The Campaign

To Save the London Trams

1946-1952

Based on the Collected Papers

Of

The late Alan John Watkins

By

Ann E. Watkins
Table of Contents

Introduction

page 2

Chapter One
Reasons for the Abandonment of the trams in London
page 3

Chapter Two
Light Railway Transport League’s reasons for retaining

The London trams
page 12

Chapter Three
Congestion, Safety and Pollution
page 18

Chapter Four
Cost of Keeping and of Abandoning the trams
page 21

Chapter Five
Fare increases after tram scrapping
page 24

Chapter Six
A Question of Capacity
page 28

Chapter Seven
The Kingsway Subway
page 31

Chapter Eight
The End of the Road
page 34

Chapter Nine
The Effects of Tramway Abandonment
page 37

Chapter Ten
Campaign Satire
page 40

Chapter Eleven
Conclusion, The End, A New Beginning
page 45

Chapter Twelve
A Brief Biography of Alan John Watkins
page 47

Bibliography

page 49

Index

page 51

Acknowledgements

page 55

THE LONDON TRAMS CAMPAIGN: 1946-1952

INTRODUCTION

The reason for writing an account of the campaign t XE "campaign" o save the London XE "London" trams XE "London trams" is that to my knowledge, little has been fully recorded or documented concerning the fact that a group of London tramway enthusiasts XE "London tramway enthusiasts" fought a long hard campaign with which my late husband, Alan J. Watkins, was closely involved, to retain the extensive tramway system of London which was threatened with extinction. Unfortunately, the campaign was unsuccessful.

Nevertheless, some forty or more years after this event, the need for the development of Light Rail XE "Light Rail" Transit XE "Light Rail Transit" systems in our major towns and cities is growing. Transport planners are beginning to realise that there is a traffic congestion XE "traffic congestion" and pollution problem in our large conurbations.

Alan Watkins XE "Alan J. Watkins" and his fellow enthusiasts XE "enthusiasts" foresaw this happening and argued against the destruction of a fine tramway system. They did not want to retain a decrepit system, but to develop a modern streamlined one akin to those of many continental and some American cities.

Having understood the significance of that campaign XE "campaign" , I felt that it was important to research it in order to fill a gap in transport history. I have a collection of material relating to the campaign, which consists mainly of my late husband’s correspondence and newspaper cuttings.

My aim is to use this material to document the campaign XE "campaign" . As I do not possess any technical or engineering knowledge, and as I have a Humanities background, I shall write this account from a social and historical basis.

CHAPTER 1

REASONS FOR THE ABANDONMENT OF THE TRAMS

IN LONDON

In this chapter, I aim to co-ordinate the various reasons for the withdrawal of trams XE "trams" from London XE "London" . XE "withdrawal of trams from London." To the majority of tramway enthusiasts XE "tramway enthusiasts" , the reasons for abandonment were all too commonplace, and the subsequent results were an anathema to them.

However, to portray a balanced background to the campaign XE "campaign" of Alan J. Watkins XE "Alan J. Watkins" and his fellow enthusiasts XE "enthusiasts" , the reasons for and against tramway withdrawal XE "tramway withdrawal" need to be stated.

It is apparent that the whole issue was determined by the political attitude of the London XE "London" Transport XE "London Transport" Executive XE "London Transport Executive" (LTE XE "L.T.E" .) under Lord Latham XE "Lord Latham" and of the L.P.T.B. under his predecessor Lord Ashfield. XE "Lord Ashfield." The tram XE "tram" was doomed in favour of the motorbus. The London Transport Executive XE "The London Transport Executive" would neither consider any opposing point of view, nor would they consider any form of compromise. The government XE "The government" of the day did nothing to prevent the abandonment of the trams XE "trams" either.

To substantiate this account, various sources of information have been consulted, the main source being “Modern Tramway XE "Modern Tramway" ”1946-1952, XE "Modern Tramway\”1946-1952," in which lies a wealth of information from articles and correspondence.

Another useful source of information which gives a full account of tram XE "tram" scrapping is an excellent book by Mr. J. Joyce XE "Mr. J. Joyce" entitled: “ Operation Tramaway XE "Operational Tramaway" .” In his book, Mr Joyce states that Operation Tramaway was London Transport’s code name for the replacement of trams XE "trams" to buses XE "buses" . In the book reference is made to the first post-war annual report wherein it is stated that it was an urgent necessity to replace the trams in South London XE "South London" by a more modern and attractive form of transport (i.e. the bus XE "bus" .) Mr Joyce XE "Mr Joyce" also states that:

‘As late as 1948, the London XE "London" Transport XE "London Transport" chairman, Lord Latham, XE "Lord Latham" declared that the conversion of South London XE "South London" tramcars XE "tramcars" would have to wait probably five years because of slowing down of manufacture of new buses XE "buses" due to national requirements.’

The ideas for scrapping the London XE "London" tramway system came to fruition in 1933 with the formation of the London Passenger Transport Board (L.P.T.B XE "L.P.T.B" .), XE "London Passenger Transport Board (L.P.T.B.)," which was the result of the London Passenger Transport Act of 1933. Section 23 of this Act stated:

‘Subject to the provisions of this section The Board may abandon either in whole or in part any tramway forming part of their undertaking.

At least three months before the date on which any such abandonment is to take effect the Board shall give notice of the proposed abandonment and the date upon which that abandonment is to take effect to the highway authority responsible for the road on or above which the tramway is laid or erected.

Upon any such abandonment the Board may, and if so required by the responsible highway authority, shall, within a period not exceeding three months from the date upon which the abandonment takes effect or such longer period as the highway authority may allow, take up, remove and dispose or the rails, conduits, paving setts, posts, poles, wires and other works used or provided for the purpose of the tramway so abandoned (in this section collectively referred to as “tramway equipment.”)

Subject to the provisions of this section, the Board in any such case shall forthwith fill in and make good the surface of the road to the reasonable satisfaction of the highway authority to as good a condition as that in which it was before the tramway equipment was laid or erected.

Once the tramway has been abandoned, the Board XE "the Executive" \t "See London Transport Executive" ceases to be charged for any expenses incurred: and for the repairing of the roads.’

This first part of the Act said it all. The London Passenger XE "London" Transport XE "London Transport" Board XE "The London Transport Executive" decided to abandon the whole system rather than any part of it.

In a speech entitled “Moving the Londoner” (which is quoted in full in “Modern Tramway” XE "Modern Tramway" May 1949). Lord Latham XE "Lord Latham" stated that:

‘The urgent problem for the future is the replacement of the tram XE "tram" in South London XE "South London" . Trams XE "Trams" were to be substituted by another form of transport, namely buses XE "buses" . Buses would provide a service to the public, which, in the altered circumstances of today, would be no more costly than the trolleybus XE "trolleybus" . The bus XE "bus" , not being attached to fixed wires, was completely mobile. A fixed form of transport would be unsuited to the changing plans and highway structure of London XE "London" .’

In the Journal “Passenger Transport” of August 1949, it is mentioned that:

‘The changeover from trams XE "trams" to buses XE "buses" in South London XE "South London" was much in accordance with the modern trend of thought regarding the most efficient mode of transport for street passengers.’

Surprise was expressed in this journal that there was a body calling itself ”The Tramway Development Council” XE "‘The Tramway Development Council’"
 It was stated in “Modern Tramway ”May 1949 that Lord Latham XE "Lord Latham" advocated the scrapping of the trams XE "trams" i XE "the scrapping of the trams i" n order to rid the London XE "London" streets of traffic congestion XE "traffic congestion" \t "See congestion" . XE "traffic congestion." It was maintained that because trams ran on rails, thus fixing them to a route, other vehicles could not bypass them and, consequently, caused severe traffic congestion XE "traffic congestion" \t "See congestion" .

Following on from this, in the same article, the Chairman of the British Transport Commission, Sir Cyril Hurcomb XE "Sir Cyril Hurcomb"

 XE "Sir Cyril Hurcomb" , expressed his thoughts on the abandonment of the South London XE "South London" trams XE "trams" .

‘The decision for the replacement of the South London XE "South London" trams XE "trams" by buses XE "buses" was taken after prolonged consideration of the alternatives:

1. Buses would give greater co-ordination with existing bus XE "bus" routes.

2. Extension of the routes will serve better traffic objectives. ‘

Sir Cyril stated that the problems of tram XE "tram" retention were as follows:

1. ‘The necessity of expanding the electricity distribution system.

2. Expansion of the cable system would be needed.

3. Electrical equipment and cables were in short supply and delivery dates a long way ahead.

4. The erection of trolley poles and overhead wires would have to include Westminster Bridge XE "Westminster Bridge" and the Embankment XE "Embankment" , which were both close to the Houses of Parliament XE "Houses of Parliament" . This would result in a loss of civic amenity XE "loss of civic amenity" in the heart of the capital. ‘

 (That was the real pièce de resistance).

Apparently, the Light Railway XE "Light Rail" Transport League XE "Light Rail Transit League" invited Sir Cyril Hurcomb XE "Sir Cyril Hurcomb" for an interview to discuss these problems. He declined on the grounds that as the League XE "the League" \t "See Light Rail Transit League" ’s views were already known, no useful purpose would be served.

There was also a strong financial reason why London XE "London" Transport XE "London Transport"

 XE "London Transport" wanted to scrap the trams XE "trams" . It was alleged that the trams were losing about one million pounds per annum, and that both vehicles and track XE "track" were worn out. The cost XE "cost" of replacement and renewal would be great.

As a result of correspondence in “The Kentish Independent XE "\“The Kentish Independent" ” in 1949, Alan Watkins XE "Mr. Alan J. Watkins" wrote several letters to one of the correspondents, a Mr B. Hichisson. XE "Mr B. Hichisson." This is Mr Hichisson’s first letter:

‘Whilst agreeing that trams XE "trams" are fast, they can only be silent when run on first-class tracks XE "tracks" . However, most of the tracks in London XE "London" are completely worn out, and I am afraid that if a modern vehicle were run on the Plumstead XE "Plumstead" Road XE "Plumstead Road" and High Street route the noise XE "noise" would be just as appalling as it is now. There must be many thousands of tons of good metal buried in the roads of our great cities, apart from the overhead wires and standards.

What a great opportunity to make good our shortage of scrap, and how much neater and tidier we shall be without all these hideous wires and etceteras. And lastly it will give us poor main road dwellers a good night’s sleep.’

In reply to this letter Mr Alan J. Watkins XE "Alan J. Watkins" wrote

‘Dear Mr. Hichisson XE "Mr. Hichisson" ,

As the tramway correspondence in the “Kentish Independent XE "Kentish Independent" ” is now closed, I am taking the liberty of replying personally to your letter.

I quite agree that London XE "London" ’s tram XE "tram" tracks XE "tracks" are in bad condition, but the logical thing is, surely to relay them. Even with the existing trams XE "trams" this would greatly reduce noise XE "noise" and the provision of reserved sleeper tracks (quite possible in the Eltham area) would assist still more in this direction. Finally, new trams, similar to the Blackpool car, would eliminate all objectionable noise. Where reserved tracks XE "reserved tracks" can not be provided, the relaying could be part of a general scheme of road resurfacing and improvements.

The fact that tramway equipment would yield much scrap metal should not be taken as a reason for abandoning the trams XE "trams" . All forms of transport use a considerable amount of steel, and if we carried the process of salvage to its ultimate conclusion we would have no transport left. Worn out tramway equipment should certainly be salvaged, but it must be replaced with new equipment.

With regard to overhead equipment XE "overhead equipment" , I would like to observe that standards (and often overhead span wires) are required for street lighting. Tramway overhead equipment should, of course, be supported by the same standards, and in this case there would not be a great deal of extra equipment’

In reply to Mr. Watkins’ letter, Mr. Hichisson XE "Mr. Hichisson" wrote:

‘Dear Mr. Watkins,

I thank you for your letter of 29th May 1949, and am glad that at least someone has read my letter to the press with obvious interest. The photos enclosed are very interesting. I do agree that these vehicles are excellent. They could be extremely useful if run, say on the Victoria Embankment XE "Embankment" but are far too unwieldy for the average London XE "London" tracks XE "tracks" . On the Plumstead XE "Plumstead" route from the Ferry to Abbey Wood – for instance – there are many single tracks and there appears to be no hope of any road widening without terrific cost XE "cost" . I have often got on a tram XE "tram" preceded by a barrow-boy pushing his wares and before long a dozen cars were piled up waiting behind. This holds up valuable traffic and taken over the year must cost business firms much delay and incidentally loss of business.

There are many places in London XE "London" with single tracks XE "tracks" which are a single nightmare to the police; and don’t you agree that the overhead wires are an eyesore. Parts of Beresford Square and many other centres are covered with miles of these ugly overheads – which are constantly breaking and causing more traffic delays.

No sir, I think the day of the tram XE "tram" has finished and more vehicle traffic is needed. The modern bus XE "bus" is beautiful to travel in and is very much faster and more mobile.

Incidentally, I notice you live in a quiet road- 25 years in my house has nearly driven me deaf – we cannot sleep at nights with the windows open and at times we can hardly hear the wireless. So roll on the buses XE "buses" !’

In reply to this letter, Alan Watkins XE "Alan J. Watkins" wrote on 19th June 1949:

‘Thank you for your letter of May 31st, which I read with interest, although I cannot agree with your views.

Firstly, there are many London XE "London" roads suitable for street or reserved tramways XE "reserved tramways" , and I would mention, among others, Kennington Road, Blackfriars Road, Brixton XE "Brixton" Road (and most of the route hence to Croydon XE "Croydon" and Purley), New and Old Kent Roads, Bromley Road, Eltham Road, Westbourne Avenue and Well Hall Road. At bottle-necks and busy junctions (e.g. the Croydon main street, and Elephant and Castle) subways XE "subways" could be constructed. These methods would provide a rapid transit system XE "rapid transit system" at a fraction of the cost XE "cost" of tube railway (which I feel will become necessary if the trams XE "trams" are withdrawn) and would be more accessible. In addition, heavy passenger traffic would be largely removed from the roads, and accidents and congestion XE "congestion" accordingly lessened. Incidentally, tramcars XE "tramcars" of the types shown in the photographs I sent you would not be unwieldy. Trams XE "Trams" 40 feet long operate quite successfully on the routes from Embankment XE "Embankment" to Purley and from Victoria to Southcroft Road via Clapham and via Brixton.

There is not much single track XE "single track" in London XE "London" . In pre L.P.T.B. XE "L.P.T.B" days, the total single- track XE "track" mileage in the County of London was about 3.69 miles. Some of this has since been abandoned, and with the addition of the Croydon XE "Croydon" area, the mileage cannot now exceed this figure. The only single- track XE "single track" routes are:

1. Plumstead High Street XE "Plumstead"
2. Lewisham XE "Lewisham" to Greenwich

3. Brigstock Road Thornton Heath

The remaining sections are short, odd lengths here and there, but the above accounts for almost all the greater part of the mileage. The last section mentioned is in a fairly quiet road, and, from personal observation, works quite well. The Plumstead XE "Plumstead"

 XE "Plumstead" route is, I agree, far from satisfactory, but, quite frankly, I feel that it is hopeless for any form of heavy public transport, and I think that one of the following courses should be adopted:

1. Widening, the objection being the heavy cost XE "cost" , although this course is most desirable. (Residents and shopkeepers would strongly object to their premises being confiscated and demolished.)
2. Tram subway, possibly cheaper than the above.

