
January–December 2012 · $20.00 Rails to Rubber to Rails Again, Part 5 of 5: Eastern Canada

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
Thomas Grumley, Angus McIntyre, Frank Miklos,
Kevin Nichol, Edward Ridolph, Michael Roschlau,
John Smatlack, John Stern, The Torontoist, Wally Young

Electric Railroaders’
Association, Inc.

E
Board of Directors 2012
President
Robert J. Newhouser

First Vice President
John Pappas

Second Vice President & Corresponding Secretary
Raymond R. Berger

Third Vice President & Recording Secretary
Sid Keyles

Treasurer
Michael Glikin

Director
Jeff Erlitz

Membership Secretary
Sandy Campbell

Officers 2012
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/how-to-join.

An interactive index of back issues of Headlights can be
found on our website at erausa.org/headlights.

Correspondence
All change of address requests should be e-mailed to
info@erausa.org.

All materials for publication should be e-mailed to
the editor at headlights@erausa.org.

Volume 71, Number 1–12
Published March 2013
Copyright © 2013 Electric Railroaders’ Assoc., Inc.
All Rights Reserved.

Contents
January–December 2012

(Front and back covers)
TTC Class A7 MU PCC 4475
has just left the Neville
Park loop at the eastern
end of the Queen line
and is ready, despite
forgetting to change the
headsign, for the long

trip to Humber Loop
some 20.7 miles to
the west in 1974.
At that time only the
owl cars continued
to Long Branch.

angus mcintyre photo

(Right) Toronto Transit
Commission pre-war A2
PCC 4153 is westbound on
the Carlton line (present
route 506) on College
near University Avenue in
a scene that development
has made unrecogniz-
able today.

ray berger photo

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 five looks at the systems of Eastern Canada, concluding Mr. Ridolph’s
 exhaustive retrospective.

Eastern Canada

	 4	 Ontario
Cornwall, Fort William, Port Arthur, Galt, Hamilton, Kitchener, London,
Ottawa, Sudbury, Toronto, Welland

	 34	 Quebec
Hull, Levis, Montreal, Quebec City

	 58	 New Brunswick, Nova Scotia, Newfoundland
St. John, Halifax, Sydney, St. Johns

Summaries

	 62	 Abandonments 1945–1974
	 68	 New Operations 1975–2012

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

3h e a d l i g h t s | j a n u a r y – d e c e m b e r 2 0 1 2

Eastern Canada

Ontario

RAILS
TO RUBBER
TO RAILS
AGAIN

RAILS
TO RUBBER
TO RAILS
AGAIN

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

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

Cornwall
CORNWALL STREET RAILWAY began operation in 1896
as the CORNWALL ELECTRIC STREET RAILWAY, offering
freight and passenger service in the city of Cornwall
over 11 miles of track. Electric freight, which lasted until
1971, was important enough to rate five steeple cab
locomotives to handle the traffic. Passenger service over
three short lines, Pitt St., Second St., and the Belt Line,
was handled by a small fleet of second hand cars from a
variety of U.S. and Canadian roads. The small passenger

operation lasted through WWII, but was replaced by
trolley buses four years later. The Second St. line was
converted on June 8, 1949, and the balance of the system
the following month.

July 27, 1949: Last day of streetcar service in Cornwall.

RAILS
TO RUBBER
TO RAILS
AGAIN

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

Fort William
Electric Railway
frank miklos collection

(Left) Car 104 on the Main
Line carries a banner sign
advertising for recruits.
This wartime scene
on Victoria Avenue in
downtown Fort William
was a vibrant one.

Port Arthur
Public Utilities
Commission
frank miklos collection

(Above) Car 24, photo-
graphed at the Port Arthur
Public Utilities Commission
car house on Front Street,
shows off its interurban
heritage.

Fort William
FORT WILLIAM ELECTRIC RAILWAY, also known as
FORT WILLIAM UTILITIES, began streetcar service in June
1893, shortly after sister city Port Arthur began operating
its first electric cars. Fort William took control of the
streetcar in 1908 and began operating it in conjunction
with the Port Arthur system, although retaining separate
ownership. In 1940 the road reported 23 cars in service
on 20 miles of track, totals which remained fairly constant
until final conversion to trolley bus in 1947.

