

445
THE

COMMERCIAL AND FINANCIAL

CHRONICLE,

AND

HUNT'S MERCHANTS' MAGAZINE,

A WEEKLY NEWSPAPER,

Representing the Industrial and Commercial Interests of the United States.

VOLUME LIX,

JULY TO DECEMBER, 1894, INCLUSIVE.

NEW YORK:

WILLIAM B. DANA COMPANY, PINE STREET, COR. PEARL STREET.

1894.

THE

COMMERCIAL AND FINANCIAL

CHRONICLE

AND

HEALTHY AND ROBUST MAGAZINE

A WEEKLY NEWSPAPER

Representing the Industrial and Commercial Interests of the United States

VOLUME 123

NO. 1000 NEW YORK

NEW YORK

WILLIAM S. BARR COMPANY, 110 N. WALL STREET, NEW YORK

6806

INDEX

TO THE
FIFTY-NINTH VOLUME,

Embracing the Numbers from July 1 to December 31, 1894.

Editorial and Communicated Articles.

	PAGE.		PAGE.		PAGE.
A lban National Banks, Condition of	216	China—A Real Eastern War	172	Foreign Exchange, Its Unique Character	90
American Cotton Oil Co., Annual Report	758	China, Commerce of	762	Shown	90
American Railway Union, Report of	856	China, Is it Worth Preserving	815	Foreign Exchange, Reasons why Higher	1033
United States Strike Commission	48	Cincinnati National Banks, Condition of	216	Rates are Required for Gold Exports	1033
American Railway Union and Strikes	48	City Bond Sales, Review of (monthly)	37, 243, 485, 622, 844, 1023	Foreign Trade, Large Favorable Balance,	90
Anthracite Coal Production 92, 251, 494, 670	1076	Clearings by Telegraph (weekly) see First Page		Gold Exports and Inelastic Currency	90
Arbitration in Labor Disputes, Mr. Carroll D. Wright on	720	Clearings in United States (monthly)	34, 169, 392, 577, 758, 986	Foreign Trade Movement (monthly)	91, 251, 493, 669, 851, 1077
Armenian Trouble	991	Cleveland Cinn. Chicago & St. Louis RR., Annual Report	627	Floyd County (Georgia) Bonds, Decision of Solicitor of Treasury	670
Atchison Topeka & Santa Fe RR. Appointment of Mr. Walker as Receiver	251	Cleveland National Banks, Condition of	315	Germany Buying Gold in Open Market at London	493, 530, 622
Atchison Topeka & Santa Fe Income and Mr. Little	209	Cleveland's (President) Letter on Senate Amendments to Tariff Bill	90	Gold. See Bimetallism	984
Atchison Topeka & Santa Fe RR., Mr. Little's Report	854	Cleveland's (President) Proclamations and Senate's Action and End of Strike	44	Gold Exports Begun	984
Atchison Topeka & Santa Fe RR.'s Overstatement of Earnings, Revelations Regarding	135	Coal, Anthracite, Production 92, 251, 494, 670	1076	Gold Exports, Notwithstanding Large Trade Balance, Due to Inelastic Currency	90
Australasia, Gold and Silver Mining in	215	Congress, President's Message and Secretary of Treasury's Report	984	Gold Exports—Reasons why Higher Rates of Exchange are Required for	1033
B altimore National Banks, Condition of	177	Construction, New Railroad, Limiting	901	Gold Imports with Foreign Exchange near Point of Export	851
Baltimore & Ohio RR. Reduces Dividend	670	Corea—A Real Eastern War	172	Gold and Silver Mining in Australia	215
Bank, New York State Organization, New	257	Corea, the Scramble for	10	Gold Sold for Germany in Open Market at London	493, 530, 622
Bank Note Plan, Baltimore Bankers' Convention	718	Corean Difficulty—Its Relation to the Great Powers	256	Gold, Threatened Shipments of Caused by Inelastic Currency, Checks Business Recovery	622
Bank Note Plan, Carlisle, Reported to the House and the Substitute Offered by Mr. Springer	1078	Corn, Condition Acreage and Yield 46, 208, 446	627	Gold, U. S. Imports and Exports (monthly) 92, 251, 493, 669, 851, 1077	1077
Bank Notes, Elasticity and Safety of	1032	Corn Crop, Short, Effect on Railroad Earnings	444	Grain Crops, Indicated Yield of	626
Banks, Differences With and Changes by the Treasury as to Interior Movement of Currency	306, 390	Corn, Speculation in	206	Great Northern RR., Annual Report	1125
Banks, (New York City) Loans Largest ever have been	716, 756	Cotton Consumption and Overland Movement	583, 764, 951	I llinois Banks, Condition of	635
Banks, (New York City) and the Proposed Issue of Bonds	850, 896, 899	Cotton Crop of 1894-95—What Agricultural Figures Indicate	858	Illinois Central RR., Annual Report	535
Banks, (New York City) Reduction of Interest on Interior Bank Balances	716, 756	Cotton Goods at Auction	1087	Illinois Central RR., Earnings	984
Banks, (New York City) Returns as to Cash Holdings Explained	390	Cotton, Ellison & Co.'s Annual Report (by Cable)	633	Imports in Bonded Warehouse, Prospects of Revenue from	171, 206, 208
Banks, National and State, Condition of, 189, 177, 215, 315, 634, 725,	813	Cotton Manufacturing at Fall River in 1894	314, 857	Income Tax Provision of Tariff Bill, Text of	272
Bankers' Convention at Baltimore Formulates Plan for Bank Note Currency	622	Cotton Manufacturing and Strikes at Fall River &c.	306, 350, 390	Inter-State Commerce Act on Pooling, Bill Amending Passed by House of Representatives	1030, 1033
Bankers' Magazine	1038	Cotton Movement and Crop of 1893-94	398	Inter-State Commerce Commission and Rates to Southern Points	9
Belgian Election	673	Cotton Receipts at Southern Ports (monthly)	55, 213, 453, 631, 819, 1036	Inter-State Commerce and Income of Railroads Fiscal Year 1894	1030
Bimetallism Impracticable in United States Alone, but with Europe Desirable	624	Crop Condition, Method of Reporting on by Government should not be Changed	444	Inter-State Commerce Statistics on Railroads	990
Bond Issue, Circular Inviting Subscriptions, also List of Subscribers to Previous Issue	859	Crops, Condition and Yield of 46, 207, 445, 626	626	Inter-State Commerce Statistical Report, Condition of the Railroad Industry	352
Bond Issue, Conditions which have made it Necessary	852	Currency, Bank Note Plan by Baltimore Bankers' Convention	718	Iron and Steel Production, Our	173
Bond Issue, Gold Withdrawals from Treasury and Banks	896, 899	Currency, Bank Notes, Elasticity and Safety of	1032	Iron Furnaces in and out of Blast	46
Bond Issue and the Money Market	944	Currency, Changes as to Interior Movement and Differences between Banks and Treasury	306, 390	Iron Furnaces in Blast, Increase of	207, 444, 623, 810, 138
Bond Issue, Official Facts, the Awards and Subscriptions	950	Currency Holdings by United States Treasury	6, 172, 394, 580, 760	J apan again Victorious	495, 897
Bond Issue to Replenish Treasury Gold Reserve, Subscriptions Invited 850, 852, Bond Issue, Subscriptions Larger than Reported	1084	Currency Inelasticity and Gold Exports	90	Japan, China and Corea—A Real Eastern War	172, 582
Bond Issue, Surprising Success and the Settlements	942, 944	Currency Inelasticity, Possible Cause of Gold Shipments, Checks Business Improvement	622	Japan-China, War Approaching an End	1081
Bond (U. S.) Syndicate Dissolved	1129	Currency Reform—the Carlisle Plan should be Encouraged and Improved	1078	Japan—China War, Effect on Markets	576
Bonds County, Can they Become a Local Currency	670	Currency Situation, Secretary Carlisle's Report on Deplorable Character of	987	Japan—Is China Worth Preserving	815
Bonds, United States, Falsity of Rumors Regarding Issue of	132	Currency Suggestions, Old and New	1124	Japanese Progress—A new Treaty, &c.	355, 622
Boston National Banks, Condition of	177	Currency, Taxation United States Notes, Copy of Law	725	K ansas City National Banks, Condition of	315
Breadstuffs Exports, Our, 1893-94	95	Currency Plan, Carlisle and Baltimore Plan, Mr. Dodworth's Views Regarding	1039	Kansas Pacific Consols	8
Breadstuffs Receipts at Lake and River Ports (monthly) 55, 212, 451, 631, 818,	1035	Currency, Volume of in 1879, 1884, 1894	532	Kentucky State Banks, Condition of	217
Brooklyn, Building Operations in	1-6, 178	Custom House Withdrawals from Warehouse, the Scramble to Get Goods	350	Kings County, Building Operations in	138
Brooklyn National Banks, Condition of	178	Czar's Death	756	L abor Disputes, Compulsory Arbitration in, Mr. C. D. Wright on	720
Building Operations in New York, Chicago and Brooklyn	136, 816	Czar's Health, &c., Effect on Markets &c.	576, 622	Labor, Pullman's Palace Car Co. Annual Report	717
Business, Evidences of Revival Since the Election	810	D enver & Rio Grande RR. in a Year of Depression	396	Labor, U. S. Strike Commission Report on Pullman Trouble, &c.	836
Business Improvement, Indications of	168, 206	Des Moines Nat. Banks, Condition of	316	Lake Shore & Michigan Southern RR., Yearly Statement	1079
Business Inactive Pending Settlement of Tariff Legislation	90	Detroit National Banks, Condition of	178	Land Sales, Public, in 1894	1082
Business, Increasing Activity in	390	Dividends, Railroad in 1894	11	Law Subjecting United States Notes to Taxation	728
C anada Southern RR., Yearly Statement	1079	Dry Goods Withdrawals from Warehouse and Business Revival	492	Lincoln National Banks, Condition of	217
Carlisle Banking Plan Reported and Substitute Offered	1078	E lections, Defeat of Populism, Free Silverism, &c.	810, 812	Listings on New York Stock Exchange in 1894	50, 1127
Carlisle, Sec'y of Treasury, Report on the Deplorable Condition of the Currency Situation	987	Elgin Joliet & Eastern RR., Annual Report	445	Louisville & Nashville RR., Annual Report	580
Chesapeake & Ohio RR. Annual Report	309	Europe, Unsettled Feeling in, Czar's Health, &c.	622	Louisville National Banks, Condition of	316
Chicago Banks, Condition of	216, 635	European Peace—The Feeling in High Places	454	M adagascar Difficulty between France and England	537
Chicago, Building Operations in	136, 816	European and World's Cotton Consumption (by cable)	633	Manufacturing Industries of Massachusetts	446, 584
Chicago Burlington & Quincy RR. Reduces Dividend	897	F ailures, Mercantile	2, 585	Manufacturing Industries, Massachusetts	446, 584
Chicago Burlington & Quincy RR. Returns of Earnings	629	all River, Cotton Manufacturing in, in 1894	314, 857	Mercantile Failures	2, 585
Chicago Milwaukee & St. Paul RR., Annual Report	394	Fall River and New Bedford, Lockout and Strikes	306, 350, 390	Merchandise, U. S. Imports and Exports of (monthly)	92, 251, 493, 669, 851, 1077
Chicago Milwaukee & St. Paul RR., Limit upon Issue of General Mortgage Bonds	724	Fall River and New Bedford, Resumption of Work by Spinners	668	Michigan Banks, Condition of	217, 725
Chicago & Northwestern RR., Reduces Dividend	943	Financial Review (monthly) 14, 179, 357, 586, 766,	953	Michigan Central RR., Yearly Statement	1079
Chicago & Northwestern RR., Renewal Expenditures	254	Financial Situation. See First Article each week		Milwaukee Banks, National and State, Condition of	315
		Foreign Commerce for Fiscal Year, Features of	92	Minneapolis National Banks, Condition of	316
		Foreign Exchange, Higher Rates a Depressing Influence	622	Minnesota Railroad Commission Reduces Rates	721
				Mobile & Ohio RR., Annual Report	624
				Money Market, Higher Rates Anticipated by Bank	132, 168
				Money Market, Peculiar Features of	532
				Municipal Bond Sales (monthly) 37, 243, 485, 622, 844, 1023	1023

