
ARUBA’S ORANJESTAD
STREETCAR.
TWILIGHT FOR WESTERN
EUROPEAN PCCS.
GRANADA METRO
FOLLOW-UP.

HEADLIGHTS
2017

headlights
2017
The Magazine of Electric Railways

January–December 2017

Volume 74, Number 1–12

E
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

Contributors

Ron Yee, John Pappas, Randy Glucksman,

Sandy Campbell

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.

Cover: Antwerp PCC train 7151 and

7080 depart from the loop in front of

imposing Antwerp Central Station.

john pappas, may 17, 2017

Right: Ghent Hermelijn car 6319 on Sint

Niklaasstraat. john pappas, may 17, 2017

ERA Headlights copyright © 2017 Electric

Railroaders’ Assoc., Inc. All rights reserved.

Published December 2017.

ARUBA’S
ORANJESTAD
STREETCAR
RON YEE
4
TWILIGHT
FOR WESTERN
EUROPEAN
PCCS
JOHN PAPPAS
26
G RANADA
METRO
FOLLOW-UP
RANDY GLUCKSMAN
92

2

ARUBA’S
ORANJESTAD
STREETCAR
RON YEE
4
TWILIGHT
FOR WESTERN
EUROPEAN
PCCS
JOHN PAPPAS
26
G RANADA
METRO
FOLLOW-UP
RANDY GLUCKSMAN
92

headlight s 2017 3

4

a ru b a’s or a nj e s ta d s t r e e t c a r

ARUBA’S
ORANJESTAD
STREETCAR
Aruba has a tourist-oriented tram line in the capital
city of Oranjestad. Running over a 1.7-mile-long route,
with loops at both ends of the line and a two-car-long
passing siding near the eastern end of the route, it connects
the cruise ship terminal area on the western end with the
nearby downtown shopping zone. Known formally as the
Downtown Oranjestad Streetcar System, the tram line is
operated by Arubus, the agency in charge of Aruba’s
public transport bus system. But, unlike local buses with
a $2.65 fare, riding the Oranjestad Streetcar is free.

By Ron Yee
all photography by
ron yee, may 2017

Left, blue double-level
tram, nicknamed
the “Blue Car,” at Plaza
Chipi-Chipi.

headlight s 2017 5

Retro Styling Expertise
All four Aruba cars are designed to look like
vintage trams from 100 years ago, sporting
authentic touches like brass railings and trim,
old-style controls, and lots of hand-crafted wood
all around, including wooden flip-back bench
seating on the single-deck cars and the lower
levels of the double-deck cars.

TIG/m had previous
experience building
retro-look trams with
their original offering of
a double-deck, battery-
powered trolley for
The Grove, an outdoor
mall linked to Farmer’s

Market in the west part of Los Angeles (see the
back cover of Headlights, January–June 2005).
They followed that up with an open-bench motor
and trailer that runs along a third-of-a-mile loop
through The Americana at Brand, a hometown-
style outdoor shopping and residential complex
in Glendale, California.

Left, detail of the blue
car’s custom made
solid brass headlight.
tig/m (instagram)

Top, red car at Plaza
Chipi-Chipi.

Above, red and orange
cars at Plaza Bon Bini
passing siding.

Right, upper deck
of red car.

