

Indiana Railroad Abandonments

Railroad	Line	Description	Docket No.	Miles	Year
B&O	Decatur Sub.	Decatur, IL to Speedway, IN	AB-19(26)		Withdrawn
B&O	Louisville Sub.	North Vernon (0.35) to Nabb (28.52)	AB-19(41F)	28.17	1980
B&O	Louisville Sub.	Nabb (28.52) to Charleston (40.34)	AB-19(91X)	11.82	1985
BOTC	CSX Spur	Indiana Harbor (249.8) to EOL (251.78)	Unknown	1.98	1975
C&O	Wabash Sub.	Malden (230.95) to Griffith (260.62)	AB-18(30F)	29.67	1981
C&O	Miami Sub.	Fernald, OH (19.2) to Cottage Grove, IN (45.1)	AB-18(69)		Withdrawn
C&O	Miami Sub.	Fernald, OH (19.2) to Cottage Grove, IN (45.1)	AB-18(80)		Withdrawn
C&O	Wabash Sub.	Peru (162.25) to 12 Mile (174.0)	AB-18(93X)	11.75	1987
C&O	Wabash Sub.	Santa Fe (153.82) to Peru (162.25)	AB-18(95X)	8.42	1987
C&O	Wabash Sub.	12 Mile (174.0) to North Judson (212.55)	AB-18(96)	38.55	1987
CERA	Rolling Mill IT	Indianapolis Union Station to Hurst Comp.	AB-289(1X)	0.5	1987
CERA	Kokomo Sub.	Peru (74.2) to Rochester (95.6)	AB-289(3X)	21.4	1996
CERA	Grant County	Marion (TS-154.65) to West Marion Belt (TS-157.01)	AB-511 (3X)	2.36	2007
CERA	Howard County	Kokomo Tipton Industrial Lead MP 51.5 to 54.3 & West Kokom	AB-511 (4X)	5.18	2009
CERA	Tipton Industrial Lead	55.77 at North Kokomo to 58.5 in Cassville	AB-511 (5X, 6X)	2.84	2010
CIND	Shelbyville Secondary	Shelbyville to Thatcher	AB-459(2X)		Acquired by RA
CIND	Decatur	Greensburg IN MP 64.67 to MP 67.27 in Decatur Co.	AB-459 (3X)	2.6	2006
Conrail	L&A Running Track	Lawrenceburg (26.0) to Aurora (28.8)	AB-167(3F)	2.8	1979
Conrail	New Albany Running Track	Clarksville (1.6) to New Albany (4.6)	AB-167(26N)	3	1981
Conrail	Applegate Running Track	Jeffersonville (MP 105.7 to 107.2)	AB-167(35N)	1.5	1982
Conrail	GR&I	Fort Wayne (97.8) to La Otto (109.0)	AB-167(117N)	11.2	1982
Conrail	GR&I	La Otto (109.0) to Kendallville (119.0)	AB-167(118N)	10	1982
Conrail	Shelbyville Secondary	Thatcher Glass to Sunman	AB-167(119N)		Shortlined
Conrail	Decatur Secondary	Hunt IT	AB-167(147N)		Withdrawn
Conrail	Westfield Secondary	Lebanon (0.0) to Gadson (7.5)	AB-167(148N)	7.5	1982
Conrail	Columbia City IT	Columbia City (Milepost 55.0 to 56.5)	AB-167(191N)	1.5	1982
Conrail	NIPSCO Branch	Wheatfield (55.0) to Olivers (3.0)	AB-167(194,5,6N)	32	1982
Conrail	Columbus Mainline	Charlottesville (158.0) to Indianapolis (179.8)	AB-167(284N)	21.8	1982
Conrail	IPL Track	Duff (110.6) to Washington (112.9)	AB-167(307N)	2.3	1982
Conrail	Westfield Secondary	Lapel (10.5) to Westfield (25.8)	AB-167(308N)	15.3	1982
Conrail	Logansport Secondary	Crown Point (272.0) to Winamac (223.2)	AB-167(309N)	48.8	1982
Conrail	Columbus Mainline	Richmond (117.2) to New Paris, OH (113.8)	AB-167(366N)	2.2	1982
Conrail	Limedale Secondary	Plainfield (14.0) to Greencastle (35.0)	AB-167(378N)	21	1982
Conrail	Pekin Secondary	Crawfordsville (46.0) to Olin (74.0)	AB-167(415N)	28	1982
Conrail	Limedale Secondary	Greencastle (35.0) to Limedale (40.3)	AB-167(510N)	5.3	1982
Conrail	Bicknell Secondary	Sandborn (92.4) to Bicknell (102.9)	AB-167(511N)	10.5	1982
Conrail	Rolling Mill IT	Indianapolis Union Station to Hurst Comp.	AB-167(512N)		Shortlined
Conrail	Plymouth Secondary	South Bend Calvert Street to EOL (a.k.a. Tank Track)	AB-167(514N)	1	1984
