

RAILWAY EARNINGS

SECTION OF THE COMMERCIAL & FINANCIAL CHRONICLE

Copyrighted in 1918 according to Act of Congress, by WILLIAM B. DANA COMPANY, in office of Librarian of Congress, Washington, D. C.

VOL. 106.

NEW YORK, JANUARY 19, 1918.

NO. 2743.

THIS entire publication is devoted to a presentation of the reports of earnings and expenses of United States railroads for the latest month (November) and for the calendar year to date, including said month. The table embraces every steam *operating* railroad in the country which is obliged to make monthly reports to the Inter-State Commerce Commission at Washington. Up to Jan. 1 1912 the Commission required monthly returns from every road, no matter how small its earnings. Since that date roads earning less than \$100,000 per annum have been relieved from the necessity of filing returns. Leased lines not operating their own roads do not make returns.

Sworn Returns. The figures are a transcript of the sworn returns on file at Washington. They have the further advantage of uniformity of method and classification. Every company is obliged to make up its returns on the same basis and in the same way as every other company.

Earnings Our Specialty. The "Chronicle" has always made a specialty of weekly and monthly reports of railroad earnings, and for over forty-five years its weekly and monthly summaries have been everywhere accepted as authoritative. The present publication is in continuation of this work.

Full Details. These Inter-State Commerce returns also make it possible for us to present full details of both the revenues and expenses. Besides reporting total gross earnings, we show separately the passenger and the freight revenues. In the case of the expenditures we report the outlays for both maintenance of way and maintenance of equipment as well as the traffic and transportation expenses. We also show the item of taxes and the net earnings after the deduction of taxes. Lastly, we indicate the net earnings remaining *after the deduction of all rents*, namely equipment rents, joint facility rent, leased road rent and miscellaneous rents. These rent items have formed part of the returns only since the return for July 1917. We conclude by giving the miles of road operated on which the earnings are based.

Cents Discarded. The cents we have necessarily been obliged to discard altogether, and if in any case the results should happen to vary a dollar, one way or the other, from exact proof, the reason for the variance will be found in that circumstance.

Company Returns Also Given. To make this publication absolutely complete, we add several pages at the end to show also the figures issued by the companies themselves, where they are made up on a basis different from that of the Commerce returns, or where they give fixed charges in addition to earnings, or where they have a separate and distinct fiscal year.

Other Returns Continued. The matter contained in this extra and novel publication is entirely additional to the comprehensive reports of earnings we furnish in the "Chronicle" from week to week. All the returns of the leading roads, and also all weekly figures of gross earnings, are printed regularly and promptly in the "Chronicle" as soon as received. But in addition we issue once a month—say about the 20th—this special publication, furnishing a sort of compendium of earnings in which we bring together all the returns for the latest month which are available.

Only for Subscribers. As in the case of our numerous other Supplements or "Sections," all of which are expensive publications, the "Railway Earnings Section" will be furnished only to "Chronicle" subscribers. These will receive it free of charge, one copy going with each subscription. It will be impossible to obtain copies in any other way, as none will be printed for general sale.

WILLIAM B. DANA COMPANY, PUBLISHERS
NEW YORK

CHRONICLE BUILDING

FRONT, PINE & DEPEYSTER STREETS

GENERAL INDEX
TO ROADS APPEARING IN THIS SECTION

Name— Page

A bilene & Southern..... 10
 Ahnapec & Western. See Green Bay & Western. 18
 Akron Canton & Youngstown..... 10
 Akron & Barberton Bolt..... 10
 Alabama & Vicksburg. See Ala N O & T P Jct. 11
 Alabama Great Southern. See Southern..... 9
 Alabama New Orleans & Texas Pacific Junction..... 11
 Alabama Tennessee & Northern..... 11
 Alliquippa & Southern..... 11
 Ann Arbor..... 11
 Appalachian Northern..... 11
 Arizona & New Mexico..... 11
 Arizona Eastern. See Southern Pacific..... 19
 Arkansas & Louisiana Midland..... 11
 Arkansas Central. See Missouri Pacific..... 22
 Ashland Coal & Iron..... 11
 Atchison & Eastern Bridge..... 11
 Atchison Popoka & Santa Fe..... 3 and 30
 Atlanta & St. Andrews Bay..... 11
 Atlanta & West Point..... 11
 Atlanta Birmingham & Atlantic..... 11
 Atlantic & St. Lawrence. See Grand Trunk..... 5
 Atlantic & Yadkin..... 5
 Atlantic City. See Reading..... 8
 Atlantic Coast Line..... 3 and 4
 Augusta Southern. See Southern..... 9

Name— Page

Baltimore & Ohio..... 11
 Baltimore & Sparrow's Point. See Pennsylvania..... 7
 Baltimore Chesap & Atlantic. See Penna. 7 and 32
 Bangor & Aroostook..... 11 and 30
 Beaumont Sour Lake & W. See N. O. Tex. & Mex. 30
 Bellefonte Central..... 30
 Bellingham & Northern. See Chic Mil & St P. 14
 Belt Railway of Chicago..... 11
 Benwood & Wheeling Connecting..... 11
 Berkshire St Ry Co. See N Y N H & H. 31
 Berwick..... 12
 Bessemer & Lake Erie. See United States Steel..... 28
 Big Fork & International Falls. See Nor Pacific..... 23
 Bingham & Garfield..... 12
 Birmingham & Northwestern..... 12
 Birmingham & Southeastern..... 12
 Birmingham Southern..... 12
 Blue Ridge. See Southern..... 9
 Blytheville Leachville & Arkansas Southern..... 12
 Boston & Albany. See N Y Central..... 31
 Boston & Maine..... 4 and 30
 Boyne City Gaylord & Alpena..... 12
 Brimstone RR & Canal Co..... 12
 Buffalo & Susquehanna RR Corp..... 12 and 30
 Buffalo Rochester & Pittsburgh..... 12 and 30
 Bullfrog-Goldfield. See Las Vegas & Tonopah..... 20
 Butler County..... 12

Name— Page

California Western RR & Nav..... 12
 Cambria & Indiana..... 12-30
 Canadian Pacific Lines in United States..... 4
 Canadian Pacific Lines (in Maine)..... 4
 Carolina & Northwestern..... 12
 Car Atl & West—Merged in Seaboard Air Line..... 12
 Carolina Clinchfield & Ohio..... 12-30
 Carolina Clinch & O of S O. See Car Clinch & O. 12
 Casasiquia & Fogelsville. See Reading..... 8
 Central Indiana. See Pennsylvania..... 7
 Cent New England. See N Y N H & H. 6 and 31
 Central New York Southern..... 12
 Central of Georgia..... 12
 Central RR of N Jersey. See Reading..... 8 and 30
 Central Vermont. See Grand Trunk..... 5
 Central West Virginia & Southern..... 12
 Charleston & West Carolina. See Atlantic Coast..... 3
 Charleston Terminal..... 13
 Charlotte Harbor & Northern..... 13
 Chattahoochee Valley..... 13
 Chesapeake & Ohio Lines..... 13 and 30
 Chesapeake Beach..... 13
 Chester & Delaware River. See Reading..... 13
 Chestnut Ridge..... 13
 Chicago & Alton..... 13
 Chicago & Eastern Illinois..... 13
 Chicago & Erie. See Erie..... 13
 Chicago & Illinois Midland..... 13
 Chicago & Illinois Western..... 14
 Chicago & North Western..... 13 and 30
 Chicago Burlington & Quincy..... 13
 Chic Det & Car Grand Trunk Jct. See Grand Trunk..... 5
 Chicago Great Western..... 13 and 30
 Chicago Indiana & South—Merged in N Y Central..... 13
 Chicago Indianapolis & Louisville..... 13
 Chicago Junction..... 13
 Chicago Kalamazoo & Saginaw. See N Y Cent. 6
 Chicago Memphis & Gulf—See Illinois Central..... 18
 Chicago Milwaukee & Gary..... 13
 Chicago Milwaukee & St Paul..... 13
 Chicago Peoria & St Louis RR..... 14
 Chicago River & Indiana..... 14
 Chicago Rock Isl & Gulf. See Chic R I & Pac. 14
 Chicago Rock Island & Pacific..... 14
 Chic St P Minn & Omaha. See Ch & N W. 13 and 30
 Chicago Short Line..... 14
 Chicago Terre Haute & Southeastern..... 14
 Chicago West Pullman & Southern..... 14
 Cincinnati Findlay & Fort Wayne..... 14
 Cincinnati Georgetown & Portsmouth..... 14
 Cincinnati Hamilton & Dayton. See Balt & Ohio 14
 Cincinnati Indianapolis & Western..... 14
 Cincinnati Lebanon & Northern. See Penna. 17
 Cincinnati New Orleans & Texas Pacific..... 14
 Cincinnati Northern. See N Y Central..... 6 and 30
 Cincinnati Baginaw & Mack. See Grand Trunk..... 5
 Cleve Clin Chic & St Louis. See N Y Cent. 6 and 31
 Clinton & Oklahoma Western..... 14
 Coal & Coke..... 14
 Colorado & Southeastern..... 14
 Colorado & Southern..... 15 and 30
 Colorado & Wyoming..... 14
 Colorado Midland..... 15
 Colorado Wyoming & Eastern..... 15
 Columbia Newberry & Laurens..... 15
 Connecticut Co. See N Y N H & H. 31
 Connecting Terminal..... 15
 Coos Bay Roseburg & E Ry & N—Merg'd in So Pac..... 15
 Copper Range..... 15
 Cornwall..... 15
 Cornwall & Lebanon. See Pennsylvania..... 7
 Corvallis & Eastern—Merged in So Pacific..... 15
 Coudersport & Port Allegheny..... 15
 Cripple Creek & Colo Spgs. See Crip Cr Cent. 15
 Cripple Creek Central..... 15
 Cumberland & Pennsylvania..... 15
 Cumberland Valley. See Pennsylvania..... 7 and 32

Name— Page

Danville & Western. See Southern..... 9
 Davenport Rock Island & Northwestern..... 15
 Dayton & Union..... 15
 Death Valley..... 15
 Delaware & Hudson..... 15
 Delaware & Northern..... 16

Name— Page

Delaware Lackawanna & Western..... 16
 Delray Connecting..... 16
 Denver & Rio Grande..... 16 and 30
 Denver & Salt Lake..... 16
 Des Moines Union..... 16
 Detroit & Charlevoix. Merged in Mich. Central..... 16
 Detroit & Mackinac..... 16
 Detroit & Toledo Shore Line..... 16
 Detroit Bay City & Western..... 16
 Detroit Grand Haven & Milw. See Grand Trunk..... 5
 Detroit Terminal..... 16
 Detroit Toledo & Ironton..... 16
 Donora Southern. See United States Steel..... 28
 Duluth & Iron Range. See United States Steel..... 28
 Duluth & Northeastern..... 16
 Duluth & Northern Minnesota..... 16
 Duluth Missabe & Northern. See U S Steel..... 28
 Duluth South Shore & Atl. See Can Pac. 4 and 30
 Duluth Winnipeg & Pacific..... 16
 Dunkirk Allegheny Val & Pitts—Merged in N Y Cent..... 16
 Durham & Southern..... 16

Name— Page

East Broad Top RR & Coal..... 16
 East Jersey RR & Terminal Co..... 16
 East St Louis Connecting..... 16
 East Tennessee & Western North Carolina..... 16
 Eastern Kentucky..... 16
 El Paso & Southwestern..... 17
 Elgin Joliet & Eastern. See U S Steel..... 28
 Erie..... 16
 Escanaba & Lake Superior..... 4 and 5
 Evansville & Indianapolis..... 17
 Farmers' Grain & Shipping. See Great North..... 17
 Fernwood & Gulf..... 17
 Florida East Coast..... 17
 Fonda Johnstown & Gloversville..... 17 and 30
 Fort Smith & Western..... 17
 Fort Worth & Denver City. See Colo & South..... 15
 Fort Worth & Rio Grande. See St L & San Fran. 9
 Fort Worth Belt..... 17
 Frankfurt & Cincinnati..... 17

Name— Page

Gainesville Midland..... 17
 Gallatin Valley. See Chic Milw & St Paul..... 17
 Galveston Harris & San Antonio. See Sou Pac. 10
 Galveston Houston & Henderson..... 17
 Galveston Wharf..... 17
 Genesee & Wyoming..... 17
 Georgia Railroad. See Atlantic Coast..... 4
 Georgia & Florida..... 17
 Georgia Coast & Piedmont..... 17
 Georgia Florida & Alabama..... 17
 Georgia Northern..... 17
 Georgia Southern & Florida. See Southern..... 9
 Georgia Southwestern & Gulf..... 17
 Gettysburg & Harrisburg. See Reading..... 8
 Gilmore & Pittsburgh, Ltd..... 17
 Grafton & Upton..... 17
 Grand Canyon. See Atchison..... 3
 Grand Rapids & Indiana. See Penna. 7 and 32
 Grand Trunk Lines in United States..... 5
 Grand Trunk Western. See Grand Trunk..... 5
 Great Northern..... 17
 Great Western..... 18
 Green Bay & Western..... 18
 Greenwich & Johnsonville. See Del & Hudson..... 18
 Gulf & Sabine River..... 18
 Gulf & Ship Island..... 18
 Gulf Colorado & Santa Fe. See Atchison..... 3
 Gulf Florida & Alabama..... 18
 Gulf Mobile & Northern..... 18
 Gulf Texas & Western..... 18

Name— Page

Hannibal Connecting..... 18
 Harlan & Northeast. See Cin N O & Tex P. 14
 Hartford & New York Transportation Co. See N Y N H & Hartford..... 31
 Hawaiian Consolidated Ry. Ltd..... 20
 Hawkinsville & Florida Southern..... 18
 Hoboken Manufacturers..... 18
 Hocking Valley..... 18 and 30
 Hoosac Tunnel & Wilmington..... 18
 Houston & Brazos Valley..... 18
 Houston & Shreveport. See Southern Pacific..... 10
 Houston & Texas Central. See Southern Pacific..... 10
 Houston East & West Texas. See Southern Pac. 10
 Huntington & Broad Top Mtn RR & Coal..... 18

Name— Page

Illinois Central..... 18
 Illinois Northern..... 18
 Illinois Southern..... 18
 Illinois Terminal..... 19
 Indiana Harbor Belt. See New York Central..... 6
 Intermountain..... 19
 International & Great Northern..... 19
 Interstate Railroad Co..... 19
 Ironton..... 19

Name— Page

James Chan & L Erie—Excused from filing..... 20
 Jonesboro Lake City & Eastern..... 20

Name— Page

Kahului..... 29
 Kalamazoo Lake Shore & Chicago..... 19
 Kanawha & Michigan. See N. Y. Cent. 6 and 31
 Kanawha & West Virginia..... 19
 Kanawha Glen Jean & Eastern..... 19
 Kansas City Clinton & Springfield..... 19
 Kansas City Mexico & Orient RR..... 19
 Kan. City Mex. & Orient Ry. Co. of Texas..... 19
 Kansas City Southern..... 19
 Kansas City Terminal..... 19
 Kentucky & Tennessee..... 18
 Kentwood & Eastern..... 19
 Kewaunee Green Bay & West. See Gr Bay & W. 19

Name— Page

Lake Champlain & Moriah..... 19
 Lake Charles & Northern. See Southern Pacific..... 10
 Lake Erie & Western. See N Y Central..... 6 and 31
 Lake Shore & Mich South—Merged in N Y Central..... 19
 Lake Superior & Ishpeming..... 19
 Lake Terminal. See U S Steel..... 28
 Lakeside & Marblehead..... 20
 Lancaster & Chester..... 20
 Las Vegas & Tonopah..... 20
 Lehigh & Hudson River..... 20
 Lehigh & New England..... 20
 Lehigh Valley..... 20
 Ligonier Valley..... 20
 Litchfield & Madison..... 20
 Live Oak Perry & Gulf..... 20
 Long Island. See Pennsylvania..... 7 and 32
 Lorain & West Virginia..... 20
 Los Angeles & Salt Lake..... 20
 Louisiana & Arkansas..... 20 and 30
 Louisiana & Northwest..... 20
 Louisiana & Pacific..... 20
 Louisiana Railway & Navigation Co..... 20
 Louisiana Southern. See N. O. Tex. & Mexico—23
 Louisiana Western. See Southern Pacific..... 10

Name— Page

Louisville & Nashville. See Atlantic Coast..... 4
 Louisville Hend & St L. See Atlantic Coast..... 4

Name— Page

Macon & Birmingham..... 20
 Macon Dublin & Savannah..... 20
 Magna Arizona..... 20
 Maine Central..... 21
 Maine & Northeastern..... 21
 Manistique & Lake Superior. See Ann Arbor..... 11
 Manitou & Pike's Peak..... 21
 Manufacturers' Junction..... 21
 Manufacturers' Railway..... 21
 Marshall & East Texas..... 21
 Maryland & Pennsylvania..... 21
 Maryland Delaware & Virginia. See Penn. 7 and 32
 McCloud River..... 21
 McKeesport Connecting. See U S Steel..... 28
 Memphis Dallas & Gulf..... 21
 Mercer Valley..... 21
 Michigan Air Line. See Grand Trunk..... 5
 Michigan Central. See N Y Central..... 6 and 31
 Midland Terminal. See Cripple Creek Central..... 15
 Midland Valley..... 21
 Milwaukee Terminal..... 21
 Mineral Point & Northern..... 21
 Mineral Range. See Canadian Pacific..... 4 and 30
 Minneapolis & Rainy River..... 21
 Minneapolis & St Louis..... 21 and 30
 Minneapolis St P & S S M. See Can Pac. 4 and 31
 Minnesota & International. See Northern Pac. 23
 Minnesota Dakota & Western..... 21
 Mississippi Central..... 21
 Mississippi River & Bonne Terre..... 21
 Missouri & Louisiana. Succeeded by Beaver & So. 21
 Missouri & North Arkansas..... 21
 Missouri Kansas & Texas Lines..... 21 and 31
 Missouri Oklahoma & Gulf..... 22
 Missouri Oklahoma & Gulf & Texas..... 22
 Missouri Pacific..... 22
 Missouri Southern..... 22
 Mobile & Ohio. See Southern..... 9
 Monticello. See Pennsylvania..... 7
 Monongahela Connecting..... 22
 Montana Wyoming & Southern..... 22
 Montour..... 22
 Montpelier & Wells River..... 22
 Morenci Southern..... 22
 Morgan's La & Tex RR & SS Co. See Sou Pac. 10
 Morristown & Erie..... 22
 Munsing Marquette & Southeastern..... 22
 Muscatine Burlington & Southern..... 22

Name— Page

Nashville Chatt & St Louis. See Atlantic Coast..... 4
 Natchez Columbia & Mobile..... 22
 Nevada-California-Oregon..... 22 and 31
 Nevada Copper Belt..... 22
 Nevada County Narrow Gauge..... 22
 Nevada Northern..... 22
 New Bedford Martha's Vineyard & Nantucket Steamboat Co. See N Y N H & H. 31
 New England SS Co. See N Y N H & H. 31
 New Iberia & Northern..... 22
 New Jersey & New York. See Erie..... 5
 New Orleans & North Eastern..... 22
 New Orleans Great Northern..... 23
 New Orleans Mobile & Chicago. Succeeded by Gulf Mobile & Northern..... 23
 New Orleans Natchez & Natchez..... 23
 New Orleans Texas & Mexico..... 23 and 31
 New York & Pennsylvania..... 23
 N Y & Stamford Ry. See N Y N H & H. 31
 New York Central System..... 5, 6 and 31
 New York Chicago & St. L..... 23 and 31
 New York New Haven & Hartford..... 6 and 31
 N Y Ontario & West. See N Y N H & H. 6 and 31
 N Y Philadelphia & Norfolk. See Penn. 7 and 32
 N Y Susquehanna & Western. See Erie..... 5
 N Y Westchester & Bos. See N Y N H & H. 31
 Newport & South Shore. See U S Steel..... 28
 Newport & Richmond. See Canadian Pacific..... 4
 Norfolk & Portsmouth Belt Line..... 23
 Norfolk & Western..... 23 and 31
 Norfolk Southern..... 23
 North Yakima & Valley—Taken over by Nor Pac. 23
 Northampton & Bath..... 23
 Northeast Pennsylvania. See Reading..... 8
 Northern Alabama. See Southern..... 9
 Northern Pacific..... 23
 Northwestern Pacific..... 23
 Northwestern RR of South Caro. See Atl Coast..... 4
 Norwood & St Lawrence..... 24

Name— Page

Oahu Railway & Land Co..... 29
 Ocala Southern..... 24
 Ohio River & Western..... 24
 Oklahoma New Mex. & Pacific..... 24
 Orange & Northwestern. See N O Tex & Mex. 23
 Oregon Short Line. See Union Pacific..... 10
 Oregon Trunk. See Spokane Portl & Seattle..... 26
 Oregon-Washington RR & Nav. See Union Pac. 10
 Ouchita & Northwestern..... 24

Name— Page

Pacific & Idaho Northern..... 24
 Pacific Coast Co..... 31
 Pacific Ry & Navigation. Merged in So Pacific..... 31
 Pajaro Valley Consolidated..... 19
 Panhandle & Santa Fe. See Atchison..... 3
 Paris & Great Northern. See St L & San Fran. 9
 Paris & Mount Pleasant..... 24
 Pennsylvania System (Eastern Lines)..... 6, 7, 31 and 32
 Pennsylvania System (Western Lines)..... 7, 8 and 32
 Pennsylvania Railroad..... 6 and 31
 Pennsylvania Company. See Penna. 7 and 32
 Pennsylvania Terminal. See Pennsylvania..... 7
 Peoria & Pekin Union..... 24
 Peoria Railway Terminal..... 24
 Pere Marquette..... 24
 Perkiomen. See Reading..... 8
 Philadelphia & Camden Ferry..... 32
 Philadelphia & Reading. See Reading..... 8
 Phila Balt & Washington. See Penn. 7 and 32
 Phila Newtown & N Y. See Reading..... 8
 Pierre Rapid City & Northwest. See Ch & N W. 13
 Pittsburgh & Lake Erie. See N Y Central..... 6 and 31
 Pittsburgh Allegheny & McKees Rocks..... 24
 Pittsburgh Chartiers & Youghiogheny. See Penn. 8
 Pitts Clin Chic & St L. See Penn. 8 and 32
 Pittsburgh Shawmut & Northern..... 24
 Pittsburgh & Shawmut..... 24
 Pittsburgh & West Virginia..... 24
 Pontiac Oxford & Northern. See Grand Trunk..... 5
 Port Reading. See Reading..... 8
 Portland Terminal. See Maine Central..... 20
 Potato Creek..... 24
 Prescott & Northwestern..... 24
 Puget Sound & Willapa Harbor..... 24
 Pullman Railroad Co..... 24

Name— Page

Quana Acme & Pacific..... 24
 Quincy Omaha & Kan City. See O B & Q. 13

Name— Page

Railway Transfer of Minneapolis. See M & St L. 21
 Maritan River. 25
 Ray & Gila Valley. 25
 Reading System. 8 and 32
 Reading Coal & Iron Co. 32
 Reading Company. 32
 Reading & Columbia. See Reading. 25
 Reynoldsville & Falls Creek. 25
 Rhode Island Co. See N Y N H & H. 31
 Richmond-Washington System. 25
 Richmond Fred & Potomac. See Richmond-Wash. 25
 Rio Grande & Eagle Pass. 25
 Rio Grande El Paso & Santa Fe. See Atchison. 33
 Rio Grande Junction. 32
 Rio Grande Southern. See Den & Rio Gr. 16 and 32
 Roscoe Snyder & Pacific. 25
 Rutland. 25

St Clair Terminal. See U S Steel. 28

St Clair Tunnel. See Grand Trunk. 25
 St Johnsbury & Lake Cham. See Bos & Me. 4
 St Joseph & Grand Island. See Union Pacific. 10
 St Lawrence & Adirondk. Merged in N Y Cent. 25
 St Louis & Hannibal. 25
 St Louis & O'Fallon. 25
 St Louis & San Francisco. 8 and 32
 St Louis Brownsville & Mexico. See N O Tex & Mexico. 23
 St Louis Iron Mtn & Sou. See Mo Pac. 22
 St Louis Merchants' Bridge & Terminal. See Terminal Association of St Louis. 27
 St Louis San Fran & Texas. See St L & S F. 32
 St Louis Southwestern. 25
 St Louis Southwestern of Texas. See St L & W. 25
 St Louis Transfer. 25
 St Louis Troy & Eastern. 25
 St Paul Bridge & Terminal. 25
 Salem Falls City & Western—Merged in So Pac. 25
 Salt Lake Garfield & Western. 25
 San Antonio & Arkansas Pass. 25
 San Antonio Uvalde & Gulf. 25
 San Diego & Southeastern. 25
 San Joaquin & Eastern. 25
 San Pedro Los Angeles & Salt Lake. Succeeded by Los Angeles & Salt Lake. 25
 Sandy River & Rangeley Lakes. See Maine Cent. 20
 Sandy Valley & Elkhorn. 26
 Savannah & Northwestern. 26
 Seaboard Air Line. 26
 Seattle Port Angeles & Western. 26
 Sewell Valley. 26
 Sheffield & Tionesta. 26
 Sierra Railway of California. 26

