
January–June 2002 • $10.00 / Portland Progress Report: The Portland Streetcar, Airport MAX and More

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 2

JANUARYJANUARYJUNE JANUARYJUNE JANUARYJUNE 20022002JUNE 2002JUNE
C O L U M N S

News
Streetcars proposed for Washington, D.C., Grove Street Extension 3
opens in Bloomfi eld, N.J., and other transit news from around the world.

Book Reviews
James N. J. Henwood reviews Arkansas Valley Interurban: 8
The Electric Way by Robert Collins.

F E A T U R E

Portland Progress Report
Frank S. Miklos returns to Portland, Ore. to report on the new 10
Portland Streetcar line, MAX extensions and Vintage Trolley happenings.

O N T H E C O V E R

Vintage Trolley in Portland, Oregon. Replica vintage car 513 rounds the bend
on N.W. Lovejoy Street and N.W. 11th Avenue. frank s. miklos.

Interstate MAX Construction. Portland Tri-Met MAX Blue Line car 118,
outbound from Hillsboro (below), passes the Interstate MAX under construction
at N.E. Interstate Avenue and N.E. Holladay Street. raymond r. berger

The Magazine of Electric Railways
Published since 1939 by the

Electric Railroaders’ Association, Inc.
Volume 65, Number 1–6

January–June, 2002

Staff
editor and art director

Sandy Campbell
contributors

Raymond R. Berger, James N. J. Henwood,
Frank S. Miklos

Electric Railroaders’
Association, Inc.

E
Offi cers & Directors

president
Frank S. Miklos

first vice president
Charles A. Akins

second vice president; corresponding secretary
Raymond R. Berger

third vice president; recording secretary
William K. Guild

director
Randy Litz
treasurer

Michael Glikin
librarian

Richard C. Evans
trip & convention chairman

Jack May
membership secretary

Lewis Hitch

National Headquarters
Grand Central Terminal, Room 4A, New York City

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

New York, NY 10163-3323
Website

electricrailroaders.org
E-Mail

headlights@electricrailroaders.org

Subscriptions
Headlights is sent free to members of the ERA.

An application for ERA membership can be found on our
website, or we will gladly mail one to you upon request.

Back Issues
Back issues of Headlights may be ordered

from our website. Recent issues are also available
for download in PDF format.

Changes of Address
Send address changes to ERA national headquarters
along with an old address label from a recent issue.

Correspondence
All inquiries regarding the activities of the ERA should

be directed to ERA national headquarters.
Submissions

Send all materials to ERA national headquarters
in care of the editor; text and images supplied

digitally will receive preference.

© 2002 electric railroaders’ assoc., inc.
all rights reserved. 03/12/04

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

B O S T O N

Fate of Arborway Line
in Doubt… Again
A fter twice submitting studies to the Massachusetts Department

of Environmental Protection attempting to show that streetcars
were infeasible, the DEP has mandated the Massachusetts Bay

Transportation Authority (MBTA) to complete restoration of streetcar
service on the outer end of the Huntington Avenue route known as the
Arborway Line. The Arborway Line to Jamaica Plain (trackage between the
Heath Street loop and Arborway) was closed indefi nitely for repairs on
December 28, 1985. Then in November 2000, the city paved over the
tracks that stretched from Heath Street to Centre Street along South Hun-
tington, severing a rail connection to Forest Hills.

MBTA has made no secret of its reluctance to resume operating the rail
service. Only part of the $12 million renovation project, a new loop and
terminal for the streetcar line at Forest Hills, has been fi nished. For now,
the Arborway Line loops around at Heath Street to make its return journey
downtown and the 39 bus serves the rest of the corridor to Forest Hills.
MBTA spokesman Bernard Cohen stated in 1985 that the new Southwest
Corridor Extension of the Orange Line might change transit patterns and
make the Arborway unnecessary.

While residents along the route have demanded the restoration of the rail
service, some of the merchants in the Jamaica Plain business district have
complained that the return of the rail service would result in the loss of
parking spaces. Public hearings will be held to address the various com-
munity issues and it seems that several more years will elapse before the
streetcars return.

