
July–December 2001 • $10 / A History of the Newark City Subway

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 1

T a b l e o f C o n t e n t s

The Magazine of Electric Railways
Published since 1939 by the

Electric Railroaders’ Association, Inc.

Volume 64, Number 7–12
July–December, 2001

Staff
editor and art director

Sandy Campbell

contributers
James N. J. Henwood,

Frank S. Miklos, William F. Keigher

Electric Railroaders’
Association, Inc.

|
Officers & Directors

president
Frank S. Miklos

first vice president
Arthur J. Lonto

second vice president; corresponding secretary
Raymond R. Berger

third vice president; recording secretary
William K. Guild

director
Charles A. Atkins

treasurer; librarian
Richard C. Evans

trip & conv. chairman
Jack May

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.

Submissions
Manuscripts, photos and artwork should be sent to

the editor for possible publication in Headlights;
materials supplied digitally will receive preference.

Digital images should be at least 3 megapixels
in size; original negatives or slides are better than

prints for photos that require scanning.
Include descriptions for each image along with

your name and address.

© 2001 electric railroaders’ assoc., inc.
all rights reserved. 05/01/03

C O L U M N S

News
Low-floor trams begin service in Melbourne, a runaway incline kills a rider in 3
Los Angeles, and other transit news from around the world.

Book Reviews
Three in-depth reviews by James N. J. Henwood: Houston Electric: the Street 8
Railways of Houston, Texas by Steven M. Baron, Trolleys in the Land of the Sky:
Street Railways of Asheville, North Carolina and Vicinity by David C. Bailey,
Joseph M. Canfield and Harold E. Cox, and Capital City Streetcar Days,
1878–1933 by O. R. Cummings.

F E A T U R E

Newark City Subway
Frank S. Miklos details the stormy history of the Newark City Subway. 10

O N T H E C O V E R

Newark, New Jersey. Outbound Newark City Subway PCC car no. 2 stops for a passenger

at the Norfolk Street station in July 2001. william f. keigher

During the morning rush hour (below), fares were collected at the bottom of the stairs of

the Park Avenue station so that passengers could board the City Subway cars using both the

front and rear doors, as this view from April 1955 illustrates. sprague library collection

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 1

J u l y D e c e m b e r 2 0 0 1

S T. L O U I S , M I S S O U R I

St. Clair County
MetroLink Extension
Opens Early
An eight station, 17.4-mile long extension of the MetroLink light rail line

to Belleville, Illinois, opened on Friday, May 4, 2001, nearly five months
ahead of schedule. Passengers were allowed to ride free that weekend

with revenue service starting the following Monday. Through service is pro-
vided across the Mississippi
River to the Lambert Field Air-
port in Saint Louis, Missouri.

The St. Clair County extension
of MetroLink utilizes both
new right-of-way and aban-
doned CSX railroad right-of-
way. 24 new light rail cars
were purchased for the exten-
sion. The total cost for the St.
Clair County extension was
$339.2 million. The federal

share was $243,930,961 (71.92%) and the local share was $95,238,895
(28.08%). The local share was attained through revenue from the 1/2¢ sales
tax approved by voters of St. Clair County in November 1993.

The St. Clair County MetroLink Extension is a three-phase light rail construction
project. Phase 1 extends MetroLink from its prior terminus in East
St. Louis to Southwestern Illinois College in Belleville, Illinois. Phase 2 is
currently under construction and is scheduled to open in mid-2003.
Phase 2 will extend MetroLink 3.5 miles northeast to the Shiloh-Scott station.
Phase 3 will extend MetroLink 5.3 miles from Shiloh-Scott to MidAmerica
Airport. When complete, the St. Clair County MetroLink Extension will stretch
over 26 miles and connect communities in St. Clair County with communities
throughout the St. Louis region.

st. clair county metrobus and metrolink
www.metro2001.org

metro (formerly the bi-state development agency)
www.metrostlouis.org

S A N J O S E , C A L I F O R N I A

Milpitas Extension Opens
Santa Clara Valley Transportation Authority
(VTA) began service on a 1.9-mile extension of
the VTA Light Rail system on May 18.
Two new stations, Cisco Way (at Tasman
Drive) and I-880/Milpitas (at Alder Drive),
have been added to the Mountain View-
Baypointe line.