Conrail	Zionsville Secondary	96th Street (123.45) to EOL (125.43)	AB-167(520N)	1.98	1984
Conrail	Muncie Running Track	Mainline (41.77) to EOL (42.86)	AB-167(522N)	1.09	1984
Conrail	Logansport Secondary	Crown Point (272.0) to Schererville (279.6)	AB-167(529N)	7.6	1984
Conrail	Munster IT	Munster - Eel River Bridge (36.67) to College Ave. (38.0)	AB-167(530N)	1.33	1984
Conrail	GR&I	Kendalville (MP 120.1 to 120.8 and MP 119.0 to 119.2)	AB-167(585N)	0.9	1984

Indiana Railroad Abandonments

Railroad	Line	Description	Docket No.	Miles	Year
Conrail	North Street IT	Indianapolis - Methodist Hospital to Water Company	AB-167(586N)	2.7	1984
Conrail	Caven IT	Indianapolis - Maywood Ave to Petersburg Secondary	AB-167(603N)	4.5	1984
Conrail	Caven IT	Indianapolis - Allison's Plant to Maywood Ave.	AB-167(630N)	4.3	1984
Conrail	North Street IT	Indianapolis - Track east of Indianapolis Canal	AB-167(759N)	0.88	1984
Conrail	Columbus Running Track	Columbus - Gladstone Road (2.7) to CR 2005 (3.6)	AB-167(609N)	0.9	1984
Conrail	Logansport Secondary	Winamac - Washington St (222.0) to 11th St. (223.2)	AB-167(618N)	1.2	1984
Conrail	Plymouth Secondary	Plymouth - Lake Ave (153.95) to Ft. Wayne Line (158.98)	AB-167(633N)	5.03	1984
Conrail	Lebanon Secondary	Lebanon (0.0) to Altamont (29.1) and 2.2 miles of Leb. RT	AB-167(637N)	31.3	1985
Conrail	Decatur Secondary	Decatur - City Line (68.87) to Industrial Track (70.5)	AB-167(644N)	1.63	1984
Conrail	Ridgeville IT	Ridgeville - Kenneth Mainline (33.0) to EOL (34.25)	AB-167(646N)	1.25	1984
Conrail	Franklin IT	Franklin - Mile Post 101.9 to 100.6 E/W over Louisville Sec.	AB-167(648N)	1.3	1984
Conrail	Marksville IT	W. Terre Haute - Mainline (0.0) to EOL (1.2)	AB-167(649N)	1.2	1984
Conrail	Plymouth Industrial Track	Plymouth - Fort Wayne Line (159.1) to Michigan Rd (161.5)	AB-167(651N)	1.6	1984
Conrail	Pendleton Old Line	Pendleton - Mainline (257.3) to Idlewood Rd. (256.4)	AB-167(668N)	0.9	1984
Conrail	Shipshewana Branch	Goshen - Industrial Lead (0.29) to EOL (0.64)	AB-167(678N)	0.35	1984
Conrail	North Street IT	Indianapolis - Acme Evans (0.4) to 16th St. (1.8)	AB-167(679N)	1.4	1984
Conrail	Chase Bag Lead Track	Goshen - Mainline (0.0) to Indiana Ave. (.44)	AB-167(681N)	0.44	1984
Conrail	Goshen IT	Goshen - Main St. (54.8) to E. Lincoln Ave (55.4)	AB-167(682N)	0.6	1984
Conrail	Lafayette Branch	Lafayette - NS (173.0) to 18th Street (170.0)	AB-167(701N)	3	1984
Conrail	Shelbyville Secondary	Shelbyville - Sunman Sec. Connection/McKinley St./EOL	AB-167(702N)	3.6	1983
Conrail	Shelbyville Secondary	Shelbyville - I-74 Bridge (25.47) to Little Lewis Creek (27.35)	AB-167(703N)	1.88	1984
Conrail	Watson Running Track	Jeffersonville (0.0) to Watson (4.0)	AB-167(732N)	4	1985
Conrail	Greencastle Old Line	Greencastle - Mainline (0.0) to EOL (1.2)	AB-167(739N)	1.2	1984
Conrail	Limedale Secondary	Limedale to Terre Haute (including Staunton and Brazil ITs)	AB-167(757N)		Shortlined
Conrail	Logansport Secondary	Schererville - Austin Road (279.6) to Wilhelm Rd. (280.4)	AB-167(760N)	0.8	1984
Conrail	Hartsdale Branch	Schererville - Kankakee Sec. (12.1) to State Line (15.65)	AB-167(761N)	3.55	1983
