	Rev 5/18/10
	Pacific Electric Timeline
Black Text- PE General History

Green Text- PE Rolling Stock History

Blue Text- General World / Regional History

	1873
	City of Los Angeles grants first street railway franchises

	1891
	July 1- First commercially successful electric railway operations in the State of California, LAP Second St. Line to Westlake Park.

	1893
	First electric interurban route opens between LA and Pasadena, wedding together two local lines; the Pasadena Traction and the Los Angeles Railway, with the building of a bridge over the Arroyo Seco.

	1895
	LAP interurban line constructed Colegrove-Sawtelle. 23 miles of interurban now operate in Los Angeles, reaching to the sea.

	1897
	LAP extension Los Angeles to Beverly Hills via Vineyard opens

	1900
	Several new electric interurban railways operate in the Los Angeles region.

The population of the four-county Los Angeles region is 235,820, of which 102,479 live in the city of Los Angeles

	1901

	Huntington interests incorporate the Pacific Electric Railway, begin operating Pasadena Line (built 1895) in addition to other lines they already own

LAP extends Los Angeles – Santa Monica line to Venice

Cars 200-229 (later 500-529) built by St. Louis Car Co. Cars 215-223 are equipped with narrow gauge trucks and all others as standard gauge.

Britain’s Queen Victoria dies

	1902
	PE acquires Mt. Lowe Line

Alhambra / San Gabriel Line opens

Long Beach Line opens

Pasadena “Short Line” opens

San Bernardino – Colton Line opens (SBVTCo)

Inglewood Line opens

PE constructs its massive new carhouse and Shops at 7th & Central in Downtown Los Angeles, which it will share with LARy

PE orders the first of its 250-class wooden interurban cars (later the 800-class). A total of 131 cars of this type are ultimately built.

	1903
	The narrow gauge 200-class interurbans are converted to standard gauge after the Pasadena via Garvanza Line is rebuilt to standard gauge.

Whittier Line opens

Venice Short Line opens

Monrovia Line opens

1902-03 Redondo Beach – Del Rey Line opens

Redlands – San Bernardino Line opens

Highland – Patton Line opens (SBVTCo)

Pneumatic trolley pole invented by WC Greenamyer of Los Angeles adopted by PE. Installed on cars in service on the Long Beach line (800-class)

The Wright Brothers make the world’s first powered flight at Kitty Hawk North Carolina.

	1904
	1904-05 San Pedro via Dominguez Line opens.

Huntington Beach Line opens

Sierra Madre Line opens

Long Beach – Alamitos Bay service starts

Glendale Line opens

	1905
	PE’s new downtown terminal building at 6th and Main Streets opens. It is the tallest building in Los Angeles at the time.
Santa Ana Line opens

Huntington’s private car “Alabama” complete by St. Louis Car Co.

	1906
	La Habra Line opens

Pasadena Oak Knoll Line opens

Westgate Line opens

Santa Ana – Orange Line acquired and electrified

First multiple-unit control equipment installed by PE.

	1907
	Arrowhead Springs Line opens (SBVTCo)

Santa Ana – Huntington Beach –Balboa Line opens

Monrovia Line extended to Glendora

Covina Line opens

1907-1910; PE rebuilds the 200-class interurbans, making numerous improvements. Ultimately, all thirty cars receive multiple unit control and braking equipment, a new steel underframe and couplers, improved trucks, and closed wood sides in their open sections. In 1907, plans are drawn up for the new “230” class interurbans, incorporating these same improvements.

PE predecessor Los Angeles Pacific orders 44 wooden cars of its 700-class (later the PE 950-class).

	1908
	First segment of Riverside – Rialto Line opens
Santa Monica Air Line opens
PE equips all cars with Worcester type safety fenders.

	1909
	PE’s first experiments with what will become the wig-wag crossing signal. Original motor-driven units built in PE shops through 1914.

Cars 230-249 (later 530-549) built by St. Louis Car Company. Five additional cars are built alongside the PE cars for San Jose’s Peninsular Railway Company.

	1910
	Long Beach – San Pedro Line opens

1910-11; PE builds 16 locomotives of the 1560 class at Central Shops

The population of the four-county Los Angeles region is 629,969, of which 319,198 live in the city of Los Angeles, 17th in the nation

	1911
	The “Great Merger” Southern Pacific buys out Henry Huntington and by 1912 consolidates all but two of the region’s interurbans into a greatly expanded Pacific Electric. In exchange, Huntington gains control of LA’s local streetcar system, the “Yellow Cars”.
La Habra Line extended to Yorba Linda

Huntington Beach – La Bolsa Line opens

Glendale Line extended to Burbank

1911-12-13 San Fernando Valley Line opens

PE installs its first catenary type overhead on the Lankershim Line, followed by the Venice Short Line. By 1924, the entire Long Beach Line between Dominguez Jct. and North Long Beach will also have catenary.