Name— Page

Silgo & Eastern. 26
 South Buffalo. 26
 South Georgia. 26
 Southern Railway. 9 and 32
 Southern Pacific. 9 and 32
 Southern Railway in Mississippi. See Southern. 26
 Spokane International. 26
 Spokane Portland & Seattle. 26
 Stanley Merrill & Phillips. 26
 Staten Island. Merged in Staten Island R. T. 11
 Staten Island Rapid Transit. See Balt & Ohio. 26
 Sugar Land. 26
 Sullivan County. See Boston & Maine. 4
 Sumpter Valley. 26
 Sunset Railway. 26
 Susquehanna & New York. 26
 Susquehanna Bloomsb'g & Berwick. See Penn. 7
 Sussex. See Delaware Lackawanna & Western. 16

Tacoma Eastern. See Chic Milw & St Paul. 14

Taluluh Falls. See Southern. 9
 Tampa Northern. 26
 Tampa & Gulf Coast. 26
 Tennessee Alabama & Georgia. 26
 Tennessee & North Carolina. 27
 Tennessee Central. 27
 Terminal RR Association of St Louis. 27
 Texarkana & Fort Smith. See Kan. City Sou. 19
 Texas & New Orleans. See Southern Pacific. 10
 Texas & Pacific. 27
 Texas City Terminal. 27
 Texas Mexican. 27
 Texas & Midland. 27
 Texas Oklahoma & Eastern. 27
 Texas Southeastern. 27
 Tionesta Valley. 27
 Toledo & Ohio Central. See N Y Central. 6 and 31
 Toledo Detroit. 27
 Toledo Peoria & Western. See Penn. 8 and 32
 Toledo Saginaw & Muskegon. See Grand Trunk. 5
 Toledo St Louis & Western. See Grand Trunk. 5
 Toledo Terminal. 27
 Tonopah & Goldfield. 27
 Tonopah & Tidewater. 27
 Tooele Valley. 27
 Tremont & Gulf. 27
 Trinity & Brazos Valley. See Colo & Southern. 15
 Troy Union. 27
 Tucson Cornelia & Gila Bend. 28

Utah 28

Utah & Delaware. 28
 Union RR (of Pennsylvania). See U S Steel. 28

Name— Page

Union Freight. See N Y N H & Hartford. 6
 Union Pacific. 10 and 32
 Union Railroad of Baltimore. See Pennsylvania. 7
 Union Railway (of Memphis). 28
 Union Stock Yards Co of Omaha, Ltd. 28
 United States Steel Corporation. 28
 United Verde & Pacific. 28

Vandalla. Merged in P. C. C. & St Louis. 28

Verde Tunnel & Smelter. 28
 Vermont Valley. See Boston & Maine. 4
 Vicksburg Shreve & Pac. See Ala N O & T P Jet. 11
 Victoria Fisher & Western. 28
 Virginia & Carolina Southern. 28
 Virginia & Truckee. 28
 Virginia-Carolina. 29
 Virginian. 29 and 32

Wabash 29

Wabash Chester & Western. 29
 Wabash-Pittsburgh Terminal. Succeeded by Pittsburg & West Virginia. 29
 Wadley Southern. See Central of Georgia. 12
 Washington Idaho & Montana. 29
 Washington Southern. See Richmond-Wash. 25
 Watertown & Sioux Falls. 29
 Waynesburg & Washington. See Pennsylvania. 7
 Weatherford Mineral Wells & N W. See Tex & P. 27
 Wellsville & Buffalo. 29
 West Jersey & Seashore. See Penn. 7 and 32
 West Side Belt—See Pittsburgh & West Virginia. 23
 Westchester Street Ry. See N Y N H & H. 31
 Western Allegheny. 29
 Western Maryland. 29
 Western N Y & Pennsylvania. 32
 Western Pacific. 27
 Western Railway of Alabama. 29
 Wheeling & Lake Erie. See Wabash. 29
 Wichita Valley. See Colorado & Southern. 15
 Wilkes-Barre & Eastern. See Erie. 5
 Williamson & Pond Creek. See Norfolk & West. 23
 Williamsport & North Branch. 29
 Winston Salem Southbound. 29
 Wisconsin & Michigan. 29
 Wrightsville & Tennille. See Central of Georgia. 13
 Wyoming & Northwestern. See Chic & N W. 13

Yadkin 29

Yazoo & Mississippi Valley. 29
 Yosemite Valley. 29
 Youngtown & Ohio River. 29

Zanesville & Western. See N Y Central. 6

INTER-STATE COMMERCE COMMISSION RETURNS

In the following we show the figures for the latest month of every road which is obliged to make monthly returns of earnings and expenses to the Inter-State Commerce Commission at Washington. We give first the roads that are under the control of the larger systems, and then add the returns of all other roads, arranged in alphabetical order. In a subsequent part of this publication—pages 30 to 32—we also give the *Company* returns where these differ in any way from the Commerce Commission returns or embrace more facts than are contained in these latter.

Atchison Topeka & Santa Fe System.

	—Month of November—		—Jan. 1 to Nov. 30—	
	1917.	1916.	1917.	1916.
Atchison Topeka & Santa Fe				
Freight revenue.....	8,936,429	7,905,772	90,811,639	78,114,198
Passenger revenue.....	2,715,848	2,107,846	27,878,012	23,811,680
Total, including other revenue.....	12,580,398	10,875,051	128,669,967	110,679,070
Expenses—Maintenance of way.....	1,545,318	1,079,412	14,581,053	14,705,795
Maintenance of equipment.....	2,113,036	1,668,248	21,511,876	17,055,498
Traffic expenses.....	196,244	179,579	2,127,351	2,001,070
Transportation expenses.....	3,953,452	2,888,691	39,832,774	29,523,702
Total, including other exp.....	8,001,815	6,024,300	80,370,035	66,305,339
Net from railroad.....	4,578,583	4,850,750	48,299,932	45,373,731
Taxes accrued.....	947,492	544,254	9,679,859	5,327,867
Uncollectible railway revenue.....	1,325	1,010	19,650	22,540
Net after taxes.....	3,629,764	4,305,486	38,600,502	40,023,315
Net after rents.....	3,444,313	4,236,063	37,588,712	39,372,610
Average miles of road operated.....	8,639	8,648		
Gulf Colorado & Santa Fe				
Freight revenue.....	1,128,971	1,186,127	11,325,567	11,070,070
Passenger revenue.....	372,147	276,313	3,279,845	2,801,393
Total, including other revenue.....	1,586,832	1,563,534	15,619,286	14,804,851
Expenses—Maintenance of way.....	558,337	199,073	2,849,838	2,558,609
Maintenance of equipment.....	196,604	202,492	2,182,304	2,104,966
Traffic expenses.....	29,640	28,425	325,247	326,744
Transportation expenses.....	491,512	479,088	5,051,667	5,192,096
Total, including other exp.....	1,012,941	947,126	10,966,629	10,641,666
Net from railroad.....	573,891	616,408	4,652,657	4,163,184
Taxes accrued.....	115,070	68,757	810,159	642,043
Uncollectible railway revenue.....	159	979	4,246	5,899
Net after taxes.....	458,660	557,751	3,838,251	3,515,241
Net after rents.....	344,244	444,394	2,552,725	2,305,634
Average miles of road operated.....	1,937	1,937		
Panhandle & Santa Fe				
Freight revenue.....	496,103	483,841	5,058,181	4,216,919
Passenger revenue.....	91,984	94,945	1,026,694	903,155
Total, including other revenue.....	587,759	603,817	6,363,064	5,359,381
Expenses—Maintenance of way.....	60,143	57,759	777,140	799,518
Maintenance of equipment.....	112,696	81,300	1,061,414	794,809
Traffic expenses.....	5,166	4,430	53,058	46,270
Transportation expenses.....	183,229	135,459	1,743,589	1,294,632
Total, including other exp.....	373,508	289,292	3,751,305	3,057,550
Net from railroad.....	214,251	314,524	2,601,758	2,301,830
Taxes accrued.....	201,160	17,078	747,830	134,809
Uncollectible railway revenue.....			965	1,157
Net after taxes.....	13,091	297,446	1,852,962	2,165,864
Net after rents.....	108,944	211,928	804,683	1,234,904
Average miles of road operated.....	709	670		
Rio Grande El P & Santa Fe				
Freight revenue.....	19,185	13,311	192,723	175,311
Passenger revenue.....	3,179	5,724	48,128	50,790
Total, including other revenue.....	29,160	26,810	346,135	313,068
Expenses—Maintenance of way.....	5,318	2,423	49,657	28,195
Maintenance of equipment.....	4,005	2,291	41,086	24,320
Traffic expenses.....	2,037	1,555	21,636	19,481
Transportation expenses.....	15,929	14,314	200,621	137,652
Total, including other exp.....	28,894	21,868	334,609	222,962
Net from railroad.....	275	4,942	11,525	90,162
Taxes accrued.....	1,924	3,513	16,919	20,206
Uncollectible railway revenue.....			107	52
Net after taxes.....	1,648	1,429	5,501	69,843
Net after rents.....	5,009	198	20,421	61,054
Average miles of road operated.....	20	20		

—Month of November— —Jan. 1 to Nov. 30—

	1917.	1916.	1917.	1916.
Total of roads above—				
Freight revenue.....	10,580,688	9,589,051	107,888,110	93,576,498
Passenger revenue.....	3,187,158	2,484,828	32,232,679	27,567,018
Total, including other revenue.....	14,784,158	13,069,212	150,988,452	131,156,370
Expenses—Maintenance of way.....	1,864,116	1,338,667	18,257,688	18,092,117
Maintenance of equipment.....	2,426,341	1,954,331	24,800,680	19,979,593
Traffic expenses.....	233,096	213,986	2,527,392	2,393,565
Transportation expenses.....	4,644,122	3,517,652	46,828,651	36,148,082
Total, including other exp.....	9,417,158	7,282,586	95,422,578	79,227,520
Net from railroad.....	5,367,000	5,786,624	55,865,872	51,928,847
Taxes accrued.....	1,265,646	623,922	11,254,767	6,124,925
Uncollectible railway revenue.....	1,484	91	24,898	29,657
Net after taxes.....	4,099,867	5,162,111	44,286,214	45,774,263
Net after rents.....	3,892,492	4,892,583	40,925,699	42,974,292
Average miles of road operated.....	11,305	11,275		
Grand Canyon				
Freight revenue.....	973	1,983	6,591	11,036
Passenger revenue.....	10,369	11,254	182,973	191,417
Total, including other revenue.....	16,978	19,337	282,634	399,932
Expenses—Maintenance of way.....	5,538	7,153	104,881	94,966
Maintenance of equipment.....	1,627	906	16,185	13,255
Traffic expenses.....	935	732	8,495	5,775
Transportation expenses.....	10,309	12,330	147,606	133,066
Total, including other exp.....	18,462	21,286	279,016	249,181
Net from railroad.....	1,483	1,949	3,617	150,751
Taxes accrued.....	1,378	1,831	15,808	23,757
Uncollectible railway revenue.....				
Net after taxes.....	2,861	3,781	12,190	126,994
Net after rents.....	4,850	5,817	33,305	104,367
Average miles of road operated.....	64	64		
Atlantic Coast Line System.				
Atlantic Coast Line				
Freight revenue.....	2,440,983	2,352,926	26,086,123	22,560,829
Passenger revenue.....	1,048,617	727,173	10,289,718	8,631,528
Total, including other revenue.....	3,765,412	3,346,206	39,455,234	33,428,560
Expenses—Maintenance of way.....	444,845	387,540	4,663,456	4,061,324
Maintenance of equipment.....	505,675	645,085	6,481,722	5,405,814
Traffic expenses.....	65,618	65,298	692,893	664,496
Transportation expenses.....	1,560,778	1,038,606	14,418,694	10,755,643
Total, including other exp.....	2,668,241	2,121,507	27,996,766	21,877,241
Net from railroad.....	1,097,170	1,224,698	12,168,528	11,551,319
Taxes accrued.....	225,000	165,000	2,169,000	1,748,830
Uncollectible railway revenue.....	267	494	10,814	11,109
Net after taxes.....	871,903	1,059,203	9,978,713	9,791,288
Net after rents.....	1,021,016	1,187,204	11,249,393	10,581,273
Average miles of road operated.....	4,787	4,748		
Charleston & Western Carolina				
Freight revenue.....	175,765	153,430	1,644,188	1,419,653
Passenger revenue.....	47,539	33,999	405,055	313,699
Total, including other revenue.....	238,186	197,144	2,157,929	1,828,988
Expenses—Maintenance of way.....	28,917	28,739	329,098	268,919
Maintenance of equipment.....	25,240	21,901	259,091	250,861
Traffic expenses.....	4,597	4,625	48,219	43,175
Transportation expenses.....	82,775	67,294	758,835	576,129
Total, including other exp.....	145,560	122,659	1,437,082	1,186,359
Net from railroad.....	92,626	71,086	720,846	642,628
Taxes accrued.....	10,000	6,500	85,500	74,621
Uncollectible railway revenue.....		109	1,064	918
Net after taxes.....	82,626	64,475	634,281	567,058
Net after rents.....	71,295	60,175	692,042	548,409
Average miles of road operated.....	342	342		

Atlantic Coast Line System.—Concluded.

Table for Atlantic Coast Line System, Georgia, comparing monthly and annual revenue and expenses.

Table for Atlantic Coast Line System, Louisville & Nashville, comparing monthly and annual revenue and expenses.

Table for Atlantic Coast Line System, Louisville Henderson & St L, comparing monthly and annual revenue and expenses.

Table for Atlantic Coast Line System, Nashville Chattanooga & St L, comparing monthly and annual revenue and expenses.

Table for Atlantic Coast Line System, Northwestern RR of Sou Caro, comparing monthly and annual revenue and expenses.

Boston & Maine System.

Table for Boston & Maine System, Boston & Maine, comparing monthly and annual revenue and expenses.

Table for Boston & Maine System, St Johnsbury & Lake Champ, comparing monthly and annual revenue and expenses.

Table for Sullivan County, comparing monthly and annual revenue and expenses.

Table for Vermont Valley, comparing monthly and annual revenue and expenses.

Canadian Pacific Lines in United States.

Table for Canadian Pacific Lines in United States, Canadian Pac Lines (in Maine), comparing monthly and annual revenue and expenses.

Table for Canadian Pacific Lines in United States, Duluth South Shore & Atlan, comparing monthly and annual revenue and expenses.

Table for Canadian Pacific Lines in United States, Mineral Range, comparing monthly and annual revenue and expenses.

Table for Canadian Pacific Lines in United States, Minn St P & Sault Ste Marie, comparing monthly and annual revenue and expenses.

Table for Canadian Pacific Lines in United States, Newport & Richford, comparing monthly and annual revenue and expenses.

Erie System

Table for Erie System, Erie, comparing monthly and annual revenue and expenses.

Erie System—Concluded.

	—Month of November—		—Jan. 1 to Nov. 30—	
	1917.	1916.	1917.	1916.
Chicago & Erie				
Freight revenue.....	686,365	606,604	6,905,781	6,570,321
Passenger revenue.....	46,544	37,031	538,417	569,163
Total, including other revenue.....	732,909	643,635	7,444,198	7,139,484
Expenses—Maintenance of way.....	108,328	49,602	788,456	688,343
Maintenance of equipment.....	107,806	77,183	1,046,999	774,357
Traffic expenses.....	18,966	19,045	215,530	204,585
Transportation expenses.....	395,026	301,264	3,770,367	2,889,333
Total, including other exp.....	652,679	464,750	6,025,445	4,743,081
Net from railroad.....	134,812	232,417	2,065,619	2,963,818
Taxes accrued.....	16,783	34,048	309,041	268,166
Uncollectible railway revenue.....	—	—	—	340
Net after taxes.....	117,029	198,369	1,756,577	2,695,652
Net after rents.....	119,667	39,037	709,128	867,820
Average miles of road operated.....	269	269	—	—

Total Company				
Freight revenue.....	5,704,194	4,980,205	56,789,568	52,832,444
Passenger revenue.....	847,767	772,309	9,526,303	9,215,011
Total, including other revenue.....	6,551,961	5,752,514	66,315,871	62,047,455
Expenses—Maintenance of way.....	629,808	507,638	7,035,931	6,029,628
Maintenance of equipment.....	1,789,883	1,356,661	16,943,939	14,007,857
Traffic expenses.....	105,641	112,733	1,277,971	1,221,886
Transportation expenses.....	3,520,372	2,509,847	33,554,804	25,912,132
Total, including other exp.....	6,245,999	4,622,968	60,867,733	49,046,756
Net from railroad.....	968,103	1,734,885	12,899,306	19,487,929
Taxes accrued.....	276,913	188,830	2,849,686	2,325,053
Uncollectible railway revenue.....	656	132	18,827	6,984
Net after taxes.....	690,533	1,545,923	10,031,012	17,155,891
Net after rents.....	349,383	1,216,655	6,477,034	13,414,569
Average miles of road operated.....	2,256	2,256	—	—

New Jersey & New York				
Freight revenue.....	11,940	15,263	143,983	168,697
Passenger revenue.....	51,841	53,254	618,404	596,233
Total, including other revenue.....	63,780	68,517	814,501	807,681
Expenses—Maintenance of way.....	3,376	6,915	85,910	87,968
Maintenance of equipment.....	8,671	8,670	103,203	84,179
Traffic expenses.....	609	674	12,056	8,779
Transportation expenses.....	40,455	38,837	440,729	410,858
Total, including other exp.....	54,441	56,632	664,824	607,707
Net from railroad.....	13,965	16,062	149,677	199,973
Taxes accrued.....	1,868	1,823	22,286	21,746
Uncollectible railway revenue.....	—	—	2	26
Net after taxes.....	12,097	14,239	127,387	178,200
Net after rents.....	4,842	2,648	68,843	9,502
Average miles of road operated.....	47	47	—	—

New York Susq & Western				
Freight revenue.....	201,969	183,563	2,353,303	2,172,801
Passenger revenue.....	45,742	47,651	544,120	570,462
Total, including other revenue.....	247,711	231,214	2,897,423	2,743,263
Expenses—Maintenance of way.....	22,944	24,501	300,856	247,920
Maintenance of equipment.....	38,012	33,933	371,695	383,863
Traffic expenses.....	1,580	1,699	24,640	21,959
Transportation expenses.....	151,764	118,481	1,727,051	1,601,365
Total, including other exp.....	220,270	183,892	2,486,743	2,223,986
Net from railroad.....	55,083	79,171	750,912	891,061
Taxes accrued.....	1,804	13,785	150,837	154,470
Uncollectible railway revenue.....	—	35	624	565
Net after taxes.....	53,279	65,350	599,650	736,015
Net after rents.....	59,259	73,948	617,395	683,364
Average miles of road operated.....	135	140	—	—

Wilkes Barre & Eastern				
Freight revenue.....	54,923	35,356	613,551	527,140
Passenger revenue.....	299	380	3,877	4,620
Total, including other revenue.....	55,357	36,209	620,302	534,760
Expenses—Maintenance of way.....	4,660	6,745	70,634	76,257
Maintenance of equipment.....	13,478	7,328	102,428	84,802
Traffic expenses.....	513	610	6,826	7,581
Transportation expenses.....	26,934	15,522	277,968	213,054
Total, including other exp.....	46,512	32,198	470,824	396,691
Net from railroad.....	8,845	4,011	149,477	138,068
Taxes accrued.....	1,510	590	26,746	10,742
Uncollectible railway revenue.....	—	—	—	—
Net after taxes.....	7,335	3,420	122,730	127,326
Net after rents.....	16,235	8,314	185,691	163,007
Average miles of road operated.....	92	92	—	—

Grand Trunk Lines in United States.

Atlantic & St Lawrence				
Freight revenue.....	127,810	85,606	1,179,894	1,600,679
Passenger revenue.....	22,610	18,429	270,979	252,058
Total, including other revenue.....	150,420	104,035	1,450,873	1,852,737
Expenses—Maintenance of way.....	46,702	29,955	456,182	310,619
Maintenance of equipment.....	36,772	26,722	365,215	324,510
Traffic expenses.....	4,799	4,462	48,576	48,261
Transportation expenses.....	124,249	84,745	197,266	948,915
Total, including other exp.....	220,910	163,133	2,144,605	1,888,545
Net from railroad.....	56,172	33,952	517,642	294,726
Taxes accrued.....	10,721	9,895	117,931	99,177
Uncollectible railway revenue.....	—	—	—	30
Net after taxes.....	66,893	48,847	635,473	395,517
Net after rents.....	113,034	99,807	1,187,026	1,353,212
Average miles of road operated.....	166	166	—	—

Central Vermont				
Freight revenue.....	263,479	360,105	2,778,404	2,842,945
Passenger revenue.....	79,799	73,382	892,404	870,903
Total, including other revenue.....	343,278	433,487	3,670,808	3,713,848
Expenses—Maintenance of way.....	42,537	30,908	439,858	456,327
Maintenance of equipment.....	72,728	56,717	646,547	559,866
Traffic expenses.....	7,629	8,314	90,559	95,916
Transportation expenses.....	202,040	171,523	2,097,903	1,831,772
Total, including other exp.....	325,134	277,462	3,415,832	3,069,646
Net from railroad.....	42,150	91,888	704,667	1,027,165
Taxes accrued.....	17,065	15,565	167,783	172,057
Uncollectible railway revenue.....	3	14	257	142
Net after taxes.....	25,082	76,308	536,636	854,965
Net after rents.....	12,765	56,714	371,534	633,146
Average miles of road operated.....	411	411	—	—

Chic Det & Can Gr Trk Junc				
Freight revenue.....	70,998	57,261	812,074	702,630
Passenger revenue.....	15,228	18,215	191,824	190,334
Total, including other revenue.....	86,226	75,476	1,003,898	892,964
Expenses—Maintenance of way.....	4,438	10,949	118,860	120,663
Maintenance of equipment.....	13,740	7,896	174,539	138,979
Traffic expenses.....	1,595	1,491	16,578	16,113
Transportation expenses.....	59,889	54,773	667,377	535,214
Total, including other exp.....	84,011	76,549	1,006,281	826,786
Net from railroad.....	22,320	19,330	209,084	283,463
Taxes accrued.....	3,546	3,487	39,050	41,703
Uncollectible railway revenue.....	—	—	—	46
Net after taxes.....	18,774	15,843	170,034	240,714
Net after rents.....	10,718	7,276	65,657	137,756
Average miles of road operated.....	60	60	—	—

	—Month of November—		—Jan. 1 to Nov. 30—	
	1917.	1916.	1917.	1916.
Cincin Saginaw & Mackinaw				
Freight revenue.....	19,064	15,209	177,879	166,244
Passenger revenue.....	3,365	3,417	40,630	45,390
Total, including other revenue.....	22,429	18,626	218,509	211,634
Expenses—Maintenance of way.....	8,615	9,481	81,800	90,592
Maintenance of equipment.....	3,686	4,707	48,815	47,863
Traffic expenses.....	721	757	7,897	7,742
Transportation expenses.....	20,364	16,630	205,005	170,784
Total, including other exp.....	36,997	32,327	356,500	325,143
Net from railroad.....	11,106	11,514	112,620	90,740
Taxes accrued.....	1,609	1,603	17,704	19,063
Uncollectible railway revenue.....	—	—	—	340
Net after taxes.....	12,715	13,117	129,724	110,143
Net after rents.....	16,550	17,279	125,212	156,289
Average miles of road operated.....	54	54	—	—

Detroit Grand Haven & Milw				
Freight revenue.....	202,000	182,000	2,124,872	1,986,308
Passenger revenue.....	22,000	47,000	404,910	566,012
Total, including other revenue.....	224,000	229,000	2,529,782	2,552,320
Expenses—Maintenance of way.....	30,505	21,251	436,693	443,728
Maintenance of equipment.....	46,782	47,600	502,506	437,527
Traffic expenses.....	5,700	5,526	59,952	58,919
Transportation expenses.....	174,003	147,583	1,821,993	1,512,702
Total, including other exp.....	267,400	227,960	3,223,144	2,952,876
Net from railroad.....	16,012	39,336	150,502	482,290
Taxes accrued.....	3,883	3,963	41,457	44,751
Uncollectible railway revenue.....	—	—	—	880
Net after taxes.....	12,128	35,372	109,045	436,657
Net after rents.....	19,879	6,271	367,476	139,313
Average miles of road operated.....	190	190	—	—

Grand Trunk Western				
Freight revenue.....	620,000	574,000	6,618,815	6,450,304
Passenger revenue.....	136,000	122,000	1,498,283	1,473,703
Total, including other revenue.....	756,000	696,000	8,117,098	7,924,007
Expenses—Maintenance of way.....	831,684	759,610	8,839,802	8,494,353
Maintenance of equipment.....	85,608	111,844	1,048,398	829,322
Traffic expenses.....	181,845	137,177	1,650,448	1,391,374
Traffic expenses.....	181,845	167,992	1,831,163	1,788,623
Transportation expenses.....	425,081	309,688	3,915,549	3,036,275
Total, including other exp.....	734,691	697,190	7,990,358	5,664,888
Net from railroad.....	95,992	162,419	1,749,443	2,829,464
Taxes accrued.....	37,235	36,637	410,691	425,005
Uncollectible railway revenue.....	—	—	—	1,855
Net after taxes.....	59,757	125,782	1,338,752	2,402,603
Net after rents.....	28,776	70,003	8,268	1,719,643
Average miles of road operated.....	347	347	—	—

Michigan Air Line				
Freight revenue.....	17,621	16,396	213,444	177,109
Passenger revenue.....	3,095	3,709	31,202	40,966
Total, including other revenue.....	20,716	20,105	244,646	218,075
Expenses—Maintenance of way.....	6,526	5,271	77,895	69,537

New York Central System—Concluded.

