
July–December 2005 · $10.00 / Rails to Rubber to Rails Again, Part 2 of 4: Nebraska–Pennsylvania

10%

Cert no. SGS-COC-003775

Contents
July–December 2005

Rails to Rubber to Rails Again
By Edward Ridolph. The street railway industry in the U.S. and Canada entered a
precipitous 30-year decline after World War II. Under the banner of “light rail,” the
industry was reborn in the early 1980s, a renaissance which continues to this day.
Part two of Mr. Ridolph’s exhaustive 60-year retrospective looks at U.S. systems
from Nebraska to Pennsylvania.

To the right, Liberty Valley Transit’s famed 1030 “Liberty Bell Limited” travels along
the side of U.S. Highway 202 in true interurban fashion between Allentown and the
Philadelphia suburb of Norristown in the late 1940s. Allentown, Pa.’s summary
begins on page 54. john stern photo

On the cover, Pittsburgh Railways Company PCC 1483 on the 98-Glassport line
passes McKeesport B&O station in May 1961. The Pittsburgh, Pa. summary begins
on page 66. ray berger photo

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

Staff
Editor and Art Director
Sandy Campbell

Associate Editors
Raymond R. Berger and John Pappas

Contributors
Andrew Grahl, Trevor Logan, Frank Pfuhler,
Edward Ridolph, John Stern and
William Volkmer

Electric Railroaders’
Association, Inc.

E
Board of Directors 2010
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
John Pappas

Membership Secretary
Sandy Campbell

Officers 2010
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, A-Tower, Room 4A
212-986-4482

Mailing Address
P.O. Box 3323, Grand Central Station
New York, NY 10163-3323

ERA Membership
Headlights is sent free to all ERA members. Join today
to get your copy of the next issue.

An ERA membership application can be found on our
website at erausa.org/membership.html

Back issues of Headlights can be ordered on our website
at erausa.org/headlights.html

Correspondence
All change of address requests and inquiries
regarding the activities of the ERA should be sent to
info@erausa.org.

All materials for publication should be sent to the
editor at headlights@erausa.org

Volume 68, Number 7–12
Published February 2010
Copyright © 2010 Electric Railroaders’ Assoc., Inc.
All Rights Reserved.

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 5

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 5

Part 2:

Nebraska–
Pennsylvania

rails
to rubber
to rails
again

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 5

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 5

Nebraska

Lincoln
LINCOLN CITY LINES, the successor to the LINCOLN
TRACTION CO., was the final streetcar operator in the
Nebraska capital. The LTC once operated 87 cars over 60
miles of track, but most of the system had been replaced
by buses before 1942, when the LCL, a National City Lines
property, took over the operation. Only two streetcar
lines, Route 14/College View and Route 15/Randolph, and
12 miles of track served by 10 single-truck Birneys and four
double-truck cars, remained in operation during WWII.
The LCL had the dubious distinction of being the second
postwar abandonment, vanishing just two weeks after

Omaha
OMAHA & COUNCIL BLUFFS STREET RAILWAY oper-
ated a large network of city and suburban lines in two
states, Nebraska and Iowa, with some 500 cars and
nearly 200 miles of track in service. Experimental elec-
tric cars appeared in Omaha in 1887, and in Council
Bluffs, Iowa, the following year. Cable cars also ran in
Omaha from 1887 to 1895. The O&CB began running
buses in 1925, but the rail to bus conversions moved at
a slow pace until 1947, when abandonments increased.
On Sept. 15, 1948, service on the four local lines in
Council Bluffs was abandoned. This was followed
on Sept. 25 by the abandonment of the interstate
line between Omaha and Council Bluffs after a bitter
franchise dispute with the Iowa city. By 1950 only six
rail lines remained, three of which were abandoned in
1951 and another in 1953, leaving only the Dundee/
10th & Harney and North 45th/6th & Center as streetcar
lines for another two years. An official ceremonial
last trip with car 1011 was run the day after regular
streetcar service ended.

March 4, 1955: Car 1017 closed out regular streetcar
service in Omaha on the Dundee line.

Birneys, Gold’s
and 5¢ Burgers
sprague library
collection

Car 308 (American, 1919) on
the Randolph St. route,
above, is on N Street at 11th,
downtown on August 22,
1940. Randolph St. was one
of the last two car lines.
Roster mate 307 (right) is
taking layover in down-
town on August 10, 1936.

Salt Lake City and one day after the ODT officially lifted its
wartime restrictions on streetcar abandonment. The end
came with appropriate ceremony featuring the last two
cars to run in the city and a host of dignitaries.

