
January–June 2001 • $10 / Hudson-Bergen Light Rail, Part 2 of 2 • Newark City Subway • Hoboken Terminal Extension

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

Table of Contents

The Magazine of Electric Railways
Published since 1939 by the

Electric Railroaders’ Association, Inc.

Volume 64, Number 1–6
January–June, 2001

Staff
editor and art director

Sandy Campbell

contributers
James N. J. Henwood, Jack May,

Frank S. Miklos,
Michael Rosenthal (NJ Transit)

and John Smatlak
(Railway Preservation Resources)

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.

© 2001 electric railroaders’ assoc., inc.
all rights reserved. 02/06/02

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. Reviews of Valley Railways: Trolleys on Harrisburg’s 7
West Shore, Revised Edition by C. L. Siebert, Jr. and Richard H. Steinmetz,
and Pennsylvania Trolleys in Color, Volume III: The Pittsburgh Region
by William D. Volkmer.

F E A T U R E S

Hudson-Bergen Light Rail, Part 2
By Frank S. Miklos. Now open, growing pains plague NJ Transit’s 8
flagship light rail system in the conclusion of this 2-part essay.

Newark City Subway
Frank S. Miklos looks at recent developments in Newark. 22

Hoboken Terminal Extension
A special photo essay by Sandy Campbell. 28

O N T H E C O V E R

Jersey City, New Jersey. Newport Center station, currently the northern-most

terminus of the HBLR. Although a convenient walkway to the Newport Center

Mall passes overhead, there is no connection to the station below.

Hoboken, New Jersey. (below) Long Slip Canal separates the Hoboken Terminal

yards in the distance from the Hoboken extension under construction in the

foreground. The canal, which parallels a ramp leading down to the yards, will

have to be filled in. sandy campbell photos

3h e a d l i g h t s | j a n u a r y – j u n e 2 0 0 1

January June 2001

instead of the normal 55 miles per hour. The slow zones can
make a trip from the terminal at 54th/Cermak to downtown
take up to 45 minutes.

The project is expected to last from 2001 to 2005 and
involve the replacement of five miles of track; the recon-
struction of eight stations (54th/Cermak, Kildare, Pulaski,
Central Park, Kedzie, California, Western and Hoyne);
installation of escalators at the Polk Street station; new
rail traffic signals and communications equipment to
improve the operations of the rail system; and the recon-
struction of the rail yard at 54th/Cermak.

Weekend service has been suspended in an effort to spare
the structure from more wear and tear. When completed,
the Douglas branch will be one of the most architecturally
distinct portions of the rapid transit system.

Skokie Swift Changes Studied
CTA is studying possible changes to the Skokie Swift line.
Additional stations may be constructed along the existing
route which runs non-stop between Howard Street in Chicago
and Dempster Street in Skokie. One of the stations may be
located near Oakton Street and Skokie Boulevard adjacent to
high-density apartments, commercial businesses and two
colleges. A second station may be built between Kostner and
McCormick Boulevards an area of single-family homes and
light industry. Also under consideration is an extension to
a new terminal at Old Orchard Road where there is a major
shopping center, offices, hotels and the Second District Cook
County Courthouse.

The study will also explore the replacement of the line’s
catenary power system with third rail. A fleet of pantograph-
equipped cars is now required for that service. The removal
of the catenary will allow more flexibility in the assignment
of rolling stock and possibly enable the operation of some
direct service to the Loop.

chicago transit authority
merchandise mart plaza, chicago, ill. 60654
(888) 968-7282
www.transitchicago.com

P
lans are being developed for the reconstruction of the
CTA Blue Line Douglas Branch. The federal government
is announced in January its commitment to share the

$482 million cost of the project. In February 2000, Vice
President Al Gore announced the administration’s intention
to sign a Full-Funding Grant Agreement.

The Blue Line Cermak
(Douglas) Branch runs paral-
lel to Cermak Road from the
terminal at 54th/Cermak east
to Paulina, where it turns
north and meets with the Blue
Line Forest Park (Congress)
Branch at Harrison Street.