Table with 4 columns: Month of November 1917, 1916, Jan. 1 to Nov. 30 1917, 1916. Rows include Chicago Kalamazoo & Sag, Freight revenue, Passenger revenue, Total, including other revenue, Expenses—Maintenance of way, Maintenance of equipment, Traffic expenses, Transportation expenses, Total, including other exp, Net from railroad, Taxes accrued, Uncollectible railway revenue, Net after taxes, Net after rents, Average miles of road operated.

Table with 4 columns: Month of November 1917, 1916, Jan. 1 to Nov. 30 1917, 1916. Rows include Cincinnati Northern, Freight revenue, Passenger revenue, Total, including other revenue, Expenses—Maintenance of way, Maintenance of equipment, Traffic expenses, Transportation expenses, Total, including other exp, Net from railroad, Taxes accrued, Uncollectible railway revenue, Net after taxes, Net after rents, Average miles of road operated.

Table with 4 columns: Month of November 1917, 1916, Jan. 1 to Nov. 30 1917, 1916. Rows include Cleve Cin Chic & St Louis (Includes Peoria & Eastern), Freight revenue, Passenger revenue, Total, including other revenue, Expenses—Maintenance of way, Maintenance of equipment, Traffic expenses, Transportation expenses, Total, including other exp, Net from railroad, Taxes accrued, Uncollectible railway revenue, Net after taxes, Net after rents, Average miles of road operated.

Table with 4 columns: Month of November 1917, 1916, Jan. 1 to Nov. 30 1917, 1916. Rows include Indiana Harbor Belt, Freight revenue, Passenger revenue, Total, including other revenue, Expenses—Maintenance of way, Maintenance of equipment, Traffic expenses, Transportation expenses, Total, including other exp, Net from railroad, Taxes accrued, Uncollectible railway revenue, Net after taxes, Net after rents, Average miles of road operated.

Table with 4 columns: Month of November 1917, 1916, Jan. 1 to Nov. 30 1917, 1916. Rows include Kanawha & Michigan, Freight revenue, Passenger revenue, Total, including other revenue, Expenses—Maintenance of way, Maintenance of equipment, Traffic expenses, Transportation expenses, Total, including other exp, Net from railroad, Taxes accrued, Uncollectible railway revenue, Net after taxes, Net after rents, Average miles of road operated.

Table with 4 columns: Month of November 1917, 1916, Jan. 1 to Nov. 30 1917, 1916. Rows include Lake Erie & Western, Freight revenue, Passenger revenue, Total, including other revenue, Expenses—Maintenance of way, Maintenance of equipment, Traffic expenses, Transportation expenses, Total, including other exp, Net from railroad, Taxes accrued, Uncollectible railway revenue, Net after taxes, Net after rents, Average miles of road operated.

Table with 4 columns: Month of November 1917, 1916, Jan. 1 to Nov. 30 1917, 1916. Rows include Michigan Central, Freight revenue, Passenger revenue, Total, including other revenue, Expenses—Maintenance of way, Maintenance of equipment, Traffic expenses, Transportation expenses, Total, including other exp, Net from railroad, Taxes accrued, Uncollectible railway revenue, Net after taxes, Net after rents, Average miles of road operated.

Table with 4 columns: Month of November 1917, 1916, Jan. 1 to Nov. 30 1917, 1916. Rows include Pittsburgh & Lake Erie, Freight revenue, Passenger revenue, Total, including other revenue, Expenses—Maintenance of way, Maintenance of equipment, Traffic expenses, Transportation expenses, Total, including other exp, Net from railroad, Taxes accrued, Uncollectible railway revenue, Net after taxes, Net after rents, Average miles of road operated.

Table with 4 columns: Month of November 1917, 1916, Jan. 1 to Nov. 30 1917, 1916. Rows include Toledo & Ohio Central, Freight revenue, Passenger revenue, Total, including other revenue, Expenses—Maintenance of way, Maintenance of equipment, Traffic expenses, Transportation expenses, Total, including other exp, Net from railroad, Taxes accrued, Uncollectible railway revenue, Net after taxes, Net after rents, Average miles of road operated.

Table with 4 columns: Month of November 1917, 1916, Jan. 1 to Nov. 30 1917, 1916. Rows include Zanesville & Ohio Central, Freight revenue, Passenger revenue, Total, including other revenue, Expenses—Maintenance of way, Maintenance of equipment, Traffic expenses, Transportation expenses, Total, including other exp, Net from railroad, Taxes accrued, Uncollectible railway revenue, Net after taxes, Net after rents, Average miles of road operated.

New York New Haven & Hartford System.

Table with 4 columns: Month of November 1917, 1916, Jan. 1 to Nov. 30 1917, 1916. Rows include N Y N H & Hartford, Freight revenue, Passenger revenue, Total, including other revenue, Expenses—Maintenance of way, Maintenance of equipment, Traffic expenses, Transportation expenses, Total, including other exp, Net from railroad, Taxes accrued, Uncollectible railway revenue, Net after taxes, Net after rents, Average miles of road operated.

Table with 4 columns: Month of November 1917, 1916, Jan. 1 to Nov. 30 1917, 1916. Rows include Central New England, Freight revenue, Passenger revenue, Total, including other revenue, Expenses—Maintenance of way, Maintenance of equipment, Traffic expenses, Transportation expenses, Total, including other exp, Net from railroad, Taxes accrued, Uncollectible railway revenue, Net after taxes, Net after rents, Average miles of road operated.

Table with 4 columns: Month of November 1917, 1916, Jan. 1 to Nov. 30 1917, 1916. Rows include N Y Ontario & Western, Freight revenue, Passenger revenue, Total, including other revenue, Expenses—Maintenance of way, Maintenance of equipment, Traffic expenses, Transportation expenses, Total, including other exp, Net from railroad, Taxes accrued, Uncollectible railway revenue, Net after taxes, Net after rents, Average miles of road operated.

Table with 4 columns: Month of November 1917, 1916, Jan. 1 to Nov. 30 1917, 1916. Rows include Union Freight, Freight revenue, Passenger revenue, Total, including other revenue, Expenses—Maintenance of way, Maintenance of equipment, Traffic expenses, Transportation expenses, Total, including other exp, Net from railroad, Taxes accrued, Uncollectible railway revenue, Net after taxes, Net after rents, Average miles of road operated.

Pennsylvania System—Eastern Lines.

Table with 4 columns: Month of November 1917, 1916, Jan. 1 to Nov. 30 1917, 1916. Rows include Pennsylvania Railroad, Freight revenue, Passenger revenue, Total, including other revenue, Expenses—Maintenance of way, Maintenance of equipment, Traffic expenses, Transportation expenses, Total, including other exp, Net from railroad, Taxes accrued, Uncollectible railway revenue, Net after taxes, Net after rents, Average miles of road operated.

Pennsylvania System—Eastern Lines—Concluded.

Table with 4 columns: Line Name, Month of November 1917, 1918, Jan. 1 to Nov. 30 1917, 1918. Includes Baltimore & Sparrow's Point, Balt Chesapeake & Atlantic, Cumberland Valley, Long Island, Maryland Delaware & Virginia, Monongahela, New York Phila & Norfolk, Pennsylvania Terminal.

Table with 4 columns: Line Name, Month of November 1917, 1918, Jan. 1 to Nov. 30 1917, 1918. Includes Phila Baltimore & Wash, Susq Bloomsburg & Berwick, Union RR of Baltimore, West Jersey & Seashore.

Table with 4 columns: Line Name, Month of November 1917, 1918, Jan. 1 to Nov. 30 1917, 1918. Includes Central Indiana, Cinc Lebanon & Northern, Grand Rapids & Indiana, Pennsylvania Company.

Table with 4 columns: Line Name, Month of November 1917, 1918, Jan. 1 to Nov. 30 1917, 1918. Includes Grand Rapids & Indiana, Pennsylvania Company (continued).

Table with 4 columns: Line Name, Month of November 1917, 1918, Jan. 1 to Nov. 30 1917, 1918. Includes Grand Rapids & Indiana, Pennsylvania Company (continued).

Table with 4 columns: Line Name, Month of November 1917, 1918, Jan. 1 to Nov. 30 1917, 1918. Includes Grand Rapids & Indiana, Pennsylvania Company (continued).

Table with 4 columns: Line Name, Month of November 1917, 1918, Jan. 1 to Nov. 30 1917, 1918. Includes Grand Rapids & Indiana, Pennsylvania Company (continued).

Table with 4 columns: Line Name, Month of November 1917, 1918, Jan. 1 to Nov. 30 1917, 1918. Includes Grand Rapids & Indiana, Pennsylvania Company (continued).

Table with 4 columns: Line Name, Month of November 1917, 1918, Jan. 1 to Nov. 30 1917, 1918. Includes Grand Rapids & Indiana, Pennsylvania Company (continued).

Table with 4 columns: Line Name, Month of November 1917, 1918, Jan. 1 to Nov. 30 1917, 1918. Includes Grand Rapids & Indiana, Pennsylvania Company (continued).

Table with 4 columns: Line Name, Month of November 1917, 1918, Jan. 1 to Nov. 30 1917, 1918. Includes Grand Rapids & Indiana, Pennsylvania Company (continued).

Table with 4 columns: Line Name, Month of November 1917, 1918, Jan. 1 to Nov. 30 1917, 1918. Includes Grand Rapids & Indiana, Pennsylvania Company (continued).

Table with 4 columns: Line Name, Month of November 1917, 1918, Jan. 1 to Nov. 30 1917, 1918. Includes Grand Rapids & Indiana, Pennsylvania Company (continued).

Table with 4 columns: Line Name, Month of November 1917, 1918, Jan. 1 to Nov. 30 1917, 1918. Includes Grand Rapids & Indiana, Pennsylvania Company (continued).

Table with 4 columns: Line Name, Month of November 1917, 1918, Jan. 1 to Nov. 30 1917, 1918. Includes Grand Rapids & Indiana, Pennsylvania Company (continued).

Table with 4 columns: Line Name, Month of November 1917, 1918, Jan. 1 to Nov. 30 1917, 1918. Includes Grand Rapids & Indiana, Pennsylvania Company (continued).

Table with 4 columns: Line Name, Month of November 1917, 1918, Jan. 1 to Nov. 30 1917, 1918. Includes Grand Rapids & Indiana, Pennsylvania Company (continued).

Pennsylvania System—Western Lines—Concluded.

Table with 4 columns: Item, 1917, 1916, Jan. 1 to Nov. 30-1917, Jan. 1 to Nov. 30-1916. Rows include Pitts Char & Youghioghony, Freight revenue, Passenger revenue, Total, including other revenue, Expenses—Maintenance of way, Maintenance of equipment, Traffic expenses, Transportation expenses, Total, including other exp, Net from railroad, Taxes accrued, Uncollectible railway revenue, Net after taxes, Net after rents, Average miles of road operated.

Table with 4 columns: Item, 1917, 1916, Jan. 1 to Nov. 30-1917, Jan. 1 to Nov. 30-1916. Rows include Pitts Cin Chicago & St Louis, Freight revenue, Passenger revenue, Total, including other revenue, Expenses—Maintenance of way, Maintenance of equipment, Traffic expenses, Transportation expenses, Total, including other exp, Net from railroad, Taxes accrued, Uncollectible railway revenue, Net after taxes, Net after rents, Average miles of road operated.

Table with 4 columns: Item, 1917, 1916, Jan. 1 to Nov. 30-1917, Jan. 1 to Nov. 30-1916. Rows include Toledo Peoria & Western, Freight revenue, Passenger revenue, Total, including other revenue, Expenses—Maintenance of way, Maintenance of equipment, Traffic expenses, Transportation expenses, Total, including other exp, Net from railroad, Taxes accrued, Uncollectible railway revenue, Net after taxes, Net after rents, Average miles of road operated.

Table with 4 columns: Item, 1917, 1916, Jan. 1 to Nov. 30-1917, Jan. 1 to Nov. 30-1916. Rows include Waynesburgh & Washington, Freight revenue, Passenger revenue, Total, including other revenue, Expenses—Maintenance of way, Maintenance of equipment, Traffic expenses, Transportation expenses, Total, including other exp, Net from railroad, Taxes accrued, Uncollectible railway revenue, Net after taxes, Net after rents, Average miles of road operated.

Reading System.

Table with 4 columns: Item, 1917, 1916, Jan. 1 to Nov. 30-1917, Jan. 1 to Nov. 30-1916. Rows include Atlantic City, Freight revenue, Passenger revenue, Total, including other revenue, Expenses—Maintenance of way, Maintenance of equipment, Traffic expenses, Transportation expenses, Total, including other exp, Net from railroad, Taxes accrued, Uncollectible railway revenue, Net after taxes, Net after rents, Average miles of road operated.

Table with 4 columns: Item, 1917, 1916, Jan. 1 to Nov. 30-1917, Jan. 1 to Nov. 30-1916. Rows include Catawauqua & Fogelsville, Freight revenue, Passenger revenue, Total, including other revenue, Expenses—Maintenance of way, Maintenance of equipment, Traffic expenses, Transportation expenses, Total, including other exp, Net from railroad, Taxes accrued, Uncollectible railway revenue, Net after taxes, Net after rents, Average miles of road operated.

Table with 4 columns: Item, 1917, 1916, Jan. 1 to Nov. 30-1917, Jan. 1 to Nov. 30-1916. Rows include Central RR of New Jersey, Freight revenue, Passenger revenue, Total, including other revenue, Expenses—Maintenance of way, Maintenance of equipment, Traffic expenses, Transportation expenses, Total, including other exp, Net from railroad, Taxes accrued, Uncollectible railway revenue, Net after taxes, Net after rents, Average miles of road operated.

Table with 4 columns: Item, 1917, 1916, Jan. 1 to Nov. 30-1917, Jan. 1 to Nov. 30-1916. Rows include Chester & Delaware River, Freight revenue, Passenger revenue, Total, including other revenue, Expenses—Maintenance of way, Maintenance of equipment, Traffic expenses, Transportation expenses, Total, including other exp, Net from railroad, Taxes accrued, Uncollectible railway revenue, Net after taxes, Net after rents, Average miles of road operated.

—Month of November— 1917. 1916. —Jan. 1 to Nov. 30— 1917. 1916.

Table with 4 columns: Item, 1917, 1916, Jan. 1 to Nov. 30-1917, Jan. 1 to Nov. 30-1916. Rows include Gettysburg & Harrisburg, Freight revenue, Passenger revenue, Total, including other revenue, Expenses—Maintenance of way, Maintenance of equipment, Traffic expenses, Transportation expenses, Total, including other exp, Net from railroad, Taxes accrued, Uncollectible railway revenue, Net after taxes, Net after rents, Average miles of road operated.

Table with 4 columns: Item, 1917, 1916, Jan. 1 to Nov. 30-1917, Jan. 1 to Nov. 30-1916. Rows include Northeast Pennsylvania, Freight revenue, Passenger revenue, Total, including other revenue, Expenses—Maintenance of way, Maintenance of equipment, Traffic expenses, Transportation expenses, Total, including other exp, Net from railroad, Taxes accrued, Uncollectible railway revenue, Net after taxes, Net after rents, Average miles of road operated.

Table with 4 columns: Item, 1917, 1916, Jan. 1 to Nov. 30-1917, Jan. 1 to Nov. 30-1916. Rows include Perkiomen, Freight revenue, Passenger revenue, Total, including other revenue, Expenses—Maintenance of way, Maintenance of equipment, Traffic expenses, Transportation expenses, Total, including other exp, Net from railroad, Taxes accrued, Uncollectible railway revenue, Net after taxes, Net after rents, Average miles of road operated.

Table with 4 columns: Item, 1917, 1916, Jan. 1 to Nov. 30-1917, Jan. 1 to Nov. 30-1916. Rows include Philadelphia & Reading, Freight revenue, Passenger revenue, Total, including other revenue, Expenses—Maintenance of way, Maintenance of equipment, Traffic expenses, Transportation expenses, Total, including other exp, Net from railroad, Taxes accrued, Uncollectible railway revenue, Net after taxes, Net after rents, Average miles of road operated.

Table with 4 columns: Item, 1917, 1916, Jan. 1 to Nov. 30-1917, Jan. 1 to Nov. 30-1916. Rows include Phila Newtown & New York, Freight revenue, Passenger revenue, Total, including other revenue, Expenses—Maintenance of way, Maintenance of equipment, Traffic expenses, Transportation expenses, Total, including other exp, Net from railroad, Taxes accrued, Uncollectible railway revenue, Net after taxes, Net after rents, Average miles of road operated.

Table with 4 columns: Item, 1917, 1916, Jan. 1 to Nov. 30-1917, Jan. 1 to Nov. 30-1916. Rows include Port Reading, Freight revenue, Passenger revenue, Total, including other revenue, Expenses—Maintenance of way, Maintenance of equipment, Traffic expenses, Transportation expenses, Total, including other exp, Net from railroad, Taxes accrued, Uncollectible railway revenue, Net after taxes, Net after rents, Average miles of road operated.

Table with 4 columns: Item, 1917, 1916, Jan. 1 to Nov. 30-1917, Jan. 1 to Nov. 30-1916. Rows include Reading & Columbia, Freight revenue, Passenger revenue, Total, including other revenue, Expenses—Maintenance of way, Maintenance of equipment, Traffic expenses, Transportation expenses, Total, including other exp, Net from railroad, Taxes accrued, Uncollectible railway revenue, Net after taxes, Net after rents, Average miles of road operated.

St. Louis & San Francisco System.

Table with 4 columns: Item, 1917, 1916, Jan. 1 to Nov. 30-1917, Jan. 1 to Nov. 30-1916. Rows include St Louis San Francisco, Freight revenue, Passenger revenue, Total, including other revenue, Expenses—Maintenance of way, Maintenance of equipment, Traffic expenses, Transportation expenses, Total, including other exp, Net from railroad, Taxes accrued, Uncollectible railway revenue, Net after taxes, Net after rents, Average miles of road operated.

St. Louis & San Francisco System—Concluded.

Table with columns: Month of November 1917, 1916, Jan. 1 to Nov. 30 1917, 1916. Rows: Fort Worth & Rio Grande, Freight revenue, Passenger revenue, Total, Expenses, Net from railroad, Taxes accrued, Uncollectible railway revenue, Net after taxes, Net after rents, Average miles of road operated.

Table with columns: Month of November 1917, 1916, Jan. 1 to Nov. 30 1917, 1916. Rows: Paris & Great Northern, Freight revenue, Passenger revenue, Total, Expenses, Net from railroad, Taxes accrued, Uncollectible railway revenue, Net after taxes, Net after rents, Average miles of road operated.

Table with columns: Month of November 1917, 1916, Jan. 1 to Nov. 30 1917, 1916. Rows: St. Louis San Fran & Texas, Freight revenue, Passenger revenue, Total, Expenses, Net from railroad, Taxes accrued, Uncollectible railway revenue, Net after taxes, Net after rents, Average miles of road operated.

Table with columns: Month of November 1917, 1916, Jan. 1 to Nov. 30 1917, 1916. Rows: Total Company, Freight revenue, Passenger revenue, Total, Expenses, Net from railroad, Taxes accrued, Uncollectible railway revenue, Net after taxes, Net after rents, Average miles of road operated.

Southern Railway System.

Table with columns: Month of November 1917, 1916, Jan. 1 to Nov. 30 1917, 1916. Rows: Southern Railway, Freight revenue, Passenger revenue, Total, Expenses, Net from railroad, Taxes accrued, Uncollectible railway revenue, Net after taxes, Net after rents, Average miles of road operated.

Table with columns: Month of November 1917, 1916, Jan. 1 to Nov. 30 1917, 1916. Rows: Alabama Great Southern, Freight revenue, Passenger revenue, Total, Expenses, Net from railroad, Taxes accrued, Uncollectible railway revenue, Net after taxes, Net after rents, Average miles of road operated.

Table with columns: Month of October 1917, 1916, Jan. 1 to Oct. 31 1917, 1916. Rows: Augusta Southern, Freight revenue, Passenger revenue, Total, Expenses, Net from railroad, Taxes accrued, Uncollectible railway revenue, Net after taxes, Net after rents, Average miles of road operated.

Table with columns: Month of November 1917, 1916, Jan. 1 to Nov. 30 1917, 1916. Rows: Blue Ridge, Freight revenue, Passenger revenue, Total, Expenses, Net from railroad, Taxes accrued, Uncollectible railway revenue, Net after taxes, Net after rents, Average miles of road operated.

—Month of November— Jan. 1 to Nov. 30—

Table with columns: 1917, 1916, 1917, 1916. Rows: Danville & Western, Freight revenue, Passenger revenue, Total, Expenses, Net from railroad, Taxes accrued, Uncollectible railway revenue, Net after taxes, Net after rents, Average miles of road operated.

Table with columns: 1917, 1916, 1917, 1916. Rows: Georgia Southern & Florida, Freight revenue, Passenger revenue, Total, Expenses, Net from railroad, Taxes accrued, Uncollectible railway revenue, Net after taxes, Net after rents, Average miles of road operated.

Table with columns: 1917, 1916, 1917, 1916. Rows: Mobile & Ohio, Freight revenue, Passenger revenue, Total, Expenses, Net from railroad, Taxes accrued, Uncollectible railway revenue, Net after taxes, Net after rents, Average miles of road operated.

Table with columns: 1917, 1916, 1917, 1916. Rows: Northern Alabama, Freight revenue, Passenger revenue, Total, Expenses, Net from railroad, Taxes accrued, Uncollectible railway revenue, Net after taxes, Net after rents, Average miles of road operated.

Table with columns: 1917, 1916, 1917, 1916. Rows: Southern Ry in Mississippi, Freight revenue, Passenger revenue, Total, Expenses, Net from railroad, Taxes accrued, Uncollectible railway revenue, Net after taxes, Net after rents, Average miles of road operated.

Table with columns: 1917, 1916, 1917, 1916. Rows: Tallulah Falls, Freight revenue, Passenger revenue, Total, Expenses, Net from railroad, Taxes accrued, Uncollectible railway revenue, Net after taxes, Net after rents, Average miles of road operated.

Southern Pacific System.

Table with columns: Month of November 1917, 1916, Jan. 1 to Nov. 30 1917, 1916. Rows: Southern Pacific, Freight revenue, Passenger revenue, Total, Expenses, Net from railroad, Taxes accrued, Uncollectible railway revenue, Net after taxes, Net after rents, Average miles of road operated.

Table with columns: 1917, 1916, 1917, 1916. Rows: Arizona Eastern, Freight revenue, Passenger revenue, Total, Expenses, Net from railroad, Taxes accrued, Uncollectible railway revenue, Net after taxes, Net after rents, Average miles of road operated.

Southern Pacific System—Concluded.

Table with 4 columns: Item, Month of November 1917, 1916, Jan. 1 to Nov. 30 1917, 1916. Rows include Galveston Harris & San Ant, Houston & Shreveport, Houston & Texas Central, Houston East & West Texas, Lake Charles & Northern, Louisiana Western, Morgan's La & Texas RR & SS.

Table with 4 columns: Item, Month of November 1917, 1916, Jan. 1 to Nov. 30 1917, 1916. Rows include Texas & New Orleans, Union Pacific, Oregon Short Line, Oregon-Waah RR & Nav, Total Company, St Joseph & Grand Island.

Table with 4 columns: Item, Month of November 1917, 1916, Jan. 1 to Oct. 31 1917, 1916. Rows include Abilene & Southern, Akron Canton & Youngstown, Akron & Barberton Belt.

Main table containing earnings data for various railways including Berwick, Bingham & Garfield, Birmingham & Northwestern, Birmingham & Southeastern, Birmingham Southern, Blytheville Leachv. & Ark. South, Boyne City Gaylord & Alpena, Brimstone RR & Canal Co, Buffalo & Susquehanna RR Corp, Buffalo Rochester & Pittsburgh, Butler County, California Western RR & Nav, Carolina Clinchfield & Ohio, Carolina Clinchfield & Ohio Ry of So Carolina, Cambria & Indiana, Carolina & Northwestern, Central New York Southern, Central West Virginia & South'n, Central of Georgia, Central of Georgia Wadley Southern, and Wrightville & Tennesse. Each entry includes columns for Month of August/November/December 1917 and 1918, and Jan. 1 to Nov. 30, 1917 and 1918.

