deep adjoins the "telescoping" projection on the S. Its walls are blank. Its door is on the W, reached by a short flight of steps.

: 5

-4

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>	Existing, if different
Structural system:	bearing wall/wood frame roof	······································
Foundation:	poured concrete	
Base course:	coursed limestone	
Walls:	brick (red, Flemish bond)	
Trim:	limestone surrounds with decorative reliefs, frieze, quoins, mullions, water table	/e
Doors:		
Roofing:	slate	
Soffit:	copper sheeting	
Windows:	9, 12, 15, 25 pane casements and fixed panes to resemble casements	
Lighting:	(in several groupings) incan fixs?	several MV fixs. under_viaduct
Signage:	porte-cochere entry W, "LR" crest in limestone; board (black with go type) under viaduct, above Baggage Room door	b <u>ld</u>
Drainage:	<u>copper gutters, flashing</u>	
Other:	<u>double brick chimney, limestone</u> pots	

7

-4

RR 0705 Survey # 2-6

FACILITY NAME Brick Chu

Brick Church

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 χ Freight House ____ Other (specify)

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

See p. 3, description of inbound canopy.

1 -4A

١

4. DESCRIPTION - BUILDINGS (EXTERIOR) CONTD.

Fill out separate sheet for each building at facility.

Station____Shelter_X_Freight House___Other___(specify)

EXTERIOR MATERIALS AND SYSTEMS:

	Original	Existing, if different
Structural system:	bearing wall/steel frame concrete roof	
Foundation:	poured concrete	
Base course:	coursed limestone	
Walls:	brick (red, Flemish bond)	
Trim:	limestone	
Doors:		(boarded)
Roofing:	concrete	
Soffit:	concrete	
Windows:		(boarded)
Lighting:	(See canopy description, p. 3)	
Signage:	none	
Drainage:		
Other:		

9

RR 0705= Survey # 2-6

4. DESCRIPTION - BUILDINGS (INTERIOR)

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

Station <u>X</u> Shelter Freight House Other (specify)

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

The spaces of the Brick Church station are on two levels. The largest space, the Waiting Room (1), is located beneath the rail deck and with a hallway to the S and a shorter one to the E defines in plan a square, 3 bays to a side. The NE corner bay comprises the Ticket Office (2) while the 2 bays S of it comprise the E hall, the Ladies' Room (4) and Lounge (4A), the Men's Room (3) and the Storage Room. W of the Men's Room and Storage Room is the S hall and W of it, a stairwell to the island canopy and the Baggage Room (5), which extends W for nearly 3 bays. Adjoining the NW bay of the Waiting Room on the N is a stairway to the W end of the Upstairs Waiting Room (1A) which comprises the track level of the 2-story block. A similar stairway leading to the street is built into the E end of this space. Adjoining a landing on this stairway is the upstairs Toilet Room, which is located at the E end of the 2-story block. Most rooms have similar finish treatment (see schedules which follow). Except for some lighting fixtures, materials appear to be original. Some surfaces, however, have been repainted.

-5A **RR 0705** Survey # 2-6

4.	DESCRIPTION	- BUILDINGS (INTERIOR)	CONTD.		
	STATION -	ROOM AND FINISH SCHEDULE	NUMBER	OF ROOMS10	
	NAME	Waiting Room	NUMBER	ON FLOOR PLAN	1
	× •	Original		<u>Existing, if di</u>	fferent
	Floors:	<u>terrazzo (gray), tile bo</u>	order (red)		
	Base:	tile (red)			
	Wainscot:	none			
	Walls:	rough faced concrete		(beige paint)	
	Ceiling:	poured concrete		(blue paint)	
	Trim:	finished concrete surro cushion moldings	unds,		
	Doors:	(2) 1 pane, sidelights.	fanlights		
	Seating:	double matched board be radiator between backs			
	Lighting:	(8) wall attach. hang. with lantern shades (1 (2) hang. incan. fix.	incan. fixs. missing)		
	Other:	iron radiators, grills below window 32 pane window with iro decoration (S. wall)		(red paint)	

