
July–December 2000 • $10 / Hudson-Bergen Light Rail, Part 1 of 2 • Southern New Jersey Light Rail Transit System

2 h e a d l i g h t s | j u l y – d e c e m b e r 2 0 0 0

Table of Contents

The Magazine of Electric Railways
Published since 1939 by the

Electric Railroaders’ Association, Inc.

Volume 63, Number 7–12
July–December, 2000

Staff
editor and art director

Sandy Campbell

contributers
James N. J. Henwood, Jack May,

Frank S. Miklos and
Michael Rosenthal (NJ Transit)

Electric Railroaders’
Association, Inc.

|
Officers & Directors

president
Frank S. Miklos

first vice president
Arthur J. Lonto

second vice president; corresponding secretary
Neil Wotherspoon

third vice president; recording secretary
William K. Guild

director
Edward Crew, Jr.

treasurer; trip & conv. chairman; librarian
Richard C. Evans

membership secretary
Lewis Hitch

National Headquarters
Grand Central Terminal, New York City

Mailing Address
P.O. Box 3323, Grand Central Station

New York, NY 10163-3323

Website
www.electricrailroaders.org

E-Mail
era@inch.com

Subscriptions
Headlights is sent free to members of the ERA.

Applications for ERA membership
are supplied upon request.

Changes of Address
Send address changes to the ERA along with

an old address label from a recent issue.

Correspondence
All inquiries regarding the activities of the ERA 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 era@inch.com,

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.

© 2000 electric railroaders’ assoc., inc.
all rights reserved. 01/08/02

C O L U M N S

News
Light rail developments from around the world highlight Headlight’s 3
newly expanded news section.

Book Reviews
By James N. J. Henwood. A review of Centennial State Trolleys by Ken Fletcher 12
and Pueblo’s Steel Town Trolleys by Morris Cafky and John A. Haney.

F E A T U R E S

Hudson-Bergen Light Rail, Part 1
By Frank Miklos. A detailed look at NJ Transit’s flagship light rail system 14
in New York City’s backyard.

SNJLRTS
By Sandy Campbell. A quick look at the Southern New Jersey Light Rail 24
Transit System, a diesel-powered light rail wannabe.

O N T H E C O V E R

Jersey City, New Jersey. New York’s skyline seems to look on with envy as an

outbound Hudson-Bergen Light Rail car, no. 2020, enters the attractive Essex

Street station while inbound Car 2017 rounds the corner onto Hudson Street

towards the Exchange Place station.

Car 2003 (below) inbound at the Garfield Avenue station. jack may photos

3h e a d l i g h t s | j u l y – d e c e m b e r 2 0 0 0

July December 2000

Universal City

Hollywood/Highland

North
Hollywood

Hollywood/
Vine

Hollywood/
Western

Wilshire/
Normandie

Wilshire/
Vermont

Civic Center/
Tom Bradley

Pershing
Square

7th St./
Metro Center/
Julian Dixon

Westlake/
MacArthur Park

Vermont/Sunset

Vermont/Santa Monica/LACC

Vermont/Beverly

Wilshire/
Western

Union Station/
Gateway Transit
Center

L O S A N G E L E S

Red Line Extension
Premieres in
Hollywood
I

t was show time on June 24 when a host of local, state
and federal officials turned out to dedicate the 6.3-mile
three-station North Hollywood segment of the Los

Angeles Metro Red Line subway, which was completed six
months ahead of schedule and within the $1.3 billion
budget. The Red Line, which is completely underground,
now totals 17.4 miles in length; the first segment opened on

January 30, 1993.

The extension connects downtown Los Angeles with the
suburban San Fernando Valley and puts millions of
Southern Californians and tourists within walking distance
of such world-famous attractions as the Hollywood Bowl and
the Universal Studios complex.