3. Doubling the tram XE "tram" track XE "track" . This could be done, and would establish a “clean” traffic flow. The road is a two-lane one, and overtaking is very undesirable.

I do not claim that overhead XE "overhead" is beautiful, but if we are to have the superior electric traction XE "electric traction" , either from tram XE "tram" or trolleybus XE "trolleybus"

 XE "trolleybus" , I think it is worthwhile. Experience elsewhere has, however, shown me that London XE "London" overhead appears to be unnecessarily heavy, especially that for trolleybuses XE "trolleybuses" . XE "trolleybuses."
Although I now live in a quiet road, I have had some experience of living on a bus XE "bus" route, and I can assure you that they do their best to drown the wireless. I have been very disappointed in the new London XE "London" buses XE "buses" , and feel that they are little better than those they replaced. Frequent travelling between Bexley and Eltham has shown me that they have a peculiar and unpleasant motion, which I can best describe as “shuddering”. This view is held by several people I know, not all of them pro-tram XE "tram" . I can assure you that the Blackpool type of tram would give no trouble due to noise XE "noise" , and I think that similar trams XE "trams" should replace the present London ones.’

In reply, to Mr Alan J. Watkins XE "Alan J. Watkins" ’ XE "Mr Alan J. Watkins’" letter of 19th June 1949, Mr Hichisson XE "Mr Hichisson" wrote:

 ‘Thank you for your letter and I hope you will forgive me for continuing our little controversy. Evidently we have something in common – an argument – I should like to meet you at my club , Eltham Conservative Club, over a beer or two. The trams XE "trams" for years have been the pet of the L.C.C XE "LCC" .– a pet, however, which has been very expensive to the citizens of London XE "London" as they have never paid (£100,000 down last year on revenue). They are my pet aversion and, believe me, I have cause for complaint. Outside my house there is a tram XE "tram" stop (downhill). Every tram that passes is braked hard (even when stopping for passengers) – there is a further stop 50 yards down the hill and every vehicle hurls down braking and re-braking until the full agony of the full stop is heard.

I have complained of this several times but to no effect. Every driver seems to look upon this stretch as a nice little spot to test out their brakes (at our expense – nerves and all). Heaven forbid one of your Glasgow XE "Glasgow" monsters hurtling by and repeating the same performance – especially at 4 o’clock in the morning when one is supposed to be getting some sleep! I have taken the trouble to make a note of every tram XE "tram" that is noisy and report them to L.P.T.B XE "LPTB" . Only recently I was travelling on tram No. 97 – the noise XE "noise" was so appalling that I had to get out and change to another car. How the conductors can stand it all day I do not know.

No traffic in these modern times should be allowed to run on the streets metal to metal. They may be fairly quiet at first but the tracks XE "tracks" soon get worn by the other heavy traffic and we have all this racket over again. Railways XE "Railways" are the only exception as their tracks are entirely used for one purpose and last many years. If we are going to pull up tracks let us pull them up for good and have modern travel on rubber tyres as all other traffic has these days. The buses XE "buses" will improve in time. I consider them to be most comfortable and very quiet and very fast moving and no doubt in a few years will be the perfect machine.

I work in Woolwich XE "Woolwich" and am looking forward to retirement some day (if I am still alive and sane). A nice little cottage in the country will suit me – then I can sit down and think of the new owner listening to a Glasgow XE "Glasgow" tram XE "tram" hurtling down the hill outside his house (heaven forbid). The buses XE "buses" can come as soon as they like (the sooner the better for my nerves and health)- and others too!’

Alan Watkins XE "Alan J. Watkins" replied to this letter as follows:

‘Dear Mr. Hichisson XE "Mr. Hichisson" ,

Thank you very much for your letter received this weekend. I shall be very pleased to see you some time, and suggest one Saturday or possibly Friday evening. I leave you to suggest a time, but for your guidance, I am free on July 16th, or any Friday evening.

The trams XE "trams" may have been a pet of the L..CC. XE "LCC" , but they were certainly not expensive to the London XE "London" public. Nearly every year they continued to make a profit until after the L.P.T.B. XE "LPTB" took over. In fact, they continued to make a profit until 1937/38, the present losses can be attributed to:

1. Neglect of the system XE "the system" \t "See The London tramway system" before the war, with consequent heavy maintenance XE "maintenance" . If a high standard of maintenance had been policy throughout, the present costs would be lower. This applies to tracks XE "tracks" as well as cars.

2. The running of buses XE "buses" and trams XE "trams" together over the same route. This is very wasteful, as full use is not being made of the tramway assets. London XE "London" transport is, in effect, competing with itself!

3. Payment, from tramway revenue, of outstanding charges on abandoned routes. This has happened in many towns, and is probably occurring in London XE "London" at the present moment. Such charges should be paid by the replacing form of transport.

I would stress that, at the present day, it is very difficult to obtain financial figures with regard to London XE "London" Transport XE "London Transport" . The tramway account is, in any case, incorporated with the trolleybus XE "trolleybus" account, making comparisons very difficult. At the same time, I doubt whether any London Transport XE "London Transport" services are making a profit, and I have heard (unofficially, of course) that both the Underground XE "Underground" and the Green line coaches XE "Green line coaches" are working at a loss. It may well be that the tramway loss XE "tramway loss" is not as heavy as we think when compared with other services.

You will notice that the profits XE "profits" declined as routes were abandoned (as is to be expected), but the loss of 1938/39 can probably be attributed to the large number of trolleybus XE "trolleybus" conversions during the previous year or so.

The trouble of which you complain concerning brakes XE "brakes" is obviously due to the form of braking used on London XE "London" trams XE "trams" (i.e. the magnetic track XE "track" brake). On many modern systems, including Glasgow XE "Glasgow" , air brakes are used, and they are almost silent in operation. They would certainly eliminate the trouble you mention. Modern trams are very quiet in operation, and experiments in Blackpool XE "Blackpool" (and also the USA XE "USA" .) have shown this is so on worn track as well as on good. From personal experience, I have found that the latest Glasgow trams are more comfortable and smooth running than the latest London buses XE "buses" , and they are also fast. I certainly prefer them to anything we have in London, and I certainly think that they should be introduced down here.’

Looking forward to seeing you,

Yours sincerely,

A.J. Watkins XE "A.J. Watkins"
The result of the meeting between Mr. Hichisson XE "Mr. Hichisson" and my late husband is

Not known. It remains a mystery as to whether or not Mr Hichisson was convinced by Alan’s arguments. They probably agreed to differ amicably.

There is an excellent essay on the subject of cost XE "cost" by Mr. Ian Yearsley XE "Mr. Ian Yearsley" in “Tramway London” XE "Tramway London"

 XE "London" by Martin Higginson and Ian Yearsley. Published by L.R.T.A.1993. Mr Yearsley expounds in great detail the economic and financial factors behind the decisions to scrap the trams XE "trams" .

There also appeared to be much apathy on the part of the Londoner regarding the scrapping of the trams XE "trams" . Little was done by ordinary people to oppose the change to buses, yet, the passing of the trams was mourned during the last tram XE "tram" week.

In the March issue of “Modern Tramway XE "Modern Tramway" ” 1950, it is written that only organised bodies, acting on legal advice, could make their objections known to a tribunal. Ordinary people did not have the wherewithal to do this.

The April issue of “Modern Tramway” XE "Modern Tramway" 1950 quotes, in abridged form, correspondence between the Chairman of the L.R.T.L XE "LRTL" and the Operating Manager (Trams XE "Trams" and Trolleybuses) of the L.T.E XE "LTE"

 XE "LTE" . This correspondence shows the intransigent attitude of the L.T.E. towards tramway development and the feasibility of having modern tramcars XE "tramcars" in London XE "London" instead of the rundown vehicles now operating.

‘The League suggests, therefore, that a preliminary demonstration of the modern tramcar be made soon and a frank discussion be obtained for Londoners and that the most suitable routes be reprieved…and a final decision be made after discussion between the Executive XE "the Executive" \t "See London Transport Executive" and the public.’
The Chief Public Relations Officer L.T.E. XE "The Chief Public Relations Officer LTE"

 XE "LTE" replied as follows:

‘As you know the decision to replace the London XE "London" trams XE "trams" by another form of transport was taken as long ago as 1935, when a large proportion of the trams and of the tracks XE "tracks" and ancillary equipment were nearing the end of their useful life. The completion of the replacement plans was delayed by the war XE "the war" and it was in 1946 that the decision was finally reached to substitute oil-fuelled buses XE "buses" for the trams that then remained. The reasons that led to this decision were explained in the report of the LP.T.B. XE "LPTB" for that year. It was a decision that was reached only after very careful consideration of all the factors that were involved affecting, as they do, not only the operation of the London Transport XE "London Transport" Road Services, but also every type of traffic that uses the London streets….. You will see, therefore, that the Executiv XE "the Executiv" \t "See London Transport Executive" e is committed to the policy, which they consider to be right and proper. In these circumstances, the Executive XE "the Executive" \t "See London Transport Executive" regrets that they cannot avail themselves of the offer you have made.’

In “Modern Tramway XE "Modern Tramway" ” November 1950, a letter was published from “Transport World “ 5th August 1950 which stated:

‘…. The travelling public of London XE "London" will miss their trams XE "trams" , which for 80 years have served them well and faithfully. Nevertheless, even the most hardened tramophile must admit that they have had their day, and if their departure is tinged with a little sadness, then there is consolation that progress cannot be stayed.’

By August 1950, the outlook for trams XE "trams" all over most of the country was a bleak one. Tramway systems were abandoned without recourse to the scope and possibilities of the type of public transport advocated by the L.R.T.L XE "LRTL" \t "See Light Rail Transport League" . The decision to abandon the trams was made upon the advice of managers and consultants. In July 1950, Lord Latham announced “Operation Tramaway”. XE "OperationTramaway" The abandonment of the trams XE "The abandonment of the trams" was to commence in October 1950 and to be completed by October 1952. In fact, the entire system was withdrawn by 5th July 1952.

The December edition of “Modern Tramway XE "Modern Tramway" ” 1950 reported that London XE "London" would become an ‘All bus XE "bus" city.’ The London Transport XE "London Transport" Executive XE "The London Transport Executive" regarded the Light Railway XE "Light Rail" Transport League XE "Light Rail Transit League" as a “ bunch of cranks.”

The London XE "London" Transport XE "London Transport" Executive XE "The London Transport Executive" stated that the cost XE "cost" of track XE "track" maintenance XE "maintenance" was a strong reason for the abandonment of trams XE "trams" and that many roads were too narrow to take them.

Mr ABB.Valentine, one of the five full-time members of the London XE "London" Transport XE "London Transport" Executive, stated that buses XE "buses" easily deserve first prize for the relief of traffic congestion XE "traffic congestion" \t "See congestion" . XE "traffic congestion."

 Therefore the main reasons for tramway abandonment XE "tramway abandonment" can be summarised as follows:

1. Road congestion.

2. Flexibility of the bus XE "bus" .

3. Environmental aesthetics, such as overhead wires.

4. Economic/Financial – cost XE "cost" of replacing tracks XE "tracks" and vehicles. (The cost of the new buses was not taken into consideration.)

5. Cheap petrol and diesel fuel.

6. Road safety – very often, passengers had to board trams XE "trams" in the middle of the road.

Regarding the demise of the tram XE "tram" , “Modern Tramway XE "Modern Tramway" ” July 1950, stated that:

‘Tramways have not failed – it is the regulations governing their use which have caused them to fail.’

In a personal statement, Mr. J.W. Fowler XE "J.W. Fowler" , the chairman of the L.R.T.L. XE "LRTL" , said:

“ July 5th 1952 was the blackest day in the transport history of London XE "London" .”

Mr. Fowler thanked the members who rallied around the original cause. The attempt to save London XE "London" trams XE "trams" had failed, but the efforts were worthwhile. Mr. Fowler referred to the 1870 Tramways Act XE "1870 Tramway Act" and the Royal Commission Report of 1930. XE "Royal Commission Report of 1930." Both these documents had been damning to trams.

The 1870 Act XE "1870 Act" \t "See 1870 Tramways Act" stated that the local authorities had to maintain the road between the track XE "track" and 18 inches of road either side of the track. The Royal Commission XE "The Royal Commission" \t "See The Royal Commission Report 1930" did not recommend that the tramway operators be relieved of this operation. The Commission XE "The Commission" \t "See the Royal Commission Report 1930" recommended that no new tramways be constructed and that although no definite time limit be laid down the trams XE "trams" would gradually disappear and give way to other forms of transport of equal capacity XE "capacity" without the disadvantage of the tram XE "tram" These recommendations were doom for the tram.

The L.P.T.B. originally XE "LPTB" did not want to abandon the trams XE "trams" : it was a change of mind on the part of the Board and nothing else.

It seemed at one time that London XE "London" Transport XE "London Transport" wanted to replace the trams still surviving after the war XE "trams" with trolleybuses the same as almost all the pre-war abandonments of the tram, XE "trolleybuses" but did not have the courage to say so outright. The whole tramway abandonment XE "tramway abandonment" scheme was a political contrivance on the part of London Transport, XE "London Transport," who would not countenance any form of suggestion or compromise More than fifty years later, it can be seen how wrong and misguided they were.

CHAPTER 2

THE LIGHT RAILWAY TRANSPORT LEAGUE’S REASONS FOR RETAINING THE LONDON TRAMS

Prior to analysing Alan Watkins XE "Alan J. Watkins" ’ material relating to the campaign XE "campaign" to save the London XE "London" tramway system, it is important to outline the general reasons the Light Railway XE "Light Rail" Transport League XE "Light Rail Transit League" gave for the retention of the network XE "retention of the network" . As in the previous chapter, the main source of information is “Modern Tramway XE "Modern Tramway" ” 1949-1952, where good documentary accounts can be found concerning the pros and cons of the situation. This chapter aims to co-ordinate the various accounts dealing with tramway retention XE "tramway retention" . XE "tramway retention."
Having read these interesting articles, it is apparent to me that a kind of ‘trench warfare’ existed between the Light Railway XE "Light Rail" Transport League XE "Light Rail Transit League" and the London XE "London" Transport XE "London Transport" Executive.

