
April–June 1997 • $5.00 / Barcelona • McKinney Avenue Transit Authority • Dallas Area Rapid Transit

�����������������
�����������������
�����������������
�����������������
�����������������
�����������������
�����������������
�����������������
�����������������
�����������������
�����������������
�����������������
�����������������
�����������������
�����������������
�����������������
�����������������
�����������������
�����������������
�����������������
�����������������
�����������������

yyyyyyyyyyyyyyyyy
yyyyyyyyyyyyyyyyy
yyyyyyyyyyyyyyyyy
yyyyyyyyyyyyyyyyy
yyyyyyyyyyyyyyyyy
yyyyyyyyyyyyyyyyy
yyyyyyyyyyyyyyyyy
yyyyyyyyyyyyyyyyy
yyyyyyyyyyyyyyyyy
yyyyyyyyyyyyyyyyy
yyyyyyyyyyyyyyyyy
yyyyyyyyyyyyyyyyy
yyyyyyyyyyyyyyyyy
yyyyyyyyyyyyyyyyy
yyyyyyyyyyyyyyyyy
yyyyyyyyyyyyyyyyy
yyyyyyyyyyyyyyyyy
yyyyyyyyyyyyyyyyy
yyyyyyyyyyyyyyyyy
yyyyyyyyyyyyyyyyy
yyyyyyyyyyyyyyyyy
yyyyyyyyyyyyyyyyy

Hedlights
The Magazine of Electric Railways

Published since 1939 by the Electric
Railroaders’ Association, Inc.

Volume 59, Number 4–6
April-June, 1997

Staff
Editor and Art Director

Sandy Campbell
Contributing Editors

Richard O. Ferret, Arthur Lonto,
James N. J. Henwood, Jack May,
Frank S. Miklos, Bruce J. Russell,
Steve Siegerist, J. William Vigras

Electric Railroaders’
Association, Inc.

E
National Headquarters
Grand Central Terminal

New York City
Mailing Address

P.O. Box 3323, Grand Central Station
New York, NY 10163-3323

E-Mail
era@juno.com

Subscriptions
Headlights is sent free to members

of the E.R.A. Applications for
E.R.A. 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.

Contributions
Send all items for publication
in Headlights to the editor.

Manuscripts should be submitted
on diskette, e-mailed to our Internet

address, or typewritten. Photos,
illustrations and maps are needed as
well. Please send original negatives
or slides when possible and include
descriptions for each image along

with your name and address.

© 1997 Electric Railroaders’ Association, Inc.
All rights reserved. 980824

April-June
Columns

3 Rail Transit News
A roundup of rail transit activities in various cities around the world.
Reported by Frank S. Miklos, E. L. Tennyson and J. William Vigras.

6 Rail Book Reviews
Arthur Lonto’s historic photos illustrate James N. J. Henwood’s reviews
of The Insull Chicago Interurbans: CA&E, CNS&M, CSS7SB and The Best Way To
Go: The History of the Baltimore Transit Company.

Features

8 Barcelona Light Rail
A breathtaking demonstration line along Diagonal Avenue.
By Frank Miklos with pictures by Richard O. Ferret.

10 McKinney Avenue Transit Authority
The other Dallas transit authority. By Bruce Russell.

13 Dallas Area Rapid Transit
Success beyond expectations. By Bruce Russell.

On the Cover

DART 127 is shown in the pedestrian zone along Brian Street
in downtown Dallas. Blue Line service is usually provided
by single units. JACK MAY

(Below) DART 111–114 inbound on the Red/Blue line
crossing 8th Street. STEVE SIEGERIST

CONTENTS

H E A D L I G H T S • A P R I L – J U N E 1 9 9 7 3

REPORTED BY FRANK S. MIKLOS
(BALTIMORE), E. L. TENNYSON
AND J. WILLIAM VIGRAS (PATCO)

BALTIMORE
The 4-mile extension of
the Baltimore Central
Light Rail Line to Hunt
Valley, with five new
stations, will open in
September 1997. Exten-
sions to Amtrak’s Penn
Station and to BWI Inter-
national Airport will
both open in November.
Eighteen additional cars
are on order. Weekday
ridership currently
averages 22,000, with
over 30,000 on baseball
game days. Almost half
of the riders are new
to mass transit.