Of particular note are the North Hollywood Extension’s three
stations, which were designed by architects in collaboration
with local artists to reflect the history and character of their
surroundings. The Hollywood/Highland Station honors
Hollywood’s cinematic, theatrical and fantastical heritage,

while Universal City Station focuses on the significance of
the adjacent historic site where in 1847 Mexico relinquished
control of California to the United States. The North
Hollywood Station honors the diversity of those who have
come in search of “The California Dream.”

Standing Room Only
Universal City has become a major stop on the extension.
By the time they reach the station at Hollywood and Vine,
many of the peak hour morning trains have standing loads.
There are standing loads on some trains as late as 11 pm.

Since the North Hollywood extension opened, ridership on
the Red Line has nearly doubled. Prior to the extension, the
line carried an average of 65,000 daily riders; in July, after
the opening of the extension, the figure was 119,150. Further
increases are expected when Blue Line platforms are length-
ened for three-car trains and the Pasadena Line opens.

More Extensions Approved
The MTA has approved a $20.8 million contract for engineer-
ing work on a six-mile light rail line between Union Station
and a terminal near Atlantic and Beverly Boulevards in East
Los Angeles. This area was originally supposed to be served

by an extension of the Red Line, which is heavy rail, but that
plan was rejected as too costly. The proposed light rail line is
about twice as long as the original Red Line rapid transit
routing and will include a 1.7-mile tunnel with two stations
under Boyle Heights.

los angeles county metropolitan
transportation authority (mta)
one gateway plaza
los angeles, calif. 90012-2952

North Hollywood
Extension
era map by sandy campbell

B A L T I M O R E

Second BWI Crash
Prompts MTA Action

h e a d l i g h t s n e w s

4 h e a d l i g h t s | j u l y – d e c e m b e r 2 0 0 0

M
aryland Mass Transit Administration (MTA) engi-
neers have announced that trip stops will be
installed on the light rail line at the BWI Terminal

following the second accident at Baltimore-Washington
International Airport in less than a year. The latest incident
on August 15, 2000, was similar to a crash that occurred on
February 13 when a light rail train rammed the concrete
bumping block and injured several passengers.

The latest accident resulted in injuries to 22 passengers and
damaged the end of the car. Upon questioning, the operator
of the train, Dentis Thomas, 48, indicated that he blacked
out. He also acknowledged that he was taking prescription
medication but failed to inform his supervisors of this as
required by MTA rules. Sam Epps, the train operator in the
earlier BWI crash, was dismissed after traces of cocaine he
had used two days before were found in his system.

The transit agency also plans to upgrade the bumping posts
at the accident site. The existing posts are designed to with-
stand a maximum impact of 5 miles per hour. They will be
replaced with ones that can take a jolt of 20 miles per hour.

Light rail trains are supposed
to approach the terminal
at 13 miles per hour or less.
The speedometer on the
train involved in the latest
crash was stuck at 48 miles
per hour.

The installation of trip stops is scheduled to be completed
before the end of 2000 as an interim safety measure. It will
be replaced by a cab signal system to be installed in con-
junction with a $150 million track upgrade beginning in the
summer of 2001. Trains will automatically stop if an operator
ignores a restricted signal. |

maryland transit administration
(410) 539-5000
www.mtamaryland.com

Above, the BWI Terminal

station will be getting new

bumping posts after a second

light rail train crashed there.

frank s. miklos

5h e a d l i g h t s | j u l y – d e c e m b e r 2 0 0 0

I
n mid-August contractors
began removing the
streetcar tracks from

Fremont Street, thereby sev-
ering connections between
the F-line on Market Street
and the Transbay Terminal.
While that facility will no
longer be served by street-
cars, plans are advancing for
the construction of a major
transit hub on that site.

The proposal calls for the
existing 61 year old terminal
to be demolished and
replaced by a five-story,
$904 million glass-encased
facility that will serve Muni,
AC Transit buses to the East
Bay, SamTrans buses to
the Peninsula, Golden Gate
Transit buses to Marin
County, tour buses and
Greyhound. Plans also call
for extending the Caltrain
line from its terminal at
Fourth and Townsend into
the new transit hub.

