
May–June 1996 • $3.00 / Light Rail Returns to Baltimore

Headlights
The Magazine of
Electric Railways

Published Since 1939

Volume 58, Number 5–6
May–June 1996

Staff
Interim Editor
Arthur Lonto
Art Director

Sandy Campbell
Contributing Editor

Frank Miklos

Electric Railroaders’
Association, Inc.

National Headquarters:
Grand Central Terminal
New York City, NY, USA

Mailing Address:
P.O. Box 3323

Grand Central Station
New York, N.Y. 10163-3323

Subscription Inquiries:
Headlights is sent free

to members of the E.R.A.
Applications for membership are

supplied upon request.
Changes of Address:

Send address changes to the
E.R.A. along with an old address

label from a recent issue.
Correspondence:

All inquiries regarding the
activities of the E.R.A. should
be directed to our New York

headquarters.

Cover
The upper end of Howard Street

features many restored older
buildings and a large number

of antique shops. Despite
somewhat heavy overhead,
the light rail line blends well

into the environment.
Photo by Charles J. Lietwiler

Copyright © 1996 Electric Railroaders’

Association, Inc. All rights reserved.

when the may 1965 issue of
Headlights was published, it sported a
new masthead which changed the
appearance of the cover. This was the
culmination of other changes which
were made after the Headlights
editorial office was relocated from
Pittsburgh to New York in 1960.

It is appropriate that exactly 30 years later this issue
launches another new format for Headlights. We are
pleased to welcome Sandy Campbell to the publication staff
as Art Director. Sandy has many years of experience
in the publishing industry and is a graphic designer by
profession. His talents are clearly displayed in this issue
in which he did all of the layout work and some of the
photography. He joined the Electric Railroaders’
Association with his father Ed in the early ’70s and also
put together the article on the Paris RER which appeared
in the October–November 1979 issue of Headlights.

The rest of the Headlights staff will remain. Arthur
Lonto will continue as Interim Editor assembling
material for future issues. We welcome articles and
pictures from members for publication in Headlights.

Again thanks to Sandy Campbell for joining the
Headlights team. We welcome comments and suggestions
from our readers concerning our new look.

  H e a d l i g h t S • m a y / j u n e 1 9 9 6 3

The east coast’s first new-genera-
tion light rail system began lim-
ited revenue service in Baltimore
on April 3, 1992, adding a new

chapter to a city with an interesting
transit history.

For many years the City of Baltimore
was confronted with an identity problem.
Its proximity to the nation’s capital put
it at a disadvantage for the tourist trade,
and the larger east coast cities of New
York and Philadelphia were close enough

to overshadow it. Except for a couple of
large office buildings, Baltimore’s down-
town did not have the big-city look that
was characteristic of so many American
urban areas.

Streetcars Phased-Out
As City Matures
The transformation of Baltimore began
in the early 1960s with the develop-
ment of the Charles Center, an office
complex in the heart of the city. For a

Baltimore Light Rail Today Car 5020 stops
at Lexington Market on Howard Street.
Abandoned shops and theaters line the
once-fashionable street. A number of
redevelopment projects are in the planning
stage spurred on by the presence of
rail service.

The Way It Was A passenger
waits to board PCC 7336
along Liberty Heights Avenue
on Sept. 3, 1955, the last day
of service on Route 32.

brief time after it opened, the Center
was served by PCC cars on Baltimore’s
last two streetcar routes. But the city
had been under pressure for years to

Ri
ch

ar
d

S.
 S

ho
rt

, S
pr

ag
ue

 L
ib

ra
ry

Sandy Campbell

The long road to restoring a lost heritage by Frank MiklosThe long road to restoring a lost heritage by Frank Miklos

4   H e a d l i g h t s • m a y / j u n e 1 9 9 6

citizens questioned whether Baltimore
could justify the need for a heavy rail
transit system. Others felt that improved
bus service or a less elaborate rail transit
system were better answers. Many in
the transit industry speculated that
Baltimore sought a subway only to
keep pace with nearby Washington,
D.C.’s Metro.

Work on the Baltimore Metro
began in 1977. The subway opened in
1983 with a line as far as Reisterstown
Road. An extension to Owings Mills
opened in 1987. (See sidebar, The Balti-
more Metro, page 8.)

Alternatives to Heavy Rail
Explored
While the subway was under con-
struction, some other proposals for
improving Baltimore’s public trans-
portation were being advanced. Advo-

rid the streets of trolleys to help speed
the flow of traffic. And so, in November,
1963, the two lines were closed.

This anti-streetcar policy was the
legacy of the city’s traffic czar, a com-
missioner named Henry Barnes who
was given the task of
solving the problem of
growing congestion in
the 1950s. Mr. Barnes —
who was later hired by
New York City — was a
strong believer in one-
way thoroughfares with
traffic lights synchro-
nized to allow vehicles
to travel without a red
light if they maintained
the posted speed limit.

