
July–December 2004 · $10.00 / San Diego Trolley · San Francisco Convention · BART Airport Extension

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 4

Contents
July–December 2004
Volume 67, Number 7–12

Cover Story

San Diego Trolley Grows Up
Twenty-six years ago, San Diego Trolley began a new era in electric	 18
railroading in North America with the opening of the first segment of
its light rail network on July 26, 1981. Ray Berger looks back at the line’s
rich history and promising future, accompanied by photographs from
Berger, Michael Glikin and John Pappas.

San Diego Trolley Today
John Pappas follows up with current state of the San Diego Trolley.	 36
Photography by Pappas and Trevor Logan.

On the Cover: San Diego Trolley in a classic view from 1982. Nothing looks the same
today. The single track Southern Pacific-era trestle over Otay River is now a double track,
concrete structure and the Siemens-Duewag U2 train received air conditioning early on,
obviating the need for all the opened transom windows. michael glikin

The Magazine of Electric Railways
Published since 1939 by the
Electric Railroaders’ Association, Inc.
erausa.org/headlights

Staff
editor and art director
Sandy Campbell
editorial committee
Raymond R. Berger, Frank S. Miklos and John Pappas
additional contributors
Michael Glikin, Trevor Logan, Jimmy Mattina and
Tom McAnaney

Electric Railroaders’
Association, Inc.

E
Board of Directors 2007
president
Frank S. Miklos
first vice president
William K. Guild
second vice president & corresponding secretary
Raymond R. Berger
third vice president & recording secretary
Robert J. Newhouser
treasurer
Michael Glikin
director
Jeffrey Erlitz
membership secretary
Sandy Campbell

Officers 2007
trip & convention chairman
Jack May
librarian
William K. Guild
manager of publication sales
Raymond R. Berger
overseas liason officer
James Mattina

National Headquarters
Grand Central Terminal, New York City
A-Tower, Room 4A
Mailing Address
P.O. Box 3323
Grand Central Station
New York, N.Y. 10163-3323
Correspondence
All change of address requests and inquiries regarding
the activities of the ERA should be e-mailed to
info@erausa.org.

Headlights
Headlights is sent free to all members of the ERA.
A membership application can be found on our
website at erausa.org/membership, or we will gladly
mail one to you upon request.
Back issues of Headlights may be ordered from our
website at erausa.org/headlights. All issues since
1996 are also available for download in PDF format.
Manuscripts for publication should be e-mailed
to the editor at headlights@erausa.org.

© 2007 electric railroaders’ assoc., inc.
all rights reserved. published december 2007.

Special Report

BART Airport Extension
Jimmy Mattina and photographer Tom McAnaney cover the opening	 48
of BART’s 8.7 mile, $1.5 billion extension to San Francisco Airport (SFO)
and Millbrae on June 21, 2003.

ERA Annual Convention 2004

Bay Area’s Traction Paradise
The Electric Railroaders’ 2004 Convention was held in San Francisco	 56
on Labor Day Weekend during a scorching heat wave. John Pappas
reports on the weekend’s activities.

Columns

News
International transportation reports compiled by Frank Miklos	 2

San Diego Trolley #1007 west of 47th Street.

ra
y

be
rg

er
 ·

3-
16

-8
6

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 4

Little Rock, Ark.

River Rail Streetcar Enters Service
provided by a fleet of three replica double-truck Birney cars
built by the Gomaco Trolley Company. Several attractions
are located along the line including the Alltel Arena, the
Statehouse Convention Center, the River Market, the
Robinson Auditorium Concert Hall and the Riverfront
Amphitheater, along with the main library, several museums,
government buildings, hotels, restaurants, apartments and
office buildings.

The River Rail streetcar line began service on November
1, 2004. After a 10 am ceremony on the north side of
the river, transit officials, government leaders and local

businessmen rode a streetcar across the Main Street bridge.
When they arrived in downtown Little Rock they were
joined by other dignitaries for a dedication ceremony at the
Chamber of Commerce headquarters.

The 2.5-mile line cost $19.6 million to construct. Service is

fr
an

k
m

ik
lo

s

1 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 4

1 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 4

Twenty-six years ago, San Diego Trolley began a new era in
electric railroading in North America with the opening of
the first segment of its light rail network on July 26, 1981. The
San Diego Trolley’s initial success was due to its low cost of

construction in an area that was perceived as automotive-oriented.
Since its first years of revenue service, the San Diego Trolley has
transformed into a technologically-sophisticated 53-mile (85.3 km) LRT
network that has been the measuring stick for the dozen cities that
have introduced the light rail concept to their own communities over
the last quarter-century. Planners in other cities look to the success
of San Diego to emulate, while those who have succeeded in starting
systems measure their own operation against the achievements in
this Southern California conurbation.