-

FACILITY NAME:	Brick Church		RR 0705- Survey # 2-6	
4. DESCRIPTION	- BUILDINGS (INTERIOR) CONTD.			
STATION - F	ROOM AND FINISH SCHEDULE	NUMBER	OF ROOMS	
NAMEUps	tairs Waiting Room	NUMBER	ON FLOOR PLAN 1A	
· ·	Original		Existing, if different	
Floors:	<u>terrazzo (gray) tile border (yel</u>	1ow)	-	
Base:	vert. brick stretchers (yellow)			
Wainscot:	none			
Walls:	glazed brick (yellow, brown)			
Ceiling:	plaster, coved		(blue paint)	
Trim:	limestone sills, surrounds, quoi 2 bays	ns,		
Doors:	(2) $1/1$ doubled and 9 pane trans $\binom{3_2}{2}$ panel to toilet	som;	(red_paint)	
Seating:	wood matched board benches radiator under seat		<pre>(2) MV hang. fixs; wal mounted brackets,</pre>	1
Lighting:	hang. incan. fixs; wall mounted	fixs	no fixs.	
Other:	iron balustrade, turned spindles wood rail	5	(red paint)	

•

.

•

.

.

-5 A

12

ţ

RR 0705= Survey #

-5 A

FACILITY NAME: Brick Church

4. DESCRIPTION - BUILDINGS (INTERIOR) CONTD. NUMBER OF ROOMS 10 STATION - ROOM AND FINISH SCHEDULE NUMBER ON FLOOR PLAN 2 NAME <u>Ticket Office</u> Original • Existing, if different cork Floors: concrete (brown paint) concrete Base: (painted blue) Wainscot: (blue paint) Walls: plaster (blue paint) Ceiling: poured concrete (blue paint) Trim: wood, molded surrounds, ticket win. Doors: (5) panel Seating: none 1 glass shade fluorescent fix. over win. (2) hang. incan. fixs., circ. Lighting: metal shades iron radiator Other:

4.

DESCRIPTION	- BUILDINGS	(INTERIOR)	CONTD.					
STATION -	STATION - ROOM AND FINISH SCHEDULE NUMBER OF ROOMS 10							
NAME	Men's Room			NUMBER	ON	FLOOR	PLAN	3
`	<u>Original</u>	NOT ACCE	SSIBLE		Exi	sting	, if di	fferent
Floors:			, 					
Base:								
Wainscot:						. <u></u>		
Walls:				-				
Ceiling:								
Trim:								
Doors:								
Seating:								
Lighting:								
Other:								

· 13

.

-5A **RR 02705-**Survey # 2-6

-5A **RR 0705-**Survey # 2-6

FACILITY NAME: Brick Church

4. DESCRIPTION	- BUILDINGS (INTERIOR) CONTD.			
STATION -	ROOM AND FINISH SCHEDULE	NUMBER	OF ROOMS 10	
NAME	Ladies' Room	NUMBER	ON FLOOR PLAN	4
. •	Original		Existing, if dif	ferent
Floors:	ceramic tile (white)			
Base:	ceramic tile (white)			
Wainscot:	ceramic tile (white)			
Walls:	plaster		(blue paint)	
Ceiling:	poured concrete		(blue paint)	
Trim:	none		·,	,
Doors:	(1/2/1) panel; (1/2) panel to stalls			•
Seating:	none			
Lighting:	ceiling attached incan. fix.			
Other:	radiator with screen (E wall) basin (S wall) partitions			

•

.

.

.

1 15

Survey # 0705-

-5A

FACILITY NAME: Brick Church

4.

.`

DESCRIPTION	- BUILDINGS (INTERIOR) CONTD.					
STATION - ROOM AND FINISH SCHEDULE NUMBER OF ROOMS <u>10</u>						
NAME	Ladies' Lounge	NUMBER	ON FLOOR PLAN 4-A			
x	Original		Existing, if different			
Floors:	tile (red)					
Base:	tile (red)					
Wainscot:	none	.				
Walls:	plaster		(bluepaint)			
Ceiling:	poured concrete		(blue paint)			
Trim:	none					
Doors:	(1/2) panel					
Seating:	none					
Lighting:	1 hang. incan. fix.					
Other:	radiator with screen (E wall)					

4.

.