Situated on Chicago’s West Side, the Douglas Branch was built
between 1895 and 1912, and includes 11 stations: 54/Cermak,
Cicero, Kildare, Pulaski, Central Park, Kedzie, California,
Western, Hoyne, 18th and Polk. The branch provides rapid tran-
sit service to nearly 10,000 passengers who reside in Pilsen,
Little Village and the surrounding communities.

Slow Zones Add 45 Minutes to Trip
Over the years, the Douglas branch deteriorated to the point
that nearly half of its 6.6-mile length (35,000 feet) is in “slow
zones” that require trains to operate at 15 miles per hour

C H I C A G O

Douglas Branch Makeover OK’d

Elevated Subway: A wing of

Rush-Presbyterian Medical

Center is built around the

Douglas El. Here an inbound

train leaving Polk station

enters the enclosed section.

sandy campbell

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 a n u a r y – j u n e 2 0 0 1

F
or 60 years, the Los Angeles area was served by a vast
network of electric railway lines operated by the Pacific
Electric Railway (PE). Affectionately known as “Red

Cars,” PE’s trolleys blanketed the Los Angeles area on more
than 1000 miles of rail lines. The last remnant of the system
was abandoned in 1961. Forty years later, a small piece of
the system is about to be resurrected in San Pedro as the
1.5-mile Port of Los Angeles Waterfront Red Car Line.

Port of Los Angeles Waterfront Red Car Line
Groundbreaking ceremonies were held July 17, 2000 for
the 6th Street/Maritime Museum Station, the first of four
stops. It is being built directly across from the Los Angeles
Maritime Museum, along Harbor Blvd. at 6th Street. The
new station will be located on essentially the same site as
PE’s San Pedro depot, demolished in 1961. World Cruise
Center Station, along Harbor Blvd. at Swinford St., will be at
the entrance to the World Cruise Center, the West Coast’s
busiest cruiseship facility. Ports O’ Call Station will be
located along Sampson Way across from the Ports O’ Call
Village, a New England-style seaside village. Finally, 22nd
Street and Miner Station will be located along Miner Street
at 22nd, a short walk to the 22nd St. Landing, home to
privately-owned diving and fishing fleets. All four stations
are reminiscent of the PE station at the Los Angeles County
Fairgrounds (now at the Orange Empire Railway Museum in
Perris, Calif.), but the original was not high-level. (PE did
not, in fact, have any high-level platforms.) The color

scheme—red and white—
was selected to coordinate
with the Point Fermin
Lighthouse at the Port of Los
Angeles. The stations, built
by the port’s construction and maintenance crews,
were completed at the end of 2000.

L O S A N G E L E S

San Pedro Gets the Red Out

The line will use a former Pacific Electric right-of-way, rebuilt
to accommodate trolley operations with traditional 600-volt
DC overhead trolley wire. It was last used for passenger oper-
ations in 1958. Today, the line is a lightly trafficked industrial
spur, operated by Pacific Harbor Line (PHL), which operates
the extensive freight railroad network in the harbor area.
Separated from passenger operations, freight operations
will continue running in the evenings when the Red Cars are
not scheduled to run. PHL train crews will operate the trolley
cars with a two-person crew, conductor and motorman.

jo
h

n
 s

m
at

la
k

ph
o

to
s

/
ra

il
w

ay
 p

re
se

rv
at

io
n

 r
es

o
u

rc
es

Above, aerial view at 6th St.

Below, World Cruise Center

station. Top right, shop scene.

Far right, car 1058 in fresh paint.

5h e a d l i g h t s | j a n u a r y – j u n e 2 0 0 1

Two New Cars, One Original
The $7 million cost of the trolley project includes electrifica-
tion of the line, refurbishment of the rail, the purchase and
rehabilitation of an original Red Car, and construction of the
stations and two replica Red Cars. ABC Rail Services began
refurbishing the rail line south of Ports O’ Call Village and
constructing the passing siding near 6th Street and Harbor
Boulevard in August 2000. Cost of the refurbishment is
$2.4 million.

