


futureNYCSubway

vanshnookenraggen+vignelli


DISCLAIMER
This map is a fictional look at possible future expansion of the New York City subway system. This does not necessarily represent actual views or proposals of those by the Metropolitan Transportation Authority. The expansions outlined here are those of the authors only.

COPYWRITE
This map is based on the original by VIGNELLI ASSOCIATES © 2011 | vignelli.com
"futureNYCSubway" is © vanshnookenraggen 2013 | vanshnookenraggen.com
Subway Line Map © Metropolitan Transit Authority | mta.info
This map is intended for non-commercial, educational, and entertainment purposes only and is not intended for sale, alteration, or distribution without written consent.