DESCRIPTION	- BUILDINGS (INTERIOR) CONTD.					
STATION -	ROOM AND FINISH SCHEDULE	NUMBER	0F	ROOMS	10	
NAME	Baggage Room	NUMBER	ON	FLOOR	PLAN_	5
· x	Original		<u>Ex</u>	isting	, if di	fferent
Floors:	-poured_concrete					
Base:	none					<u></u>
Wainscot:	none					
Walls:	brick (red)					
Ceiling:	poured concrete					
Trim:	brick header voussoirs					
Doors:	<u>(1/2) panel</u>					
Seating:	none					
Lighting:	(3) hang. incan. fixs.(1) hang. incan. fix. in office					
Other:	office on raised platform, metal cage, S side 5 Doric-like columns, (2 free- standing, 2 in S wall) Small Fairbanks scale in floor					

.

-5A RR 0705= Survey # 2-6

17

RR 0705= Survey # 2-6

-5 A

FACILITY NAME: Brick Church

4.	DESCRIPTION	- BUILDINGS (INTERIOR) CONTD.		
	STATION - R	OOM AND FINISH SCHEDULE	NUMBER	OF ROOMS
	NAME <u>Upsta</u> FINISH OBSI	airs Toilet - NOT ACCESSIBLE ERVED THROUGH HOLE IN DOOR Original	NUMBER	ON FLOOR PLAN Existing, if different
	Floors:	ceramic tile (white)		
	Base:	none		
	Wainscot:	none		
	Walls:	plaster		
	Ceiling:	plaster		
	Trim:	none		
	Doors:			
	Seating:	none		
	Lighting:	hang. incan. fix.		(missing)
	Other:			plumbing fixs. missing

-5 A

4. DESCRIPTION - BUILDINGS (INTERIOR) CONTD. NUMBER OF ROOMS 10 STATION - ROOM AND FINISH SCHEDULE Storage Room NAME NUMBER ON FLOOR PLAN Existing, if different Original NOT ACCESSIBLE Floors: -Base: _____ _____ Wainscot: Walls: Ceiling: _____ Trim: Doors: Seating: Lighting: Other: . . . _ ____

-5A RR 0705= Survey # 2-6

FACILITY NAME: Brick Church

• •

•

4.	DESCRIPTION	- BUILDINGS (INTERIOR)	CONTD.					
	STATION - F	ROOM AND FINISH SCHEDULE		NUMBER	0F	ROOMS	10	
	NAME	Furnace Room		NUMBER	ON	FLOOR	PLAN_	
	、	Original			Ex	isting	, if d	ifferent
	Floors:	poured concrete						
	Base:	none			<u> </u>			
	Wainscot:	none						
	Walls:	poured concrete						
	Ceiling:	poured concrete						
	Trim:	none				<u></u>		
	Doors:	wood 6/(1)/(1)						
	Seating:	none						
	Lighting:	(2) hang. incan. fixs. w	with circ	•				·
	Other:	(2) ceiling mounted fix:	s. in W r	00m				

.

.

.

-5 **RR 0705** Survey # 2-6

FACILITY NAME Brick Church

4. DESCRIPTION - BUILDINGS (INTERIOR)

Fill out separate sheets for each building at facility.Refer to, and
key with, floor plan.NOT ACCESSIBLEStationShelter XStationShelter X

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

-6

RR 0705-2-6 Survey

FACILITY NAME: Brick Church

and a second second

SIGNIFICANCE OF COMPLEX (ARCHITECTURAL/HISTORICAL): 5

ArchitectF. J. Nies	source	plans	
Date <u>1921-2</u> Source <u>D.L & W</u>	Alteration date	es So	urce
Style Jacobethan Revival			
<pre># passenger trains/day (present</pre>) <u>84 in 1980</u>	Peak (#, Yr.)	110 in 1940
<u>No</u> Original station on site			9 (long dist)
			77 in 1901
			6 (long dist)

The Brick Church station complex is an exceptionally fine example of the Jacobethan Revival style. It was constructed as part of an extensive grade separation project through the city of E. Orange. Tracks are carried on a reinforced concrete viaduct supported by a giant phalanx of Doric-like concrete columns. The station is built into the structure and, using the formal vocabulary of the Jacobethan Revival, integrates the two through a carefully considered arrangement of spaces and stairways.

The station has served commuters to Newark and New York and once served as a stop for long distance passenger trains. The latter use produced a great deal of revenue for the DL&W since passengers did not have to travel to New York to board westbound trains.