As envisioned, there would
be 30 bus bays for AC Transit
on the upper levels of the
new terminal. Caltrain serv-
ice would operate into a six-
track underground railway
terminal which would also
accommodate proposed
high speed rail lines to other

S A N D I E G O

Ground Broken for MVE
Ground was broken on November 17, 2000 for a 5.9-mile
extension of the San Diego Trolley. The Mission Valley East
Trolley Extension (MVE) will travel along a corridor between
the Blue Line’s Mission San Diego Station in Mission Valley
(just east of Qualcomm Stadium) to a junction with the
Orange Line at Baltimore Drive (near Costco) in La Mesa.

Four New Stops
In addition to completing a loop of Trolley lines around
greater San Diego, MVE will have four new stops, including
an elevated station at Grantville, an underground station at
San Diego State University, and ground-level stations at
Alvarado Hospital Medical Center and 70th Street. The SDSU
station alone is expected to generate 11,000 daily riders and
will have banks of elevators and escalators to link the plat-
form with the campus. Revenue service is scheduled to
begin in 2004.

S A N F R A N C I S C O

Transbay Terminal/Downtown
Extension Project

san diego metropolitan transit system
san diego trolley customer service
1255 imperial ave. ste. 900
san diego, calif. 92101-7490
(619) 595-4949
www.sdcommute.com/mve

Above, F-Line PCCs in historic

paint schemes. PCC 1007 leads

(Red Arrow livery of maroon and

creme), followed by PCC 1010

(replicating a special blue and

gold livery for the 1939 Treasure

Island World’s Fair used on

San Francisco’s double-ended

“Magic Carpet” cars).

frank s. miklos

California cities. Muni and
Golden Gate Transit service
would operate out of a
ground-level boarding area.
Ticket windows and retail
shops would be located on
the second floor.

Unanswered Questions
Several questions must
be resolved before the
Transbay Terminal/Down -
town Extension Project can
proceed, chief of which is
obtaining financing for the
project. Some funding may
come from the sale of public
land adjacent to the existing
facility. Also to be deter-
mined is who will build and
operate the new terminal.
A new five-member Trans bay
Joint Powers Authority (TJPA),
comprising the various tran-
sit operators serving the ter-
minal, has been created to
oversee its operation.

Qualcomm Stadium Station

on the Mission Valley Line.

frank s. miklos

h e a d l i g h t s n e w s

6 h e a d l i g h t s | j u l y – d e c e m b e r 2 0 0 0

S A N F R A N C I S C O

Third Street Light Rail Project
Ground breaking ceremonies were held on September 27 for
the first section of the $500 million Third Street Light Rail
Project. Mayor Willie Brown joined with Muni General
Manager Michael Burns in digging shovels into land at the
site of the line’s streetcar shops. The Metro East Operating
and Maintenance Facility will be built on approximately
13–17 acres at 25th and Illinois Streets to store, maintain
and dispatch light rail vehicles. The facility will accommo-
date about 100 vehicles and will relieve overcrowding at the
existing San Jose and Geneva Avenue shops.

Line to Be Built in Two Phases
Phase 1 will extend Muni Metro light rail service south from
its current terminal at Fourth and King Streets. Present plans

call for the line to operate as
an extension of the existing J-
Church streetcar route. It will
replace the 15-Third Street bus
line now serving that area. The
line will cross the Fourth Street
Bridge and run along Third
Street and Bayshore
Boulevard, terminating at the
Bayshore CalTrain Station in
Visitacion Valley. Tracks will
be constructed primarily in the
center of the street to improve

safety and reliability and 19 stops will be provided. An esti-
mated 50,000 daily riders are expected to use the service
which is scheduled to begin operation in 2004.

