SUFFOLK TRACTION COMPANY:

A CENTENNIAL BIBLIOGRAPHY: 1911–1919 compiled & edited by Mark Rothenberg

General

- Bayles, Thomas R. [historian]. **Patchogue Trolley** [1-p. typed manuscript].
- **Bayles, Thomas R.** "Patchogue Trolley Tales Lead to Story with Dismal Ending" (Footnotes to Long Island History). **Patchogue Advance,** October 23, 1975: p. 7 A.
- Bayles, Thomas R. "Roads and Travel in the Early Years." **Patchogue Advance**, June 3, 1976: p. 25 C. – Includes 1906 photo of trolley line being constructed on N. Ocean Avenue.
- Bayles, Thomas R. "Suffolk Traction had Problems 1907-1919. L.I. Advance, 100th Anniversary Edition: p. 37. Photo.
- Meyers, Stephen L. "The South Shore Lines and a Surprise." *In* Lost Trolleys of Queens and Long Island (Images of Rails). Charleston, SC; Chicago...: Arcadia Publishing, 2006: pp. 69-76. Includes captioned photos and Maps.
- Mooney, Frank. "Old Patchogue Trolley 'Power Crisis' Victim." Main Street Press, October 7, 1973: [n.p.]
- Reifschneider, Felix E. "Suffolk Traction Company." **Toonervilles of the Empire State.** Orlando, Fl: [?], 1947: p. 35; see also pp. 19-20 ("Long island Trolleys that Met All the Trains")
- Skinner, Al. "The Trolley Ride." *In* **Down Memory Lane.** Interlaken, NY: Empire State Books, 1989: pp. 49-50.
- Weatherall, Ernest. "The Life and Death of Patchogue's Ill-Starred Trolley Car Line: Rusting Rails Re

• call \$500,000 Dream; Line Once Carried 1,000 Persons a Day" (Editorial Section). **Patchogue Advance,** January 19, 1950: p. 1. Period photos.

1894

• "100 Years Ago," comp. by JoAnn LaRue (Taken from the Files of the Long Island Advance). Long Island Advance, December 22, 1994: p. 17.

1895

- "Another Trolley on Long Island." **New York Times,** March 20, 1895: p. 13. Speaks of the projected Port Jefferson to Patchogue line
- "100 Years Ago," comp. by JoAnn LaRue (Taken from the Files of the Long Island Advance). Long Island Advance, March 23, 1995: 19.
- "Latest Long Island News: Little Fanny Reilly Instantly Killed at Far Rockaway. Crushed Under Engine No. 46. It was in a Crippled Condition and Failed to Answer the Brakes – Engineer Lavelle Saw the Child too Late to Save Her – Ex-Mayor Gilroy of New York Kills Far Rockaway Trolley." Brooklyn Eagle, June 29, 1895: p. 7.
- "Pushing the New Trolley Road." **Brooklyn Eagle,** August 4, 1895: 2.

1896

- (Special to the Eagle.) "Latest Long Island News: Cross Island Trolley Company Organized at Patchogue, with a Capital of \$400,000: The Route to Port Jefferson Surveyed, the Right of Way Secured and Work Begun on the Road. Death of Clayton, the Babylon Hermit. Only Three Letter Carriers for Jamaica." Brooklyn Eagle, January 30, 1896: 5.
- "Railroad Men and Matters." **New York Times,** February 13, 1896: p. 3. Reports creation & officers of the Patchogue and Port Jefferson Traction Co.
- "Now for a Cross Island Trolley." **Brooklyn Eagle,** February 14, 1896: p. 5.
- "100 Years Ago" (Taken from the Files of the Long Island Advance). Long Island Advance, February 15, 1996: p. 11.
- "The Cross Island Trolley." Brooklyn Eagle, May 28, 1896: 4.
- "Cross Island Trolley." Brooklyn Eagle, August 1, 1896: p. 4.
- "Brooklyn Investors." **Brooklyn Eagle,** September 4, 1896: p. 7.
- "A Public Trolley Hearing." Brooklyn Eagle, October 27, 1896: p. 4.