The complex was designed "in house" and is similar in form and function to the E. Orange station.

Survey # 8 0705=

6. GEOGRAPHIC DATA

Verbal boundary description (if Block/Lot not available)

Boundaries are outlined on the site plan.

Acreage: ca. 2 acres UTM coordinates: Zone: <u>18/Easting: 5 6 5 8 9 0/Northing: 4 5 1 2 8 2 0</u> USGS Quad <u>Orange</u> <u>Scale 1:24 000</u>

7. REFERENCES

BIBLIOGRAPHIC:

Delaware, Lackawanna, and Western Railroad, annual reports, 1921-22.

Plans, Brick Church station (N.J. Transit)

ICONOGRAPHIC:

plans, Ibid.

photos: Taber, Thomas T. <u>The Delaware, Lackawanna, and Western Railroad</u> <u>in the Twentieth Century, Part 1</u>, Muncy, PA, privately printed, 1980, 8, 193.

8. PHOTO

Negative index #1065or NJT photo #--slide #2-6Date1978PhotographerRichard Browne Assocs.Loc. of negativeNJ TransitDirection of view: station from northStair A east end of
elevation from south

25

FACILITY NAME: Brick Church

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 change and/or tech		oad <mark>histo</mark> ry
grade, sepa in viaduct	ration, station incorporated	rare unusual common	(30) (25) (10)
iii.	Original station on site		(15)
iv.	Representative of a line's standard	design	(10)
۷.	Constructed prior to 1900		(15)
vi.	Junction station		(10)
vii.	Former long-distance service		(10)
viii.	Other		(10)
ix.	Less than 50 years old		(-30)

B. ARCHITECTURAL SIGNIFICANCE

i. STYLE Jacobethan Revival a. Example of a particular architectural style (check one)

		Outstanding Excellent Very good Good Fair	(50) x (40) (30) (20) (10)
b.	Rare survivor of style		(00)
		nationally	(20)
		state-wide	(15)
		locally	<u>x</u> (10)

c. As example of railroad architecture

rare (30)unusual or early x (15)

-9

RR 0705= Survey # 2-6

FACILITY NAME: Brick Church CRITERIA CONT.

ii.	ARCI a.	HITECT (check one) building by architect important		,	
	α.		nationally state-wide locally	(25) (20) (15)	•
•	b.	building designed by railroad and or appears to be the work of the architect or engineer or chief des	supervising	<u>x</u> (20)	Frank J. Nies
	с.	building designed by railroad and or appears to be the work of the		(5)	
	d.	architect identified but not cons to be of special importance	idered	(5)	
iii.	OVEI a.	RALL ARCHITECTURAL QUALITY (check of Outstanding composition, siting, of craftsmanship		(40)	
	b.	Notable composition, siting, or commanship, or possessing especially picturesque or unusual exterior de		<u>x</u> (25)	composition
	c.	Possessing some detail(s) of part interest and/or quality	icular	(15)	
	d.	Average quality or interest		(5)	
iv.		CIAL QUALITIES Noteworthy overall interior design detailing	n or	(15)	
	b.	Some noteworthy interior detailing	g*	<u>x</u> (5)	
	c.	<pre>(interior not accessible) Part of cohesive complex 1) station and shelter 2) more than two building</pre>	gs	<u>χ</u> (5) (10)	
۷.	CONS a.	TRUCTION Note wo rthy example of particular construction method		(30)	
	Ь.	Rare or early survivor of particu method	lar	(20)	
	c.	Interesting example of method Concrete		<u>x</u> (5)	125
		•			·····

*Wrought-iron lanterns, fan grilles on interior window and radiators

CRITERIA CONT.