September 1, 1945: Last day of streetcar operation.

rails
to rubber
to rails
again

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 5

Downtown Omaha Scenes
sprague library collection

Car 1017 (left, second from
bottom), which would
ultimately operate the very
last trip in 1955, is south-
bound on the 10th Street
Bridge passing the still
extant Union Station on
the way to the 13th &
Deer Park terminus on
May 9, 1938.

Deck roof cars 972 and 928
(bottom left) show off their
pristine backsides from a
recent rebuild at the
company’s shops, located
at 26th & Lake, on March 20,
1943. Except for the Council
Bluffs routes, O&CB was a
single ended system.

O&CB 913 (above) traverses
the heart of downtown,
stopping at 15th & Douglas
southbound on the
South Omaha line on
March 20, 1943. The
building dominating
the background is Union
Pacific’s headquarters.

Car 1030 (right) bound for
Benson is northbound on
16th at Dodge on a snowy
March 20, 1943. 1021 (lower
right) is westbound on
Farnam on the Dundee
route (one of the last two
lines to operate) in July 1935.
The white stripe denotes a
front entrance car.

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 5

Council Bluffs,
Iowa Scenes
(Above) Birney 1551 is on
the 29th Avenue line in
1940. The Council Bluffs
“dinky” routes served a
small city world in sharp
contrast to the Omaha side
of the system.

(Right) Tying the two
systems together was the
Omaha-Council Bluffs
“Bridge Line.” Car 818 has
gone around the down-
town Council Bluffs loop
and is ready to proceed
west on Broadway on
March 13, 1943.

rails
to rubber
to rails
again

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 5

Atlantic Avenue and Longport Division
john stern photos

New Jersey

Atlantic City
ATLANTIC CITY & SHORE, popularly known as the SHORE
FAST LINE, opened in 1906, eventually operating a 16-mile
interurban line between Atlantic City and Ocean City.
The AC&S had a complex corporate structure, was a
distant subsidiary of the Pennsylvania RR, and four miles
of the line ran over third rail track of the PRR. The AC&S
went into business with 20 interurban cars, which served
the line until final abandonment. In 1946 the line was sold
to the ATLANTIC CITY TRANSPORTATION COMPANY.
In September 1946, service beyond Somers Point ended
when a fire destroyed the trestle into Ocean City, and less
than two years later all service on the truncated line was
replaced by buses.

January 18, 1948: Last interurban cars ran between
Atlantic City and Somers Point.

ATLANTIC CITY TRANSPORTATION COMPANY, organized
on Dec. 1, 1945, bought the city and interurban operations
of the ATLANTIC CITY & SHORE. The city division, which
had first seen electric cars in 1893, consisted of a single
line along Atlantic Ave. from the Inlet to Longport.
The line was owned by the West Jersey & Seashore RR,
a Pennsylvania RR subsidiary, and freight trains once
used the Atlantic Ave. tracks. In 1940 the AC&S bought
25 Brilliners to modernize the line, supplemented by
a fleet of older cars. In 1954 the line was cut back from
Longport to Douglas Ave., and converted entirely to bus
the following year. A 20-car parade closed out streetcar
service following the last scheduled run.

December 28, 1955: Brilliner 207 was the last regularly
scheduled car on Atlantic Avenue.

Brilliner 217 (top right) has
just turned off of Atlantic
Avenue and heads north-
easterly on private
right-of-way near Bader
Avenue. Hog Island 6848
(bottom right), a former

Ocean Electric car from
New York, navigates
through Longport near the
outer end of the line about
1950, when less dense
development prevailed.

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 5

(Above) The southwest
end of the line at
Longport is illustrated
here. In addition to a
reversing loop, it also
contained a passing
siding (shown behind
Brilliner 220) and a two-
block-long storage track.
220 is beginning its trip
around the loop in prepa-
ration for its nearly eight
mile (and 44 minute) trip
back to the Inlet.

(Right) Hog Island cars 245
and 6889 repose on the car
house lead next to the Inlet
loop. 245 has received a
new number as a result
of the corporate change-
over from the Pennsylvania
Railroad to the new Atlantic
City Transportation Co.
The new (and ultimately
experimental) paint
scheme was probably
necessitated by the termi-
nation of an all-over
advertising paint job.

rails
to rubber
to rails
again

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 5

Hudson County
New Operations
NEW JERSEY TRANSIT, which also operates the Rt. 7/City
Subway light rail line in Newark, began service on the
Hudson-Bergen Light Rail Line in 2000, the first new LRV
line in New Jersey in many years. Running primarily on

HBLR
trevor logan

Hudson-Bergen Light Rail
2047 is part of the second
order of 25 cars for expan-
sion built in 2004–2005.
It is seen here in Hoboken
Terminal waiting to depart
on a twilight run to 22nd
Street Bayonne on March
20, 2008.