The new section starts at the Baypointe
Transfer Station in San Jose and runs east
within the median of Tasman Drive to
Interstate 880 in Milpitas. It is the first phase
of a larger service expansion, the Tasman
East Light Rail Project, which will eventually
extend 4.8 miles through eastern Santa Clara
County when fully operational in 2004.
Four additional stations will be built.

Phase one to Milpitas cost $75 million;
the 2.9-mile section opening in 2004
is budgeted at $193 million.

High-floor Cars to be Phased Out
Concurrent with the Tasman East Light Rail
Project, VTA has announced plans to operate
a 100% fleet of low-floor cars on the VTA Light
Rail system.

New Kinkisharyo low-floor cars are being
delivered. When all of these vehicles are in
service the original fleet of high-floor cars
built by UTDC will be offered for sale.

Both Salt Lake City and Sacramento have
expressed an interest in purchasing these
cars. It appears that 20 cars will go Salt
Lake City and 26 cars will go to Sacramento.
Four cars will be retained by San Jose.

santa clara valley
transportation authority (vta)
www.vta.org

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

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

Four 100% low-floor LRVs,
built by Alstom in France
and shipped to Australia

for final assembly, hit the rails
in October 2001; 16 new trams
were operating by the end of
the year. Yarra Trams of Mel-
bourne has ordered a total of
36 Citadis 300 TGA 202 low-
floor trams.

The next stage of development
for Yarra Trams will see the construction of 18 “Superstops” to
service the new low-floor trams, the upgrade of another 200
tram stops, a 1.4 mile extension of its route into Box Hill and
the continued improvement of tracks. A Superstop is Yara
Tram’s term for a state-of-the-art tram stop designed to be
more accessible, comfortable and easier to use. It includes a
raised platform with ramp access, a safer environment for
boarding or disembarking from trams, real-time information
for tram arrivals and departures, and other facilities.

M E L B O U R N E

Low-Floor Trams Begin Service
The bodies of the Citadis trams, including bogies and electri-
cal equipment, leave La Rochelle, France and are shipped by
boat to Port Melbourne. At Preston Workshop they are outfit-
ted with air conditioning, automated vehicle monitoring
equipment, automated ticketing equipment, upholstering and
final painting. Yarra Trams consists of a fleet of 201 trams car-
rying 60 million passengers more than 5.7 million miles per
year.

Vintage Tram Refurbishment
Taking Longer than Expected
Work on the refurbishment of Melbourne’s fleet of historic
W-class cars is proceeding slower than expected. The major
portion of the project involves overhauling the aging braking
system on the vehicles. The first trams to return to operation
went into service on the City Circle route with the remaining
cars expected to enter service at the rate of one per week.
In addition to the City Circle route, the vintage trams will also
see service on the popular tourist routes to Toorak and
St. Kilda. When the current program is completed less than
100 W-class cars will remain in active service.

www.yarratrams.com.au

victorian public transport (victrip)
www.victrip.com.au/city_circle/index.html

Above, two Citadis 300 TGA 202

low-floor trams pass vintage

Milano Peter Witt no. 1692 — on

loan from the Tramway Museum

at Loftus, near Sydney — at the

Victoria Parade “Superstation”

at Brunswick Street. The new

triple-track tram interchange will

now be called St. Vincent’s Plaza,

after a well known hospital

located nearby. h.r. clark

Below, three-module Alstom Citadis 300 TGA 202 tram.

Length of each module: 75.5 feet

Width of each module: 8.7 feet

Module capacity: 40 seated and 150 standing

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 1

L O S A N G E L E S

Runaway Incline
Kills Angels Flight
Rider

A tragic runaway on the
Los Angeles Angels
Flight incline on

February 1 took the life of
one rider and injured seven
others. The two cars had
passed each other on the mid-point siding when the car
named Sinai on the north track suddenly rolled backwards
and crashed into the other car, named Olivet, near the bottom
of the incline. One of the passengers was thrown from the
free-wheeling car and died later of massive injuries. His wife
was also seriously injured but was expected to survive.