EARNINGS.		Chicago Milwaukee & St Paul System				Gallatin Valley						
		Chicago Milwaukee & St Paul		Bellingham & Northern		Gallatin Valley		Jan. 1 to Nov. 30-				
		1917.	1916.	1917.	1916.	1917.	1916.	1917.	1916.			
Freight revenue	7,425,488	7,691,097	73,637,844	73,226,928	25,499	18,886	247,042	175,960	13,335	9,543	76,429	94,818
Passenger revenue	1,685,607	1,596,686	19,448,663	18,038,334	647	1,415	15,152	19,090	1,233	1,839	17,103	18,224
Total, incl. other rev.	10,155,099	10,220,483	104,550,780	101,443,888	28,815	22,867	297,544	221,474	15,459	11,799	99,696	119,294
Expenses—Maint. way	923,617	857,057	10,217,804	11,806,316	6,296	3,254	48,375	42,623	1,028	2,119	27,300	24,897
Maint. of equipm't	2,187,850	1,573,793	19,823,928	16,086,477	3,532	3,322	43,285	30,494	384	592	6,585	7,956
Traffic expenses	1,933,816	1,349,540	1,674,659	1,821,735	69	333	1,289	1,383	50	50	810	728
Transportation exp.	4,512,176	3,764,304	43,705,096	36,609,994	9,392	6,398	87,896	68,266	6,140	6,031	55,699	57,637
Total, incl. other	8,011,084	6,389,810	77,490,897	67,680,185	20,646	15,005	199,857	157,329	7,930	9,433	98,005	97,055
Net from railroad	2,144,014	3,830,238	27,059,883	33,763,702	8,168	7,861	97,686	64,144	7,529	2,365	1,691	22,239
Taxes accrued	657,120	496,038	5,926,140	5,009,782	2,640	1,510	23,721	17,884	1,474	1,122	13,838	13,359
Uncollectible rwy. rev.	384	860	48,591	34,718							9	17
Net after taxes	1,486,509	3,333,339	21,085,151	28,719,202	5,528	6,351	73,965	46,260	6,055	1,243	12,156	8,892
Net after rents	1,388,907	3,190,088	19,404,127	27,287,876	5,357	5,201	63,708	44,984	5,328	1,040	24,891	8,681
Aver. miles of r'd oper.	10,304	10,207			80	68			75	75		

EARNINGS.		Tacoma Eastern				Chicago River & Indiana				Chicago Short Line			
		Tacoma Eastern		Chicago River & Indiana		Chicago Short Line		Chicago Short Line		Chicago Short Line		Chicago Short Line	
		1917.	1916.	1917.	1916.	1917.	1916.	1917.	1916.	1917.	1916.	1917.	1916.
Freight revenue	28,188	35,351	361,304	417,175									
Passenger revenue	3,223	3,603	39,770	46,691									
Total, incl. other rev.	33,513	40,847	420,554	483,648	31,540	27,633	322,784	345,986	18,126	19,966	204,707	169,536	
Expenses—Maint. way	7,515	7,388	80,013	86,177	3,951	2,149	54,487	16,399	1,193	928	16,686	12,278	
Maint. of equipm't	8,872	7,815	83,494	85,230	5,232	2,951	52,997	39,026	1,851	2,743	28,957	25,806	
Traffic expenses	17,677	16,842	153,201	154,282	45	45	569	752	101	133	1,785	2,033	
Transportation exp.	17,030	18,536	153,201	154,282	12,751	13,462	140,234	136,188	11,375	7,077	110,474	66,198	
Total, incl. other	35,474	35,701	334,875	375,749	23,263	19,729	262,065	205,851	15,201	11,973	170,149	118,926	
Net from railroad	1,960	4,945	85,678	107,899	8,277	7,904	60,719	140,134	2,925	7,992	34,558	50,609	
Taxes accrued	3,600	3,100	39,600	34,400	984	597	9,770	5,609	400	250	4,924	2,970	
Uncollectible rwy. rev.			23	6									
Net after taxes	5,560	1,845	46,055	73,793	7,272	7,305	50,949	134,525	2,525	7,742	29,633	47,639	
Net after rents	2,308	8,249	180,320	145,013	10,175	5,499	77,707	117,290	1,107	4,680	7,663	24,680	
Aver. miles of r'd oper.	92	92			21	21			11	11			

EARNINGS.		Chicago Rock Island & Pacific				Chicago Rock Island & Gulf				Total Company			
		Chicago Rock Island & Pacific		Chicago Rock Island & Gulf		Total Company		Total Company		Total Company		Total Company	
		1917.	1916.	1917.	1916.	1917.	1916.	1917.	1916.	1917.	1916.	1917.	1916.
Freight revenue	5,311,964	4,377,864	52,088,399	48,039,111	281,654	238,496	2,504,763	2,221,236	5,593,618	5,116,360	54,593,162	50,260,347	
Passenger revenue	1,984,734	1,530,840	20,224,805	17,222,576	80,373	63,077	760,059	617,939	2,065,107	1,593,917	20,984,864	17,840,515	
Total, incl. other rev.	7,781,794	6,925,249	78,204,333	70,521,468	383,851	321,546	3,500,979	3,062,433	8,165,645	7,246,795	81,705,312	73,583,901	
Expenses—Maint. way	778,452	959,769	9,894,484	9,102,853	34,931	38,717	445,369	461,215	813,383	998,486	10,339,853	9,564,073	
Maint. of equipm't	1,396,384	1,180,912	15,072,563	11,507,001	43,437	42,123	475,071	429,097	1,439,821	1,223,035	15,547,839	14,936,098	
Traffic expenses	140,476	137,420	1,312,004	1,487,603	10,012	9,844	113,136	109,256	150,488	147,205	1,626,040	1,576,859	
Transportation exp.	3,006,866	2,383,040	29,257,516	24,197,586	123,068	97,546	1,137,810	988,891	3,129,934	2,480,586	30,395,326	25,186,457	
Total, incl. other	5,508,397	4,849,479	58,003,118	48,306,086	222,002	198,008	2,285,541	2,096,947	5,730,399	5,047,487	60,288,659	50,403,033	
Net from railroad	2,273,396	2,075,770	20,201,214	22,215,381	161,848	123,538	1,215,437	965,485	2,435,244	2,199,308	21,416,651	23,180,866	
Taxes accrued	437,485	295,868	3,720,013	3,185,198	36,951	7,161	164,163	98,007	474,436	303,019	3,874,176	3,283,805	
Uncollectible rwy. rev.	1,100	1,721	20,211	34,912			621	907	1,103	1,730	20,832	35,819	
Net after taxes	1,834,810	1,778,179	16,460,990	18,995,270	124,893	116,377	1,050,651	866,970	1,959,703	1,894,556	17,521,641	19,861,240	
Net after rents	1,599,514	1,510,139	14,156,352	16,260,413	123,390	123,274	1,160,431	987,871	1,722,913	1,633,413	15,316,783	17,248,284	
Aver. miles of r'd oper.	7,822	7,652			479	476			8,301	8,128			

EARNINGS.		Chicago Terre Haute & Southeast				Chicago West Pullman & South'n				Cincinnati Findlay & Ft Wayne			
		Chicago Terre Haute & Southeast		Chicago West Pullman & South'n		Cincinnati Findlay & Ft Wayne		Cincinnati Findlay & Ft Wayne		Cincinnati Findlay & Ft Wayne		Cincinnati Findlay & Ft Wayne	
		1917.	1916.	1917.	1916.	1917.	1916.	1917.	1916.	1917.	1916.	1917.	1916.
Freight revenue	333,174	236,183	3,158,728	2,271,545									
Passenger revenue	19,150	15,789	197,667	178,582									
Total, incl. other rev.	360,780	259,559	3,440,633	2,516,739	32,465	32,793	424,094	353,211	10,181	Included in report	73,331	Included in report	
Expenses—Maint. way	38,043	33,014	402,451	348,634	3,756	1,530	27,380	17,391	692	of	89,385	of	
Maint. of equipm't	107,340	78,776	856,717	713,906	5,512	5,536	56,021	39,389	1,676	C. H. & D.	25,143	C. H. & D.	
Traffic expenses	1,457	3,898	50,352	44,826	5,512	244	3,078	2,800	5,038	Ry. Co.	11,047	Ry. Co.	
Transportation exp.	126,486	76,183	1,183,595	747,351	23,790	16,535	216,979	159,023	3,675		6,697		
Total, incl. other	289,409	199,747	2,616,240	1,959,083	34,240	24,800	312,959	226,340	8,838		46,553		
Net from railroad	17,371	59,812	824,393	557,655	1,774	7,993	111,134	126,871	17,816		94,144		
Taxes accrued	30,000	22,253	205,857	137,186	509	1,369	5,599	4,780	17,816		94,144		
Uncollectible rwy. rev.	11	C75	11,784	283					17,816		94,144		
Net after taxes	41,360	37,563	606,781	420,185	1,265	6,624	105,535	122,091	17,816		94,144		
Net after rents	78,960	84,595	1,167,219	766,721	5,988	3,292	63,787	85,927	17,816		94,144		
Aver. miles of r'd oper.	374	375			11	11			83				

EARNINGS.		Cincinnati Georget'n & Portsm'th				Cincinnati Hamilton & Dayton				Cincinnati Indianapolis & West			
		Cincinnati Georget'n & Portsm'th		Cincinnati Hamilton & Dayton		Cincinnati Indianapolis & West		Cincinnati Indianapolis & West		Cincinnati Indianapolis & West		Cincinnati Indianapolis & West	
		1917.	1916.	1917.	1916.	1917.	1916.	1917.	1916.	1917.	1916.	1917.	1916.
Freight revenue	5,745	6,102	65,133	63,427									
Passenger revenue	7,937	7,844	83,758	90,111									
Total, incl. other rev.	14,774	15,784	170,468	175,513	10,176	6,711	104,034	76,245	159,670	143,832	1,693,304	1,488,842	
Expenses—Maint. way	1,929	2,734	27,143	29,783	1,598	346	4,902	3,649	42,655	41,182	518,162	483,064	
Maint. of equipm't	1,354	1,099	18,425	18,115	12,764	7,647	61,096	48,000	219,176	204,950	2,435,274	2,168,332	
Traffic expenses	26,310	23,347	314,320	287,219	5,391	20,038	371	371	26,636	19,958	304,325	295,174	
Transportation exp.	9,047	6,222	86,950	67,313	C7338	C7338	3,384	3,384	42,938	26,886	422,060	274,131	
Total, incl. other	13,351	11,736	144,204	127,176	6,360	6,360	41,745	41,745	6,712	5,649	78,184	68,599	
Net from railroad	1,423	4,047	26,264	48,336	11,708	68,136	62,289	62,289	102,283	77,488	1,035,310	859,919	
Taxes accrued	767	767	8,441	8,441	1,056	1,056	7,039	7,039	188,758	187,083	1,931,584	1,574,711	
Uncollectible rwy. rev.									30,418	67,876	503,689	593,620	
Net after taxes	655	3,279	17,822	39,894	1,056	7,039	55,195	55,195	12,034	8,941	115,644	103,140	
Net after rents	655	3,279	17,822	39,894	1,056	7,039	55,195	55,195	18,383	58,935	388,044	490,480	
Aver. miles of r'd oper.	53	53			107	107			25,691	50,717	407,833	355,450	

EARNINGS.		Cincinnati New Orleans & Texas Pacific				Colorado & Southeastern				Colorado & Wyoming			
		Cincinnati New Orleans & Texas Pacific		Colorado & Southeastern		Colorado & Wyoming		Colorado & Wyoming		Colorado & Wyoming		Colorado & Wyoming	
		1917.	1916.	1917.	1916.	1917.	1916.	1917.	1916.	1917.	1916.	1917.	1916.
Freight revenue	781,484	863,739	8,555,578	8,427,708									
Passenger revenue	238,981	178,597	2,680,701	1,831,743	4,595	9,807	73,131	114,718	26,824	32,730	361,709	347,443	
Total, incl. other rev.	1,088,936	1,095,605	12,017,863										

EARNINGS.

	Colorado & Southern		Jan. 1 to Nov. 30	
	1917.	1916.	1917.	1916.
Freight revenue.....	741,677	732,290	7,528,033	6,329,123
Passenger revenue.....	171,214	113,040	1,743,748	1,389,543
Tot., incl. other rev.	988,492	901,958	9,961,909	8,304,759
Expenses—Maint. way	97,690	74,244	940,780	968,196
Maint. of equip'm't.	179,573	150,442	1,714,182	1,593,607
Traffic expenses.....	6,328	8,418	121,430	116,623
Transportation exp.	315,806	260,387	3,015,496	2,273,088
Total, incl. other.....	633,073	513,443	6,140,637	5,239,190
Net from railroad.....	350,418	388,514	3,821,271	3,065,569
Taxes accrued.....	10,300	39,000	668,737	448,558
Uncollectible rwy. rev.	6	6	1,117	571
Net after taxes.....	247,411	349,507	3,151,415	2,616,438
Net after rents.....	241,278	340,009	3,016,416	2,650,009
Aver. miles of r'd oper.	1,102	1,102		

EARNINGS.

	Total Company		Jan. 1 to Nov. 30	
	1917.	1916.	1917.	1916.
Freight revenue.....	1,205,421	1,253,064	12,127,961	10,717,715
Passenger revenue.....	362,866	268,615	3,486,845	2,969,285
Tot., incl. other rev.	1,731,906	1,644,296	16,699,249	14,596,301
Expenses—Maint. way	150,851	144,898	1,613,286	1,723,460
Maint. of equip'm't.	283,496	244,706	2,796,204	2,588,842
Traffic expenses.....	15,466	15,439	206,526	195,570
Transportation exp.	370,042	465,179	5,032,710	4,030,626
Total, incl. other.....	1,074,460	907,372	10,239,145	9,016,639
Net from railroad.....	657,443	736,921	6,460,102	5,579,661
Taxes accrued.....	209,000	60,925	1,157,487	675,918
Uncollectible rwy. rev.	30	76	1,241	676
Net after taxes.....	448,412	675,918	5,301,372	4,903,463
Net after rents.....	427,842	652,764	5,210,325	4,707,303
Aver. miles of r'd oper.	1,812	1,812	(See also on page 30)	

EARNINGS.

	Colorado Wyoming & Eastern		Jan. 1 to Nov. 30	
	1917.	1916.	1917.	1916.
Freight revenue.....	22,585	17,492	140,068	83,626
Passenger revenue.....	1,621	1,660	16,056	14,596
Tot., incl. other rev.	24,729	20,774	161,363	105,211
Expenses—Maint. way	1,533	862	27,752	7,782
Maint. of equip'm't.	1,825	804	16,944	6,607
Traffic expenses.....	5,941	54	296	242
Transportation exp.	10,771	6,634	104,268	52,191
Total, incl. other.....	13,958	13,440	57,095	53,020
Net from railroad.....	10,771	27,269	184,710	243,328
Taxes accrued.....	5,745	5,189	44,956	47,764
Uncollectible rwy. rev.	6,026	22,080	139,753	195,563
Net after taxes.....	5,026	22,080	139,753	195,563
Net after rents.....	5,493	21,150	132,256	180,193
Aver. miles of r'd oper.	141	140		

EARNINGS.

	Copper Range		Jan. 1 to Sept. 30	
	1917.	1916.	1917.	1916.
Freight revenue.....	52,743	55,106	531,883	522,014
Passenger revenue.....	14,511	13,805	119,033	116,727
Tot., incl. other rev.	76,841	78,773	719,359	710,330
Expenses—Maint. way	16,878	12,249	135,387	104,411
Maint. of equip'm't.	12,628	11,693	100,133	104,510
Traffic expenses.....	1,741	11,809	17,218	17,225
Transportation exp.	32,253	23,642	267,769	218,888
Total, incl. other.....	65,069	51,504	534,649	467,002
Net from railroad.....	11,771	27,269	184,710	243,328
Taxes accrued.....	5,745	5,189	44,956	47,764
Uncollectible rwy. rev.	6,026	22,080	139,753	195,563
Net after taxes.....	5,493	21,150	132,256	180,193
Net after rents.....	5,493	21,150	132,256	180,193
Aver. miles of r'd oper.	141	140		

EARNINGS.

	Cripple Creek & Colorado Springs		Jan. 1 to Nov. 30	
	1917.	1916.	1917.	1916.
Freight revenue.....	72,570	98,023	849,743	1,051,097
Passenger revenue.....	10,362	11,403	158,094	174,305
Tot., incl. other rev.	84,390	110,537	1,034,712	1,246,904
Expenses—Maint. way	133	7,941	85,786	98,543
Maint. of equip'm't.	C72,601	11,693	97,403	115,510
Traffic expenses.....	1,445	2,676	17,880	30,454
Transportation exp.	26,368	25,816	266,137	290,256
Total, incl. other.....	28,452	55,336	501,086	613,717
Net from railroad.....	55,908	55,200	533,626	633,186
Taxes accrued.....	12,107	4,746	45,786	68,529
Uncollectible rwy. rev.	68,015	60,440	487,839	564,558
Net after taxes.....	50,835	25,857	246,586	290,055
Net after rents.....	80	87		
Aver. miles of r'd oper.	80	87		

EARNINGS.

	Davenport Rock Island & North		Jan. 1 to Nov. 30	
	1917.	1916.	1917.	1916.
Freight revenue.....	11,142	8,582	117,181	106,176
Passenger revenue.....	2,397	2,294	32,932	38,519
Tot., incl. other rev.	1,603	1,544	20,733	19,120
Expenses—Maint. way	7,053	5,461	75,080	60,851
Maint. of equip'm't.	11,361	9,683	131,301	121,168
Traffic expenses.....	219	1,101	14,120	14,992
Transportation exp.	2,500	2,060	23,500	21,950
Total, incl. other.....	2,719	3,101	37,020	37,014
Net from railroad.....	49	49		
Taxes accrued.....	2,500	2,060	23,500	21,950
Uncollectible rwy. rev.	2,719	3,101	37,020	37,014
Net after taxes.....	49	49		
Net after rents.....	49	49		
Aver. miles of r'd oper.	49	49		

EARNINGS.

	Delaware & Hudson		Jan. 1 to Nov. 30	
	1917.	1916.	1917.	1916.
Freight revenue.....	2,180,216	1,910,425	23,460,007	20,213,458
Passenger revenue.....	197,778	243,720	2,801,622	2,830,585
Tot., incl. other rev.	2,497,349	2,269,291	27,719,140	24,463,241
Expenses—Maint. way	220,839	195,558	2,395,554	1,987,354
Maint. of equip'm't.	697,137	410,938	5,930,864	4,541,239
Traffic expenses.....	27,147	27,484	298,836	315,330
Transportation exp.	1,139,535	804,107	11,528,036	8,599,302
Total, incl. other.....	2,176,968	1,535,097	21,240,959	16,518,309
Net from railroad.....	320,380	734,194	6,473,181	7,944,931
Taxes accrued.....	129,940	68,050	793,212	645,150
Uncollectible rwy. rev.	10		3,213	2,713
Net after taxes.....	190,430	675,544	5,681,755	7,297,067
Net after rents.....	40,684	495,753	3,958,984	5,175,938
Aver. miles of r'd oper.	878	878		

-Colorado & Southern System-

Fort Worth & Denver City		Jan. 1 to Nov. 30		
1917.	1916.	1917.	1916.	
Freight revenue.....	459,743	474,463	4,032,722	3,787,176
Passenger revenue.....	169,734	131,335	1,535,035	1,358,009
Tot., incl. other rev.	658,160	632,336	5,892,953	5,426,764
Expenses—Maint. way	41,893	48,181	509,053	596,397
Maint. of equip'm't.	99,233	83,247	1,020,561	877,608
Traffic expenses.....	7,040	4,923	82,865	78,089
Transportation exp.	224,133	174,353	1,750,299	1,511,371
Total, incl. other.....	393,910	331,759	3,591,979	3,268,980
Net from railroad.....	264,249	300,576	2,300,973	2,157,774
Taxes accrued.....	94,000	18,000	420,000	183,507
Uncollectible rwy. rev.	24	59	109	84
Net after taxes.....	170,225	282,517	1,879,969	1,974,184
Net after rents.....	180,880	292,953	2,161,028	2,075,164
Aver. miles of r'd oper.	454	454		

-Trinity & Brazos Valley

Month of October		Jan. 1 to Oct. 31		
1917.	1916.	1917.	1916.	
Freight revenue.....	87,923	111,294	628,895	622,310
Passenger revenue.....	30,376	18,653	132,956	114,965
Tot., incl. other rev.	128,243	141,048	834,428	796,182
Expenses—Maint. way	26,529	25,429	245,877	252,328
Maint. of equip'm't.	29,482	20,088	322,081	201,676
Traffic expenses.....	2,326	2,860	24,999	28,494
Transportation exp.	42,854	42,430	399,997	376,985
Total, incl. other.....	108,570	107,088	1,068,160	934,391
Net from railroad.....	19,672	33,959	233,731	138,209
Taxes accrued.....	6,580	5,160	54,440	51,592
Uncollectible rwy. rev.			20	236
Net after taxes.....	13,092	28,799	288,101	190,638
Net after rents.....	11,848	28,112	249,258	206,416
Aver. miles of r'd oper.	368	357		

-Columbia Newberry & Laurens

Month of November		Jan. 1 to Nov. 30		
1917.	1916.	1917.	1916.	
Freight revenue.....	27,872	25,896	237,395	218,047
Passenger revenue.....	20,992	8,386	108,830	81,837
Tot., incl. other rev.	50,384	36,116	365,417	323,163
Expenses—Maint. way	3,822	4,606	245,877	43,440
Maint. of equip'm't.	4,028	2,116	40,402	34,106
Traffic expenses.....	492	276	5,174	4,014
Transportation exp.	11,419	9,306	109,135	99,357
Total, incl. other.....	23,054	10,101	231,764	205,262
Net from railroad.....	27,329	17,013	133,653	117,899
Taxes accrued.....	1,400	1,100	13,800	12,174
Uncollectible rwy. rev.	25,929	15,913	119,853	105,725
Net after taxes.....	22,528	12,987	87,981	81,674
Net after rents.....	75	75		
Aver. miles of r'd oper.	75	75		

-Cornwall

Month of November		Jan. 1 to Nov. 30		
1917.	1916.	1917.	1916.	
Freight revenue.....	27,403	17,895	247,751	199,083
Passenger revenue.....	1,629	1,389	15,598	19,462
Tot., incl. other rev.	35,477	20,418	323,401	258,743
Expenses—Maint. way	2,310	2,637	21,732	23,941
Maint. of equip'm't.	1,125	1,476	16,562	19,459
Traffic expenses.....	43	98	437	693
Transportation exp.	8,869	4,424	80,781	51,858
Total, incl. other.....	13,299	10,499	130,345	107,381
Net from railroad.....	22,183	9,919	193,055	151,361
Taxes accrued.....	7,138	650	28,895	7,288
Uncollectible rwy. rev.	15,045	9,269	164,159	144,072
Net after taxes.....	9,587	7,289	117,006	105,400
Net after rents.....	12	12		
Aver. miles of r'd oper.	12	12		

-Central

Midland Terminal		Jan. 1 to July 31		
1917.	1916.	1917.	1916.	
Freight revenue.....	55,189	2,941	78,715	33,540
Passenger revenue.....	1,936	3,908	7,041	13,560
Tot., incl. other rev.	57,570	7,293	87,219	49,216
Expenses—Maint. way	4,406	3,694	14,205	14,560
Maint. of equip'm't.	3,822	2,824	4,002</	

EARNINGS.	
Freight revenue	3,658,354
Passenger revenue	734,878
Tot., incl. other rev.	4,880,755
Expenses—Maint. way	4,662,662
Maint. of equip'm't.	889,385
Traffic expenses	71,912
Transportation exp.	2,017,813
Total, incl. other.	3,467,058
Net from railroad	1,413,696
Taxes accrued	261,866
Uncollectible rwy. rev.	27
Net after taxes	1,151,773
Net after rents	642,317
Aver. miles of r'd oper.	955

EARNINGS.	
Freight revenue	2,038,707
Passenger revenue	441,683
Tot., incl. other rev.	2,924,939
Expenses—Maint. way	373,445
Maint. of equip'm't.	476,349
Traffic expenses	44,386
Transportation exp.	923,083
Total, incl. other.	1,932,851
Net from railroad	692,087
Taxes accrued	120,000
Uncollectible rwy. rev.	55
Net after taxes	572,031
Net after rents	495,421
Aver. miles of r'd oper.	2,595

EARNINGS.	
Freight revenue	10,271
Passenger revenue	2,004
Tot., incl. other rev.	12,275
Expenses—Maint. way	487
Maint. of equip'm't.	483
Traffic expenses	3,055
Transportation exp.	5,719
Total, incl. other.	9,264
Net from railroad	4,551
Taxes accrued	4,000
Uncollectible rwy. rev.	551
Net after taxes	13,557
Net after rents	13,557
Aver. miles of r'd oper.	5

EARNINGS.	
Freight revenue	11,512
Passenger revenue	6,333
Tot., incl. other rev.	18,591
Expenses—Maint. way	914
Maint. of equip'm't.	2,455
Traffic expenses	323
Transportation exp.	4,406
Total, incl. other.	8,117
Net from railroad	9,973
Taxes accrued	816
Uncollectible rwy. rev.	816
Net after taxes	9,156
Net after rents	9,156
Aver. miles of r'd oper.	69

EARNINGS.	
Freight revenue	17,052
Passenger revenue	1,846
Tot., incl. other rev.	19,758
Expenses—Maint. way	3,544
Maint. of equip'm't.	5,212
Traffic expenses	5,976
Transportation exp.	14,905
Total, incl. other.	4,852
Net from railroad	4,552
Taxes accrued	457
Uncollectible rwy. rev.	4,394
Net after taxes	5,804
Net after rents	5,804
Aver. miles of r'd oper.	61

EARNINGS.	
Freight revenue	30,321
Passenger revenue	3,284
Tot., incl. other rev.	35,237
Expenses—Maint. way	3,614
Maint. of equip'm't.	2,948
Traffic expenses	922
Transportation exp.	8,219
Total, incl. other.	17,948
Net from railroad	17,288
Taxes accrued	2,300
Uncollectible rwy. rev.	14,988
Net after taxes	12,500
Net after rents	12,500
Aver. miles of r'd oper.	53