October 15, 1947: Last day of streetcar service.

Port Arthur
PORT ARTHUR PUBLIC UTILITIES COMMISSION, also known
as PORT ARTHUR CIVIC RAILWAY, had the distinction of being
the first municipally owned street railway in Canada when it
opened in February 1892. In 1940 the road reported owning
19 cars and 20 miles of track on its small, three route system.
Joint service was offered with the separately owned Fort
William system and cars which traversed both cities would
change fare boxes when crossing the Neebing River. The two
cities merged in 1970 creating the city of Thunder Bay.

February 15, 1948: Last day of streetcar service.

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

RAILS
TO RUBBER
TO RAILS
AGAIN

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

Grand River
Railway
sprague library photos

(Far left) Grand River
Railway 846 is an all steel
passenger car built in 1921
for the conversion to 1,500
volts DC. It is sitting in front
of the depot at Preston,
the nerve center of the
system in the early 1950s.

(Left) Combine 626 is a
generation newer, built in
1947 by National Steel Car.
It held the distinction of
being the last new electric
interurban car built in
Canada.

Galt
GRAND RIVER RAILWAY, a Canadian Pacific subsidiary
since 1908, operated a 30-mile interurban line between
Galt, where it connected with the LAKE ERIE &
NORTHERN, and Waterloo, with a branch to Hespeler,
using 12 heavyweight interurban cars. The line had its
origins in an 1894 streetcar line between Galt and Preston,
and finally reached Waterloo in 1904. The roads principal
function was feeding freight traffic to the parent road,
and electric freight operation continued until 1961. The
GRR ran its first buses in 1925, but interurban passenger
service would continue for another 30 years. Following
abandonment of regular service, special movements and
charter runs would continue for more than a year, and the
final passenger run was a four car special excursion held
on August 30, 1956.

April 23, 1955: Car 844 made the last regularly scheduled
passenger run on the GRR.

LAKE ERIE & NORTHERN RAILWAY, sister road to the
GRAND RIVER RAILWAY, was another Canadian Pacific
subsidiary whose principal function was as a freight feeder
to the CP. The LE&N, which connected with the GRR at
Galt, operated a 51-mile interurban line between Galt and
Port Dover, on Lake Erie. The line was opened in sections
between 1915 and 1917, and used the rather uncommon
1500 volt electrical system to power its 13 passenger cars
and the roads freight equipment. In common with the GRR,
electric freight service continued until 1961 and regular
passenger service ended the same day. Several special
excursions were run in the week following cessation of
regular service, with the last movement being a special
charter run using cars 937, 848 and 846 on May 1, 1955.

April 23, 1955: Car 975 made the last regularly scheduled
run from Galt to Port Dover.

9h e a d l i g h t s | j a n u a r y – d e c e m b e r 2 0 1 2

Hamilton
HAMILTON STREET RAILWAY operated one of the larger
city systems in Ontario, with 134 cars and 107 miles of
track in the 1920s. Electric cars first ran in July 1892, and
the property eventually came under control of the
DOMINION POWER & TRANSIT COMPANY. Although

extensions to the system continued into the early 1920s,
buses began running in 1926, and the first rail-to-bus
conversion took place in July 1929. The first major
conversion, York St., occurred in 1939, and several other
rail lines were abandoned in 1941–42. The system was
sold to CANADA COACH LINES, a bus company, in 1946.
Four more rail lines were converted between 1947 and
1950, leaving only the Belt Line, the heaviest in the city,
operated by streetcars. The last regular run on the Belt
Line took place in the early morning hours of April 6, 1951,
followed by a ceremonial last run with cars 515 and 529
several hours later.

April 6, 1951: Last day of streetcar service in Hamilton.

Hamilton Street
Railway
john stern photos ·
august 1949

(Above) Streetcars
dominate this downtown
scene. 509 is eastbound on
King, having just turned
off James, where another
car waits.

(Right) 543 is about to
cross the CN tracks
before exiting the right-
of-way that defined the
Burlington line.