Conrail	South Chicago & Southern	Munster - L&N Connection (285.4) to State Line (286.02)	AB-167(844N)	0.62	1983
Conrail	South Chicago & Southern	Munster - EJ&E Connection (281.7) to L&N (285.4)	AB-167(870N)	3.7	1983
Conrail	Dune Park Branch	Gary - Danville Branch (3.8) to Grand Blvd. (11.55)	AB-167(885N)	7.75	1983
Conrail	Pullman Lead	East Chicago - Kankakee Sec. (4.92) to Columbia Ave (1.83)	AB-167(886N)	3.09	1983
Conrail	Grasselli Lead	East Chicago - Danville Branch (0.0) to BOCT (0.18)	AB-167(887N)	0.18	1983
Conrail	Baldwin Lead	East Chicago - Michigan Ave (0.0) to Parrish St. (0.74)	AB-167(888N)	0.74	1983
Conrail	Anderson Belt	Anderson - Mainline to 22nd St. and Columbus to Harrison	AB-167(755N)	1.8	1984
Conrail	Grasselli Lead	Terre Haute - LN Connection to Anaconda Aluminum	AB-167(801N)	3.05	1984
Conrail	East Yard Running Track	Terre Haute - 25th St (71.5) to Wabash Ave (73.0)	AB-167(829N)	1.5	1986
Conrail	Hulman Lead	Terre Haute - LN @ Chestnut St to EOL	AB-167(830N)	0.38	1984
Conrail	Indian Creek Secondary	Anderston - Mainline (121.1) to Dow Sec. (124.8)	AB-167(843N)	3.7	1984
Conrail	Columbus-Kenneth Mainline	Sweetser (163.14) to Anoka (192.52)	AB-167(855N)	29.39	1984
Conrail	Kokomo Secondary	Kokomo - CR 200 (155.74) to Goyler Rd (156.4)	AB-167(856N)	1.6	1984
Conrail	North Marion Belt	Marion - Charles St (.2) to Meridian St. (.5)	AB-167(858N)	0.3	1984
Conrail	Waterloo IT	Waterloo - Mainline (25.6) to EOL (25.0)	AB-167(871N)	0.6	1984
Conrail	Lafayette Branch	Lafayette - NS (173.0) to EOL (173.8)	AB-167(872N)	0.8	1984
Conrail	Logansport IT	Logansport - 6th St. (0.1) to EOL (0.8)	AB-167(873N)		Shortlined

Indiana Railroad Abandonments

Railroad	Line	Description	Docket No.	Miles	Year
Conrail	N. Columbus Running Track	Columbus - US 31 (2.38) to EOL (3.67)	AB-167(857N)	1.29	1984
Conrail	Kentucky Ave. IT	Indianapolis - Crawfordsville Br. (0.0) to EOL (2.1)	AB-167(880N)	2.1	1984
Conrail	E&W Secondary	Mishawaka - Mile Post 9.8 to 13.5	AB-167(904N)	3.7	1986
Conrail	South Bend Secondary	South Bend - MP 10.31 to 10.50	AB-167(906N)	0.19	1985
Conrail	Fourth St. Branch	Fort Wayne - State Blvd (0.95) to Washington Cnt (3.5)	AB-167(927N)	2.55	1986
Conrail	Fourth St. Branch	Fort Wayne - CR crossing (1.7) to NW crossing (0.9)	AB-167(756N)	0.8	1992
Conrail	Warsaw IT	Warsaw - MP 0.0 to 0.58	AB-167(945N)	0.58	1986
Conrail	Westfield Secondary	Lapel (10.5) to Anderson (1.5)	AB-167(949N)		Shortlined
Conrail	Hartsdale Branch	Schererville (11.25) to Griffith (10.5)	AB-167(961N)	0.75	1985
Conrail	Shelbyville Secondary	Shelbyville (23.8) to EOL (25.47)	AB-167(997N)	1.67	1987
Conrail	Soldiers Home Lead Track	Marion - Dow Sec. (0.0) to Lincoln Blvd. (0.6)	AB-167(1004N)	0.6	1986
Conrail	Lucene IT & Logansport IT	Logansport - MP 114.5 to 115.9 & 6th to Ottawa Streets	AB-167(1042N)		Shortlined
Conrail	Limedale Secondary	Terre Haute - East Yard (68.7) to 25th St. (71.5)	AB-167(1043N)	2.8	1986
Conrail	Columbus Running Track	Columbus - Louisville Sec. (0.2) to Ruddick Ave. (1.1)	AB-167(1083X)	0.9	1987
Conrail	Centerville IT	Richmond (126.5) to Centerville (121.3)	AB-167(1105X)	5.2	1992