EARNINGS.	
Freight revenue	188,791
Passenger revenue	16,356
Tot., incl. other rev.	8,796
Expenses—Maint. way	231
Maint. of equip'm't.	67,873
Traffic expenses	66,428
Transportation exp.	92,303
Total, incl. other.	1,711
Net from railroad	90,651
Taxes accrued	42,361
Uncollectible rwy. rev.	3
Net after taxes	3
Net after rents	3
Aver. miles of r'd oper.	3

Delaware Lackawanna & Western System			
Delaware Lackawanna & Western		Sussex	
Month of November 1917.	1916.	Month of October 1917.	1916.
Freight revenue	3,406,002	38,825,581	34,659,449
Passenger revenue	700,069	8,476,725	7,895,843
Tot., incl. other rev.	4,548,868	52,925,159	47,284,679
Expenses—Maint. way	4,581,223	4,181,413	4,464,656
Maint. of equip'm't.	653,724	8,129,275	6,927,161
Traffic expenses	75,016	866,099	829,356
Transportation exp.	1,609,960	19,552,653	15,379,275
Total, incl. other.	2,928,707	34,153,765	28,888,648
Net from railroad	1,620,160	18,771,394	18,398,031
Taxes accrued	232,500	2,850,526	2,347,500
Uncollectible rwy. rev.	3,083	5,511	7,398
Net after taxes	1,384,577	15,915,354	16,043,132
Net after rents	841,785	10,464,724	10,094,370
Aver. miles of r'd oper.	955	955	30

Denver & Rio Grande			
Denver & Rio Grande		Rio Grande Southern	
Month of November 1917.	1916.	Month of November 1917.	1916.
Freight revenue	1,946,631	20,023,863	17,887,430
Passenger revenue	317,241	4,343,053	3,771,800
Tot., incl. other rev.	2,411,845	26,038,789	23,254,628
Expenses—Maint. way	188,010	3,253,168	3,300,004
Maint. of equip'm't.	375,878	4,648,426	3,873,242
Traffic expenses	41,342	440,302	452,964
Transportation exp.	639,268	8,305,399	5,980,949
Total, incl. other.	1,321,737	17,774,290	18,535,311
Net from railroad	1,090,108	8,264,499	7,719,216
Taxes accrued	98,000	1,111,010	1,026,461
Uncollectible rwy. rev.	26	1,394	1,689
Net after taxes	992,083	7,152,093	8,691,064
Net after rents	966,766	6,620,464	8,435,416
Aver. miles of r'd oper.	2,577	(See also on page 30)	(See also on page 32)

Des Moines Union			
Des Moines Union		Detroit & Mackinac	
Month of November 1917.	1916.	Month of October 1917.	1916.
Freight revenue	10,567	92,612	75,217
Passenger revenue	1,784	29,661	27,894
Tot., incl. other rev.	125,626	132,743	110,249
Expenses—Maint. way	20,617	13,557	13,313
Maint. of equip'm't.	7,362	13,957	13,410
Traffic expenses	5,321	30,492	18,667
Transportation exp.	34,413	2,193	3,383
Total, incl. other.	60,881	53,488	35,432
Net from railroad	64,745	103,468	74,000
Taxes accrued	52,760	29,264	36,183
Uncollectible rwy. rev.	35,500	8,026	8,000
Net after taxes	14,269	21,238	28,188
Net after rents	158,012	27,351	30,017
Aver. miles of r'd oper.	5	384	384

Detroit Bay City & Western			
Detroit Bay City & Western		Detroit Terminal	
Month of June 1917.	1916.	Month of November 1917.	1916.
Freight revenue	55,309	53,648	61,786
Passenger revenue	29,897	673	8,710
Tot., incl. other rev.	99,671	53,648	70,677
Expenses—Maint. way	5,930	673	7,510
Maint. of equip'm't.	13,014	1,348	3,217
Traffic expenses	1,404	42	30
Transportation exp.	29,172	33,217	29,083
Total, incl. other.	52,570	36,447	41,710
Net from railroad	34,668	17,200	20,776
Taxes accrued	6,697	5,000	2,565
Uncollectible rwy. rev.	8,199	5,000	2,565
Net after taxes	28,970	12,200	17,511
Net after rents	28,970	14,269	1,213
Aver. miles of r'd oper.	71	20	19

Duluth & Northeastern			
Duluth & Northeastern		Duluth & Northern Minnesota	
Month of November 1917.	1916.	Month of November 1917.	1916.
Freight revenue	222,256	215,210	3,768
Passenger revenue	10,348	9,297	5,647
Tot., incl. other rev.	236,285	230,224	9,881
Expenses—Maint. way	43,017	38,845	6,718
Maint. of equip'm't.	59,361	40,399	5,916
Traffic expenses	5,976	4,908	6,240
Transportation exp.	180,379	130,516	19,396
Total, incl. other.	130,516	130,516	19,396
Net from railroad	99,707	99,707	16,078
Taxes accrued	15,088	15,088	9,514
Uncollectible rwy. rev.	84,619	84,619	9,514
Net after taxes	84,619	84,619	6,564
Net after rents	86,469	86,469	6,564
Aver. miles of r'd oper.	61	61	119

Durham & Southern			
Durham & Southern		East Broad Top RR & Coal	
Month of November 1917.	1916.	Month of November 1917.	1916.
Freight revenue	311,060	299,563	36,195
Passenger revenue	32,303	32,131	7,783
Tot., incl. other rev.	355,793	342,152	41,096
Expenses—Maint. way	45,347	37,674	3,741
Maint. of equip'm't.	37,723	28,729	4,442
Traffic expenses	7,508	7,230	1,065
Transportation exp.	70,867	67,352	10,836
Total, incl. other.	167,645	167,645	22,019
Net from railroad	184,507	184,507	19,078
Taxes accrued	16,235	16,235	5,000
Uncollectible rwy. rev.	144,681	144,681	14,076
Net after taxes	168,271	168,271	14,076
Net after rents	168,271	168,271	14,272
Aver. miles of r'd oper.	168,271	168,271	50

East St Louis Connecting			
East St Louis Connecting		East Tennessee & West Nor Caro	
Month of November 1917.	1916.	Month of November 1917.	1916.
Freight revenue	1,052,815	661,885	20,769
Passenger revenue	88,657	61,424	3,474
Tot., incl. other rev.	1,141,472	723,309	25,122
Expenses—Maint. way	44,140	41,434	2,783
Maint. of equip'm't.	82,741	44,140	3,685
Traffic expenses	2,532	1,976	1,065
Transportation exp.	583,389	269,614	7,571
Total, incl. other.	789,307	397,078	15,484
Net from railroad	397,078	397,078	15,484
Taxes accrued	264,807	264,807	9,638
Uncollectible rwy. rev.	19,327	19,327	987
Net after taxes	245,282	245,282	8,650
Net after rents	245,282	245,282	8,190
Aver. miles of r'd oper.	139,113	139,113	36

Delaware Lackawanna & Western System			
Delaware Lackawanna & Western		Sussex	
Month of November 1917.	1916.	Month of October 1917.	1916.
Freight revenue	3,406,002	38,825,581	34,659,449
Passenger revenue	700,069	8,476,725	7,895,843
Tot., incl. other rev.	4,548,868	52,925,159	47,284,679
Expenses—Maint. way	4,581,223	4,181,413	4,464,656
Maint. of equip'm't.	653,724	8,129,275	6,927,161
Traffic expenses	75,016	866,099	829,356
Transportation exp.	1,609,960	19,552,653	15,379,275
Total, incl. other.	2,928,707	34,153,765	28,888,648
Net from railroad	1,620,160	18,771,394	18,398,031
Taxes accrued	232,500	2,850,526	2,347,500
Uncollectible rwy. rev.	3,083	5,511	7,398
Net after taxes	1,384,577	15,915,354	16,043,132
Net after rents	841,785	10,464,724	10,094,370
Aver. miles of r'd oper.	955	955	30

Denver & Rio Grande			
Denver & Rio Grande		Rio Grande Southern	
Month of November 1917.	1916.	Month of November 1917.	1916.
Freight revenue	1,946,631	20,023,863	17,887,430
Passenger revenue	317,241	4,343,053	3,771,800
Tot., incl. other rev.	2,411,845	26,038,789	23,254,628
Expenses—Maint. way	188,010	3,253,168	3,300,004
Maint. of equip'm't.	375,878	4,648,426	3,873,242
Traffic expenses	41,342	440,302	452,964
Transportation exp.	639,268	8,305,399	5,980,949
Total, incl. other.	1,321,737	17,774,290	18,535,311
Net from railroad	1,090,108	8,264,499	7,719,216
Taxes accrued	98,000	1,111,010	1,026,461
Uncollectible rwy. rev.	26	1,394	1,689
Net after taxes	992,083	7,152,093	8,691,064
Net after rents	966,766	6,620,464	8,435,416
Aver. miles of r'd oper.	2,577	(See also on page 30)	(See also on page 32)

Detroit & Mackinac			
Detroit & Mackinac		Detroit Terminal	
Month of October 1917.	1916.	Month of November 1917.	1916.
Freight revenue	75,217	92,612	75,217
Passenger revenue	27,894	29,661	27,894
Tot., incl. other rev.	103,111	132,273	103,111
Expenses—Maint. way	13,313	13,557	13,313
Maint. of equip'm't.	13,410	13,957	13,410
Traffic expenses	3,383	5,321	3,383
Transportation exp.	29,083	30,492	29,083
Total, incl. other.	41,710	53,488	41,710
Net from railroad	61,401	79,685	61,401
Taxes accrued	3,299	3,299	3,299
Uncollectible rwy. rev.	262,679	262,679	262,679
Net after taxes	315,494	315,494	315,494
Net after rents	315,494	315,494	315,494
Aver. miles of r'd oper.	19	19	19

Detroit Toledo & Ironton			
Detroit Toledo & Ironton		Duluth & Northern Minnesota	
Month of November 1917.	1916.	Month of November 1917.	1916.
Freight revenue	2,140,414	1,841,628	3,768
Passenger revenue	142,570	153,790	5,647
Tot., incl. other rev.	2,483,984	2,000,418	9,881
Expenses—Maint. way	301,346	228,056	6,718
Maint. of equip'm't.	425,414	297,013	5,916
Traffic expenses	47,901	47,901	6,240
Transportation exp.	979,974	979,974	19,396
Total, incl. other.	1,622,353	1,622,353	22,019
Net from railroad	865,634	865,634	19,078
Taxes accrued	59,487	59,487	5,000
Uncollectible rwy. rev.	69,467	69,467	5,000
Net after taxes	865,634	865,634	14,076

El Paso & Southwestern				Escanaba & Lake Superior				Evansville & Indianapolis						
EARNINGS.	Month of October		Jan. 1 to Oct. 31		1917.	Month of November		Jan. 1 to Nov. 30		1917.	Month of November		Jan. 1 to Nov. 30	
	1917.	1916.	1917.	1916.		1917.	1916.	1917.	1916.		1917.	1916.	1917.	1916.
Freight revenue	888,989	933,018	8,817,957	8,103,218	15,765	17,630	293,307	229,628	47,715	38,775	418,343	363,000	269,250	269,250
Passenger revenue	185,968	213,594	2,033,993	1,689,844	2,297	2,359	16,417	14,140	4,435	10,262	107,233	107,233	613,166	613,166
Tot., incl. other rev.	1,133,680	1,208,655	11,439,533	10,312,468	18,484	20,407	317,073	248,488	65,600	56,907	615,269	580,233	882,416	882,416
Expenses—Maint. way	117,425	141,164	1,073,343	1,013,803	8,241	8,417	58,694	66,334	9,614	13,467	137,330	137,330	79,798	79,798
Maint. of equipm't	125,706	121,612	1,343,086	1,161,239	3,200	2,847	40,673	38,463	1,162	1,492	99,137	99,137	60,503	60,503
Traffic expenses	23,102	18,211	207,994	180,286	—	—	—	—	2,209	2,958	32,609	32,609	8,454	8,454
Transportation exp.	292,352	275,613	3,051,986	2,426,127	11,255	6,868	133,341	77,434	35,698	23,499	360,794	360,794	260,794	260,794
Total, incl. other.	597,479	589,348	6,046,195	5,116,265	23,463	18,799	274,581	190,213	59,441	44,100	660,309	660,309	463,745	463,745
Net from railroad	536,200	619,306	5,393,338	5,196,203	—4,978	1,607	42,491	58,274	6,158	12,807	45,039	45,039	818,661	818,661
Taxes accrued	38,642	39,529	386,427	390,471	1,650	2,000	18,691	23,688	—	3,020	14,978	14,978	—	—
Uncollectible rwy. rev.	42	—	208	205	—	—	—	—	—	—	—	—	—	—
Net after taxes	497,515	579,777	5,006,701	4,805,525	—6,628	—392	23,800	34,586	6,158	9,786	60,022	60,022	818,661	818,661
Net after rents	193,922	151,993	1,567,887	1,169,271	—7,717	—484	21,002	40,396	—	—	—	—	—	—
Aver. miles of r'd oper.	1,028	1,028	—	—	142	141	—	—	137	136	—	—	—	—

Fernwood & Gulf				
EARNINGS.	Month of November		Jan. 1 to Nov. 30	
	1917.	1916.	1917.	1916.
Freight revenue	10,498	11,404	122,392	131,370
Passenger revenue	1,429	1,051	14,450	12,975
Tot., incl. other rev.	14,242	14,665	165,847	156,707
Expenses—Maint. way	8,835	2,049	34,233	41,682
Maint. of equipm't	2,378	2,290	23,426	17,369
Traffic expenses	212	248	3,581	3,439
Transportation exp.	5,274	4,198	48,920	43,727
Total, incl. other.	12,363	9,474	116,563	118,882
Net from railroad	1,878	5,191	49,283	42,825
Taxes accrued	656	316	4,982	4,166
Uncollectible rwy. rev.	10	—	19	52
Net after taxes	1,191	4,875	44,282	38,866
Net after rents	2,195	4,997	43,906	37,775
Aver. miles of r'd oper.	32	31	—	—

Florida East Coast				
EARNINGS.	Month of November		Jan. 1 to Nov. 30	
	1917.	1916.	1917.	1916.
Freight revenue	342,040	533,128	3,950,088	4,089,446
Passenger revenue	159,210	134,117	2,378,571	1,986,907
Tot., incl. other rev.	617,608	747,847	7,483,634	7,561,732
Expenses—Maint. way	77,992	61,996	748,587	684,251
Maint. of equipm't	85,383	88,224	942,812	845,587
Traffic expenses	8,265	7,032	92,216	95,281
Transportation exp.	204,777	203,369	2,249,920	2,028,122
Total, incl. other.	378,871	367,600	4,085,503	3,878,584
Net from railroad	238,736	380,243	3,397,828	3,983,148
Taxes accrued	88,524	38,560	505,955	333,695
Uncollectible rwy. rev.	10	—	52	582
Net after taxes	150,122	341,673	2,891,320	3,648,870
Net after rents	167,421	329,342	2,762,901	3,536,713
Aver. miles of r'd oper.	705	756	—	—

Fonda Johnstown & Gloversville				
EARNINGS.	Month of November		Jan. 1 to Nov. 30	
	1917.	1916.	1917.	1916.
Freight revenue	21,316	21,898	263,109	269,250
Passenger revenue	58,147	53,700	657,315	613,166
Tot., incl. other rev.	81,601	79,392	974,278	922,876
Expenses—Maint. way	8,764	5,383	90,370	79,798
Maint. of equipm't	6,487	6,750	74,381	60,503
Traffic expenses	8,138	6,135	8,135	8,135
Transportation exp.	28,350	25,458	309,144	268,049
Total, incl. other.	50,533	43,867	550,950	476,976
Net from railroad	31,068	35,525	423,327	445,902
Taxes accrued	4,200	4,000	41,700	40,748
Uncollectible rwy. rev.	—	—	—	—
Net after taxes	26,868	31,525	381,627	405,153
Net after rents	24,603	26,065	342,998	354,876
Aver. miles of r'd oper.	31	31	(See also on page 30)	(See also on page 30)

Fort Smith & Western				
EARNINGS.	Month of November		Jan. 1 to Nov. 30	
	1917.	1916.	1917.	1916.
Freight revenue	105,905	7,532	705,619	570,512
Passenger revenue	29,624	23,120	244,259	209,235
Tot., incl. other rev.	144,404	99,801	1,038,120	825,986
Expenses—Maint. way	13,538	17,683	198,971	145,955
Maint. of equipm't	22,233	18,445	247,276	175,238
Traffic expenses	2,619	2,742	33,590	30,718
Transportation exp.	38,426	31,719	319,842	274,621
Total, incl. other.	82,698	74,522	846,180	662,543
Net from railroad	61,705	25,279	191,939	163,550
Taxes accrued	5,350	3,800	42,750	46,350
Uncollectible rwy. rev.	—	—	12	15
Net after taxes	56,355	21,479	149,176	117,184
Net after rents	59,761	17,159	200,951	82,640
Aver. miles of r'd oper.	253	253	—	—

Fort Worth Belt				
EARNINGS.	Month of November		Jan. 1 to Nov. 30	
	1917.	1916.	1917.	1916.
Freight revenue	28,436	22,446	270,703	198,525
Passenger revenue	4,543	2,019	26,797	18,209
Tot., incl. other rev.	32,979	24,465	297,500	216,734
Expenses—Maint. way	2,235	1,968	21,268	16,701
Maint. of equipm't	—	—	—	—
Traffic expenses	—	—	—	—
Transportation exp.	14,236	9,200	125,522	92,074
Total, incl. other.	23,809	15,624	202,133	154,608
Net from railroad	4,826	6,822	68,569	48,916
Taxes accrued	400	375	4,350	4,149
Uncollectible rwy. rev.	—	—	—	—
Net after taxes	4,226	6,447	64,219	39,767
Net after rents	4,226	6,447	64,219	39,767
Aver. miles of r'd oper.	3	3	—	—

Frankfort & Cincinnati				
EARNINGS.	Month of November		Jan. 1 to Nov. 30	
	1917.	1916.	1917.	1916.
Freight revenue	5,859	8,665	67,800	80,039
Passenger revenue	1,209	1,201	15,291	15,111
Tot., incl. other rev.	7,068	10,256	87,420	99,413
Expenses—Maint. way	2,219	2,249	24,750	26,365
Maint. of equipm't	180	251	1,659	3,699
Traffic expenses	334	338	2,407	2,618
Transportation exp.	3,366	3,393	37,675	34,929
Total, incl. other.	6,493	6,773	74,417	72,757
Net from railroad	1,101	3,482	18,002	26,655
Taxes accrued	348	324	3,768	3,899
Uncollectible rwy. rev.	—	—	—	—
Net after taxes	813	3,167	9,234	22,846
Net after rents	209	2,705	2,910	17,356
Aver. miles of r'd oper.	40	40	—	—

Gainesville Midland				
EARNINGS.	Month of November		Jan. 1 to Nov. 30	
	1917.	1916.	1917.	1916.
Freight revenue	17,421	21,498	126,818	142,139
Passenger revenue	2,962	3,866	37,931	38,788
Tot., incl. other rev.	21,098	26,124	172,848	188,340
Expenses—Maint. way	2,776	2,624	30,268	28,839
Maint. of equipm't	1,764	2,084	23,364	18,940
Traffic expenses	602	744	7,118	5,627
Transportation exp.	7,412	9,492	75,258	72,779
Total, incl. other.	13,262	15,548	142,853	135,959
Net from railroad	7,836	10,575	29,995	52,381
Taxes accrued	900	563	6,045	5,077
Uncollectible rwy. rev.	—	—	—	—
Net after taxes	6,936	10,012	23,950	47,303
Net after rents	4,393	7,022	6,628	31,076
Aver. miles of r'd oper.	74	74	—	—

Galveston Houston & Henderson				
EARNINGS.	Month of November		Jan. 1 to Nov. 30	
	1917.	1916.	1917.	1916.
Freight revenue	34,436	27,885	255,616	223,379
Passenger revenue	4,026	2,760	46,980	49,072
Tot., incl. other rev.	67,328	36,290	401,904	316,576
Expenses—Maint. way	4,877	5,680	40,626	40,493
Maint. of equipm't	3,175	2,721	32,024	31,194
Traffic expenses	1,426	1,395	15,097	15,643
Transportation exp.	22,921	18,229	189,992	168,427
Total, incl. other.	34,088	29,275	293,046	271,611
Net from railroad	33,290	7,015	108,858	44,964
Taxes accrued	3,000	2,400	29,600	28,699
Uncollectible rwy. rev.	—	—	—	—
Net after taxes	30,290	4,615	79,240	16,264
Net after rents	34,285	9,613	105,542	105,888
Aver. miles of r'd oper.	50	50	—	—

Galveston Wharf				
EARNINGS.	Month of November		Jan. 1 to Nov. 30	
	1917.	1916.	1917.	1916.
Freight revenue	72,142	116,295	1,000,937	1,247,723
Passenger revenue	1,089	1,724	11,928	15,766
Tot., incl. other rev.	1,201	1,284	12,552	23,099
Expenses—Maint. way	2,348	2,773	24,422	24,932
Maint. of equipm't	334	338	2,407	2,618
Traffic expenses	3,366	3,393	37,675	34,929
Transportation exp.	6,493	6,773	74,417	72,757
Total, incl. other.	1,101	3,482	18,002	26,655
Net from railroad	348	324	3,768	3,899
Taxes accrued	—	—	—	—
Uncollectible rwy. rev.	—	—	—	—
Net after taxes	17,035	61,823	292,276	608,984
Net after rents	17,035	61,823	292,276	608,984
Aver. miles of r'd oper.	13	13	—	—

Freight revenue.....	65,366	59,911	465,310	485,266
Passenger revenue.....	15,332	13,295	151,993	151,541
Tot., incl. other rev.	87,700	80,296	683,616	698,851
Expenses—Maint.way	9,341	12,966	100,886	132,506
Maint. of equipm't.	13,319	12,269	132,756	108,665
Traffic expenses.....	996	724	8,170	7,076
Transportation exp.	30,354	21,640	257,928	206,949
Total, incl. other.	56,464	49,854	520,307	474,765
Net from railroad.....	31,236	30,442	163,309	224,085
Taxes accrued.....	3,922	3,495	44,698	39,094
Uncollectible rwy. rev.	—	—	13	—
Net after taxes.....	27,313	26,947	118,597	184,987
Net after rents.....	30,218	28,749	160,641	204,219
Aver. miles of r'd oper.	253	252	—	—

Month of October	1917.	1916.	Jan. 1 to Oct. 31	1917.	1916.
1917.	1916.	1917.	1916.	1917.	1916.

Month of October	1917.	1916.	Jan. 1 to Oct. 31	1917.	1916.
1917.	1916.	1917.	1916.	1917.	1916.

Month of October	1917.	1916.	Jan. 1 to Oct. 31	1917.	1916.
1917.	1916.	1917.	1916.	1917.	1916.

Freight revenue.....	4,301	5,791	64,758	71,875
Passenger revenue.....	3,103	3,199	40,161	40,253
Tot., incl. other rev.	8,930	9,573	118,731	121,862
Expenses—Maint.way	1,594	2,628	15,983	25,513
Maint. of equipm't.	1,254	778	10,342	7,844
Traffic expenses.....	95	—	1,367	—
Transportation exp.	4,435	4,042	46,703	47,230
Total, incl. other.	7,893	7,993	79,443	87,244
Net from railroad.....	1,036	1,579	39,288	34,618
Taxes accrued.....	138	194	1,347	1,143
Uncollectible rwy. rev.	—	—	—	—
Net after taxes.....	898	1,384	37,941	33,474
Net after rents.....	—165	637	25,104	20,796
Aver. miles of r'd oper.	18	18	—	—

Month of November	1917.	1916.	Jan. 1 to Nov. 30	1917.	1916.
1917.	1916.	1917.	1916.	1917.	1916.

Month of October	1917.	1916.	Jan. 1 to Oct. 31	1917.	1916.
1917.	1916.	1917.	1916.	1917.	1916.

Month of October	1917.	1916.	Jan. 1 to Oct. 31	1917.	1916.
1917.	1916.	1917.	1916.	1917.	1916.

Freight revenue.....	150,786	120,109	1,582,550	1,399,994
Passenger revenue.....	45,060	26,258	408,943	317,656
Tot., incl. other rev.	211,630	156,406	2,126,156	1,820,551
Expenses—Maint.way	31,717	13,927	302,970	159,619
Maint. of equipm't.	30,026	27,648	292,859	294,974
Traffic expenses.....	4,368	4,177	37,199	39,096
Transportation exp.	73,358	24,761	638,392	551,517
Total, incl. other.	149,410	98,705	1,365,022	1,188,427
Net from railroad.....	62,220	57,700	761,133	682,123
Taxes accrued.....	8,396	11,817	146,971	83,333
Uncollectible rwy. rev.	Cv3	26	264	627
Net after taxes.....	53,824	45,883	613,896	598,103
Net after rents.....	46,733	52,310	656,483	617,927
Aver. miles of r'd oper.	307	307	—	—

Month of November	1917.	1916.	Jan. 1 to Nov. 30	1917.	1916.
1917.	1916.	1917.	1916.	1917.	1916.

Month of October	1917.	1916.	Jan. 1 to Oct. 31	1917.	1916.
1917.	1916.	1917.	1916.	1917.	1916.

Month of November	1917.	1916.	Jan. 1 to Nov. 30	1917.	1916.
1917.	1916.	1917.	1916.	1917.	1916.