Phase 2 will extend light rail service north from King Street
along Third Street, entering a new Central Subway near
Bryant Street, crossing beneath Market Street and running
under Geary and Stockton Streets to Stockton and Clay
Streets. Underground subway stations will be located at
Moscone Center, Market Street, Union Square and Clay
Street in Chinatown. Muni and the City are actively pursuing
funding for the Central Subway.

third street light rail project
muni capital programs
1145 market street, 5th floor
san francisco, calif. 94103
(415) 703-6655
www.sfmuni.com/aboutmun/3rdover.htm

BART: Ridership Up, Speed Down
Ridership on BART reached a record high of 353,000 on July
20, 2000. Higher volumes were carried when the Bay Bridge
was closed after the 1989 earthquake, but the July 20th fig-
ures reflected ridership under normal operating conditions.

In an unusual development, BART has imposed speed
restrictions as low as 43 miles per hour on portions of the
Dublin-Pleasanton extension. That line operates in the
median of Interstates 580 and 238. The slower speeds are in
response to numerous accidents on the adjacent roadways
which send vehicles or debris onto the BART tracks. Waist-
high concrete barriers and chain link fences separate the
tracks from the traffic lanes but these have proven inade-
quate to keep wreck-related debris from the rail roadbed.
The slower speeds will allow train operators more time to
stop if they spot such material on the tracks. Officials from
BART are working with the California Department of
Transportation (Caltrans) to improve the barriers between
the rapid transit tracks and the traffic lanes.

A T L A N T A

North Line
Extension
Opens
A 1.9-mile, two-station
extension of MARTA’s North
Line from Dunwoody to
Sandy Springs and North
Springs was opened on
December 18, 2000. Both
stations have large parking
facilities and are served by
several bus routes. Over
1,000 parking spaces are at
Sandy Springs while North
Springs has nearly 2,500
spaces. A new exit ramp
from Georgia Highway 400
leads directly to the North
Springs station.

metropolitan atlanta
rapid transit authority
(marta)
2424 piedmont road n.e.
atlanta, georgia 30324
(404) 848-4711
www.itsmarta.com

A R K A N S A S

Little Streetcar
Line Planned for
Little Rock
The Central Arkansas Transit
Authority (CATA) has
received a $1 million federal
grant for the first phase of
the city’s 2-mile River Rail
streetcar line. The route will
carry passengers across the
Arkansas River on the Main
Street Bridge from a loop
along Markham and Second
Streets in the River Market
District. Tracks will continue
along Main Street through
downtown Little Rock.
Future extensions may serve
the proposed Clinton presi-
dential library and the Little
Rock National Airport.
Service will be provided by a
fleet of replica cars of a tra-
ditional design.

central arkansas
transit authority (cata)
www.cat.org/rrail

7h e a d l i g h t s | j u l y – d e c e m b e r 2 0 0 0

W A S H I N G T O N , D . C .

Metro Eyes Longer Trains
R

idership on the Metrorail system is now up to 611,000 trips on weekdays. Plans have
been announced for increasing the length of rush hour trains on the Blue and Yellow
lines from four cars to six cars in an effort to provide more seats during the busy peri-

ods. Some eight-car trains will also be tested at nights without passengers to see if the sta-
tions and power systems can handle them on a regular basis. Eight-car trains will occupy the
full length of the station platforms, so they will have to be perfectly positioned to avoid
having doors opening inside the subway tunnels.

Before eight-car trains can be operated on a regular basis, additional new cars will have to
be purchased. Delivery is expected soon on the first of 192 new cars which will be phased
into service during 2001. Most of these will be needed for the final segment of the Green
Line, though, which is scheduled to open in January. There still will not be enough cars to
permit the operation of longer eight-car trains on other portions of the existing system.

washington metropolitan area transit authority (wmata)
600 fifth street n.w., washington, d.c. 20001
www.wmata.com