Car 216 shows off its art
deco styling as it waits
for time at the Inlet
terminal in 1950.

private right-of-way, with some street running in Jersey
City, and also utilizing abandoned railroad right-of-way
or the bed of the Morris Canal, the HBLR line features
three overlapping routes between North Bergen and
Bayonne. The line also reaches Hoboken Terminal, and
includes a branch on former CNJ right-of-way to West
Side Avenue. Service is provided by 52 Kinki-Sharyo LRVs.
Extensions to the original line opened between 2003
and 2006, and a further extension to 8th St. in Bayonne
is under construction.

April 15, 2000: First day of operation on the Hudson-
Bergen Light Rail Line.

11h e a d l i g h t s | j u l y – d e c e m b e r 2 0 0 5

Newark and Jersey City
NEW JERSEY TRANSIT assumed operation of TRANSPORT
OF NEW JERSEY in 1980, and currently operates light
rail lines in Newark and Hudson County. In 1971 PUBLIC
SERVICE COORDINATED TRANSPORT, once the largest
streetcar operator in the state, changed its name to
TRANSPORT OF NEW JERSEY. In 1907 the PUBLIC SERVICE
RAILWAY was formed, eventually operating some 2400
cars over 850 miles of local and interurban track in five
divisions in central and northern New Jersey. The name
was changed to PSCT in 1928, the same year a massive
rail to bus conversion program began. By 1938 only eight

car lines were left, four in Hoboken utilizing the famous
Palisades trestle that had been cable operated from 1886
to 1892, and four in Newark. The Hoboken lines were
gone by 1949, and three of the Newark lines were out
by 1952, leaving only Rt. 7, which operated in the subway
which opened in 1935, to carry on. In 1954 Rt. 7 was
modernized with 30 PCC cars from Minneapolis. The PCCs
operated on Rt. 7 until 2001, when they were replaced
with new LRV cars. In 2002 Rt. 7 was extended one mile to
Grove Street. In 2000 NJT opened its new Hudson-Bergen
light rail line, also equipped with LRV cars.

Standard deck roof car
2749 (above left) descends
the Palisades Elevated near
Observer Highway and
Hope Street in Hoboken in

the late 1940s, near the end
of service. 2613 is inbound
on the 29-Bloomfield line
(upper right) at Bloomfield

& Sinclair in Montclair on
March 21, 1952. 2804 is
northbound on Palisade
Avenue (lower right) just
north of 7th Street in Union
City on August 5, 1949.

The apartment building is
still in use and the area is
not far from Hudson-
Bergen’s 9th St./Congress
Station in Hoboken.

When the Streetcar Was Still King in Northern New Jersey
sprague library collection

rails
to rubber
to rails
again

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 5

(Above) 2213 on the 27-Mt.
Prospect route exits from
the Cedar Street subway at
Washington Street in 1937.
The portal is extant in 2009.

(Left) By mid-2000 a
new tunnel portal was
constructed. This one at
the end of the Mulberry
Street subway, built for the
extension of the Newark

Newark Tunnel Portals, 1937 and Today
sprague library (above) and trevor logan (left) photos

City Subway to Broad
Street Station on the
Morris & Essex commuter
rail line, opened on July 17,
2006. LRV 106 of the City
Subway fleet of 21
Kinkisharyo cars exits
outbound near NJPAC/
Center Street station on
January 3, 2009.

13h e a d l i g h t s | j u l y – d e c e m b e r 2 0 0 5

Wildwood
FIVE-MILE BEACH ELECTRIC RAILWAY was one of the
smallest street railways in the state, operating a single
five-mile line from North Wildwood to Wildwood Crest,
with a fleet of 22 open and closed cars. Busiest in the
summer when tourist traffic peaked in this ocean resort,
only two cars were necessary to hold down winter
schedules. The line opened in 1903 and ended operations
at the close of the 1945 summer season, one of the earliest
lines abandoned in the post war era.

September 4, 1945: Last day of streetcar operation.

New York

Albany
UNITED TRACTION COMPANY operated streetcars in the
state capital for nearly 50 years. The UTC was the 1899
successor to the ALBANY RAILWAY, which began service
in 1892, two years after electric cars began running in
Albany. The UTC eventually operated 24 local streetcar
lines in Albany, Troy and Cohoes, as well as interurban
lines throughout the region.

open bench car that was
partially enclosed in the
early 1940s so it can be
operated with just a
motorman who also
collects fares. It started life
on the Third Avenue
Railway system in NYC.