Maryland Governor Parris
Glendening announced
that the 13-mile Baltimore
& Annapolis Railroad
Trail cannot be used for

the abandoned rail align-
ment would have been
the most practical routing
for the extension, the least
expensive to build, the
least disruptive to the
surrounding community
and have the highest
potential ridership.

The former Baltimore &
Annapolis Railroad
right-of-way was
converted to a trail
when freight service
beyond Glen Burnie was
abandoned.

Four options are now
being studied for the
extension of light rail
beyond the Cromwell
Station. Two would
follow Georgia Avenue
and one follows Eighth
Avenue. The fourth
option would be to not
extend the line at all. One
of the Georgia Avenue
proposals requires the
demolition of 14 houses,
a move which has drawn
immediate opposition
from residents. The
Eighth Avenue option
would cost an additional
$10 million, but would
serve fewer people.

While the Georgia Avenue
and Eighth Avenue align-
ments enable the light rail

line to penetrate further
into Glen Burnie, they
preclude the MTA’s plans
for future expansion
to Marley Station or —
as some observers
speculated — to Annapolis,
the state capital. Linking
Annapolis with the new
light rail extensions to
BWI Airport and the
Amtrak station in Balti-
more would create an
interurban light rail line
capable of carrying several
million annual riders.
Such a long-range
prospect seemed possible
because a new highway
bridge constructed over
the Severin River was
designed with provision
for the future operation
of light rail trains.

NewsRAIL TRANSIT

4 B&A Trail
(right) will
not become
a light rail
line.

Banners
inside
Baltimore’s
Penn Station
(far right)
announce
the coming
of a light rail
connection
there.

The Charles
Street bridge
(bottom
right)
provides
a good
vantage
point for
this view of
the light rail
extension
to Penn
Station.

RAYMOND L. FOLEY

RAYMOND L. FOLEY

VICINITY/MAPBLAST

RAYMOND L. FOLEY

an expansion of the Balti-
more light rail system.
Baltimore’s MTA was
seeking the former B&A
right-of-way to extend
the light rail line further
into Glen Burnie and
possibly to Marley Station
next to one of the region’s
largest shopping malls.
MTA studies asserted that

Unfortunately for the
MTA, nearly 1.5 million
Maryland citizens and
visitors walk, jog and
cycle along this paved
trail annually. There are
several races run on the
trail by the Annapolis
Striders, including the
B&A Trail Marathon
in March.

1 Newly
installed
tracks of the
light rail
extension to
Penn Station
can be seen
in this view
taken on
March 28,
1997.

4 H E A D L I G H T S • A P R I L – J U N E 1 9 9 7

APPLETON,
WISCONSIN
A non-profit organiza-
tion known as Trolley
Car ’86 Inc. is working to
restore former Milwau-
kee trolley No. 846 for
operation in Appleton.
The group’s goal is to
make the car operational
in time for the Wiscon-
sin Sesquicentennial to
be celebrated during the
summer of 1998.

Trolley service began in
Appleton on August 18,
1886. It was the first
hydro-electric powered
trolley system in the
United States, and possi-
bly the world. Unfortu-
nately, none of Apple-
ton’s original trolleys
exist, so the group chose
a Milwaukee trolley for
its restoration efforts.
Car 846 was rescued
from the swamps of
Kentucky where it sat in
derelict condition follow-
ing its retirement from
service in the mid-1950s.
The group also owns

Milwaukee trolley No.
978 and a 1946 Interna-
tional Harvester catenary
line truck. Both of these
units will be restored
when the work on car
846 is completed.

COLORADO
SPRINGS
Voters have approved
a franchise for the
Colorado Springs and
Manitou Springs
Traction Company to

build a streetcar line
on Colorado Avenue.
Several SEPTA PCC cars
are on hand, plus one
to-be-restored original
car of Colorado
Springs. Funding,
however, is not
complete.

DENVER
Ground was broken and
contracts were let to
extend the Metropolitan
Area Connection light
rail line eight miles south
to Englewood and Little-
ton along the Santa Fe
right-of-way. RTD voted
to ask the electorate to
approve funding of at
least two or three light
rail lines to Lakewood
and Federal Center, to
Denver Tech Center and
to Aurora and the new
International Airport,
about 45 miles in all.
The election has been
dubbed “Guide the Ride”.