The Light Railway XE "Light Rail" Transport League XE "Light Rail Transit League" proposed sensible and valid reasons for the retention of the London Tramway Sys XE "retention of the London Tramway System" \t "See retention of the network" tem XE "retention of the London Tramway System" \t "See retention of the network"

 XE "London Tramway System" in a modern form, not the run-down system in being at that time. Notwithstanding any arguments, the London Transport Execut XE "London Transport Executive" ive XE "London Transport Executive" was determined to close down the tramway system in its entirety, and refused to listen to the proposals of the League XE "the League" \t "See Light Rail Transit League" . XE "the League." \t "See Light Rail Transit League"
It is ironic that over fifty years after the demise of the tram XE "tram" in our major cities, some of these cities have brought back light rail rapid transit systems, XE "light rail rapid transit systems," similar to those on the continent. The reasons for doing so are the same as those advocated by the League XE "the League" \t "See Light Rail Transit League"

 XE "the League" \t "See Light Rail Transit League" over fifty years ago and are as follows:

1. Light Rail XE "Light Rail" is a good method of moving large numbers of people in an urban environment quickly and efficiently.

2. Light Rail XE "Light Rail" is beneficial to the environment as there is no pollution from vehicle exhaust.

3. Provided that the tram XE "tram" is modern, the track XE "track" well maintained, and it is operated in a manner to maximise its potential, there is no substitute for it.

The League wanted the London XE "London" Transport XE "London Transport" Executive to adopt a style of vehicle similar to an American vehicle known as the President’s Conference Committee tram XE "President’s Conference Committee tram"

 XE "tram" or PCC XE "PCC" \t "See President's Conference Committee" which was efficient, comfortable and quiet. It was light in weight, modular in design and very smooth running.

 An article in “Modern Tramway XE "Modern Tramway" ” June 1951 entitled ‘The Case for the Tramcar,’ by Elmer C. Wrausman, discusses the merits of the modern PCC XE "PCC" \t "See Presidents Conference Committee" tram XE "tram" . The excellent characteristics are listed as follows:

1. The modern PCC XE "PCC" \t "See President Conference Committee" car provides a quality of ride and passenger capacity XE "capacity" unmatched by any other surface transit vehicle.

2. Due to its smooth but rapid acceleration and deceleration, it has the ability to command its place in traffic.

3. Unquestionably, it has by far the longest life of any existing surface transit vehicle – at least three times the life of some..

4. Due to its acknowledged reliability, the PCC XE "PCC" \t "See Presidents Conference Committee" car record for availability is very high. Hence the number of spare vehicles necessary to maintain peak hour schedules is less with this proven unit.

5. PCC XE "PCC" \t "See Presidents Conference Committee" car maintenance XE "maintenance" and operating costs are low.

6. The PCC XE "PCC" \t "See Presidents Conference Committee" car can be stored outside throughout the year. It cannot freeze up.

7. This modern car not only serves more people per unit than any other surface transit vehicle but serves them with superior comfort, convenience and safety.

8. The PCC XE "PCC" \t "See Presidents Conference Committee" car is clean. No combustible fuels are used, hence no obnoxious fumes or oily smoke is encountered.

This was the type of vehicle the L.R.T.L. XE "LRTL" \t "See Light Rail Transport League"

 XE "LRTL" \t "See Light Rail Transport League" enthusiasts XE "enthusiasts" had in mind. This vehicle would have wide aisles with large double doors at the front and centre, which would facilitate the smooth flow of passengers. Some PCC XE "PCC" \t "See Presidents Conference Committee" cars had three door openings, front, rear and centre. For these operations, the PCC XE "PCC" \t "See Presidents Conference Committee" car equipment in proper applications has definitely proved its ability to provide pleasing and profitable service.

 One of the complaints about the London XE "London" tram XE "tram" was that it was bone shaking and noisy. This was because the vehicles and track XE "track" were very run down, especially after the last war.

Charles Klapper XE "Charles Klapper"

 XE "Charles Klapper" in an article in “The Journal of the Institute of Transport” XE "The Journal of the Institute of Transport\”" November 1953, called ‘The Decline and Fall of the London XE "London" Tramways”, wrote:

‘It has sometimes been argued that Londoners never had the opportunity of seeing modern type trams XE "trams" for themselves. That is not altogether so, for when the London United Tramways XE "London United Tramways" Uxbridge XE "Uxbridge" Road cars were re-seated and re-motored the revenue increased. Similarly, with the introduction of the handsome 64 seat Feltham cars XE "Feltham cars" which had been designed by the Underground Group with a view to using reserved track XE "track" light railway to Uxbridge, revenue rose again. Revenue rose still further when trolleybuses XE "trolleybuses" replaced the trams.’

The tramway enthusiasts XE "tramway enthusiasts" believed that a modern vehicle running on reserved tracks XE "reserved tracks" could play a vital role in the transport system of London XE "London" . Their battle cry was:

“Let them try a modern tram XE "tram" on an efficient line.”

In “Modern Tramway XE "Modern Tramway" ” July 1950, there is an article written by. F .K. Farrell entitled ‘A Future for London XE "London" Tramways.’ The salient points of this article are:

1. ‘Most of the London XE "London" lines can be modernised.

2. The most suitable lines can be retained in order to operate them as an express service to compensate for the lack of tube service in some areas.

3. The single track XE "single track" in Lewisham XE "Lewisham" Road could be an express way.

4. There could be separate lines in an up direction in Lewisham XE "Lewisham" .

5. On Lewisham XE "Lewisham" , Lee Green, Woolwich XE "Woolwich" routes, the roads are wide enough for a reserved track XE "track" .

6. The North London XE "London" line could be modernised

7. Junction layouts could be simplified

8. In conclusion, this could be a short-term experimental programme to lead to a future development of rapid transit transport.’

The London XE "London" Transport XE "London Transport" Executive XE "The London Transport Executive" stated that the bus XE "bus" would provide a smooth comfortable and efficient service. However, it was pointed out that more buses XE "buses" would be needed to replace the tram XE "tram" because the tram had a greater passenger carrying capacity XE "capacity" . For example, on the Catford XE "Catford" to Victoria via Camberwell XE "Camberwell" route, 109 buses replaced 99 trams XE "trams" . This constituted a wasteful use of resources.

The closing of the Kingsway Subway XE "Kingsway subway" was another folly. This route could have remained a fast link connecting North and South London XE "South London" . The route was put forward as a prototype for an express way. The Light Railway XE "Light Rail" Transport League XE "Light Rail Transit League" said about this closure:

“The closing of the subway XE "the subway" \t "See Kingsway subway" to trams XE "trams" was the crowning folly of London XE "London" Transport XE "London Transport" policy.”

It was during this time of arguments and counter-arguments that Alan Watkins XE "Alan J. Watkins" was active. He spoke at the meetings of the South London Gr XE "South London Group" oup where he put forward various enthusiastic proposals for tramway retention XE "tramway retention" . He gave one lecture on the possible local applications of trams XE "trams" in the Brixton XE "Brixton" area. He was always in favour of a balanced integrated public transport system, as his campaign XE "campaign" literature shows.

In “Modern Tramway XE "Modern Tramway" ” December 1950, there is a report of the South London Committee XE "South London Committee" of the L.R.T.L.of which, Alan Watkins XE "Alan J. Watkins" was the Chairman. He said that:

‘The public campaign XE "campaign" had included meetings at Streatham XE "Streatham" , Brixton XE "Brixton" and Lewisham XE "Lewisham" . These meetings were preceded by handbill and leaflet distribution as well as postal distribution of literature. The activity of the few members who had distributed leaflets was appreciated. The Press Campaign in the local papers had been reasonably successful, but less successful in the national and evening papers. In general, the Committee XE "the Committee" \t "See South London Committee" received less support from Leagu XE "League" \t "See Light Rail Transport League" e members than might be expected and hoped that the position might be improved in this respect.’

In the Chairman’s opening address at the L.R.T.L. XE "LRTL" \t "See Light Rail Transport League" annual general meeting reported in “Modern Tramway XE "Modern Tramway" ” December 1950, it is stated that:

 ‘ The London XE "London" situation is pretty grim. It has long been threatened and now looks as though we shall be fated to be an all-bus XE "bus" town, in spite of the warning of Manchester XE "Manchester" (to choose a place of considerable size as an example). We are asked from time to time what we are going to do about it. What can we do? We have put in our protests several times, we have sent out many thousands of circulars, we have had an enormous expression of support for our efforts from citizens in South London XE "South London" and we know that thousands of people are dissatisfied with the decision of the London Transport XE "London Transport" Executive.

I am afraid that the London XE "London" Transport XE "London Transport" Executive are inclined to look upon us as a body of cranks, whereas all we want to do is to obtain a fair hearing and to represent the views of a considerable body of their “customers”, who are totally unrepresented at 55, Broadway. The select body of the Executive XE "the Executive" \t "See London Transport Executive" have such power that it is impossible to find a parallel anywhere.

I’ll say no more on the subject, but I feel, as you all do, furious that there will not be even one tramline in London XE "London" in a few years time. Even the Kingsway Subway XE "Kingsway subway" and the Embankment XE "Embankment" routes will go.’

Another reason for the abandonment of the London XE "London" trams XE "trams" was the cost XE "cost" of running the system XE "the system" \t "See The London tramway system" . London Transport XE "London Transport" stated that the system XE "the system" \t "See The London tramway system" was losing one million pounds per annum (pre-decimal currency). However, there was no forthcoming information about the cost of track XE "track" maintenance XE "maintenance"
An article written in “Modern Tramway” 15th March 1951 entitled “Track Costs” wherein an eminent transport officer in England stated that:

‘One mile of double would cost £36,290. The overhead construction would cost £2,670. The total cost of a mile of double track street tramway at the present day is thus under £40,000, and after allowing for all possible contingencies it is difficult to see how it can be legitimately increased to more than £45,000. This is a 25% reduction on the commonly accepted figure of £60,000.’

In the long term, a replacement bus XE "bus" service XE "replacement bus service" could be more costly as more vehicles would be required to move the same number of people and more crew would be needed to man them. The L.R.T.L. XE "LRTL" \t "See Light Rail Transport League" proposed a single-deck tramcar XE "single deck tramcar" with a pay-as-you- enter system. A letter by Mr. Gerald Druce (now Dr. Gerald Druce), advocating this idea, was published in” Modern Tramway XE "Modern Tramway" ” in February 1952.

‘Sir,

I congratulate you on the leading article published in the January issue of “Modern Tramway” XE "Modern Tramway" suggesting the introduction of high-capacity XE "capacity" single-deck cars XE "single-deck cars" \t "See single deck tram car" on British tramways, with which I am in full agreement. Whilst the design of car would have been modified to suit the needs of each individual system, it would be a great advantage if a standard design could be evolved which would be capable of running on the majority of the existing systems. Since this design would then be required in relatively large numbers the initial cost XE "cost" of each car could be kept to a minimum
Whilst the pay-as-you-pass system of fare collection XE "fare collection" would not present many difficulties for a system with a simple fare structure, such as Edinburgh XE "Edinburgh" , some delays might be caused through the slow collection of fares on systems that have a large range of different fares. On such systems the introduction of season tickets XE "season tickets" and the provision at busy points of ticket machines XE "ticket machines" (similar to those in use on the London XE "London" Underground) might be desirable.

When considering the economics of single-deck operation, the reduction in track maintenance XE "track maintenance" \t "See maintenance" costs due to the better riding qualities of these cars compared with a double-deck car, and the reduced cost XE "cost" of any future subway construction, should be borne in mind.’

Yours faithfully,

Gerald Druce.

In a similar vein, the late. John Walton, also a close friend of Alan Watkins, XE "Alan J. Watkins" wrote a letter to “Modern Tramway XE "Modern Tramway" ” in April 1952.

‘Sir,

Regarding single or double –decked trams XE "trams" , I believe that any attempt to foist on the travelling public in this country a street vehicle with a high –standing capacity XE "capacity" is doomed to failure. While they will put up with the overcrowding which occurs on the London Underground XE "London Underground" and on most suburban railways, I very much doubt if they would put up with it on trams and buses XE "buses" .

As single- deckers XE "single deckers" \t "See single deck" are usually cheaper to construct and maintain, I suggest that a type could be evolved to seat about the same number as the existing London XE "London" double-decked XE "double-decked" \t "See double deck" trams XE "trams" , with a standing capacity XE "capacity" of about 25 which would bring the total capacity to 100. The dimensions of this type would have to be those of the PCC XE "PCC" \t "See Presidents Conference Committee" type, i.e. 51feet overall (50 feet body) and 9 feet wide with 3 and 2 seating. The conductor’s position would be fixed, and as the design I have in mind would be double-ended, the conductor’s desk itself could be made so as to be easily transported from one end of the car to the other, the seat at the end not in use could be used for passengers.

Trusting this suggestion will make a good compromise between those who believe in single-deckers, and those who, like myself, believe in high seating capacity XE "capacity" .’

Yours sincerely,

John E Walton

London XE "London" 19th February 1952

The L.R.T.L. had XE "LRTL" \t "See Light Rail Transport League" contacted all the political parties but , although the main political parties expressed some interest, the result was still negative.

The Department of Transport XE "The Department of Transport" examined the situation and the reasons for and against tramways; but because of the highly complex legislation concerning tramways, it could not recommend the extension of tramway transport.

An address given by Mr G.F. Sinclair Chief Technical Planning and Supplies Officer of the L.T.E., XE "LTE" at a Passenger Transport Association conference was published in “Modern Tramway XE "Modern Tramway" ” June 1949, in which he stated:

‘What was needed was a broad system of transport with a close affinity to the lives of the people.

There should be a functionally sound relationship between transport and town planning.

Roads should be on two levels. Upper level for buses XE "buses" , lower level for a subsurface railway, plus high speed motor roads.

He continued to say that the size of the bus XE "bus" was inadequate to carry large numbers of people and what was required was a longer traffic unit to bridge the gap between the double- decker bus XE "double- decker bus"

 XE "double- decker bus" and the multiple-unit stock train’. XE "multiple unit stock train`."
The tramway enthusiasts XE "tramway enthusiasts" argued that the tram XE "tram" was the very vehicle to do this. The enthusiasts XE "enthusiasts" also maintained that a tram running on rails took up no more lateral space than its own overall width, whereas any large steered vehicle needed a considerable margin of safety on each side.

The arguments and ideas for tramway retention XE "tram retention" in London XE "London" of the late Alan Watkins XE "Alan J. Watkins" and his contemporaries, some of whom are still with us, were ahead of their time. Like many visionaries of previous centuries, they were not taken seriously. They were “Voices crying in the wilderness”.

However, the ideals and principles held by Alan Watkins XE "Alan J. Watkins" and his fellow enthusiasts XE "enthusiasts" are alive today and are beginning to bear fruit.

CHAPTER 3

CONGESTION, SAFETY, POLLUTION

The main reasons the enthusiasts XE "enthusiasts" \t "See tramway enthusiasts"

 XE "enthusiasts" had for tramway retention XE "tramway retention" were:

· Many people could be carried safely by tram XE "tram" .

· The air was not polluted by petrol and diesel fumes.

In a letter to “The Reveille XE "The Reveille" ” newspaper on 20th June 1949, Alan Watkins XE "Alan J. Watkins" wrote:

‘Unrationed petrol will bring severe road congestion XE "road congestion" \t "See congestion" , especially in big cities. To ban private motorists from central city areas would help, but it is obviously unfair.