12

a ru b a’s or a nj e s ta d s t r e e t c a r

headlight s 2017 13

L.G. Smith Boulevard

Arn
ol

d
M

.S
ch

ut
te

st
ra

at

V
a

n
 Le

e
u

w
e

n
h

o
e

k Stra
a

t

Wilhelminastraat

Wilhelminastraat

O
ra

n
je

st
ra

at

Havenstraat

W
es

ts
tr

aa
t

John G. Emanstraat

John G. Emanstraat

O
u

d
e

Sc
h

o
o

ls
tr

aa
t

Avenida Alo Tromp

C
o

lu
m

b
u

ss
tr

aa
t

Hosp
ita

alst
ra

at

Nieuwstraat

Ir
en

es
tr

aa
t

D
w

a
rs

st
ra

a
t

W
es

ts
tr

aa
t

Klipstraat

Em
m

as
tr

aa
t

R
if

st
ra

at

Middenweg

W
a

te
rw

e
g

Steenweg

Hugo de Grootstraat

van Walbeeckstraat

Caya Ern
esto

 Harm
str

aat

Elleboogstraat

Zoutmanstraat

Spinozastraat

Sc
h

o
o

ls
tr

a
a

t

Schelpstraat

Ranchostraat

Erasmustraat

Nieuwstraat

M
ir

a
fl

o
rw

e
g

Zuidstraat

Za
n

d
st

ra
at

Windstraat

O
o

st
st

ra
a

t

K
le

is
tr

aa
t

V
is

st
ra

at

Caya G.F. Betico Croes

H
e

n
d

ri
k

st
ra

at
O

ra
n

je
st

ra
at

K
o

rt
e

w
e

g

K
ru

is
w

e
g

Johan de Wittstraat

Arubus
Terminal

Welcome
Plaza

Aruba
Cruise

Terminal

Plaza
Comercio

National
Archeological

Museum
Aruba

Rietveld
Park

Historical
Museum

City
Hall

Port
of Call

Rancho

Royal
Plaza

Renaissance
Mall

Plaza
Chipi Chipi

Caya
Betico Croes

Plaza
Bon Bini

Plaza
Nicky

Plaza Museo

Car Barn

Oranjestad

Caribbean Sea

ARUBA

22

a ru b a’s or a nj e s ta d s t r e e t c a r

L.G. Smith Boulevard

Arn
ol

d
M

.S
ch

ut
te

st
ra

at

V
a

n
 Le

e
u

w
e

n
h

o
e

k Stra
a

t

Wilhelminastraat

Wilhelminastraat

O
ra

n
je

st
ra

at

Havenstraat

W
es

ts
tr

aa
t

John G. Emanstraat

John G. Emanstraat

O
u

d
e

Sc
h

o
o

ls
tr

aa
t

Avenida Alo Tromp

C
o

lu
m

b
u

ss
tr

aa
t

Hosp
ita

alst
ra

at

Nieuwstraat

Ir
en

es
tr

aa
t

D
w

a
rs

st
ra

a
t

W
es

ts
tr

aa
t

Klipstraat

Em
m

as
tr

aa
t

R
if

st
ra

at

Middenweg

W
a

te
rw

e
g

Steenweg

Hugo de Grootstraat

van Walbeeckstraat

Caya Ern
esto

 Harm
str

aat

Elleboogstraat

Zoutmanstraat

Spinozastraat

Sc
h

o
o

ls
tr

a
a

t

Schelpstraat

Ranchostraat

Erasmustraat

Nieuwstraat

M
ir

a
fl

o
rw

e
g

Zuidstraat
Za

n
d

st
ra

at

Windstraat

O
o

st
st

ra
a

t

K
le

is
tr

aa
t

V
is

st
ra

at

Caya G.F. Betico Croes

H
e

n
d

ri
k

st
ra

at
O

ra
n

je
st

ra
at

K
o

rt
e

w
e

g

K
ru

is
w

e
g

Johan de Wittstraat

Arubus
Terminal

Welcome
Plaza

Aruba
Cruise

Terminal

Plaza
Comercio

National
Archeological

Museum
Aruba

Rietveld
Park

Historical
Museum

City
Hall

Port
of Call

Rancho

Royal
Plaza

Renaissance
Mall

Plaza
Chipi Chipi

Caya
Betico Croes

Plaza
Bon Bini

Plaza
Nicky

Plaza Museo

Car Barn

ORANJESTAD
STREETCAR

map designed and illustrated by sandy campbell

headlight s 2017 23

26

Time marches on in the transit industry as it does in the
rest of human endeavor. A scant 80-plus years have now
passed since the President’s Conference Committee completed
their plans for a radically new streetcar which would change
carbuilding and many of the long-held ideas on how most
components of streetcars should be designed. Eighty-one years
have slipped by since the first commercial order was delivered
and put in service — 100 cars for Brooklyn & Queens Transit.
Yet the PCC is still with us. Two major cities, Boston and San
Francisco, still provide regular line service with PCCs. One more
city, El Paso, is about to be added back. PCCs can be enjoyed
in regular appearances in Dallas, San Diego and Kenosha,
Wisconsin. They also operate semi-regularly in Toronto and
maybe soon on the Newark City Subway. And that doesn’t even
count trolley and rail museums where examples are active.