- C. CONDITIONS
 - i. INTEGRITY

	a.	Original condition	<u>x</u> (40)
	b.	beneficial	(30)
	c.	Alterations and/or additions, not detrimental	(20)
	d.	Minor detrimental alterations and/	(20)
		or additions, not affecting overall integrity	(10)
	e.	Detrimental alterations and/or additions, reversible at considerable	
	f.	expense	(-25)
	1.	essentially irreversible	(-75)
ii.	PHYS	SICAL CONDITION	
	a.	Excellent	(10)
	b.	Good	<u>x</u> (5)
	c.	Fair	(0)
		Poor	(-10)
	e.	Severely deteriorated	(-25)
iii.	RELA	ATIONSHIP TO COMMUNITY	
	a.	Pivotal building	(40)
	b.	-	x (30)
	c.	Compatible with townscape	(20)
	d.	Unrelated to townscape	(0)
·	e.	Incompatible	
iv.	SUIT	TABILITY FOR ADAPTIVE USE	
	a.	Excellent	(30)
		Very Good	(25)
	с.	Good	<u>x</u> (20)
	d. '	Average	(15)
	e.	Possible, with difficulty	(10)

TOTAL

RR 0705-Survey # 2-6-11

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

A four car local poses for a photograph at the newsstand of the Brick Church station.

newer, and definitely cleaner than the Erie equipment.

To stimulate non commuter business during off-peak hours, President Davis and Passenger Traffic Manager W. F. Griffith instituted a reduced rate round trip ticket on January 25, 1931. Prior to this date, a round trip cost double a one way. From Madison to New York was 96c one way. Under the new fare, the shopper's round trip from Madison was \$1.45. Patronage improved. In 1932 as part of putting all trains on a regular half hour operation, the shoppers ticket was reduced to \$1.00; the one way remaining at 96¢.

A final fare reduction occurred in May 1936. To spur the economic upturn of the nation, all railroads reduced their coach tickets to 2c a mile from 3c. The one way ticket from Madison dropped to 55c and the round trip dropped to 90c. The number of passengers increased sufficiently to more than offset the reduced rates. The non rush hour passenger operation cost little to operate (only the electricity and car maintenance. Most of the crews got the same pay whether they worked or not during the midday hours) and was very profitable and more than offset the losses of hauling commuters during the rush hours.

The electrification also resulted in an improvement in dependability. In 1924 a record had been kept of on time performance. It averaged 90%. In 1936 it averaged 97.8% for the first eight months. Except during the snow periods, trains averaged 98.5% until after the merger with the Erie when aging equipment, lower

The engineer's cab in the vestibule of the M. U. has an air brake lever, speed controller, whistle rope, and on the floor a dead man's pedal. Above the window are push buttons for raising and lowering the pantographs, turning on the headlights, and operating several electrical controls.

2-6 Brick Church Railroad Station (Taber, <u>20th</u>, p. 8)

Newark. The station was completed in 1903 as part of the track elevation project.

All main line passenger trains stopped at Brick Church for Orange area passengers. This view is looking eastbound shortly after the elevation work was completed in 1923.

SUMMARY

Station:	Brick Church	Line:	Morristown
Index:		Fiel	ld Survey Conducted September, 1978
X X X X X X X X X	 Site Base at 1" = 100' Floor Plan at 1" = 20' Platform and Canopies Station Building Track Crossings and Bar Parking Access and Circ Information System Notes on Community & Record Photograph of St 	security As	spects
Information	n File:		
	Aerial Photograph at 1" = 2 Station Location Plan from Proposed Taking Lines of 90 Summer 1970 Ground Survey September 1974 Survey – N Tri-State Aerial Photo Surv Conrail Data Survey for Sta TOPICS or Traffic Improven Community Renewal Plans for Historical File for Station Schedule of Trains and Buse Other	USGS maps)0 Day Option y of Rail Part IJ DOT (Dep ey of Rail P of Rail P of Rail P of Station	on Station Parcels rking – NJ DOT pt. of Commuter Services) arking 1970
Conrail Cou	unt May 1977 - All Day (Wee	ek Day) Boai	rding Passengers 875

Station Ridership Category: <u>3</u> Ownership: <u>N.J.D.O.T.</u>

Agent: Yes Hrs/Days: 5:35 a.m. - 2:05 p.m. (Lunch 11:00 - 11:30) Monday through Friday; Closed Saturday & Sunday Rehabilitated (10 years or less) & Description: New platform in 1973.

Re: Serious Structural Condition

See letter dated November 29, 1978 (following Structural Survey #3).