Angels Flight was reopened in 1996 at a new location a short
distance south of where it stood until it was dismantled in
1969. The rebuilt incline was not constructed with a counter-
balance mechanism, but instead had a separate drive mecha-
nism for each car. There were also no overspeed brakes
on the cars or safety cables to halt cars in an emergency.
A preliminary investigation showed evidence of the drive
mechanism for Sinai becoming disengaged. The incline has
been shut down indefinitely until repairs are made and the
safety of the operation is assured.

angels flight
www.westworld.com/~elson/larail/
angelsflight.html

Sinai, one of two Angels Flight

funiculars, in July 1998. The mid-

point siding where the car rolled

backwards can be seen at left.

bruce russell

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

University Line Opens in Time
for Winter Olympics
The University Line, a 2.5 mile extension to the TRAX light rail
system of Salt Lake City, was opened on December 15, 2001 —
almost one year ahead of its contract schedule — in time for
the 2002 Winter Olympics. The $118.5 million project connects
Main Street with Rice Eccles Stadium at the University of Utah
where the opening and closing ceremonies of the Winter
Olympics will take place. Utah Transit Authority (UTA) opened
the original TRAX light rail line, which runs 15 miles from Delta
Center in downtown Salt Lake City to the southern suburb of
Sandy, in 1999.

utah transit authority (uta)
www.rideuta.com/trax

C A L G A R Y , C A N A D A

Two Stations Added to
Light Rail Line
A two-station extension of
Cakgary’s original Anderson
Road light rail line was
opened on October 9, 2001.
The new terminal at Fish
Creek-Lacombe has parking
for 930 vehicles. An addi-
tional 260 parking spaces
are located at the Canyon
Meadows station. Several
bus routes serving South
Calgary were restructured to
connect with the light rail
trains at the new stations.
A further extension with more
stations will open in 2003.
Ridership on the light rail
system has grown to over
188,000 per day.

Calgary Transit operates a
fleet of 95 Seimens-Duwag
built LRVs that operate on
20 miles of track and 33 sta-
tions. Operations began in
1981 with one line starting at
Anderson Road and ending
at 8 Street S.W.

The system is comprised of
two lines known as route
201 and 202. The 201 line
has a North-South orienta-
tion reaching from Fish
Creek-Lacombe in the South
to Brentwood on the North.
The 202 line is East-West
oriented starting at
Whitehorn and ending at 10
Street S.W. (downtown).

Maintenance is done at the
Anderson Road complex
which has a storage capac-
ity of 55 LRVs. The remaining
LRVs are stored at the
Haysboro storage facility.

calgary transit
www.calgarytransit.com

b o o k r e v i e w s

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

by Steven M. Baron
Published by the author, 1996
435 Park Avenue, Lexington, Kentucky 40502
8<"x 11" hard cover, 223 pages, $39.00

Houston has not received much attention from electric
railway historians partly because its last cars ran
before World War II, and partly because of the

paucity of sources. Steve Baron has now rectified this omis-
sion in this fine volume covering the streetcar years in the
Bayou City.

Mule car service began in 1868 when the city had about
10,000 inhabitants, but it soon ceased. During the 1870s and
1880s rival companies battled for dominance, which was
secured by the Houston City Street Railway in 1890. Electric
service began the following year, and expanded throughout
the decade. The high costs of electrification, paving assess-
ments and labor disputes resulted in reorganizations out of
which the Houston Electric Company emerged in 1901, with
management in the hands of the Boston engineering firm of
Stone and Webster. Free transfers were instituted with a new
city franchise, but segregated seated, imposed by city,
resulted in a boycott and indirectly led to a strike which broke
the union. Stability returned in the years before World War I,
as new lines were constructed and additional cars acquired.
The jitney menace was overcome, not without difficulty, and
Birney cars were introduced in 1918. The bus arrived in 1924
and played an increasingly important role in subsequent
years. The high point of streetcar mileage was 1927, after
which a slow decline began.