LOS ANGELES
Los Angeles light rail
now carries 102,000
weekday riders: 46,500
on the Blue line, 37,500
on the Red subway line
and 18,000 on the Green
Century Freeway line.

Service is fast and effi-
cient, averaging 37 mph
including stops. Only 20
cars are needed to carry
Green Line riders.

NEW YORK
Approval has been given
for a detailed study of
utility relocation needed
to permit restoration of
surface rail transit on
42nd Street. Private
enterprise has bid for the
opportunity to build and
operate this crosstown
light rail line. Based on
the current $1.50
subway/bus fare and
the short length of the 2-
mile route, the proposed
line is expected to be not
only profitable, but faster
than bus service as well.

The elimination of street-
cars on 42nd Street 50
years ago brought the
defunct Third Avenue
Transit System into
bankruptcy, from which
it never fully recovered.

4 Car 846
is shown in
Milwaukee
in 1955
shortly
before
the end of
trolley
service in
that city.

2 Car 846
today.
Volunteers
from Trolley
Car ’86 Inc.
are working
to restore
the car to
operating
condition.

TROLLEY CAR ’86 INC.

TROLLEY CAR ’86 INC.

H E A D L I G H T S • A P R I L – J U N E 1 9 9 7 5

SALT LAKE CITY
The Utah Transit Author-
ity was pleased this
spring when multi-
million dollar bids for
construction work on its
Sandy light rail line came
in almost 10% below
estimate. The 15-mile line
is on former Union Pacif-
ic right-of-way to Provo,
parallel to the long-gone
Salt Lake & Utah
(interurban) Railroad.

SAN FRANCISCO
may 14 — The Bay Area
Rapid Transit District
(BART) opened a 14-mile
extension of the Castro
and Livermore Valley
line serving Dublin and
Pleasanton. BART rider-
ship is at an all-time high
of about 270,000 week-
day passengers and
growing, up 5% in one
year and 8% since the
new stations were added.
The revenue-to-cost ratio
has increased to 60%,
well above the industry
average of 33%. BART
now serves 39 stations
along 95 miles of line.

SAN JOSE
Electric rail transit in
San Jose experienced its
greatest expansion in
many years this spring,
starting with Santa Clara
Valley Transit Authority’s
Tasman extension about
one mile to Champion
Court, on the way to
Mountain View, 7 miles
to the west. Champion is
the 34th rail station in
the valley. Light rail
ridership in April 1997
averaged 23,500 per
weekday, up 19% over
April 1996. E

SOUTHERN
NEW JERSEY
PATCO has continued its
program of rehabilitation
and improvements. Of
particular interest is the
“E” mid-life overhaul of
the 75 Budd-built 1968
transit cars. The program
began in 1981 and has
been ongoing, with about
six cars done each year.

The principal task of an
“E” mid-life overhaul is
complete rewiring of the
car (600-volt cables had
been replaced in the
1970s) with all wires
marked from end to end,
and all terminations at
terminal boards (replac-
ing end-to-end splices).
All carborne equipment
is then overhauled to
“like new” condition.
Electronic train control
boxes are replaced with
new units identical to
those in the 1980 Vickers
cars. WABCO D3 air
compressorers are
replaced with new D4s.
All work is done entirely
in-house except the
basic overhaul of trac-
tion motors which are
sent out to qualified
shops.

As of May 1997, 65 cars
have been completed
and four are in process.
There are no immediate
plans to overhaul the
1980 Vickers cars. A
regular program of
preventive maintenance
and component
overhaul has kept them
in a state of good repair.
They have no major reli-
ability problems that
would be addressed by
an overhaul program.

OTTAWA
In 1975 Ottawa, the
federal capital of Canada,
instituted a policy of
market pricing for auto-
mobile parking. To
accomplish this, user-
side subsidies were
applied. Employers
bought bus tickets for
their employees at a
sharp discount, permit-
ting commuters to avoid
the impact of high bus
fares. Transit ridership
boomed as motorists
refused to pay for park-
ing and switched to
buses. By 1987 transit
ridership was up to
370,300 trips per week-
day, almost 50% higher
than before market pric-
ing began. For the full
year of 1987, over 113�
million passengers were
carried on OCTranspo
(Ottawa–Carleton Trans-
portation Authority)
buses, including transfer
passengers.