Bundy 5-21-49 4-53

PAGE.		PAGE.		PAGE.
	N ashville Chattanooga & St. Louis RR., Annual Report.....	539	Railroad Rates, Better Managers' Efforts to Bring About.....	717
	National and State Bank Management.....	530	Railroad Rates Reduced by Minnesota Commission.....	721
	National Finances for the Fiscal Year.....	6	Railroad Receivers, Powers of.....	176, 947
	National Banks, Reserve Cities, &c., Condition of.....	177, 215, 315, 813	Railroad Strike, Cleveland's Proclamation and Senate's Action, Effect on Earnings and Business.....	44
	Nebraska—Newberry Maximum Freight Bill, Judge Brewer's Decisions.....	850	Railroad Strike, Pullman Boycott and President Cleveland and Governor of Illinois.....	2, 44
	New Bedford and Fall River, Resumption of Work by Spinners.....	668	Rbe Successful.....	47
	New Jersey State Banks, Condition of.....	725	Railroad Trunk Line Income, Course of.....	988
	New Orleans National Banks, Condition of.....	216	Railroads, Action New York State Commission Limiting new Construction.....	901
	New York, Building Operations in.....	136, 816	Railroads, Inter-State Commerce Commission and Rates to Southern Points.....	9
	New York Central's Annual Report.....	533	Railroads, Inter-State Commerce Statistics.....	990
	New York Central Earnings.....	1122	Railroads, Newberry Maximum Freight Bill, Judge Brewer's Decision.....	850
	New York City Banks, Condition of.....	177, 634	Railroads, Report of U. S. Commission on American Railway Union Strike.....	856
	New York Lake Erie & Western's Bad Exhibit.....	945	Railroads, Rights of Receivers in Choosing Employees—The Case of Philadelphia & Reading Trainmen.....	947
	New York Lake Erie & Western RR., Change in Reorganization Plan.....	10, 1	Railway Union, American, and Strikes.....	48
	New York Ontario & Western RR., Annual Report.....	532	Railways, Street. See INVESTOR'S SUPPLEMENT—November.	
	New York State, New Bank Organization.....	257	Railways in the United States, Statistics of.....	13
	New York State Banks, Condition of.....	139, 635	Receivers' Rights in Choosing Employees—Reading Case.....	947
	New York State Railroad Commission, Action Limiting Construction of New Roads.....	901	Revenue of Treasury from Goods in Bonded Warehouses.....	171, 206, 208
	New York Stock Exchange, Listings on in 1894.....	50, 1127	Rio Grande Western RR., Annual Report, Roberts, President of Penn. RR., on Business Conditions.....	668
	New York Stock Exchange, Share Sales (monthly).....	4, 170, 392, 578, 759, 986	Russia, Czar's Sickness and (zarowitz) Contemplated Marriage.....	723
	North Dakota State Banks, Condition of.....	635	Russia, Czar's Death.....	756
	Northern Pacific RR., Annual Report.....	694	Russia's Influence in Europe and the East.....	749
	O ats, Indicated Yield of.....	627	Russian Loan Largely Oversubscribed.....	1030
	Ohio Political Manifesto for Free Silver Coinage.....	576	St. Joseph National Banks, Condition of.....	316
	Omaha National Banks, Condition of.....	316	St. Louis National Banks, Condition of.....	216
	P effer's (Senator) Treasonable Utterances and the Mised Strikers.....	47	St. Paul National Banks, Condition of.....	216
	Pennsylvania RR., Earnings and Expenses.....	133, 531, 717, 943, 1123	San Francisco, Imports and Exports of Gold and Silver.....	139, 316, 455, 765, 904, 1088
	Philadelphia National Banks, Condition of.....	177	San Francisco Nat. Banks, Condition of.....	316
	Philadelphia & Reading RR., Decisions of Judge Dallas.....	757, 957	Silver, See Bimetallism.....	
	Pittsburg National Banks, Condition of.....	216	Silver, Advance in, Due to War in Corea.....	250
	Pooling, Bill Amending Inter-State Commerce Act Passed by House of Representatives.....	1030, 1033	Silver Coinage, Government Policy Regarding.....	494
	Populism Defeated at the Polls.....	810, 812	Silver, Free Coinage Made a Political Issue in Ohio.....	576
	Promise and Performance.....	48	Silver and Gold Mining in Australia.....	215
	Public Land Sales in 1-94.....	1082	Silver (Free Coinage) Rejected Generally at the Election.....	810, 812
	Pullman Boycott, Railroad Strikes and President Cleve and Governor of Illinois.....	2, 44	Silver, United States Imports and Exports of (monthly).....	92, 251, 493, 670, 851, 1077
	Pullman's Palace Car Co., Annual Report.....	717	Southern Pacific RR. of Cal., Progress of, Southern Points, Rates to and Inter-State Commerce Commission.....	9, 356
	R ailroad Construction in 1894.....	4, 1122	Southern Ry., Gross and Net Past Year.....	1076
	Railroad Dividends in 1894.....	11	Southern Railway Mortgage, Features of, State Banks, Condition of.....	634, 725
	Railroad Earnings as Affected by Short Corn Crop.....	444	State (New York) Bank Organization, New.....	257
	Railroad Earnings, Character of Current Returns.....	92, 134, 170, 252, 351, 393, 531, 578, 623, 759, 811, 851, 898, 943, 984, 1031, 1078, 1123		
	Railroad Earnings, Gross (monthly).....	52	Steel Production, First Six Months 1894.....	173
	Railroad Earnings, Net (monthly).....	96, 311, 497, 675, 902, 1086	Stock Exchange, New York, Listing on, in 1894.....	50, 1127
	Railroad Earnings, Net and Gross for the Half Year in 1894.....	311	Stock Exchange, New York, Share Sales (monthly).....	4, 170, 392, 578, 759, 986
	Railroad Earnings, One Hundred Millions Loss in Six Months.....	354	Stock Prices, Range of, in Leading Cities Since 1890. See INVESTOR'S SUPPLEMENT—July.	
	Railroad Earnings and World's Fair Passenger Traffic.....	492, 530	Stock Speculation, Dulness in.....	1122
	Railroad Income Fiscal Year 1894 and Inter-State Commerce.....	1030	Street Railways—See INVESTOR'S SUPPLEMENT—November.	
	Railroad Industry, Condition of, and Inter-State Commerce Statistical Report.....	352	Strike (Railroad) Cleveland's Proclamation and Senate's Action, &c.....	44
	Railroad Pooling Bill, Amending Inter-State Commerce Act, Passed by House of Representatives.....	1030, 1033	Strike (Railroad) Effect on Railroad Earnings and Business.....	44
			Strike (Railroad) Reasons Why a General Strike Could Not be Successful.....	47

Strike (Railroad) Senators Davis and Gordon on Peffer.....	47
Strike (Railroad, &c.), Report of United States Strike Commission.....	856
Strikes, Railroad and Other.....	2, 44
T ariff, Activity in Getting Goods Out of Warehouse.....	350
Tariff Bill, Failure of Conferees to Agree and President Cleveland's Letters.....	90, 132
Tariff Bill, Its Effect on Government Revenue.....	252
Tariff Bill, New, as a Departure in Our Economic Policy.....	253
Tariff Bill, No Agreement Reached by Conferees.....	168, 206
Tariff Bill Only Removed Obstacles to Business Revival.....	350
Tariff Bill, Passage of, Improves Business Outlook and Relieves Treasury.....	250, 350
Tariff Bill, Public by Turns in Fever and Chill over Reported Agreement and Disagreement of Conference Committee.....	206
Tariff Bill, Public Wish to Have the Subject Settled at Once.....	132
Tariff Bill, Settlement of and Larger Government Income.....	306
Tariff Bill, Suspension Reference to a Veto, Effect on Business.....	306
Tariff Bill, Text of.....	258
Taxation of United States Notes, Text of Law.....	725
Trade (Foreign) Large Favorable Balance, Gold Exports and Inelastic Currency.....	90
Trade Outlook Better.....	1122
Treasury (U. S.) Better Outlook in June and Brighter Outlook for July, &c.....	5
Treasury (U. S.) Changes by and Differences with the Banks as to Interior Currency Movement.....	306, 390
Treasury (U. S.) Condition—Outlook for Revenue Reassuring.....	171, 206, 208
Treasury (U. S.) Currency Holdings.....	6
Treasury (U. S.) Financial Statements Interpreted.....	172, 394, 580, 760
Treasury (U. S.) Fullness and Strength.....	393
Treasury (U. S.) Gold Reserve and the Bond Issue.....	850, 852, 859, 896, 899
Treasury (U. S.) Large Income, Present and Prospective.....	306, 350
Treasury (U. S.) Notes, Government Policy as to Redemption of, and Silver Coinage.....	494
Treasury (U. S.) Outlook Encouraging Notwithstanding Small Receipts, &c., in September.....	579
Treasury (U. S.) Situation Improving.....	45
Treasury (U. S.) Small October Receipts and very large Disbursements.....	759
Trunk Line Income, Course of.....	988
Trust Companies in N. Y. Condition of.....	307, 390
U nited States Bonds, Falsity of Rumor Regarding Issue of.....	132
United States Finances for the Fiscal Year.....	6
United States Notes Taxed, Text of Law.....	725
United States Public Land Sales in 1894.....	1082
United States Strike Commission Report on Trouble at Pullman, &c.....	856
United States Treasury Financial Statements Interpreted.....	5, 171, 393, 579, 759
V anderbilt Roads, Statements of.....	1079
W abash RR., Annual Report.....	448
Washington Nat. Banks, Condition of.....	178
War in the Far East—Fresh Victories for Japan.....	582, 716
West, New York & Penn. RR., Annual Report.....	674
West, N. Y. & Penn. RR. Bonds.....	98, 139
Wheat, Indicated Yield of.....	627
Wisconsin State Banks, Condition of.....	217
World's Consumption of Cotton (by cable).....	633