Conrail	Fort Wayne Line	Gary (Tolletston 441.8) to Valparaiso (424.0)	AB-167(1109X)		Withdrawn
Conrail	Columbus-Kenneth Mainline	Red Key (123.4) to Union City (103.9)	AB-167(1111)	19.5	1992
Conrail	Honey Creek Secondary	Honey Creek (110.05) to Anderson (120.65)	AB-167(1122X)	10.6	1993
Conrail	Fort Wayne Line	Warsaw (363.0) to Valparaiso (424.0)	AB-167(1125)		Acquired by NS
Conrail	Columbus-Kenneth Mainline	Sweetser (163.14) to Marion (162.0)	AB-167(1130X)	1.14	1993
Conrail	Whiting IT	East Chicago - MP 448.89 to 449.6	AB-167(1138X)	0.71	1994
Conrail	Greensburg IT	Greensburg - (MP 222.4 - 223.6) & (MP 223.7 - 225.0)	AB-167(197N)	2.5	1982
Conrail	South Bend Secondary	South Bend - Angella St. (10.5) to EOL (11.8)	AB-167(407N)	1.3	1984
Conrail	North Street Industrial	Indianapolis - ACME Evans Spur tracks at West ST.	AB-311X	0.54	1989
Conrail	Whitewater Running Track	Connersville	AB-167(98N)		Shortlined
Conrail	Shelbyville Secondary	Shelbyville to Sunman	AB-167(197N)		Shortlined
Conrail	Columbus Mainline	Centerville (126.5) to W. Cambridge City (136.6)	AB-167(390N)	10.1	1982
Conrail	Columbus Mainline	Throne (180.8) to Pine (185.2)	AB-167(400N)	4.4	1982
Conrail	Limedale Secondary	Bridgeport (6.9) to Plainfield (14.0)	AB-167(418N)	7.1	1982
Conrail	New Albany Running Track	Jeffersonville (0.0) to Clarksville (1.6)	AB-167(527N)	1.6	1984
Conrail	Worthington Secondary	Worthington (40.0) to EOL (39.4)	AB-167(584N)	0.6	1984
Conrail	Louisiana Street Spur	Indianapolis - West of I-65 Bridge	AB-167(778N)	1.12	1984
Conrail	ABEX Lead Track	Anderson - Dow Secondary (0.0) to Hill Street	AB-167(589N)	0.6	1984
Conrail	Columbus Running Track	Columbus - Ruddick Ave (1.1) to EOL (2.38)	AB-167(597N)	1.28	1984
Conrail	Vigo Running Track	Terre Haute - Limedale Secondary (0.0) to Preston (1.9)	AB-167(636N)	1.9	1984
Conrail	Atterbury Lead Track	Edinburg - US 31 (0.51) to EOL (0.78)	AB-167(645N)	0.27	1984
Conrail	Niles IT	South Bend - Notre Dame (9.6) to Niles (3.1)	AB-167(672N)	6.5	1984
Conrail	E&W Secondary	Mishawaka - Merrifield Ave to Main Street	AB-167(776N)	0.7	1984
Conrail	Westfield Secondary	Anderson - Columbus Ave to Madison Ave.	AB-167(777N)	1.5	1984
Conrail	Furnace Creek Branch	Brazil - Limedale Secondary to EOL	AB-167(828N)	2.7	1984
Conrail	Logansport Secondary	Winamac - Washington St (222.0) to Central Soya (221.7)	AB-167(907N)	0.3	1985
Conrail	Fowler Secondary	Templeton (192.44) to Swanington (198.5)	AB-167(991N)		Shortlined
Conrail	Morocco IT	Morocco - Danville Sec. (0.0) to EOL (0.58)	AB-167(1061N)	0.58	1986

Indiana Railroad Abandonments

Railroad	Line	Description	Docket No.	Miles	Year
Conrail	Logansport Secondary	Frankfort (37.2) to Bringhurst (51.0)	AB-167(1123X)	13.8	1993
Conrail	Danville Secondary	Schneider (33.0) to Danville, IL 109.2	AB-167 (1127)	76.2	1994
Conrail	Otter Creek Rail line	Haley LZA MP 176.5 to Otter Creek Junction MP LAZ 171.6	AB-167 (1150X)	4.9	1995
CSSB	Monon Sub.	Michigan City (MP 0.0 to 2.3)	AB-334X	2.3	1990
CSSB	Monon Sub.	Michigan City Industrial Track	AB-334(1X)	0.5	2001
CSSB	Nickle Plate	Michigan City Industrial Track	AB-334 (2X)	0.6	2003
CSX	Monon Indpls. Line	Indpls. (180.48) to Frankfort (137.5)	AB-55(94)	42.98	1984