Despite the investment
of nearly $450 million
(Canadian) in this
“world’s greatest busway”
(excluding the cost of
buses and garages), rider-
ship is now declining at
a rate of about a million
passengers a year. By
contrast, where light
rail transit has been
introduced, ridership
has boomed along with
revenue. In Calgary,
Sacramento and San
Diego, metropolitan tran-
sit use is up 41% from
1987–93, the same years
quoted for Ottawa above.
Costs are down from the
42¢ per passenger-mile in
the United States as a
whole, to 36¢ per passen-
ger-mile in those light
rail-served cities, a
reduction of 14% in 1993.

PORTLAND
Two new, low-floor
articulated light rail cars
have made their first trip
through the Portland’s
West Side subway tunnel
so that they may be
trained with the original
East Side (Gresham) MAX
cars to provide easier,
quicker access to the
disabled. The low-floor
cars are quartered in the
new Elmonica shops
west of Beaverton
toward Hillsboro, while
the original cars are kept
at Ruby Junction in
Gresham, 30 miles away.
Portland’s MAX weekday
patronage is now about
28,000 with only 23 cars
scheduled. Additional
cars are badly needed.

SACRAMENTO
Light rail ridership grew
to 28,100 per weekday, a
gain of 6% over 1996, an
all-time record. Const -
ruc tion commenced on
the 2.7-mile Mather Field
extension of the Folsom
Boulevard line east of
Butterfield station. The
City of Folsom, 22 miles
east of the state capital
and well outside the
Regional Transit District,
elected to set up a light
rail service to Sacramen-
to and will contract with
RT Metro to operate the
service as part of the
existing light rail system.

6 H E A D L I G H T S • A P R I L – J U N E 1 9 9 7

ReviewsRAIL BOOK

THE INSULL CHICAGO INTERURBANS:
CA&E, CNS&M, CSS7SB
by Gordon E. Lloyd, 1996
Morning Sun Books
11 Sussex Court
Edison, N.J. 08820
8�ʺ x 11ʺ hard cover, 128 pp., $50

Although he has not exhausted traditional rail-
road subjects, with this volume publisher
Robert Yanosey is broadening his coverage to

include electric railways. To begin, he has picked the
trio of Chicago area interurbans, at one time
controlled by famous utility magnate Samuel Insull,
whose empire collapsed in the Great Depression.
They are the Chicago, Aurora and Elgin, the Chicago,
North Shore and Milwaukee, and the Chicago, South

Shore and South Bend,
which still runs. The
book is essentially a
selection of photos from
the collection of Gordon
E. Lloyd, who took most
of the shots, although
there are a number scat-
tered throughout from
some of his friends.

After a short introduction,
Lloyd gives an uncritical sketch of Insull’s life, accom-
plishments, and downfall, which he blames on “the
vindictiveness of the New York bankers.” The body of
the book consists of three sections, each devoted to one
of the carriers, in the order listed in title. All begin with
a short introduction and shots of the passenger, freight
and work equipment on the rosters, followed by line-
side scenes of considerable variety. Since Lloyd did not
use color before 1950, most of the views date from that
point. Captions provide detail and the author’s person-
al comments. Reproduction is excellent.

1 No. 108 at
South Bend,
Indiana,
June 28,
1970.

2 South
Shore at
Michigan
City, Indiana,
July 5, 1971.

Although very extensive, Lloyd’s coverage was not
complete; there are no shots of the CA7E on the ”L”
structure, for example. Certain trains such as specials
are seen more than once, although in different loca-
tions. Everyone will have his favorites, but this review-
er thought the South Shore coverage was the best,
perhaps because Lloyd worked near the line and
because it still exists, thus offering greater opportuni-
ties for photographers. There are a few small maps,
and an interesting chart showing the relationships
among the three interurbans.