Foreign Correspondence, Financial, Commercial, Railroads, &c

[Annual reports are indexed in black-faced figures.]

PAGE.		PAGE.		PAGE.	
A dronck RR.....	374, 1102	Baltimore & Ohio Southwestern RR.....	650, 919, 966, 967	Boston & Maine RR.....	331, 598, 878
Alabama Midland RR.....	1057, 1102	Bank of England, Condition of (weekly by Cable). See Financial Situation.		Boston, Philadelphia and Baltimore Stock Exchanges, Prices (weekly). See Bankers' Gazette.	
Alabama Great Southern RR.....	70, 115, 371, 600, 879, 968, 1141	Bank of England Statements (weekly). See Monetary and Commer. Eng. News.		Breadstuffs, Agricultural Reports on.....	81, 241, 483, 660, 887, 1066
Alabama & Vicksburg RR.....	734	Bank Statements, New York, Boston and Phila. (weekly). See Bankers' Gazette.		Breadstuffs, British Prices and Statistics (weekly). See Monetary and Commercial English News.	
Albany Street Ry.....	967	Bank Stocks, Prices in New York (weekly). See Bankers' Gazette. In all leading cities, See General Quotation (monthly).		Breadstuffs, Exports of, From the United States (monthly).....	81, 298, 341, 483, 661, 888, 1067
Albany & Susquehanna RR.....	291, 780	Bankers' Gazette (weekly).....	18, 61, 101, 143, 183, 220, 278, 320, 361, 412, 458, 502, 542, 590, 639, 690, 728, 770, 825, 864, 907, 956, 996, 1043, 1092, 1132	Breadstuffs, Market and Statistics (weekly). See Commercial Times.	
Alleghany & Kinzua RR.....	780	Banks, National, Abstracts from Reports to Comptroller of Currency.....	24, 367, 962	Bridgeport Traction Co.....	1057
Allegheny Valley RR.....	27	Banks, National, Organized (weekly). See Commercial and Miscellaneous News.		Brooklyn Bath & West End RR.....	514
American Bell Telephone Co.....	780, 878, 919, 967, 1103	Bay State Gas Co.....	968	Brooklyn & Brighton Beach RR.....	421
American Cotton Oil Co.....	780, 795	Beech Creek RR.....	779	Brooklyn City (Trolley) RR.....	27, 423
American Steel Barge Bonds.....	878	Bonds Called for Payment.....	115, 191, 290, 423, 541, 600, 742, 878, 968, 1057	Brooklyn City & Newtown (Trolley) RR.....	1057
American Sugar Refining Co.....	115, 472, 737, 834, 1006	Bonds, Prices of all Classes. See Stocks and Bonds General Quotation (monthly). See Bankers' Gazette (weekly).		Brooklyn Elevated RR.....	115, 370
American Type Founders' Company.....	736, 737	Bonds, See titles—United States, State, City, Municipal and Railroad Bonds.		Brooklyn Gas Co's.....	968
Atlantic Florida & Gulf RR.....	1140	Boston & Albany RR.....	151, 191, 835	Brooklyn Heights RR.....	423, 737
Arkansas State Aid Bonds.....	27	Boston & Lowell RR.....	919	Brooklyn Queens Co. & Suburban RR.....	1057
Atchison Topeka & Santa Fe RR.....	70, 151, 228, 232, 290, 472, 514, 551, 737, 780, 834, 876, 878, 919, 967, 1006, 1057, 1103, 1140			Brooklyn Rockaway Beach RR.....	600
Atlantic Ave. (Brooklyn) Trolley RR.....	650, 737			Brooklyn Traction Co.....	735, 737
Atlantic Coast Line.....	1059			Brooklyn Wharf & Warehouse Co.....	1006
Anthracite Coal Roads.....	1140			Buffalo Rochester & Pittsburg RR.....	332, 730, 917, 919, 925, 968
Atlantic & Pacific RR.....	70, 290, 780, 919			Buffalo Street Railway Co.....	916
Baltimore & Eastern Shore RR.....	152, 371				
Baltimore & Lehigh RR.....	228				
Baltimore & Ohio RR.....	70, 71, 696, 917, 919, 921				

