

TABLE OF CONTENTS

County	Corridor	From Street	To Street	Page
BRONX				Appendix A
	Inerstate I-278	<i>Triborough Bridge</i>	<i>I-95</i>	A-15
	Inerstate I-87	<i>Westchester County Line</i>	<i>I-278</i>	A-2
	Inerstate I-95	<i>New York County Line</i>	<i>Westchester County Line</i>	A-14
	Bronx River Pkwy	<i>Inerstate I-278</i>	<i>Westchester County Line</i>	A-13
	Boston Rd	<i>Bronx River Pkwy</i>	<i>Ropes Ave</i>	A-12
	Boston Rd	<i>3rd Ave</i>	<i>E Tremont Ave</i>	A-1
	Bruckner Blvd	<i>Inerstate I-87</i>	<i>Westchester Ave</i>	A-16
	Edward L Grant Hwy/Dr M. L. King	<i>Jerome Ave</i>	<i>W Kingsbridge Rd</i>	A-4
	Fordham Rd	<i>New York County Line</i>	<i>Boston Rd</i>	A-10
	Grand Concourse	<i>E 138th St</i>	<i>Mosholu Pkwy S</i>	A-6
	Gun Hill Rd	<i>Gun Hill Pkwy</i>	<i>Inerstate I-95</i>	A-7
	Jerome Ave/Central Park Ave	<i>E 204th St</i>	<i>Westchester County Line</i>	A-8
	Jerome Ave/Macombs Dam Bridge	<i>W 169th St</i>	<i>New York County Line</i>	A-5
	Tremont Ave	<i>Sedgwick Ave</i>	<i>Williamsbridge Rd</i>	A-11
	Webster Ave/Melrose Ave	<i>3rd Ave</i>	<i>Westchester Ave</i>	A-9
	Westchester Ave	<i>3rd Ave</i>	<i>Inerstate I-95</i>	A-3
KINGS				Appendix B
	Inerstate I-278	<i>Verrazanno Bridge</i>	<i>Kosciuszko Bridge</i>	B-11
	Atlantic Avenue	<i>6th Ave</i>	<i>Queens County Line</i>	B-2
	Belt Pkwy	<i>Inerstate I-278</i>	<i>Queens County Line</i>	B-5
	Bushwick Ave	<i>Maspeth Ave</i>	<i>Pennsylvania Ave</i>	B-6
	Conduit Blvd	<i>Atlantic Ave</i>	<i>Queens County Line</i>	B-7
	State Hwy 27	<i>Inerstate I-278</i>	<i>Ocean Pkwy</i>	B-20
	Williamsburg Bridge	<i>Inerstate I-278</i>	<i>Clinton St (Manhattan)</i>	B-22
	Fort Hamilton Pkwy	<i>Marine Ave</i>	<i>State Hwy 27</i>	B-9
	4th Ave	<i>Flatbush Ave</i>	<i>Shore Rd</i>	B-1
	Avenue U	<i>Stillwell Ave</i>	<i>Mill Ave</i>	B-3
	Bedford Ave	<i>Division Ave</i>	<i>Emmons Ave</i>	B-4
	Flatbush Ave/Marine Pkwy Bridge	<i>Manhattan Bridge</i>	<i>Rockaway Point Blvd</i>	B-8
	Humboldt St/McGuinness Blvd	<i>Flushing Ave</i>	<i>Pulaski Bridge/Queens County Line</i>	B-10
	Jamaica Ave/East New York Ave	<i>Atlantic Ave</i>	<i>Queens County Line</i>	B-12
	Kings Hwy	<i>E 98th St</i>	<i>Ocean Ave</i>	B-13
	Linden Blvd	<i>Flatbush Ave</i>	<i>Queens County Line</i>	B-14
	Metropolitan Ave	<i>Berry St</i>	<i>Queens County Line</i>	B-15
	Myrtle Ave	<i>Flatbush Ave</i>	<i>Queens County Line</i>	B-16
	Nostrand Ave/Lee Ave	<i>Division Ave</i>	<i>Emmons Ave</i>	B-17
	Ocean Pkwy	<i>Fort Hamilton Pkwy</i>	<i>Surf Ave</i>	B-18
	Pennsylvania Ave	<i>Jamaica Ave</i>	<i>Belt Pkwy</i>	B-19
	Utica Ave	<i>Fulton St</i>	<i>Flatbush Ave</i>	B-21