1897

• "Trolley Came and Went; The Ferries Still Run." **Patchogue Advance**, May 19, 1933: p. 12. – refers to an 1897 "prophesy" about the trolley by a local judge

- "Patchogue Waking Up: Her Business Men to Organize a Board of Trade and New Enterprises Contemplated." **Brooklyn Eagle**, January 6, 1897: p. 4.
- "Cross Island Trolley Hearing." Brooklyn Eagle, February 25, 1897: p. 5.
- "Trolley Franchise: Granted by the Village Trustees this Week. The Traction Company Don't Think the Situation Here Will Admit of Some of the Conditions – The Village Well Protected." Patchogue Advance, July 10, 1897: p. 1.
- "Charter Unsatisfactory." Brooklyn Eagle, September 17, 1897: p. 5.
- "That Cross Island Trolley." **Brooklyn Eagle,** October, 14, 1897: p. 3.
- "Modified Trolley Franchise." **Brooklyn Eagle,** November 9, 1897: p. 5.
- "75 Years Ago November 12, 1897 (Notes from the Old Files). Long Island Advance, November 9, 1972: [n.p.]
- "No Cross Island Trolley: The Latest Franchise Offered by Patchogue Rejected by the Traction Company." **Brooklyn Eagle,** November 18, 1897: p. 5.

- "Another Trolley Meeting." **Brooklyn Eagle**, January 4, 1898: p. 4.
- "Trolley Franchise Amended. Brooklyn Eagle, January 20, 1898: p. 5.

1899

• "Work Suspended." **Brooklyn Eagle,** August, 10, 1899: p. 11.

1900

- "Cross Island Trolley." **Brooklyn Eagle,** November 11, 1900: p. 32.
- "Patchogue and Its Trolley." **Brooklyn Eagle,** December 2, 1900: p. 13.

1901

- "That Cross Island Trolley." Brooklyn Eagle, January 4, 1901: p. 9.
- (Special to the [Brooklyn] Eagle). "The Road to Be Opened July 4: Contract Will Probably Be Signed Next Wednesday and Operations Will Then Begin in Earnest." **Brooklyn Eagle,** January 25, 1901: p. 7.
- "Right of Way Secured for Patchogue Trolley: Vanderbilt's Secretary Signs the Last Consent Needed to Complete the Route. Old Company's Assets Bought: Eldert and Johanecht of Jamaica to Acquire All Franchises and Build the Road." **Brooklyn Eagle,** January 31, 1901: p. 8.
- "Cross Island Trolley." **Brooklyn Eagle,** February 14, 1901: 7.
- "Will Sue for Damages." **Brooklyn Eagle,** May 15, 1901: p. 8. Suit for trolley accident damages of Brooklyn Rapid Transit Co.
- "A Trolley Prediction." **Brooklyn Eagle,** May 19, 1901: p. 14.

- Verity's Trolley Line." Brooklyn Eagle, June 30, 1901: p. 34.
- (Special to the [Brooklyn] Eagle). "Injunction Continued." **Brooklyn Eagle**, August 12, 1901: p. 16.
- "Cross Island Trolley." **Brooklyn Eagle,** December 1, 1901: p. 21.
- "Light Plant They May Build: Cross Island Trolley." **Brooklyn Eagle,** December 11, 1901: p. 7.
- (Special to the [Brooklyn] Eagle). "Pays Six per Cent. Dividends: Director Carman is a Doubting Thomas and Thinks He Sees the Pennsylvania Road in the Deal." **Brooklyn Eagle,** December 12, 1901: p. 7.
- [The Sugar Free(?)]. **Brooklyn Eagle,** December 12, 1901: 7
- (Special to the [Brooklyn] Eagle). "From Sound to Bay in Thirty Minutes: Is the Shibboleth of the Enthusiastic Patchogue Cross Island Trolley Advocates; The Road to be Opened July 4. Contract will Probably Be Signed Next Wednesday and Operations Will then Begin in Earnest," **Patchogue Advance**, [?], 1901: [n.p.]

Battery-powered Trolley, near Great S. Bay Terminus, S. Ocean Avenue

• (Special to the [Brooklyn] Eagle). "Cross Island Trolley to Begin at Patchogue: Cars Will Running on Ocean Avenue from Village to Bay This Summer: Feeders May Go East and West; Company's Charter Extended and a Guarantee Given to Build to Port Jefferson in Two Years." **Brooklyn Eagle,** May 1, 1902: p. 8.