TWILIGHT
FOR WESTERN
EUROPEAN
PCCS

By John
Pappas
all photography
by john pappas
except as noted

Ghent 34 rests on the
tracks of the former
Route 22 at Gentbrugge
Pirennelaan awaiting its
trip to the scrapyard.
arvo vander mersch,
october 2017

headlight s 2017 27

38

T w i l igh t f or W e s t e r n E u rop e a n P CC s | b ru s s e l s

Far left, a view of the
complicated junction in the
pre-metro subway looking
south from Lemmonier
Station. Route 51 will turn
left here and leave the
subway after a short trip
from where it entered just
south of Albert Station.
The tracks turning to the
right behind the car lead
into Gare du Midi (Brussels’

main railway station)
where there is an across-
the-platform transfer to
the Metro. This scene will
radically change in coming
years as the subway is
upgraded to full metro
operation, which will
result in shutting down
Lemmonier and reducing
the number of flat
junctions. may 18, 2017

In a quiet neighborhood
in the Moensberg section
just north of the Brussels
administrative limits,
artic 7905, top, boards
passengers at the Van
Haelen terminal for its

northbound trip to Stadion,
9.6 miles away. STIB has
announced it will order 175
cars this year which will be
for expansion, but also to
replace the PCCs starting
after 2019.

Route 81 short-turn
car 7944 has off-loaded
passengers at Meir,
bottom, a traffic circle
next to Parc Astrid, which
affords a track layout that
allows turning around
in either direction. The
route continues five stops
onward to Marius Renard
at the southwest corner of

the city for those who wait
for the next car. Scheduled
turnbacks are rare. This
appeared to be the result
of several line delays, not
surprising on a 7.5-mile
route that crosses the city
on the surface with only a
short visit to the pre-metro
subway to serve the Gare
du Midi Station.

headlight s 2017 39

STIB 7165 is seen amid track work at
Boulevard de Smet and Rue Jules
Lahaye on the busy cross-city route 18.
joe saitta, april 29, 1993

46

T w i l igh t f or W e s t e r n E u rop e a n P CC s | b ru s s e l s

headlight s 2017 47

48

T w i l igh t f or W e s t e r n E u rop e a n P CC s

Antwerp
A city of commerce and shipping for centuries,
Antwerp is also the center of diamond trade. The
metro area has a population of close to 800,000. It
has a major tram system, second only to Brussels
in Belgium. There are 13 routes and around 270
trams on their 50-mile network. Transit operation
in the Dutch-speaking Flanders region of Belgium
is under the management of De Lijn (The Line)
which operates bus and tram systems in several
cities through the northern and western part of
the country. Besides Antwerp, they operate trams
in Ghent and the Coastal Tramway (Kusttram)
which runs for 42 miles along the Belgium coast.

De Lijn Antwerp 7001
coming (left) and going
(right). The car was
rehabbed back to its
original look in 2009 and,
as of May 2017, continues
to run in service. It was
delivered in 1960 as part
of an order for 61 single-
ended PCCs, numbered
2000 to 2060. Unlike the
Brussels fleet, it bears the
classic La Brugeoise front
end design, a modification
of the postwar American
blueprint, which seems to
fit this narrow body style
more harmoniously. The
fleet was renumbered into
the 7000–7100 series in
the early 1990s.

Antwerp has the largest remaining fleet of first
generation Belgian PCCs. According to De Lijn’s
2016 Annual Report, 150 of the original 166 cars
were active as of the end of 2016. Since then they
have taken delivery of 38 100 percent low-floor
LRVs. In the meantime, Antwerp has seen regular
expansion of lines and a third pre-metro tram
subway opened, but no full metro.

headlight s 2017 49

Top left, this is a
typically configured
Belgian version of PCC
controls. Rocker switches
substitute for the familiar
bakelite gang switches

of the U.S. design and
many more controls
and warning lights are
clustered on a true dash.
The familiar three pedal
controls remain.