CSX	Monon Sub.	Hammond (Milepost 19.746 to 20.706)	AB-55(127X)	0.94	1985
CSX	Mt. Vernon Branch	Ft. Branch (265.4) to Owensville (271.0)	AB-55(205X)	5.6	1997
CSX	Decatur Sub.	Russellville (169.49) to Bloomingdale (184.07)	AB-55(222X)	14.58	1988
CSX	Decatur Sub.	Bloomingdale to Hillsdale	AB-55(259)		Withdrawn
CSX	Wellsboro Line	Wellsboro (15.29) to New Buffalo, MI (35.73)	AB-55(260X)	19.21	1988
CSX	Wabash Sub.	Santa Fe (153.82) to Marion (134.55)	AB-55(264X)	19.27	1989
CSX	Wabash Sub.	Marion (134.55) to Richmond (63.21)	AB-55(282X)		Denied
CSX	Decatur Sub.	Roachdale (159.18) to Indianapolis (132.45)	AB-55(309X)	26.73	1989
CSX	Airline	Airline Jct. (25.58) to Hammond (20.70)	AB-55(325X)	4.88	1990
CSX	Decatur Sub.	Roachdale (159.8) to Russellville (169.49)	AB-55(360X)	9.69	1990
CSX	French Lick Branch	Orleans -Rest of Line totaling 1.74 miles	AB-55(361X)	1.74	1990
CSX	Decatur Sub.	Indianapolis (Milepost 129.2 to 132.45)	AB-55(362)	3.25	1992
CSX	Whiting Branch	Whiting (.32 miles)	AB-55(370X)	0.32	1990
CSX	Monon Indpls. Line	Frankfort (137.5) to Delphi (112.22)	AB-55(401)	25.28	1992
CSX	Wabash Sub.	Marion (134.55) to Richmond (63.21)	AB-55(405)	71.34	1992
CSX	South Monon	Bloomington (222.5) to Bedford (245.0)	AB-55(455X)	22.5	1994
CSX	Universal IT	Clinton (0.0) to Universal (8.52)	AB-55(464X)	8.52	1993
CSX	Monon Indpls. Line	Delphi (112.22) to Monticello (98.0)	AB-55(466)	14.22	1993
CSX	Airline	Airline Jct. (25.58 to 25.76)	AB-55(473X)	0.18	1993
CSX	South Monon	Gosport (203.1) to Cloverdale (190.0)	AB-55(479X)	13.1	1995
CSX	Decatur Sub.	Bloomingdale (184.07) to Montezuma (191.41)	AB-55(486)	7.34	1994
CSX	Monon Michigan City Branch	Medaryville (15.16 to 14.79)	AB-55(490X)		Shortlined
CSX	South Monon	Bedford (245.0) to Mitchell (251.7)	AB-55(495X)	6.7	1995
CSX	South Monon	Gosport (203.1) to Ellettsville (213.41)	AB-55(514X)	10.28	1997
CSX	Decatur Sub.	Moorefield Yard (127.8) to Speedway (129.2)	AB-55(528X)	1.4	1996
CSX	South Monon	Hunters to Ellettsville	AB-55(548X)		Shortlined
CSX	South Monon	Cloverdale (189.65) to (190.0)	AB-55(570X)	0.35	1999
CSX	Fernald Line	Richmond (61.9) to (63.21)	AB-55(577X)	1.31	2000
CSX	Louisville Sub.	Charlestown (40.34 to 40.60)	AB-55(578X)	0.26	2000
CSX	Decatur Sub.	Montezuma (191.41) to Hillsdale (192.58)	AB-55(579X)	1.17	2001
CSX	Louisville Sub.	Charlestown (40.60 to 40.80)	AB-55(587X)	0.2	2002
CSX	Nabb Branch	Clarksville (50.5) to New Albany (54.3)	AB-55(591X)	3.8	2001
CSX	Jeffersonville Branch/Louisvill	Jeffersonville (6.7) to Watson (1.3)	AB-55(592X)	5.4	2001
CSX	Olin Branch	State Line to Olin	AB-55(597X)		Pending
CSX	Indianapolis Belt	Northwest Belt and North Street IT	AB-55(599X)		Pending
CSX	Saxton Branch	Terre Haute (0.0) to Dewey (2.6)	AB-55(536X)	2.6	1997

Indiana Railroad Abandonments

Railroad	Line	Description	Docket No.	Miles	Year
CSX	Decatur Sub.	Indianapolis (127.8) to Speedway (127.19)	AB-55 (621X)	0.61	2002
CSX	South Monon	Cloverdale (189.65) to (189.07)	AB-55 (623X)	0.58	2002
CSX	New Albany & Salem	Bloomington, Monroe Co	AB-55 (634X)	2.95	Trail
CSX	Indianapolis Line	New Castle, Henry Co.	AB-55 (639X)	1.64	2003
CSX	Wabash Region	LaCrosse to Wellsboro; North Judson to Madison	AB-55(643X)	32.97	2003