Car 36’s two man crew, top
left, enjoys a moment for
the camera. The destina-
tion (“Crest” for Wildwood
Crest in this case, the south
end of the line) was
painted on the cars. Car 25,
bottom left, is a former

Albany’s United Traction
Company 822, above,
looks newer than its 1913
construction date thanks
in part to a modernization
in 1929.

At one time the company
had nearly 500 cars in
service over 112 miles of
track. The first rail to bus
conversion occurred in
1924, and by 1941 most of
the system was gone. Only
five local streetcar lines in Albany remained to carry on
through the war years. On August 10, 1946, routes 2, 4, 5
and 6 were abandoned en masse, and three weeks later
the last cars ran on the Belt Line.

August 31, 1946: Car 834 made the last streetcar run in
Albany on Route 3/Belt Line.

Five Mile Beach Electric Railway
Frank Miklos Collection

rails
to rubber
to rails
again

14 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 5

Buffalo
INTERNATIONAL RAILWAY COMPANY was formed in
1902 as a consolidation of 13 street railways in the Buffalo
area. The IRC operated 27 local routes in Buffalo, other
local lines in Lockport and Niagara Falls, and interurban
lines throughout the area. With more than 900 cars in
service over more than 400 miles of track, the IRC was
one of the largest street railways in the state. Conversion
from rail to bus began in earnest in the early 1930s, and
by 1941 the only remaining streetcar operations were in
the city of Buffalo, where 13 local lines were still in service.
The IRC went into receivership in 1947, and by May 1950,
when the NIAGARA FRONTIER TRANSIT SYSTEM took
over the system, only six streetcar lines were left. The new
company lost no time in converting the remaining lines
to bus. Three lines went out on June 19, 1950, and less than
two weeks later the last three lines, Fillmore, Genesee and
Broadway, were abandoned following a civic ceremony.
In 1984 rail service returned to Buffalo when one of the
nation’s earliest light rail lines went into operation.

July 1, 1950: Last day of NFTA streetcar service in Buffalo.

(Above) Nearside 6129 is
outbound from down-
town on Clinton Street east
of Michigan Avenue prior
to line 2-Clinton’s demise
in early 1948.

(Left) A classic Peter Witt
is northbound on the
23-Fillmore crosstown
route on East Parade next
to Humboldt Park in this
prosaic scene from 1948.

Buffalo in Streetcar Days
john stern photos

(Next page) The 9-Parkside
route featured extensive
private right-of-way
around and near Delaware
Park, including this under-
pass at the Erie Railroad
following the alignment
of Virgil Avenue. Here, one
of 130 Peter Witts that
International Railways
eventually owned, is
inbound heading for Main
Street and a long trek to
downtown and the DL&W
Station in 1948.

15h e a d l i g h t s | j u l y – d e c e m b e r 2 0 0 5

rails
to rubber
to rails
again

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 5

17h e a d l i g h t s | j u l y – d e c e m b e r 2 0 0 5

rails
to rubber
to rails
again

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 5

Downtown
Buffalo,
Then and Now
john stern (left) and
trevor logan (right)
photos

(Left) Postwar Buffalo was
the land of Peter Witts and
Mack buses, both of which
are seen here at Main &
Court Streets looking west
toward City Hall. This same
corner now hosts the Main
Street Light Rail.

(Right) Two blocks further
south at Church St. a
contemporary scene sees
a southbound three car
train of Tokyu cars heading
for Erie Canal Harbor
Station on January 7, 2009.

New Operations
Niagara Frontier Transportation Authority (NFTA)
operates BUFFALO METRO RAIL, a single, 6.6-mile line,
primarily along or under Main St., using 27 Tokyu LRVs.

Most of the line, the only light rail line in New York State, is in
subway, and just over a mile is surface track in a pedestrian
mall. The surface section opened in 1984, followed by
the remainder of the line, in the subway, on May 20, 1985.
Although 12 PCC cars were bought from Cleveland for
service on a possible extension to Tonowanda, this never
came about and the cars were eventually scrapped. There
are currently no plans to extend the line as Buffalo’s popula-
tion, and the downtown retail center, continues to decline.

October 10, 1984: Regular service begins on the 1.2-mile
surface section of the BMR.

19h e a d l i g h t s | j u l y – d e c e m b e r 2 0 0 5

Jamestown
JAMESTOWN, WESTFIELD & NORTHWESTERN had its
origins in an 1887 steam railroad which ran between
Jamestown, Mayville and Westfield. The JW&NW was
incorporated in 1913, and the following year the 35-mile
main line was electrified. Freight traffic was always the
mainstay of the operation, but the five car passenger
fleet continued to offer a limited service between its
namesake cities until after WWII, in the process becoming
New York’s last passenger interurban.

