
HEADLIGHTS
2016
THE 1931 IND PLANS.
A TALE OF
THREE CITIES.

headlights
2016
The Magazine of Electric Railways

January–December 2016

Volume 73, Number 1–12

$20

R
Electric Railroaders’ Assoc., Inc.

Founded in 1939

P.O. Box 3323

Grand Central Station

New York, NY 10163-3323

https://erausa.org

Staff
Editor and Designer

Sandy Campbell

Associate Editor

John Pappas

Cartography Consultant

Tim Pappas

Photographers

Andrew Grahl. Eric Oszustowicz,

John Pappas, Tom Scholey

Printer

Innovative Technologies in Print

Membership
Headlights is published annually and

sent free to all ERA members.

Back Issues
Digital editions of every

Headlights since 1996 are now

available for purchase online

at erausa.org/bookstore.

Contact Us
To contact the ERA, visit

erausa.org/contact.

On the cover and table of contents:

Granada Metro by John Pappas.

Copyright © 2016 ERA.

All rights reserved.

Published December 2016.

THE 1931
IND PLANS
ERIC R.
OSZUSTOWICZ

4
A TALE
OF THREE
CITIES
JOHN PAPPAS

43
2

THE 1931
IND PLANS
ERIC R.
OSZUSTOWICZ

4
A TALE
OF THREE
CITIES
JOHN PAPPAS

43
headlight s 2016 3

4

THE 1931
IND PLANS
LOWER MANHATTAN
& NORTHWEST
BROOKLYN

The Second Avenue line that is scheduled to open at the end this year has been
one of the longest on again, off again stories in New York City transit history.
Portions of the line were actually finished in the early 1970s, and that was
more than a half century after the line was originally proposed by Consulting
Engineer Daniel L. Turner of the Public Service Commission in 1919. A scaled
back proposal was actually approved in 1929, with construction scheduled to
be finished in 1938. Sadly, the Depression, closely followed by World War II,
meant building the Second Avenue subway would have to wait. But the line was
tantalizingly close to reality, as this author discovered.

During the summer of 2014, a seemingly ancient blueprint was presented to
me for inspection. I carefully unrolled it, revealing a detailed six foot by two
foot track layout schematic. I had seen track schematics like this before, and
the first place I knew to look was the lower right-hand corner to see the date that
the blueprint was drawn and for what system it referred. Amazingly, it turned
out to be one of the original IND plans, dated October 27, 1931, for not only the
South 4th Street subway in Brooklyn, but also the Second Avenue subway in
lower Manhattan.

By Eric R.
Oszustowicz

headlights
2016

headlight s 2016 5

Existing Line

The Canal Street station on Sixth
Avenue for the A, C and E line is on the
upper left. The next station south is the
Chambers Street-World Trade Center
station along Church Street. The E train
terminates at the eastern platform and
the A and C trains utilize the western
platform. The A and C lines then
continue south to what was then known
as the Broadway Nassau station and is
today known as Fulton Street and then
continue further through the Cranberry
Street tubes, named for the street the
tube travels under in Brooklyn.

The Worth Street and East Broadway Line

The first line that was not built is under
Worth Street. When an E train leaves
Canal Street traveling southbound, it is
on the southbound local track. This track
descends and goes under the two express
tracks and reemerges on the east side of
the express tracks to reach the terminal at
Chambers Street. The Worth Street line
would have used the same track leaving
Canal Street, but would have switched
off to the east. A train traveling west on
Worth Street would have turned north
and joined the E line south of Canal Street.
The first station on Worth Street would
have been bounded by Baxter and Mott
Streets. The line would then have turned
left approximately 45 degrees onto East
Broadway while crossing over the Second
Avenue line at Chatham Square.

The next station is at Rutgers Street.
The F train currently traverses Rutgers
Street and has a stop at East Broadway.
When the East Broadway Station was
built, provision for the line along East
Broadway was provided. If you enter the
mezzanine at this station, one can see
the provision for the Worth Street line
crossing above.