The San Diego Trolley has three distinct line segments: the Blue Line (North and South), Orange Line
(East) and Green Line (also East). The LRT system is operated and maintained by San Diego Trolley, Inc.
(SDTI), a wholly owned subsidiary of the San Diego Metropolitan Transit System (MTS). The original
line, now part of the Blue Line, was 15.9 miles long and runs over the former San Diego and Arizona
Eastern Railway (SD&AE) right-of-way south of downtown San Diego at Park Boulevard (formerly
Twelfth Avenue) and Imperial Avenue to the border with Mexico at San Ysidro. The northern-most

By Raymond R.
Berger (ERA #2298)
U.S./Mexican Border marker
sits just beyond end of track
at San Ysidro Station.
ray berger · 12-27-81

SAN DIEGO
TROLLEY

GROWS UP

2 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 4

San Diego Trolley Grows Up

1.2 miles of this route is a double track street running operation
which permits the San Diego Trolley to access San Diego’s
Central Business District via Park Boulevard and C Street.
The total cost for the initial operating line was $86 million, quite
a bargain even 25 years ago. Initially it was planned to run trains
only every 20 minutes and much of the SD&AE Railway line
was kept single track, using existing spidery wooden bridges
to cross marshes and estuaries along its route.

Creating the San Diego Trolley
The Metropolitan Transit Development Board (MTDB) was
formed in 1975 by passage of California Senate Bill 101 and
came into existence on January 1, 1976. San Diego Trolley,
Inc. was created by MTDB (now known as MTS) in 1980 to
operate light-rail service along the Main Line of the San Diego
and Arizona Eastern Railway, which had been purchased by
MTDB from Southern Pacific Railroad in 1979 for less than
$20 million. Construction soon followed. Very quickly catenary
wire, parking lots, station buildings and 11 power substations
began to appear. The only new track was at some stations as
bypasses for freight trackage and the new alignment on 12th
Avenue and on C Street. In total there are six stations on the
street running portion of the line and 12 below the 12th &
Imperial Transfer Station.

In short, economy was the key word in its construction in the
hope of keeping the cost of building the new line down. Even the
stations were no more than expanded shelters, made possible
by barrier-free fare collection, a new concept in the United
States. This was the first known application in modern times of
passengers paying for their rides using the honor system.

The story about the selection of the railcar vehicle is of
interest, too. San Diego felt that substantial savings would occur
if an off-the-shelf vehicle were selected. An offer by Dusseldorf
Waggonfabrik, now a part of Siemens Transportation Systems,
met their criteria. They offered to manufacture a car that was a
duplicate of Frankfurt’s Model U-2, then in successful operation
for a few years. The U-2 is a railcar capable of rapid transit
operation while at the same time being capable of making
the 90-degree turns found on street railways. Remember that
Frankfurt’s first subway consisted of four lines that ran partially
in streets as former streetcar lines, but ran into their Central
Business District on a new alignment using a short rapid
transit subway featuring high-platform boarding and alighting.
Frankfurt designed the U-2 car based on their dual needs and
Duewag manufactured these initial U-2’s and successfully built
additional U-2’s as the system expanded. Even before San Diego,
the U-2 was selected for new systems being built in Edmonton
and Calgary. San Diego chose the U-2 and the initial order was
followed by others as the system expanded.

Construction 1980
mike glikin photos

(Top to bottom) Track
construction on C Street,
looking east from about
3rd Avenue. 9-80

International border facing
Mexico. San Diego &
Arizona Eastern meets
Southern Pacific Mexican
subsidiary Tijuana & Tecate
Railway. 11-80

Ramp from SD&AE right-of-
way down to San Ysidro
station under construction.
View is looking north. Route
diverges just north of the
border, where freight cars
are seen. 11/80

This is what the end of the
Euclid Line looked like on
April 17, 1986, shortly after
opening and before
construction began to
upgrade the remainder of
this line to El Cajon.

ra
y

be
rg

er

2 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 4

First order of 14 Siemens/
Duewag model U2 articu-
lated LRVs being delivered in
sections to San Diego Trolley
shops. 12-80

2 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 4

San Diego Trolley Grows Up

2 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 4

MTDB acquired a small number of tracks at the San Diego
Yard of the SD&AE Railway south of 12th & Imperial Avenue
for their storage yard and three-track maintenance shop. As
the system grew, the facility was expanded; eventually a whole
new yard and maintenance facility was constructed across the
street (known as the “C” Yard) and the original yard, known
as the “A” Yard, served as an annex.

July 26, 1981 was the first day of revenue service. Despite
its critics, the first line to San Ysidro was an instant success.
It was feared that no one would leave their cars to ride the
San Diego Trolley except to try the line once out of curiosity. The
basis for this apprehension was that San Diego Transit Bus Route
32, which served the same basic area as the initial San Diego
Trolley line, ran M-A-N Model SG-220 articulated buses every
15 minutes, but were much slower.