RAILS
TO RUBBER
TO RAILS
AGAIN

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

11h e a d l i g h t s | j a n u a r y – d e c e m b e r 2 0 1 2

Hamilton Street Railway
john stern photos · august 1949

(Top and right) Scenes
on the Burlington Line,
presided over by two 500
series cars, the newest on
the system (National Steel
Car, 1927–29).

(Above and far right) King
Street east of Hughson,
looking southwest and
west, respectively. A new
F.W. Woolworth “Five
and Dime” store is under
construction to the right
of car 546.

RAILS
TO RUBBER
TO RAILS
AGAIN

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

13h e a d l i g h t s | j a n u a r y – d e c e m b e r 2 0 1 2

Kitchener
KITCHENER & WATERLOO STREET RAILWAY operated
a 10.5-mile line with 17 cars primarily along King St., the
principal thoroughfare of the two neighboring cities,
with a branch line to Bridgeport. Electric cars appeared
in May 1895, as the BERLIN & WATERLOO STREET RAILWAY,
and in 1907 the line came under municipal control. (Berlin
was changed to Kitchener in 1917). The first rail-to-bus
substitution, the Bridgeport line, took place in May 1939,
leaving just over six miles of track in service. The line
was scheduled for abandonment on Dec. 31, 1946, but a
sleet storm four days earlier brought a premature end
to streetcar service. Trolley buses took over, giving the
K&W the dubious distinction of being the first Canadian
streetcar property to totally abandon rail service.

December 27, 1946: Last day of streetcar operation in
Kitchener and Waterloo.

London
LONDON & PORT STANLEY RAILWAY operated a 24-mile
interurban line between the two cities in its corporate
name. The road had its origins in an 1856 steam railroad.
In 1913 the City of London bought the property, and
in 1915 the line was electrified, using a 1500 volt system.
The system had a total of about 35 miles of track, some
of which was operated for freight service only. Electric
freight service, which continued until 1965, was an
important source of revenue for this municipal operation,
but a limited interurban service, using 10 motor cars and 7
trailers, continued until 1957,

February 18, 1957: Last day of interurban passenger
service between London and Port Stanley.

RAILS
TO RUBBER
TO RAILS
AGAIN

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

London & Port Stanley
sprague collection photos

(Far left) Typical of the
heavy interurban design
on the LPS was car 4, a
product of the Jewett Car
Company delivered in 1914,
seen here at the London
terminus.

(Above) Also a Jewett
product, car 10 was a
combine. The roof design
was similar to that on the
New York, Westchester &
Boston cars.

(Left) Car 8 rolls south in
the typical open country-
side below St. Thomas in
the 1950s.

15h e a d l i g h t s | j a n u a r y – d e c e m b e r 2 0 1 2

RAILS
TO RUBBER
TO RAILS
AGAIN

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

Ottawa
OTTAWA TRANSPORTATION COMMISSION, successor to
the long-lived OTTAWA ELECTRIC RAILWAY, was the last
streetcar operator in the Canadian capital. Electric cars
first ran in June 1891, and the system peaked with 164
cars in operation over 58 miles of city and suburban track,
including a line to the neighboring city of Hull. The OSR,
which still had six rail lines on the eve of WWII, was sold to
the city in August 1948. In 1954 the OTC abandoned the
Hull line, and by 1957 the streetcar system consisted of
four main lines, routes A, B, R and S, served by 81 conven-
tional streetcars. Route B/Bank-St. Patrick was converted
in January 1959, followed by Rt. S/Holland-Laurier in
February, and Rt. R-Preston in April. Route A/Brittania,
the last OTC streetcar line, went out the following month.
On May 2, 1959, a 17-car parade and ceremonial last run
closed out streetcar service in Ottawa.

April 30, 1959: Car 831 made the last regularly scheduled
streetcar run on Rt. A/Brittania.

Ottowa Transportation Commission
frank miklos collection · september 2, 1951

(Right) Car 660 is an all
steel, 1913 product of the
Ottawa Car Company.
It is serving as a railfan
extra, posed on the

Britannia line right-of-way.
The “X” designation was
used in Ottawa to indicate
“Extra” supplemental
service.