CSX	Muncie Belt Industrial Track	Muncie QIM 0.0 to MP QIM 1.4	AB-55 (679X)	1.4	2007
CSX	Arlington Industrial Track	Indianapolis QIA 1.11 to QIA0.1	AB-55 (688X)	1.01	2008
CSX		00Q251.7 Bedford to 00Q314 New Albany through Clark, Flord, IAB 55 (698X)	AB 55 (698X)	62.3	2010
CSX	Southern Region, Nashville Di	MP QST (Park Street) and MP QST 5.13 Spring Hill, Vigo County	AB-55 (701X)	3.71	2010
CSX	Speedway Running Track	Indianapolis Terminal Subdivision MP QSZ 3.60 and Milepost QS	AB-55 (702X)	0.82	2010
CSX	Monticello Industrial Track	Monon MP OQA 88.33 and Monticelloe MP OQA 98.00 in White Cc	AB-55 (712X)	9.67	2014
EJ&E	Porter Branch	Griffith (36.3) to Porter (56.71)	AB-117(1)	20.41	1984
EJ&E	Hammond Branch	Hammond - Hohman Ave. to Columbia Ave.	AB-117(5A)	1.15	1992
EJ&E	Hammond Branch	Hammond, IN at Milepost 48.28 to Milepost 46.10 in Lake Count	AB-117(6X)	2.18	2009
Wisconsin Cen	Hammond Branch	MP 46.10 to MP 48.28 in Hammond, Lake County	AB-117 (7X)	2.18	Jun-13
Fulton County RR		MP 96.9 Rochester at East 18th St. to MP 95.6 Wabash Road	AB-1064X	1.3	2010
FHRC	Ferdinand Line	Ferdinand (6.4) to Huntingburg (0.0)	AB-350X	6.4	1991
Hi-Rail	Delphos Line	Craigville (117.8) to Ohio Line (100.8)	AB-336(5&6)	17	1997
ICG	Olney Dist.	Olney, IL to Wilson, KY	AB-43(128)		Shortlined
ICG	Olney Dist.	Stewartsville (0.0) to New Harmony (6.34)	AB-43(14)	6.34	1976
ICG	McClains Branch	Evansville (Milepost 246.64 to 246.94)	AB-43(115)	0.3	1984
ICG	McClains Branch	Evansville (Milepost 246.64 to 246.22 and on to River)	AB-43(139X)	3.72	1985
IHB	Dune Park Branch	Gary - Abandonment of Rights on CR from Chase to 7th	AB-317(3x)		1994
IHB	Belt Track Spur	Hammond to East Chicago	AB-317(5X)	2.3	1998
IHB		Hammond MP 47.88 to MP 46.10	AB-317 (6X)	1.78	2010
INRD	Bloomington Southern Line	Bloomington (2.6) to Victor (9.26)	AB-295	6.66	1988
INRD	Bloomington Southern Line	Bloomington - 3rd St. (.426) to Allen St. (1.262)	AB-295(2)	0.84	1993
INRD	Ellettsville Line	Ellettsville (MP 213.69 to 213.41)	AB-295(4X)	0.28	2001
INRD	Ellettsville Line	Ellettsville Q216.13 to MP Q213.69	AB-295 (6X)	2.44	2005
INRD	Linton-Midland Line	Midland MP 206.85 to Linton MP 212.49	AB-295	5.64	2009
INRD	Sunrise Mine at Carlisle	Carlisle and Sullivan	FD 35137		2008
ISRR	Petersburg Secondary	Worthington (76) to Elnora (94.2)	AB-412X	18.2	1994
L&N	French Lick Branch	French Lick (18.88) to Paoli (8.88)	AB-2(4)	10.00	1976
L&N	Monon Indpls. Line	Indianapolis 17th St. (181.0) to 10th St. (181.7)	AB-2(6)	0.66	1974
L&N	Brazil Branch	Terre Haute, Otter Creek Jct. (171.4) to Brazil EOL (184.0)	AB-2(12)	12.66	1977
L&N	Monon Indpls. Line	Indianapolis 17th St. (181.0) to 22nd St. (180.48)	AB-2(13)	0.59	1976
L&N	Monon Michigan City Branch	Medaryville (15.16) to Michigan City (60.03)	AB-2(25)	44.87	1980
L&N	I&L Branch	Wallace Jct. (0.00) to Midland (42.2)	AB-2(33F)	42.2	1981
L&N	French Lick Branch	Paoli (8.88) to Orleans (1.80)	AB-2(35)	7.08	1981
L&N	Mount Vernon Line	Cynthiana (278.0) to Mt. Vernon (300.5)	AB-2(40)	22.5	1982
L&N	Coal Spur	Bedford to Dark Hollow Quarry Spur	Unknown	10	1981
L&N	Coal Spur	Murdock to Needmore Quarry Spur	Unknown	6	1981
