

— NEW YORK —
BY RAIL —

TRAIN TALK

Correspondence from our
passengers and our friends
on social media

Two days ago, I was waiting for my luggage at Albany Airport, and I picked up a copy of New York By Rail... My mother and sister were on the cover, the first two people on the right sitting at the table. Needless to say, we now have copies of New York Rail on all of our coffee tables!

— Diana O

@Amtrak, thanks! I enjoyed browsing @NewYorkByRail. I'm going to work on my next book while I enjoy the ride back home. I'm sure my editor likes the sound of that @Iscribs @DisneyBooks @LesCYoung-blod

Subject: **Good Catch!**

The Montreal Formula 1 Grand Prix race does not take place on the city's streets. It takes place on the Circuit Gilles Villeneuve.

— Vincent S

Subject: **Fabulous Beekman Boys**

My wife and I just got back from an Amtrak trip to NYC [from Rensselaer Station]. I read your magazine. It was great. 'Nice to see my friends Josh and Brent, "The Fabulous Beekman Boys," featured. I am a writer and radio broadcaster and have worked with them in Sharon Springs on many events. They are fantastic.

— Chuck D

I enjoyed an issue of New York By Rail that I picked up while planning a trip (especially a story on the Beekman Boys).

— Maria R

Thank you for the great train ride from Montreal to NYC!

— The Casol Family