A R I Z O N A

Light Rail to
Rise in Phoenix
The Regional Public
Transportation Authority
(RPTA) has awarded a con-
tract to Parsons Brinckerhoff
for preliminary engineering
on a new light rail line that
links central Phoenix with
the neighboring cities of
Tempe and Mesa. The 20-
mile Central Phoenix/East
Valley Light Rail Project will
have about 22 stations and
serve a corridor with the
highest travel demand in
the Phoenix metropolitan
area. Along the route are
such attractions as the
Conven tion Center, the Bank
One Ballpark (home of the
Diamondbacks), America
West Arena (home of the
Phoenix Suns) and the
Arizona State University
campus and stadium.
Service is expected to be
provided by a fleet of low-
floor cars. Construction is
scheduled to begin in
2003 with revenue service
starting in late 2006. |

regional public
transportation
authority
www.valley
connections.com

Amtrak Launches Acela
At a press conference in Union Station on April 18, 2000, Amtrak announced
that the Acela Express high-speed rail service will begin on December 11.
One daily round-trip between Boston

and Washington will be operated. One to two more
runs will be added each month after that until all 20
of the new 304-passenger trains are delivered.

The 150-mile per hour tilt trains will eventually
provide 10 weekday round trips between New York
and Boston along with 19 round trips between
New York and Washington, many of which will run
through to Boston. The New York to Boston run takes four hours, New York to Washington
about two-and-one-half hours, both considerable improvements over pre-Acela service.

Show Me the Money
Acela Express service replaces existing Metroliner service and will have a one-way fare of
$122.00 between New York and Boston, and $140.00 between New York and Washington.
By comparison, the Delta Shuttle costs approximately $200.00 round-trip between
La Guardia Airport in New York and Logan Airport in Boston or Reagan National Airport
in Washington (airfares depend upon how far in advance you order; weekend specials can
be as low as $98.00 round-trip).

national railroad passenger corporation (amtrak)
60 massachusetts avenue n.e., 4th floor, washington, d.c. 20002-4285
www.amtrak.com

am
tr

ak

8 h e a d l i g h t s | j u l y – d e c e m b e r 2 0 0 0

CENTENNIAL STATE TROLLEYS
by Ken Fletcher, 1995
Colorado Railroad Museum
P.O. Box 10, Golden, Colo. 80402
11"x 8<"soft cover, 160 pp., $25.00

W
hat did Aspen, Durango, Leadville and Pueblo
have in common? Aside from their Colorado
location and railroad connections, they all

supported streetcar operations at one time. From Englewood
and Leadville, which managed to build only short horsecar
lines that never justified electrification, to the large systems
of Denver and Pueblo, Centennial State Trolleys ranges
across the Centennial state to illustrate all the trolley
systems that ever turned a wheel there.

Organized alphabetically by town name, each section
contains a short descriptive text, a map, and at least one
photograph of the company under review. Reproduction of
the 200 or so illustrations is excellent, and captions provide
additional information. All are black and white, except for
the cover pages, and a number are half page or larger in
size. Trolleys concludes with a bibliography and one striking
shot of the state’s new trolley line in downtown Denver.
Reasonably priced, Fletcher’s book stands as a visual record
of Colorado’s once extensive electric traction network.

Right, rear view of Denver Car 328 loading passengers

at safety island near state capital.

john stern / sprague library collection

James n. j . henwood

9h e a d l i g h t s | j u l y – d e c e m b e r 2 0 0 0

b o o k r e v i e w s

1 0 h e a d l i g h t s | j u l y – d e c e m b e r 2 0 0 0

PUEBLO’S STEEL TOWN TROLLEYS
by Morris Cafky and John A. Haney
Colorado Railroad Museum, 1999
P.O. Box 10, Golden, Colo. 80402-0010
8<" x 11" softcover, 144 pages
$30.00 plus $3.75 shipping

F
ounded on a trading post in 1842, the central Colorado
town of Pueblo grew slowly, reaching a population of
28,000 in 1900 and 50,000 by 1940. With a citizenry

of diverse ethnic backgrounds, the city developed a mixed
economic base of industry, commerce and regional centers.
Divided by the Arkansas River, the separate neighborhoods
were linked by a street railway system, laid to an unusual
four-foot gauge, and operated in its last decades by an all-
Birney fleet of cars.

