

LAKE SHORE LIMITED®

Effective June 30, 2019

serving **NEW YORK / BOSTON - ALBANY - SYRACUSE - BUFFALO - ERIE - CLEVELAND - TOLEDO - CHICAGO** and intermediate stations

Amtrak.com
1-800-USA-RAIL

49	◀ Train Number ▶				48	
Daily	◀ Normal Days of Operation ▶				Daily	
◀ On Board Service ▶						
Read Down	Mile		Symbol		Read Up	
3 40P	0	Dp	NEW YORK, NY (ET)	●●●QR	Ar	6 35P
R4 26P	32		Croton-Harmon, NY	○●●QR		D5 43P
R5 18P	73		Poughkeepsie, NY	○●●QR		D4 51P
5 35P	88		Rhinecliff, NY	●●●QR		D4 33P
6 02P	114		Hudson, NY	●●●QR		4 10P
6 28P	141	Ar	Albany-Rensselaer, NY	●●●QR	Dp	D3 45P
Through Cars Boston-Chicago						
12 50P	0	Dp	BOSTON, MA—South Station	●●●QR	Ar	8 01P
R12 57P	1		Boston, MA—Back Bay Station	○●●QR		D7 53P
R1 25P	21		Framingham, MA	○		D7 12P
2 03P	44		Worcester, MA	○		D6 44P
3 18P	98	Ar	Springfield, MA	●●●QR	Dp	5 33P
3 23P		Dp			Ar	5 28P
4 39P	151	Dp	Pittsfield, MA	○	Dp	4 09P
6 10P	200	Ar	Albany-Rensselaer, NY	●●●QR	Dp	3 05P
7 05P	141	Dp	Albany-Rensselaer, NY	●●●QR	Ar	2 31P
7 33P	159		Schenectady, NY	●●●QR		1 59P
8 49P	237		Utica, NY	●●●QR		12 20P
9 52P	291		Syracuse, NY	●●●QR		11 23A
11 12P	370		Rochester, NY	●●●QR		9 53A
12 12A	431	Ar	BUFFALO-DEPEW, NY	●●●QR	Dp	8 54A
12 20A		Dp			Ar	8 46A
1 54A	523	Dp	Erie, PA	○	Dp	7 20A
3 33A	618	Ar	CLEVELAND, OH	●●●	Dp	5 50A
3 45A		Dp	—Lakefront Station		Ar	5 38A
4 18A	643		Elyria, OH (Lorain)	○		4 46A
4 55A	678		Sandusky, OH	○		4 07A
5 55A	725	Ar	TOLEDO, OH	●●●	Dp	3 15A
6 15A		Dp	—Detroit, E. Lansing—see right		Ar	2 55A
7 05A	778		Bryan, OH	○		1 45A
7 33A	803		Waterloo, IN (Ft. Wayne)	○		1 20A
8 25A	858		Elkhart, IN	○		12 27A
8 49A	875	Ar	South Bend, IN (ET)	○		11 59P
9 50A	959	Ar	CHICAGO, IL (CT)	●●●QR	Dp	9 30P
			—Union Station			
			—Madison—see right			

SCHEDULES EFFECTIVE 6/30/19

Thruway Connections

Toledo • Detroit • East Lansing (Trinity Transportation)

49	Connecting Train Number				48	
6049	Mile		Thruway Number	Symbol	6048	
6 30A	0	Dp	Toledo, OH—Amtrak Station (ET)	●●●	Ar	10 35P
D7 35A	61	Ar	Detroit, MI—Amtrak Station	●●●QR		R9 30P
D7 50A	70		Dearborn, MI—Amtrak Station	●●●QR		R9 10P
D8 40A	106		Ann Arbor, MI—Amtrak Station	●●●QR		R8 25P
D9 25A	143		Jackson, MI—Amtrak Station	●●●QR		R7 40P
10 05A	182	Ar	East Lansing, MI—Amtrak Sta. (ET)	●●●QR	Dp	7 00P

Chicago • Rockford • Madison

(Van Galder—en route transfers may be necessary)

49	Connecting Train Number				48	
8963	Mile		Thruway Number	Symbol	8974	
12 00N	0	Dp	Chicago, IL—Union Station (CT)	●●●QR	Ar	7 30P
1 40P	75	Ar	Rockford, IL	○	Dp	5 50P
2 05P	92		South Beloit, IL	○		5 25P
2 30P	105		Janesville, WI	○		5 00P
			Madison, WI (CT)			
3 05P	134		—Dutchmill Park & Ride	○		4 20P
3 20P	140	Ar	—Univ. of Wisconsin/Chazen Museum	○	Dp	4 00P

Additional Thruway connecting schedules between Chicago and Madison are available. Check with Amtrak.

Service on the Lake Shore Limited®

- ☑ **Coaches: Reservations required.**
- ☑ **Sleeping cars:** Viewliner sleeping accommodations. - Amtrak Metropolitan Lounge/ClubAcela available in New York, Boston and Chicago, for Sleeping car passengers.
- ✖ **Dining:** Contemporary and fresh dining choices for Sleeping car customers onboard. Meals can be ordered with the Sleeping car attendant and delivered to Sleeping car passengers through enhanced room service. Sleeping car customers choose from a variety of quality, fresh and ready-to-serve meals. A Kosher meal is available with advance notice. Sleeping car passengers have the option to dine at available seating in the Lounge car or served in their bedrooms or roomettes.
- ☑ **Lounge:** Sandwiches, snacks and beverages.
- ☑ Checked baggage at select stations.
- ☑ Wi-Fi available.
- ☑ Trains 48 and 49: trainside checked bicycle service offered between staffed locations handling checked baggage. Customers will check in with the station agent, get a claim check/baggage tag for their bike, and hand up to a crew member inside the baggage car. Visit Amtrak.com/bikes for more information.

All Amtrak services and stations are non-smoking.

SHADING KEY

Overnight train Thruway and connecting services

LAKE SHORE LIMITED ROUTE MAP and SYMBOLS

SYMBOLS KEY

- D Stops only to discharge passengers; train may leave before time shown.
- R Stops only to receive passengers.
- CT Central time
- ET Eastern time
- Bus stop
- QR Quik-Trak self-serve ticketing kiosks
- Unstaffed station
- Staffed ticket office; may or may not be open for all train departures
- ♿ Station wheelchair accessible; no barriers between station and train
- ♿ Station wheelchair accessible; not all station facilities accessible

Airport Connections

Chicago Airports

Chicago Transit Authority (CTA) rapid transit trains provide service to O'Hare and Midway Airports. Blue Line trains to O'Hare leave from Clinton and Congress Streets, two blocks south of Union Station. Orange Line trains to Midway leave from the corner of Quincy and Wells streets, three blocks east of Union Station. Pay fare in CTA station. (312) 836-7000 or www.transitchicago.com.