Although Houston Electric ran an efficient and modern rail
system and was a member of the Electric Railway Presidents’
Conference, the company was an early convert to complete
bus substitutions. Among the factors which led to this deci-
sion were financial problems caused by the Depression;
expansion of the city beyond the ends of the rail lines; high
rail maintenance expenses; paving assessments; and
improved bus technology. The last cars ran in June, 1940.

Houston Electric is organized chronologically; about half of
it details the growth and decline of the rail cars. The eight
subsequent chapters cover such topics as a brief chronol-
ogy from 1941 to 1991; the Houston Heights line: Highwood
Park, a company-owned amusement park; a description of
each route; the Milby carbarn; the power facilities; an illus-
trated roster, and a quick look at nearly electric lines.
An appendix offers operating statistics; endnotes provide
documentary support for the text; a bibliography and index
conclude the book. There are a number of maps, many
reproductions of advertisements and related material and
over 240 photographs which are sharp and clear on the
book’s high quality paper.

Baron’s writing is smooth and easy-flowing. He has
demonstrated his skills as a historian by producing an
exemplary history based on sources such as city and
county records, financial manuals, trade journals, newspa-
pers, local histories and archival materials. Unlike many
privately-printed works, Houston Electric is professional
in every respect and shows careful attention to detail and
production. With its reasonable price it should be wel-
comed not only in the homes of rail aficionados, but on
the shelves of university libraries, too.

Houston Electric: the Street Railways
of Houston, Texas

James n. j . henwood

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 1

Veteran traction historian O. R. Cummings has produced
another in his growing list of studies of New England traction
properties. The focus of his attention in Capital City Streetcar
Days is the Concord & Manchester Electric Branch and the
related Concord Street Railways in New Hampshire.

The beginnings of local rail transportation in Concord can be
traced to the chartering of the Concord Horse Railroad in
1878, which began service in 1881 with a line to neighboring
Penacook, a total of about 7 miles. After a brief flirtation with
steam dummies, electric cars arrived in 1890. By 1901,
several residential districts were served by the single- and
double-truck open and closed cars, as well as a park on the
Contoocook River at the end of the line in Penacook.

Around the same time, the Boston and Maine Railroad
began construction of an interurban between Concord and
Manchester, over 16 miles distant. It acquired the local
Concord lines and rebuilt them, operating all its electric

By David C. Bailey, Joseph M. Canfield and Harold E. Cox.
Published by Harold E. Cox, 2000
80 Virginia Terrace, Forty Fort, Pa. 18704
8<"x 11" soft cover, 96 pages, $14.00

Little has been written on the electric railways of this North
Carolina mountain town, until now. The authors of this book
have gone to great lengths to rectify this situation in this new
volume, from the reactivated press of Harold E. Cox.

Unlike most cities, Asheville never had a horse car line.
As the railroads penetrated the region, the town grew and the
need for a public transportation system led to a number of
abortive attempts to establish a trolley line. In 1888 the
Asheville Street Railway succeeded, with regular service
beginning the following year. Other lines were constructed
with the last opening in 1911. The property became part of the
Carolina Power and Light Company in 1912, itself part of the
Electric Bond and Share holdings.

The company’s history is similar to that of many small town
operations: there were strikes, in 1913 and 1926; floods along
the French Broad River in 1916; inflation and labor shortages
during World War I; and declining traffic as the automobile
gained in popularity. In 1934 the company decided to convert

its operations to buses, and the last car ran in September.
Interestingly, the company ran only single-truck passenger
cars; the last fleet modernization was between 1924–27,
when 24 Birney cars were purchased.

The book is organized topically. There are chapters on the
history; the cars; the routes; other regional lines, operated
mostly by a former Rhode Islander named Richard Howland,
who promoted a number of short-lived enterprises and one
of greater duration; proposed lines; and on some of he
people, high and low, who kept the cars rolling.

Layout and design are vintage Harold Cox, with short covers,
staple binding, three column text pages, and numerous pho-
tographs, with reproduction ranging from adequate to good.
There are 15 maps and many illustrations of advertisements,
tickets, transfers, and related items. Neither an index or a
bibliography is provided.