Another solution is to remove heavy public transport from the roads. This can best be done by a system of electric light railways, operating in shallow subways or on reserved tracks XE "reserved tracks" along main roads. In addition, such lines, operated by fast, silent electric rail coaches at cheap fares would greatly benefit travellers`.

There was a valuable informative book dealing with this subject entitled “Towards Ideal Transport” by CR Bizeray, published by the L.R.T.L. in 1947. XE "CR Bizeray"
The argument of the L.T.E. XE "LTE" for abandoning trams XE "trams" was that they caused traffic congestion XE "traffic congestion" \t "See congestion"

 XE "traffic congestion" \t "See congestion" in so much as they run on tracks XE "tracks" , so they could not swerve to avoid other vehicles thus resulting in a traffic jam.

The supporters of the tram XE "tram" argued that as trams XE "trams" ran along parallel lines, they would impose road discipline onto other vehicles.

There was much concern about the overall safety of tram XE "tram" travel, especially for cyclists because the front wheel of the cycle would catch the edge of the track XE "track" and the cyclists would be thrown off.

In a letter to the “C.T.C. Gazette”, May 1949, Mr. Smallwood, referring to the Birmingham tramway XE "Birmingham"

 XE "Birmingham" system, wrote:

‘Leeds has tram XE "tram" tracks XE "tracks" wide enough to allow cyclists that extra bit of scope for cutting across the lines and straightening up; but in Birmingham XE "Birmingham" , there are

 narrow- gauge tracks and, in most places, wood setts. That makes a great deal of difference, and in wet foggy weather a cycle requires a great deal of careful handling when braking on wood blocks and crossing tram lines, though travelling in a straight line. Moreover, in wet weather, the tramlines collect water after a storm, as every car passes it splashes water on to you. I shall therefore be glad to see the tramlines removed.

As for buses XE "buses" , in Birmingham XE "Birmingham" , we have some bad drivers, but a large proportion of good ones.’
In a letter to “The Evening News XE "The Evening News" ” dated 11th July 1949, Alan Watkins XE "Alan J. Watkins" wrote:

‘Cyclists might be more willing to see cycle tracks XE "cycle tracks" \t "See tracks" if they were decently paved, did not throw you on to the roads at awkward and dangerous places, and were not used by pedestrians.

Why should tram tracks XE "tram tracks" \t "See tracks" stop cyclists pursuing a straight line? I have cycled extensively in London XE "London" and Southampton, and have noticed no tendency to swerve, nor have I experienced any inconvenience from the presence of trams XE "trams" or tracks.’

Overall, the tram XE "tram" was quite a safe vehicle. In a letter by T.F. Dowden of Thornton Heath dated 1949 it is said:

‘Trams XE "Trams" do not normally skid, they slow up and regulate the traffic and it is the pace that kills.’

Another argument was that tram XE "tram" travel was unsafe because people had to walk out into the middle of the street in order to board them; this would have been a dangerous thing to do even taking into the consideration the lower traffic levels of that time. As half of the passengers eventually came from or went to the opposite side of the street, hence with the tram in the middle they did not have so far to walk.

In a letter to “The Star XE "The Star" ” in October 1949, Alan Watkins XE "Alan J. Watkins" advocated the use of loading islands in the road for passengers to board the tram XE "tram" , thus obviating the necessity for people to walk into a busy thoroughfare to board a tram.

Some people, not just tramway enthusiasts XE "tramway enthusiasts" , were concerned about the increased level of air pollution XE "air pollution" from petrol and diesel powered vehicles should the trams XE "trams" be abandoned. Alan Watkins, XE "Alan J. Watkins" writing to “The News Chronicle XE "The News Chronicle" ” (now defunct) in July 1949, said:

‘Exhaust fumes from vehicles must be detrimental to public health but, despite this, there is a growing tendency to replace electric public service vehicles by motorbuses XE "motorbuses" . The air in large towns would become purer if trolleybuses XE "trolleybuses" were to replace motorbuses.’ XE "motorbuses."
Among Alan Watkins’ XE "Alan J. Watkins" papers relating to this campaign XE "campaign" , I found an interesting letter written by the prospective Liberal candidate for South Lewisham XE "South Lewisham" \t "See Lewisham"

 XE "Lewisham" and published by “The Kentish Mercury XE "The Kentish Mercury" ” XE "The Kentish Mercury\”"

 XE "The Kentish Mercury\”" on 8th December 1950 entitled:

“Abandoning the Trams XE "Trams" – Ridiculous and Stupid”

‘Ridiculous and stupid’ was the opinion expressed by Mr. K. C. Korn on the decision to abolish the London trams, the last of which will leave the rails at the end of 1952.

Mr. Korn was speaking at a meeting of the Light Railway Transport League XE "Light Railway Transport League"

 XE "Light Railway Transport League" , held at St. Dunstan’s Hall, Brookehowse Road, Bellingham, on Saturday.

‘How would Rushey Green look at the end of the peak hours with buses XE "buses" following each other at 20 second intervals? It would spell chaos and hopeless congestion XE "congestion" ,’ he added, after pointing out that it would need three buses to do the work of two trams XE "trams" .’

“Would it not be wiser to spend the money on the modernisation of trams XE "trams" ?”he asked, but he made it clear that he was not advocating the retention of the present out-dated trams. Modern tramway systems, such as operated in Blackpoo XE "Blackpoo" l, Leeds XE "Leeds" , Aberdeen XE "Aberdeen" and Glasgow XE "Glasgow" and in various parts of the world, would on the other hand, immensely benefit the public not only from the point of view of speed and comfort, but also because of their low cost XE "cost" .’

“What would happen to those tram drivers XE "tram drivers" who had given up a lifetime to their job?” he asked. “It is not easy for a man of 45 or 50 to learn to drive a bus XE "bus" . There were also the skilled engineers whose job was to maintain the trams XE "trams" . What is going to happen to these people?” He believed they would be thrown out of work and eventually become a burden on the taxpayer. There was also the question of extra fuel needed for the running of buses XE "buses" . It would have to be bought from dollar areas.

‘And where are they going to get the rubber for the tyres from? I haven’t seen any rubber plantations in this country. Obviously we have plenty of hard currency to throw away;’ he commented.

(This was written five years after the end of the Second World War, when rationing was still in force).

Replying to these statements, Alan. Watkins XE "Alan J. Watkins" wrote to “The Kentish Mercury XE "The Kentish Mercury" ” 9th December 1950 and said:

‘In these days of traffic congestion XE "traffic congestion" \t "See congestion" and economic problems, it is refreshing to hear of a realistic approach to the transport problem, and Mr. K.C. Korn is to be congratulated on his remarks relating to tramway abandonment XE "tramway abandonment" , especially as regards imports.

It is essential that imports be reduced to a minimum, yet they will be increased by the vast quantities of oil and rubber required for the additional buses XE "buses" . Trams XE "Trams" , however, use home produced power, and the hard currency saved by tramway modernisation XE "tramway modernisation" could be used for more essential imports (e.g. food).

In addition, tramway abandonment XE ", tramway abandonment" means inferior facilities, as witness the strong complaints about the replacing buses XE "buses" in the Wandsworth XE "Wandsworth" area, and the heavy fare increases when the first tram XE "tram" routes were closed.’

On balance, it was felt that the tramway system XE "tramway system" in London XE "London" needed to be modernised and not abandoned. Much work needed to be done, but the motor bus XE "motor bus" , with its tendency to swerve and its unreliability in bad weather as well as its choking exhaust fumes was clearly not the answer to the problems of urban public transport and of the transport of London XE "London" in particular.

CHAPTER 4

THE COST OF KEEPING AND ABANDONING THE TRAMS

From 1935 to 1939 the London Passenger Transport Board XE "London Passenger Transport Board" stated that tramcars XE "tramcars" ought to be replaced with trolleybuses XE "trolleybuses" . XE "trolleybuses." Those plans were put aside, resulting in the part completion of the trams XE "trams" to trolleybuses conversion. The L.T.E XE "LTE" .said now that the motorbus, XE "motorbus" being the more modern and attractive vehicle, should replace the trams.

Regarding these statements, J. Eldridge in a letter to the “Evening Standard XE "Evening Standard" ” on 4th December 1951 wrote:

‘Both statements cannot be correct, and, in my opinion, the modern tramcar XE "tramcar" is still the ideal vehicle for the busy route. Besides being cheaper to run than the bus XE "bus" , the modern tramcar is more comfortable, faster and safer. It also has a greater peak load capacity XE "capacity" .’

The above letter expressed the main feelings of the pro-tram group XE "pro-tram group" at that time.

The financial details of the cost XE "cost" of running the London trams XE "London trams" can be found in a chapter written by Ian Yearsley in a recent publication called “Tramway London” edited by Martin Higginson and published by the LRTA, 1993.

The aim of this account is to document the thoughts and ideas of those involved in the campaign XE "campaign" to save the London trams XE "London trams"

 XE "London trams" .

At the time of the campaign XE "campaign" , it was thought by the pro tram group XE "pro tram group" that London Transport XE "London Transport" was secretive in not giving any statistical evidence for the economic details of tramway conversion. The public had a right to know, but that right was denied. The following letters by Alan Watkins XE "Alan J. Watkins" illustrate this point.

‘The Chief Public Relations Officer of London XE "London" Transport XE "London Transport" stated that the change over from trams XE "trams" to buses XE "buses" would improve services. (London Transport was asked for further details.)

From the non-appearance of a reply from London Transport XE "London Transport" , I presume that these details have not been supplied. Doubtless there are facts and figures to support the tram scrapping policy XE "tram scrapping policy" , but as they were not produced, it is not surprising that there are people who have no faith in the buses XE "buses" -for-trams XE "trams" scheme’

Alan J Watkins, “The Kentish Mercury XE "Kentish Mercury" ” 28th April 1951

The scheme to replace trams XE "trams" was a costly one, and consequently, an increase in fares was announced. Although it would cost XE "cost" a lot to modernise the system XE "the system" \t "See The London tramway system" , the cost incurred would be comparable to the cost of abandonment. The LTE XE "LTE" maintained that with tramway abandonment XE "tramway abandonment" , services would be cheaper to provide when the buses XE "buses" took over.

Those who supported the trams XE "trams" said that more buses XE "buses" would be needed to carry the same number of passengers and that petrol and diesel oil would be more expensive than electricity.

Alan Watkins XE "Alan J. Watkins" wrote in the ” Sunday Graphic XE "\” Sunday Graphic" ” on 4th October 1949:

‘The devaluation of the pound is leading to increased prices for petrol and oil. In additon, considerable quantities come from dollar sources, and dollar saving is important. In view of this, it is not desirable that buses XE "buses" should replace electric transport, yet some authorities intend to replace trams XE "trams" and trolleybuses XE "trolleybuses" by motorbuses XE "motorbuses"

 XE "motorbuses" . This should be stopped immediately.’

 L. Scadding of Richmond wrote in the “Evening News XE "Evening News" ” on 23rd May 1950:

‘Fares must go up in London XE "London" when trams XE "trams" are due for scrapping. Yet the manager of Blackpool Corporation XE "Blackpool Corporation" stated a few weeks ago:

‘The trams XE "trams" in Blackpool still run at pre-war fares and contribute £1,000 a week to the local rates. What is wrong in London XE "London" ?’

In a similar vein, a letter in the “Streatham XE "Streatham" News” dated 7th October 1949 by G. Druce, stated that without the trams XE "trams" , fares in London XE "London" would be higher and Londoners would be more disgruntled. Mr. Druce’s reasoning is that if other tramway systems can make a profit, why cannot London?

There were also great social implications concerning tramway abandonment XE "tramway abandonment" . There could be much unemployment as no overhead wires and no tracks would be made. XE "tracks" Tram depots would be closed. There would also be the health hazards from atmospheric pollution from diesel and petrol fumes, which would add to the cost XE "cost" of medical care under The National Health Service.

In a letter to the “Kentish Independent” XE "Kentish Independent" of 8th May 1949, Alan Watkins XE "Alan J. Watkins" wrote:

‘The threat of unemployment to many workers at the London Transport XE "London Transport" Executive XE "London Transport Executive" Charlton XE "Charlton" repair shops, due to the proposed move to Ruislip, XE "Ruislip," must largely arise from the decision to replace the 800 trams XE "trams" by 1100 buses XE "buses" , and the consequent necessity of a repair depot to deal with the 300 extra vehicles. If the tramways XE "tramways" were retained and modernised, Charlton XE "Charlton" works would be tied to South London XE "South London" , and the threat of unemployment removed.

When the trams XE "trams" are withdrawn, the electrical and permanent way staff will also be likely to become unemployed.’

Writing in “The Kentish Independent XE "Kentish Independent" ” dated 14th May 1950, Alan Watkins XE "Alan J. Watkins" stated:

‘ As a passenger who is likely to help pay for the tram scrapping XE "tram scrapping" by 100% increase of his daily fares, may I protest about the expenditure of several thousand pounds on the construction (and subsequent demolition) of a large depot1 the purpose of which is the scrapping of tramcars XE "tramcars" .’

Disposal of the trams XE "tram" must create a problem, but I have heard of no other system that has employed such expensive means. Also, the 24 permanent-way men would be better employed on the much needed relaying of existing tracks XE "tracks" .

Regarding the new garages required, the one at Stockwell XE "Stockwell" necessitates the demolition of several houses. In view of the present housing situation, this should not be allowed.’

(There was a serious housing shortage after the 2nd World War).

On studying this correspondence, it seems that yet again, London Transport XE "London Transport" failed to think things through regarding the overall financial, social and environmental costs of tramway abandonment XE "tramway abandonment" .

The economical statements said that buses XE "buses" were cheaper to run – yet more were required to provide the same level of service.

More than fifty years on from the abandonment of the trams XE "trams" in London 1952 - 2005 XE "London" , the reasons, expressed above, for retaining the trams still ring true.

In order to give a balanced account of the battles raging around the abandonment of the trams XE "trams" , I have included some anti-tramway correspondence published in the “Kentish Independent XE "Kentish Independent" ” on 21st October 1949. J.I. Taylor wrote::

‘I see by your editor’s table that the LTE XE "LTE" has definitely decided to dispense with trams XE "trams" in London XE "London" . This dispelled the pro-tram XE "tram" Canutes as far as the sea of people in London are concerned. One has often read letters in the Press from those who declare trams are cheaper to run, yet I see that figures produced by the LTE XE "LTE" \t "See London Transport Executive" for 1948 show a loss of more than 4 million pounds.’

A Plea

‘How can anyone honestly say that they like riding on or even hearing a tram XE "tram" ? The RTL bus XE "RTL bus" type is progress, and you always get these people who don’t like it. I myself would like to have my own car, but being a humble shop assistant, I have to use public transport, and I know that the bus XE "bus" will be much better than waiting at Dickson road each morning and sometimes getting one out of three trams XE "trams" going only part of the way to Beresford Square XE "Beresford Square" , rain, snow or sunshine. Also, need the oil only come from dollar countries? So, I say, hurry up with part 2 of stage 3 of the changeover from trams to buses for the Woolwich XE "Woolwich" area.’

R.J. Young of Well Hall.