All told, Insull is an enjoyable look at a once vast
traction empire, through the lens of a skilled photog-
rapher and his friends. E

H E A D L I G H T S • A P R I L – J U N E 1 9 9 7 7

THE BEST WAY TO GO: THE HISTORY OF
THE BALTIMORE TRANSIT COMPANY
by Father Kevin A. Mueller, 1997
Privately printed; available from
The Baltimore Streetcar Museum,
P. O. Box 4881
Baltimore, Maryland 21211
8�ʺ x 11ʺ soft cover, 152 pp., $15

In recent years several books have appeared on the
topic of Baltimore’s urban transportation system.
Yet another one is this offering on the Baltimore

Transit Company, from its formation in 1935 to its
sales to a public authority in 1970.

Chronologically organized, The Best Way to Go presents
a brief background on predecessor United Railways
and Electric Company, which failed financially in
1933. Reorganized as BTC, the new company had 30
streetcar lines, six short “jerkwater” routes, 16 bus
routes and two amusement parks. A study commis-
sioned by United Railways & Electric (UR&E) had
recommended a modernization program which
would retain trolleys on the heavy lines, and convert
the remaining ones to trackless trolleys, if they were
of medium density, or to buses. About eleven lines
would remaine rail. The rest of the book recounts
how this plan was followed in ensuing years.

A few lines were abandoned in the 1930s, but more
significant was the purchase of PCC cars beginning in
1936. The first 27 cars were built by St. Louis Car
Company; all subsequent orders were placed with
Pullman-Standard. Trackless trolleys appeared in 1938
and new buses were purchased as well. Municipal
pressure resulted in the removal of track from busy
Howard Street in 1941. The company struggled
through the war, but by 1945 National City Lines had
purchased enough stock to gain control. The new
management wasted no time in revealing its true inter-
ests, paying the city $401,000 in disputed taxes in order
to be relieved of its streetcar franchises, despite a court
ruling that the company was exempt from the taxes.
“Modernization” began in 1945, based on the earlier
study, except that NCL favored motor buses rather
than trackless trolleys. Because of heavy volume and
the limited capacity of buses, streetcars would remain
on high density routes. But falling ridership, improve-
ments in bus technology, and municipal pressure
would doom even those lines. Gradually, through the
1940s and 1950s, trolley and trackless lines were
converted to buses until the last two routes were aban-
doned in 1963. Labor disputes, constant fare increases,
disputes with public authorities and an increasingly
disinterested management led to the sale of the Metro-
politan Transit Authority in 1970 for $11.1 million.

Father Mueller has done his research well, and The
Best Way to Go is filled with detailed information on
financial aspects, equipment, route modifications,
and other problems faced by BTC. He is particularly
good in describing the relationship of National City
Lines to the local firm. He is an adequate writer but
occasionally redundant and choppy in his sentences.
There are numerous photographs scattered through-
out, including a number of the rubber-tired fleet, but
size varies from 2ʺ x 3ʺ to half a page, with the best
being a series taken by Edward S. Miller around 1950
grouped between pages 66 and 92. Reproduction is
fair and some shots lack sharpness.

There is a short bibliography but no index, and the
book could use good maps. Timetable maps reprint-
ed here are so small they are almost unreadable.
Layout is uninspired, which is not unusual in
privately printed works, but in the almost complete
absence of commercial traction publishers, we should
be grateful it has appeared at all.

Father Mueller is commended for his efforts, which
fill in the gaps in Michael Farrell’s previous study on
the early years of Baltimore. With its very reasonable
price, the book is a real bargain. It probably will not
remain in print long, so those with an interest in
urban transportation are urged to get a copy now. E

REVIEWS BY JAMES N. J. HENWOOD
PHOTOGRAPHS BY ARTHUR LONTO

3 Three
scenes from
June 7, 1962
(from top):

Silverliner
No. 775
approaching
prime right-
of-way (PRW),
Harrison St.,
Milwaukee.

No. 775
northbound
on South
5th St., one
block north
of Mitchell
Ave., Milw.

North Shore
Electroliner
No. 801,
Chicago.

4 With the
Baltimore
Streetcar
Museum,
Balt. is one
of the few
cities with
a collection
of ORIGINAL
streetcars
representing
all periods
of its transit
history.

(top) Newly-
restored
Peter Witt
no. 6119
pauses in
front of
the visitor
center.

(middle) No.
7407, the
last PCC to
run in Balt.,
outside the
car barn.

(bottom)
Trolleys 1050
and 264 on
the outer
loop of the
museum line.