Nonetheless, a wealth of information is presented here,
in a generally readable style. We owe a debt of gratitude to
the authors for documenting the history of these remote and
long-gone traction operations. With a very reasonable price,
this book is recommended for all with an interest in the
history of urban transportation.

Trolleys in the Land of the Sky: Street Railways of Asheville,
North Carolina and Vicinity

Capital City Streetcar Days, 1878–1933
routes as the Concord and Manchester Electric Branch.
Although the electric roads generally covered their operating
expenses, they did not earn enough to pay the interest and
dividends on the capital.

After World War I a period of decline set in. This was has-
tened by the construction of paved roads and an increasing
number of automobiles. Economies resulting from one-man
operations were not enough to save the trolleys, which
ceased operation in 1933. B&M buses replaced the trolleys.

Cummings has covered the topic in his usual thorough fash-
ion, describing the power stations, rolling stock, financial
data, operating details and the impact of the trolley on
community life. The format is typical of a Cox publication:
triple columns of text with facing pages of three photos.
Reproduction is adequate to good. An excellent center-
spread map makes the routes clear. An index and bibliogra-
phy are lacking, but the $12.00 price is very reasonable.

Anyone with an interest in small trolley lines during the
peak of the traction era will appreciate O. R. Cummings’
Capital City Streetcar Days. |

by O. R. Cummings. Published by Harold E. Cox, 1996
80 Virginia Terrace, Forty Fort, Pa. 18704
Soft cover, 56 pages, $12.00

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 1 w
il

li
am

 f
. k

ei
g

h
er

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 1

WITH THE LAST
OF ITS PCC CARS
RETIRED, FRANK
S. MIKLOS TAKES
AN UNFLINCHING
LOOK AT THE
STORMY HISTORY
OF THE NEWARK
CITY SUBWAY

An era came to an end on August 24, 2001,
when New Jersey Transit’s PCC cars operated
in the Newark City Subway for the last time.
New Kinkisharyo low-floor LRVs took over
the service the following Monday.

Few remember that the seeds of this revolution took a lifetime to sow.
The City Subway was constructed in the bed of the Morris Canal, which was

abandoned in 1924. The canal linked Jersey City on the Hudson River with
Phillipsburg on the Delaware. It was an engineering marvel in its time, with
numerous locks and inclined planes to transport barges across New Jersey’s
rugged terrain. The canal cut through the heart of downtown Newark and
became something of an eyesore after it was closed.

As early as 1911 there were proposals to utilize the Morris Canal right-of-way for a rail transit
service. The city fathers were anxious to do something with the unused canal bed, so they revived
plans to utilize it for a rail line. In 1927 they approved the purchase of the right-of-way from the
state, which acquired it from the Lehigh Valley Railroad in 1922. An agreement was reached with

NEWARK
CITY SUBWAY

Cars 11 and 7 (left)

pass just north of

Bloomfield Avenue

shortly before

the end of service with

PCC cars.

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

n e w a r k c i t y s u b w a y

This view from the Central Avenue Bridge

of the Morris Canal in 1913 (below) shows

the location of the future ramps

connecting the 23-Central trolley route

with the City Subway.

ira deutsch collection /
north jersey electric railway
historical society

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

Public Service in 1929 to operate the pro-
posed rail service, but the city retained
ownership of the right-of-way.

The line was originally known as the
City Railway, but early in the planning it
was decided to put the line underground
through downtown Newark. From that
time on it became known as the City
Subway, although to this day some maps
still identify it as the City Railway. Placing
the line underground gave the city a
much needed new street to relieve con-
gestion on Market Street and Central
Avenue, the only two major east/west
arteries serving the downtown area.

A subway for trolleys already existed
one block north of the proposed line.
Opened in 1916, it ran under Cedar Street
and connected the lower level of the
Public Service Terminal on Park Place
with a portal leading to Washington
Street about three blocks to the west. The
terminal was built to divert the flow of
trolleys away from the city’s major inter-
section at Broad and Market Streets. At
the time this was the busiest trolley inter-
section in the country with over 550 trol-
leys passing through it in a single hour.