	PAGE.		PAGE.		PAGE.
Calumet Gas Co.....	1057	Cotton Exports (monthly)...	81, 298, 483,	Georgia Pacific RR.....	331
Canada Atlantic RR.....	696	Do Exports of Yarns and Goods from	661, 888,	Georgia Southern & Florida RR.....	234, 551, 920
Canada Southern RR.....	1103	Great Britain...122, 296, 521,	1067	Gold Exports and Imports at New York	(weekly). See Commercial and Miscel-
Canal and Miscellaneous Stock and Bond		747, 886,	1110	laneous News.	
List. See INVESTORS' SUPPLEMENT (bi-		Do Exports of Yarns from India to		Grain. See Breadstuffs.	
monthly).		China and Japan.....	658	Grand Rapids & Indiana RR... 600, 651,	
Cape Fear & Yadkin Valley RR.....	1057	Do Fall River Mill Dividends.....	314, 857	1007, 1141	
Carolina Central RR.....	28, 228, 331, 600	Do First Bale at New Orleans.....	121	Great Britain. See British.	
Cedar Falls & Minnesota RR.....	919	Do Georgia's First Bale.....	296	Great North'n RR. 152, 191, 651, 1140, 1143	
Central Cross Town (N. Y. City) Horse		Do Goods at Auction.....	1087	Green Bay Winona & St. Paul RR.....	191
Railroad.....	422, 955	Do Height of Rivers (weekly).		Gunny Bags (weekly). See Cotton Report.	
Central Jersey Traction Co.....	115	Do India Shipments (weekly by			
Central New York & Western RR.....	650	Cable).		Houston East & West Texas RR.....	234
Central Pacific RR.....	696, 919	Do Interior Towns Movement (w'kly)		Houston & Shreveport RR.....	234
Central RR. & Banking Co. of Georgia,		Do Liverpool Market (weekly).		Houston & Texas Central RR.....	1058
28, 277, 780, 835, 878,	1004	Do Liverpool Stock.....	613	Huntingdon & Broad Top RR.....	968, 1058
Central Vermont RR.....	1004	Do Louisiana's First Bale.....	339		
Charleston Cin. & Chic. RR.....	878	Do Manchester Markets (weekly).		Illinois Central RR.....	550, 555, 919, 1007
Charleston Clendenning & Sutton RR.....	1141	Do Manufactures, Exports of (month-		Imports & Exports of Great Britain. See	
Charlotte Columbia & Augusta RR. 970,	1006	ly)...34, 239, 481, 658, 883,	1064	Monetary & Commercial English News.	
Chattanooga Rome & Columbus RR.....	191	Do Manufacturing in 1894, Fall		Imports and Exports of Specie and Mer-	
Chattanooga Southern RR.....	919, 1103	River.....	857	chandise at New York, Values of (w'kly).	
Chattanooga Union RR.....	1006	Do Markets and Statistics (weekly).		See Commercial & Miscellaneous News'	
Chesapeake & Ohio RR. 151, 331, 332,	1103	See Commercial Times.		Imports and Exports of the United States.	
Chesapeake Ohio & Southwestern RR.,		Do Memphis' First Bale.....	295	See United States.	
28, 331, 878, 1006		Do Mill Strikes, &c... 339, 380, 434,		Indiana Illinois & Iowa RR.....	1103
Chicago & Alton RR. 737, 780, 835, 878,	1057	568, 657, 706, 746,	801	Indiana Railroads, Tax Decision.....	738
Chicago Burlington & Quincy RR. 737,		Do Mississippi's First Bale.....	339	Indiana State RR. & Quarries Co.....	182
Chicago City Ry.....	919	Do New Alabama Cotton.....	239	Indpls. Decatur & Springfield RR.....	28,
Chicago & Eastern Illinois RR.....	647	121, 239, 295,	380	234, 879, 920	
Chicago Elevated RRs. (projected).....	919	Do New Orleans Exchange Elec-		Insurance Stocks, Prices in Leading	
Chicago & Erie RR.....	781	tion.....	1019, 1065	Cities. See General Quotations of	
Chicago Gas Co.....	28, 514, 650, 1057	Do Overland Movement (weekly).		Stocks and Bonds (monthly).	
Chicago General Ry. (Street).....	968	Do Port Receipts and Daily Crop		International & Great Northern RR. 920, 1141	
Chicago Great Western RR.....	470	Movement (weekly).		Inter-State Commerce Commission-Rates	
Chicago Junction Railways & Union Stock		Do Quotations for Middling at Other		to Southern Points.....	600
Yards Co.....	69	Do Receipts from Plantat's (weekly)		Investments and Railroad Intelligence	
Chicago Mil. & St. P. RR. 152, 228, 420,	427	Do Sea Island Movement (weekly).		(weekly).... 25, 67, 111, 149, 189, 226,	
Chicago & Northern Pacific RR.....	650,	Do Temperature and Rainfall Aver-		288, 326, 368, 418, 468, 508, 548, 596,	
737, 919, 1006,	1103	ages.....	380, 1112	645, 690, 734, 776, 831, 874, 913, 963,	
Chicago & Northwestern RR. 228, 229,	968	Do St. Louis Receipts.....	613	1002, 1053, 1098, 1138	
Chicago R. I. & Pacific RR.....	738	Do Texas Crop.....	73, 434	INVESTORS' SUPPLEMENT (published the	
Chicago St. Paul Minn. & Omaha RR....	152	Do Visible Supply (weekly).		last Saturday of every other month) will	
Chicago & Southern RR. (Indiana).....	968	Do Weather Record for June, 189;		be found in this volume at the end of	
Chicago & Southeastern RR.....	1057	August, September, October,		July, September and November respec-	
Chicago & West Michigan RR.....	737	November.....	1110	tively.	
Choctaw Coal & Iron Co.....	116, 290, 472	Do Weather Reports by Telegraph		Iowa Central RR.....	513
Choctaw Oklahoma & Gulf RR.....	600, 835	(weekly).		Jacksonville Louisv. & St. Louis RR. 331, 738	
Cincinnati Extension. 115, 472, 879, 968,	1141	Do Wilmington's First Bale.....	380	Jacksonville South-astern RR.....	331
Cincinnati Jack. & Mack RR. 651, 835, 1006		Debt Statement (m'thly). See U. S. Debt.		Jacksonville Tampa & K. W. RR. 21, 425, 1007	
Cincinnati New Or. & Tex. Pac. RR. 697,	919, 1141	Delaware & Hudson Canal Co.....	1102	Jarvis-Conklin Mortgage Trust Co.....	116, 334
Cincinnati Portsmouth & Virginia RR....	695	Delaware Lack. & West. RR.....	234,	Kansas City Ft. Scott & Mem. RR. 228, 877	
Cincinnati Southern RR.....	1141	600, 651, 835, 879		Kansas City Mem. & Birm. RR.....	291
City Bonds. Description of (bi-monthly).		Denver City Cable Co.....	472	Kansas City Pittsburg & Gulf RR.....	651, 879
See INVESTORS' SUPPLEMENT.		Denver Consolidated Tramway Co.....	1058	Kansas City Northwestern RR.....	152
City Bonds. Prices of (monthly). See		Denver & Rio Grande RR. 234, 420, 424, 697		Kansas City Shreveport and Gulf RR....	651
Stocks and Bonds, General Quotations.		Denver Leadville & Gunnison RR.....	152, 291	Kansas City Water Works.....	835
Claffin Co., H. B.....	69	Denver Pacific RR.....	927	Kan. City Wyandotte & Northwestern RR. 152	
Clarksville & North Carolina RR.....	70	Denver Water Co.....	738	Kansas Pacific RR.....	116, 152, 740, 880
Cleveland Akron & Columbus RR. 649,	651	Des Moines Northern & Western RR. 228		Keokuk & Hamilton Bridge Co.....	969
Cleveland & Canton RR.....	228, 697	738, 879, 968, 1103		Kentucky & Indiana Bridge Co.....	697
Clev. Can. & So. RR. 920, 1006, 1058, 1103,	1141	Detroit Bay City & Alpena RR. 651, 697, 835		Kentucky Union RR.....	697