8 H E A D L I G H T S • A P R I L – J U N E 1 9 9 7

W hen Barcelona eliminated its
tram system in the 1970s,
there were many who felt

that the transit system was making a
big mistake. The trams operated over
miles of wide boulevards where tracks
could have been segregated from other
traffic to provide a high speed light rail
service. Since then, there have been

BARCELONA
A breathtaking six-block demonstration line along Diagonal Avenue
offers commuters a peak at the city’s future. By Frank Miklos

numerous plans for their reintroduction
on some of the city’s busiest corridors.
One of these is Diagonal Avenue, which
is a focal point for the development of
large office buildings and shopping
malls. In an effort to gain support for
the project, a demonstration line was
constructed along a six block section of
that thoroughfare.

A low-floor car borrowed from
Grenoble was operated over the tem-
porary tramway, which opened on June
8, 1997. The public was invited to take
free rides and get a preview of what the
proposed light rail service would be like.
Barcelona is to be commended for
taking such an elaborate, hands-on
approach to allaying the fears of citizens

Opening
Day. Passing
the 1-Illa
shopping
mall (above)
on opening
day. At left,
modern
office towers
create a
fitting
backdrop
for the sleek,
low-floor
LRV as
crowds
of curious
on-lookers
gathered
for a free test
ride at the
terminus
of the six-
block route.
The curb
is slightly
raised to
accomodate
the
temporary
track.
RICHARD

O. FERRET

Mardi Gras. (left) A short section of girder rail
was laid in grass next to a row of palm trees in
the center divider of Diagonal Avenue. This
creates a pleasing New Orleans flair. Girder
rail set in pavement (right) makes up the rest
of the line. RICHARD O. FERRET

who might cringe at the thought of a
rail line running through their neigh-
borhood, rather than relying on creative
marketing and artist renderings.

Even though Barcelona has an
extensive subway and underground
suburban railway system, the surface
bus system is forced to compete with
automobiles on streets that are heavily
congested. Today the Tibidabo streetcar,
which links a large amusement park
with a subway station, is the city’s only
surviving surface rail line. Operating a
fleet of vintage rail cars, it is popular
with tourists and local citizens.

At one time the Barcelona tram
system had a varied fleet of vehicles
ranging from single-truck open bench
cars to double deckers. In the mid-1960s
the Barcelona transit system purchased
more than 100 PCC cars from Wash-
ington, D.C. Although the DC Transit
system was known for its excellent
maintenance, the PCCs were extensively
rebuilt prior to entering service in
Barcelona. The arrival of the PCCs
enabled Barcelona to retire its oldest
equipment and give the system a fleet
of mostly modern post-war cars. The
PCCs seemed at home in Barcelona
where many thoroughfares radiated
away from large plazas with statues and
monuments in a setting similar to their
former home in Washington, D.C. E

H E A D L I G H T S • A P R I L – J U N E 1 9 9 7 9

1 0 H E A D L I G H T S • A P R I L – J U N E 1 9 9 7

Dallas is one of the
few cities which
boasts a second
transit authority. In
addition to DART

there is the McKinney Avenue Transit
Authority (MATA) which has been oper-
ating a heritage streetcar route contin-
uously for more than eight years. Staffed
entirely by volunteers, the agency’s sole
purpose is the restoration and operation
of antique trolley cars.

Trolley cars ran on McKinney
Avenue from 1890 until 1956. This
double-track line on the periphery of
downtown witnessed a wide variety of
cars including Dallas’s rare double-ended

PCCs. After buses replaced
trolleys, the wires were
removed and most of the
trackage was paved over
except for a section that
was set in red brick paving.

In the late 1970s McK-
inney Avenue began a
revival with restaurants,
shops and upscale condo-
miniums locating there. A
group of people who liked
streetcars began asking if
it wouldn’t be nice if trol-
leys could once again run over the
“quaint old tracks.” They had in mind
the restoration of a portion of McKinney

Avenue as a functioning
trolley route whose main
customers would be
tourists. There was never
any intention of com-
peting with regular bus
service. They envisioned
an operating streetcar
museum at a central loca-
tion with a representative
fleet of running streetcars
which would become part
of the local scene.