Breda Low-fl oors Derailed …Again
Boston’s fl eet of Bread low-fl oor streetcars remain grounded because
of continuing derailment problems. Only 17 of the 100 Type-8 Breda
low-fl oor cars that were ordered by the MBTA have been delivered and
it may cost as much as $25 million to redesign the vehicles to correct
the causes of the derailments.

Tests will be made of various wheel and fl ange alignments. The design of
the center section of the car will also be studied to determine if modifi ca-
tions can be made to make it less prone to leave the rails.

massachusetts bay transportation authority (mbta)
45 high street, 10th floor, boston, mass. 02110
1-800-392-6100; mbta.com

V A N C O U V E R

Vintage Trolley Success
Sparks Streetcar Dreams
The success of the Granville Island to False
Creek vintage trolley operation has inspired
plans for a much larger streetcar service in
Vancouver. The initial line would run from
Granville Island to Waterfront Centre, with
a spur along False Creek to Yaletown.

Future extensions are envisioned to the
University of British Columbia and Stanley
Park. A line along the Arbutus corridor
using an abandoned interurban right-of-
way is also being considered with a spur to
a new industrial area east of Main Street.

The exact type of rolling stock has not
been determined. It could be new vehicles
built to resemble old-style streetcars, or it
could be modern cars of a contemporary
design. The system may be fi nanced by the
city or through a public-private partnership.

S A L T L A K E C I T Y , U T A H

New Siemens Cars
Delivered
The Utah Transit Authority has received
the fi rst of ten new cars from Siemens
Transportation Systems. The cars will differ
from the original order by providing more
spacious aisles, more comfortable seats
and sliding doors instead of doors that fold
outward. They will have AC propulsion and
will be capable of a top speed of 65 miles
per hour compared with 55 miles per hour
for the original fl eet.

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 2

T he one-mile extension of the Newark City Subway
to Grove Street in Bloomfield was opened on June
22, 2002. Subway service to that town returned just

a few months after the 50th anniversary of the abandon-
ment of the 29-Bloomfield line. The trolleys on that line
also operated into the City Subway and ran on Bloomfield
Avenue just a half block from the new Grove Street termi-
nal. Running time for the new extension is six minutes.
In the days of the PCC cars the running time between the
old Franklin Avenue terminal and Pennsylvania Station
was 12 minutes, so it now takes half that time just to go
the extra mile. Two minutes were also added to the run-

Belleville at grade, the light rail cars pass through the Silver
Lake station. Just beyond that station is a grade crossing at
Belmont Avenue where the tracks pass switches leading
to the new light rail shops and yard. The CSX freight line
diverges from the subway line at this point to operate on
a parallel track just to the south. The subway extension
continues to the two track stub terminal at Grove Street.

The three grade crossings on the new extension are pro-
tected only by tra≤c lights which are not pre-empted by
approaching light rail cars. This is the major reason why
it takes six minutes just to travel one mile. Also when the
traffic light turns red for motor vehicles, there is a pause
of about ten seconds before the light rail cars get a signal
to proceed. This is done for safety reasons, but it slows
down the rail service. There are also very slow speeds at
the crossovers leading to the Grove Street terminal. That
facility has an island platform with a canopy, but the light
rail cars always seem to stop at the extreme inbound end
of the platform where there is no protection from the
elements. This also forces the passengers to walk a much
longer distance to exit the station.

The City Subway extension is within the Zone-one bus
fare structure, including monthly bus passes. There is a
park/ride facility for more than 100 cars at Grove Street
with a daily parking charge of $2. Parking fees are only
sold in conjunction with the purchase of round-trip (two
one-way) City Subway tickets or a special monthly ticket
that includes the parking charges. Persons with a regular
monthly bus pass who normally walk or are driven to the
subway must also purchase two one-way tickets if they
decide instead to drive to the park/ride lot. Under most
circumstances, such passengers will usually try to sell their
unused one way tickets to other customers. This is one of
those little annoyances that should have been considered
before the parking policy was adopted.