Expanding the Original Route
Once the San Diego Trolley began operation, it was clear that
their 14 U-2 railcars were insufficient to meet the demands
of traffic on the line. Tourists visit San Diego throughout the
year and one “must-do” event is visiting the city of Tijuana,
just across the border in Mexico and footsteps from the end
of the San Diego Trolley in San Ysidro. Additionally, there are
many Mexicans who board the San Diego Trolley as part of
their trip to and from work at U.S. businesses.

Low operating costs helped realize a maximum return on
fares well in excess of 90% in the first years of operation. Since
the initial success of the first San Diego Trolley line, the general
population and politicians have all clamored for additional
service and new routes. MTDB’s first improvements were the
replacement of the existing wooden bridges and the double
tracking of the SD&AE line. When the double track reached an
estuary or marshland, a new steel bridge would be constructed
and the original single track was diverted on to the new bridge.
The original wooden structure would be demolished and
replaced by another steel bridge. This resulted in a complete
double-track line for the full 16-mile length.

At first, service was provided by six two-car train sets with just
two more cars as spares. Soon additional U-2 cars were ordered
from Siemens Duewag, resulting in two-car trains, later three cars
and finally four-car trains. As new cars arrived, headways improved,
first to 15 minutes and currently 7½ minutes in peak periods.

The demand for additional lines was met by the extension of
the San Diego Trolley over SD&AE’s El Cajon Branch, known
as the East Line. A 6.2-mile extension to Euclid Avenue opened
on March 23, 1986, adding four new stations, and an 11.1-mile
extension to El Cajon opened in 1989, adding eight stations.
Finally, a 3.2-mile extension to the Santee Town Center opened
on August 28, 1995, adding three stations.

Testing
mike glikin
may 1981

Pacific Southwest Railway
Museum ex-Santa Fe GE
44-ton locomotive 7485
heading for pre-service test
area (Chula Vista station)
at National City 8th Street
Station.

2 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 4

San Diego Trolley Grows Up

A triangular-shaped route encircling the downtown area
was inaugurated in June 1990; this extension was known as the
Bayside Line. In 1992, the America Plaza building, a 32-story
office complex with two platforms and two tracks for San Diego
Trolley at street level was completed and replaced the Santa Fe
Depot stop at the foot of C Street. Service on the Old Town
(North) Line extended 3.2 miles from the America Plaza station
(with a new stop on the train side of the Santa Fe Depot) to the
Old Town Transit Center in two stages. A one-stop extension
to the Convention Center-Little Italy station opened in July
1992 and the remainder to Old Town on June 16, 1996. Then,
the Mission Valley West segment opened in November 1997
from the Old Town Transit Center to the Mission San Diego
station. Finally, the newest addition to the San Diego Trolley
network known as the Mission Valley East Line opened in
July 2005, connecting the Mission San Diego station with the
Grossmont Transit Center on the East Line.

A real benefit that aided in the expansion of San Diego Trolley
was the MTDB’s ownership of the SD&AE Railway. The East
line is built on the SD&AE’s line to El Cajon and Lemon Grove
and a single track now extends north east to the community of
Santee at the edge of the mountains. The only new construction
in the early years on a totally new alignment had been on
the waterfront, where the new Bayside Line forms a triangle
connecting the original northern terminal at the former Santa
Fe Railroad station at the foot of C Street with 12th & Imperial
Transfer Station, where the South line and East line separate.

The Old Town (North) Line and the Mission Valley (East and
West) Lines are also built on new alignments, first terminating
at the Old Town Transit Center and now extended eastward to
join back with the East line west of Grossmont Transit Center.
Completed in 2005, it is on this new route that some of the most
interesting right-of-way is encountered, including several lengthy
elevated sections culminating in a high crossing of Interstate
Highway 8 and San Diego’s first subway, underneath the San
Diego State University campus. Currently, the system experiences
weekday ridership of between 100,000 to 110,000 passengers.

Nighttime Freight Service
Among many distinctions, San Diego Trolley was the first new
LRT system to operate both LRT service and nighttime freight
service through a temporal separation arrangement. The entire
right-of-way is owned by MTS through a Nevada Corporation,
the San Diego Arizona Eastern Railway Corporation. Of the
entire 108-mile right-of-way purchased from the Southern
Pacific Railroad in 1979, 30.5 miles of the line south and east of
the 12th & Imperial complex represent joint-service territory.
Since 1982, freight service has shared the route at night after San
Diego Trolley service ends. Freight service is currently leased to
RailAmerica’s San Diego and Imperial Valley Railroad (SD&IV).