Barnes’ tidy, one-way
flow of traffic could not
be applied to avenues
with streetcars hogging
two lanes, so Barnes cam-
paigned to get rid of them.
No consideration was
given to upgrading the
streetcar system, or con-
verting certain arteries to
the exclusive use of transit
vehicles. Given the traffic commissioner’s
hostility towards streetcars, it was sur-
prising that they lasted as long as they did.

The privately operated Baltimore
Transit Company invested just enough
in its streetcars to maintain operational
and safety requirements. Their last
two lines were heavily patronized and
utilized a large fleet of vehicles that
required two carhouses and an outdoor
storage yard. Baltimore Transit simply
didn’t have enough money to purchase
any new buses to replace them. As a
result, their PCCs hung on.

Opening Day Car 5005 with Governor William
Donald Schaefer at the controls breaks the
banner to officially open the new light rail
line on May 12, 1991.

nearby Inner Harbor. City officials
recognized that more than just free-
flowing vehicular traffic would be
needed to provide the required access
to the Harbor’s attractions. Plans were
proposed for a rapid transit system oper-
ating through the center of the city in a
subway and above ground in the out-
lying areas. Funding was provided for
an initial line running between Charles
Center and Owings Mills in the north-
west suburbs.

Approval of the subway system
took many skeptics by surprise. Some

cates of improved commuter rail service
called for adding off-peak service to
existing schedules and restoring com-
muter service to several lines that were
used only for freight. This stemmed
from an experiment in the early 1960s,
when an RDC car was operated on the
Baltimore & Annapolis railway to test
the practicality of restoring passenger

The city tried to force Baltimore
Transit’s hand by reversing the flow
of traffic on Lombard and Pratt Streets,
used by the No. 8 streetcars. The com-
pany in turn modified its track arrange-
ments to accommodate the new one-
way traffic patterns. But when the city
shrewdly agreed to assist Baltimore
Transit in financing the purchase of new
buses, the last of its PCCs were retired.

Baltimore Builds a Subway
The pace of development in downtown
Baltimore intensified in the 1970s, with
a massive effort concentrated on the

A two-car train heads south on Howard Street
at the intersection of Lombard.

Charles J. Lietwiler

Charles J. Lietwiler

(continued on page 7)

  H e a d l i g h t S • m a y / j u n e 1 9 9 6 5

Ruxton Station Cancelled The long passing
track at Ruxton was the site of a projected
station, but opposition from nearby residents
forced the MTA to run non-stop through this
community.

Overpass at North Linthicum The interurban
flavor of the former Baltimore & Annapolis
Railroad is captured in this view of a light rail
car on an overpass at North Linthicum.

(Below) Welded rail and concrete ties were
unheard of in the days of the B&A Railroad.

Frank S. Miklos

Sandy Campbell

Charles J. Lietwiler

6   H e a d l i g h t s • m a y / j u n e 1 9 9 6

Before the days of the
Metro and the Central
Light Rail Line,

Baltimore boasted one of
America’s most interesting
streetcar systems. There were
miles of urban street
trackage and long stretches
of private right-of-way. At
the close of service in 1963,
there were only two very
long lines mostly operating
on city streets.

(Top Right) The Sparrows
Point line was built to high
standards with modern
signals, attractive stations
and a well-maintained right-
of-way. In its final years, the
line was served by PCCs.
Pictured here is one of the
streamliners passing through the busy industrial complexes which
characterized the eastern end of the line.

(Right) A two-car Sparrows Point train crosses the famous Bear Creek trestle
enroute to Baltimore on August 10, 1950 having come from the busy Bethlehem
Steel Company plant.

(Bottom Left) Diversity was the word on the Baltimore streetcar system. A sharp
constrast to the well-built right-of-way on the Sparrows Point line was this
stretch of Route 31 served by PCC 7005 in 1952.

The Baltimore & Annapolis Railroad The B&A Railroad ran electric interurban
cars until 1950. When the passenger service was replaced by buses, the line was
retained for diesel freight service. That too, was cut back as freight customers
shut down or started shipping by truck. Today the B&A route beyond Glen
Burnie has been dismantled and is used as a biking trail. Future light rail
extensions along this right of way are not out of the question, although there is
some resistance from the hikers and bikers who use what is now known as the Baltimore & Annapolis Trail.

(Below) The days are numbered for electric service on the B&A Railroad in this
view taken on January 22, 1950. Replacement buses are lined up on the
adjacent roadway in Linthicum and the people on the right-of-way give a clue
that a fantrip was in progress. This same trackage is now used by trains on the
new Baltimore light rail line.