The two replica Red Cars will seat 48
passengers and will be equipped for both
high-level and ground-level boarding.
Through the use of folding seats and a
slightly modified seating arrangement, the
cars will include two wheelchair spaces.
As on the original Red Cars, a traditional
“California Type” open-air section will be
incorporated, although the replicas will
have a hidden sash that can be moved
into place during inclement weather.
Historic Railway Restoration in Seattle
was fabricating the replicas at a cost of
$860,000 each, but did not complete
them; the partially completed cars will be
finished at the harbor using local labor.

The third car, an original Pacific Electric
1058, was built in 1913 and was pur-
chased for $80,000. It is of the 1000-class, or “Tens,”
which were PE’s biggest wooden cars, as well as the last
wooden cars built for the railway. The Tens were withdrawn
from service in the Fall of 1950, coinciding with the closing
of the Venice Short Line. Only cars 1000 and 1001 ulti-
mately survived the scrap heap, and both are now at OERM
in Perris.

Car 1058 was actually created from the damaged remains of
a PE 950-class car in 1960–1963 (1057 was the highest num-
bered “Ten” on the PE, so this unique vehicle was given the
number 1058). The transformation of 1058 was the work of
the late Richard Fellows. As the Pacific Electric was ending
passenger operations, Mr. Fellows conceived of operating
a group of PE cars for the public’s enjoyment using rubber
tires and gasoline engines instead of railroad running gear.
The cab was outfitted almost exactly as it had been in serv-
ice, only with new functions for the control hardware. The
controller became the steering wheel (turning the controller
handle is what turned the wheels) and the deadman pedal
became an automotive-type accelerator. Conversion of the
car to rail operation was completed in December 2000 in a
Port of Los Angeles warehouse.

Ambitious Service Plans
Tentative plans call for service on Fridays through Mondays
from 12 noon to 8 pm with a fare of $1.00. The four-day
schedule is coordinated with the arrivals and departures of
cruise ships at the terminal which are projected to be the
major source of passengers. Initial public operation of the
line is scheduled to begin in Summer 2002 following the
completion and testing of the replica cars, and construction
of the maintenance building.

john smatlak’s railway preservation resources
4226 esteban road, woodland hills, calif. 91364
(818) 704-5671
www.railwaypreservation.com

the port of los angeles
425 south palos verdes st., san pedro, calif. 90731
(310) 732-7678
www.portoflosangeles.org

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 a n u a r y – j u n e 2 0 0 1

M
aryland’s Mass
Transit Admin -
istration is review-

ing plans for light rail service
in the suburbs of Washington
connecting Interstate 270 and
New Carrollton. The proposed
rail service will parallel the
route of the Intercounty
Connector highway that was
rejected about two years ago.
A light rail line between Bethesda and Silver Spring has
been in the works since 1991. This is expected to be the first
section of the proposed new line to be built because much
of the advance work has been already been completed.
When the line is extended to New Carrollton it will also serve
College Park and other points.

Two other routes are also being studied. One would connect
I-270 with Tysons Corner in Virginia while the other would
extend from the Branch Avenue stop of the Green Line
across the Woodrow Wilson Bridge to Alexandria, Virginia.
Priority was given to the first option because it lies entirely
within Maryland and will not require coordination with
Virginia which could delay the start of construction. Many
companies have located in the suburbs where workers are
forced to drive on congested highways. The rail line will pro-
vide an alternate means of travel from suburb to suburb and
will connect with several of the Washington Metro stations.

33 Years Later, Metro Finished
An extension of the Green Line beyond Anacostia in the
District to Branch Avenue in Prince George’s County,
Maryland was opened on January 13, 2001. This marks the
completion of the 103-mile Metro system as authorized by
Congress in 1968. Five new stations were added to this
newest portion of the rapid transit system. The 6.5 mile sec-
tion includes subway, aerial structure and surface right-of-
way. Feeder bus service is provided at all stations. The
stations at Southern Avenue and Suitland each have 2000
long term parking spaces while the terminal at Branch
Avenue has parking for 3000 cars.