- "83 Years Ago May 2, 1902' (Notes from the L.I. Advance). Long Island Advance, May 2, 1985: p. 24.
- "Patchogue's Trolley Dispute: Village Trustees Between the Firing Lines of the Promoters of the Scheme and Their Opponents." **Brooklyn Eagle,** May 8, 1902: p. 8.
- "Patchogue's Trolley: It Looks as Though Cars Would Be Running on Ocean Avenue Next July." **Brooklyn Eagle,** May 9, 1902: p. 9.
- (Special to the [Brooklyn] Eagle). "Trustees Modify Its Charter: Building of the Road and Laying Track to Commence at Port Jefferson Instead of at Patchogue." Brooklyn Eagle, May 13, 1902: p. 8.
- "Trolley Franchise Signed." Brooklyn Eagle, May 14, 1902: p. 8.
- "Rockville Center Trolley: Syndicate Ready to Make It a South Side Center." Brooklyn Eagle, May 20, 1902: p. 8. – Competition increases
- "Option Extended." **Brooklyn Eagle,** June 16, 1902: p. 3.
- "Another Extension." **Brooklyn Eagle,** July 1, 1902: p. 9.
- "When Will Patchogue Get the Trolley?: The Trustees Refuse a Franchise to Lay Tracks on Main Street. Judge [Wilmot] Smith Heard in Protest. What the Trolley People Say in Reference to the Refusal of the Trustees." **Brooklyn Eagle,** July 8, 1902: p. 9.
- "More Trolley Talk: The Men Who Propose to Built the Patchogue Street Railway Answer Their Critics." **Brooklyn Eagle,** July 13, 1902: p. 38.
- "More Trolley Talk." **Brooklyn Eagle,** August 6, 1902: p. 9.
- "To Divide Suffolk County: Some Restless Spirits in the West Ends are Exploiting the Idea Will It Be Taken Seriously?" Brooklyn Eagle, November 9, 1902: p. 43.
- "Patchoguers are Listening: For the Hum of the Cross Island Trolley: Some Think They Hear It Now." **Brooklyn Eagle,** December 11, 1902: p. 7.
- "Want a Trolley Line: South Side Communities Demand a Connecting Link Other than a Steam Railroad." **Brooklyn Eagle,** December 20, 1902: p. 7.
- "More Trolley Talk Heard in Patchogue. Will a Cross Island Line and One Connecting Freeport and Moriches Be Built?: Baltimore Capital Secured. A \$500 Forfeit Posted for the Purchase of Patchogue Electric Light Plant." Brooklyn Eagle, December 24, 1902: p. 9.

Trolley Line Extension viewed northward toward Swezey & Newins at the 4 Corners, along upper S. Ocean Avenue; Unique Theatre is just S. of the Methodist Episcopal Church. Terry St. and trolley lines are in right foreground

• "100 Years Ago" (From the Archives of the Long Island Advance). Long Island Advance, March 13, 2003: p. 20.

1904 1905

1906

- "Notice of Incorporation: Suffolk Traction Company Certificate of Incorporation." **Suffolk County News,** July 6, 1906: p. 2.
- "Trolley Hearing." **Port Jefferson Echo**, August 4, 1904: p. 1.
- "We Want the Trolley: Favor Granting Franchise to Suffolk Traction Company." **Suffolk County News,** November 2, 1906: p. 4.
- "Suffolk Traction: Hearing Before the Railroad Commission on Wednesday." **Suffolk County News,** November 23, 1906: p. 3.

• "The Trolley Franchise: As Granted by Our Highway Commissioners: Text of the Agreement Signed Two Weeks Ago Under Which the Suffolk Traction Company is to Build and Operate a Road." **Suffolk County News,** November 30, 1096: p. 2.

1907

- "Trolley Hearing: R.R. Commission Hears Lexow's Arguments for Cross-Island Roads." **Suffolk County News,** January 18, 1907: p. 1.
- "Suffolk Traction Company is Surveying." **Suffolk County News,** April 26, 1907: p. 2.
- "Cross Island Trolley." **Port Jefferson Echo**, April 27, 1907: p. 1.
- "Islip Franchise Upheld: Injunction Holding Up Trolley Work Vacated by Justice Thomas." **Suffolk County News,** May 17, 1907: p. 3.
- "Certificate to Suffolk." **Port Jefferson Echo**, June 29, 1907: p. 1.
- "Suffolk Traction Company Wins." Long Islander, August 23, 1907: p. 6.
- "Trolley is Coming." **Port Jefferson Echo**, September 7, 1907: p. 1.
- "Work Resumed on Trolley." Port Jefferson Echo, September 21, 1907: p. 1.
- "Reckless Drive Caught Worse One Escapes, October 25, 1907: p. 3.