The Second Avenue Line

The line at right terminates on Water Street
with a station bounded by Old Slip and
Pine Street. Water Street becomes Pearl
Street as one heads north. The next station
is on Pearl Street bounded by Beekman
Street and Dover Street. Dover Street is at
the south side of the Brooklyn Bridge. Pearl
Street becomes St. James Place as one heads
north. The next station is at Chatham
Square. The line then curves to the east
and then north under what is Confucius
Plaza today and is then under Chrystie
Street. The next station is at Grand and
Chrystie Streets. The 1970’s plan for the
Second Avenue line would have made this
a four-track station. The station walls of
the existing station at Grand Street would
have been removed to allow construction
of Second Avenue line tracks on either
side. Deep tunnel boring will most likely
be used instead if the line is extended to
Hanover Square from 63rd Street, so there
will be a separate Grand Street station,
most likely with a connecting passageway
between the two.

Schematic One

Lower Manhattan: The Worth Street
and Second Avenue Lines

the 1931 ind plans

8

headlight s 2016 9

The 1939 Proposal

The government of New York City made
plans for expanding the subway system
under a plan referred to in contemporary
newspaper articles as the IND Second
System (due to the fact that most of the
expansion was to include new IND
lines, as opposed to BMT and IRT
lines). In this 1939 plan, with unification
planned for the following year, all three
systems were included. Very few of these
far-reaching lines were built, though
provisions were made for future expan-
sion on lines that intersect the proposals.
The core Manhattan lines of the expan-
sion were the Second Avenue Line (with
an extension into the Bronx) and the
Worth Street Line. The Rockaways were
eventually served by the subway via

a city takeover of the Long Island Rail
Road’s Rockaway Beach Branch. As this
grandiose expansion was not built, the
subway system is only 75% of what it
was planned to be.

There are many differences between the
1929 and 1939 proposals, but one striking
difference concerns the Second Avenue
subway. The 1939 proposal shows the
Second Avenue subway extension to
Brooklyn via what would have been
known as the Water Street tube to the
Court Street IND station and then
continuing along Fulton Street. If this
was constructed, the Transit Museum,
which is located in what was the aban-
doned Court Street station, would exist
in another location.

the 1931 ind plans

16

headlight s 2016 17

42

A TALE
OF THREE
CITIES
There are continual reminders that we are living in a wonderful age, at least as far as
being a traction fan in the 21st century is concerned. These are the times we’d hoped
in the past would come someday. Practically every weekend sees an opening of a new
light rail system, streetcar line or an extension of one of these.

With the start of Summer 2016, this trend has spread to medium-sized Midwestern
cities that once had extensive postwar streetcar systems featuring large PCC fleets.
First Kansas City, Missouri (population 475,000) on May 6, and then Cincinnati, Ohio
(population 298,000) on September 9. To make the comparison a bit more interesting,
further on we will add a third new, medium-size system to the mix, this one in
Granada, Spain (population 238,000).

There are other examples, of course. Dallas opened an extension to their two-year-
old Oak Cliff streetcar in September, and Washington, D.C. finally opened their
inaugural streetcar line on H Street. Detroit is looking to be back in the streetcar
business before the end of the year. But the two highlighted here have a number of
things in common.

By John
Pappas
At left, the KC Streetcar

grand opening poster by

Madison Crabtree.

andrew grahl photo ·
friday, may 6, 2016

headlight s 2016 43

a tale of three cities | kansas city

46

Kansas City Opening Day
andrew grahl photos

(Far left) Kansas City held

two days of celebrations

beginning on Friday, May

6 at the historic Kansas

City Union Station, which

features the southern

terminal of the line. After

the speeches by Mayor

Sly James and others

(top), some 35,000 people

lined up to ride. As of this

writing, weekday ridership

is averaging 6,800. Special

event Saturdays have seen

over 13,000 passengers.

(Bottom) There is room for

two streetcars in the stub

terminal along the west

curb of Main Street next

to KC Union Station. The

overhead walkway ties

the station to the Crown

Center complex on both

sides of Pershing Drive

(seen in the background).