Plans for expansion of the Metro system are being studied.
Already authorized is an extension of the Blue Line to Largo
which is expected to open in 2005. A new station at New
York Avenue on the existing Red Line is under construction
and scheduled for opening in 2004. An environmental
review of extensions to Tysons Cornor and Dulles Airport is
underway, but no target date is set for the start of construc-
tion on those segments of the system. The Washington bus
and subway system is now second only to New York in the
number of daily riders.

Airport Name Game Flap
Meanwhile, millions of dollars for Metro rail projects were
placed in jeopardy by Representative Robert L. Barr, Jr. of
Georgia who threatened to hold up funding because the
transit system did not change the name of the National
Airport stop on the Yellow and Blue lines to the Ronald
Reagan Washington National Airport station. Metro transit
officials complained that changing the signs and maps
across the entire transit system would cost about $400,000
at a time when it is scraping together every dime to meet
the demands of its customers. Although Congress renamed
National Airport in 1998, the transit agency was not com-
pelled to change the station name because it is not on
airport property. Station name changes fall under the juris-
dictions where they are located.

The Metro board representative from Arlington County
disputed the need for a change, noting that people seem
to have no difficulty finding the airport.

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

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

Suburban Light
Rail Inching Closer
to Reality

Plans for light rail transit in the

suburbs of Washington recall

memories of a similar service

that was once provided on the

Capital Transit streetcar system.

Above, PCC 1292 on the

Branchville line, a double-track

right-of-way that ran parallel to

the Baltimore and Ohio Railroad

main line for a short distance.

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

J E R U S A L E M

Light Rail
System
Approved
The National Planning
Commission of Israel has
approved plans for a light
rail system serving the City
of Jerusalem. The first line
will run from Pisgat Ze’ev
past the Old City and along
Jaffa Road to Mount Herzl.
Plans call for service to
begin in 2005. Fares will be
the same as the buses with
transfers between the buses
and the rail line.

The total cost of the first line
will be $400 million. Bids
are being submitted for the
initial line which will con-
structed under a Design,
Build, Operate and Maintain
(DBOM) contract. The win-
ning company will have the
right to operate the line for
30 years.

Jerusalem Mayor Ehud
Olmert called the light rail
system “one of the most...
advanced plans for mass
travel in Israel, which will
place Jerusalem on par with
modern international capi-
tals.” The system could
eventually have as many as
eight lines.

S A N J O S E

Low-Floors
for VTA
The first of 30 new low-floor
cars built by Kinki-Sharyo
was delivered to the Santa
Clara Valley Transportation
Authority (VTA) on February
28, 2001. The VTA cars are
similar in design to the New
Jersey Transit cars for the
Newark City Subway and the
Hudson-Bergen Light Rail
which were also built by
Kinki-Sharyo, but the ends
of the VTA cars have a differ-
ent appearance. The VTA
Board plans to increase the
order to 100 cars to replace
most of the existing high-
floor cars and eliminate the
need to maintain wayside
lifts for disabled passen-
gers. The present fleet will
be put up for sale to another
light rail system. Salt Lake
City and Sacramento are
reported to be interested in
acquiring some of them. |

B O S T O N

Breda, MBTA Disagree on
Low-Floor Problems

santa clara valley
transportation
authority (vta)
3331 north first street
san jose, calif.
95134-1906
(408) 321-2300
www.vta.org

H O U S T O N

Ground Broken for Metro Rail
Groundbreaking ceremonies for Houston’s proposed Metro
Rail light rail system were held on March 13. On the same
date over $200 million in construction contracts were
awarded. The start of the project comes after an injunction
preventing the city from issuing construction permits was
overturned. Rail transit proposals for Houston have been
thwarted by numerous obstacles in the past several years
including legislation sponsored by Representative Tom
DeLay barring the use of federal funding for rail transit in that
city. After local officials agreed to fund the construction of
the line without federal assistance, opponents of the plan
claimed that this could not be done unless a referendum
was placed on the ballot and approved by the voters. They
filed a law suit halt the project, but their appeal was denied
when the courts ruled that funding a rail transit system was
an appropriate use of local tax monies.