SP orders its first steel interurban cars, for its electrified commuter operations in San Francisco’s East Bay. These cars would come to the PE in 1942.

First Hollywood movie studio is formed

	1912
	PE acquires Pomona-Upland Line from Ontario & San Antonio Heights Railway.
San Pedro via Torrance Line opens

Covina Line extended to Pomona

PE acquires Ontario & San Antonio Heights Railway, the only interurban line remaining independent of the PE in the region is the Glendale & Montrose
System-wide renumbering of cars following the Great Merger. As cars come due for repainting, they receive a simplified version of the gold leaf striping which eliminates the decorative scroll work.

The 550 class is created, rebuilt by PE from the 1905-vintage LAP 200-class. The 550s are patterned after the 500 class, but electrically the cars are not compatible.

First twelve of the 1600-class electric locomotives built by Baldwin Locomotive Works. Six additional units follow through 1920.

Ford begins mass-producing the Model T automobile

Los Angeles gets its first gas station.

	1913
	Long Beach – Alamitos service extended to Seal Beach

San Bernardino – Riverside Line opens

Southern District trains begin using new platforms in Surface Yard at 6th & Main station.

Vineyard wreck- July 13th, a tragic collision between two PE trains of wooden cars results in 12 deaths and 200 injuries. The incident results in a decision by PE to stop building wooden cars.

PE’s last group of wooden cars is delivered; 45 cars of the 1000-class.

The first steel-bodied city cars arrive; the 170-Class “Submarines” and the 300-Class “Dragons”.
SP orders additional steel rolling stock for its Bay Area electric operations (Pullman-built Blimps) later to come to the PE along with the original 1911 rolling stock
The Los Angeles Aqueduct is completed, carrying water from the Owens Valley.

The Panama Canal is completed

	1914
	El Segundo Line opens

San Bernardino Line opens- first 1200-volt operations
Riverside – Rialto Line opens

PE begins using Westinghouse automatic couplers

The “Magnetic Flagman” type of wig-wag debuts

The first 35mm camera is developed, leading to a huge increase in the popularity of photography

California begins tracking automobile registrations

	1915
	Eclipse-type safety fenders come into use on the PE, replacing the older Worcester fenders.
Riverside – Corona Line opens
Total system mileage now 1,058 track miles, which includes 11.4 miles of four-track, 286.6 miles of double track, 314.3 miles of single track.

PE buys its first all-steel interurban cars, the first 22 1200-class cars, to re-equip the newly opened San Bernardino Line

PE builds Tower Car 1730 (later 00157) at 7th & Central Shops. At the time it is the only Tower Car in the fleet capable of 1200-volt operation.

	1916
	6th & Main terminal undergoes major expansion, new elevated deck added behind terminal.
Construction begins on Los Angeles Union Market terminal at 7th & Central, PE to build new shops to replace its present complex on this site

Riverside – Redlands Line opens

	1917
	Fullerton Line opens

Redondo Beach Line opens

Rail passenger service ends on Glendale - La Crescenta line

United States enters World War I

The world’s largest telescope is installed on Mt. Wilson near the PE’s famed Mt. Lowe Line.

	1918

	Rail passenger service ends on Santa Ana – Huntington Beach Line, except for franchise car, which continues until 1922

Rail passenger service ends on the Brush Canyon local line
PE builds massive new Torrance Shops complex.
Spray painting of cars is introduced. As cars come due for repainting, the body striping is eliminated in favor of a simplified solid red scheme.

PE buys its first “one man” Birney safety cars, intended for economical operation of lightly patronized routes

The first of the “Penninsular Fives” are sent to the PE from Fresno Traction and Peninsular Railway and become PE 466-470. The five cars are pooled with cars 500-549.

World War I ends

	1919
	

	1920
	Prohibition, alcoholic beverages are banned nation-wide
The population of the four-county Los Angeles region is 1,121,528, of which 576,673 live in the city of Los Angeles

The electric railway industry in the United States reaches its peak, with over 43,000 miles of track

	1921
	PE buys its next batch of 30 steel-bodied interurban cars of the 1200-class to re-equip the Long Beach Line

	1922
	Rail passenger service ends on Santa Ana- Huntington Beach Line

Rail passenger service ends on Olive Ave. Line, Redlands

PE buys the first of its 600-class steel-bodied suburban cars, the famous “Hollywood Cars”. A total of 160 are purchased through 1928.