Trolley Line construction team works on S. Main St. extension line, Patchogue, NY, on November 13, 1907 (Photo by Howard S. Conklin, Courtesy Long Island Advance)

• "Getting Together: Declaration of Peace Between Rival Trolley Companies; Hearing at Albany, Monday; Senator Lexow Announces that the Suffolk Traction Company and the South Shore Traction Company Have Reached an Agreement." **Suffolk County News**, October 28, 1908: p. 1.

1909

- "Our Trolley Car." **Suffolk County News,** May 26, 1960: p. 8E. says S. Shore Traction Co. began laying tracks on March 27, 1909, and the first trial of a horse-drawn car was on July 4, 1909; the only question being which village is intended by the article?
- "100 Years Ago" (From the Archives of the Long Island Advance). Long Island Advance, May 28, 2009: p. 18.
- "Long Island Summer Resorts Now Filling Up: Although Season Has Not Yet Fairly Opened Indications are That the Coming Summer Will Be One of Unparalleled Prosperity to the Hotels of the Breeze-Swept Island." New York Times, June 6, 1909: p. X2. – Includes references to the proposed trolley
- "Faith Almost Gone: Wail from Patchogue About the Suffolk Traction Co.: Rails Laid for Two Years; Never a Car to Run on Them – Citizens Demand that They Be Tork Up; Rumor that South Shore Traction Co. has Acquired Interest." **Suffolk County News,** August 20, 1909: p. 1.

1910

- "Patchogue." Suffolk County News, June 3, 1910: p. 3.
- "Suffolk Traction Company Sells." Long Islander, November 18, 1910: p. 10.

1911

"Paving Way for Patchogue Trolley." Port Jefferson Echo, January 14, 1911: p. 1.

Trolley, on W. Main St., Patchogue, headed in toward Bayport, Blue Point & Sayville (Courtesy Long Island Advance)

Trolley lines, visible along its East Main St. extension, from Patchogue's 4 Corners. (Note the various modes of horse and human-powered transportation.)

- "Another Trolley: Franchise Will Probably Be Granted Soon; A Well-Attended Hearing: A Large Majority of the 300 Men Assembled Favored Acceptance of the Proposition of the Suffolk Traction Co." **Suffolk County News,** February 21, 1913: p. 1.
- "To Tear Up Trolley Tracks?: Does Part of the Line Infringe Railroad's Property is Question." **Suffolk County News,** March 21, 1913: p. 9.

1914

- "Public Notice." **Suffolk County News,** August 21, 1914: p. 3.
- "A Trolley Hearing: Suffolk Traction Company Asks to Go to West Sayville; Also New Route in Bayport." **Suffolk County News**, September 11, 1914: p. 1.

1915 1916 1917 1918

• "Discontinue Trolley: Suffolk Traction Co., Heavily in Debt to Town of Islip." **Suffolk County News,** August 23, 1918: p. 1.

1919

- "Concession to Bayles Shipyard." **Port Jefferson Echo**, February 22, 1919: p. 1.
- "Patchogue Trolley Service Stopped." Port Jefferson Echo, October 18, 1919: p.
 1.
- "75 Years Ago" (Taken from the Files of the Long Island Advance), comp. by JoAnn LaRue. **Long Island Advance**, October 20, 1994: p. 26.

1927

• "He Waited Long for Trolley to Sag Harbor." **Patchogue Advance**, December 16, 1927: p. 5. - Yes, thanks to a local prank, an unsuspecting visitor in 1927 waited for a long defunct trolley, to a destination it never reached, until finally set straight by a local police officer

1941

• "Proposes Removal of Trolley Rails: Butcha of Medford Suggests Plan to Village; Sale of Old Metal Might Offset Cost of Labor—Referred to Street Committee and Commissioner." **Patchogue Advance,** August 8, 1941: p. 1

Trolley lines are still visible on Main St. and N. Ocean Ave., in this section of a wellknown 4 Corners photo, taken in 1944, decades after Suffolk Traction ceased to exist

1951

• "Trolley Tracks in Local Streets May be Junked: Chamber Spearheading Scrap Drive, Asks Info on Tearing Up of Rails." **Patchogue Advance**, December 15, 1951: pp. 1, 4.