3 PLATFORMS & CANOPIES Station: BRICK CHURCH

NO. of TRACKS:	In-Bound (NY,H,N)*Out-I (Walls)Cross Slope	Bound By-Pass Inacti Elevated Emban	veI.BO.B. kment Structure
To Board must Commuter walk		icket Agent). Note other obstructions on	Platform & setback f/rail:
PLATFORMS	IN -BOUND SIDE	OUT-BOUND SIDE	INBOUND ISLAND BET'N TRACK
Length X Width	X	XX	782 × 261 Nor # 1
Height Above Top of Rail		土 人 "	<u> </u>
Platform Material		ABPHALT OVER CONCRETE	CONCRETE
Edge Material		CONCRETE	CONCRETE
Safety Line, Material	yes/no	VES/ no WHITE STRIPE	PEDO WHITE STRIP
Guardrail (Locate)	yes/no	- TENNO PLAT: REAR .; 5'6"	· yes/ho
In-cut/Retaining Walls		INKAND. 12' POLES	WLAND. UNDER LAN
Lighting – Type, O.C., Setbock f/rail		50' O.C. 14' 5B.	50'0.6.
Seating-Mat'l & Qty .		WOOD BENGH (6)	NONE
Stairs: (ramps used: A	12 " width	vert.rise width	vert.rise width
yes/no) B :	17:6" 8:0"		
Locate: C 1	12:- 8" 8:-0"		
CONCRETE EDGE CONDITI CUTBOUND PL	F - BROKEN IN SEU ON) SEE PHOTO16,1 ATFORM - ENTRE PL	ATFORM 13 HEAVED 1	n areas and
UNEVEN	1 - HATARDOUS CONDI	TION - PHOTOS 17,27	
LIGHTIN	IG IS INDOEDULATE	AND STRIPPED IN	Some Places
	weeds growing on) PLATFORM Continue on back of page
CANOPY/OVERHANC	G IN-BOUND SIDE	OUT-BOUND SIDE	ISLAND BET'N TRACK
Length x Width	X	X_1Z'	<u>524 x 20'</u>
Height (Lowest)		12'-0'	12 - 0"
Setback from Rail		6-0	5'8"
Structure w/Spacing		20'-6"	_20'-6"
Setback-Rail to Support		12 ¹ 0 ¹¹	
Deck Material		CONCRETE	CONCRETE
Roofing		NOT KNOWN	NOT KNOWN
Shape	Slope / Gable / Flat	nore	BUTTECFLY
Drain o ge		ALLIM.LEDDERS & ELBOWS	TO C.I.P. VERT. Der
Lighting		INCOND. UNDER (ANOPY -	- 50' O.C.
CONDITION (Note apparent	poor conditions only):		

LANDRY LIGHTING - NOT IN OPERATION AT TIME OF INSPECTION

* GRENGTURE - I. BEAM SUPPORTS/T-BEAM BRACKETS (PHOTO 35)