17h e a d l i g h t s | j a n u a r y – d e c e m b e r 2 0 1 2

RAILS
TO RUBBER
TO RAILS
AGAIN

1 8 h e a d l i g h t s | j a n u a r y – d e c e m b e r 2 0 1 2

Ottowa Transportation Commission

(Left) The typical Ottawa
car was a deck roof design,
as modeled by car 808,
seen here outbound on
Holland at Byron, where
the Britannia Line diverged.
808 was a 1924 product of
the Ottawa Car Co.

frank miklos collection ·
sept. 22, 1946

(Above) Another view of
the Britannia Park right-
of-way showing car 833
approaching the Westboro
Station (note the shelter)
near Athlone Avenue.

esm photo · aug. 8, 1958

19h e a d l i g h t s | j a n u a r y – d e c e m b e r 2 0 1 2

RAILS
TO RUBBER
TO RAILS
AGAIN

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

Sudbury
SUDBURY & COPPER CLIFF SUBURBAN ELECTRIC RAILWAY
ran its first streetcar on Nov. 11, 1915. The company served
the city and mining area in and around Sudbury, oper-
ating 11 cars over 9 miles of track, using mainly second
hand cars from U.S. properties. In 1947 the S&CC put its
first bus in service, and the following year buses replaced
streetcars on the short Ramsey Lake line, two years

before the last run. On the last day of streetcar service
cars 38 and 37 made the last regularly scheduled run from
the Copper Cliff smelter, followed shortly after by car 31 in
a ceremonial last run.

October 1, 1950: Last day of streetcar service in Sudbury
on the S&CCSR.

Sudbury & Copper Cliff
sprague library · 1940s

At top, two views of the
center of the Sudbury
system at Elm & Durham
Streets. (Top left) Car 37,
followed by car 30, turn
from Durham onto Elm to
go westbound for a trip
on the Copper Cliff line.
Gatchell is a peak hour turn
back. (Above) Looking
west on Elm through the
downtown area.

(Bottom left) Cars 36 and
38 meet at the passing
siding at Gatchell on the
Copper Cliff line.

(Left) Car 36 was acquired
from Wilkes-Barre (Pa.)
Railway.

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

RAILS
TO RUBBER
TO RAILS
AGAIN

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

Toronto
TORONTO TRANSIT COMMISSION is the largest streetcar
operator in Canada. The TTC was organized in 1920, and
in 1921 assumed control of three independent streetcar
companies in the city, merging them with the municipally
owned TORONTO CIVIC RAILWAYS, which began service
in 1912. Electric cars first ran in the city in 1891. The TTC
inaugurated bus service in 1921, but the road still reported
more than 1,000 cars in operation over 230 miles of track
in the mid-1920s. The first rail-to-bus substitution, the
Port Credit line, occurred in 1935, but the TTC remained
committed to rail, taking delivery of its first PCC cars in
1938. Ultimately, aided by the purchase of second-hand
PCCs from U.S. properties, the PCC fleet grew to 745 cars,
the world’s largest.

The TTC also had a large fleet of Peter Witt cars, the last of
which ran in 1963. Construction of new subway lines led
to a contraction of the streetcar system in the 1960s and
1970s, but the commitment to rail service remained with
the development of the Canadian LRV, which first went
into service in 1979. By 1995, with the retirement of the
last PCCs, the fleet consisted completely of single-unit
and articulated LRV cars. The streetcar system expanded
in 1990 with the opening of the new Harbourfront line,
and in 1997 with the return of streetcars to the Spadina
line. The TTC currently operates 11 streetcar lines, giving
Toronto North America’s last large scale traditional
streetcar system.

TTC
ray berger photo

Ex-Kansas City all-electric
4768 operates the last
trip out of Avon Loop on
Friday evening, February
25, 1966. The next day, the
Bloor Subway opened
and a number of streetcar
routes were discontinued,
including this peak-hour-
only extension of the
St. Clair line.

2 3h e a d l i g h t s | j a n u a r y – d e c e m b e r 2 0 1 2