PE acquires electric locomotives 1590-91 from Baldwin Locomotive Works after original buyer fails to take delivery

	1923
	

	1924
	Peak of PE ridership (prior to World War II), over 109 million riders in 1924.
Alhambra / San Gabriel Line extended to Temple City

Ontario – San Antonio Heights Line cut back to Upland

Rail passenger service ends on Patton branch of Highland – Patton Line

Rail passenger service ends on Pomona local lines

Rail passenger service ends on San Dimas – San Dimas Jct. Line

PE buys 50 additional steel-bodied interurban cars, the 1100-class
PE builds electric locomotives 1619-26 at Torrance Shops

Los Angeles population tops one million.

	1925
	PE Subway opens in downtown Los Angeles
Rail passenger service ends on Arrowhead Line

PE builds electric locomotives 1627-31 at Torrance Shops

Radio receivers become common in homes throughout the world

	1926
	PE route mileage reaches its peak

Rail passenger service ends on remaining Redlands local lines

PE installs its 500th wig-wag crossing signal

	1927
	Henry Huntington dies

Rail passenger service ends on Gardena – San Pedro via Delta and Carson Cut-Off Line

Pan Am and Eastern airlines are formed, promising regular flights between major cities.

	1928
	Rail passenger service ends on Huntington Beach – La Bolsa Line

Rail passenger service ends on Upland – San Antonio Heights Line

Rail passenger service ends on Venice- Inglewood Line

April 28- PE begins offering passengers the “Sunday Pass”

PE acquires steel-bodied interurban cars from SP’s recently abandoned electric interurban operation in Portland. 28 more cars to be added to the roster of 820 cars.
Oct- PE upgrades 45 cars serving the Venice Short Line and Santa Monica via Sawtelle lines with new seats and open sections closed in (950-class)

Seats removed from 950s are used to upgrade 800 and 1000-class cars which are also having their open sections enclosed.

	1929
	0.6 mile of four-track steel overhead bridges installed on Pasadena Short Line between El Serreno and Van Horne Street.

PE begins use of timetable posters system wide after a successful trial starting in 1928.

Harbor Belt Line Railroad begins service within the Los Angeles Harbor District in San Pedro and Wilmington. Railroad is jointly operated by PE, ATSF, UP and SP.
Use of the 500s begins a major decline
PE rebuilds deluxe car 999 into straight passenger motor of the 950-class

PE creates steel Business Car 1299 at Torrance from former Portland trailer 477

US Stock Market crash. The “Great Depression” begins, continuing into 1933.

	1930
	Rail passenger service ends on El Segundo Line

Rail passenger service ends on Santa Ana – Orange Line

Rail passenger service ends on Fullerton Line except for franchise car

PE acquires 15 new steel-bodied cars for city service, the 100-class

The population of the four-county Los Angeles region is 2,542,090, of which 1,238,048 live in the city of Los Angeles

	1931
	Rail passenger service on Riverside – Corona Line cut back to Arlington

	1932
	Rail passenger service ends on San Bernardino – Arrowhead Line

	1933
	Rail passenger service ends on Pomona – Upland (or Claremont?) Line

Rail passenger service ends on Hawthorne-Redondo Beach Line

Rail passenger service ends on Yorba Linda – Stern Line

The last of PE’s wooden city service cars are retired

	1934
	All but four of the original thirty 500-class, plus 530, 531 and 533, are retired. Cars 544 and 546 are rebuilt as passenger/baggage combos 1304 and 1305 respectively.
Rail passenger service ends on San Bernardino - Highland Line, except for school trips, which continue until 1936

	1935
	Rail passenger service ends on South Pasadena local line

Rail passenger service ends on Whittier Line except for franchise car which continues to 1938.

Rail passenger service ends on Riverside Line (Rialto-Riverside service continues until 1940)

	1936
	Rail passenger service ends on Smiley Heights local line in Redlands
Rail passenger service ends on San Bernardino – Redlands line

Remaining 500s retired.
PE begins using steel trolley shoes in place of trolley wheels on passenger equipment. A program of “greasing” the overhead wire begins. Tower Car 00150 converted for use as a Wire Greaser car.
The first Volkswagen Beetle (the “people’s car) is produced

	1937
	PE debuts its deluxe “Commodore” parlor car service between Los Angeles and Balboa-Newport. Business car 1000 is adapted for the summer-only (July 6-September 10) service.
Former Penninsular Railway Cars 1050-1057 refurbished and placed in service, replacing older 800-class equipment on the Alhambra-San Gabreil-Temple City Line.