November 30, 1947: Last day of passenger service as 302
makes the final interurban run.

New York City
THIRD AVENUE RAILWAY SYSTEM, chartered in 1853,
operated a wide ranging city and suburban network
that reached from midtown Manhattan north through
the Bronx to Yonkers and into Westchester County, once
served by 1,500 cars over 400 miles of track. Cable cars
were in service from 1885 to 1899, but by 1899 TARS was
firmly committed to electric traction.

The first rail to bus conversions took place in New Rochelle
in 1924. Still, TARS was committed to retaining rail service
on much of the system, and eventually embarked on a
program that saw the purchase of second hand cars from
other properties as well as the building of several hundred
cars in the company shops. However, TARS was caught
up in the same anti-streetcar hysteria that doomed all
New York City traction, and was forced into a streetcar-
to-bus conversion program in order to retain many of its

TARS
ray berger collection

(Left) Car 104 departs the
terminal at Park Row & Ann
Street on the T-Third &
Amsterdam Aves. Line.
This was the southernmost
point on the TARS system.
The car is starting its trek
to 193rd & Amsterdam
Avenue in the Fort George
section of northern
Manhattan. This line was
converted on May 28, 1947.

(Right) Car 381 is a fantrip
car on the B-Boston Road-
Morris Park Avenue line in
the Bronx, pictured on
Third Avenue at E. 136th
Street. Line B lasted until
August 22, 1948.

rails
to rubber
to rails
again

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 5

franchises. Even the word “Railway” in the corporate title
was dropped about 1943, replaced by “Transit.”

TARS had 38 rail lines in operation during WWII, but
ended all streetcar operation in Manhattan on June 29,
1947. The last five Bronx streetcar lines were abandoned
on August 21, 1948, leaving only nine lines operating in
Yonkers and two lines operating in Mt. Vernon and New

Rochelle. These two were converted to bus in December
1950. Four of the Yonkers lines were converted in October
1952, and four more went out on November 1, leaving only
a single line, Rt. 7/Yonkers Ave., to carry the TARS banner
for one more week.

November 8, 1952: Last day of TARS streetcar service in
Yonkers.

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 5

NEW YORK CITY TRANSIT AUTHORITY succeeded
the BROOKLYN-QUEENS TRANSIT in 1940. The BQT,
with 49 streetcar lines, had followed the BROOKLYN

-MANHATTAN TRANSIT and the earlier BROOKLYN RAPID
TRANSIT. Electric cars first ran in Brooklyn in 1890, and
cable cars from 1887 to 1909. The BRT soon became
one of the largest streetcar systems in the U.S., with
more than 2000 cars and over 300 miles of track in
service. By the 1930s however, intense pressure from
the vehemently anti-streetcar administration of Mayor
LaGuardia forced a streetcar to bus conversion program
on the company. Even the 1936 purchase of 100 PCC cars
had little effect on the outcome, and the city takeover of
the BQT in 1940 led to wholesale abandonment of the
rail system, delayed only by WWII. Conversions resumed
after the war, with the bulk of the system abandoned
in 1949 and 1950, and by 1951 only three streetcar lines
remained in service. The PCC fleet was fully amortized in
1956, and final abandonment of the last two lines, Church
and McDonald, soon followed.

October 31, 1956: Last day of Brooklyn streetcar
operation by the NYCTA.

A Sampler of Brooklyn & Queens Transit
george conrad collection

(Top left) A PCC is seen on
the Manhattan side of the
Brooklyn Bridge bound for
such faraway destinations
as Coney Island. It is oper-
ating in the middle portion
of the bridge on the right-
of-way formerly occupied
by Brooklyn elevated trains
until they were cut back
from the bridge in 1943.

(Bottom) The new Park
Row terminal in
Manhattan was built to
accommodate the conver-
sion to streetcars, opening
in 1944. This lineup of PCCs,
with 1053 nearest to the

camera, would be as close
as Manhattan would ever
get to this modern equip-
ment. The terminal and
operation on the bridge
ended on March 5, 1950.

(Right) B&QT 6067 was part
of a fleet of 200 modern,
Peter Witt-style cars built
in 1931–32 and formed the
primary fleet of the heavy
Flatbush line. It is seen here
negotiating the big circle
at Grand Army Plaza
bound for Brooklyn’s
Flatbush district.

rails
to rubber
to rails
again

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 5

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 5