The Cedar Street subway served sev-
eral important trolley lines, mostly from

the suburbs west of Newark. Routes
from the northern, eastern and south-
ern suburbs, along with the long
interurban services to Trenton and
Perth Amboy, operated into the upper
level of the Public Service Terminal.

In the late 1920s track was
installed on Washington Street, north
of Central Avenue and south of
Kinney Street, to provide additional
connections to the Cedar Street
subway. After that time most of the
trolley routes operating into the
Public Service Terminal used the
tracks and platforms on the lower

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

n e w a r k c i t y s u b w a y

1 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 1

In this aerial projection of 1914 the Morris Canal can be seen running through downtown Newark and into Branch Brook Park.

http://memory.loc.gov (library of congress)

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

n e w a r k c i t y s u b w a y

1 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 1

The Central
Avenue Ramps
Outbound car No. 2725 (left)
on the 29 Bloomfield route is
about to pass under the
ramp for the 23-Central route.
The original Central Avenue
Bridge from the
days of the Morris Canal
remains in place to the right
of the ramp.

level. The upper level was rebuilt to
accommodate buses, although some rail
remained in place for a limited amount
of trolley service.

In the 1930s Public Service adopted a
policy of replacing trolley lines with
buses and all-service vehicles. These
were essentially gas-electric buses
equipped with poles that could operate
as trolleybuses while under wire or as
regular buses in non-electrified territory.
In anticipation of future trolley route
conversions, paving was installed in the
Cedar Street subway for joint use by rail
and all-service vehicles.

Subway Service Begins in 1935. In
its heyday the City Subway served as
many as eight different trolley

routes, providing a one-seat ride from
outlying suburbs into the center of
Newark. The first section of the subway to
open was the portion between Heller
Parkway and Broad Street, which began

was abandoned within two years of the
subway’s opening.

The Orange Street branch of the 21
route joined the subway at the only grade
crossing on the line. The ramps for the
23-Central line were located just west of
the Norfolk Street subway station while
the ramps for the 29-Bloomfield line con-
nected with the subway just south of the
Bloomfield Avenue station. The subway
served two more stations beyond
Bloomfield Avenue, namely Davenport
Avenue and Heller Parkway. An entirely
new route, known as the 7-City Subway,
was established to serve the outer por-
tion of the subway.

Some service on the 21-Orange and
29-Bloomfield routes continued to oper-
ate on the surface into downtown
Newark to provide connections to the
Pennsylvania Railroad station on Market
Street. A rush hour service was also pro-
vided on the 23-Central route between
14th Street and the upper level of the

View from the top of the
Central Avenue ramp (above)
looks down on the same
location shown in
the Morris canal photo on
page 10.

As early as 1911 there were proposals to utilize the Morris
Canal right-of-way for a rail transit service.

service on May 26, 1935. Three surface
trolley routes were diverted into the
subway at that time.

The 21-Orange line split into two
branches, each of which had its own
connection to the subway. The West
Market Street branch reached it through
ramps located in the underground por-
tion of the subway just east of the
Warren Street station.

New trackage was constructed on
Warren Street to provide a link to the
existing tracks on West Market Street.
The Warren Street installation was the
last new street to receive trolley trackage
in New Jersey until rails were installed
more than 60 years later on Essex Street
in Jersey City for the Hudson-Bergen
light rail line.

Switches were installed at the inter-
section of Warren and Norfolk Street to
enable cars on the 1-Newark, 25-
Springfield and 31-South Orange routes
to operate into the subway, but this was
never done. Trolley service on those lines

Public Service Terminal. The limitations
of turning cars on four lines at a stub ter-
minal in the subway at Broad Street was
another factor in the decision to main-
tain some service on the surface into
downtown Newark.