After the new extension was opened, it was deter-
mined that the fleet of 16 Kinkisharyo light rail cars was
insu≤cient to meet the volume of riders. Two cars were
transferred from the Hudson Bergen light rail line to the
Newark City Subway to provide more rolling stock for
that service.

Because of Federal Railway Administration rules restricting
light rail cars from sharing tracks with freight trains, all ser-
vice after 9:30 pm terminates at Branch Brook Park station
even though only about one freight a week operates over
the tracks of the City Subway extension.

N E W A R K

Grove Street Extension Opens

ning time of the original portion
of the line so the running time
for the entire line is 20 minutes.
When the PCC cars provided
service, station stops would
only be made if a passenger was
waiting to board or if a passenger on the car signaled to
stop. Now the light rail cars usually make all station stops
whether or not anyone wants to get on or off, thereby
slowing down the service.

The new extension continues beyond the Branch Brook
Park station which was formerly known as Franklin
Avenue. Some trips still turn back there and a pocket track
between the inbound and outbound tracks is located just
beyond the station for that purpose. The subway exten-
sion passes the site of the original stub terminal of the
City Subway and crosses Franklin Avenue at grade. From
there the double track line climbs a grade to a junction
with the single-track Orange Branch of the former Erie
Railroad which comes in from the right. That line is now
used for CSX freight trains. After crossing Franklin Street in

Car 28 waits to cross
Franklin Avenue en route
to storage at the new
Bloomfield shops on the
last night of PCC service.

fr
an

k
m

. m
ik

lo
s p

ho
to

s

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

With its pantograph almost
stretched to its limits, car
28 pauses at the Silver Lake
station on its final run. This
was the only time that PCC
cars operated over the new
extension.

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 2

D istrict o≤cials have proposed the possible use of
streetcars to serve busy corridors where the cost
of heavy rapid transit lines cannot be justified.

The proposal coincides with plans for a light rail line in the
suburbs of Washington that would run between Bethesda
and New Carrollton.

Three possible routes are being considered. A north-south
route would run between Silver Spring on Georgia Avenue
to the Waterfront Metro station. A crosstown route would
operate between Woodley Park to the Minnesota Avenue
Metro station via U Street. The third route would run from
Georgetown along M Street to the new convention center.

Conduit Power Revival?
To be resolved is the question of how the three new lines
would be powered, since there is a ban on overhead wires
in the heart of the city. D.C. Transit System, which stopped
running streetcars in 1962, used a conduit power system
with a burried power rail. Similar conduit systems were
used in Manhattan and London, though Washington had
the only conduit-powered PCCs.

Conduit operation was complicated, and it fell out of favor.
One problem was that there was no easy way to switch
from overhead wire used in outlying areas to conduit. This
would have to be done by hand by a worker called a plow-

man who was stationed in a plow pit at the changeover
point. Bordeaux, France may have eliminated many of
these issues, because it announced that it is planning to
use “ground power feeding” for its new light rail project.

Introduction of 5000 Series Metrorail Cars Delayed
It will be a while before overcrowding on the Washington
Metro is relieved. Problems with the 192 new Metrorail
subway cars being built by Team AAI-CAF have plagued
the vehicles since delivery began last fall, and only a
few dozen of the cars have been approved for service.
It may be another year before all of the new vehicles are
delivered.Most of the troubles with the new cars are
concentrated in the complicated software controlling
eight computer systems in each car. When the cars
entered service they seemed to be running satisfactorily
at first, but about a month later they began to experience
malfunctioning doors and brakes. Delivery of additional
cars is being held up until the problems can be addressed
and this has resulted in severe overcrowding on the
Green Line during peak periods.

The new rail cars represent part of a $339.5 million con-
tract to provide 192 new cars from the manufacturing
company of AAI-CAF, a teaming arrangement between
AAI Corporation located in Hunt Valley, Maryland, and
Construcciones Y Auxiliar de Ferrocarriles (CAF) of Madrid,

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

Streetcars Proposed for Capitol

jo
hn

 st
er

n
ph

ot
os

 /
sp

ra
gu

e
li

br
ar

y
co

ll
ec

ti
on

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

Spain. The fi rst of the new “5000 Series” cars were
launched on the Green Line in August 2001, but as of May
2002 only 36 were in service and 24 are at the Greenbelt
Metrorail Yard undergoing fi nal safety and reliability
testing (see schuminweb.com/schumin-web/photogra-
phy/2002/metro-tomorrow.htm for a visual comparison
of the Breda and CAF cars).