The Korenmarkt (Corn
Market), bottom left, is
the center of the old city
of Ghent and is restricted
to trams, bicycles
and delivery vehicles.
Flemish architecture
is in full evidence
here. Color-coded
destination signs have

continued into the
digital era. Route 4 to
Moscou ends in the
southeast at a rebuilt
stub end terminus that
was formerly a classic
end-of-line loop next
to the Belgian Railways
main line to Antwerp.
may 18, 2017

On May 18, when this
photo at top right was
taken, Routes 21, 22 and
1 operated north on Sint
Niklaasstraat, which
reaches Saint Nicholas
Church on the east side
of the Korenmarkt. It
is an example of the
(almost) impossibly
narrow streets that the
PCCs negotiated for 46
years. The tracks in the

foreground curve left in
order to make a right turn
on Cataloniestraat (routes
21 and 22, since merged
into a single route 2) and
vice versa for route 1.
Car 6207 is operating to
the route 22 terminus at
Dienstencentrum (Service
Center) Gentbrugge a
short branch which was
discontinued on May 20,
right after our visit.

Siemens Hermelijn car
6331 passes PCC 6211 on
Cataloniestraat, bottom
right. Ghent’s Hermelijn
fleet is bi-directional,
five-section and 97ʹ2ʺ in
length. Between 2000
and 2007 41 of these
cars were delivered. The
view is from beside Saint
Nicholas Church looking
east to Het Belfort van
Gent bell tower. Both
are route 4 cars whose
significant difference in
length and passenger
carrying capacity must

be compensated with
service frequency. The
tracks here form a
complex junction where
it is possible to go either
east or west and to return
via a narrow southbound
street to Sint-Peters
Station. Missing is the
trolleybus overhead which
hung from these span
wires for almost 20 years
(1990–2009) for route 3. In
their place are stub track
turnouts for an eventual
return of trams to that
route. may 18, 2017

58

T w i l igh t f or W e s t e r n E u rop e a n P CC s | g h e n t

headlight s 2017 59

84

T w i l igh t f or W e s t e r n E u rop e a n P CC s

Hamburg
Always the non-conformist in German traction
circles, Hamburg acquired one car in 1952. It
operated for only about five years, but future
German-built rolling stock captured a number of
the mechanical improvements and some of the
body design based on their experience with the
car. It was sent to Copenhagen for about three
months for a trial and then went on to Brussels
where it spent the rest of its career filling in
the fleet as the missing 7000. The Copenhagen
connection paid off. After retirement from
Brussels it was acquired by the Danish Tram
Museum where it currently resides.

Restored to its Hamburg
appearance, 3060 reposes
in the active barn at
the Sporvejsmuseet
(Danish Tram Museum) in

Skjoldenæsholm, Denmark
during an ERA tour in 2008.
The car was built with the
Brussels-style front end.

headlight s 2017 85

These are not PCCs,
although possessing an
articulated version of the
same basic body shell as
the 8000s. Built in the
1948–1949 time period
eight years before the
PCCs, the 7000s — or
Stanga Cars, as they are
widely known — are
streamlined cars with
conventional controls and
trucks…and air brakes.
Most of this fleet remains
in service in 2017. Car 7031,
right, is seen here at the
main railway station, Roma
Termini. may 22, 2012

88

T w i l igh t f or W e s t e r n E u rop e a n P CC s | c a r s w i t h pa r t i a l p c c f e at u r e s

headlight s 2017 89

Most of this feature was written in June. To
update the story on Antwerp and Ghent to late
November, just before press time, we communi-
cated with a source who works for De Lijn.
Here is the latest:

•	 About 50 PCCs from the Antwerp fleet will
be removed from service before the end of the
year. By estimate that would leave about 90
still in service.

•	 Although predicted to be gone completely by
this past June, as noted in this article, seven of
Antwerp’s rebuilt PCCs remain in daily use. It
is expected this will continue to be the case at
least for the immediate future. For those who

may have been inspired by reading this article,
this is an ideal reprieve. But it probably won’t
last much longer.

•	 Ghent PCC 6226 is stored on the Coastal
Tramway in the Knokke Depot, located at the
northeast end of the line. The Hague first order
car 1006, which ran in service on the Coastal
Tramway in past summer seasons, is now stored
with other PCCs at a former Belgian airbase in
Weelde near the Dutch border.