Sprague Library Collection

Herman Rinke, Sprague Library Collection

Sprague Library Collection

Sprague Library Collection

A Look Back at Baltimore’s “Light Rail” Heritage

  H e a d l i g h t S • m a y / j u n e 1 9 9 6 7

service to that line. While the response
was generally favorable, nothing ever
came of it.

The aging MP-54 MU cars which
held down the commuter service on
the Northeast Corridor line to Wash-
ington were temporarily replaced by a
fleet of air-conditioned MUs that were
leased from N.J. Transit. These modern
cars generated an increase in ridership,
leading to an expansion of service under
the State of Maryland.

Maryland established a new agency
known as the Maryland Rail Commuter
(MARC) to administer commuter rail
service. MARC wanted to purchase a
fleet of MUs for that service, but the
size of the order was too small to attract
any interest from car builders. Therefore,
MARC chose to purchase electric loco-
motives and a fleet of push-pull cars.

Restoration of rail service on the
Pennsylvania Railroad’s Northern Cen-
tral line was also proposed. A plan for
establishing light rail service on that
line was submitted as early as the 1960s.
While the idea received a good deal of
press coverage, it was overshadowed by
the plans for the Baltimore Metro.

An attempt to satisfy the demand
for improved bus service came with
the reconstruction into a transit mall
of Howard Street in downtown Balti-
more. This new facility had decorative
landscaping, ornamental lighting and
passenger shelters which were designed
to make the bus service more attractive
to the riders. Unfortunately, the transit
mall arrived at the very time that the
last of the big retailers on Howard Street
were closing their doors.

The construction of the mall left
Howard Street torn up for months,
aggravating the situation. Most shoppers
had forsaken its stores in favor of the
trendy boutiques and specialty shops
in the glitzy new Inner Harbor retail
complex. Only the traditional Lexington
Market continued to draw customers,
perhaps because there was a station for
it on the new subway line.

Governor Advocates Light
Rail System
The transit scene in Baltimore took a
surprising twist when the city’s mayor,
William Donald Schaefer, was elected
governor in 1986. One of his first acts
was to announce plans for a light rail

Baltimore’s Transportation Museums

Baltimore is fortunate
in having two
outstanding

museums devoted to its
transportation heritage. A
report on Baltimore would
not be complete without
providing a brief glimpse of
these facilities.

The Baltimore Streetcar
Museum Most transit
properties were so anxious to
rid themselves of their “old-fashioned” trolleys that they scrapped nearly everything in sight.
A few systems recognized the role that these vehicles played in the development of their
transportation system and they maintained a collection of historical vehicles. Such was the
case with the Baltimore Transit Company. Its vintage fleet was turned over to a group of local
historians who established the Baltimore Streetcar Museum. Today this fine collection of cars
provides service along a portion of the former Maryland & Pennsylvania Railroad. The
museum with its excellent visitors center is a few blocks from the AMTRAK Train station and
the North Avenue stop on the Central Light Rail line.

(Top) Car 7407, which was the final PCC to operate in Baltimore, pauses for a passenger at the
Baltimore Streetcar Museum’s visitor center. In front of it is Peter Witt car 6119 about to depart
for a ride on the museum’s right-of-way.

The B&O Railroad Museum The Baltimore & Ohio Railroad also recognized its position as a
pioneer in American railroading. Over the years a large collection of rolling stock and artifacts
was preserved by the B&O and displayed in a former roundhouse and yard on Pratt Street. Today
the museum is no longer maintained by the Baltimore & Ohio Railroad. Local sponsors have

expanded the collection to include items from
other railroads that served the Baltimore area.

The B&O Railroad Museum also has some
electric equipment in its collection. A recent
acquisition is former Pennsylvania Railroad
GG-1 No. 4876, which was donated by the
United Railroad Historical Society of New
Jersey. That locomotive gained fame when it
crashed through a bumping block in

Washington, D.C., and plunged into the basement of Union Station.

line that would run from Hunt Valley
in the north to Glen Burnie in the south,
passing through downtown Baltimore
on the Howard Street transit mall.
A spur would also serve the
Baltimore–Washington International
(BWI) Airport.

The proposed line was greeted with
mixed feelings by Maryland citizens,
many of whom had no idea of what
was meant by light rail transit. However,
the governor received support from the
state legislature and the project was
approved. Funding was provided for the
construction of the 22.5-mile section of
the line between Timonium and Glen

Burnie. Federal funds would be sought
for the extensions to Hunt Valley and
BWI Airport.

Among the selling points for the
proposed line was the existence of
available rail rights-of-way. The line
to the north of the city would utilize
the Northern Central line of the former
Pennsylvania Railroad, while the line
to the south would use a portion of
the Baltimore & Annapolis Railroad’s
right-of-way. Ironically, any remaining
stretches of vintage streetcar track were
unuseable because of its unique wide
gauge of 5 foot 4 inches (standard guage
is 4 foot 8.5 inches).

Frank S. Miklos

Frank S. Miklos