Cleveland Cincinnati Chicago & St. Louis		Detroit Lansing & Northern RR.....	968, 1103	Kings County Elevated RR.....	421, 835
RR.....	650, 652	Diamond Match Co.....	1058	Kingston & Pembroke RR.....	1141
Cleveland & Pittsburgh RR.....	1058	Distilling & Cattle Feeding Co.....	472,	Knickerbocker Trust Co. (N. Y.).....	738, 835
Cleveland's (President) Message.....	1009	600, 968,	1103	Kansas City Suburban Belt RR.....	879
Coin and Bullion, Prices in New York		Dividends Declared (weekly). See Bank-		Lake Erie & Western RR.....	879, 920
(weekly). See Bankers' Gazette. Prices		ers' Gazette.		Lake Shore & Michigan Southern RR.....	423, 780, 969, 1104
in London. See Monetary and Commer-		Dry Dock East Broadway & Battery		La Porte Houston & Northern RR.....	1104
cial English News.		(Horse) RR.....	422, 1058	Lehigh Coal & Navigation Co.....	835, 1058
Colonial City Elec. Co. of Kingston, N. Y. 1058		Dry Goods Market and Statistics (week-		Lehigh & Hudson River RR. 291, 421,	
Colorado Fuel & Iron Co. 330, 370, 373,	780	ly). See Commercial Times.		1007, 1056	
Colorado Iron & Coal Development Co....	1141	Dubuque & Sioux City RR.....	191	Lehigh Valley RR. 834, 918, 969, 1058, 1104	
Colorado Midland RR.....	1006	Duluth & Winnipeg RR.....	697	Lexington & Eastern RR.....	697
Columbus Ave. & Ninth Ave. (N. Y.) RR. 1007		East River Gas Co.....	191	Litchfield Carrollton & Western RR.....	473
Columbus H. V. & Toledo RR.....	152	East Tennessee Virginia & Ga. RR.....	29, 70	Little Rock & Memphis RR.....	969, 1007
Columbus San. & Hock.....	1140	Eighth Avenue (N. Y.) Horse RR.....	780	Liverpool & London Markets (weekly). See	
Columbus (Ohio) Street Ry. 137, 1007, 1058		Electric Storage Battery Co.....	1007, 1058	Monetary & Commercial English News.	
Commercial Epitome (weekly). See Com-		Elgin Joliet & Eastern RR.....	191, 471, 475	Long Island RR.....	599, 834, 879, 969, 1105
mercial Times.		Elmira (ortland & Northern RR.....	422	Long Island Traction Co.....	27, 371, 514, 737
Commercial and Miscellaneous News		England, Bank of. See Bank		Louisville Evansville & St. Louis RR. 372,	
(weekly). 16, 59, 98, 141, 181, 219, 276,		English Correspondence and Cable Re-		600, 1141	
318, 359, 409, 456, 500, 540, 587, 637,		ports (weekly). See Monetary and Com-		Louisville & Nashville RR.....	28, 70, 291,
678, 727, 768, 823, 861, 906, 955, 994,		mercial English News.		599, 602, 742, 878, 964, 1006	
1041, 1090, 1130		Erie Telegraph & Telephone Co. 697, 701, 835		Louisville New Albany & Chicago RR.....	
Commercial Times (weekly) 30, 74, 117,		Equitable Mortgage Co.....	70, 968	191, 423, 470, 473, 515	
154, 193, 235, 292, 335, 376, 429, 477,		Evansville & Richmond RR.....	116, 182,	Louisville Southern RR.....	28, 291, 331
516, 564, 609, 653, 702, 742, 797, 837,		472, 1058, 1141		Lynn & Boston RR.....	697, 1004, 1007
881, 927, 970, 1015, 1060, 1108, 1148		Evansville & Terre Haute RR.....	116,	Macon & Birmingham RR.....	1007
Comstock Tunnel Co.....	879, 1058	694, 697, 738, 1058		Macon & Northern RR.....	234, 600
Concord & Montreal RR.....	650	Exchange Market and Prices (weekly).		Maine Central RR.....	1055
Coney Island & Brooklyn RR.....	1058	See Bankers' Gazette.		Manhattan Elevated RR. 291, 371, 421,	
Consolidated Street Ry (Portland, Ore.) 1141		Exchange, Sterling, Daily Prices of		780, 879, 918, 1007	
Consolidated Traction Co. N. J.....	920	(monthly). See Financial Review.		Memphis & Charleston RR.....	600, 1056
Consols-Daily Prices of in London. See		Exports and Imports of Specie and Mer-		Merchandise, Stocks of, in New York	
Monetary and Commercial English		chandise at New York, Value of (weekly)		(monthly).... 30, 193, 429, 609, 797, 1015	
News (weekly). Financial Review		See Commercial and Miscellaneous		Metropolitan Street Railway, N. Y.....	600
(monthly).		News.		Metropolitan Traction Co. 600, 738, 955, 1007	
Corn.....		Exports and Imports of the United States.		Mexican Central RR.....	879
See Breadstuffs.		See United States.		Mexican International RR.....	371
Corn Meal.....		Failures. See Mercantile Failures.		Mexican Terminal Co.....	835
Corn Production in 1894.....	887	Fall Brook RR.....	290	Michigan Central RR.....	1104
Cotton-See also the title "Cotton" in		Financial Review (monthly). See in Edi-		Michigan Peninsular Car Co.....	778
Editorial Articles.		torial Articles		Middle Georgia & Atlantic RR.....	291
Do Agricultural Bureau's Report for		Findlay Fort Wayne & Western RR.....	835	Midland Terminal RR.....	1104
July, 79; August, 240; Sep-		Fitchburg RR.....	191, 512, 835, 1141	Minneapolis & St. Louis RR.....	116, 152,
tember, 482; October, 658;		Florida Southern RR.....	738	332, 371, 423, 513, 551, 600, 651, 697,	
November, 885; December.....	1064	Flour. See Breadstuffs.		738, 780, 836, 879, 1007, 1058, 1141, 1145	
Do Amount of Crop in sight (weekly).		Fonda Johnstown & Gloversville RR....	422	Missouri Kansas & Texas RR.....	833, 920, 1141
Do Boll Worm Extermination.....	521	Foreign Correspondence on Markets		Mobile & Birmingham RR.....	290, 1058
Do Clearances from U.S. Ports (w'kly).		(weekly). See Monetary and Commer-		Mobile & Girard RR.....	920
Do Consumption in Europe. 79, 239,		cial English News.		Mobile & Ohio RR.....	191, 648
481, 633, 1064		Foreign Exchange. See Exchange.		Monetary and Commercial English News	
Do Consumption and Overland Move-		Forty-second Street Manhattanville & St.		and Market Prices by Cable (weekly),	
ment-June, 34; September,		Nicholas Ave. (Horse) RR.....	422, 780	15, 58, 98, 140, 180, 217, 274, 317, 358,	
583; October, 764; November,		Fort Worth & Denver City RR.....	968	408, 455, 499, 539, 586, 636, 677, 725,	
Do Crop Movement, Consumption,		Galveston Harrisburg & San Antonio		767, 822, 860, 904, 953, 993, 1040, 1089, 1129	
&c., in 1893-4 (Annual Report) 398		RR.....	1058	Money Market (weekly). See Bankers'	
Do Crop of 1893-4, Apportioned to		Gas Stocks. See N. Y. Local Securities		Gazette.	
States.....	1152	(w'kly). General Quotations (m'thly)		Money Market in London and Continental	
Do East India Crop Prospects....	34,	General Electric Co.....	472, 835	Cities (weekly). See Monetary and Com-	
197, 296, 380, 481, 658, 801,		General Quotations of Stocks and Bonds		mercial English News.	
841, 931, 974, 1064		(monthly). See Stocks and Bonds.		Montgomery & Bufaula RR.....	
Do East Indian Mills.....	613	Georgia RR.....	1102		
Do Egyptian, Alexandria Report by		Georgia Midland & Gulf RR.....	920		
Cable (weekly).					
Do Egyptian Crop.....	34, 197, 381,				
520, 568, 746, 974, 1152					
Do Ellison & Co.'s Annual Review.....	638				