Horsecar service began in 1878 and gradually expanded,
especially after 1881, when the Colorado Coal & Iron
Company built a steel mill on the south side of the river.
Electrification began in 1890, and three years later the
company had 24 single-truck motor cars and 16 trailers.
Heavier cars, track rebuilding, and corporate reorganizations
culminated in the H. M. Byllesby Company gaining control
in 1911 under their Arkansas Valley Railway, Light and Power
Company. A great flood in 1921 caused extensive damage
to the city’s infrastructure, including its transit system.
Reorganized as the Southern Colorado Power Company in
1923, the company rebuilt and converted to one-man cars,
operated mostly by Birneys. They helped the company
weather the hard times of the 1930s, as the older double-
truck cars were phased out by 1934. A new franchise in 1940
required an end to the street railway service. The company
planned to convert to trolley coaches, but World War II
delayed this, and declining ridership after the conflict led
to bus replacement of the remaining rail cars in 1947.

Pueblo’s Steel Town Trolleys is divided into roughly two parts.
The first presents the chronological history of the company,
as outlined above, and the second covers anecdotes, details
of operations, routes, an illustrated roster, track maps, a
bibliography, and an index. The authors write in in sprightly
style, and their words are supplemented by many sharply
reproduced photographs, including several in color. My only
complaint is the poor quality of the binding, at least on my
copy; a number of pages have fallen out. Overall, however,
this is a good account of a small city traction company and
the half-century of service it provided. |

1 1h e a d l i g h t s | j u l y – d e c e m b e r 2 0 0 0

Unlike other parts of the country,

the traction systems in Colorado

stood alone and were not joined

by connecting interurban lines.

There was no link between the

Denver system and the street

railway system in Pueblo.

However, Denver had two long

lines with different track gauges

which ran to Golden, Colorado.

Above, Denver Car .02 signed

up for Golden Company on a

single track right-of-way with

dual-gauge track. john stern /

sprague library collection

1 2 h e a d l i g h t s | j u l y – d e c e m b e r 2 0 0 0 ja
ck

 m
ay

; s
an

dy
 c

am
pb

el
l

(i
n

se
t)

1 3

N
ew Jersey’s Hudson County is something of a paradox. With the smallest land area of
any county inthe state, the 12 municipalities within its borders are some of the most
densely populated in the United States. Situated on the Hudson River across from
Manhattan, Hudson County was in a strategic position to serve as a gateway for the
westward expansion of trade from New York harbor. The completion of the Morris

Canal between Jersey City and Phillipsburg on the Delaware River in the early 19th Century pro-
vided a route for canal boat traffic across the state, serving the industrial cities of Newark and
Paterson en route.

The development of the railroad industry sparked an enormous expansion of the port facil-
ities in Hudson County. Freight and passenger terminals were constructed by every major east-
ern railroad seeking access to New York City. By the turn of the century the Hudson County
waterfront was lined with railroad yards.

On the Jersey City/Bayonne border the Greenville yards of the
Pennsylvania Railroad served car floats that ferried freight cars to rail-
road yards on the New York side of the harbor. Continuing north through
Jersey City, the Central Railroad Company of New Jersey (CNJ) had a
large freight yard with an emphasis on coal traffic which was shipped via
that railroad from the Anthracite region of Pennsylvania. Beyond this
was the CNJ’s passenger terminal, which also served the Baltimore &
Ohio Railroad and the Reading Company. Bordering CNJ’s passenger ter-
minal on the north was a freight and small passenger facility operated
by the Lehigh Valley Railroad which served piers handling barge traffic

in the Morris Canal basin.
Exchange Place in Jersey City was the location of the Pennsylvania Railroad’s passenger termi-

nal. North of there the Pennsylvania Railroad had another freight yard at Harsimus Cove which was

Next Stop, New York? The

World Trade Center in down town

Manhattan looms deceptively

over Jersey City (left); the Hudson

River actually separates the

two cities. Here, a HBLR train at

the Jersey Avenue station is

outbound towards the East 34th

Street terminus in Bayonne.

Stretching Room: Although leg

room is adequate, as the author

discovered (below), seats in

Hudson-Bergen Light Rail

vehicles are not cushioned.