CHAPTER 5

FARE INCREASES AFTER TRAM SCRAPPING

‘All the trams XE "trams" in South East London XE "South East London" will be replaced by the end of 1952. We trust that this will contribute a noticeable improvement in transport facilities in that area’

So stated George Dodson-Wells XE "G. Dodson-Wells" , the Chief Public Relations Officer for the London Transport XE "London Transport" Executive XE "London Transport Executive"

 XE "London Transport Executive" in the “Kentish Mercury” XE "Kentish Mercury" on 16th February 1951.

During the period 1949-1952, much concern was expressed about increased passenger fares after the demise of the trams XE "trams" .

K.G. Harvie XE "KG. Harvie" wrote a letter to “The Kent Messenger XE "The Kent Messenger" ” dated 18th May 1951, which was entitled:

London Transport XE "London Transport" and the Passengers

‘Since London Transport XE "London Transport" ’s compulsory acquisition in 1933, trams XE "trams" and track XE "track" have been neglected and no new vehicles built. The two penny cheap fare, one shilling all day return and workmen’s tickets have been abolished together with the useful transfer facilities. Last October fares were raised to offset the cost XE "cost" of tramway abandonment XE "tramway abandonment" , and now we face another fare increase. London Transport XE "London Transport" has not inherited the LCC XE "LCC" ’s concern for the passenger’s welfare’

Replying to this letter F. Muskett XE "F. Muskett" said:

‘Yet, we are told, buses XE "buses" are cheaper to operate than trams XE "trams" . If this is so, why do not fares drop when the trams are withdrawn?

The truth is that trams XE "trams" have always provided the cheaper fares, and this is still true in cities using the modern tram XE "tram" . In London XE "London" there have been heavy fare increases since tram scrapping XE "tram scrapping" began, in some cases of 200 or 300%.’

In a similar vein, a letter was written to “The Star XE "The Star" ” on 6th September 1950.

A Word For Trams XE "Trams"
‘‘London XE "London" ’s fares are high enough now. Would these increases be necessary if the trams XE "trams" were modernised instead of being scrapped? Modern trams give a better service than is possible with buses XE "buses" .’

A .J. Watkins XE "A.J. Watkins" replied:

‘In all large towns that have abandoned tramways, fares have risen steeply, and are still rising. Let Londoners take warning and press for tramway modernisation even when there are hints of still more increases.’

The matter of fare increases was also debated by the London County Council XE "London County Council" , and was reported by “The Evening News XE "The Evening News" ” on 7th March 1950, under the heading:

Tory Challenge On London XE "London" Fares

The Leader of the London County Council asked “Is there a safeguard?”
‘Mr. I. J. Hayward XE ". I.J. Hayward" , Labour leader of the LCC XE "LCC" , will be asked at tomorrow’s council meeting if he proposes to take any steps to safeguard the interests of the travelling public in London XE "London" in view of the Transport Commission’s XE "Transport Commission’s" proposals to revise passenger fares in London. XE "London."
The matter is expected to be raised by the Tory councillor for the Hampstead division, Mr. Geoffrey Hutchinson, KC, XE "Geoffrey Hutchinson, KC," who leads for his Party on the Finance Committee.

Mr. Hutchinson has tabled a question asking the leader whether the proposals will involve an additional burden amounting to £3.5 million a year to the travelling costs of the people of London XE "London" , and whether they will involve abandoning workman’s fares on trams XE "trams" and trolley buses XE "trolley buses" without providing an adequate compensating advantage.

Many Londoners were concerned about the loss of workman’s tickets. Apparently, trams XE "trams" and trolley buses XE "trolley buses" were legally obliged to provide workman’s fares but the buses XE "buses" were not. This amounted to an increase in fares for the travelling public.’

Mr. Clayton, branch organiser of the London Passenger Association, XE "London Passenger Association" said that:

‘The public were not informed as to what may or may not happen – so they thought that nothing would happen.’

. A .J. Watkins XE "A.J. Watkins" wrote in “The Star XE "The Star" ” on 7th February 1950:

‘The proposed fare increases will cause hardship to the average passenger. Although cheaper rail fares are promised, this is no comfort to those who have no convenient railway to use, whilst the railways cannot, at peak hours, absorb additional traffic resulting from fare increases. Passengers will have to continue to use road transport – at higher fares.

It is significant that the increases are to take effect in October, when the Wandsworth XE "Wandsworth" tram XE "tram" routes are to be withdrawn. Tram scrapping XE "Tram scrapping" has always resulted in higher fares, apparently London XE "London" is to be no exception.’

To summarise:

· Tram scrapping XE "Tram scrapping" would result in higher fares.

· Trams XE "Trams" were more economical to run

· The system had to be modernised and improved

· The ideas of the pro-tram group XE "pro-tram group" were not heeded by the L.T.E. XE "LTE" .

I conclude this chapter with a lengthy letter to“ The Star XE "The Star" ” 14 – 8-1950 written by A. J. Watkins XE "A.J. Watkins" in which he set out clearly his reasons for not scrapping the trams XE "trams" .

The Editor “The Star XE "The Star" ”

 ‘Dear Sir

At the end of 1949 I offered some comments on the effect that the London XE "London" tramway conversion scheme could have on fares, and you raised the matter with London Transport XE "London Transport" . I stated that the authorities refused to give an assurance that the scheme would not entail higher fares, and this led me to the conclusions:

1. Economic implications of the scheme were not known, which rendered commencement of work unjustified.

2. That the general effect was known, but the authorities did not wish to divulge this until the full scheme was prepared. The statement was made in February, 1950, by which time work on conversion was in hand.

Subsequent events justified conclusion (2), but in view of the date of publication, it is evident that the general information that I desired could have been given when requested.

The evidence given at the Transport Tribunal XE "Transport Tribunal" has made it clear that the conversion scheme has considerably influenced the fare proposals. Although the reason given is an intention to ‘level’ road and rail fares, it should be stressed that the bulk, if not all, of the increased revenue (£2.5 to £3.5 million) will go to a concern already making a profit. Rail single fares will, in some cases, be reduced but day return tickets do not appear to be altered (e.g. Bexley to Charing Cross will remain at 2/10d.), and most people use return tickets. It is therefore reasonable to assume that the increase is to pay for the tramway conversion scheme, and this has been partially admitted. It is also verified by the fact that, in most large towns to scrap trams XE "trams" , fares have risen considerably, as witness the following examples:

1. Manchester XE "Manchester"
Trams XE "Trams" gone and fares still rising

2. Liverpool XE "Liverpool"
Fares rise and cheap facilities are withdrawn as each tram XE "tram" route is closed.

3. London XE "London"
There have been two fare increases since tramway abandonment XE "tramway abandonment" commenced.

Witnesses at theTransport Tribunal XE "Ttransport Tribunal" have suggested that tramway modernisatio XE "tramway modernisatio" n could remove the necessity for such heavy fare increases, and certain figures were published in “The Star XE "The Star" ” recently. It should be stressed that heavy capital expenditure after a short period is an economic necessity with the bus XE "bus" programme, but the expenditure on a tramway modernisation programme could be spread over a period, as much of this equipment could be used.

It has been suggested that London’s trams XE "London’s trams" are on their last legs, but while this is true of some, it is not true of the whole fleet. 92 trams are to be sold to another authority, and about 200 others may also be sold. Transport authorities would not buy old junk! An improved standard of maintenance XE "maintenance" would eliminate the present uncomfortable riding and breakdowns, and in connection with this I append details of capital expenditure XE "capital expenditure" over the period 1941-1947.

Another aspect is that of fuel and rubber. Both buses XE "buses" and trolley buses XE "trolley buses" use rubber and buses imported diesel oil, but trams XE "trams" use neither apart from the comparatively small amounts used for insulation and lubrication. In view of the economic situation it is necessary to curtail imports to a minimum, and the increased use of trams XE "trams" , and, to a lesser extent, trolleybuses XE "trolley buses" , would help in this direction.

I appreciate the publicity “The Star XE "The Star" ” has given to the efforts to prevent the fare increases, and hope these comments will be of use to you.’

Yours faithfully,

A. J. Watkins XE "A.J. Watkins"
CHAPTER 6

A QUESTION OF CAPACITY XE "CAPACITY"
Replace trams XE "trams" , cut down queues!

This was one of the arguments of the LTE XE "LTE" for tram XE "tram" scrapping. The LTE implied that the bus XE "bus" would be more flexible and thereby cut down long queues.

The pro-tram group XE "pro-tram group" argued that this could not be so as a 56-seater bus XE "bus" would replace a 74-seater tram. They said that more buses XE "buses" would be required to carry the same number of people as were carried by tram.

A letter was published in the “Kentish Mercury XE "Kentish Mercury" ” 19th May 1950 entitled:

“Buses for Trams XE "Trams" - A Question of Capacity.” XE "Capacity.\”"
‘I do not know whether the public of South London XE "South London" have considered the difference in the number of passengers which will result from the conversion of trams XE "trams" to buses XE "buses" , but the outlook is rather gloomy.

In a recent “Mercury XE "Mercury" \t "See Kentish Mercury" ” article it was stated that 800 trams XE "trams" are to be replaced by nearly 1200 buses XE "buses" . The great majority of trams are 74-seaters, with a total carrying capacity XE "capacity" of 59,200, but the new buses XE "buses" only carry 56, which means the total capacity of 1,000 buses XE "buses" will be 56,000. Assuming all vehicles are on the road at the same time, 3,200 passengers will be left behind. Add to this the fact that the buses XE "buses"

 XE "buses" almost certainly will not cover exactly the present tram XE "tram" routes but will no doubt extend beyond, it is easy to see now that more buses will be needed to provide the same service.

What are these other 3,200 would be passengers going to do to get to work? Go by Underground XE "Underground" ? Impossible, there is not an adequate system in any part of South London XE "South London" ; there is, of course, the Southern Electric, XE "Southern Electric," but these trains are grossly overcrowded as it is. To provide a complete and satisfactory service, I think at least 1,200 buses XE "buses" will be needed to replace the trams XE "trams" .

We in South London XE "South London" , especially the South East, must see to it that we are not left behind, as so often has happened in the past.. Alan F. Deverell XE "Alan F. Deverell"
In reply to the above letter, A. J. Watkins XE ". AJ Watkins" said:

‘Mr. Deverell’s fears that tram replacement XE "tram replacement" will result in a lower passenger carrying capacity XE "capacity" are well-justified, as tram scrapping XE "tram scrapping" elsewhere has often resulted in longer queues. This would be overcome by providing additional vehicles, but is influenced by the problem of street congestion. This is steadily growing and several extra vehicles will only hasten the trend towards chaos. A large increase in the number of road vehicles is undesirable, and high capacity passenger vehicles are necessary.

In London XE "London" , these are supplied by 74 seat tramcars XE "tramcars" , whilst higher capacity XE "capacity" trams XE "trams" , e.g. Blackpool’s 84-seaters, are operated on modern systems. The use of similar cars in London would mean better services with no extra vehicles.

 I do not suggest that London XE "London" ’s tramway system be retained in its present form, but modernised until it can be replaced by electric light railways, running on reserved tracks XE "reserved tracks" or in subways XE "subways"

 XE "subways" , and operated by high capacity XE "capacity" rail coaches.’

Here are some extracts from readers’ letters published in the “Kentish Mercury XE "Kentish Mercury" ”in 1951. The letters quoted below illustrate the need for good public transport in London XE "London" .

S.E. London XE "London" Transport XE "London Transport" . A Reader’s Demands

‘When the L.P.T.B. XE "LPTB" took over the running of buses XE "buses" and trams XE "trams" after smashing all private enterprise, they gave us a slogan: “ Cheapness and Efficiency.” Those in Lewisham XE "Lewisham" who have memories now emit a hollow groan every time they recall –as they must do- the very many efficient services we used to have under private competition.

There are no prizes for the answer, but can anyone tell me if there is any worse service anywhere in the world than a 58 service tram XE "tram" .

Perhaps the L.T.E. XE "LTE" would like to explain to the hundreds of people who wait anything from 15 to 25 minutes at King William’s Walk, Greenwich XE "Greenwich" , in all weathers after working all day, their idea of “Cheapness and Efficiency.” When the L.C.C.ran the cars along that route we had two services (Nos. 58 and 62) and a rush-hour service (No. 50).

We have repeatedly been told that the L.T.E. are taking the trams XE "trams" off the roads and substituting three buses XE "buses" for every two trams, but I invite the people to consider carefully what will happen when they do. During December we had a fair example of different classes of weather and what happened? Buses were practically at a standstill in fog and frost. The people who on one night waited over half an hour for a bus XE "bus" opposite the Town hall, Catford XE "Catford" , could give an answer to that. The trams were still moving occasionally, although perhaps not in the direction that everyone wanted.

The South-East of London XE "London" is being very badly served and everyone could demand that we should have the services we are entitled to, and if the L.T.E. cannot supply them, someone else should be allowed to.

A tube should at once be considered and started. This would serve a dual purpose of providing an atom bomb shelter and a passenger transport service in any weather.’

A .B. Stewart

Arrangements made to send letter and literature to Mr Stewart, and an official letter to paper. (A .J. Watkins XE "A.J. Watkins")

In reply to Mr. A.B. Stewart’s letter to the” Kentish Mercury XE "Kentish Mercury" ”, Mr. George Dodson-Wells XE ". George Dodson-Wells" , Chief Public Relations Officer for the London Transport Executive, XE "London Transport Executive," wrote:

‘I would assure you that we are doing all we can to give travellers in this part of London XE "London" the best possible facilities. As regards tram XE "tram" route 58, to which your readers particularly refer, a service of 15 trams XE "trams" an hour is scheduled to operate on this route during the peak periods, with six extra trams to Catford XE "Catford" , at the busiest times, in the evening.

When fully operated, this service is ample for the requirements of the traffic. The trouble to which Mr. Stewart refers, which is greatly regretted, has occurred because the route has been affected by acute staff and rolling stock difficulties, which depleted services on a number of occasions.

Supervision is given by an official to the queues at King William Walk, Greenwich, XE "Greenwich," on all possible occasions to ensure that the services are operated to the best advantage. A separate queue for route 58 faces the queue for routes 36, 38, and 40 to make conditions as easy as possible, and, when the situation permits, trams XE "trams" are turned back towards Catford XE "Catford" and Forest Hill XE "Forest Hill" .

Perhaps, I may add that the trams XE "trams" on route 58 are to be replaced by buses XE "buses" in October this year and that all the trams in South-East London XE "South-East London" will be replaced by the end of 1952. We trust, despite your correspondent’s fears, that this will contribute a noticeable improvement to transport facilities in that area.’

Published in the “Kentish Mercury” XE "Kentish Mercury" 16th February 1951.

CHAPTER 7

THE KINGSWAY SUBWAY XE "KINGSWAY SUBWAY"
A tunnel running from the Embankment, under Aldwych through Kingsway XE "Kingsway"

 XE "Kingsway" \t "See" , to Bloomsbury XE "Bloomsbury" still exists. This was once a tram XE "tram" route linking South and North London XE "South London" .