Corridors Vehicle Speed Data - 2011

NEW YORK CITY

NEW YORK

			Appendix C
State Hwy 9A/Henry Hudson Pkwy	<i>Henry Hudson Bridge</i>	<i>W 55th St</i>	C-1
W 34th St	<i>12th Ave</i>	<i>5th Ave</i>	C-2
South Street Viaduct/FDR	<i>Battery Pl</i>	<i>Dyckman St</i>	C-3
125th St/Martin Luther King Jr. Blvd	<i>Marginal St</i>	<i>1st Ave</i>	C-4
12th Ave/11th Ave/West St	<i>W 55th St</i>	<i>Battery Pl</i>	C-5
Manhattan Bridge	<i>Canal St</i>	<i>Flatbush Ave</i>	C-6
57th St	<i>2nd Ave</i>	<i>State Hwy 9A</i>	C-7
2nd Ave	<i>E Houston St</i>	<i>E 128th St</i>	C-8
3rd Ave	<i>Cooper Sq/Bowery</i>	<i>E 128th St</i>	C-9
9th Ave/Columbus Ave	<i>W 14th St</i>	<i>W 110th St</i>	C-10
42nd St	<i>FDR</i>	<i>12th Ave</i>	C-11
7th Ave/Varick St	<i>Central Park South</i>	<i>Leonard St</i>	C-12
8th Ave	<i>Bleecker St</i>	<i>Columbus Circle</i>	C-13

QUEENS

			Appendix D
Cross Island Pkwy	<i>Inerstate I-678</i>	<i>Southern State Pkwy</i>	D-1
Inerstate I-278	<i>Triborough Bridge</i>	<i>Kosciuszko Bridge/Kings Cty Border</i>	D-3
Inerstate I-495	<i>Midtown Tunnel</i>	<i>Nassau County Line</i>	D-13
Inerstate I-678	<i>Whitestone Bridge</i>	<i>JFK</i>	D-15
Belt Pkwy	<i>Kings County Border</i>	<i>Southern State Pkwy</i>	D-18
Nassau Expressway	<i>S Conduit Ave</i>	<i>Inerstate I-678</i>	D-17
Atlantic Ave	<i>Eldert Ln</i>	<i>Inerstate I 678</i>	D-9
Francis Lewis Blvd	<i>Springfield Blvd</i>	<i>Cross Island Pkwy</i>	D-8
Greenpoint Ave/Roosevelt Ave	<i>Kings County Border</i>	<i>Northern Blvd</i>	D-2
Hillside Ave	<i>Inerstate I 678</i>	<i>Nassau County Line</i>	D-11
Jamaica Ave	<i>Eldert Ln</i>	<i>225th St</i>	D-14
Linden Blvd	<i>Rockaway Blvd</i>	<i>Cross Island Pkwy</i>	D-10
Metropolitan Ave	<i>Kings County Border</i>	<i>Jamaica Ave</i>	D-4
Myrtle Ave	<i>Kings County Border</i>	<i>Lefferts Blvd</i>	D-6
Northern Blvd	<i>Queens Blvd</i>	<i>Nassau County Line</i>	D-16
Queens Blvd	<i>Queensboro Bridge</i>	<i>Hillside Ave</i>	D-5
Rockaway Blvd	<i>Atlantic Ave</i>	<i>Nassau County Line</i>	D-7
Roosevelt Ave	<i>Queens Blvd</i>	<i>Northern Blvd</i>	D-19
Woodhaven Blvd/Cross Bay Blvd	<i>Queens Blvd</i>	<i>Beach Channel Dr</i>	D-12

RICHMOND

			Appendix E
Inerstate I-278	<i>Goethals Bridge</i>	<i>Verrazano Bridge</i>	E-1
Korean War Veterans Pkwy	<i>Outerbridge Crossing</i>	<i>Drumgoole Rd W</i>	E-3
State Hwy 440	<i>Korean War Veterans Pkwy</i>	<i>Inerstate I-278</i>	E-7
Hylan Blvd	<i>Satterlee St</i>	<i>Edgewater St</i>	E-2
Richmond Ave/Morningstar Rd	<i>Victory Blvd</i>	<i>Richmond Ter</i>	E-6
Richmond Terrace/Bay St	<i>St Peters Pl</i>	<i>Hannah St</i>	E-4
Victory Blvd	<i>Wild Ave</i>	<i>Bay St</i>	E-5