Milwaukee	Bedford Branch	Seymour (300.0) to Bedford (262.5)	AB-7(53F)	37.5	1978

Indiana Railroad Abandonments

Railroad	Line	Description	Docket No.	Miles	Year
Milwaukee	Louisville Main Line	Chicago Heights, IL (31.8) to Fayette, IN (171.2)	AB-7(87F)	20	1980
Milwaukee	Oolitic Branch	Bedford (0.0) to Oolitic (4.1)	AB-7(111)	4.1	1985
Muncie&Weste	Macedonia IT	Muncie	AB-447X	3.72	1995
N&W	Muncie Division	Indianapolis 10th St. (1.87) to 13th St. (2.13)	AB-10(5)	0.26	1974
N&W	Ft. Wayne Union	Allen County, Adams Township (1,770 feet)	AB-10(16F)	0.33	1979
N&W	Ft. Wayne Union	Ft. Wayne (4,304 feet)	AB-10(17F)	0.82	1979
N&W	New Castle Branch	New Castle to Rushville	AB-10(11)		Withdrawn
N&W	New Castle Branch	New Castle to Connersville	AB-10(12)		Withdrawn
N&W	Gary-East Line	Ashley-Hudson (170.24) to Wakarusa (122.53)	AB-10(21F)	47.71	1985
N&W	Gary-East Line	Gary (286.63) to Dillon (203.74)	AB-10(24)	42.89	1983
N&W	Charleston District	Linden (231.2) to Coffeen, IL (State Line @ 271.0)	AB-10(42)	39.8	1987
N&W	Connersville Branch	Connersville to Beesons	AB-10(45)		Withdrawn
NS	Lafayette Sub.	Lafayette to Gibson City, IL	AB-290(16)		Shortlined
NS	Connersville Branch	Connersville (0.0) to Beesons (4.8)	AB-290(15X)	4.8	1988
NS	Frankfort Line	Frankfort (209.3) to Linden (231.2)	AB-290(24)	21.9	1988
NS	Gary East Line	Pine (186.64) to Wakarusa (170.24)	AB-290(34)	16.4	1989
NS	Bluffton Line	Van Buren (144.2) to Marion (152.22)	AB-290(41X)		Discont. 1988
NS	Gary East Line	Gary (MP 239 to 240.3)	AB-290(47X)	1.3	1988
NS	Tell City Line	Santa Claus to Cannelton	AB-290(116X)		Shortlined
NS	South Bend Line	South Bend (4.0) to Dillon (24.0)	AB-290(197X)	20	1999
NS	Noblesville Line	Indianapolis to Tipton	AB-290(117X)		Shortlined
NS		Kokomo (57.2) to Peru (74.2)	AB-290(168X)	17	1996
NS	Blackford County	Converse to Hartford City	AB-290 (257X)	8.6	2005
NS	Grant County	Marion MP TS 153.35 to MP TS 157.01	AB-290 (291X)	3.66	2007
NS	St. Joseph & LaPorte	MP I 131.60 - Milepost I 136.00	AB-290 (307X)	4.4	2008
NS	Eastern Line Segment	MP JH 12.80 in Schererville to MP JP 19.10 Fort Height, IL	AB-290-(336X)	6.3	2012
NS	Lake County	MP MQ 280.15 Schererville to MP MQ 283.10 Munster	AB-290(346X)	2.95	Sep-13
NS	Tipton and Howard Counties	MP I-41.0 to MP I-51.8	AB-290(348X)	10.8	May-13
Owensville Ter	Poseyville Line	Browns, IL (205.0) to Poseyville (227.6)	AB-477(1X)	14	1997
Owensville Ter	Owensville Line	Cynthiana (277.0) to Owensville (271.0)	AB-477(2X)	6	1998
Owensville Ter	Owensville & Poseyville Lines	Browns, IL (205.0) to Poseyville (227.6)	AB-477 (3X)	22.5	2005
Fulton County	Old Nickel Plate	East 18th MP 96.9 to Wabash Road 95.6	AB-1064X	1.3	2010
PGRV	Gary East Line	Wolcottville (136.8) to South Milford (131.8)	AB-353X	5	1991
Southern	French Lick Branch	Dubois (63.0) to French Lick (79.0)	AB-26(10)	16	1977
Southern	French Lick Branch	Jasper to Dubois	AB-26(23F)		Withdrawn
THB&E	Limedale Secondary	Terre Haute (73) to Limedale (40.3)	AB-386	32.7	1992
	JK Line	North Judson to near Monterey		17	NITU
	TP&W	Kenneth (5.1W) to Winamac (21.0) Cass to Pulaski counties	AB-847(2X)	15.9	NITU
TP&W	A&R Line	Kenneth (0.0) to Winamac (21.0) Cass to Pulaski counties	AB-855 (1X)	21	NITU