	PAGE.
Nashville Chattanooga & St. Louis RR.	234, 551, 562, 836
National Banks. <i>See</i> Banks.	
National Shoe & Leather Bank, N. Y. City.	1058
Nebraska—Newberry Maximum Freight Bill.	879
Newark Passenger Consol. Traction Co.	969
Newburg Dutchess & Connecticut RR.	376
New Jersey & New York RR.	650, 781
New Orleans & Northeastern RR.	778
New Orleans Traction Co.	920, 1007
New York & Canada RR.	291, 421, 879
New York Central & Hudson River RR.	550, 551, 553, 780, 1141
New York Chicago & St. Louis RR.	291, 651, 835, 836
N. Y. City Bank Statement (weekly). <i>See</i> Bankers' Gazette.	
New York City & Brooklyn Surface RRs.	192
N. Y. City Exports and Imports (weekly). <i>See</i> Commercial and Miscellaneous News.	
N. Y. City Foreign Trade (monthly).	60, 276, 501, 679, 862, 1042
New York & East River Gas Co.	116, 742
N. Y. & Harlem (4th ave.) Horse RR.	371
N. Y. Lake Erie & Western (Erie) RR.	291, 781, 965, 969, 1058, 1,141
New York & Long Island Bridge Co.	969
New York & New England RR.	70, 332, 738, 781, 920, 969, 1141
N. Y. N. H. & Hartford RR.	512, 836, 1007
N. Y. & New Jersey Bridge Co.	781, 1058, 1,141
New York Ontario & Western RR.	423, 551, 560, 879
N. Y. Penn. & Ohio RR.	880, 920, 966, 1,102
New York & Philadelphia Traction Co.	115
N. Y. & Rockaway Beach RR.	780, 879
New York & Sea Beach RR.	514
New York State Constitutional Convention. Amendments Passed by.	524
New York State, Railroads Operated in—	234, 291, 332, 423
New York Stock Exchange Clearing House Transactions.	57, 140, 178, 217, 257, 317, 357, 397, 455, 635, 676, 766, 904, 953, 993, 1088
New York Stock Exchange, New Securities.	28, 116, 152, 291, 476, 541, 651, 742, 880, 969, 1058
New York Stock Exchange, Prices of In-active Stocks. <i>See</i> Bankers' Gazette.	
N. Y. Stock Exchange, Prices of State Bonds. <i>See</i> Bankers' Gazette (weekly).	
New York Susquehanna & Western RR.	420, 600, 1058
Nicaragua Canal Co.	1007
Norfolk Southern RR.	151, 1102
Norfolk & Western RR.	1007
North River Bank (N. Y.)	1142
North Shore Traction Co.	697, 1004, 1007
Northern of New Jersey RR.	331
Northern Pacific RR.	28, 70, 116, 153, 192, 332, 473, 515, 551, 601, 651, 694, 697, 738, 781, 836, 1008, 1059, 1104, 1,141
Northern Pacific RR. Decision Regarding Strikes.	601
Northern Pacific & Montana RR.	1008
Northern Pacific Terminal Co.	28, 423
Northeastern RR. of Ga.	1008, 1104
Northeastern RR. of S. C.	1140
Northwestern Elevated (Chicago) RR.	651
Oats Market (weekly). <i>See</i> Breadstuffs.	
Ogdensburg & Lake Champlain RR.	371, 969
Ohio River & Charleston RR.	878, 1059
Ohio Southern RR.	330, 651, 739
Old Colony RR.	512, 1104, 1142
Omaha & St. Louis RR.	291, 836
Oregon Pacific RR.	153, 880, 1142
Oregon Ry. & Nav. Co.	71, 153, 291, 1059
Oregon Short Line RR.	23, 71, 117, 192, 423, 1008, 1142
Pacific Mail SS. Co.	651, 1008, 1104
Pacific RRs.	153
Pacific Railroads, Bonds Issued to. <i>See</i> United States Debt Statement (monthly).	
Panama RR.	1008
Pecos Valley RR.	601
Pennsylvania RR.	781
Pennsylvania & Northwestern RR.	1008
Pennsylvania Pough. & Bos. RR.	697, 739, 1104
Pennsylvania Steel Co.	601
Peoria Decatur & Evansville RR.	153, 291, 372, 423, 552, 601, 1104, 1142
Peoria & Pekin Union RR.	1104
Petersburg RR.	1056
Petroleum Exports (monthly).	81, 298, 483, 661, 888, 1067
Philadelphia Bank Statement and Prices of Stocks and Bonds (weekly). <i>See</i> Bankers' Gazette.	
Philadelphia Germantown & Chestnut Hill RR.	880
Philadelphia & Reading RR.	153, 234, 372, 423, 476, 515, 552, 697, 739, 781, 836, 969, 1008, 1059, 1142