4	STATIC	N E	BUILDI		/	_ SHI	ELTER _		
-							STATION:	RICK CHL	IRCH
Rela Roof	tion of Main to Tr Overhang - widtl	ack (unde), over, lev	el) Relation Location	i of Entry to Si i: (refer to Flo	reet or Plan <u>X_</u>)	r of Levels 1.B	О.В.	
\mathcal{D}_{i}	a) width <u>GAR</u> c) width <u>JAIR</u>	>'	vertical	rise	- 10"	F width	V	erricai rise	7'-10"
-	TERIOR MATE		AND SYST	EMS:			•		
Four	idation CONC	PETE	2		Doo	rs WOOD	& GLAMS		
Base	Course CON	CRETE		(photo)	Rool	Deck	UKNOWN		
	IS <u> </u>		E.		Rool Soff	V	LATE		
Wind	dows – operable – ctural System (con	X89 / 1		ol; the			ADVANCED I	eust.condit	ION
	nogeCOPP				-	1			
IN	TERIOR ROOI	MAND) FINISH SO	HEDULE:	(Locate on	Floor Plan))		
	Space*	- b	Floor	Base	W/Cot	Walls	Ceiling	Ceiling Hgt.	Lighting
2.	Waiting Room	25.F.		LER.TILE LONC.	PANT	LONC.	LONG.	13:6"	INCOND
	Mens Toilet Womens Toilet			LER.THE		PLAST.	LONC.	13'-0"	INCONE
5	BAGGAGE		CONC. 2 LES. BEK	LER.TILE	PAINT	PLANT	lonc.	13:0"	INCANI
A. (Concessions and Bu	usinesses:	Taxi Other:	Newspaper	stand/coin bo	×	Pay Toilet	Vendi	ng Machines
	Waiting Room Seat Number of Public					IN CEN	TER	Сарас	ity 24 =
D. I	ndicate Visibility	of <u>appro</u>	<mark>aching trai</mark> ns f	2 ours rom waiting ar	ea, and direct	ion of visibility	Y, I.B. NONE	<u></u> О.в	NONE
E. (Describe visibility	for surve	tillance for wa	iting rooms wit	h and without	agents: Por	or in be	TH LAFE	i /s
F. 1	s passage from the	station (to platforms she	eltered:	′ no (photo d	lescription).		
G. / н /	Are public toilets, PEENOUS	, telephon レイ いう	nes and other s	EN 19 D	iences identifi 1067. – VE	ed: ves/ no	London HY ng room #	TOILET	
	platform I.B. (N								
1. <i>1</i>	Mailbox: yes //	S.							
J. 1	Water fountain: y	es / no	; location:	·					
κ. ι	Describe other con	nmuter cc	onveniences:	None					
O PE I Siz	N SHELTER - loca	tion: 1. dth	Le Le	ngth	0.8 _Height	_ _(indicate on si	ite plan or aerial; p	photos or sketch)	
Ma Ba:	sterial se	LAN	<u>it a lon</u> Lette P	ATFORM	· · · · · · · · · · · · · · · · · · ·				
Lig Co	ndition	UN#	NOWN P - 1	BOLEDE	> UP.				
		. SEI	KEPSU 4	HELTER	5- 466	: 51TE	FLAN		

*Label rooms on floor plan by function and numerical no. to aid cross referencing.

.

4a STATION BUILDIN		
	STATION:	KK CHURCH
	Record Photograph	197
CONDITION: *	0 1	
Exterior (indicate board-up areas; loca (Consultant)	ate elements being described using floor plan/pho	tos)
Foundations: NUMEROUS PLACE TO REINFORCING STEEL	LA WHERE CONCRETE 15 FALLEN	AWAY
SOME ARE BOARDED - UP Z WINDOWS - FROMED WITH FRAMES ARE BAN WALLS - LONLERTE FAL Stairs: STERL EX POSED. THERE ARE WATER MALOR Roof/Drainage: RAILINGS NEW LIGHTING - NEW STARE'B' - WINTE	F AUGNMENT - 1" to 2" SEPARATION THER THAN REPAIRED. H SAFETY WIRE, BROKEN PAN ONY RUSTED, SOME TO NOT WOSE WEN AWAY IN PLACES, REINFORCEN DRIPPINGS AND DAMP SPOTS. DR STRUCTURAL PROBLEMS - IN 2 LONCRETE FAILURE ED SUPPORT & VERY RUSTED T IN ORDER. SONS-BROKEN & BOARDED-UP TOS - WORN TING - BURENT ADEQUATE	HES 5. NG BID STAIRWEL
Interior (locate elements by room; phot MAIR L' - Walls/ Doors/Windows:	CONCRETE FATIGUE NOTED STAR TREADS BROKEN IN PL	XES
	TAR TREADS BRUNCT	
	LIGHTING - IN OPERABLE	

Floor:

.

Ceiling:

Stairs:

GTARWEUL LEIUNG PLASTER - FALLING AWAY

8 Community & Security Aspects

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 the central business district. To the north of the station are commercial uses and to the south is Interstate Route 280.

Although the station building is visible from the street, elevated platforms and upper level waiting room are not. Platforms also have insufficient lighting and numerous nooks, crannies, and hiding places. Areas under elevated structure also have similar problems.

Police must patrol on foot for security and surveillance.

It is possible to be trapped on either end of the platforms.

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 _____):

The station is actually situated behind shopping areas, and is not a part of the main stream of pedestrian/vehicular activity. Non-commuters do not use the station.

Non-commuters do not use the station.

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

Property damage - none / [] medium / high (describe): However, property damage from neglect is high.

4. Question the ticket agent about vandalism problems.

Numerous break-ins and assaults.

The station is a known homosexual gathering place.