Freight revenue.....	14,303	16,510	105,258	130,481
Passenger revenue.....	2,836	2,728	27,646	31,704
Tot., incl. other rev.	17,778	20,997	142,927	172,208
Expenses—Maint.way	6,837	4,874	52,149	67,429
Maint. of equipm't.	3,030	2,307	25,642	45,172
Traffic expenses.....	327	518	5,338	5,786
Transportation exp.	6,700	6,025	65,423	66,974
Total, incl. other.	17,805	14,834	161,580	198,957
Net from railroad.....	—27	5,263	18,652	—26,49
Taxes accrued.....	1,400	900	11,300	10,800
Uncollectible rwy. rev.	—	—	140	20
Net after taxes.....	—1,427	4,363	—30,993	—37,570
Net after rents.....	—2,672	3,050	—38,502	—49,063
Aver. miles of r'd oper.	129	129	—	—

Month of November	1917.	1916.	Jan. 1 to Nov. 30	1917.	1916.
1917.	1916.	1917.	1916.	1917.	1916.

Month of August	1917.	1916.	Jan. 1 to Aug. 31	1917.	1916.
1917.	1916.	1917.	1916.	1917.	1916.

Month of June	1917.	1916.	Jan. 1 to June 30	1917.	1916.
1917.	1916.	1917.	1916.	1917.	1916.

Freight revenue.....	29,236	12,588	156,450	143,185
Passenger revenue.....	Cv663	1,196	18,773	8,620
Tot., incl. other rev.	939	1,714	8,652	7,770
Expenses—Maint.way	43	654	3,585	8,517
Maint. of equipm't.	9,043	10,810	99,036	99,972
Traffic expenses.....	—	—	—	—
Transportation exp.	10,163	15,478	146,514	137,821
Total, incl. other.	19,073	—2,839	9,936	5,363
Net from railroad.....	1,500	1,500	13,224	11,375
Taxes accrued.....	—	—	—	—
Uncollectible rwy. rev.	—	—	—	—
Net after taxes.....	17,573	—4,339	—3,288	—6,012
Net after rents.....	17,573	—4,339	—3,288	—6,012
Aver. miles of r'd oper.	1	1	—	—

Month of September	1917.	1916.	Jan. 1 to Sept. 30	1917.	1916.
1917.	1916.	1917.	1916.	1917.	1916.

Month of November	1917.	1916.	Jan. 1 to Nov. 30	1917.	1916.
1917.	1916.	1917.	1916.	1917.	1916.

Month of November	1917.	1916.	Jan. 1 to Nov. 30	1917.	1916.
1917.	1916.	1917.	1916.	1917.	1916.

Freight revenue.....	34,833	18,985	377,842	210,674
Passenger revenue.....	4,044	1,585	41,933	20,783
Tot., incl. other rev.	39,246	20,092	481,150	241,113
Expenses—Maint.way	10,473	4,252	45,615	45,624
Maint. of equipm't.	3,965	3,724	42,628	25,992
Traffic expenses.....	446	361	4,305	2,177
Transportation exp.	10,835	4,777	90,612	67,619
Total, incl. other.	27,571	14,216	199,598	153,311
Net from railroad.....	11,675	5,846	231,551	87,802
Taxes accrued.....	4,495	534	17,558	4,019
Uncollectible rwy. rev.	—	—	886	—
Net after taxes.....	7,179	5,312	213,156	83,782
Net after rents.....	5,232	4,574	190,628	65,715
Aver. miles of r'd oper.	70	28	—	—

Month of November	1917.	1916.	Jan. 1 to Nov. 30	1917.	1916.
1917.	1916.	1917.	1916.	1917.	1916.

Month of October	1917.	1916.	Jan. 1 to Oct. 31	1917.	1916.
1917.	1916.	1917.	1916.	1917.	1916.

Month of November	1917.	1916.	Jan. 1 to Nov. 30	1917.	1916.
1917.	1916.	1917.	1916.	1917.	1916.

Freight revenue.....	5,327,591	4,961,681	58,105,517	48,611,121
Passenger revenue.....	1,486,122	1,210,129	15,285,371	13,008,104
Tot., incl. other rev.	7,533,327	6,659,149	79,746,002	67,036,917
Expenses—Maint.way	1,056,217	917,892	10,674,884	9,142,339
Maint. of equipm't.	1,098,674	1,287,636	16,718,929	15,662,943
Traffic expenses.....	99,745	99,126	1,194,388	1,170,975
Transportation exp.	2,625,794	1,980,044	26,172,132	20,463,724
Total, incl. other.	5,683,306	4,447,117	55,942,446	48,354,203
Net from railroad.....	1,849,520	2,212,032	22,803,556	18,682,714
Taxes accrued.....	382,387	336,000	5,253,729	3,713,920
Uncollectible rwy. rev.	935	890	11,564	20,565
Net after taxes.....	1,466,198	1,875,142	17,538,293	14,948,288
Net after rents.....	1,307,659	1,554,949	15,206,498	11,932,734
Aver. miles of r'd oper.	4,766	4,766	—	—

Month of November	1917.	1916.	Jan. 1 to Nov. 30	1917.	1916.
1917.	1916.	1917.	1916.	1917.	1916.

Month of November	1917.	1916.	Jan. 1 to Nov. 30	1917.	1916.
1917.	1916.	1917.	1916.	1917.	1916.

Month of November	1917.	1916.	Jan. 1 to Nov. 30	1917.	1916.
1917.	1916.	1917.	1916.	1917.	1916.

EARNINGS.

Freight revenue	44,115	40,575	497,166	413,577
Passenger revenue			19	
Tot., incl. other rev.	46,564	42,642	527,417	441,201
Expenses—Maint. way	7,812	8,140	76,486	86,450
Maint. of equipm't.	6,597	4,046	57,001	47,743
Traffic expenses	486	531	5,752	6,190
Transportation exp.	11,042	11,263	113,815	80,737
Total, incl. other	28,773	26,586	287,743	252,326
Net from railroad	17,791	16,056	239,674	188,874
Taxes accrued	955	647	15,441	6,312
Uncollectible rwy. rev.			40	1
Net after taxes	16,835	15,508	224,192	182,560
Net after rents	12,666	14,278	205,420	182,442
Aver. miles of r'd oper.	25	25		

Illinois Terminal

Month of November 1917.		Jan. 1 to Nov. 30 1916.	
Freight revenue	44,115	40,575	497,166
Passenger revenue			19
Tot., incl. other rev.	46,564	42,642	527,417
Expenses—Maint. way	7,812	8,140	76,486
Maint. of equipm't.	6,597	4,046	57,001
Traffic expenses	486	531	5,752
Transportation exp.	11,042	11,263	113,815
Total, incl. other	28,773	26,586	287,743
Net from railroad	17,791	16,056	239,674
Taxes accrued	955	647	15,441
Uncollectible rwy. rev.			40
Net after taxes	16,835	15,508	224,192
Net after rents	12,666	14,278	205,420
Aver. miles of r'd oper.	25	25	

Intermountain

Month of November 1917.		Jan. 1 to Nov. 30 1916.	
Freight revenue	14,056	14,348	140,263
Passenger revenue	869	1,257	12,646
Tot., incl. other rev.	14,988	15,684	153,495
Expenses—Maint. way	4,231	3,906	51,380
Maint. of equipm't.	1,533	2,904	21,679
Traffic expenses	24	15	247
Transportation exp.	3,063	3,587	34,082
Total, incl. other	10,367	11,270	116,745
Net from railroad	4,620	4,414	36,790
Taxes accrued	370	245	3,685
Uncollectible rwy. rev.			
Net after taxes	4,250	4,168	33,065
Net after rents	4,547	4,494	36,015
Aver. miles of r'd oper.	40	39	

International & Great Northern

Month of November 1917.		Jan. 1 to Nov. 30 1916.	
Freight revenue	849,845	840,801	7,783,393
Passenger revenue	337,501	203,338	2,780,189
Tot., incl. other rev.	1,249,476	1,121,954	11,327,359
Expenses—Maint. way	124,819	143,690	1,305,245
Maint. of equipm't.	197,934	141,200	1,835,306
Traffic expenses	23,145	22,003	240,252
Transportation exp.	436,421	361,159	4,141,990
Total, incl. other	811,359	688,539	7,816,197
Net from railroad	438,117	433,415	3,511,161
Taxes accrued	23,297	35,000	334,936
Uncollectible rwy. rev.			2,313
Net after taxes	414,817	398,331	3,173,912
Net after rents	382,252	351,388	2,833,735
Aver. miles of r'd oper.	1,169	1,169	

EARNINGS.

Month of November 1917.		Jan. 1 to Nov. 30 1916.	
Freight revenue	43,343	34,189	417,396
Passenger revenue	1,172	1,446	19,538
Tot., incl. other rev.	45,453	37,013	447,442
Expenses—Maint. way	3,353	3,922	36,229
Maint. of equipm't.	6,876	6,983	84,634
Traffic expenses	218	294	2,518
Transportation exp.	15,814	12,344	156,559
Total, incl. other	28,033	25,532	308,126
Net from railroad	17,420	11,480	139,315
Taxes accrued	3,000	2,200	20,000
Uncollectible rwy. rev.			21
Net after taxes	14,420	9,280	119,293
Net after rents	1,447	1,466	5,228
Aver. miles of r'd oper.	47	46	

Interstate RR Co

Month of November 1917.		Jan. 1 to Nov. 30 1916.	
Freight revenue	43,343	34,189	417,396
Passenger revenue	1,172	1,446	19,538
Tot., incl. other rev.	45,453	37,013	447,442
Expenses—Maint. way	3,353	3,922	36,229
Maint. of equipm't.	6,876	6,983	84,634
Traffic expenses	218	294	2,518
Transportation exp.	15,814	12,344	156,559
Total, incl. other	28,033	25,532	308,126
Net from railroad	17,420	11,480	139,315
Taxes accrued	3,000	2,200	20,000
Uncollectible rwy. rev.			21
Net after taxes	14,420	9,280	119,293
Net after rents	1,447	1,466	5,228
Aver. miles of r'd oper.	47	46	

Irouton

Month of November 1917.		Jan. 1 to Nov. 30 1916.	
Freight revenue	22,501	31,583	280,004
Passenger revenue	224	110	2,983
Tot., incl. other rev.	25,458	33,070	305,739
Expenses—Maint. way	1,961	2,334	21,648
Maint. of equipm't.	2,131	1,937	22,068
Traffic expenses	205	181	2,377
Transportation exp.	7,764	6,740	84,167
Total, incl. other	13,141	11,651	141,596
Net from railroad	12,316	21,419	104,142
Taxes accrued	634	1,457	23,129
Uncollectible rwy. rev.			14,828
Net after taxes	12,663	19,961	141,013
Net after rents	9,478	12	101,245
Aver. miles of r'd oper.	12	12	

Jonesboro Lake City & Eastern

Month of August 1917.		Jan. 1 to Aug. 31 1916.	
Freight revenue	24,142	20,372	186,543
Passenger revenue	7,463	6,644	64,282
Tot., incl. other rev.	32,997	28,821	256,352
Expenses—Maint. way	10,523	6,174	51,859
Maint. of equipm't.	2,298	2,614	33,912
Traffic expenses	277	478	3,152
Transportation exp.	12,724	9,588	109,001
Total, incl. other	27,259	20,793	211,365
Net from railroad	5,738	8,027	44,986
Taxes accrued	1,525	1,500	10,157
Uncollectible rwy. rev.			690
Net after taxes	4,213	6,505	34,770
Net after rents	4,212	6,505	38,099
Aver. miles of r'd oper.	96	96	

EARNINGS.

Month of September 1917.		Jan. 1 to Sept. 30 1916.	
Freight revenue	5,540	9,408	40,642
Passenger revenue	4,497	5,031	40,587
Tot., incl. other rev.	10,749	15,592	91,918
Expenses—Maint. way	1,494	1,795	15,378
Maint. of equipm't.	1,128	1,161	10,189
Traffic expenses	230	264	3,657
Transportation exp.	5,669	5,253	48,931
Total, incl. other	9,037	8,866	82,075
Net from railroad	1,712	6,725	9,842
Taxes accrued	575	440	5,175
Uncollectible rwy. rev.			6,828
Net after taxes	1,137	6,285	4,667
Net after rents	1,683	3,367	10,509
Aver. miles of r'd oper.	50	50	

Kalamazoo Lake Shore & Chicago

Month of September 1917.		Jan. 1 to Sept. 30 1916.	
Freight revenue	5,540	9,408	40,642
Passenger revenue	4,497	5,031	40,587
Tot., incl. other rev.	10,749	15,592	91,918
Expenses—Maint. way	1,494	1,795	15,378
Maint. of equipm't.	1,128	1,161	10,189
Traffic expenses	230	264	3,657
Transportation exp.	5,669	5,253	48,931
Total, incl. other	9,037	8,866	82,075
Net from railroad	1,712	6,725	9,842
Taxes accrued	575	440	5,175
Uncollectible rwy. rev.			6,828
Net after taxes	1,137	6,285	4,667
Net after rents	1,683	3,367	10,509
Aver. miles of r'd oper.	50	50	

Kanawha & West Virginia

Month of November 1917.		Jan. 1 to Nov. 30 1916.	
Freight revenue	8,390	9,169	89,855
Passenger revenue	3,348	2,893	37,185
Tot., incl. other rev.	12,011	12,338	130,330
Expenses—Maint. way	7,043	3,626	49,915
Maint. of equipm't.	289	3,750	29,739
Traffic expenses	8	10	138
Transportation exp.	3,974	3,641	34,620
Total, incl. other	11,324	11,056	114,582
Net from railroad	686	1,282	15,748
Taxes accrued	850	211	8,350
Uncollectible rwy. rev.			5
Net after taxes	163	1,071	7,392
Net after rents	3,207	3,723	55,676
Aver. miles of r'd oper.	37	37	

Kanawha Glen Jean & Eastern

Month of November 1917.		Jan. 1 to Nov. 30 1916.	
Freight revenue	9,048	9,549	113,229
Passenger revenue	1,492	1,254	16,814
Tot., incl. other rev.	10,606	10,877	130,874
Expenses—Maint. way	3,368	3,156	24,745
Maint. of equipm't.	1,391	1,166	18,623
Traffic expenses	44		83
Transportation exp.	3,173	2,264	30,027
Total, incl. other	8,783	6,920	82,670
Net from railroad	1,822	3,956	48,204
Taxes accrued	3,960	470	9,378
Uncollectible rwy. rev.			
Net after taxes	2,138	3,486	38,825
Net after rents	1,261	3,522	35,310
Aver. miles of r'd oper.	14	14	

EARNINGS.

Month of November 1917.		Jan. 1 to Nov. 30 1916.	
Freight revenue	16,257	17,834	201,613
Passenger revenue	10,575	7,832	99,945
Tot., incl. other rev.	30,833	29,434	328,006
Expenses—Maint. way	6,826	7,679	88,572
Maint. of equipm't.	917	3,163	27,470
Traffic expenses	422	585	4,610
Transportation exp.	12,669	12,091	143,528
Total, incl. other	22,768	26,013	288,312
Net from railroad	7,314	3,421	39,693
Taxes accrued	2,250	2,000	23,750
Uncollectible rwy. rev.			37,376
Net after taxes	5,064	1,421	15,943
Net after rents	3,826	71	7,737
Aver. miles of r'd oper.	154	154	

Kansas City Clinton & Springfield

Month of November 1917.		Jan. 1 to Nov. 30 1916.	
Freight revenue	16,257	17,834	201,613
Passenger revenue	10,575	7,832	99,945
Tot., incl. other rev.	30,833	29,434	328,006
Expenses—Maint. way	6,826	7,679	88,572
Maint. of equipm't.	917	3,163	27,470
Traffic expenses	422	585	4,610
Transportation exp.	12,669	12,091	143,528
Total, incl. other	22,768	26,013	288,312
Net from railroad	7,314	3,421	39,693
Taxes accrued	2,250	2,000	23,750
Uncollectible rwy. rev.			37,376
Net after taxes	5,064	1,421	15,943
Net after rents	3,826	71	7,737
Aver. miles of r'd oper.	154	154	

Kansas City Mexico & Orient RR

Month of October 1917.		Jan. 1 to Oct. 31 1916.	
Freight revenue	91,174	87,376	814,840
Passenger revenue	14,176	13,537	124,660
Tot., incl. other rev.	110,945	106,798	990,658
Expenses—Maint. way	10,387	21,340	161,169
Maint. of equipm't.	25,396	28,210	261,172
Traffic expenses	5,006	5,445	52,857
Transportation exp.	48,588	38,418	455,573
Total, incl. other	96,036	99,253	990,888
Net from railroad	14,008	7,544	199
Taxes accrued	7,039	6,000	61,117
Uncollectible rwy. rev.			64
Net after taxes	7,869	1,544	61,382
Net after rents	6,581	1,618	36,422
Aver. miles of r'd oper.	272	272	

Kans. City Mex. & Or. Ry. of Texas

Month of November 1917.		Jan. 1 to Nov. 30 1916.	
Freight revenue	98,612	102,918	959,269
Passenger revenue	14,765	21,781	174,896
Tot., incl. other rev.	118,506	132,163	1,193,441
Expenses—Maint. way	19,952	16,032	208,664
Maint. of equipm't.	19,358	23,444	265,290
Traffic expenses	3,770	3,959	43,428
Transportation exp.	60,210	56,035	614,510
Total, incl. other	107,313	103,955	1,184,292
Net from railroad	11,419	28,227	9,149
Taxes accrued	6,102	5,000	59,602
Uncollectible rwy. rev.			219
Net after taxes	5,292	23,222	50,671
Net after rents	0,120	26,100	18,096
Aver. miles of r'd oper.	465	465	

EARNINGS.

Month of July 1917.		Feb. 27 to July 31 1916.	
Freight revenue	25,662	28,384	129,384
Passenger revenue	6,438	31,816	97,537
Tot., incl. other rev.	36,855	178,242	316,147
Expenses—Maint. way	7,344	33,120	94,091
Maint. of equipm't.	2,265	5,024	27,332
Traffic expenses	1,054	4,206	6,011
Transportation exp.	17,322	67,848	130,269
Total, incl. other	31,066	124,855	278,765
Net from railroad	5,769	53,356	37,376
Taxes accrued	2,000	10,120	22,000
Uncollectible rwy. rev.			
Net after taxes	3,769	43,236	
Net after rents			4,409
Aver. miles of r'd oper.	171		

Kansas City Northwestern

Month of July 1917.	
---------------------	--

Lakeside & Marblehead				Las Vegas & Tonopah				Bullfrog Goldfield				
—Month of November—				—Month of November—				—Month of November—				
1917.	1916.	1917.	1916.	1917.	1916.	1917.	1916.	1917.	1916.	1917.	1916.	
Freight revenue.....	12,135	14,031	133,653	158,125	8,060	9,109	69,452	91,984	9,479	7,864	80,678	86,465
Passenger revenue.....	153	140	1,346	1,278	1,356	1,850	15,200	19,850	1,585	2,131	17,730	23,813
Total, incl. other rev.	12,400	14,299	136,599	161,146	9,608	11,885	91,085	122,686	11,319	10,887	105,417	125,446
Expenses—Maint. way.....	1,183	2,944	16,184	26,667	1,596	2,356	17,123	24,139	2,059	2,975	19,950	27,994
Maint. of equipm't.....	885	2,319	16,246	20,004	2,144	2,387	17,423	24,173	1,514	1,232	19,983	14,642
Traffic expenses.....	83	92	1,098	922	755	740	7,736	8,439	5,011	5,277	15,135	5,645
Transportation exp.....	6,222	4,320	55,472	44,168	1,901	3,135	22,049	34,150	2,564	3,445	26,358	38,189
Total, incl. other.....	9,147	8,870	102,720	100,374	3,956	10,219	77,758	105,873	7,233	8,854	78,438	94,629
Net from railroad.....	3,252	4,428	33,879	60,772	5,651	1,665	13,326	17,112	4,085	2,033	26,979	30,816
Taxes accrued.....	2,049	805	18,079	9,091	692	2,291	11,449	11,567	3,308	1,233	7,408	8,345
Uncollectible rwy. rev.....												
Net after taxes.....	1,202	3,623	17,799	51,681	4,958	625	1,876	5,545	8,127	347	19,571	22,471
Net after rents.....	1,489	3,904	21,955	54,106	5,021	515	2,115	6,753	86	86	20,169	16,584
Aver. miles of r'd oper.....	6	6			118	118						

Lancaster & Chester				Lehigh & Hudson River				Lehigh & New England				
—Month of November—				—Month of November—				—Month of November—				
1917.	1916.	1917.	1916.	1917.	1916.	1917.	1916.	1917.	1916.	1917.	1916.	
Freight revenue.....	7,719	10,893	84,938	66,973	175,619	156,437	1,880,658	1,717,125	314,035	271,944	3,265,836	2,601,107
Passenger revenue.....	356	240	2,960	9,140	3,605	3,602	44,968	63,252	1,311	1,351	14,382	14,228
Total, incl. other rev.	8,599	11,555	92,058	80,268	184,563	174,984	2,089,302	1,984,468	326,993	282,653	3,412,529	2,777,485
Expenses—Maint. way.....	374,238	528,949	5,391,610	4,674,944	184,563	174,984	2,089,302	1,984,468	326,993	39,938	408,076	410,429
Maint. of equipm't.....	361	371	7,531	5,998	23,859	22,875	317,638	273,173	50,875	49,485	607,037	374,636
Traffic expenses.....	35	119	785	666	1,397	1,493	17,926	16,155	3,472	2,065	31,118	25,536
Transportation exp.....	3,870	3,554	35,068	23,232	47,032	63,882	740,390	671,490	111,069	78,241	1,049,922	780,642
Total, incl. other.....	11,752	5,577	80,969	53,384	101,820	120,223	1,340,145	1,237,279	213,392	168,011	2,095,014	1,661,712
Net from railroad.....	-3,152	5,977	11,088	26,882	82,743	54,760	749,156	747,188	113,601	114,841	1,317,515	1,115,773
Taxes accrued.....	235	318	2,266	2,895	16,000	5,200	80,400	56,610	32,750	9,720	197,700	97,950
Uncollectible rwy. rev.....					1		2	99				216
Net after taxes.....	-3,387	5,659	8,822	23,986	66,741	49,560	668,753	600,479	80,851	105,121	1,119,755	1,017,597
Net after rents.....	-3,387	5,659	8,822	23,986	60,705	38,680	437,643	525,218	87,945	107,439	1,187,555	925,533
Aver. miles of r'd oper.....	28	28			98	98			296	295		

Lehigh Valley				Ligonier Valley				Litchfield & Madison				
—Month of November—				—Month of October—				—Month of November—				
1917.	1916.	1917.	1916.	1917.	1916.	1917.	1916.	1917.	1916.	1917.	1916.	
Freight revenue.....	3,819,290	3,770,526	41,219,779	37,741,960	24,221	20,351	240,567	217,830	57,902	36,015	437,503	265,875
Passenger revenue.....	389,565	349,527	4,441,342	4,200,542	4,720	5,855	33,964	36,937				
Total, incl. other rev.	4,559,628	4,391,900	49,495,067	45,020,299	29,382	26,659	279,021	259,121	58,146	36,722	439,742	268,751
Expenses—Maint. way.....	374,238	528,949	5,391,610	4,674,944	1,051	3,624	16,047	29,112	58,146	2,471	33,005	25,435
Maint. of equipm't.....	960,416	739,000	8,948,356	8,287,298	1,342	1,278	25,370	18,635	11,375	9,364	167,037	81,444
Traffic expenses.....	88,817	84,983	908,474	909,541	100	100	1,400	1,400	8,552	2,253	21,872	21,506
Transportation exp.....	2,251,081	1,791,021	21,775,602	16,762,377	5,395	4,954	57,160	45,266	8,636	5,770	71,069	43,848
Total, incl. other.....	3,770,039	3,229,411	38,222,460	31,717,527	9,306	10,815	111,280	101,694	24,831	18,642	279,701	159,406
Net from railroad.....	789,588	1,162,572	11,273,146	13,302,772	20,075	18,844	167,740	167,427	33,314	18,079	160,040	109,344
Taxes accrued.....	161,408	159,000	2,030,534	1,643,592	1,000	700	7,300	5,504	2,600	1,500	18,583	13,747
Uncollectible rwy. rev.....	417	15	2,200	8,528								
Net after taxes.....	627,762	1,003,556	9,240,411	11,650,651	19,075	15,144	160,440	161,923	30,814	16,579	141,457	95,597
Net after rents.....	406,202	685,430	6,114,430	7,690,304	19,075	15,144	160,440	161,923	84,638	18,907	181,085	117,667
Aver. miles of r'd oper.....	1,444	1,444			16	16			43	43		

Live Oak Perry & Gulf				Lorain & West Virginia				Los Angeles & Salt Lake				
—Month of November—				—Month of November—				—Month of November—				
1917.	1916.	1917.	1916.	1917.	1916.	1917.	1916.	1917.	1916.	1917.	1916.	
Freight revenue.....	13,664	13,906	182,948	170,738	22,580	15,414	186,465	285,523	993,317	646,377	7,486,752	6,969,417
Passenger revenue.....	3,865	3,745	38,006	31,813					283,283	223,300	3,179,874	2,683,170
Total, incl. other rev.	23,505	18,411	229,866	220,076	22,580	15,414	186,465	285,523	1,065,885	950,896	11,632,863	10,594,710
Expenses—Maint. way.....	2,946	2,902	28,312	31,193	3,345	2,091	21,455	25,042	146,876	80,521	1,205,230	1,021,443
Maint. of equipm't.....	2,946	2,902	28,312	31,193	6,692	4,280	8,620	9,555	168,082	136,329	1,847,140	1,504,196
Traffic expenses.....	361	355	4,175	3,823	108	108	1,422	1,328	34,535	33,757	382,518	355,341
Transportation exp.....	5,136	3,724	46,113	38,566	4,914	3,920	40,006	47,254	326,019	269,789	3,348,700	2,902,341
Total, incl. other.....	11,604	10,276	111,272	107,942	9,139	6,812	72,912	86,017	721,761	529,779	7,070,813	6,149,823
Net from railroad.....	11,601	8,064	118,593	112,134	13,446	8,599	113,610	199,480	343,324	421,116	4,562,049	4,444,887
Taxes accrued.....	985	985	11,021	13,695	1,225	800	14,300	10,100	99,121	48,923	678,891	531,265
Uncollectible rwy. rev.....									9	37	48	923
Net after taxes.....	10,916	7,079	107,571	98,438	12,221	7,859	99,310	189,380	244,193	372,155	3,882,671	3,912,699
Net after rents.....	11,388	8,218	117,299	101,917	9,159	5,719	68,985	164,172	213,513	344,702	3,546,459	3,608,130
Aver. miles of r'd oper.....	83	83			34	34			1,158	1,151		

Louisiana & Arkansas				Louisiana & Northwest				Louisiana & Pacific				
—Month of November—				—Month of November—				—Month of November—				
1917.	1916.	1917.	1916.	1917.	1916.	1917.	1916.	1917.	1916.	1917.	1916.	
Freight revenue.....	102,591	91,118	1,123,252	1,156,229	25,679	24,921	227,539	207,094	21,685	20,667	253,914	231,102
Passenger revenue.....	35,004	34,048	247,221	190,373	4,143	3,394	32,240	34,949	16	7	118	73
Total, incl. other rev.	143,913	119,419	1,426,928	1,392,091	31,371	29,821	274,687	267,920	22,337	20,813	259,209	234,103
Expenses—Maint. way.....	28,737	27,278	255,848	270,064	5,469	5,622	49,591	59,565	6,864	1,439	26,812	23,934
Maint. of equipm't.....	22,634	19,379	233,473	210,323	5,202	4,066	46,211	45,239	2,167	4,189	32,775	41,953
Traffic expenses.....	7,057	6,045	72,051	59,624	449	602	4,633	6,034	3,411	947	8,362	9,926
Transportation exp.....	43,023	33,805	433,921	383,985	9,006	7,081	90,407	68,805	8,444	5,600	80,350	71,395
Total, incl. other.....	102,562	89,282	1,016,149	952,150	21,968	19,135	214,447	200,482	19,434	13,821	163,949	164,931
Net from railroad.....	41,350	30,136	410,779	439,940	9,402	10,686	60,239	57,437	2,902	6,991	95,259	69,170
Taxes accrued.....	7,730	12,695	109,351	92,763	2,250	1,200	17,750	16,327	414	554	4,330	7,794
Uncollectible rwy. rev.....	4		53	434							6	15
Net after taxes.....	33,616	17,441	301,374	346,742	7,152	9,486	42,489	41,109	2,488	6,437	90,923	61,359
Net after rents.....	35,803	20,261	317,480	352,473	5,092	8,053	19,165	20,954	4,198	4,773	62,182	44,595
Aver. miles of r'd oper.....	302	278	(See also on page 30)		121	121			72	76		

Louisiana Railway & Nav Co.				Macon & Birmingham				Macon Dublin & Savannah			
—Month of November—				—Month of May—				—Month of November—			
1917.	1916.	1917.	1916.	1917.	1916.	1917.	1916.	1917.	1916.	1917.	1916.