On June 10, 1937, the subway was
extended to a terminal under the new
Pennsylvania Railroad station in Newark.
This modern art deco structure was an
outstanding achievement in transporta-
tion design. In addition to six tracks for
mainline passenger trains, there were
tracks on two levels for the Hudson and
Manhattan Railroad’s rapid transit trains
(now known as PATH) to Harrison, Jersey
City and Manhattan. Prior to the opening
of the new station, the Hudson and
Manhattan’s trains operated into a ter-
minal at Park Place in Newark about a
block north of the Public Service
Terminal. The new railroad station also
included a Greyhound Bus Terminal and
a large terminal with four platforms for
local and suburban bus routes operating

jo
h

n
 s

te
rn

 p
h

o
to

s
/

sp
ra

g
u

e
li

br
ar

y
co

ll
ec

ti
o

n

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

n e w a r k c i t y s u b w a y

into downtown Newark.
In conjunction with the extension of

the City Subway to the Pennsylvania
Railroad station, the service on the 21, 23
and 29 routes, which had operated into
downtown Newark on the surface, was dis-
continued. Full-time service on all of those
routes was then operated into the subway
and all trips terminated at Pennsylvania
Station, as it came to be known.

The extension brought with it a con-
nection between the lower level of the
Public Service Terminal and the City
Subway. This was one of the most com-
plex portions of the subway construc-
tion. The outbound track connection was
a single-track spur branching off the
subway, but the inbound connection
descended a grade to pass under both
tracks of the subway for a grade-sepa-
rated junction just west of the subway
terminal at Pennsylvania Station.

Paterson routes now terminated at
Pennsylvania Station. The 17 route
shared trackage with other routes over its
entire length and was no longer an
important service. The lower portion of
the route duplicated the 13-Broad route
between Newark and Nutley. At the time
of its extension to Penn Station it was

down to just a few rush hour trips.
The service on the 13 and 17 routes

was short lived. On July 18, 1937, the trol-
leys on those routes were replaced with
all-service vehicles. Service on the 27
route continued until December 27,
1937, when all-service vehicles took over
for the trolleys.

The 43 route would continue only

With less than a dozen deck roof cars on

the roster, these were favorites for use on

fantrips. Car 3210 is set for an NRHS

excursion at the Roseville car house.

Monitor roof car 2702 takes its layover at the

Caldwell loop on the 29-Bloomfield route.

The new subway terminal had two
inbound tracks for unloading and three
outbound tracks for boarding. They
were connected to an inner loop track
and an outer loop with crossovers for
full interchangeability between all
tracks. There was also a spur track with
a pit between the loops for emergency

repairs to a disabled car.
Direct service to Pennsylvania

Station was provided on four routes
through the Cedar Street subway. The 13-
Broad and the 27-Mount Prospect routes
began running a rush hour service via the
connecting trackage from the lower level
of the Public Service Terminal. All of the
service on the 43-Jersey City and 17-

Car 3213 (right) pauses on the single track

stub at the old terminal of the City

Subway at Franklin Avenue.

Cars of the 3200-series were transferred

from Camden in the 1930s for service in

the Newark City Subway. Car 3221 (below)

is shown outbound passing the

abandoned ramps from the 29-Bloomfield

route.

photos from the gerald h. landau
collection

Connecting trackage between the Cedar Street subway and the
City Subway was eliminated after less than one year of use.

To Erie RR (Abandoned)

Scotland Road
(Abandoned)

To Eagle Rock
(Abandoned)

To South
Orange

Via Swamp
Road

(Abandoned)

Kinney St. Line
to Penn Sta.

(Abandoned)

To Public Service Terminal

and Cedar St. Subway

(Abandoned)

Orange St.
(Abandoned)

Norfolk
(Abandoned)

First
(Abandoned)

Orange

Newark

roseville
barn

no wire

montclair
barn

subway tube portal

central ave. bridge

b
l o

o
m

f i e
l d

 a
v

e
.o
r

a
n

g
e

 s
t

r
e

e
t

m
a

i
n

 s
t

r
e

e
t

c
e

n
t

r
a

l
 a

v
e

.

w
e

s
t m

a
r

k
e

t s
t r

e
e

t

w
a

r
r

e
n

 s
t

r
e

e
t

1 4 s t r e e t

Heller Pkwy.

Franklin Ave.

Davenport Ave.

Bloomfield Ave.
Park Ave.

Orange St.

Norfolk St.

Washington St.

State St.

12th St.

Elm St.

Bell St.

Caldwell

Jefferson Ave.

Carteret Place

Oakwood Ave.

Center St. Jefferson

Mississippi Ave.