	1938
	Mt Lowe lines abandoned

Rail passenger service ends on LA- Whittier / LaHabra / Yorba Linda Line. Fullerton franchise car also taken off.
Rail passenger service on San Fernando Valley Lines cut back to Van Nuys

Rail passenger service ends on San Bernardino – Riverside Line, except for franchise car, which continues until 1939

Rail passenger service ends on Santa Monica Blvd. Highland Ave. local line (absorbed by LA – Van Nuys Line)

Last San Pedro local line abandoned

Rail passenger service ends on Walker local line

PE remodels 15 of its 600-class “Hollywood Cars” for service to the San Fernando Valley. The cars receive rewound motors for higher speed and a new paint scheme, being dubbed “Valley Sevens”.

	1939
	PE begins modernization campaign which is to include substitution of bus service on many routes, retirement of its oldest cars, modernization of many of its cars, and the acquisition of new cars.

Rail passenger service ends on Riverside-Redlands Line
Rail passenger service ends on Gardena – Redondo Beach via Delta Line

All 550s retired except for 559, 579

PE begins major modernization of the 600-class “Hollywood Cars”. The cars receive rewound motors for higher speed, and a completely new interior and exterior look, emerging in the classic “Butterfly” paint scheme.
Union Station opens in Downtown Los Angeles

	1940
	The PE rail line through the Cahuenga Pass is relocated into the center median of a new highway (later to become the Hollywood Freeway).

Rail passenger service ends on Newport Beach – Balboa Line

Rail passenger service ends on LA-Redondo Beach via Gardena Line

Rail passenger service ends on San Pedro via Torrance Line

Rail passenger service ends on Long Beach – Seal Beach Line

Rail passenger service ends on Los Angeles – Riverside Line

Rail passenger service ends on Riverside – Rialto Line

Rail passenger service ends on Santa Monica via Sawtelle Line

Rail passenger service ends on Westgate Line

Rail passenger service ends on Redondo Beach – Del Rey Line
Rail passenger service ends on the Western – Franklin local line
PE purchases its last new railcars, 30 modern PCC cars for use in upgrading its Glendale / Burbank Line

The nation’s first freeway opens, the Arroyo Seco Parkway between Downtown LA and Pasadena
The population of the four-county Los Angeles region is 3,183,035, of which 1,504,277 live in the city of Los Angeles

	1941
	Rail passenger service ends on Pomona Line, except for Fair Grounds specials which continue until 1950

Rail passenger service ends on Alhambra –San Gabriel-Temple City Line

Rail passenger service on San Bernardino Line cut back to Covina

Rail passenger service ends on Hollywood – Venice Line

Last of the PE “Birney Cars” are retired with the abandonment of the last of the Pasadena local lines
US enters World War II
Half of the nation’s electric railway mileage has already been taken out of service, total now around 20,000 miles

	1942
	Rail passenger service ends on San Bernardino – Colton Line

Rail passenger service ends on the General Hospital shuttle line

The “Blimps” arrive; SP provides surplus electric interurban cars from its abandoned Bay Area operations for operation on PE lines. Most of the cars are later acquired by PE and remodeled.

PE begins acquiring second-hand wooden cabooses to replaces its side-door style cabooses. 15 cabooses (Nos. 1970-1985) are ultimately acquired.

	1943
	Rail passenger service ends between Riverside and Arlington

PE acquires first two GE 44-ton diesel locomotives (1650-1651).

	1944
	Peak of ridership on the PE with 109 million riders
PE acquires three additional GE 44-ton diesel locomotives (1652-1654)

	1945
	World War II ends
9/16 Calship service for USMC abandoned

11/12 Rail passenger service ends on Santa Ana – SP Station Line

	1946
	Glendale-E. Broadway line abandoned

PE remodels the “Blimps” for continued service. These cars then become the mainstay of PE’s postwar interurban fleet.

	1947
	Rail passenger service ends to Covina (where the San Bernardino Line was cut back to in 1941)

9/9 LA-San Bernardino RPO service inaugurated, the nation’s last new trolley RPO route

PE purchases two used electric locomotives (1592-1593) from Red River Lumber Company of California

	1948
	6/11 Rail passenger service on LA-Sierra Madre route replaced by motor coach except for rush hour
6/21 LA and San Pedro RPO service replaced by Highway Post Office

6/21 LA and Venice RPO service abandoned

	1949
	Rail passenger service ends on Long Beach – San Pedro Line

PE remodels 131 of its 600-class “Hollywood Cars” as one-man 5050 class.
The GM&O becomes the first US railroad to 100% dieselize its motive power, retiring all of its steam locomotives.