Tracks are poised for easy

extension south to the

University of Missouri at

Kansas City near 51st and

Rockhill.

headlight s 2016 47

(Top) River Market West

is located on Delaware at

4th Street and is the last

stop in the River Market

area before the five block

non-stop run across the

Interstate 35 freeway to

7th and Main. Car 804

boards first time riders

in early afternoon on

opening day.

(Bottom left) Car 803

passes the Muse of the

Missouri statue on Main

Street south of 8th. The

tribute to the river is by

artist Wheeler Williams.

Main Street narrows

considerably south of 9th.

(Bottom Right) Two cars

pass at Main and Truman.

The view is looking north

toward the traditional

downtown of Kansas City,

Missouri. Much of this

area has become condos

and lofts. For the most

part, tracks are located

along the curb lane of

Main Street, but with

parking highly restricted.

(Far right) A streetcar

rounds the corner in

the River Market area

between downtown and

the Missouri River. The

famous Country Club

line of Kansas City Public

Service terminated at 3rd

and Main, a corner served

by the new Streetcar.

a tale of three cities | kansas city

48

headlight s 2016 49

North Loop
th & Main

City Market
th & Walnut

River Market West
th & Delaware

River Market North
rd & Grand

Library
th & Main

Metro Center
th & Main

Power & Light
th & Main

Kauffman Center
th & Main

Crossroads
th & Main

Union Station
Pershing & Main

Singleton Yard
Streetcar Vehicle

Maintenance
Facility

(Detail at Right)
City

Market

Bartle Hall
Convention

Center

Missouri River

Kansas City
Union
Station

rd Street

G
ra

n
d

 B
o

u
le

va
rd

th Street

th Street

th Street

th Street

th Street

th Street

th Street

M
a

in
 S

tr
e

e
t

M
a

in
 S

tr
e

e
t

D
elaw

are Street

Pershing Road

West rd Street

Lo
cu

st Lan
e

East nd Street

B
a

lt
im

o
re

 A
ve

n
u

e

East th Street

East th Street

West th Street

Su
p

e
ri

o
r

St
re

e
t

P
a

g
e

St
re

e
t

Admiral Boulevard

G
ra

n
d

 B
o

u
le

va
rd

W
aln

u
t Stre

et

W
aln

u
t Stre

et

D
elaw

are Street

G
ran

d
 B

o
u

levard

East Missouri Avenue

East rd Street

East th Street

D
elaw

are Street

M
cG

e
e

St
re

e
t

O
ak Stre

et

East th Street

M
ai

n
 S

tr
e

e
t

C
h

erry Street

D
elaw

are Street

W
al

n
u

t
St

re
e

t

M
a

in
 S

tr
e

e
t

West th Street

Independence Avenue
West Independence Avenue

West th Street

West th Street

Oak S
tre

et

W
ya

n
d

o
tt

e
St

re
e

t

East st Street

M
ain

 Street

M
ain

 Stre
et

To
w

n
 o

f K
an

sas B
rid

g
e

West th Street

City Market
Park

MO 

I 
I 

US 

US 

E

C

D D

North Loop
th & Main

City Market
th & Walnut

River Market
West

th & Delaware

River Market
North

rd & Grand

Singleton Yard
Streetcar Vehicle

Maintenance
Facility

Shop

Parking

City Market

  , ,

Feet

Kansas City,
Missouri

KC STREETCAR
a tale of three cities | kansas city

50

West rd Street

Lo
cu

st Lan
e

East nd Street

B
a

lt
im

o
re

 A
ve

n
u

e

East th Street

East th Street

West th Street

Su
p

e
ri

o
r

St
re

e
t

P
a

g
e

St
re

e
t

Admiral Boulevard

G
ra

n
d

 B
o

u
le

va
rd

W
aln

u
t Stre

et

W
aln

u
t Stre

et

D
elaw

are Street

G
ran

d
 B

o
u

levard

East Missouri Avenue

East rd Street

East th Street

D
elaw

are Street

M
cG

e
e

St
re

e
t

O
ak Stre

et

East th Street

M
ai

n
 S

tr
e

e
t

C
h

erry Street

D
elaw

are Street

W
al

n
u

t
St

re
e

t

M
a

in
 S

tr
e

e
t

West th Street

Independence Avenue
West Independence Avenue

West th Street

West th Street

Oak S
tre

et

W
ya

n
d

o
tt

e
St

re
e

t
East st Street

M
ain

 Street

M
ain

 Stre
et

To
w

n
 o

f K
an

sas B
rid

g
e

West th Street

City Market
Park

MO 

I 
I 

US 

US 

E

C

D D

North Loop
th & Main

City Market
th & Walnut

River Market
West

th & Delaware

River Market
North

rd & Grand

Singleton Yard
Streetcar Vehicle

Maintenance
Facility

Shop

Parking

City Market

  ,

Feet