On May 16, the Board of Directors of the Washington
Metropolitan Area Transit Authority (WMATA) approved a
modifi cation to the contract with Team AAI-CAF granting
a 29-week extension to the delivery schedule (April 2003)
in exchange for additional work performed by CAF on the
railcars. CAF faces a fi ne of $330 per car for each day that
the cars fall behind in the new delivery schedule.

CAF has promised to
eliminate the bugs that are
causing havoc with the cars
and deliver the full fl eet as
quickly as possible. One of
the steps that will aid them
in meeting the new deadline
is the addition of another
fi nal assembly line in the U.S.
at their Elmira, New York,

plant. Of the remaining 132 cars to be delivered, 16 are in
fi nal assembly at the plant in Hunt Valley, 38 are in storage
at the Port of Baltimore and the new Elmira plant, and
78 cars are in various stages of assembly in Spain. E

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

Instead of overhead wires,
Washington’s D.C. Transit
System used conduit power for
city operations, as seen in these
beautiful John Stern vistas.
Similar systems may be used
for the city’s light rail line, now
in the planning stages, and in
Bordeaux, France.

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 2

by Robert Collins
South Platte Press, 1999
P.O. Box 163, David City, Neb. 68631
southplattepress.com/current/interurb.html
60 pp., $17.95 plus $3.00 postage

I n 1956, Interurban Press published M.D. Isley’s book,
Arkansas Valley Interurban, as its Special 19. [Interurban
Press published several special issues on various sub-

jects and gave each of them a number. Special 19 was the
19th in their series of specials.] A revised edition, with addi-
tional photographs, data and corrections, was released
in 1977. Now, South Platt Press offers another account
of this small, but fondly remembered line, Arkansas
Valley Interurban: The Electric Way, by Robert Collins.

Primitive horse, mule and electric car lines appeared
in the south central Kansas town of Wichita by the 1880s.
Soon after, local lines were constructed in Newton and
Hutch inson, all roughly in the valleys of the Arkansas and
Little Arkansas rivers.

As interurban fever swept the country early in the 20th
century, the Arkansas Valley Interurban Company (AVI)
was chartered on June 10, 1903. After some false starts
and fi nancial problems, the company began construction
in 1909. With the aim of building lines in several direc-
tions from Wichita, it reached Newton to the north in
1911 and Hutchinson 52 miles to the west in 1915, all in the
state of Kansas.

After expending over $1.2 million, all other projected
lines were forgotten. The AVI settled down to serve its
region with fl eet of heavy interurbans, mostly from the
St. Louis Car Co., along with several express motors and
locomotives.

The AVI’s history followed the usual pattern of many
interurbans. Tra≤c peaked around World War I, then steadily
declined as highways began offering an alternative means
of transport. Passenger service ended in 1938, but there
was hope the company could survive as a freight carrier.
But with no major on-line industries, and with the counties
through which it ran demanding payment of delinquent
taxes, the AVI declared bankruptcy in 1939.

Later that year, the H.E. Salzberg Company of New
York purchased the company, renaming it the Arkasas Val-
ley Railway (AVR). Electric operation ended in the fall of
1940 after the AVR purchased two General Electric 44-ton
diesels and a used Brill gas-electric car.

World War II, which stimulated tra≤c on many rail-
roads, had the opposite effect on the AVR. With steel in
great demand, and with no war plants on-line, the com-
pany was sold to the federal government in 1942, which
promptly contracted with Salzberg to scrap it.

Collins tells the story of the AVI well, in a readable, fl ow-
ing narrative, chronologically organized. There are numer-
ous photographs, maps and illustrations, a roster, and
a bibliography. Layout and design are pleasing, and the
price is reasonable.

