
1

OHIO RAILROADS EMERGENCY CONTACT LIST
Source – Ohio Rail Development Commission (ORDC)

 Revised: 12/6/2017

Sample emergency notification sign.
Look for the emergency phone number and crossing identification number at each crossing.

HIGHLIGHTED NUMBERS – CLASS 1 REGIONAL OR LARGER SHORTLINE RAILROADS

CODE RAILROAD NUMBER

AA Ann Arbor Railroad (419) 726-3237
AB Akron Barberton Cluster Railway Company (330) 697-0857
ACJR Ashtabula, Caron & Jefferson Railroad (440) 576-1212
ASRY Ashland Railway, Dispatch (419) 522-0110
ATK Amtrak (800) 331-0008

BSS Bessemer & Lake Erie Railroad (724) 589-4175

CCRA Camp Chase Railroad Company (888) 504-6599
CN Canadian National (800) 465-9239
CMQR Central Maine & Quebec Railway (866) 311-6851
CCRL Cleveland Commercial Railroad (800) 727-9252
CFE Chicago, Ft. Wayne (800) 979-4958
CIND Central Railroad of Indiana (800) 979-4958
CSX CSX Transportation (800) 232-0144 (Option 4)
CTER Cincinnati East Terminal Railway (800) 979-4958
CUOH Columbus & Ohio River Railroad (800) 733-0026
CVSX Cuyahoga Valley Scenic Railroad (440) 546-5945
CWRO Cleveland Works Railway (216) 429-6572

FIR Flats Industrial Railroad Company (216) 696-7951

GTR Germantown Rail Siding Co. (The Dupps Co) (937) 855-6555
G&W Genesee & Wyoming Inc. (See Ohio Central Railroad)
GTW CN North America/Grand Trunk Western Railroad (800) 465-9239
GRRW Grand River Railway (330) 718-3727
 (412) 417-0733

HVSR Hocking Valley Scenic Railroad (740) 249-1452

2

CODE RAILROAD NUMBER
IE Indiana Eastern Railroad (877) 788-0629
IN Indiana Northeastern Railway Company (517) 398-0005
 (517) 278-4614
INOH Indiana & Ohio Railroad (800) 979-4958
IOCR Indiana & Ohio Central Railroad (800) 979-4958
IORY Indiana & Ohio Railway (800) 979-4958

MVRY Mahoning Valley Railway (800) 733-0026
ND&W Napoleon, Defiance & Western (479) 414 6563
MRTA Akron Metro RTA (330) 612-3016
 (330) 957-0157
NSS Newburgh & South Shore Railroad (844) 564-8091
NOW Northern Ohio & Western Railway (844) 562-8091
NS Norfolk Southern Corporation (800) 453-2530

NTRY Republic N&T Railroad (330) 438-5466

OHCR Ohio Central Railroad, Inc. (800) 733-0026
OHIC Ohi-Rail Corporation (740) 610-1435
OSCR Ohio South Central (844) 855-4099
OSRR Ohio Southern Railroad (800) 733-0026

RJCL RJ Corman Railroad Corporation-Cleveland (800) 772-9091
 (859) 881-2504
RJCW RJ Corman Railroad Corporation-Celina (800) 772-9091

SPEG Spencerville & Elgin Railroad (RJC operates) (800) 772-9091

TLE&W Toledo, Lake Erie & Western Railway (Scenic) (419) 878-2177
TYC Temperance Yard Corporation (419) 726-3237

WE Wheeling & Lake Erie Railway Corporation (800) 837-3477
WTRM Warren & Trumbull Railroad Company (800) 733-0026

YARR Youngstown & Austin Railroad (800) 733-0026
YBR Youngstown Belt Railroad (800) 733-0026
YSRR Youngstown & Southeastern Railroad (888) 504-6599

Revised 12/6/2017

3

Railroad Emergency Telephone Numbers Class 1’s National
Source: Ohio Rail Development Commission

Revised: 12/6/2017

Amtrak
800-331-0008

BNSF
800-832-5452

Canadian National
800-465-9239

Canadian Pacific
800-716-9132

CSX Transportation
800-232-0144 (Option 4)

Kansas City Southern
877-527-9464

Norfolk Southern
800-453-2530

Union Pacific
888-877-7267