	PAGE.
Philadelphia Reading & New Eng. RR.	192
Philadelphia Traction Co.	967
Pillsbury-Washburn Flour Mills.	1008
Pine Creek RR.	376
Pittsburg Akron & Western RR.	192, 601, 697, 739, 880
Pittsburg Cincinnati Chicago & St. Louis Railroad.	782, 969
Pittsburg Fort Wayne & Chicago RR.	69
Pittsburg Shenango & Lake Erie RR.	1059
Pittsburg Virginia & Charleston RR.	23
Prescott & Arizona Central RR.	601
Proctor & Gamble Co.	291
Prospect Park & Coney Island RR.	376, 920, 1105
Provisions. <i>See</i> Commercial Times (weekly).	
Provisions, Exports (monthly).	81, 298, 483, 661, 838, 1067
Public Debt. <i>See</i> United States Debt.	
Pullman's Palace Car Co.	28, 291, 697, 737, 741
Railroad Boycott.	29
Railroad Construction in 1894.	1142
Railroad Earnings (monthly). <i>See</i> Editorial Articles.	
Railroad Earnings (weekly). <i>See</i> Investment and Railroad Intelligence.	
Railroad Stock and Bond List. <i>See</i> INVESTORS' SUPPLEMENT (bi-monthly).	
Railroad Stocks. <i>See</i> Stocks.	
Railroad Stocks and Bonds. Prices of. <i>See</i> Bankers' Gazette. (weekly). <i>See</i> General Quotations (monthly).	
Railroads Operated Within N. Y. State (Quarterly Reports).	234, 291, 332, 423
Railway Pooling Bill.	1008
Rapid Transit in N. Y.	836, 1142
Rensselaer & Saratoga RR.	291, 880
Reorganization Plans, &c.	969, 1008, 1059, 1105, 1142
Richmond Fredericks'g & Pot. RR.	920, 1142
Richmond Nicholasville Irvine & Beattyville RR.	153
Richmond & Petersburg RR.	9, 8, 1059
Richmond & West Point Terminal Company.	29, 541
Rio Grande Western RR.	234, 696, 698
Rochester Street Railway.	1059
Rutland RR.	115
St. Joseph & Grand Island RR.	291
St. Louis Alton & Terre Haute RR.	782
St. Louis & San Francisco RR.	737, 968, 1057, 1103
St. Louis Southwestern RR.	698, 739
St. Paul & Duluth RR.	647
San Antonio & Gulf Shore RR.	782, 1105
San Francisco & North Pacific RR.	223
Savannah Americus & Montgomery RR.	423, 782, 927, 1059, 1142
Savannah Florida & Western RR.	736, 738, 779
Savannah & Western RR.	277
Seattle Lake Shore & Eastern RR.	970
Second Avenue (N. Y. City) Surface RR.	277, 331, 955, 1003
Silver and Gold Coins, Prices of, in New York. <i>See</i> Bankers' Gazette. Prices in London. <i>See</i> Monetary and Commercial English News.	
Silver and Gold Exports and Imports at New York (weekly). <i>See</i> Commercial and Miscellaneous News. Exports and Imports of the United States. <i>See</i> United States Exports and Imports.	
Sioux City & Northern RR.	117, 651
Sioux City O'Neill & Western RR.	1059
South Jersey RR.	782
South Yuba Water Co.	697, 700
Southern Cotton Oil Co.	115
Southern Pacific RR. Co. of Cal.	370, 374
Southern Ry.	74, 153, 192, 332, 372, 472, 515, 541, 601, 651, 697, 739, 782, 783, 835, 836, 880, 970, 1007, 1105
Specie. <i>See</i> Gold and Silver.	
Spokane & Palouse RR.	192, 277
Springfield (Mass.) Street Railway.	970
State Bonds, Description of. <i>See</i> INVESTORS' SUPPLEMENT (bi-monthly).	
State Bonds, Market Prices, etc. <i>See</i> Bankers' Gazette (weekly). <i>See</i> Stocks and Bonds, General Quotations (monthly).	
State and City Department.	37, 83, 125, 163, 200, 243, 299, 343, 383, 437, 485, 524, 571, 616, 662, 709, 750, 804, 844, 889, 935, 978, 1023, 1068, 1115, 1155
Staten Island Electric RR.	1059
Staten Island Ferry.	601, 651, 782
Staten Island Interior RR.	1142
Staten Island Rapid Transit Co.	234, 472, 601, 651, 782, 836, 880
Sterling Exchange. <i>See</i> Exchange.	
Stock and Bond Market and Prices (weekly). <i>See</i> Bankers' Gazette.	