Rather, they have thick fabric on

top of a hard fiberglass base.

h e a d l i g h t s | j u l y – d e c e m b e r 2 0 0 0

LIGHT RAIL
BLOSSOMS

IN NEW YORK’S
BACKYARD
PART 1: NEW JERSEY TRANSIT BEGINS A BUILDING
SPREE WITH THE NEW HUDSON-BERGEN LINE
BY FRANK S. MIKLOS

1 4 h e a d l i g h t s | j u l y – d e c e m b e r 2 0 0 0

new jersey transit
HUDSON-BERGEN LIGHT RAIL

used primarily for coal traffic. The Erie
Railroad’s passenger terminal was at
Pavonia Avenue in Jersey City. Trains of
the New York Susquehanna & Western
Railroad and the New Jersey & New York
Railroad also used the Erie Terminal.

North of Jersey City was the City of
Hoboken where the Delaware, Lack -
awanna & Western Railroad had a mas-
sive passenger terminal. In Weehawken,
at the extreme north end of Hudson

couplers were employed to move freight
cars through the street trackage. Piers
along the Hoboken waterfront were
served by the Hoboken Shore Railroad
(formerly the Hoboken Manufacturers
Railroad) whose electric freight motors
once did the switching. Diesel switchers
subsequently replaced the electrics and
the trolley wire was removed. The piers
and manufacturing plants on the
Hoboken waterfront have been elimi-

nated along with the Hoboken Shore
Railroad, but sections of track remain in
the street paving.

With so much land occupied by rail-
road yards, the residential districts in
Hudson County were forced to make effi-
cient use of the remaining open space.
Housing in Jersey City and Hoboken con-
sisted mostly of row houses and multi-
story tenements. The original
set tle ments were further hemmed in by
the New Jersey Palisades on the west.
These are sheer rock cliffs towering over
150 feet above the riverfront communi-
ties. Most of the streets in Hoboken are
narrow and limited to a single lane with
parking. Washington Street, the city’s

Reaching the waterfront terminals from the communities
on top of the Palisades was as much a challenge for the trolleys
as it was for the railroads.

County, the New York Central built a ter-
minal for its West Shore line. The
Weehawken terminal was also used by the
New York Ontario & Western Railroad.

All of the passenger terminals in
Hudson County were served by ferries
linking them with various terminals in
New York. The Exchange Place, Erie, and
Hoboken Terminals were also served by
the Hudson & Manhattan Railroad which
provided rapid transit service to midtown
and lower Manhattan. More commonly
known as the Hudson Tubes, that rail-
road was acquired by the Port of New
York Authority in 1962 and renamed
PATH (Port Authority Trans Hudson). The
yards and shop facilities for the Hudson
Tubes were located at Henderson Street
in Jersey City, just west of the Exchange
Place Terminal.

In addition to the freight and passen-
ger terminals, rail service was also pro-
vided to piers lining the Hudson River.
The Pennsylvania Railroad had consider-
able freight trackage in the streets sur-
rounding Exchange Place where several
manufacturing facilities and warehouses
were located. The most notable of these
was the Colgate Palmolive plant which
was famous for having the largest illumi-
nated clock in the world on its roof. At
night this was easily visible from the
Manhattan and Brooklyn waterfronts.
Hybrid vehicles resembling a steeplecab
locomotive with large rubber tires and

co
ll

ec
ti

o
n

 o
f

fr
an

k
s.

 m
ik

lo
s

co
ll

ec
ti

o
n

 o
f

fr
an

k
s.

 m
ik

lo
s

1 5

main commercial artery, is one of the few
thoroughfares with two-way traffic. Jersey
City has its share of narrow streets, but
has several important wider arterials.
Many of these were built to accommo-
date railroad and trolley service, which
required wider clearances. Christopher
Columbus Drive was originally known as
Railroad Avenue because it once served
as the right-of-way for trains en route to
the Exchange Place Terminal. For most
of its existence a massive four-track ele-
vated structure for Pennsylvania Railroad
trains covered Railroad Avenue. Years
after steam locomotives disappeared
from the New York City and Chicago ele-
vated structures, the Pennsylvania

Something Old, Something

New: A Grove Street trolley turns

from York Street into the

Exchange Place terminal on

Hudson Street in the late 1930s

(top left). In the background

an excursion boat is docked at

one of the many piers that once

lined the Jersey City waterfront.