headlight s 2016 51

a tale of three cities | kansas city

52

KCPS 1950s
john stern photos

(Far left) KCPS’s streetcar

system featured a variety

of private rights-of-way,

many of them with scenic

surroundings. The Swope

Park line featured two

different sections. PCC

767 is inbound beside

Rockhill Road about a

block south of 47th Street

on September 28, 1954.

This portion of the line

operated until the end of

streetcars on June 23, 1957.

(Top) Here’s another

view of Kansas City

Union Station and the

intersection of Main

and Pershing, this

time looking north

and taken some 61

years earlier than the

dedication ceremony

shown on page 46. A

KCPS all-electric PCC is

outbound on the Country

Club line on August

23, 1955. Billboards

advertising passenger

train service, both Rock

Island’s Golden State to

California and Kansas

City Southern’s Southern

Belle to New Orleans, can

be seen on the east side

of the street.

(Bottom) The Country Club

Line featured extensive

private right-of-way south

of 43rd Street where it

cohabited with freight

trains, also run by KCPS.

Freight service began in

1903 and outlasted the

streetcars introduced in

1907 by about 10 years.

Car 501 is southbound,

scheduled to the end of

the line at 75th Street. At

this point the right-of-way,

which parallels Brookside

Boulevard, is separated

from it by homes. The

current bus operator,

Kansas City Area Transit

Authority, still owns the

right-of-way and has

“banked” it for possible

future use. Right now

it serves as the Harry

Wiggins Trolley Track

hike and bike trail.

headlight s 2016 53

Cincinnati
john pappas photos

Cincinnati Streetcar

1175 followed on from

the delivery of the last

new PCC 1174 in 1947. It

is receiving some fine

tuning over the pit in

the modern two-track

carhouse on Henry Street

on June 14, 2016.

Entrance to the carhouse

is from Henry Street.

The track to the right in

the foreground curves

around the building to

Race Street and forms a

loop for turning around

cars as needed.

The carhouse is compact,

but has all of the

contemporary design

features including

provision for a wheel

truing machine and a

mezzanine (over the

track to the right) for easy

access to roof components.

a tale of three cities | cincinnati

58

headlight s 2016 59

(Top) Car 1176 shows

off the full look of the

pre-wrap design. The

three-module design

has become popular for

streetcar-type operations.

If needed, it could be

expanded to five or even

seven modules. However,

three modules offers the

simplicity of a two-truck

arrangement with a fully

suspended center section.

The car is being backed

out to begin operator

training over the route.

(Bottom) Car 1177 is

southbound descending

the Walnut Street hill

between 4th and 3rd.

The building on the

left housed the old

Dixie Terminal on the

second level. Green

Line streetcars destined

across the Ohio River

to Covington and other

Kentucky destinations

looped inside the

building and accessed

the Roebling suspension

bridge by way of a ramp.

After streetcars, the loop

was used by trolleybuses

and then diesel buses

until 1997.

(Far right) Car 1177

crosses Race on 12th

Street at the middle

of the route’s “figure

8.” Provision has

been made here to be

able to turn back in

emergencies in either

direction. This color

scheme, shot on June 14,

2016, has since proven

to be short lived.

a tale of three cities | cincinnati

62

headlight s 2016 63

a tale of three cities | cincinnati

68

Cincinnati Street Railway
tom scholey photos courtesy of
the dave oroszi collection
via newdavesrailpix.com

(Far left) A family portrait

of the CSRy during the

post WW II era. Lined up

on the Depot Street side of

Eighth Avenue Carhouse

is Peter Witt 119 (1928),

conventional deck roof

car 2258 (1919), curvesider

2506 (1923), acquired used

from the Maumee Valley

Traction Co., and 1940

air electric PCC 1114. The

carhouse was active until

the end of rail service.