In contrasting the two accounts of the AVI’s history,
this reviewer believes the older M.D. Eisley book is more
detailed and presents a broader view of the company, but
its cluttered layout and topical organization makes it less
readable. Although Robert Collins’ more recent book does
not add much signifi cant new material, it is a worthy effort
and deserves a place on the shelf of all those interested in
America’s brief but fascinating interurban era. E

Arkansas Valley Interurban:
The Electric Way

9h e a d l i g h t s | j a n u a r y – j u n e 2 0 0 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 21 0

Car 005 has reached the end of the
line on S.W. Northrop Street and
is about to turn onto N.W. 23rd
Avenue for the start of its trip back
to Portland State University.
frank s. mikos

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

PORTLAND
SPEEDS AHEAD

THE ROSE CITY IS BUILDING ON SUCCESS
FASTER THAN MOST CITIES CAN WRITE
A PROPOSAL BY FRANK S. MIKLOS

h e a d l i g h t s | j a n u a r y – j u n e 2 0 0 21 2

THE PORTLAND STREETCAR

While the MAX light rail service is designed to transport
passengers between the suburbs and downtown Portland,
the streetcar line is intended to serve local travel in the
center of the city.

S
ince our last visit to the Rose City
(“A Tale of Two Cities,” Headlights, July–
Dec. 1999, pgs. 9–20), service has begun

on a new downtown streetcar line which
connects many of the important attrac-
tions in the center of the city. � e MAX light
rail line has been extended westward to the
suburb of Hillsboro and a new branch has
been opened to Portland International Air-
port (Airport MAX, pg. 20). Construction
is well underway on the a line northward
along Interstate Avenue to the Portland
Expo Center and an extension southward
along I-205 to Clackamas County has been

proposed (Insterstate MAX and the I-205
Project, pg. 26). Finally, the Vintage Trolley
(pg. 28) continues between downtown and
the Lloyd Center on weekends and an occa-
sional service is operated with vintage trol-
leys on the new streetcar line, while a second
vintage line, the Willamette Shore Trolley
(pg. 30), runs along the Willamette River
from Portland to Lake Oswego.

� e new $55 million Portland streetcar
line began revenue service on July 20, 2001.
It begins at Portland State University and ter-
minates in the upscale Northwest District.
Except for the single-track stub terminal on

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 2

Northbound cars cut diagonally
through the campus of Portland State
University. Car 004 approaches
the traffic light with the horizontal
bar displaying a stop signal for
streetcars at the intersection of
S.W. Mill Street and S.W. 6th Avenue.
frank s. miklos

1 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 2

Montgomery Street at the university end of
the line, the trackage for inbound and out-
bound cars is on parallel streets.

Most of the route is within the downtown
zone where transit rides are free, but travel
to the northwest end of the line requires the
payment of a one-zone fare. Unlike the MAX
light rail service, which has ticket vending
machines at each stop, passengers purchase
streetcar tickets from vending machines
onboard each car. All TriMet bus and light
rail passes are accepted on the streetcars.

While the MAX light rail service is designed
to transport passengers between the suburbs
and downtown Portland, the streetcar line
is intended to serve local travel in the cen-
ter of the city. It is not operated by TriMet,
but by a separate city agency known as Port-
land Streetcar Incorporated (portlandstreet-
car.org). However, the streetcars are sta�ed
by TriMet crews. Private funding also helps
to support the operation of the line.

�e streetcar line forms a 4.8-mile loop
which serves the Portland Art Museum, the
Downtown Public Library, and comes within
a couple of blocks of the Pioneer Court-
house Square. It passes through the trendy
Pearl District before reaching the North-
west District with its restaurants and fancy
shops. �e upper end of the line also serves
Good Samaritan Hospital, which is one of
the city’s largest medical facilities.

Portland’s original �eet of �ve streetcars
is nearly identical to cars that are being built
for Tacoma, Wash. �ey were made in the
Czech Republic by the �rm of Skoda. A sixth
car was subsequently ordered to accommo-
date larger than expected ridership, and a
seventh is expected to be ordered for Port-

Car 004 has just left the stop on S.W. 5th
Avenue and is about to turn onto S.W.
Montgomery Street where it will lay over on
a single-track stub terminal. frank s. miklos

Because the streetcars are not as heavy as the MAX light rail trains,
lighter rails and a more shallow roadbed could be used.