The Kingsway Subway XE "Kingsway subway" was five eighths of a mile long. The gradient from the Kingsway XE "Kingsway" to the Strand XE "Strand" was one in twenty. It had bright new stations and there were trams XE "trams" every six minutes from five o’clock in the morning until ten minutes past midnight.. The journey from Southampton Row XE "Southampton Row"

 XE "Southampton Row" to Charing Cross XE "Charing Cross" took six minutes. The subway XE "subway" \t "See Kingsway subway" was an excellent fast link from North to South London XE "South London" giving good connections with the East End of London XE "London" .

 There is a very detailed account of the history of the Kingsway subway XE "Kingsway subway" by C. S Dunbar XE ". C. S Dunbar" in his book on the Kingsway subway, entitled:

“London’s Tramway Subway”, published by the L.R.T.L. in 1948.

In his account it is stated that approval for the subway XE "the subway" \t "See Kingsway subway" was granted in 1902 to link Theobalds Road XE "Theobalds Road" to the Embankment XE "Embankment" at Waterloo Bridge XE "Waterloo Bridge" .

On 29th December 1905, a new line was inspected by the Board of Trade in Rosebery Avenue XE "Roseberry Avenue" and St. John’s Street XE "St. John’s Street" to the Angel at Islington XE "Islington" . Public service from the Angel to the Aldwych XE "Aldwych" began on 24th February 1906. Smoking in the cars was not permitted because of the risk of fire. On 16th November 1906 the route was extended to Highbury station XE "Highbury station" . The Embankment XE "Embankment" tramway also opened as powers for the subway XE "the subway" \t "See Kingsway subway" link had been obtained. Through services using single-deck cars commenced on 10th April 1908, but the tunnel was not high enough for the double-deckers.

In 1929 the London County Council XE "London County Council" decided to increase the headroom to sixteen feet six inches. The roof of the tunnel was raised at the northern end and all the rest of the tunnel the tunnel was deepened. Service using double-decker vehicles commenced on 14th January 1931 and a batch of new E3 cars were allocated to subway services. Sadly, on 5th April 1952 trams XE "trams" ran through the subway XE "the subway" \t "See Kingsway subway" for the last time carrying enthusiastic members of the Light Railway Transport League XE "Light Rail Transit League" .

 The enthusiasts XE "enthusiasts" wanted to retain, extend and develop this route as a rapid transit route.

In a letter to the “Evening Standard XE "Evening Standard" 18th May 1950, J. Thompson of Tooting wrote:

“Why Not Retain the Tunnel?”

‘Reader W.H. Bett says that the Kingsway tramway tunnel XE "Kingsway tramway tunnel" is unsuitable for motor traffic. Surely this justifies the retention and modernisation of the three tramway routes using it?’

As an advocate of a modern light rail transit system for London XE "London" , Alan Watkins XE "Alan J. Watkins" was strongly in favour of retaining the Kingsway subway XE "Kingsway subway" . Writing in the “Evening News XE "Evening News" ” dated 27th June 1950 he said:

‘In suggesting that London trams XE "London trams" should be replaced by some form of railway, reader A.P. Tatt writing in “The Evening News” on 26th June 1950 apparently realises that replacement by buses XE "buses" will not improve the transport situation, but will worsen street congestion and slow down services. Abandonment of the Kingsway tram subway XE "Kingsway tram subway"

 XE "Kingsway tram subway" means three surface bus XE "bus" routes, which may disorganise traffic in this area. Retention of the subway XE "the subway" \t "See Kingsway subway" and development of a system of reserved-track XE "track" tramways and subways would, therefore be beneficial.’

In a letter to” The Star XE "The Star" “ dated 18th October 1949 entitled ‘Tramway Subways’. S.P..Harris wrote:

‘One of the most useful and efficient methods of underground travel – the Kingsway tram subway XE "Kingsway tram subway" from Bloomsbury XE "Bloomsbury" to the Embankment XE "Embankment" - may be abandoned when South London XE "South London" ’s trams XE "trams" are replaced by buses XE "buses" . The principle of tramway subways XE "tramway subways" is one that has not been exploited sufficiently in London XE "London" .’

In a letter to “Modern Transport XE "Modern Transport" ” dated 25th January 1950 Alan Watkins XE "Alan J. Watkins" wrote:

‘Mr. Joyce’s Birmingham XE "Birmingham" experiences confirm my own. The tramways there have many good points, and are superior to London XE "London" ’s, being in better condition, and providing more reliable services. I found congestion to be mainly away from the tram XE "tram" termini, the present trouble in Martineau Street being non-existent as the Perry Barr and Witton trams XE "trams" were then running. Trams XE "Trams" were arriving and departing regularly, as was the case at the other termini’

The reserved tracks XE "tracks" are an asset to the city, and should be a feature of most large towns. In conjunction with tram subways XE "tram subways" \t "" , they give many of the advantages of an underground railway (and are cheaper to construct) combined with the accessibility of street tramway and bus XE "bus" routes, and greatly assist in improving traffic conditions. The replacement of trams XE "trams" by buses XE "buses" does not lead to better traffic flow, and the only real solution is to remove the heavy passenger transport from the streets. Reserved tracks exist in many systems and are capable of considerable expansion, whilst the value of tram subways XE "tram subways" is shown by the speedy and congestion-free services given by the Kingsway subway XE "Kingsway subway" in London XE "London" .’

The following extract is taken from an article in the “Kentish Independent XE "Kentish Independent" ” dated 12th August 1949 entitled

“ They want Trams XE "Trams" under the Streets”

‘The members of the Tramway Development Council, anxious to stop London XE "London" from discarding its tram XE "tram" system, visualize modern subway tram systems bigger and better than the Kingsway Subway XE "Kingsway subway" , capable of carrying thousands of passengers in silent comfortable high-speed trams XE "trams" . These could speed safely through the tunnels at 25 second intervals. Subway tramways are cheaper to build than tube railways. It says that its system could be installed for an average cost XE "cost" of £200,000 a mile, and no costly signalling equipment would be required. A tube line costs more than £1,500,000 a mile.”

Although the proposed scheme would mean that subways would have to be built under the streets in congested districts, the trams XE "trams" would come to the surface where there is sufficient room, and run on lines fenced off from the adjacent roads. In this way, it is claimed, that the trams would offer no obstruction to other traffic.’

 The leader of Woolwich XE "Woolwich" Borough Council said:

 ‘As I don’t think the proposal would be acceptable to the L.T.E. XE "LTE" , I have not given it any further consideration.’

To summarise the thoughts expressed in this chapter, the foundations for a rapid modern improved tramway system for London XE "London" were in situ. Instead of developing this system, the LTE XE "LTE" abandoned it. Their philosophy of total tramway abandonment XE "tramway abandonment" did not bring order out of chaos, instead, it eventually led to greater congestion, chaos and atmospheric pollution which is London’s legacy today.

CHAPTER 8

THE END OF THE ROAD

During the years 1951-1952, the Light Railway XE "Light Rail" Transport League XE "Light Rail Transit League" accelerated its campaign XE "campaign" to modernise and retain the London tram XE "London tram" . In January 1951, there was a special tram tour of South London XE "South London" . This was held on the last Sunday along the Purley XE "Purley" and Thornton Heath XE "Thornton Heath" route before stage three of the abandonment, seventy members attended. “Modern Tramway” XE "Modern Tramway" reported that the famous driver, Stan Collins XE "Stan Collins" drove the last tram. Proceeds from the sale of tickets went to charity.

In March 1951, Croydon XE "Croydon" passengers complained of inadequate bus XE "bus" services along routes not served by trams XE "trams" .

On 24th November 1951, the Chairman of the LRTL XE "LRTL" \t "See Light Rail Transport League" gave an address that was damning to the enthusiasm of the South London XE "South London" campaigners. He said:

‘Although we still believe in our principles, the weight of the LTE XE "LT.E." \t "See London Transport Executive" is too much for us. The London Transport Executive XE "The London Transport Executive" is a power of its own. I have come to the conclusion that no matter how one appeals to them with reason, they will not budge from their position that they will supply the type of public transport they think fit. The public have no voice whatsoever, even Parliament, I understand, has no voice in this matter.’

Alan Watkins XE "Alan J. Watkins" , referring to the Chairman’s address, asked that an Extraordinary General Meeting be held to determine the future of the League XE "the League" \t "See Light Rail Transit League" .

In “Modern Tramway” XE "Modern Tramway" December 1951 there is a letter from. Ken Farrell advocating tramway retention XE "tramway retention" and I quote from part of it.

‘The case for tramway retention XE "tramway retention" is undoubtedly stronger in Glasgow XE "Glasgow" , Birmingham XE "Birmingham" , Pittsburgh XE "Pittsburgh" and Lille XE "Lille" than in London XE "London" …but, nevertheless there is a strong case for trams XE "trams" especially for outer suburban and interurban services….In London the South London XE "South London" trams served an area penetrated by only one underground railway, already loaded to capacity XE "capacity" , as were also the surface electric lines of the Southern Region XE "Southern Region" .’

There were various factors for tramway abolition, many of which have already been mentioned heretofore. The major factors were:

· London XE "London" Transport XE "London Transport" did not like them!

· Buses were cheaper to run and were more flexible.

· Trams XE "Trams" were regulated, but buses XE "buses" were not.

· Expiry of 21year tram XE "tram" leases.

· Vehicles and tracks XE "tracks" were in need of renewal and repair.

· Buses were a cheap alternative to this.

Charles Klapper XE "Charles Klapper" in an article for the “Journal of the Institute of Transport” November 1953 wrote:

‘After the formation of the L.P.T.B. in 1933, it was decided to extend the trolleybus XE "trolleybus" route to the rest of the South London XE "South London" system to Bexley XE "Bexley" , Erith XE "Erith" , and Dartford XE "Dartford" where the track XE "track" and cars were worn out. When the South London XE "South London" scheme came up for review in 1945 after the second world war, the motorbus XE "motorbus" was favoured instead of the trolleybus XE "trolleybus" . At that time (before taxation changes) diesel fuel cost XE "cost" less than traction current. In 1946 a bus XE "bus" scheme for London XE "London" was prepared. In the last stage, 114 buses XE "buses" replaced 162 trams XE "trams" . 737 trams were taken out of service and were replaced by 768 buses.’

In volume 10 no. 2 September 1989 of “The Journal of Transport History” XE "Journal of Transport History" Richard J. Buckley wrote:

‘Capital cost XE "cost" was the reason for tramway abandonment XE "tramway abandonment" . Once fresh capital expenditure XE "capital expenditure" was envisaged. It became clear that the tramway would cease to be viable. In 1951, bus XE "bus" capital costs were less than the capital costs for trams XE "trams" . This was largely due to permanent way renewal.’

In 1952, at the time of the abandonment of the trams XE "trams" , “The Economist XE "Economist" “dated 5th July 1952 published an article entitled: “A Street car named Defunct.” wherein the reasons for tramway abandonment XE "tramway abandonment" were listed;

· Trams XE "Trams" were not allowed to run in the WestEnd of London XE "London" .

· Prejudice against trams XE "trams" .

· Limited allowance of trams XE "trams" into the City.

· With its narrow streets, London XE "London" was not like continental cities.

· 1870 Tramways Act XE "1870 Tramways Act" which stipulated that the road between the rails and pavement 18 inches either side had to be maintained by the operating powers.

· Housing developments which were away from tram XE "tram" routes made tramway extension expensive.

· Continental cities did not have the same amount of urban sprawl therefore, tramways were economically viable.

The article cites costs:

	RECEIPT FOR TRAMS
	EXCESS RUNNING COSTS
	VEHICLE COSTS
	

	£2,360.000
	£1,250,000
	TRAMS
	£8,000-£11,000

	
	
	BUSES
	£3,500-£5,000

	
	
	TROLLEYBUSES
	£6,000

Therefore, the cost XE "cost" of a bus XE "bus" seat is equal to half the cost of a tram XE "tram" seat.

The article concludes with the negative thought:

‘The tram XE "tram" is still a major form of transport in Europe, with the exception of France XE "France" …yet there are signs on the Continent that the tram will not go on for ever.’
During the years from 1948-1950, the campaign XE "campaign" to save the tram XE "tram" became very vigorous. In 1948 the L.R.T.L XE "LRTL" \t "See Light Rail Transport League" South London XE "South London" Branch sent postcards to 6,000 people. One tenth of the replies received favoured modernising the trams XE "trams" .

At that time, the South London Press was XE "South London Press was" sympathetic towards the trams XE "trams" and printed many pro-tram XE "tram" letters, articles and reports on what was happening. On the whole, the national press XE "National Press" was not sympathetic and seemed to be indifferent to the whole matter.

In 1949, the Tramway Development Council XE "Tramway Development Council" , whose headquarters was at Peckham XE "Peckham" , was formed to save the London XE "London" trams XE "trams" . The Council XE "The Council" \t "See Tramway Development Council" staged a leaflet campaign XE "campaign" which advocated modern single-deck trams to carry about 80 passengers. There was also a South East London Action Group XE "South East London Action Group" , in which the late. Alan John Watkins XE "Alan John Watkins" was involved, which met at the Progress Hall, Eltham. XE "Progress Hall, Eltham."
On 25th March 1950 a meeting was held at St. Leonard’s Church Hall, Streatham XE "Streatham" , at which 80-100 people were present. It was proposed to delay tram scrapping XE "tram scrapping" in favour of replacement by modern vehicles.

On 15th June 1950, a public meeting was held at the very large Lambeth Town Hall, Brixton XE "Brixton" . Several speakers for tramway retention XE "tramway retention" were present, but the hall was only half full.

London XE "London" Transport XE "London Transport" publicly stated that the trams XE "trams" were to be scrapped in order to secure integration with other transport services!

In 1952 the campaign XE "campaign" to save the London tram XE "London tram" ended in failure.

The last tram XE "tram" week in London XE "London" , which signified the end of a particular transport era, has been well documented by both the national and local press as well as by some transport journals. The selected letters and articles used in this account tell their own poignant tale.

However, 1952 is not the final chapter in the story of this campaign XE "campaign" . The seeds for a good clean efficient transport system sown by those who campaigned for one fifty years ago are beginning to germinate. There is now the Croydon XE "Croydon" Tramlink XE "Croydon Tramlink" and the Docklands Light Railway XE "Docklands Light Railway" in London XE "London" , there is talk of bringing more trams XE "trams" back into Central London XE "Central London" . Suddenly, the tram XE "tram" seems to be a good idea. Politicians are at long last beginning to agree with the pro-tram arguments of 1952.

CHAPTER 9

THE EFFECTS OF TRAMWAYABANDONMENT

The late Alan Watkins XE "Alan J. Watkins" not long after the final tram XE "tram" ran in 1952 wrote the following account of the repercussions of abandoning the trams XE "trams" in London XE "London" .