	1950
	10/15 Rail passenger service from LA to Baldwin Park ends
6/30 Rail passenger service from LA to Huntington Beach / Newport Beach ends (was rush hour only)
6/2 Santa Ana Line cut back to Bellflower

Rail passenger service ends on Sierra Madre Line

9/17 Rail passenger service ends on Venice Short Line

10/8 Rail passenger service ends on Pasadena Oak Knoll Line
10/22 LA-Watts Local Line separated from Sierra Vista Local Line and both rerouted to stub tracks at rear of Main St. Station via San Pedro Street and viaduct. Main Street tracks abandoned

Rail passenger service ends on Echo Park Ave. Line

Rail passenger service ends on Hollywood Blvd. – Hill Street Terminal Line

Rail passenger service ends on Venice Blvd. – Vineyard (a.k.a. 16th Street Line) and Venice Blvd. – San Vincente local lines

1/7 LA-Glendale-Burbank rail service converted to one man operation

5/5 LA - San Bernardino RPO replaced by Highway Post Office

PE retires the last of its wooden rolling stock from passenger service, including the last of the 800, 950 and 1000-class cars, along with all of its 1200-class steel bodied interurban cars and the 100-class city cars. The 100-class cars are sold to Vera Cruz, Mexico for continued operation.

The population of the four-county Los Angeles region is 4,819,599, of which 1,970,358 live in the city of Los Angeles, surpassing Detroit as fourth in the nation.

	1951
	Rail passenger service ends on remaining Northern District lines.
Pasadena Short Line

Monrovia – Glendora Line
Sierra Vista local line
Box motor service to Pasadena, Alhambra and Monrovia / Glendora also ends.

Northern District de-electrified, freight service dieselized

1100-class interurban cars withdrawn from service and sold for continued operation in Buenos Aires, Argentina.
Streetcar production in the US ends with a batch of PCC cars for San Francisco

Less than 10,000 miles of electric railway trackage remains in service in the US

	1952
	Rail passenger service ends on remaining San Fernando Valley Line to Van Nuys
All remaining box motor service on Southern and Western Districts abandoned

The world’s first commercial jet airliner enters service

	1953
	Rail passenger service ends on Santa Monica Air Line

Rail passenger service ends on Santa Monica Blvd – West Hollywood Line.

PE sells passenger service to Metropolitan Coach Lines.

“Hollywood Cars” 732-759 are sold to Buenos Aires, Argentina for continued use

Rail enthusiasts in Los Angeles purchase a retired streetcar (LARy 1160), first piece of Los Angeles electric railway equipment to be preserved.

	1954
	Rail passenger service ends on Hollywood Blvd. – Subway Terminal Line

	1955
	Rail passenger service ends on Glendale / Burbank line, subway is abandoned. PCC car fleet put into storage and later sold to Buenos Aires, Argentina.

Rail passenger service ends on Edendale local line

Torrance Shops closes, Torrance shop trains end
9/28 LA-San Pedro rail service rerouted to West Basin Line after San Pedro drawbridge removed from service following ship collision

Disneyland opens

	1956
	12/1 Southern District freight operations dieselized. Only electric freight service left is on West Hollywood-Santa Monica Blvd. “island”

Orange Empire Traction Company, predecessor to today’s Orange Empire Railway Museum, founded.

	1957
	

	1958
	1/8 Last electric freight remnant (West Hollywood-Santa Monica Blvd.) dieselized

5/25 Rail passenger service ends on LA – Bellflower Line

10/12 Rail passenger service ends on LA-Catalina Dock Line

12/5 Rush hour only rail passenger service LA-Dominguez Jct. ends

12/7 Rail passenger service ends on LA – San Pedro Line

3/3 Operation of the remaining ex-PE rail passenger routes passes to the newly formed state agency LAMTA.

	1959
	10/2 Rail passenger service ends on Watts local line. The last of the former PE “Hollywood Cars” is retired at this time. Only one other former PE passenger line remains, the line to Long Beach.

	1960
	The population of the four-county Los Angeles region is xxxxxxx, of which xxxxxxx live in the city of Los Angeles

	1961
	4/9 Last remnant of PE rail passenger service, the Long Beach Line, is abandoned by LAMTA.

The Russians put the first man in space

	1965
	8/13 Pacific Electric Railway, now a freight-only railroad, is merged into the Southern Pacific Railway

Orange Empire Railway Museum

Pacific Electric Timeline DRAFT Revised 5/18/10 JCS