the houston metropolitan transit authority
of harris county (metro)
box 61429, houston, texas 77208-1429
(713) 658-0180
www.hou-metro.harris.tx.us/lrt/railintro.htm

For the third time in one
and a half years the
Massachusetts Bay
Transportation Authority
(MBTA) has withdrawn its
new Type 8 low-floor trolleys
from service. The latest
action came after a series of
four derailments which the
carbuilder Breda blames on
“deteriorated track.”

Didn’t Get Along With
Older Streetcars
Shortly after the first of the
cars were delivered in March
1999 they were sidelined
when they had problems
operating in train consists
with the older streetcars.

Running new and old cars
together is a key element in
the transit agency’s plans to
comply with federal regula-
tions for accommodating
the disabled. Every train is
to have at least one low-
floor car in the consist as is
done on Tri-Met’s MAX light
rail line in Portland, Oregon.

In November 1999 the cars
were again removed from
service with faulty brakes.
To date, only 13 of the 100
cars have been accepted.

massachusetts bay
transportation
authority
(617) 222-5000
www.mbta.com

8 h e a d l i g h t s | j a n u a r y – j u n e 2 0 0 1

PENNSYLVANIA TROLLEYS
IN COLOR, VOLUME III:
THE PITTSBURGH REGION
by William D. Volkmer, 1999
Morning Sun Books
9 Pheasant Lane, Scotch Plains, N.J. 07076
8<" x 11" hardcover, 128 pp.
$55.00 plus $3.50 shipping

T
his is the final volume in the trilogy on Pennsylvania
trolleys by William Volkmer. It covers the West Penn
Railways, the Johnstown Traction Company and the

Pittsburgh Railways.

The format is the usual one for books from Morning Sun
Books. A brief page of text introduces each section, followed
by the photographs, generally two on each page. Maps are
provided for the West Penn and Johnstown systems, but not
for Pittsburgh. Fewer than a fourth of the pages are devoted
to the West Penn and Johnstown, while the Pittsburgh
section has over 50 pages. The bulk of the photographs are
from the lenses or collections of the author (approximately
143), Edward S. Miller (approximately 59), James P. Schuman
(about 34), and Eugene Van Dusen (about 18). A good
number were taken on fan trips or other special occasions.

The scenes are interesting and reproduction is excellent.
As I am is not an expert on western Pennsylvania, I cannot
comment on the accuracy of the captions, but judging from
the names listed in the Acknowledgments section, and from
the preponderance of shots by the author, it should be high.

Overall, The Pittsburgh Region captures the essence of the
trolley systems of about a half-century ago in this part of
Pennsylvania. Certainly everyone who has the first two vol-
umes will want to complete the set, but anyone who would
like to see how people got about in the days when trolleys
were common will enjoy this book.

Car 1795, right, pauses between runs at the loop in Sewickley.

The brick station with its tile roof and surrounding landscaping were

an attractive setting in this well-to-do residential community.

john stern / sprague library collection

James n. j . henwood

9h e a d l i g h t s | j a n u a r y – j u n e 2 0 0 1

b o o k r e v i e w s

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

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

VALLEY RAILWAYS:
TROLLEYS ON HARRISBURG’S
WEST SHORE,
REVISED EDITION
by C. L. Siebert, Jr. and Richard H. Steinmetz
2420 Yale Avenue, Camp Hill, Pa. 17011
8<" x 11" soft cover, 108 pp., $20.00

T
his volume is a revised and updated edition of
Siebert and Steinmetz’s original Valley Railways book
which appeared in 1982. It recounts the story of the

electric cars which connected Harrisburg, Pennsylvania’s
capital city, with various Cumberland County tours across
the Susquehanna River, including Enola, Lemoyne, Camp
Hill, Mechanisburg and Carlisle.

