CSX TF	RANSPOF	RTATION - S	IGNAL RUI	ES (STA	NDARD NEW INST	ALLATIONS, AN	D FOR	MER SCL &	C&O LINES*)
1281 DWARF	C1281 DWARF	CLEAR Proceed.	DWARF	C1283-A	MEDIUM APPROACH MEDIUM Medium speed through turnouts, crossovers, sidings, and over power-operated switches; then proceed, approaching next signal not exceeding Medium speed.	1287	DWARF	C1287 DWARF	SLOW CLEAR Slow speed through turnouts and crossovers, sidings, and over power-operated switches; then proceed at posted speed.
1281-B DWARF	C1281-B DWARF	APPROACH LIMITED Proceed, approaching next signal not exceeding Limited speed.	1283-B DWARF	C1283-B	MEDIUM APPROACH SLOW Medium Speed through turnouts, crossovers, sidings, and over power-operated switches; then proceed, approaching next signal not exceeding Slow speed.	1287-A	DWARF		SLOW APPROACH SLOW Slow speed through turnouts, crossovers, sidings, and over power- operated switches; then proceed approaching next signal not exceeding Slow speed.
1281-C DWARF	C1281-C	LIMITED CLEAR Limited speed through turnouts, crossovers, sidings, and over power- operated switches; then proceed at posted speed.	1283-C DWARF		MEDIUM ADVANCE APPROACH Medium speed through turnouts, crossovers, sidings, and over power- operated switches; then proceed, prepared to stop at second signal.	1288	DWARF	C1288 DWARF	SLOW APPROACH Slow speed through turnouts and crossovers, sidings, and over power-operated switches; then proceed, prepared to stop at next signal.
1281-D DWARF	C1281-D	LIMITED APPROACH Limited speed through turnouts, crossovers, sidings, and over power- operated switches; then proceed, prepared to stop at next signal.	1284 DWARF	C1284	APPROACH SLOW Proceed, approaching next signal not exceeding Slow speed.	1290	DWARF	C1290 DWARF P	RESTRICTING Proceed at Restricted speed.
1282 DWARF	C1282 DWARF	APPROACH MEDIUM Proceed, approaching next signal not exceeding Medium speed.	1285 DWARF	C1285 DWARF	APPROACH Proceed prepared to stop at the next signal. Trains exceeding Medium speed must immediately begin reduction to Medium speed as soon as the engine passes the <i>Approach</i> Signal.	1291	DWARF	C1291 DWARF	RESTRICTED PROCEED Proceed at Restricted speed.
1282-A		ADVANCE APPROACH Proceed, prepared to stop at second signal.	1285-A		DISTANT SIGNAL Approach next signal prepared to stop. NOTE: This signal provides information only about the next signal, not conditions of the track ahead.	1292	DWARF	C1292 DWARF	STOP Stop before passing the signal.
1283 DWARF	C1283 DWARF	MEDIUM CLEAR Medium speed through turnouts, crossovers, sidings, and over power-operated switches; then proceed at posted speed.	1286 DWARF	C1286 DWARF	MEDIUM APPROACH Medium speed through turnouts, crossovers, sidings, and over power-operated switches; then proceed, prepared to stop at next signal.	1293	DWARF		STOP AND CHECK Stop and check position of drawbridge spring switch, derails or gates protecting railroad crossings. If way is clear and drawbridge, spring switch, derails or gate are in proper position, proceed at Restricted speed.
1298 CR1298-A DISTANT SIGNAL MARKER Visual reminder to push-pull (passenger) trains. NOTE: Located on or near the mast of distant signals in territory where push-pull trains operate, cab signals are not in service, and the maximum speed of trains exceeds 30 MPH. DELAY IN BLOCK SIGN Visual reminder to push-pull trains that the rules governing being delayed or stopped in a block apply to station stops made at this location. NOTE: Located at or near the end of passenger stations in blocks between distant signals and home signals in territory push-pull trains operate, cab signals are not in service, and the maximum speed of trains exceeds 30 MPH.				BLUE LAMI IS <u>OPTINA</u>		S S C ILLUMINATED "S"	DWARF S S		STOP AND OPEN SWITCH Stop and open hand-operated switch
PERMANENT REDUCE SPEED SIGN Reduce speed as required in Special Instructions. When one speed is shown, it indicates the speed for all trains. When two speeds are shown, the higher speed indicates the speed permitted for passenger trains and the lower speed indicates the speed restriction applies to all tracks, only one sign may be used. PERMANENT END RESTRICTION SIGI Resume speed after rear of train has passed this sign.					1297 / C1297 ADJ./BRKTD. SIGNALS The right-hand signal governs	1298	DWARF	C1298 DWARF	GRADE Proceed at Restricted speed.
Reduce speed is short two speeds a permitted for the speed pe	ed as required in Special Instruction, it indicates the speed for a are shown, the higher speed in r passenger trains and the lowermitted for other trains. If the	ctions. When one all trains. When dicates the speed er speed indicates same speed	•	s passed	right-hand track, and left-hand signal governs left-hand track.		G G T		

