

Morningside Avenue

2013

Project Extent

LEGEND

PROJECT EXTENT

PARK ENTRANCE

Morningside Avenue - W 116th St to W 126th St, MN

Injury Summary, 2007-2011 (5 Years)

	Total Injuries	Severe Injuries	Fatalities	KSI
Pedestrian	27	4	0	4
Bicyclist	9	1	0	1
Motor Vehicle Occupant	66	4	0	4
Total	102	9	0	9

Fatalities, 01/01/2007-7/1/2013 : None

Source: Fatalities: NYCDOT
Injuries: NYSDOT
KSI: Persons Killed or
Severely Injured

Morningside Ave Corridor

Existing Conditions

125 St (A,B,C
and D trains)

60' roadway with low traffic
volumes = excess capacity

Morningside Ave separates park
from community to the east

Morningside Ave south of W 116th St
narrows to 42' wide

Morningside Ave and W 118th St

Existing Conditions

Park Entrance

60 feet

View North

Morningside Ave and W 120th St

Existing Conditions

PS IS 180

Park Entrance

60 feet

View South

Morningside Ave and W 123rd St

Existing Conditions

Park Entrance

PS 125

View South

Children cross 60' street to reach park and PS 125

Morningside Ave

Existing Corridor Conditions

Volumes
385 AM/325 PM
10 vehicles per signal cycle

Legend

Parked vehicle
Moving thru vehicle
Left turning vehicle
Stopped blocked vehicle

Left-turning vehicle
waiting for gap
faces back
pressure from cars
that want to
continue straight

Morningside Avenue Profile

EXISTING

PROPOSED

Proposed Corridor Conditions

Better organization
and lane assignments
allow for same volume
with safety
improvements

Thru traffic has a clear uninterrupted path

Left-turning
vehicle has
space to wait
for gap

PARK ENTRANCE

Morningside Avenue

Example of Road Striping

Pedestrian
refuge island

One lane in
each direction

Wide parking lanes

Macombs Rd, BRONX

W 117th and W118th Streets Proposal

Queens Boulevard, Queens

Paint curb extension at playground entrance

Safer two part crossing

W 120th and W 123rd Streets Proposal

Paint curb extension in front of park entrance

New left turn bay

Safer two part crossing

Wide parking lanes

PARK ENTRANCE

14' 10' 10' 14'

MORNINGSIDE AV

W 120 ST

MORNINGSIDE AV

Morningside Ave and Hancock Pl

Existing Conditions

Pedestrian desire line along W 125th Street puts them in conflict with cars entering Hancock Place

Over 500 pedestrians cross a hour during PM peak

Morningside Ave and Hancock Pl Proposal

Morningside Ave and W 126th Street

Existing Conditions

North of W 126th Street, Morningside narrows to 38' creating a skewed alignment

Five injuries at this intersection
in 5 year period from 2007-2011
Two were pedestrian

Morningside Ave and W 126th Street Proposal

New left turn lanes

←
W 126 ST

Paint neckdown improves alignment

Plan Summary

Improvements for Morningside Avenue:

1. Reduce travel lanes from four to three lanes, one in each direction with left-turn lanes as needed between W 116th Street and W 126th Street.
2. Construct green pedestrian islands on Morningside Avenue at W 123rd Street, W 120th Street, W118th Street and W 117th Street
3. Extend concrete curb on existing GreenStreet at Morningside Avenue and Hancock Place
4. Extend NE curb with colored coating at intersection of Morningside Ave and Hancock Place
5. Extend SE curb with colored coating at intersection of Morningside Avenue and W 126th Street
6. Extend curb on Morningside and W 118th and W 120th Streets
7. Add stop sign on Morningside and W 118th Street
8. Add pedestrian signal and new crosswalk at Hancock Place

A wide-angle photograph of a city street, likely in New York City. The street is lined with trees on both sides, some with yellowing leaves, suggesting autumn. Several cars are parked along the curbs, and a few are driving in the lanes. In the background, there are various city buildings, including some taller ones. A large green circle is overlaid on the right side of the image, containing the text "Thank You".

**Thank
You**

www.nyc.gov/dot