The basic format remains the same, a chronological
approach covering predecessor companies, steam rail-
road obstacles, construction, branches, and decline and
abandonment in 1938. The original text has been supple-
mented by the addition of a number of paragraphs
throughout, and more photographs have been inserted
as well as another map.

Siebert and Steinmetz have made good use of newspaper
accounts, available state records, and reminiscences from
former employees. The paper quality of this edition is better
than the original and consequently, photo reproduction is
excellent. The roster has been revised as well.

Valley Railways was a typical town and country operation
which was once so common but which has now disap-
peared. Extremely vulnerable to automobile competition,
it began to decline in the 1920s, a process which was
accelerated by the great floods of 1936. Readers who have
the 1982 edition will have to decide whether the addition
of 12 new pages justifies the purchase of the revised ver-
sion, but for those who do not have it, Valley Railways is
highly recommended. |

The Valley Railways book tells how trolleys crossed the Susquehanna

River to serve the suburbs west of Harrisburg. The Pittsburgh area

had more than a dozen bridges that were used by streetcars serving

the suburbs across the rivers from the Steel City. The 23 line followed

a zig-zag routing which left downtown Pittsburgh on the Point Bridge

and then crossed the Ohio River three times en route to its terminal

in Sewickley.

At left, a PCC car is shown crossing the bridge at Sewickley.

Originally connecting downtown Pittsburgh with West Carson Street,

this structure was floated downstream to Sewickley when a new

Point Bridge was constructed in the early 1900s.

john stern / sprague library collection

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 01 2 sa
n

dy
 c

am
pb

el
l

ph
o

to
s

1 3h e a d l i g h t s | j a n u a r y – j u n e 2 0 0 1

T
he designers of the Hudson-Bergen Light Rail were confronted with an unusual chal-
lenge just north of the Liberty State Park station. Below that point, the line runs west
of a Conrail freight line and the New Jersey Turnpike’s Hudson County extension.
Crossing to the east side of those facilities was hampered by tight clearances between
the Conrail embankment and the adjacent Turnpike bridges. The solution was to

modify the Johnston Avenue underpass to allow the light rail tracks to pass below the Conrail
tracks. Light rail tracks cut diagonally through the underpass, essentially creating a highway grade
crossing beneath a railway bridge.

Another piece of major construction is located between the Danforth Avenue station in Jersey
City and the East 45th Street station in Bayonne. A concrete viaduct was
constructed to carry the light rail line over the tracks of Conrail’s
Greenville branch.

While work was underway on the light rail line, a March 2000 target
date was given for the start of service. This was later changed to a Spring
2000 opening date, but a moderate winter without much snow and
inclement weather enabled the contractors to remain close to their con-
struction schedule. By February the ticket machines were in place along
with the station signs, maps and other graphics. Operator training was
underway with the light rail cars running on a simulated schedule over
the entire system.

There were reports that service would begin on March 25, but that
date came and went with still no definite announce ment about when revenue operations would com-
mence. Time tables were issued during the first week of April with an effective date of April 17, 2000.

Although revenue service was scheduled to begin on Monday, April 17, the plans called for
opening the line to the public on Saturday, April 15. NJ Transit recruited volunteers from within its

After rounding a bend past

the old Hudson & Manhattan

Railroad power plant (left),

the Hudson-Bergen Light

Rail Car 2027B stops at

Harsimus Cove with its

whimsical benches and

panels by Garth Edwards

(below). A conversion similar

to the Hard Rock Cafe in

Baltimore or the Tate Modern

art museum in London,

both formerly unused power

plants, is being considered.

LIGHT RAIL
BLOSSOMS

IN NEW YORK’S
BACKYARD
PART 2: NOW OPEN, THE HUDSON-BERGEN LINE
ADDRESSES PROBLEMS AND LINE EXTENSIONS
BY FRANK S. MIKLOS

1 4

organization to assist the passengers at
the opening day ceremonies and to man
the stations during the early days of serv-
ice. Proposals for a dedication ceremony
on Friday, April 14, to be followed the
next day with rides for the public, were
reconsidered in favor of combining the
dedication ceremony with rides for the
public on April 15.