	PAGE.
Stock and Bond Tables. <i>See</i> INVESTORS' SUPPLEMENT (bi-monthly).	
Stock Exchange, New Securities Listed.	28, 116, 152, 291, 476, 541, 651, 742, 880, 969
Stocks and Bonds, General Quotations, for all Classes (monthly).	105, 252, 462, 684, 868, 1047
Stocks of Leading Articles of Merchandise in N. Y. (monthly). <i>See</i> Merchandise.	
Stocks, Range in Prices of (monthly). <i>See</i> Financial Review of Month.	
Street Railway Accounts Uniform.	1105
Street Railway & Illuminating Properties.	696, 836
Sub-Treasury, New York. Daily Transactions at (weekly). <i>See</i> Bankers' Gazette or Commercial and Miscellaneous News.	
Suburban Traction Co.	1008
Sugar. <i>See</i> Commercial Epitome.	
Suwannee River RR.	1059
Syracuse Binghamton & N. Y. RR.	234, 422, 927
Syracuse Geneva & Corning RR.	290
Terminal RR. of St. Louis.	970
Texarkana & Ft. Smith RR.	879
Texas & Pacific RR.	1008
Texas Western (Narrow-Gauge) RR.	1008
Third Avenue (N. Y.) Cable RR.	371, 782, 879, 1008
Toledo Ann Arbor & North Michigan RR.	71, 192, 515, 651, 782, 1059
Toledo & Ohio Central RR.	778
Toledo Peoria & Western RR.	29, 514, 601
Toledo St. Louis & Kansas City RR.	154, 742, 880, 927, 1059, 1105
Topeka Water Co.	1142
Treasury. <i>See</i> United States Treasury.	
Trow Directory Co.	117
Trust Companies of N. Y. and Brooklyn.	153
Ulster & Delaware RR.	880
Union Elevated RR. (Chicago).	1105
Union Pacific RR.	71, 117, 154, 192, 601, 697, 749, 740, 783, 880, 927, 970, 1008
Union Pacific Denver & Gulf RR.	117, 372, 740, 783, 1105
Union Railway of N. Y. City.	422, 740
Union Traction Co.	1059
United Lines Telegraph Co.	880
United States Bonds Held to Secure Deposits and Circulation (monthly).	59, 181, 410, 588, 823, 995
United States Cordage Co.	154, 740
United States Debt Statement and Treasury Cash Holdings (monthly).	14, 179, 408, 635, 821, 992
United States Express.	740
United States Government Revenue.	16, 181, 410, 588, 768, 994
United States Imports and Exports.	95, 274, 499, 676, 904, 1033
United States Legal Tenders (Greenbacks) and National Bank Currency, Movements of, Comptroller's Statement (monthly).	59, 181, 410, 587, 768, 994
United States Mints, Coinage by (monthly).	59, 181, 410, 637, 823, 994
United States Securities, Market and Prices (weekly). <i>See</i> Bankers' Gazette. Daily Prices of at London (weekly). <i>See</i> Monetary and Commercial English News. Daily Prices of, in N. Y. and London (monthly). <i>See</i> Financial Review of Month.	
Universal Gas Co. (Chicago).	154
Valley of Ohio RR.	332, 601, 740, 783, 836, 880
Vicksburg Shreveport & Pacific RR.	779
Wabash RR.	471, 474, 740
Wagner Palace Car Co.	360
Washington & Columbia River RR.	372
Washington-Baltimore Electric Line.	1008
West End Street RR. (Boston).	918
West Virginia & Pittsburg RR.	695
West Virginia Central & Pittsburg RR.	360, 648
Western N. Y. & Penn. RR.	332, 695, 699, 783
Western Union Telegraph Co.	476, 649, 740
Wheat. <i>See</i> Breadstuffs.	
Wheeling & Lake Erie RR.	154, 332, 601, 783, 880, 927, 1004, 1142
Wilmington Chadbourn & Conway RR.	1008, 1059
Winona & Southwestern RR.	372, 697, 836
Winona & Western RR.	836
Wisconsin Central RR.	117, 783, 880, 1142
Worcester Nashua & Rochester RR.	1008
Worcester Traction Co.	1142
Zanesville Belt RR.	1059