West Orange Sta.

Broad St.

Warren St.

21
West Orange

21
West Orange

via
Warren St.

21
West Orange

via
Orange St.

29
Bloomfield

Ave.

7
City Subway

Pennsylvania
Station

23
Central Ave.

ERA MAPS
Sandy Campbell,

Designer
(Based on John G. Kneiling’s
map in the September 1944

Headlights; not to scale)

Public Service of New Jersey

Trolley Lines in
Newark & Environs

1944

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

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 1

n e w a r k c i t y s u b w a y

The Cedar Street
Subway in
Trolley Days
A 17-Paterson car (top)
emerges from the portal of
the Cedar Street subway
shortly before the rails
were set into paving for use
by all-service vehicles.

A 13-Broad car and a 27-
Mount Prospect car (middle)
pause at the top of the ramp
leading to the Cedar Street
subway. Both of these routes
would be extended to the
City Subway terminal under
Pennsylvania Station
through connecting trackage
that was used for less than
a year.

Motor buses (bottom)
continued to use the subway
until the 1960s when the
lower level of
the Public Service Terminal
was closed.

Surprisingly, the Cedar
Street subway tunnel still
exists. To see what it looks
like today, check out
“Newark’s Best Kept Secret”
on the Railroad.net website:

www.railroad.net/
articles/railfanning/
newarksubway/
default.asp

fr
an

k
s.

 m
ik

lo
s

co
ll

ec
ti

o
n

 o
f

fr
an

k
s.

 m
ik

lo
s

co
ll

ec
ti

o
n

 o
f

fr
an

k
s.

 m
ik

lo
s

1 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 1

until April 30, 1938. At the time of its
abandonment it was the last trolley serv-
ice on the streets of downtown Newark.
The demise of the 43 route brought with
it the elimination of trolley service

two years. Shortly after the line was
extended to North Sixth Street, the name
of that station was changed to Franklin
Avenue. In August 2001 it assumed its
third identity when it was renamed
Branch Brook Park.

The original plans for rail service in
the canal bed called for a line operating
all the way to Paterson. This would have
provided a rapid transit service between
New Jersey’s largest city and its third
largest city. However, Newark was the
only city to provide the funding for the
purchase of the canal bed and the con-
struction of the rail line. None of the
other municipalities along the canal
right-of-way followed through on their
portion of the project. The Town of
Bloomfield converted about a mile of the

The ramps to the City Subway at Warren

Street straddled Raymond Boulevard

just west of downtown Newark.

A car descends the grade heading

inbound (above left) to an underground

junction between the Warren Street

and Washington Street stations.

Another car (above right) emerges from

the portal of the Warren Street ramp.

Cars on the 7-City Subway, 21-Orange and

23-Central routes were based

at the Roseville car house (below).

Most of the various classes of cars

used in those services were captured

in this photo including deck-roof car 3215,

single-ended car 2671 and

monitor roof car 3253.

The original plans for rail service in the canal bed called
for a line operating all the way to Paterson.

canal into a roadway known as Morris
Canal Drive, which was later renamed
John F. Kennedy Drive. Several more
miles of the canal bed were utilized for
the construction of the Garden State
Parkway in the 1950s. A few isolated rem-
nants of the canal remain, but these are
not nearly enough to have any role in a
rail transit service.

through the connecting trackage
between the Cedar Street subway and the
City Subway after less than a year of use.

On November 22, 1940, the 7-City
Subway route was extended one stop to
a new terminal at North Sixth Street at
the Newark/Belleville city line. Thus, by
the time the subway was completed, part
of it had been abandoned for more than

jo
h

n
 s

te
rn

 p
h

o
to

s
/

sp
ra

g
u

e
li

br
ar

y
co

ll
ec

ti
o

n

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 1

n e w a r k c i t y s u b w a y

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 1

Don’t be fooled by what appears to be ghostly images. Two photos were overlapped to produce this virtual panorama of the Warren Street portals of the City Subway. Car

8013 turns onto Warren Street from the outbound ramp while single-ended car 2618 prepares to descend the ramp into the subway.

john stern / sprague library collection. digital composite by sandy campbell