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

land as an add-on to the Tacoma order.
Supplementing the �eet are two of the

replica streetcars that were built by Gomaco
for service on the MAX trackage between
downtown and the Lloyd Center. �ey are
being operated to accommodate ridership
on the streetcar line until the additional
Skoda cars are delivered, but plans call for
them to continue to provide limited street-
car service.

In most cases structures are built on air rights
over highway or railway rights-of-way, but in
Portland the space under an existing freeway
(I-405) was utilized for the yard and storage
building for the Portland Streetcar line. Here,
Skoda-built car 005 is shown in two views at the
facility (top left and middle), which also houses
the staff of Portland Streetcar. Car 002 (bottom
left) poses next to replica vintage car 514 on two
of the yard tracks. raymond r. berger photos

h e a d l i g h t s | j a n u a r y – j u n e 2 0 0 21 6

The routing for the streetcars was carefully chosen to generate the greatest potential ridership.

Good Samaritan Hospital
is at the northern end
of the Streetcar line on
N.W. 23rd Avenue. Here
car 002 stops across from
the hospital before
heading back downtown.
frank s. miklos

�e Skoda cars are air-conditioned, with
low-�oor center sections to meet Americans
with Disabilities (ADA) requirements. �ey
are shorter and narrower than the cars used
for the MAX service, and all �ve streetcars
have a di�erent combination of colors. One
is blue on one side and teal on the other, and
another is blue and orange. �e remainder
are teal and orange, red and orange, and
blue and red.

On opening day more than 1,000 peo-
ple lined downtown streets, and hundreds
more stood along the curbs in residential
neighborhoods to greet the parade of street-
cars. A Brazilian-style band preceded the
�rst car, which was decorated with a green
wreath and bright red roses. City o�cials
tossed brightly colored beads to the onlook-
ers, who cheered the passing streetcars. For
the balance of the weekend passengers were
allowed to ride the streetcars for free.

�e routing for the streetcars was care-
fully chosen to generate the greatest poten-
tial ridership. It serves the most densely pop-
ulated neighborhood in the state with some
20,000 residents per square mile. It passes
an abandoned railroad yard that is slated for
major residential and commercial develop-
ment. �e existence of a permanent, visible
mass transit service was recognized as key
to the revitalization of the neighborhoods.
Unlike bus routes, which can be too eas-
ily changed, a rail line re�ects a long-term
commitment to the provision of a regular
transportation service. Also, people like
the experience of riding the streetcars for
pleasure, but will not go out of their way

just to ride a bus.
A shop facility and yard for the streetcars

is located under the I-405 freeway overpass
at 15th Avenue. It occupies the entire block
between Northrupt and Lovejoy Streets.
Inbound and outbound tracks criss-cross
near the south end of the line at the inter-
section of 10th Avenue and Market Streets,
where a switch allows cars to turn back.

�ere is also one switch at 10th Avenue
and Morrison Streets for a physical connec-
tion to the MAX light rail trackage. �is is
primarily intended to allow the Skoda street-
cars to have access to TriMet’s light rail shops
if heavy maintenance is required.

�e streetcar tracks are set in the right-
hand tra�c lanes adjacent to the curb lane
parking spaces on 10th and 11th Avenues,
Northrupt and Lovejoy Streets and 23rd
Avenue, but they use the le�-hand tra�c
lanes on Market Street, 5th Avenue and Mill
Street at the southern end of the line. �e
streetcars follow the same tra�c rules as
all other vehicles on the streets where they
operate. �ey stop for tra�c lights and can
run at the posted speed limits where tra�c
conditions allow.

At streetcar stops the sidewalks are extended
across the parking lane to meet the street-
car track and to provide a station platform
with a small shelter for waiting passengers.
�e platforms are not high enough for per-
fectly level boarding, but the streetcars have
retractable ramps for wheelchair passengers.
Stations are long enough for only one street-
car since the vehicles are not equipped for
operation in trains.

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

The Portland
Streetcar

& MAX
Light Rail Line