Today (right), the old piers have

disappeared in this modern view

of a car rounding the bend from

Hudson Street onto Essex Street

a few blocks south of the photo

on the opposite page.

I Had a Dream: Today (bottom

right), the HBLR line crosses

Martin Luther King Drive at grade

to enter the light rail station at

that location. Sixty years ago the

street was known as Jackson

Avenue and was served by

streetcars on the Jackson line.

One of those trolleys (bottom

left) crosses the bridge spanning

the railroad line which at that

time ran in a cut. Aside from this,

most of the street remains

unchanged.

Railroad operated steam-powered trains
over the streets of Jersey City.

The railroads were challenged by the
Palisades in their attempts to reach their
terminal sites on the banks of the
Hudson River. The Erie, Lackawanna and
New York Central all constructed tunnels.
The Pennsylvania Railroad carved out a
cut through the rocks. The CNJ did the
same thing for its line between Jersey City
and Newark, but chose to build its four-
track main line around the southern
perimeter of the Hudson County penin-
sula through the City of Bayonne. This
was linked to the CNJ mainline at
Elizabeth via a two-mile bridge across
Newark Bay.

The Trolley Years. Trolleys served all
of the railroad terminals in
Hudson County except for the

CNJ’s facility in Jersey City. The streetcar
lines were all incorporated into the vast
Public Service Railway Company in the
early 1900s. Reaching the waterfront ter-
minals from the communities on top of
the Palisades was as much a challenge
for the trolleys as it was for the railroads.
Most of the routes scaled the cliffs on
rights-of-way that were carved out of the
rock face. Others traveled on streets that
climbed a steady grade from the lower
communities to the “heights,” as that
area came to be known. The famous
Hoboken trestle provided the most spec-

fr
an

k
s.

 m
ik

lo
s

fr
an

k
s.

 m
ik

lo
s

h e a d l i g h t s | j u l y – d e c e m b e r 2 0 0 0

Hoboken
(path)

Christopher St.
(path)

World Trade
Center (path)

Exchange
Place
(path)

Journal
Square
(path)

Grove
Street
(path)

Pavonia
Newport

(path)

9th St. (path)14th St.
(path)

PATH

liberty state park

lincoln park

s

ellis
island

statue of
liberty

battery
park

governors
island

yards
& shop

Kearny

Secaucus

Hoboken

Manhattan

Jersey City

B

Hudson River

U

Hackensack River

M
orris Canal

Longslip Canal

Harsimus
Cove

Harborside

Exchange
Place

Essex St.

Marin
Blvd.

Jersey
Ave.

Garfield Ave.

Martin
Luther King

Drive

Liberty
State Park

R

Route 440
Park & Ride
(projected)

Hoboken
Terminal

(fall 2002)

3 com
pleted as of 9/01

2nd St.
(projected)

9th St.
(projected)

future
extension

continues to
weehawken,

north bergen
and west
new york

West Side
Ave.

Newport

New Jersey Transit

Hudson-Bergen
Light Rail

1 6 h e a d l i g h t s | j u l y – d e c e m b e r 2 0 0 0

stephen r. gregg
bayonne

county park city
park

e

Elizabeth
Newark

Bayonne

Staten
Island

H

Upper New York Bay

Newark Bay

Kill Van
Kull

Danforth Ave.

East 45th St.

L

Richard St.

East 22nd St.
(projected)

8th St.
(projected)

West 5th St.
(projected)

R

East 34th St.

N

ERA MAPS
Sandy Campbell,

Designer

1 7h e a d l i g h t s | j u l y – d e c e m b e r 2 0 0 0