Corridors Vehicle Speed Data - 2011

NEW YORK SUBURBS

NASSAU			Appendix F
Long Island Expressway	<i>Queens County Line</i>	<i>Suffolk County Line</i>	F-1
Meadowbrook State Pkwy	<i>Northern State Pkwy</i>	<i>Bay Pkwy</i>	F-2
Southern State Pkwy	<i>Belt Pkwy/Cross Island Pkwy</i>	<i>Broadway</i>	F-3
Glen Cove Rd/Clinton Rd	<i>Long Island Expressway</i>	<i>Jerusalem Avenue (Henry St)</i>	F-4
Glen Cove Rd/Pratt Blvd	<i>Glen Cove Ave (Pratt Blvd)</i>	<i>Long Island Expressway</i>	F-5
Hempstead Tpke	<i>Cross Island Parkway</i>	<i>Merrits Rd</i>	F-6
Hillside Avenue	<i>Little Neck Pkwy</i>	<i>Jericho Turnpike</i>	F-7
Jericho Tpke	<i>Queens County Line</i>	<i>Suffolk County Line</i>	F-8
Northern Blvd (N Hempstead Tpke)	<i>Little Neck Pkwy</i>	<i>Cove Rd</i>	F-9
Peninsula Blvd (Bay Blvd)	<i>Nassau Expressway</i>	<i>Fulton Ave</i>	F-10
Sunrise Highway	<i>Belt Pkwy</i>	<i>Broadway</i>	F-11
SUFFOLK			Appendix G
Long Island Expressway	<i>Broadhollow Rd</i>	<i>W Main St/END</i>	G-1
Middle Rd	<i>Northville Tpke</i>	<i>Main St</i>	G-2
Southern State Pkwy	<i>Broadway</i>	<i>Heckscher State Park Loop/END</i>	G-3
Sunrise Hwy	<i>Broadway</i>	<i>Montauk Hwy</i>	G-4
William Floyd Pkwy	<i>Route 25A</i>	<i>Fire Island Beach Rd</i>	G-5
Route 110	<i>Merrick Rd</i>	<i>Broadway</i>	G-6
Route 25	<i>Walt Whitman Rd</i>	<i>Old Country Rd</i>	G-7
Veterans Memorial Hwy	<i>Jericho Tpke</i>	<i>Sunrise Hwy</i>	G-8
PUTNAM			Appendix H
Taconic State Pkwy	<i>Westchester County Line</i>	<i>Peekskill Hollow Rd</i>	H-1
Route 6	<i>Westchester County Line</i>	<i>Route 22</i>	H-2
Route 9	<i>Westchester County Line</i>	<i>Walmer Lane</i>	H-3
Route 22	<i>Westchester County Line</i>	<i>Dutchess County Line</i>	H-4
ROCKLAND			Appendix I
Inerstate I-87	<i>Orange County Line</i>	<i>Tappan Zee Bridge</i>	I-3
State Hwy 304	<i>Central Ave</i>	<i>Inerstate I-87</i>	I-2
Congers Rd/Lake Rd	<i>Main St</i>	<i>Route 303</i>	I-4
Route 303	<i>Route 9W</i>	<i>Washington St</i>	I-5
Route 304	<i>Route 59</i>	<i>Route 9W</i>	I-1
Route 45	<i>Route 59</i>	<i>Route 202</i>	I-7
Route 59	<i>Orange County Line</i>	<i>Route 9W</i>	I-6
Route 9W	<i>Route 303</i>	<i>Orange County Line</i>	I-8
Route 9W	<i>New Jersey State Line</i>	<i>Route 59</i>	I-9
WESTCHESTER			Appendix J
Inerstate I-287	<i>Inerstate I-87</i>	<i>Inerstate I-95</i>	J-1
Inerstate I-95	<i>Bronx County Line</i>	<i>Connecticut State Line</i>	J-2
Bronx River Pkwy	<i>Bronx County Line</i>	<i>Taconic State Pkwy</i>	J-3
Cross County Pkwy	<i>Saw Mill River Pkwy</i>	<i>Hutchinson River Pkwy</i>	J-4
Sprain Brook Pkwy	<i>Bronx River Pkwy</i>	<i>Taconic State Pkwy</i>	J-5
US Hwy 9	<i>State Hwy 9A</i>	<i>Main St</i>	J-6
Mamaroneck Ave	<i>Bryant Ave</i>	<i>Boston Post Rd</i>	J-7
Nepperhan Ave	<i>Executive Blvd</i>	<i>Broadway</i>	J-8
Pound Ridge Rd	<i>Old Post Rd</i>	<i>Westchester Ave</i>	J-9
Route 6	<i>US Hwy 9</i>	<i>State Hwy 118</i>	J-10
Route 9A	<i>US Hwy 9</i>	<i>Saw Mill River Pkwy</i>	J-11
State Hwy 119	<i>US Hwy 9</i>	<i>Inerstate I-287</i>	J-12
State Hwy 125	<i>Heathcote Rd</i>	<i>Boston Post Rd</i>	J-13
US Hwy 1	<i>Bronx County Line</i>	<i>Westchester State Line</i>	J-14
US Hwy 9	<i>Bronx County Line</i>	<i>State Hwy 9A</i>	J-15
Yonkers Ave	<i>Nepperhan Ave</i>	<i>Bronx River Pkwy</i>	J-16

This page is intentionally left blank