		Magma Arizona				Manistee & Northeastern				Manitou & Pike's Peak						
EARNINGS.		Month of October	Jan. 1 to Oct. 31		Month of November	Jan. 1 to Nov. 30		Month of August	Jan. 1 to Aug. 31		Month of November	Jan. 1 to Nov. 30				
		1917.	1916.	1917.	1916.	1917.	1916.	1917.	1916.	1917.	1916.	1917.	1916.			
Freight revenue	13,456	11,183	185,446	111,510	25,278	28,593	349,450	373,880	43	158	367	346	19,201	22,178	39,006	49,977
Passenger revenue	61	178	2,433	1,417	5,690	6,563	68,811	75,872	20,366	23,592	41,430	52,748	822	1,430	5,394	7,682
Tot., incl. other rev.	13,665	11,504	188,734	113,325	35,719	37,379	440,137	470,789	20,666	23,592	41,430	52,748	822	1,430	5,394	7,682
Expenses—Maint. way	1,976	3,512	21,492	52,172	4,077	4,045	65,400	66,990	1,577	2,322	12,162	12,064	1,126	1,782	10,365	10,199
Maint. of equipm't.	3,637	1,773	34,635	21,478	10,236	7,903	104,472	93,537	1,750	1,724	7,835	10,199	1,126	1,782	10,365	10,199
Traffic expenses					1,126	947	10,782	10,365	2,856	3,185	7,724	9,376	1,126	1,782	10,365	10,199
Transportation exp.	3,855	2,611	42,330	33,469	17,620	15,001	206,880	177,694	2,856	3,185	7,724	9,376	1,126	1,782	10,365	10,199
Total, incl. other	10,327	8,423	106,212	113,548	34,810	29,567	405,911	358,013	7,846	9,635	39,312	48,504	12,519	13,956	2,117	6,243
Net from railroad	3,338	3,081	82,521	222	908	7,812	34,225	112,776	315	288	2,490	2,930	12,519	13,956	2,117	6,243
Taxes accrued	83	405	2,743	1,855	2,145	2,565	23,596	29,308					12,519	13,956	2,117	6,243
Uncollectible rwy. rev.													12,203	13,657	—373	3,313
Net after taxes	3,254	2,676	79,778	—2,077	—1,236	5,247	10,628	83,468					8	8		
Net after rents	3,254	2,676	79,778	—7,077	1,119	5,625	31,184	86,287								
Aver. miles of r'd oper.	31	31			189	189										

		Manufacturers' Junction				Manufacturers' Railway				Marshall & East Texas			
EARNINGS.		Month of November	Jan. 1 to Nov. 30		Month of November	Jan. 1 to Nov. 30		Month of November	Jan. 1 to Nov. 30		Month of November	Jan. 1 to Nov. 30	
		1917.	1916.	1917.	1916.	1917.	1916.	1917.	1916.	1917.	1916.	1917.	1916.
Freight revenue								4,137	15,744	111,790	151,015		
Passenger revenue								220	1,283	3,801	15,370		
Tot., incl. other rev.	9,159	13,061	145,545	104,556	11,239	13,364	162,649	211,897	4,531	17,368	121,171	174,273	
Exp. nes—Maint. way	1,739	2,043	18,989	16,071	2,426	660	18,888	11,680	8,750	5,738	28,274	41,628	
Maint. of equipm't.	1,020	1,296	12,968	12,132	2,261	2,343	26,742	23,901	755	2,906	16,319	36,681	
Traffic expenses	174	127	1,463	1,418	201	387	2,943	1,475	92	289	2,753	4,675	
Transportation exp.	4,485	4,515	53,127	35,340	8,742	6,302	101,688	64,225	2,349	7,377	58,628	86,238	
Total, incl. other	8,003	8,475	93,237	70,532	15,313	11,222	168,279	120,838	3,225	17,346	117,094	180,979	
Net from railroad	1,156	4,586	62,408	34,023	—4,073	2,142	—5,630	91,059	1,306	21	4,077	6,705	
Taxes accrued	1,375	265	15,125	12,308	1,259	2,500	11,259	11,284	676	784	7,436	8,631	
Uncollectible rwy. rev.							10	10	2	—	72	104	
Net after taxes	—218	4,321	37,283	21,715	—5,332	357	—16,900	79,765	628	—763	—3,431	—15,442	
Net after rents	319	4,436	37,664	25,456	—5,669	—669	—20,012	69,842	690	4,341	33,204	45,466	
Aver. miles of r'd oper.	1	1			2	2			10	92			

		Maryland & Pennsylvania				McCloud River				Memphis Dallas & Gulf			
EARNINGS.		Month of November	Jan. 1 to Nov. 30		Month of November	Jan. 1 to Nov. 30		Month of November	Jan. 1 to Nov. 30		Month of November	Jan. 1 to Nov. 30	
		1917.	1916.	1917.	1916.	1917.	1916.	1917.	1916.	1917.	1916.	1917.	1916.
Freight revenue	26,275	23,122	251,818	239,831	19,613	17,339	329,524	311,324	13,863	18,403	170,591	184,342	
Passenger revenue	7,512	7,597	88,300	92,106	825	883	14,197	13,006	6,008	6,716	55,485	57,871	
Tot., incl. other rev.	46,272	42,481	494,216	450,256	21,081	18,978	357,249	334,755	22,313	26,982	260,528	265,156	
Expenses—Maint. way	5,578	6,401	70,467	69,353	4,664	3,397	50,730	53,833	5,263	5,523	47,122	43,921	
Maint. of equipm't.	6,168	4,585	54,093	48,142	460	5,848	60,348	65,946	3,179	2,676	39,692	40,529	
Traffic expenses	596	644	6,589	6,235	431	454	4,592	1,966	822	862	9,515	10,735	
Transportation exp.	19,697	15,377	194,128	166,591	8,926	5,118	110,688	89,451	7,798	8,752	85,916	107,055	
Total, incl. other	33,821	29,712	346,440	308,573	16,055	17,809	236,862	237,415	18,416	17,475	198,895	220,059	
Net from railroad	12,451	13,769	147,776	141,683	5,026	1,169	120,386	97,340	3,887	9,507	61,633	45,096	
Taxes accrued	1,610	1,849	16,983	15,972	1,613	1,343	15,783	14,986	1,700	1,300	16,600	12,450	
Uncollectible rwy. rev.		60	32	779									
Net after taxes	10,838	11,859	130,760	124,932	3,412	—173	104,603	82,353	2,187	8,207	35,033	32,646	
Net after rents	8,333	9,255	110,290	108,928	4,073	—130	113,015	83,472	2,187	8,207	35,033	32,646	
Aver. miles of r'd oper.	80	80			89	89			131	131			

		Mercer Valley				Midland Valley				Milwaukee Terminal			
EARNINGS.		Month of November	Jan. 1 to Nov. 30		Month of November	Jan. 1 to Nov. 30		Month of October	Jan. 1 to Oct. 31		Month of November	Jan. 1 to Nov. 30	
		1917.	1916.	1917.	1916.	1917.	1916.	1917.	1916.	1917.	1916.	1917.	1916.
Freight revenue	18,835	13,541	161,993	108,198	222,097	148,504	2,007,789	1,389,185	12,937	14,971	118,782	119,649	
Passenger revenue	1,963	1,391	28,030	32,486	56,583	45,799	567,695	448,941	15,156	18,048	133,744	137,653	
Tot., incl. other rev.	2,943	1,247	40,689	34,871	290,776	202,071	2,670,124	1,918,040	453	806	21,121	10,279	
Expenses—Maint. way	15,852	11,032	165,611	140,962	53,321	35,066	553,401	342,188	1,674	13,108	16,710	17,180	
Maint. of equipm't.	20,950	13,722	235,671	209,102	44,762	28,831	344,317	330,950	911	1,674	36	175	
Traffic expenses	2,115	—180	73,678	—100,904	2,827	2,557	32,967	28,429	7,666	5,972	60,382	59,689	
Transportation exp.					83,397	61,318	815,912	568,468	9,196	8,589	96,197	89,315	
Total, incl. other	—2,115	—180	73,678	—100,904	192,223	134,370	1,839,488	1,342,064	5,959	9,159	37,547	48,337	
Net from railroad	1,792	8,345	51,758	46,447	98,252	67,700	830,636	575,975	7,50	833	7,500	8,884	
Taxes accrued	184	300	2,040	3,124	18,031	5,932	73,076	70,998	5,209	8,820	30,047	39,753	
Uncollectible rwy. rev.					9	78	277	1,100	3,108	4,250	14,681	26,784	
Net after taxes	1,608	8,045	49,717	43,322	80,211	61,689	757,282	508,876					
Net after rents	755	6,934	40,571	30,965	76,053	57,278	685,229	440,535					
Aver. miles of r'd oper.	30	30			381	384							

		Minneapolis & Northern				Minneapolis & St. Louis				St. Louis System			
EARNINGS.		Month of November	Jan. 1 to Nov. 30		Month of November	Jan. 1 to Nov. 30		Month of November	Jan. 1 to Nov. 30		Month of November	Jan. 1 to Nov. 30	
		1917.	1916.	1917.	1916.	1917.	1916.	1917.	1916.	1917.	1916.	1917.	1916.
Freight revenue	9,075	11,393	98,752	103,736	710,707	785,932	7,536,264	7,685,838	40,800	20,925	321,805	221,129	
Passenger revenue	1,828	1,470	14,046	14,492	163,480	163,089	1,773,858	1,807,295	681	879	8,645	8,263	
Tot., incl. other rev.	11,832	14,232	126,017	133,965	939,570	1,013,532	9,991,365	10,069,572	1,022	906	10,681	11,073	
Expenses—Maint. way	4,047	525	14,550	11,083	127,708	138,737	1,142,871	1,496,583	83		416		
Maint. of equipm't.	147	142	1,598	1,567	18,457	18,032	196,690	196,536	9,528	8,429	85,373	86,456	
Traffic expenses	3,620	3,039	32,631	30,485	403,887	321,627	4,137,443	3,532,347	12,065	10,218	108,887	105,867	
Transportation exp.	10,039	5,887	74,259	87,515	742,789	655,508	7,266,159	6,714,813	28,735	10,706	212,918	115,262	
Total, incl. other	—1,792	8,345	51,758	46,447	196,781	358,223	2,705,206	3,354,759	6,040	1,119	23,505	11,360	
Net from railroad	184	300	2,040	3,124	46,691	43,520	494,819	455,734	22,695	9,587	189,413	103,901	
Taxes accrued	1,608	8,045	49,717	43,322	149,745	314,484	2,207,590	2,896,763	3,397	3,013	83,092	30,445	
Uncollectible rwy. rev.					1,846	1,646							
Net after taxes	755	6,934	40,571	30,965	190,359	201,660	2,249,744	2,678,341					
Net after rents	30	30			1,846	1,646							
Aver. miles of r'd													

EARNINGS.	Missouri Oklahoma & Gulf				Missouri Pacific				Missouri Pacific System				Arkansas Central				
	-Month of November-		-Jan. 1 to Nov. 30-		-Month of November-		-Jan. 1 to Nov. 30-		-Month of October-		-Jan. 1 to Oct. 31-		-Month of November-		-Jan. 1 to Nov. 30-		
	1917.	1916.	1917.	1916.	1917.	1916.	1917.	1916.	1917.	1916.	1917.	1916.	1917.	1916.	1917.	1916.	
Freight revenue	152,122	124,087	1,376,784	1,114,938	4,078,524	5,131,892	52,960,296	47,838,854	14,469	8,854	79,432	62,480	14,469	8,854	79,432	62,480	
Passenger revenue	32,362	24,740	278,646	257,165	1,365,256	1,102,240	13,230,575	10,807,069	3,823	3,474	27,457	26,731	3,823	3,474	27,457	26,731	
Tot., incl. other rev.	192,451	157,150	1,761,689	1,439,954	6,851,449	6,696,481	71,539,997	63,475,060	18,960	12,959	116,729	96,117	18,960	12,959	116,729	96,117	
Expenses—Maint. way	20,336	25,052	218,169	284,648	858,332	1,032,678	10,274,577	11,360,919	8,129	2,919	28,567	33,945	8,129	2,919	28,567	33,945	
Maint. of equipm't.	29,735	28,153	305,140	287,430	1,120,198	1,109,159	11,326,348	13,027,707	4,379	1,209	23,990	10,384	4,379	1,209	23,990	10,384	
Traffic expenses	3,621	4,769	45,415	49,135	127,496	140,007	1,455,887	1,595,181	192	191	2,052	1,557	192	191	2,052	1,557	
Transportation exp.	86,415	62,110	763,713	602,031	2,444,845	1,967,440	23,693,784	19,663,027	4,478	3,064	33,766	27,058	4,478	3,064	33,766	27,058	
Total, incl. other.	147,436	126,355	1,415,030	1,310,933	4,719,788	4,432,700	48,514,950	47,102,671	17,890	7,974	95,174	69,133	17,890	7,974	95,174	69,133	
Net from railroad	45,015	30,795	346,658	129,020	2,131,661	2,263,780	23,025,043	16,372,382	1,069	4,984	21,554	26,983	1,069	4,984	21,554	26,983	
Taxes accrued	9,340	8,272	100,570	91,064	440,000	250,600	3,591,333	2,818,025	183	686	4,888	6,420	183	686	4,888	6,420	
Uncollectible rwy. rev.	42	9	852	72	1,689,898	762	2,297	21,374	31,803	886	4,298	10,666	20,554	886	4,298	10,666	20,554
Net after taxes	29,802	12,013	108,817	-16,398	1,632,873	7,301	7,485	13,522,541	-1,050	3,113	2,649	13,018	-1,050	3,113	2,649	13,018	
Net after rents	332	334								46				46			
Aver. miles of r'd oper.																	

EARNINGS.	Mo Okla & Gulf Ry Co of Texas				Missouri Southern				Monongahela Connecting			
	-Month of November-		-Jan. 1 to Nov. 30-		-Month of November-		-Jan. 1 to Nov. 30-		-Month of November-		-Jan. 1 to Nov. 30-	
	1917.	1916.	1917.	1916.	1917.	1916.	1917.	1916.	1917.	1916.	1917.	1916.
Freight revenue	22,051	25,664	233,284	242,589	8,549	7,412	134,569	115,271				
Passenger revenue	709	499	4,931	5,361	1,289	1,101	15,341	13,623				
Tot., incl. other rev.	23,754	26,371	241,315	249,950	10,231	9,064	156,924	135,981				
Expenses—Maint. way	997	3,036	23,730	37,685	2,399	2,232	40,091	46,376	145,382	115,832	1,710,104	1,256,988
Maint. of equipm't.	1,671	3,056	21,557	33,462	3,623	792	16,340	13,424	25,963	35,493	332,123	197,855
Traffic expenses	1,019	1,762	16,443	20,460	65	65	951	1,087	30,758	16,308	286,834	174,498
Transportation exp.	3,665	11,630	77,767	113,119	2,485	2,031	32,612	30,725	89,727	58,303	879,082	664,870
Total, incl. other.	8,133	21,180	154,254	222,856	10,200	6,294	108,867	105,035	151,170	114,737	1,549,025	1,073,680
Net from railroad	15,621	5,190	87,060	27,139	31	2,770	48,057	30,946	5,788	1,095	161,079	138,307
Taxes accrued	183	187	2,020	2,862	418	351	4,549	4,246	2,453	1,635	21,549	17,388
Uncollectible rwy. rev.			13				14					98,876
Net after taxes	15,437	5,002	85,037	24,276	-387	2,418	43,508	26,685	-8,241	-539	139,530	67,042
Net after rents	14,697	1,516	36,984	43,435	1,049	1,983	32,459	17,437	-13,302	-7,489	22,466	63,590
Aver. miles of r'd oper.	9	134			65	65			5	5		

EARNINGS.	Montana Wyoming & Southern				Montour				Montpelier & Wells River			
	-Month of November-		-Jan. 1 to Nov. 30-		-Month of November-		-Jan. 1 to Nov. 30-		-Month of November-		-Jan. 1 to Nov. 30-	
	1917.	1916.	1917.	1916.	1917.	1916.	1917.	1916.	1917.	1916.	1917.	1916.
Freight revenue	25,003	19,851	272,191	188,236	77,560	63,420	703,446	573,270	16,507	15,906	160,539	168,769
Passenger revenue	503	281	4,353	2,826	1,264	1,310	14,210	16,591	4,195	5,573	57,042	61,584
Tot., incl. other rev.	25,848	20,429	279,451	193,301	82,357	66,217	759,703	605,795	24,198	24,505	259,711	266,964
Expenses—Maint. way	3,913	3,336	37,866	31,688	5,679	5,900	77,402	87,328	4,232	3,948	51,761	54,050
Maint. of equipm't.	3,066	2,686	30,224	24,466	47,404	39,515	526,830	381,680	2,786	2,595	27,176	24,710
Traffic expenses	52	25	610	391	899	698	8,501	7,134	316	217	3,467	2,949
Transportation exp.	8,158	4,359	76,042	37,487	19,477	12,975	197,826	128,623	13,148	11,990	155,931	130,654
Total, incl. other.	17,106	12,104	167,634	112,711	76,575	61,884	842,645	634,319	20,912	19,560	245,553	221,390
Net from railroad	8,742	8,325	111,817	80,590	5,782	4,333	-82,941	-28,524	3,285	4,944	14,157	45,564
Taxes accrued	1,155	544	7,812	5,498	8,532		35,545	14,916	1,700	1,700	19,072	18,700
Uncollectible rwy. rev.							12					
Net after taxes	7,586	7,781	104,005	75,092	-2,749	4,333	-118,499	-43,440	1,585	3,244	-4,916	26,864
Net after rents	7,640	7,786	104,337	75,245	33,321	33,784	323,298	294,908	932	1,356	-31,449	7,889
Aver. miles of r'd oper.	28	28			51	51			45	45		

EARNINGS.	Morris Southern				Morristown & Erie			
	-Month of November-		-Jan. 1 to Nov. 30-		-Month of November-		-Jan. 1 to Nov. 30-	
	1917.	1916.	1917.	1916.	1917.	1916.	1917.	1916.
Freight revenue	2,769	7,482	68,791	72,065				
Passenger revenue	556	1,068	12,953	12,809				
Tot., incl. other rev.	4,068	10,177	93,989	98,075				
Expenses—Maint. way	511	3,232	25,140	33,819				
Maint. of equipm't.	2,044	1,558	15,416	16,224				
Traffic expenses			80	80				
Transportation exp.	3,552	5,379	48,031	52,954				
Total, incl. other.	6,556	10,570	94,562	107,618				
Net from railroad	-2,948	-393	-573	-9,543				
Taxes accrued	1,340	433	5,127	4,764				
Uncollectible rwy. rev.								
Net after taxes	-3,833	-826	-5,700	-14,307				
Net after rents	-3,838	-826	-5,663	-14,184				
Aver. miles of r'd oper.	18	18						

EARNINGS.	Munising Marquette & So'ast				Muscatine Burlington & South.				Natchez Columbia & Mobile			
	-Month of November-		-Jan. 1 to Nov. 30-		-Month of November-		-Jan. 1 to Nov. 30-		-Month of November-		-Jan. 1 to Nov. 30-	
	1917.	1916.	1917.	1916.	1917.	1916.	1917.	1916.	1917.	1916.	1917.	1916.
Freight revenue	45,150	37,831	610,603	506,752	8,291	8,894	90,634	99,465	5,226	4,821	58,891	39,057
Passenger revenue	5,841	5,815	68,058	62,558	2,000	2,982	31,557	38,020	315	205	3,103	2,515
Tot., incl. other rev.	57,427	47,255	729,010	610,446	12,318	13,559	139,699	153,537	5,983	5,472	67,443	46,284
Expenses—Maint. way	14,128	11,486	143,628	142,050	1,864	2,822	23,360	26,215	2,038	1,799	22,394	13,738
Maint. of equipm't.	9,472	7,550	93,161	81,913	1,397	456	12,607	6,405	2,028	1,222	24,472	74,591
Traffic expenses	205	247	2,816	2,941	345	578	5,022	4,615	157	132	1,984	1,991
Transportation exp.	19,542	14,409	247,652	163,740	6,400	5,617	61,194	59,151	2,074	2,003	18,935	15,791
Total, incl. other.	41,464	34,772	504,354	403,472	10,497	10,014	108,233	102,464	6,628	5,492	71,894	49,837
Net from railroad	15,962	12,482	224,656	206,974	1,820	3,538	31,465	51,072	639	-19	1,451	3,552
Taxes accrued	2,246	3,016	25,924	31,953	416	400	4,466	4,137	400	320	3,410	2,071
Uncollectible rwy. rev.												
Net after taxes	13,716	9,466	200,731	175,020	1,404	3,138	26,999	46,934	-1,039	-339	-7,861	-5,624
Net after rents	10,606	6,307	151,693	138,697	-101	737	5,525	25,236	-892	-316	-6,719	-6,128
Aver. miles of r'd oper.	132	132			54	54			29	29		

EARNINGS.	Nevada-California-Oregon				Nevada Copper Belt				Nevada County Narrow Gauge			
	-Month of November-		-Jan. 1 to Nov. 30-		-Month of November-		-Jan. 1 to Nov. 30-		-Month of November-		-Jan. 1 to Nov. 30-	
	1917.	1916.	1917.	1916.	1917.	1916.	1917.	1916.	1917.	1916.	1917.	1916.
Freight revenue	26,325	27,135	237,699	242,716	18,226	10,406	190,529	69,924	5,207	7,195	63,114	65,648
Passenger revenue	6,014	7,437	79,866	79,927	933	720	13,104	8,542	3,681	3,486	44,718	47,193
Tot., incl. other rev.</												