(Top) The most modern

cars acquired before

the PCC era were these

100 “Peter Witt” design,

lightweight vehicles,

delivered by St. Louis Car

Company in 1928. They

lasted until the end of

service but, unfortunately,

none were saved. The

70-Oakley terminated

with a U-turn loop across

Madison Road at the

B&O’s suburban Oakley

Station until conversion

on June 18, 1950.

(Bottom) Cincinnati

Street Railway

purchased 75 of these

Cincinnati Car Company

curve-side cars in 1923.

The car is running on

the 41-Chester Park

line which, along with

companion 47-Winton

Place, was converted to

trolley coach on April

17, 1949.

headlight s 2016 69

a tale of three cities | granada

72

Granada, Spain
john pappas photos

As mentioned at the

beginning of the article,

it makes sense to include

Granada in with the

showcasing of Kansas

City and Cincinnati. This

new European system,

4,250 miles away from

Cincinnati, provides

both similarities to the

two new U.S. systems

and differences, many

of which should be

expected in a different

part of the world and in a

different role in its city’s

transportation scheme.

Granada will join Kansas

City and Cincinnati in

once again offering

electric railway service in

2016. The original system

shut down in 1970. Their

first route is 9.9 miles long

and has street running,

but also features center

and side-of-road private

right-of-way, traffic

flyunders and a 1.5-mile

downtown subway.

Granada is designed on

the principle of a modern

French tramway, as is

true of many of the new

Spanish systems. The track

is standard gauge and

the overhead is energized

at 750 volt DC. Plans are

to operate a 10 minute

service with a complete

one-way trip taking 47

minutes. Platform lengths

allow for operation of

two-car trains.

It will also operate 15

CAF Urbos 3 cars. The

design is similar in look

to the two U.S. orders,

but the cars have five

sections and are 106 feet

long, with six doors to a

side. This requires a third

truck under the middle

section. The operator’s

cab and train controls

are nearly identical to

those of Kansas City and

Cincinnati, and save for

the yellow seat inserts

versus blue U.S. seat

inserts, the interiors

are nearly identical as

well. CAF rates these

at a maximum of 304

passengers and a

maximum speed of 44

mph. In contrast, the

official brochure indicates

a total of 221 passengers.

Unlike the U.S. cars, these

are fitted with an ACR

Freedrive system to allow

for off-wire operation up

to six miles. The system

uses lithium batteries

and ultra capacitors

and is advertised as

non-proprietary to other

rail builders in the transit

industry.

During the ERA tour of

Spain in May 2016, we

were able to visit the shop

and were given a special

preview of the Alcázar

Genil subway station,

the southernmost of the

three in the central area.

Considerable attention

was paid to excavating

and preserving some of

the artifacts discovered

during the construction of

the station and the result

is architecturally striking.

Cars 301–315 were

delivered over a three-year

period beginning in

2012 as the project was

originally to be completed

and operational by 2014.

Spain’s money woes

slowed that down and the

new date for operation

is now projected to be

December 2016.

Car 305 (far left) sits in

the outdoor storage yard

along with eight of its

brethren (inset). During

our visit, five more cars

were inside the shop

and one was on the road

testing a portion of the

route which had been

released for operation.

headlight s 2016 73

a tale of three cities | granada

78

(Far left) Center platform

of Alcázar Genil with both

natural and back lighting.

(Top and bottom left,

also pages 2 and 3) The

running tunnel with

unexpected paved

trackway. Note the

purple-hued lighting at

points where emergency

controls are located. In the

foreground is the traction

power cut-off box.

The overhead is a power

rail instead of wire or

catenary. This is a common

design throughout Spain

in both light rail and heavy

rail subways.

(Bottom right) The

stairs leading from the

mezzanine down to the

platform of Alcázar Genil.

headlight s 2016 79