‘Recently London Transport XE "London Transport" has stated that the abandonment of tramways XE "abandonment of tramways" has resulted in a big improvement in traffic conditions. This has not been the experience of several independent observers (except in the lane of New Cross Gate) XE "New Cross Gate" , and it is suggested that, where there has been some slight improvement (as at Kennington) XE "Kennington" , the same could have been achieved by road and track XE "track" improvements which, in most cases, have been long delayed. The following examples are selected:

1. New Cross Gate XE "New Cross Gate" : Considerable delays have always been experienced owing to the trams XE "trams" running in and out of the depot, and the changing of crews which was often carried out with anything but smartness. This point is unsatisfactory for a depot, but the following improvements could have been made:
· A double triangular junction into the depot, eliminating the necessity for reversing cars running in.

· Quicker crew changes.

Even so, little improvement could have been effected by the use of buses XE "buses" had not many of the replacing buses been operated from Rye Lane XE "Rye Lane" garage, Peckham XE "Peckham" . This has quite naturally led to coincidental improvement at New Cross Gate, but much of the trouble has been transferred to the narrowest part of Peckham High Street, almost on top of the busy Rye Lane junction.

2. Elephant and Castle XE "Elephant and Castle" : Improvement here can be attributed to the new traffic arrangements, whereby road traffic is now controlled by the general flow of the trams.
3. Brixton XE "Brixton" : The position here is steadily worsening as the trams XE "trams" are removed. Large traffic blocks are prevalent, and conditions are so bad that the buses XE "buses" are forced to load and unload in the middle of the road. This represents deterioration as tramway passengers could use a loading island.

 Some years ago, an independent body proposed a tramway subway under Brixton XE "Brixton" . Had this scheme been followed, considerable improvement would have been effected, as the following services could have been removed from the street (based on existing routes):

	TRAM
	NOW BUS

	8-20
	57

	22-24
	50

	16-18
	109

	10
	95

	78
	178

	33
	Tram service still running

4. Victoria XE "Victoria" (Vauxhall Bridge Road XE "(Vauxhall Bridge Road") Considerable improvement has been claimed. This can hardly be so as some bus XE "bus" services now turn in the middle of Vauxhall Bridge Road. blocking all traffic by so doing. This was not so in the days of the trams XE "trams" as, although there were often several trams waiting to enter the terminus, the rest of the road was free for other traffic.

5. Embankment XE "Embankment" Traffic congestion has increased since the introduction of buses XE "buses" . Formerly, all public transport was virtually segregated from other traffic. There have been at least two serious accidents due to the conversion.
6. Kingsway Subway XE "Kingsway Subway" The full effect in Kingsway cannot be judged until the withdrawal of tram XE "tram" routes 33-35 in April. Despite several questions, no authority has yet explained how closing the subway XE "the subway" \t "See Kingsway subway" can improve traffic conditions in this part of London XE "London" .
From the foregoing it will be seen that:

1. The improvement in traffic conditions due to withdrawal of the trams XE "trams" is generally negligible.

2. That the reverse often occurs.

3. That at least £9,000,000 has been spent on the conversion scheme which will show no long-term good results. The money could have been better spent, with better results, on tramway modernisation.

Before proceeding to discuss the advantages of installing a new rapid transit tramway system, the effects of the conversion on services should be mentioned. It should be said that the tram XE "tram" services were far from satisfactory. Journeys were often delayed and many cars never reached their destination. The vehicles were often dirty and bad riding.

It is quite true that in many cases the buses XE "buses" are running less erratically and are keeping better to schedule. This has been claimed as a vindication of the scheme, but the following should be borne in mind when considering this aspect:

· Operation of the trams XE "trams" was inefficient. Many tram XE "tram" drivers deliberately went at a slow speed, even when higher speeds were possible. It is doubtful whether any encouragement was given from higher quarters.

· There is no doubt that the trams XE "trams" could have been operated more efficiently and it is interesting to note that many tram systems XE "tram systems" operate their cars regularly, frequently and efficiently.

· The London trams XE "London trams" were dirty because no-one bothered to clean them, and bad riding because maintenance XE "maintenance" was poor.

· No effort was made to put the track XE "track" into first-class condition. In the circumstances, it was hardly surprising that the trams XE "trams" were unpopular.

· As regards the effect on passengers waiting to board vehicles, the result has been definitely retrospective. Queues have lengthened because the capacity XE "capacity" of the routes has, in most cases, dropped considerably.

· On top of this, many services have been cut.

· The result of the conversion is therefore, in general, a deterioration of services.

Economics

It has been claimed that the trams XE "trams" in South London XE "South London" were losing £1,000,000 per annum. For 100 miles of route, this is fantastic. It is suggested that, if they were losing this amount of money, the department concerned is inefficient, and the matter should be investigated. Glasgow XE "Glasgow" has the largest tramway system in the country and, although, at the moment it is also losing money, it is doing so at only a third of the rate in London XE "London" . (The financial result of the re-introduction of penury. Fares on the Glasgow trams, and in some cases, buses XE "buses" will be watched with interest).

It was admitted at the Transport Tribunal XE "Transport Tribunal" in 1950 that the increase in fares (which came into effect on October 1st 1950) was not considered unreasonable in view of the cost XE "cost" of the tramway conversion scheme. Now fares are to go up again!

General
Despite the objection of many Londoners to the trams XE "trams" , several quarters have asked for a trial of modern trams. All these requests have been refused by London Transport XE "London Transport" , who has also turned down all offers to provide a tram XE "tram" for this purpose.

It will be seen that the public have not been allowed to have a say in the matter; It is feared that the authorities have decided that the trams XE "trams" must go, and that the policy must be carried through despite all protests and adverse effects.

It has already been mentioned that the public were not given an opportunity to see a practical demonstration of modern tramways. Despite this, a modernisation plan, based on existing routes, was prepared and submitted to the Executive XE "the Executive" \t "See London Transport Executive" for their consideration. The plan could not be considered on the grounds that the Executive XE "the Executive" \t "See London Transport Executive" were committed to the tram scrapping XE "tram scrapping" policy – a rather peculiar statement, since they instigated the scheme.’

In a letter to “The Kentish Mercury” XE "The Kentish Mercury”" on 18th August 1950, Alan Watkins XE "Alan J. Watkins" wrote:

‘ Sir,

 As a regular user of London’s trams XE "London’s trams" , I welcome the scrapping of the existing vehicles, but do not think that buses XE "buses" are best as their replacement. Having subscribed to the cry “Scrap the trams,” I have since experienced all forms of public road transport, and visited cities where trams are modern, fast (no swaying or lumbering), and operated efficiently at cheap fares (Glasgow XE "Glasgow" - 14 miles for 4d). Also, the usual results of tramway abandonment XE "tramway abandonment" have been longer queues, inferior service, more accidents and congestion, and higher fares. This will be so in London if the trams go; and one major inconvenience is the increase of the 7d maximum fare to 1s. 3d. I therefore welcome, however belated, any plan for tramway modernisation as an alternative to these inconveniences.’

Yours faithfully,

A. J. Watkins XE "A.J. Watkins"
CHAPTER 10

CAMPAIGN SATIRE XE "CAMPAIGN SATIRE"
Participants in this campaign XE "campaign" produced a satirical magazine called “Bell Punch” XE "Bell Punch\”" . I have a copy of some of them in the late Alan J. Watkins XE "Alan J. Watkins" ’ handwriting. I thought that it would be interesting to include some excerpts from them. One article is particularly amusing and not entirely related to tramway campaigning.

‘WRITING TO THE PUBLIC RELATIONS OFFICER XE "THE PUBLIC RELATIONS OFFICER" .

The diversion of writing to the P.R.O. XE "P.R.O." \t "See Public Relations Officer" is a most unrewarding one. Those used to it do not usually expect a reply, but do at least get a good laugh from it.

The life history of a letter to the P.R.O. is interesting to trace. Having arrived at the headquarters of the transport authority in question, all letters are sorted into grades labelled:

1. Praise

2. Enquiry

3. Protest

4. Stinking’

The number of letters in the first and second categories is negligible, while categories three and four comprise the bulk of the correspondence. Letters in the first and second categories are normally answered promptly i.e. in ten or twelve days. Letters in the other categories do not usually receive answers for some time, this presumably in the hope that the writer had forgotten what he protested about, for the reply often bears no resemblance to the subject of the original letter.

Category four is the most interesting, and we will follow the history of such a letter.

A gentleman one day waits an abnormally long time for his transport, and decides to tell the operators where they get off, and with pen dipped in poison, proceeds to retail
the sins of his local transport services.

The massive missive is conveyed via the usual channels to the palatial headquarters of the wrongdoers and together with other similar epistles is sorted as above.

“Stinking” letters are conveyed by officials wearing rubber gloves, gas capes and respirators to a place where they are allowed to cool off.

When the dust is thick enough the letter in question is first opened, then read and forwarded to the “Stock Phrases and Platitudes Dept.” Round the walls are large cabinets full of phrases designed to confuse the issue and divulge nothing.

The cabinets bear labels as:

· 100 reasons why the service cannot be extended.

· 150 excuses for banana services.

The reply, having been duly processed and vetted, probably appears as follows:

‘Dear Sir,

We thank you for your letter of the 14th ult.

Buses on service run at 3 minute intervals and full investigation has failed to reveal any irregularity at the time and date to which you refer.

As you are no doubt aware, the trams XE "trams" are being replaced by a more mobile form of transport, but trolleybuses XE "trolleybuses" were not chosen as these vehicles are route bound in much the same way as trams.

We are sorry that the state of certain trams XE "trams" gives cause for complaint, and sections of track XE "track" are, in your opinion, in bad repair. Last year, miles of track way were relaid, and tramcar maintenance XE "maintenance" accords with the highest standards of safety.

You refer to the apparently unnecessary removal of stop signs, station nameplates, etc., and their replacement by new type signs. We assure you that all signs replaced have reached the end of their useful life.

We thank you for drawing our attention to the above matters.’

Yours , etc.

And this is what he could have written in an uncensored reply:

‘Dear Sir,

After several weeks of dust gathering, the department has condescended to open your letter.

We agree with you that service is atrocious. The buses XE "buses" run how and when they like, but we do not intend to do anything about it.

So you dare to question the policy of replacing trams XE "trams" by buses XE "buses" , instead of trolleybuses XE "trolleybuses" ! We have no more to say on this subject.

We agree that the trams XE "trams" and tracks XE "tracks" are falling to bits, but you must realise that specially low standards of maintenance XE "maintenance" are part of our policy.

Perfectly good signs and nameplates are removed and replaced by others bearing garish replicas of our insignia, the sign of the greatest transport authority in the world’

So, if you intend to write to the P.R O. you know what to expect!

Another amusing item was a satire in verse which could be sung to a chorus from “The Pirates of Penzance” by Gilbert and Sullivan. It is entitled:

,

“TRAMATHOLOGY”

O! What a glorious opportunity

To scrap the trams XE "trams" with impunity

For we must have vehicles with elasticicity,

-We want nothing on the road that runs on electricity.

At Penhall there is every facility,

To carry out our latest imbecility

For it can be nothing but insanity,

Preventing this is an asset to humanity.

Satire was also portrayed in this mock advertisement:

LATHAM BARNES & CO. UNLTD.

DEMOLITION CONTRACTORS

FA(I)RE RAISING A SPECIALITY

ALL FORMS OF DESTRUCTION WORK UNDERTAKEN.

SPECIAL TERMS FOR RAILED VEHICLES

OUR NEW REFUSE DESTRUCTOR CATERS FOR ALL TYPES OF BUSES.

NO ONE CAN MATCH OUR QUOTATIONS WHICH ARE HIGHLY FARE.

HEAD OFFICE: BROADWAY THEATRE, LONDON. TEL: RELapse 000 Dear.

WORKS: PENHALL ROAD, CHARLTON. TEL: CRD 1597 (No Extensions).

TELEGRAMS; TRAMAWAY, LONDON, E.1.

FIRE SUBSTATION: CHANGE-PIT, DOWNHAM. TEL: C(L)A 1796.

CIRCUMSTANCES (FORTUNATELY) BEYOND OUR CONTROL

LEADS TO OUR FELTHAM DEPOT BEING

CLOSED.

TEL. ENQUIRIES – B (R) N 109.

On the political front in December 1951:

The motto of the new Government seems to be, ‘Nothing succeeds like recess.’

A complaint from the L.R.T.L. XE "LRTL" \t "See Light Rail Transport League" :

‘The League complains that little information is forthcoming from members in tramway centres. Certainly news from London XE "London" , Liverpool and Birmingham XE "Birmingham" is on the scrappy side’

Another (not very complimentary) advertisement:

VISIT THE FLEECE SHOP

55, BROADWAY, S.W.1.

THE BEST SHEEP LIVE HERE

Let us pull the wool over your eyes.

ADVICE TO BEGINNERS:

HOW TO TRAVEL BY BUS

OR

DID YOUR MOTHER COME FROM

LEYLAND?

Owing to circumstances beyond their control, many people are faced with the frightening necessity of having to go about their daily business by bus XE "bus" . This article is designed to lessen the fears of those unaccustomed to this form of transport.

The first thing to do is to find the bus XE "bus" terminus. This is not as easy as it sounds. In districts where tramways have been scrapped this is usually hidden cunningly away in some inaccessible side street. This is done on purpose, so that the service seems adequate to cope with the traffic. There is no redress, however for “ the Executive XE "the Executive" \t "See London Transport Executive" is not responsible for the failure of passengers to find the bus terminus.”

The exhausted passenger arrives at the terminus, the conductor and driver, who the moment beforehand, have been loafing against the radiator, leap into frenzied action. The bus XE "bus" starts with a jolting, and all standing passengers assume a horizontal position. If one intends to brave the top deck, the conductor may ask for one’s fare on the platform; at this instant the bus turns a sharp corner, and it is a toss up between you and centrifugal force.

It is well to read the regulations regarding public service vehicles before travelling. How many passengers know that it is an offence not to raise your hat when entering the London XE "London" Transport XE "London Transport" area; also that “it is an offence to alight from a vehicle other than by the doors and openings provided for that purpose.” Though we feel that an exit from the top deck window would prove hazardous, in normal circumstances. The regulation forbidding the throwing of money on the pavement to be scrambled for seems unnecessary; you couldn’t do this after paying your fare.

The sensible passenger thus boards the bus XE "bus" and mounts the stairs, bracing himself against the top of the staircase for the first pause in the transmission. If he hurries to his seat, he will be just in time to miss the second pause. However, his troubles have just started. A sharp look out should be kept for ruts in the road, drain covers and the like.

Looking out of the window, the passenger observes little groups of people waving at the bus XE "bus" every few hundred yards. This is not applause, but (intending) passengers waiting at request stops. The usual method of obviating the nuisance of having to stop is for the driver to wait for the bus in front to stop, and then rush past the stop. How can a driver keep to schedule if he has to stop on the route?

Sometimes drivers become lonely when there are no other buses XE "buses" about, and so run in convoy; this is “a banana service.” Other bus XE "bus" driving tactics include the “pincer movement”, in which any vehicle approaching a bus stop is forced into the kerb, and the “kerb-polishing erosion service,” much in evidence in narrow streets.