NJ Transit was well aware of over-
crowding problems that accompanied
other American light rail system open-
ings and made plans to prevent such sit-
uations from arising at the startup here.
Suggestions for free rides were rejected
and arrangements were made for buses
to be posted at the terminals to “rescue”
passengers unable to board crowded
trains for a return journey. Signs were
posted at stations informing passengers
that one-way rides only were permitted
and that they must exit at terminals.

Opening Day. Despite all of the
opening day preparations, the
one thing that NJ Transit could

not control was the weather. April 15
dawned chilly with gray
overcast skies along with
some fog and a threat of
rain. The first drops fell less
than an hour before the
dedication ceremonies
and a steady drizzle punc-
tuated by periods of heav-
ier showers was the order
of the day. The Liberty
State Park station was the
focal point of the festivities
although nearly every sta-
tion on the system had
some entertainment, food
vendors and souvenirs on
hand for arriving and
departing passengers.

Shortly after 10:00 am a two-car train
arrived at the Liberty State Park station
with the Governor and other officials on
board. They made their way to a tent with
seats reserved for dignitaries. On hand
were political leaders along with past and
present officials from NJ Transit. In addi-
tion to the Governor, speakers included
both of New Jersey’s U.S. Senators, local
Congress men and various state and local
elected officials. New Jersey Trans -
portation Comm issioner James Wein stein
and NJ Transit Executive Director Jeffery
Warsh also addressed the audience.

At the conclusion of the speeches,
people were permitted to ride the trains.
NJ Transit employees distributed special
opening day commemorative tickets
good for one fare to the waiting passen-
gers. Barricades were set up for crowd
control at key stations, but these were
not needed.

An opening day crowd of 40,000 was
anticipated, but the cool damp weather
discouraged many people from attending.
The actual number who showed up was
estimated at just over 6,000. Under the cir-
cumstances the plan to restrict riding to
one-way trips was abandoned and pas-
sengers did not have to make return jour-
neys by bus. Ticket inspectors also did not
enforce regulations requiring passengers
to have a valid ticket. In effect, NJ Transit
provided free rides on opening day, but
did not advertise this in advance.

Response to the new
rail service was mostly
positive, except for the res-
idents of Essex Street who
lined the curbs with plac-
ards objecting to the trains
passing in front of their
homes. One resident went
so far as to display a plas-
tic skeleton in a effort to
show the death and de -
struction that the light rail
service would inflict upon
the neighborhood. The
protesters remained long
enough to get their mes-
sage across to the news
media. By the middle of

sa
n

dy
 c

am
pb

el
l

sa
n

dy
 c

am
pb

el
l

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

new jersey transit
HUDSON-BERGEN LIGHT RAIL

Despite all of the opening day preparations, the one thing
that NJ Transit could not control was the weather.

1 5

These weathervanes adorn the

roof of the Essex Street station.

(bottom, far left).

Strange Bedfellows: Street-

running right-of-way continues

until Van Vorst Street, where it

turns into private right-of-way

paralleling Grand Street to Jersey

Avenue (left). The portion of the

private right-of-way between Van

Vorst Street and Marin Boulevard

actually utilizes a portion of the

old Morris Canal Bed (something

it shares in common with the

Newark City Subway, which runs

entirely within the old canal bed).

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

Father Knows Best: The bust

of George Perrot Macculloch,

best known as the “Father of the

Morris Canal,” watches over the

corner of Essex Street as HBLR

Car 2029A heads toward

Exchange Place (opposite). Essex

Street parallels the last remains

of the Morris Canal, built in 1831.

There’s No Place Like Home:

One of the HBLR’s most

picturesque views of New York

can be had when it reaches the

end of Hudson Street and turns

east onto Essex Street (above).

The Essex Street station is just

around the corner where inbound

Car 2010B has just passed

outbound car 2023B.

sa
n

dy
 c

am
pb

el
l;

 ja
ck

 m
ay

 (t
o

p)