Conrail/Honey	Honey Creek Secondary	Sulphur Springs to New Castle in Henry County	AB-865 (1X)	5.9	2004
Honey Creek	Honey Creek Secondary	Sulphur Springs to New Castle in Henry County	FD 34869		2007
USRA	Penn Central	Columbia City to N. Manchester (USRA #420)	AB-5(25)	17.3	1974
USRA	Penn Central	Logansport to Culver (USRA #423)	AB-5(107)	32.7	1974

Indiana Railroad Abandonments

Railroad	Line	Description	Docket No.	Miles	Year
USRA	Penn Central	Lynn to Ridgeville (USRA #557)	AB-5(138)	17.4	1974
USRA	Penn Central	Elwood to Kokomo (USRA #524)	AB-5(17.5)	17.5	1974
USRA	Penn Central	Skelton to Evansville (USRA 75-42)	AB-5(122)	22.1	1974
USRA	Penn Central	Edwardsport to Vincennes (USRA 75-41)	AB-5(111)	18.5	1974
USRA	Penn Central	Mexico to N. Manchester (USRA #419)	AB-5(24)	22.9	1974
USRA	Penn Central	Waveland to Crawfordsville (USRA #602)	FD-26784	15	1974
USRA	Penn Central	Rays Crossing to Rushville (USRA #586)	AB-5(59)	14.3	1974
USRA	Penn Central	Lynn to New Castle (USRA #554)	AB-5(5)	26	1974
USRA	Penn Central	Wilkinson to Hunter (USRA #555)	AB-5(7)	19.8	1974
USRA	Penn Central	Westfield to Lebanon (USRA #622)	FD-26587	16.8	1974
USRA	Penn Central	Kendallville to Wasepi, MI (USRA #418)	AB-5(17)	25.4	1974
USRA	Penn Central	Goshen to Shipshewanna (USRA #399)	AB-5(197)	16	1981
USRA	Penn Central	Auburn Jct.(19.5) to Waterloo (25.0)	USRA (417)	5.5	1976
USRA	Penn Central	Cambridge City (136.63) to Charlottesville (157.89)	USRA (633)	21.26	1976
USRA	Penn Central	Columbia City Secondary @ N. Manchester	USRA (700)	2.2	1976
USRA	Penn Central	Columbus (2.3) to North Vernon (19.1)	USRA (588a)	16.8	1976
USRA	Penn Central	Columbus (3.8) to Flat Rock (12.6)	USRA (582)	8.8	1976
USRA	Penn Central	East Chicago (0.0) to Hartsdale (12.8)	USRA (414)	12.8	1976
USRA	Penn Central	Elwood (143.0) to Frankton (139.0)	USRA (523)	5	1976
USRA	Penn Central	Shelbyville (23.0) to Fenns (18.8)	USRA (584)	4.2	1976
USRA	Penn Central	Lynn (69.4) to Shirley (107.3)	USRA (554)	37.9	1974
USRA	Penn Central	Marksville (0.0 - 3.0)	USRA Unknown	3	1976
USRA	Penn Central	Muncie Yard Track (41.9) to Matthews (25.9)	USRA Unknown	16	1976
USRA	Penn Central	Ohio Line to Lynn	USRA (554)	7.2	1976
USRA	Penn Central	Richmond (2.3) to Lynn (15.6)	USRA (556)	13.3	1976
USRA	Penn Central	Decatur (70.7) to Ridgeville (33.0)	USRA (429)	37.7	1976
USRA	Penn Central	Shelbyville (27.0) to Rays Crossing (31.0)	USRA (585)	4	1976
USRA	Penn Central	South Bend (179) to Nutwood (176)	USRA Unknown	3	1976
USRA	Penn Central	Lebanon (137) to Zionsville (125.4)	USRA (574)	11.6	1976
USRA	Penn Central	Shirley (107.3) to Wilkerson (109.9)	USRA (554)	2.6	1976
USRA	Penn Central	Brookville (43.9) to Metamora (48.6)	USRA Unknown	4.7	1976
INRD	Crane - Bedford Industrial Tr	MP 241.35 to MP 262.11 and loop MP 262.40	AB-295 (7X)	22.8	2009
INRD	Skeeter Line	MP B1.71 to MP B 2.68 in Monroe County	AB 295 5x	0.97	2003
ISW	Poseyville Line	MP 227.5 - 240.2; and MP 277.5 - 282.0	AB-1065X	21.7	2010
INRD	Latta Branch/Kindall Lead	MP 2.16 east CR 1600 west to MP 7.47 (Greene County)		5.31	2009
NS	Kokomo	MP I-48.50 and MP I-51.80 in Howard County	AB-290 (320X)	3.3	2009