Some years ago, the heads of the bus XE "bus" industry got together to design a bus in which

the lower deck passengers would bump their heads, and the upper deck passengers would be unable to see out of the windows. This is known as the low-bridge bus XE "bus" , and the occupational disease of their passengers is “low-bridge bus neck.”

The observant passenger notices that buses XE "buses" are divided into different types: Uncomfortable and very uncomfortable. The Regent Type (AEC) is chiefly distinguished by the fact that it is the only bus XE "bus" which lurches violently when it is standing still. This is due to the improved air compression brakes which announce their approach by a loud shrieking noise XE "noise" . The foregoing remarks also apply to the Regent Type (Leyland), but in addition, this type can be identified be the pneumatic drill motion of the steering column, to which drivers are introduced by a spell with a permanent way gang.

Of course all these bumps and vibrations cause such a rattling in the bus XE "bus" that, after a time, conversation is impossible, and this is out of the question anyway on one type of bus that has such a rough engine that ones voice is turned to sand paper.

Sometimes in winter bus XE "bus" drivers haven’t the foggiest idea where they are going, but the passengers are taken on a cheap mystery tour. The torchlight processions are one of the sights.

Even the hardiest bus XE "bus" traveller must recoil from a journey in icy conditions. If there is a steep camber on the road, it often happens that the vehicle cannot restart, which is, perhaps, just as well. It is useful to remember that, if the bus cannot remain in an upright position, passengers may break the glass to escape (having previously obtained the permission of the Executive XE "the Executive" \t "See London Transport Executive").

But, strange as it may seem, there are still people who actually like buses XE "buses" !

This article concludes my selection from “Bell Punch XE "Bell Punch" ”. The magazine during its brief period of publication contained many satirical articles, poems and advertisements. Maybe, the enthusiasts XE "enthusiasts" and campaigners felt that a little fun at the LTPB XE "LTPB" \t "See London Passenger Transport Board" ’s expense helped to keep them sane.

CHAPTER 11

CONCLUSION: THE END AND A NEW BEGINNING

On July 5th 1952, the last tram XE "tram" ran in London XE "London" . Most of the trams XE "trams" were burnt at the “tramatorium XE "tramatorium" ” at Penhall Road, XE "Penhall Road" Woolwich XE "Woolwich" . Julian Thompson XE "Julian Thompson" in his book “London Trams XE "Trams" in Camera” states that on July 4th 1952, the League XE "the League" \t "See Light Rail Transit League" said:

 “Tomorrow we come to what is surely the blackest day in tramway history.”

A few trams were saved for posterity. July 5th 1952 marked the apparent failure of a long campaign XE "campaign" .

No one would have imagined that 35 years later a light railway would emerge in London XE "London" . The Docklands Light Railway XE "Docklands Light Railway" opened in 1987, and has proved to be so popular that it has been extended to link Lewisham XE "Lewisham" with Greenwich XE "Greenwich" thus providing a vital link between South London XE "South London" and the City.

In 1991 the feasibility of a tramlink in Croydon XE "Croydon" was mooted and in 1992 the Croydon Tramlink Act XE "Croydon Tramlink Act" was passed. The construction of the tramway system caused much disruption to the centre of Croydon XE "Croydon" and some people were opposed to Tramlink XE "Tramlink" . Nevertheless the year 2000 saw trams XE "trams" running again on the streets of Croydon. The livery of the cars is the same as that of the old trams and the numbers of the cars followed on from the last number of the last old tram XE "tram" , which was a nice touch! Tramlink is proving to be very popular with people and one can now hear being said

“You can take the tram to such and such a place!”

The seeds of modernising the trams XE "trams" to provide a fast, clean and efficient transport service were sown in that campaign XE "campaign" . As a result, the campaign did not fail

The vehicles of both the Docklands Light Railway XE "Docklands Light Railway" and the Croydon Tramlink XE "Croydon Tramlink" are well designed, light and airy and cater for the needs of all passengers.

Other light railway systems have been developed in some of our other major cities namely:

	System
	Year Opened

	Tyne and Wear Metro XE "Tyne and Wear Metro"
	1980

	Manchester XE "Manchester" Metro
	1991

	Sheffield Supertram XE "Sheffield Supertram"
	1994

	Midland Metro XE "Midland Metro"
	1995

	Nottingham
	2004

	Dublin
	2005

Readers of” Tramways and Urban Transit” will be aware that there are now many proposals for further tramway development in London XE "London" and other large conurbations.

It must be a wonderful feeling for members of the Light Rail Transit Association XE "Light Rail Transit Association" who participated in the campaign XE "campaign" of 1946-1952 to be able to see the positive results of their action.

However, articles in “Tramways and Urban Transit” stress that the campaign XE "campaign" for light rail must continue.

In the June 1998 issue of “Tramways and Urban Transit XE "Urban Transit and Modern Tramway" ” there is an article entitled, ‘London XE "London" is Grinding to a Standstill.’ It states that the average speed of vehicular travel is 10 m.p.h.. On account of traffic congestion XE "traffic congestion" \t "See congestion" ! It is very strange that the argument for getting rid of the trams XE "trams" in London in 1952 was to cure traffic congestion XE "traffic congestion" \t "See congestion" ! The enthusiasts XE "enthusiasts" for retaining the London trams XE "London trams" always said that the trams would alleviate congestion! Today, those in power and in charge of transport development embrace this philosophy! If these people had been listened to then, London trams would have been modernised to a high standard, and much money would have been saved.

In the November 2001 issue of “Tramways and Urban Transit” there is a brief report entitled:

‘Livingstone seeks public views on the London XE "London" Tram.’

Forty seven years after 1952, a leading member of the Light Rail XE "Light Rail" Transit Association Mr. G.B.Claydon writing in Tramway and Urban Transit” July 1999:

‘Reliable, fast, frequent,clean, safe and secure – that’s the tram XE "tram" !”

“The tram XE "tram" is dead! Long live the tram!’

CHAPTER 12

ALAN JOHN WATKINS 1926-1993: SOME BIOGRAPHICAL DETAILS

Alan John Watkins XE "Alan John Watkins"

 XE "Alan John Watkins" was born in Welling XE "Welling" , Kent, on July 7th 1926, the only child of Florence and Walter Watkins. His father became Senior Technical Officer at W.T. Henley’s Cable and Telegraph Work XE "Henlys Cable and Telegraph Work" s at North Woolwich; and his mother trained as a dressmaker, but did not work after her marriage.

Alan had a middle-class upbringing and received a mainly private education, namely at the now defunct Upton College, Bexleyheath, XE "Bexleyheath" and, from 1940-1944, at Dartford Grammar School for Boys XE "Dartford Grammar School for Boys" . He experienced some state education during the early part of the Second World War when he went to stay on the Isle of Wight XE "Isle of Wight" . Alan had a year in the Sixth form at Dartford and wanted to attend University, but his parents refused. Alan was disappointed – but did not argue with his parents!

To avoid going into the armed forces, Alan was apprenticed as a Mechanical Engineer at Eastleigh Locomotive Works XE "Eastleigh Locomotive Works" . Alan suffered from asthma and the apprenticeship was considered to be better than square bashing! The apprenticeship was commensurate with a degree from Southampton University XE "Southampton University" , but work and asthma took its toll and he failed to graduate.

Later, in 1955, he embarked on an external course in Transport Studies at London University XE "London University" and obtained a Certificate in 1963. To gain the Certificate, Alan had to sit several examination papers and write a dissertation, which was entitled:

“The Social Effects of the Motor Car on Public Transport.”

In 1950, Alan left the Southern Railway Company XE "Southern Railway Company" at Eastleigh XE "Eastleigh" to commence work as a wages and general clerk with F. Trevillion Ltd. XE "F. Trevillion Ltd." , which was a firm of haulage contractors at Slade Green XE "Slade Green" , Erith XE "Erith" , Kent. From 1951-1964, he held a post as a cost and invoice clerk with the Reliance Telephone Company Ltd XE "Reliance Telephone Company Ltd" . Cheapside, London XE "London" . The firm relocated to Wellingborough XE "Wellingborough" , but Alan did not wish to live there, so he took voluntary redundancy, and subsequently obtained a post with Engelhard Industries XE "Engelhard Industries" as a sales and invoice clerk.

On account of relocation to St John’s Street XE "St John’s Street" in London XE "London" and the poor working conditions there, he took early retirement with voluntary redundancy in 1983. A few months later, he obtained a post in the Works Department at Queen Mary’s Hospital XE "Queen Mary’s Hospital" , Sidcup. XE "Sidcup," In 1990 he contracted cancer and retired early. Alan died on 10th August 1993.

Alan’s hobbies and interests were wide-ranging. He was passionately interested in transport, especially tramways XE "tramways" , railways XE "railways" and paddle steamers XE "paddle steamers" . He enjoyed rambling and youth hostelling, and was a keen member of Morley College Rambling Club XE "Morley College Rambling Club" , where he used to lead walks and youth hostelling weekends. He had a detailed knowledge of Ordnance Survey maps and railway timetables, which made him an invaluable member of the club. Alan was patient with people and took great trouble in giving fellow members the help and information they required. He enjoyed classical music, especially the music of Elgar, Holst and Vaughan Williams. It was through Morley College rambling club that Alan met me, as I was working in the library there at that time.

 We were married on 25th March 1972 and were very happy because we were able to share very many interests together.

In connection with his interest in transport, Alan and various friends travelled extensively, especially in the Home Counties. He together with fellow enthusiasts XE "enthusiasts" travelled over all the tram XE "tram" and bus XE "bus" routes of London XE "London" , thus acquiring an encyclopaedic knowledge of transport in the Capital. He went on many of these journeys in the company of Mr. John Walton XE "John Walton" , now many years deceased, and the well-known author of tramway books, Mr. Julian Thompson XE "Julian Thompson" , who now resides in the Philippines. Being interested in various forms of public transport, they visited the newly opened Shenfield Electric line in 1949. They took paddle steamer trips to Southend and did the return journey by train.. Mr. Thompson informed me that, until 1954, you could ride on the trolleybuses XE "buses" there.

Occasionally Alan would meet one of the apprentices from Eastleigh works, XE "Eastleigh works," a Mr. E. Trotter XE "E. Trotter" .

Mr Trotter very kindly related to me some amusing anecdotes:

‘Alan invited me to Bexley XE "Bexley" about 1946.. We travelled by three tram XE "tram" routes and one trolley bus XE "bus" . I hit my head on the trolley bus roof. Alan said ‘you can’t stand up in these, you are not on a tram, now.’ This rather tortuous journey from London XE "London" to Bexley was primarily to show me a part of the tramway system. The return journey by rail was much shorter’

‘Another time, we met was at a boat show! Alan was contemplating a narrow boat holiday.’ (Alan could not swim!)

‘The last time I saw Alan was at Neasden Works XE "Neasden works" open day in 1965 to commemorate the centenary of the Metropolitan Railway the predecessor of the London XE "London" Underground. Knowing my interest in steam traction, Alan said, rather drily, ‘What are you doing among all this electrical equipment?’

On one occasion, Alan did the journey by paddle steamer from Ilfracombe XE "Ilfracombe" to Swansea XE "Swansea" , arriving at Swansea at 2a.m., and was surprised to find that there was nowhere open for breakfast, especially after a very stormy crossing!

Alan and myself shared many interests: walking music travel and transport. We had many interesting discussions on wide ranging topics. He was a very knowledgeable and stimulating companion. His demise was untimely, and I hope that by writing this account of his part in the campaign XE "campaign" to save the London XE "London" tramways I have contributed a little to transport knowledge.

SOURCES CONSULTED

Periodicals

The Economist
5th July 1952

Journal of The Institute of Transport
November 1953

Modern Tramway
1946-1952

Modern Transport
25th January1950

Passenger Transport
5th August 1949

Tramways and Urban Transit
June 1998 & July 1999

Transport World

5th August 1950

Newspapers

Evening News
11th July 1949

Evening News
7th March 1950

Evening News
23rd May 1950

Evening News
26th June 1950

Evening News
27th June 1950

Evening Standard
4th December 1951

Evening Standard
18th May 1954

Kentish Independent
12th August 1949

Kentish Independent
21st October 1949

Kentish Independent
14th May 1950

Kentish Mercury
19th May 1950

Kentish Mercury
8th December 1950

Kentish Mercury
28th April 1951

Kentish Mercury
18th May 1951

News Chronicle
July 1949

News Chronicle
19th May 1950

News Chronicle
8th December 1950

News Chronicle
9th December 1950

News Chronicle
28th April 1951

News Chronicle
18th May 1951

Reveille
20th June 1949

The Star
October 1949

The Star
6th September 1949

The Star

7th February 1950

The Star

14th August 1950

Streatham News

7th October 1949

Sunday Graphic

4th October 1949

Books

Bizeray, C.R.
Towards Ideal Transport.
L.R.T.L. 1947

Dunbar, C.S.
London’s Tramway Subway
LRTL April 1948

London County Council Tramways
Direct Services Via Kingsway L.C.C. January 1931

Higginson, M. and Yearsley, I
Tramway London
L.R.T.A 1993

Joyce, J.
Operation Tramaway
Ian Allan 1987.

Klapper, C.F.
The Golden Age of Tramways
Routledge & Kegan Paul 1961

Thompson, J.
London Trams in Camera
Ian Allan 1971
ACKNOWLEDGEMENTS

I would like to thank the following publishers and individuals for granting me their kind permission to quote from their publications. Ian Allan publishing” London Trams in Camera” by Julian Thompson and “Operation Tramaway” by J. Joyce. The editors of The Economist “A Tramway named Defunct.” The editors of the South London Press and Mercury Group for allowing me to quote various passages from: The South London Press, Kentish Independent and Kentish Mercury. The editor of Tramway and Urban Transit for permitting me to quote from “Modern Tramway.” And “Tramway and Urban Transit.” The editor of the Kent Messenger Group. The editor of The Evening Standard. The editor of The Evening News. The Cyclist’s Touring Club for allowing me to use a letter published in “The Cycling Gazette.” The London Metropolitan Archives for allowing me to quote from “The Kingsway Subway” which was published by the now defunct London County Council. Professor John Armstrong the editor of “The Journal of Transport History”for allowing me to quote from an article by Mr. Richard J. Buckley in vol. 10 1989. Mr. Ian Yearsley for allowing me to quote from his book “Tramway London.” The Assistant Curator, Film and Photo Collections, London Transport Museum for permission to copy London Transport maps. (These maps are part of my late husband’s transport collection.)

I should like to thank the Librarian of Crich Tramway Village for sending me material and the Librarian of Greenwich Local Studies Library for the use of their microfilmed newspapers.

I am grateful to Messrs Robert Harley, John Gillham, Ken Farrell, John Barrie, Ken Thorpe and Dr. Gerald Druce for all their help and encouragement in this project. I should like to thank my colleagues Mrs Roberts and Miss Stevens and Mr. Gillham for reading the manuscript and for indicating any errors.

� At that time when these ideas were being discussed, a major war had just ended. There was extensive rationing and many good were in short supply.

1 The depot was at Penhall Road, Charlton

�PAGE \# "'Page: '#'�'" ��check bell punch

PAGE
51