•	 Gent will maintain an historic fleet, which
includes car 01 and 54. The former was not
included in the rehab program and retains its
traditional look.

The information contained in roster supplements
in “PCC From Coast to Coast” by Fred W.
Schneider III and Stephen P. Carlson, Interurbans
Special 86 (Interurban Press, 1983), was invaluable
in piecing together the production information
on western European PCCs. The Belgian fan
organization Tram 2000’s “Flash 1997” special on
French rail transit contained valuable information
on Marseille and Saint Etienne.

The June and August 2017 issues of Tramways
and Urban Transit have comprehensive history
of PCCs in Ghent which provide further back-
ground on the retirement of their fleet. There is
also additional operational detail of the system
and its equipment as it existed this past summer.

For those interested in PCC development and
history, the trilogy mentioned in the article
includes “PCC, The Car that Fought Back,” by
Fred W. Schneider III and Stephen P. Carlson,
Interurbans Special 64 (Interurban Press, 1980),

“PCC From Coast to Coast” by Fred W. Schneider
III and Stephen P. Carlson (Interurban Press,
1983), and “An American Original — The PCC
Car” by Seymour Kashin and Harre Demoro,
Interurbans Special 104 (Interurban Press, 1986).

Updates & Acknowledgments
Ghent 6233 and several
other cars rest on the
tracks of the former
Route 22 at Gentbrugge
under Highway A14.
The cars seen here did
not receive the rebuilding.
arvo vander mersch,
october 2017

90

T w i l igh t f or W e s t e r n E u rop e a n P CC s

headlight s 2017 91

92

The Granada Metro has finally opened. Spain’s newest light rail line,
featured in the 2016 issue of Headlights, was originally scheduled to
be in service by December 2016 when we went to press, but various
delays in testing and governmental approval postponed the opening
to September 21, 2017.

Formally known as Metropolitano de Granada, locals refer to the Granada
Metro as “El Tram.” Everything about it is new and clean. As with most
modern transit systems, all tram stations are wheelchair accessible and
equipped with countdown clocks that display the number of minutes
before a train will arrive. Escalators shut down when no one is using them,
reducing wear and tear and saving on power costs.

Granada Metro operates 15 standard-gauge CAF Urbos-3 five-section
cars (numbered 300 to 315), of which 10 were in service on November 24.
It appeared that only one intersection did not have signal priority for the
tram. A round trip takes just under two hours and one-way tickets cost
only 1.35€ ($1.61 at the time of publication).

GRANADA
METRO
FOLLOW-UP

By Randy
Glucksman
all photography by
randy glucksman,
november 24, 2017

CAF Urbos 308, top, and
305 encounter impressive
passenger boarding at
Méndez Núñez Station,
one of three on the
underground portion of
the single route.

headlight s 2017 93

With the exception
of being five-section
compared to the
Cincinnati’s and Kansas
City’s Urbos models, the
Granada Metro cars, top,
are as equally roomy and
inviting and feature the
same style seats.

The right-of-way is
threaded into narrower
confines in two areas. The
photo on the left above
shows an approximate
40-foot street which has
limited cars to two narrow
lanes on either side of the
double track. The photo at

and is traversing an area
of wide boulevards and
the early stages of urban
growth. The design of
the tramway setting is
typical of the best French
standards, which Spain
emulates to a great extent,
including the grassed
right-of-way.

CAF 308, bottom
right, changes ends at
the Armilla terminal
at the south end of
the 9.9-mile starter
route. Ahead is about
45 minutes of running
to reach the northern
terminal at Abolote.

right shows a view along
the 1,754 feet of single
track on Calle Real de
Armilla that is traversed
just after leaving Armilla
terminal. Several blocks
are pedestrianized but
are not wide enough for
double track.

At right, an example of the
clean, easy-to-read strip
map kiosks at the Armilla
station.

(Opposite page) CAF
Urbos 301, top right,
arrives at Nuevo Los
Carmenes station. The
car is northbound on
the south side of the city

94

gr a na da m e t ro f ol l ow u p

headlight s 2017 95

The Hague GTL-8 3118
in suburban Delft
with timeless Dutch
architecture mixing with
major infrastructure
upgrades as an aftermath
of placing the railway high
speed mainline in tunnel
underneath the town.