Two men of extraordi-
nary vision, Edward Landrum and
Philip Cobb, organized the ambitious
scheme and obtained permission from

Transit Authority
The other Dallas transit authority. By Bruce J. Russell

McKinney Avenue
“Rosie.” (above) No. 122 was
built in 1906 by the J. G. Brill
Co. of Philadelphia for
shipment to Porto, Portugal,
where it ran until 1980.
It was then acquired by
San Francisco before being
bought by MATA. Rosie’s
appearance has been
improved by relocation of the
resistor grids from the roof
ends to beneath the floor.

BRUCE J. RUSSELL

the city to fix the tracks and erect over-
head wire. Insurance issues had to be
addressed and opposition from prop-
erty owners along McKinney Avenue
overcome. Luckily, when the full scope
of the project was laid out, most modi-
fied their stance. Restaurateurs and cafe
owners viewed the antique streetcars
not as rolling junk but as a means of
bringing customers to their establish-
ments. In addition, the Dallas Conven-
tion & Visitors’ Bureau threw its full
support behind what came to be known
as the McKinney Avenue Transit
Authority. To them the quaint “oldies”
were another item which could be listed
in colorful tourist brochures.

To pay for the project
Mr. Cobb and Mr. Lan-
drum raised $3� million in
private sector dollars
while the city obtained $2�
million in UMTA grants
from the federal govern-
ment. Asphalt and con-
crete were removed from
the tracks where neces-
sary. New rail was
installed at the ends of
what was to be a 2� mile
line. On the southern por-
tion, the two tracks merge
into one which turns off
McKinney Avenue and
extends for three blocks
on St. Paul Street. Here the
d o u b l e - e n d e d c a r s
reverse ends and switch
trolley poles. On the
northern segment a bal-
loon loop was constructed
requiring laying of new
rail on adjoining side
streets. Last year money
was appropriated to
extend the line south into
the West End historic and
entertainment district,
and east to the City Place
office and shopping com-
plex. Both of these points
are also served by the new Dallas light
rail system. Easy transferring between
the old trolleys and the sleek new LRVs
will be possible. The extensions will
more than double the length of the line.

The McKinney Avenue Transit
Authority has a sizable fleet of vintage
vehicles from Dallas and three foreign

H E A D L I G H T S • A P R I L – J U N E 1 9 9 7 1 1

Green Dragon, it ran until
1954. When it was retired
the trucks and electrical
gear were sold for scrap.
Prior to being restored,
Green Dragon was discov-
ered in 1979 being used as
a hay barn. The other Dallas
car is a single-truck Birney

safety car no. 636, built in 1920. Nick-
named Petunia, it graced the streets of
Dallas until 1947 when the 600-class Bir-
neys were replaced by PCC cars. Petunia
was made into a summer cottage after it
was retired. Trucks and electrical gear for
both cars were obtained from old Mel-
bourne, Australia, cars. The truck for the

countries. Those which are presently
restored and operable are housed in a
facility located on Bowen Street a block
from the northern end of the line. It was
formerly a garage for trucks and con-
tained inspection pits built into the floor.
With rail in place they were perfect for
examining the undersides of trolley cars.
This structure also houses the organiza-
tion’s offices and electrical substation.
Power is purchased from Texas Utilities
and converted to 600 volts DC. Since
only a few vehicles can be housed here,
others are stored elsewhere.

Two streetcars are original Dallas
models. Car no. 186 is a 1913 Stone &
Webster double-trucker. Nicknamed

Birney was fabricated from scratch in
MATA’s shops using Melbourne motors.

Two other members of the McK-
inney fleet arrived fully intact. Nick-
named Matilda, the first is car 369, a
double-truck giant from Australia. This
W-2 class car was built in 1925 by James
Moore, Ltd. for the Melbourne & Met-
ropolitan Tramway Board. The second
is a single-truck car 122 from Porto, Por-
tugal. Nicknamed Crescent Rose/Rosie,
it was built by J. G. Brill Company in
1906. Imported to the United States in
1980, Rosie ran for three years in San
Francisco before finding its way to
Texas. Both of these “foreigners” ran in
their respective cities until just before

they were brought to American shores.
Because the two large double-truck

trolleys consume more electricity than
their smaller cousins, they are only
operated when there is sufficient
patronage, which is usually on week-
ends. And while volunteers do the nec-
essary maintenance, each vehicle does
have a corporate sponsor who provides
some financial support.