1995

• Leib, Charles R. "Patchogue Mulls Trolley Purchase." Long Island Advance, August 3, 1995: pp. 1,3. Photos.

1999

• Mihaley, Michael and Frank S. Costanza. "A 25-Cent Bargain: Trolley Service Returns to Patchogue, But Who's Riding?" **Long Island Advance,** December 16, 1999: pp. 3, 10. Photo.

[n.d.]

- "Trolley to Patchogue: Manhattan-Suffolk Company Line Endorsed by Civic Associations at a Large Meeting." [?], [n.d.]: [n.p.].
- "Must Have His Support: Long Islanders Believe They Need [LIRR] President Baldwin's Aid to Secure Cross Island Road. Big Meeting on Saturday.

Huntington-Amityville Route Picked Out as the Most Desirable One to Build." [?], [n.d.]: [n.p.]

Archives and Special Collections

 Stony Brook University. Libraries. Special Collections and University Archives. Robert M. Emery Long Island Railroad Collection. [See esp. listings for Box 2, Scrapbooks 5-7.] http://www.stonybrook.edu/libspecial/collections/manuscripts/emery.sht ml

Historic Images (see also photos above)

- "The Brief Heyday of the Trolley" (Time Machine). **Newsday**, January 9, 2000: LI Life EE: p. G8. – captioned photos, with brief text. Upper photo is misdated.
- "But Will the Trolley Ever Come Back?" [captioned photo]. **Main Street Press**, May 14, 1971: p. 6.
- "In the Heart of 'This Busy Village." [captioned photo]. **Patchogue Argus**, December 10, 1935: [n.p.] -- Shows trolley line being laid northward from the 4 Corners.
- "Main Street Memories." [newspaper photo, depicting the excavating and building of the trolley line, along Main St., Patchogue]. [?], November 5, [n.d.]: p. [?]
- "Patchogue Trolley" [grainy photocopy of photo; source not provided]
- Trolleys on Long Island" [2 newspaper sketches + brief commentary]. [?], June 13, 1976: p. 103 "Special"
- [Photo of Trolley line being constructed going northward from the 4 Corners] Courtesy Phil Trypuc. (Archives of the Long Island Advance.) **L.I. Advance**, [n.d.]
- Union Savings Bank. "When Trolleys Were Heated by Stove" (The Romance of American Progress). **Patchogue Advance,** March 17, 1931: p. 8.
- Ziel, Ron and George H. Foster. "Patchogue's Past." *In* **Steel Rails to the Sunrise.** New York: Duell, Sloan, and Pearce, 1965: p. 155.

Battery-run trolley returning from its Holtsville (northwesterly) run, at 4 Corners

Maps

• [Portion of map, showing **trolley right of way between Canaan Lake Park** (Sections A and B), through the properties of James Hughes, the Hait Estate, S.M. Keiper, and border of that of William Shreve's, **to** the village of **Holtsville**]

Websites & Web Pages

- **Patchogue Village Uncovers Trolley Tracks** (Greater Patchogue Historical Society) <u>http://www.greaterpatchoguehistoricalsociety.com/index.php?id=74</u>
- Suffolk Traction Company (Bygone Long Island)
 http://www.bygoneli.com/forums/content.php/226-Suffolk-Traction-Company
- **Suffolk Traction Company** (Greater Patchogue Historical Society) <u>http://www.greaterpatchoguehistoricalsociety.com/index.php?id=91</u>
- Suffolk Traction Company (Wikipedia)
 http://en.wikipedia.org/wiki/Suffolk Traction Company
- **Suffolk Traction Company Car # 2** (New York Transit Museum @ Flickr.com) <u>http://www.flickr.com/photos/newyorktransitmuseum/5455709079/</u>

Trolley Heating System

Publication: Patchogue Advance 1926 - 1948; Date: Mar 17, 1931

Courtesy Long Island Advance, ad from *Patchogue Advance*, 3/17/1931: p. 8.