Training 1981
mike glikin photos

(Top to bottom) PSRM
Locomotive and new,
un-numbered LRV in pre-
service testing at Barrio
Logan Station. 2-81

Northbound training run
utilizing a 3-car train at
12th & E Streets. 7-81

Pre-operation testing at
Chula Vista. The cars never
used the Chula Vista
headsign reading in regular
service. 5-81

2 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 4

Southern Pacific 1111 pulling
a northbound San Diego &
Arizona Eastern freight
during pre-operation service
at National City 24th Street.

All freight operations began
running overnight under
temporal separation one
month later. 6-81

3 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 4

san diego trolley today
By John Pappas

3 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 4

san diego trolley today

A mixed consist of S70 and
SD100 equipment is now
standard on the Green Line.
Platforms at stations along
the Green are all at the floor
height of the S70s, which
eliminates the need to
deploy wheelchair lifts.

Platform height adjustments
will eventually extend to the
rest of the system. The
orange color of the sun is a
result of the timing of this
shot at the height of the
southern California wildfires.
trevor logan · 9-20-07

3 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 4

san diego trolley today

A
s the Trolley rolls on through its 26th year
as the first US modern light rail system,
it has reason to be optimistic… and
concerned. As with much of transit, its
parent agency, the San Diego Metropolitan

Transit System (MTS), is looking at an increasingly
smaller revenue stream. Capital funding has shrunk,
in line with the general downturn in transit funding
in California.

Fares are rising accordingly and are now among the
highest in the country at $2.25 base fare (with transfers
to be eliminated in January 2008) and mileage-based
zone charges on the Trolley. Infrastructure is wearing
out on the original line and both track and overhead
need replacing. The bill for bringing the physical
plant up to a state of good repair is now well over
$100 million.

On the other hand, the Trolley has become a vital
link in the transit network, carrying an average of
107,000 riders each weekday. Newer sections of the
system, particularly the Green Line through the
Mission Valley, were built to a high standard which
should remain in good health for decades.

The following pictures tell the story of some of the
more noteworthy recent developments.

The newest section of the
system is Mission Valley East
and was built to very high
standards, as may be seen
by this elevated section
extending 1.6 miles from

Having started off as a
largely single track system,
everything now is double
track, with this exception….
the short spur through the
shopping center near the
end of the line in Santee
(right). Single track extends
from the end of the Santee
Station platform to just
north of the Gillespie Field
station, about 1.3 miles.

Jack Murphy Stadium east to
Grantville Station, seen at
right. Two SD100s are east-
bound approaching the
station on 10-16-2005.
john pappas

A reasonably short stretch,
but one that largely controls
the scheduling of the entire
system, since the scheduling
of Green Line trips must
make this work while
allowing for the turning back
of Orange Line trains on
through tracks at Gillespie
Field. S70 3008 demon-
strates how it is now
impossible to double
track this section.
john pappas · 10-16-05

3 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 4

The heart of the system is
still the 12th & Imperial
Transfer Station (top), which
is seen here full of activity
on each of the three tracks.
The track layout at this end
of the station is scheduled

to be improved in the next
few years to allow more
freedom of movement, but
this too awaits sufficient
capital funding.
john pappas · 7-27-03

The Trolley’s A Yard (above)
has grown several times
over the years in an effort to
keep up with system growth
and an expanding fleet. The
fleet now numbers 134 cars

which are housed here and
in the smaller east “C” yard.
Coaster trains are stored in
the yard during the midday
period on weekdays.
john pappas · 10-17-05

4 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 4

san diego trolley today

4 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 4

With Mission Valley East,
the Trolley acquired its first
tunnel operation. The 4,000
foot bore runs under the
main campus of San Diego
State University with a
station midway. The station
is situated along the edge of

a ridge, affording the use
of natural light. SD100 2001
is one of the first to be
repainted in the high gloss
red and sports a new
orange LED headsign.
trevor logan · 9-20-07

4 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 4

san diego trolley today

Another view of a mixed
consist train. A significant
portion of the Mission Valley
alignment is on elevated
structure, as seen here, east
of Fashion Valley Station.
trevor logan · 10-07

4 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 4

4 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 4

san diego trolley today

4 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 4

A three car train headed by
1049, waits for passengers
as it heads northbound from
Santa Fe station to Old Town.
The shiny red paint indicates
this car has been through
the repainting program,
which has given it a shine

much nicer than the original
factory paint. It has also
received the latest MTS
circular logo. The bus fleet
is now being painted in
colors that match this red.
trevor logan · 9-20-07

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 4

era track map s | illustrated by john pappas

San Diego Trolley

base map copyright
© 2007 delorme

san diego, calif.

page 2 detail area

page 3 detail area

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 4

North End
Track Map Detail

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 4

Central Loop
Track Map Detail

san diego trolley

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 4

san diego trolley

‘A’ Yard
SDTI Maintentance Facility

‘C’ Yard
SDTI Maintentance Facility