The group owns additional street-
cars that are in storage and not being
used at the present time. They are:
Dallas City Consolidated Street Railway
horsecar no. 39; Dallas Railway Stone &
Webster 183 and 189, 10 window; Dallas
Railway Stone & Webster 323, 13

Meals on Wheels. Currently
under restoration is this
former Northern Texas
Traction interurban. When
finished, it will be a dinner
trolley offering gourmet
meals.

BRUCE J. RUSSELL

Under active restoration in the car-
barn is a former Northern Texas Traction
interurban which will become a restau-
rant trolley patterned after Melbourne,
Australia’s highly successful dinner tram.
Gourmet meals complete with vintage
wine will be served as it slowly makes its
way from West End to City Place and
returns. Elegance will be the watchword,
with a hefty fare to boot. (This shouldn’t
be a problem for rich Dallas citizens like
J. R. Ewing and others.) The remaining
cars in storage will eventually return to
use. If the group is successful in procuring

1 2 H E A D L I G H T S • A P R I L – J U N E 1 9 9 7

window; Dallas Railway 749 Peter Witt
under restoration at Gomaco; Denison
& Sherman steam dummy no. 4; and
Toronto Transit Commission PCC cars
4613 and 4614.

The PCCs will be pressed into service
when the McKinney Avenue line is
extended, probably in 1999. Once service
to the West End entertainment district
commences ridership is expected to soar
and the additional capacity of the PCCs
will be needed. A southern balloon loop
will also need to be laid to enable run-
ning of the single-ended PCCs.

“Matilda.” (right) The largest operable trolley in the McKinney
fleet is this 1925 vintage ex-Melbourne, Australia, Class W-2
car built by James Moore Ltd. Because of high electricity
consumption, no. 369 runs only at certain times.

a larger barn, the cars will be restored
and maintained there. A potential site is
currently being studied.

Some 54 non-paid men and
women form the nucleus of the McK-
inney Avenue Transit Authority.
They operate the cars, collect the
fares, do maintenance and rehabili-
tation work, and handle public rela-
tions. The fact that this endeavor has
lasted for so many years and is about
to expand is testimony to their ded-
ication. Membership costs $25 a year
and is open to anyone. E

JACK MAY

BRUCE J. RUSSELL

BRUCE J. RUSSELL

“Green Dragon.” (right) Pride of the McKinney fleet is this
standard Stone & Webster “turtleback” type, restored to “as new”
condition. It was built for Dallas in 1913 by St. Lewis Car Co. and
ran in regular service until 1954. Before being rescued by MATA
in 1979, no. 186 had been used as a hay barn for 22 years.

“Petunia. “ (below) Known as a Birney Safety Car, no. 636 was
built in 1920 for the Dallas Consolidated Electric Street Railway
by J. G. Brill of Philadelphia and was in service until retired in
1947. When it was discovered in 1980, Petunia was being used
as a house.

H E A D L I G H T S • A P R I L – J U N E 1 9 9 7 1 3

On Friday, June 14, 1996, the
Dallas Area Rapid Transit
(DART) system inaugurated

service on the first segment of its 20 mile
“starter” light rail system. It will eventu-
ally be extended 33 miles into other
parts of the four county area which has
a combined population of 2,700,000 and
is growing. The arrival of light rail
transit in the nation’s eighth largest
metropolitan area was the result of two

decades of planning, political maneu-
vering, early defeats, revisions, compro-
mises, and ultimately luck.

The residents of the Lone Star State’s
second largest city were almost totally
automobile dependent. After the last
streetcar routes (some using double-
ended PCCs) were abandoned in 1956,
miles and miles of freeways criss-
crossed the region, gasoline was plen-
tiful and inexpensive, and the majority

of the people commuted by car. Only
the poor and the elderly used the local
bus system in significant numbers.
Because of this over-dependence on
automobiles, the Dallas area was a
prime example of suburban sprawl.

Dallas
Success Beyond Expectations by Bruce J. Russell

Dallas Bound. Inbound Blue Line LRV no. 136
having left the center-of-the-road reservation
on Lancaster Road speeds toward downtown
Dallas. JACK MAY