Norwood & St Lawrence				Ocilla Southern				Ohio River & Western				
EARNINGS.		Month of November	Jan. 1 to Nov. 30	EARNINGS.		Month of November	Jan. 1 to Nov. 30	EARNINGS.		Month of November	Jan. 1 to Nov. 30	
		1917.	1916.			1917.	1916.			1917.	1916.	
Freight revenue.....	6,429	6,778	63,041	82,255	7,123	8,433	83,028	87,061	8,092	7,882	83,872	78,033
Passenger revenue.....	789	931	8,254	8,590	2,227	3,233	23,051	29,409	7,952	8,372	89,627	97,954
Tot., incl. other rev.	8,296	9,457	88,376	106,101	9,905	13,352	111,509	121,694	20,571	18,451	209,165	207,321
Expenses—Maint. way	1,095	798	9,538	7,290	2,640	4,087	27,217	42,337	4,543	10,954	58,476	80,221
Maint. of equipm't.	710	678	8,973	8,042	1,716	1,242	18,551	20,802	4,433	4,066	66,877	41,507
Traffic expenses.....	2	—	5	12	528	689	3,778	7,610	230	145	2,071	1,675
Transportation exp.	3,453	2,885	34,570	30,002	5,143	4,864	50,263	49,276	8,578	8,661	104,049	78,542
Total, incl. other.....	5,449	4,664	55,560	48,853	11,338	12,722	113,068	129,218	18,245	24,664	241,476	214,272
Net from railroad.....	2,846	4,793	32,815	58,057	1,432	369	1,558	7,613	2,325	6,212	32,310	4,951
Taxes accrued.....	312	339	3,615	3,066	644	437	5,127	4,809	850	1,049	9,359	11,548
Uncollectible rwy. rev.	—	—	—	—	—	—	—	—	—	—	—	—
Net after taxes.....	2,534	4,454	29,199	54,990	2,077	806	6,686	12,422	1,474	7,262	41,669	18,500
Net after rents.....	750	3,033	13,935	41,000	4,762	2,823	32,035	33,228	4,208	5,773	14,285	4,901
Aver. miles of r'd oper.	18	18	—	—	1	1	—	—	111	111	—	—
Oklahoma New Mexico & Pacific				Ouachita & Northwestern				Pacific & Idaho Northern				
Freight revenue.....	32,707	29,388	304,572	284,742	4,895	12,255	129,566	190,890	10,076	9,388	85,460	83,754
Passenger revenue.....	7,703	4,621	55,638	44,464	—	—	—	—	3,534	3,401	43,857	38,375
Tot., incl. other rev.	43,794	35,577	384,543	344,988	4,828	15,533	131,854	194,217	16,013	14,270	145,347	136,705
Expenses—Maint. way	2,756	1,726	17,496	23,718	8,217	7,420	87,919	87,066	2,428	5,622	37,505	55,541
Maint. of equipm't.	Cr127	443	31,216	11,418	616	2,746	16,959	29,090	1,310	1,210	13,421	9,802
Traffic expenses.....	81	147	1,724	2,042	222	237	3,058	3,778	295	307	3,286	3,418
Transportation exp.	10,427	5,439	67,481	55,704	1,845	5,607	43,021	57,538	4,131	2,638	37,497	29,824
Total, incl. other.....	15,189	9,736	141,771	114,567	10,991	15,870	115,723	181,368	8,850	10,972	104,448	110,295
Net from railroad.....	28,604	25,840	242,771	230,421	6,163	337	25,379	12,849	6,163	3,297	40,898	26,409
Taxes accrued.....	1,213	1,209	11,150	8,139	370	360	4,070	3,395	377	266	3,690	2,987
Uncollectible rwy. rev.	—	—	—	—	—	—	—	—	—	—	—	—
Net after taxes.....	27,391	24,631	231,621	222,281	6,533	697	29,449	9,454	5,785	3,031	37,208	23,413
Net after rents.....	22,945	20,973	181,179	180,834	7,839	697	31,184	9,454	5,330	2,697	32,530	19,679
Aver. miles of r'd oper.	36	30	—	—	40	65	—	—	80	89	—	—
Pajaro Valley Consolidated				Paris & Mt Pleasant				Peoria & Pekin Union				
Freight revenue.....	11,014	9,320	26,171	19,617	10,477	31,046	98,748	121,966	14,315	11,691	157,880	122,953
Passenger revenue.....	2,458	2,329	11,117	11,729	3,469	2,913	26,902	25,298	5,495	5,520	62,395	53,028
Tot., incl. other rev.	16,373	14,076	43,742	39,144	14,535	34,811	132,410	154,124	96,977	91,629	1,112,473	1,004,641
Expenses—Maint. way	2,395	1,967	25,269	17,092	1,192	2,479	21,992	20,565	9,736	9,672	120,119	94,576
Maint. of equipm't.	3,667	1,336	24,873	16,340	1,315	1,420	13,118	12,180	16,880	14,187	166,742	147,328
Traffic expenses.....	125	57	1,016	414	298	321	3,073	3,778	59,586	51,383	666,706	511,101
Transportation exp.	4,699	4,188	21,318	19,701	4,391	3,515	39,974	38,809	89,416	78,465	989,521	785,065
Total, incl. other.....	11,663	8,426	80,515	61,467	7,242	8,736	86,489	81,528	89,416	78,465	989,521	785,065
Net from railroad.....	4,709	5,649	30,772	22,322	6,693	26,074	45,920	72,595	7,561	13,164	122,952	218,676
Taxes accrued.....	—	—	5,194	4,863	600	600	6,600	7,000	9,500	7,500	92,000	74,000
Uncollectible rwy. rev.	—	—	—	—	—	—	—	—	—	—	—	—
Net after taxes.....	4,709	5,649	41,967	26,985	6,093	25,474	39,320	65,595	1,938	5,664	30,950	144,648
Net after rents.....	4,716	5,803	42,505	27,238	4,876	23,868	31,431	56,230	16,882	24,407	215,370	326,485
Aver. miles of r'd oper.	41	41	—	—	51	51	—	—	19	19	—	—
Peoria Railway Terminal				Pere Marquette				Pittsb Allegheny & McK Rocks				
Freight revenue.....	7,492	6,101	87,891	69,509	1,528,479	1,509,766	11,623,126	10,886,440	18,164	13,608	223,012	191,293
Passenger revenue.....	21,818	22,989	266,064	239,814	281,072	324,946	2,948,353	3,048,612	3,431	1,618	43,054	47,054
Tot., incl. other rev.	7,560	2,077	36,861	23,055	1,979,078	2,017,740	15,253,493	15,414,459	2,223	4,383	30,701	25,359
Expenses—Maint. way	8,510	3,873	43,658	28,112	227,736	208,845	1,884,887	1,636,092	11,639	7,667	110,941	85,886
Maint. of equipm't.	97	110	1,769	1,597	322,708	412,845	2,139,640	2,963,974	18,120	14,521	195,161	138,605
Traffic expenses.....	18,402	10,163	162,760	111,433	31,953	38,324	307,322	383,958	44	913	27,850	62,688
Transportation exp.	34,925	16,744	251,507	172,056	847,844	750,127	6,346,274	5,246,840	428	461	5,326	9,003
Total, incl. other.....	13,106	6,244	14,557	67,757	1,492,850	1,458,889	11,143,136	10,473,757	—	—	—	—
Net from railroad.....	1,562	1,381	16,383	14,426	486,167	558,881	5,110,356	4,940,701	—	—	—	—
Taxes accrued.....	—	—	—	—	41,789	50,724	484,364	401,609	—	—	—	—
Uncollectible rwy. rev.	—	—	—	203	2	2,498	27	5,687	—	—	—	—
Net after taxes.....	14,669	4,803	1,826	53,127	444,375	505,658	4,625,964	4,533,405	384	1,374	22,523	43,684
Net after rents.....	16,302	4,529	19,992	46,434	362,489	341,775	3,570,276	3,631,515	959	1,374	36,910	43,684
Aver. miles of r'd oper.	11	11	—	—	2,246	2,248	—	—	1	1	—	—
Pittsburgh & Shawmut				Pittsburgh & West Virginia				West Virginia				
Freight revenue.....	96,402	80,655	1,010,273	1,010,273	128,730	—	997,895	—	59,512	43,538	528,864	462,046
Passenger revenue.....	3,756	2,992	40,318	—	10,134	—	82,729	—	202	546	2,692	5,338
Tot., incl. other rev.	102,094	84,092	1,067,154	—	148,968	—	1,162,464	—	62,421	46,908	550,502	483,277
Expenses—Maint. way	28,137	8,469	205,136	—	16,991	—	138,509	—	5,354	7,714	51,697	49,103
Maint. of equipm't.	23,533	10,280	247,560	—	30,044	—	176,716	—	12,983	6,654	90,384	37,922
Traffic expenses.....	1,051	696	11,708	—	1,522	—	15,805	—	1,102	1,040	9,566	8,290
Transportation exp.	30,896	23,808	318,793	—	45,153	—	350,004	—	24,926	12,798	148,463	95,275
Total, incl. other.....	86,640	44,731	821,140	—	105,174	—	762,376	—	47,809	29,841	327,552	208,638
Net from railroad.....	15,454	39,360	246,013	—	43,793	—	460,088	—	14,611	17,066	222,949	274,633
Taxes accrued.....	724	1,329	12,666	—	10,620	—	77,244	—	796	1,791	5,983	3,891
Uncollectible rwy. rev.	—	—	—	—	—	—	—	—	—	—	—	—
Net after taxes.....	14,729	38,031	233,347	—	33,172	—	322,844	—	13,815	15,275	216,966	270,747
Net after rents.....	39,276	56,424	531,495	—	33,722	—	360,870	—	20,527	11,501	251,905	191,528
Aver. miles of r'd oper.	94	95	—	—	63	—	—	—	22	22	—	—
Pittsburgh Shawmut & Northern				Potato Creek				Prescott & Northwestern				
Freight revenue.....	100,464	88,009	1,048,009	1,804,691	10,557	22,231	207,623	243,779	5,416	7,899	104,064	108,826
Passenger revenue.....	5,622	5,072	61,078	92,591	120	211	2,155	2,952	444	335	3,856	3,900
Tot., incl. other rev.	108,774	96,059	1,141,804	1,925,597	20,796	23,192	220,395	258,120	6,138	8,519	112,453	117,307
Expenses—Maint. way	19,565	19,433	198,879	340,983	9,518	7,100	95,084	90,261	1,066	1,174	18,033	18,550
Maint. of equipm't.	44,031	39,781	510,683	579,497	3,421	4,501	49,668	46,994	1,102	6,654	18,665	18,773
Traffic expenses.....	1,044	1,175	14,382	15,784	122	88	722	986	365	523	4,787	5,616
Transportation exp.	50,177	38,969	523,361	660,921	7,590	6,712	69,474	73,857	2,871	2,987	37,734	33,712
Total, incl. other.....	119,777	103,910	1,303,765	1,649,172	21,220	18,880	221,474	217,255	6,134	7,324	88,496	86,339
Net from railroad.....	11,002	7,851	161,961	276,425	424	4,312	1,079	40,				

RAILWAY EARNINGS

Table with multiple columns for different railway systems: Raritan River, Ray & Gila Valley, Reynoldsville & Falls Creek, Rio Grande & Eagle Pass, Richmond Fredericksburg & Potomac, Washington Southern, Roscoe Snyder & Pacific, Rutland, St Louis & Hannibal, St Louis Southwestern System, St Louis Southwestern Ry of Texas, St Louis & O'Fallon, St Louis Transfer, St Paul Bridge & Terminal, Salt Lake Garfield & Western, San Antonio & Aransas Pass, San Antonio Uvalde & Gulf, San Diego & Southeastern, San Joaquin & Eastern. Each system includes monthly earnings (1917, 1916) and year-to-date totals (1917, 1916).

Table with 4 columns: Month of October 1917, 1916, Jan. 1 to Oct. 31 1917, 1916. Rows include Freight revenue, Passenger revenue, Expenses, and Net after taxes.

Tennessee & North Carolina. Table with 4 columns: Month of October 1917, 1916, Jan. 1 to Oct. 31 1917, 1916. Rows include Freight revenue, Passenger revenue, Expenses, and Net after taxes.

Tennessee Central. Table with 4 columns: Month of November 1917, 1916, Jan. 1 to Nov. 30 1917, 1916. Rows include Freight revenue, Passenger revenue, Expenses, and Net after taxes.

Texas City Terminal. Table with 4 columns: Month of October 1917, 1916, Jan. 1 to Oct. 31 1917, 1916. Rows include Freight revenue, Passenger revenue, Expenses, and Net after taxes.

Terminal Railroad Association of St. Louis. Table with 4 columns: Month of November 1917, 1916, Jan. 1 to Nov. 30 1917, 1916. Rows include Freight revenue, Passenger revenue, Expenses, and Net after taxes.

St. Louis Merchants Bridge & Terminal. Table with 4 columns: Month of November 1917, 1916, Jan. 1 to Nov. 30 1917, 1916. Rows include Freight revenue, Passenger revenue, Expenses, and Net after taxes.

Cific System. Table with 4 columns: Month of November 1917, 1916, Jan. 1 to Nov. 30 1917, 1916. Rows include Freight revenue, Passenger revenue, Expenses, and Net after taxes.

Texas Mexican. Table with 4 columns: Month of November 1917, 1916, Jan. 1 to Nov. 30 1917, 1916. Rows include Freight revenue, Passenger revenue, Expenses, and Net after taxes.

Texas & Pacific. Table with 4 columns: Month of November 1917, 1916, Jan. 1 to Nov. 30 1917, 1916. Rows include Freight revenue, Passenger revenue, Expenses, and Net after taxes.

Weatherford Min Wells & North Western. Table with 4 columns: Month of November 1917, 1916, Jan. 1 to Nov. 30 1917, 1916. Rows include Freight revenue, Passenger revenue, Expenses, and Net after taxes.

Texas Oklahoma & Eastern. Table with 4 columns: Month of November 1917, 1916, Jan. 1 to Nov. 30 1917, 1916. Rows include Freight revenue, Passenger revenue, Expenses, and Net after taxes.

Texas Midland. Table with 4 columns: Month of November 1917, 1916, Jan. 1 to Nov. 30 1917, 1916. Rows include Freight revenue, Passenger revenue, Expenses, and Net after taxes.

Tionesta Valley. Table with 4 columns: Month of November 1917, 1916, Jan. 1 to Nov. 30 1917, 1916. Rows include Freight revenue, Passenger revenue, Expenses, and Net after taxes.

Toledo-Detroit. Table with 4 columns: Month of November 1917, 1916, Jan. 1 to Oct. 31 1917, 1916. Rows include Freight revenue, Passenger revenue, Expenses, and Net after taxes.

Toledo St Louis & Western. Table with 4 columns: Month of November 1917, 1916, Jan. 1 to Nov. 30 1917, 1916. Rows include Freight revenue, Passenger revenue, Expenses, and Net after taxes.

Texas Southeastern. Table with 4 columns: Month of November 1917, 1916, Jan. 1 to Nov. 30 1917, 1916. Rows include Freight revenue, Passenger revenue, Expenses, and Net after taxes.

Toledo Terminal. Table with 4 columns: Month of October 1917, 1916, Jan. 1 to Oct. 31 1917, 1916. Rows include Freight revenue, Passenger revenue, Expenses, and Net after taxes.

Tonopah & Goldfield. Table with 4 columns: Month of November 1917, 1916, Jan. 1 to Nov. 30 1917, 1916. Rows include Freight revenue, Passenger revenue, Expenses, and Net after taxes.

Tonopah & Tidewater. Table with 4 columns: Month of November 1917, 1916, Jan. 1 to Nov. 30 1917, 1916. Rows include Freight revenue, Passenger revenue, Expenses, and Net after taxes.

Troy Union. Table with 4 columns: Month of June 1917, 1916, Jan. 1 to June 30 1917, 1916. Rows include Freight revenue, Passenger revenue, Expenses, and Net after taxes.

Toole Valley. Table with 4 columns: Month of October 1917, 1916, Jan. 1 to Oct. 31 1917, 1916. Rows include Freight revenue, Passenger revenue, Expenses, and Net after taxes.

Tremont & Gulf. Table with 4 columns: Month of October 1917, 1916, Jan. 1 to Oct. 31 1917, 1916. Rows include Freight revenue, Passenger revenue, Expenses, and Net after taxes.

Texas Oklahoma & Eastern (continued). Table with 4 columns: Month of November 1917, 1916, Jan. 1 to Nov. 30 1917, 1916. Rows include Freight revenue, Passenger revenue, Expenses, and Net after taxes.

Texas Oklahoma & Eastern (continued). Table with 4 columns: Month of November 1917, 1916, Jan. 1 to Nov. 30 1917, 1916. Rows include Freight revenue, Passenger revenue, Expenses, and Net after taxes.

Texas Oklahoma & Eastern (continued). Table with 4 columns: Month of November 1917, 1916, Jan. 1 to Nov. 30 1917, 1916. Rows include Freight revenue, Passenger revenue, Expenses, and Net after taxes.

Texas Oklahoma & Eastern (continued). Table with 4 columns: Month of November 1917, 1916, Jan. 1 to Nov. 30 1917, 1916. Rows include Freight revenue, Passenger revenue, Expenses, and Net after taxes.

Texas Oklahoma & Eastern (continued). Table with 4 columns: Month of November 1917, 1916, Jan. 1 to Nov. 30 1917, 1916. Rows include Freight revenue, Passenger revenue, Expenses, and Net after taxes.

Texas Oklahoma & Eastern (continued). Table with 4 columns: Month of November 1917, 1916, Jan. 1 to Nov. 30 1917, 1916. Rows include Freight revenue, Passenger revenue, Expenses, and Net after taxes.

Tucson Cornelia & Gila Bend				Uintah				Ulster & Delaware					
EARNINGS.		—Month of November—		—Jan. 1 to Nov. 30—		—Month of October—		—Jan. 1 to Oct. 31—		—Month of November—		—Jan. 1 to Nov. 30—	
		1917.	1916.	1917.	1916.	1917.	1916.	1917.	1916.	1917.	1916.	1917.	1916.
Freight revenue	26,170	15,794	173,859	127,697	31,476	18,112	309,652	251,707	48,535	49,618	462,782	446,495	
Passenger revenue	1,969	3,325	29,740	17,602	1,512	1,142	16,219	12,149	11,269	11,601	284,788	298,199	
Tot., incl. other rev.	30,383	20,157	214,207	150,217	41,827	26,060	408,245	344,101	72,757	78,627	944,873	942,788	
Expenses—Maint. way	3,638	4,497	40,213	38,169	2,057	7,387	35,715	54,391	11,050	14,147	87,402	99,949	
Maint. of equipm't.	3,287	350	16,296	2,030	4,294	4,535	41,333	37,876	11,056	11,300	121,330	122,233	
Traffic expenses	135	148	1,707	1,754	79	84	942	946	823	911	18,357	20,547	
Transportation exp.	5,809	3,473	42,561	32,449	7,700	5,849	65,740	51,978	44,746	36,290	450,221	391,812	
Total, incl. other.	13,162	9,286	111,609	82,723	22,655	26,940	235,816	240,448	71,245	66,527	728,165	680,345	
Net from railroad	17,221	10,901	102,597	67,494	19,172	—879	103,553	78,667	1,511	12,100	216,707	262,333	
Taxes accrued	908	565	6,361	3,075	1,800	1,300	14,100	12,226	6,000	4,000	48,000	47,707	
Uncollectible rwy. rev.	—	—	10	—	—	—	—	—	—	Cr1	—	—	
Net after taxes	16,304	10,336	96,225	64,418	17,372	—2,231	158,089	90,785	—4,887	8,100	169,007	214,721	
Net after rents	14,197	9,980	88,607	56,225	17,664	—2,013	160,627	92,514	—7,239	4,439	140,611	176,304	
Aver. miles of r'd oper.	44	44	—	—	68	68	—	—	128	128	—	—	

Union Ry (of Memphis)				United Stk Yds Co of Omaha (Ltd)				United Verde & Pacific					
EARNINGS.		—Month of October—		—Jan. 1 to Oct. 31—		—Month of November—		—Jan. 1 to Nov. 30—		—Month of November—		—Jan. 1 to Nov. 30—	
		1917.	1916.	1917.	1916.	1917.	1916.	1917.	1916.	1917.	1916.	1917.	1916.
Freight revenue	9,689	13,020	88,683	87,925	53,891	46,521	520,830	448,448	9,732	9,220	97,995	78,620	
Passenger revenue	4,783	2,138	27,159	24,334	2,405	4,820	40,867	37,666	4,227	3,549	47,006	29,226	
Tot., incl. other rev.	14,833	15,158	115,842	112,259	56,296	51,341	561,697	486,114	16,275	15,373	169,706	125,146	
Expenses—Maint. way	281,026	212,244	2,763,673	2,071,128	3,024	1,866	28,365	21,394	2,724	1,364	29,604	17,640	
Maint. of equipm't.	923	1,199	13,878	10,247	3,024	1,866	28,365	21,394	2,200	2,372	20,181	18,413	
Traffic expenses	6,032	2,921	31,625	19,412	23,160	17,607	206,756	166,844	7,640	5,585	76,985	44,461	
Transportation exp.	12,768	7,751	87,877	69,315	31,665	26,463	307,547	248,617	13,479	10,056	136,321	88,669	
Total, incl. other.	3,079	5,298	1,005	18,609	22,226	20,057	213,283	199,830	2,795	5,316	33,384	36,478	
Net from railroad	2,079	913	18,608	3,654	4,635	2,779	36,776	28,049	4,76	84	4,132	3,235	
Taxes accrued	—	—	—	—	—	—	—	—	—	—	—	—	
Uncollectible rwy. rev.	—	—	—	—	—	—	—	—	—	—	—	—	
Net after taxes	—5,159	4,355	—17,603	14,955	17,591	17,278	176,506	171,781	2,318	5,232	29,252	33,243	
Net after rents	7,137	5,476	69,200	55,844	15,617	17,220	180,227	171,687	2,318	5,232	29,252	33,243	
Aver. miles of r'd oper.	19	18	—	—	34	34	—	—	26	26	—	—	

Bessemer & Lake Erie				Deora Southern				Duluth & Iron Range					
EARNINGS.		—Month of November—		—Jan. 1 to Nov. 30—		—Month of November—		—Jan. 1 to Nov. 30—		—Month of November—		—Jan. 1 to Nov. 30—	
		1917.	1916.	1917.	1916.	1917.	1916.	1917.	1916.	1917.	1916.	1917.	1916.
Freight revenue	1,092,981	833,731	11,071,171	9,891,783	1,286,188	1,116,951	13,596,451	12,241,572	751,357	508,871	6,768,179	6,534,413	
Passenger revenue	30,879	26,765	358,781	353,207	12	5	142	173	20,403	23,327	221,090	237,668	
Tot., incl. other rev.	1,168,726	880,917	11,682,313	10,450,825	34,679	11,642	322,526	115,176	791,999	551,814	7,214,207	6,964,823	
Expenses—Maint. way	129,458	50,573	1,349,964	936,178	2,611	7,531	44,981	22,424	75,400	66,613	1,035,876	785,196	
Maint. of equipm't.	281,026	212,244	2,763,673	2,071,128	11,756	6,070	83,008	63,297	91,543	73,301	877,288	815,220	
Traffic expenses	10,624	9,500	129,416	114,055	16,581	11,965	178,411	121,560	1,648	903	17,517	14,894	
Transportation exp.	369,677	246,157	3,605,200	2,546,622	32,127	26,751	320,445	223,211	231,647	169,842	1,932,566	1,627,416	
Total, incl. other.	794,824	523,544	7,016,839	5,660,733	32,127	26,751	320,445	223,211	427,977	321,283	4,079,484	3,353,052	
Net from railroad	373,901	357,372	3,765,473	4,790,052	2,551	—15,109	2,080	—108,035	364,021	230,531	3,134,723	3,611,770	
Taxes accrued	58,610	37,924	941,054	324,064	349	151	3,367	1,675	106,881	31,648	666,494	403,879	
Uncollectible rwy. rev.	—	—	—	—	—	—	—	—	—	—	—	—	
Net after taxes	315,290	319,748	2,824,376	4,465,982	2,201	—15,260	—1,287	—109,710	257,140	198,883	2,468,228	3,207,899	
Net after rents	302,587	272,937	2,711,628	3,776,845	2,201	—15,260	1,238	114,128	255,980	201,214	2,460,676	3,208,775	
Aver. miles of r'd oper.	208	204	—	—	4	4	—	—	269	276	—	—	

Duluth Missabe & Northern				Elgin Joliet & Eastern				Lake Terminal					
EARNINGS.		—Month of November—		—Jan. 1 to Nov. 30—		—Month of November—		—Jan. 1 to Nov. 30—		—Month of November—		—Jan. 1 to Nov. 30—	
		1917.	1916.	1917.	1916.	1917.	1916.	1917.	1916.	1917.	1916.	1917.	1916.
Freight revenue	1,650,424	1,137,697	13,847,088	13,063,042	1,286,188	1,116,951	13,596,451	12,241,572	40	40	440	462	
Passenger revenue	31,609	29,704	363,443	332,903	12	5	142	173	—	—	—	—	
Tot., incl. other rev.	1,751,215	1,236,173	14,961,564	14,022,742	1,397,306	1,194,009	14,621,184	13,067,439	61,882	37,912	586,096	512,959	
Expenses—Maint. way	178,802	100,180	1,693,245	1,394,301	1,115,653	96,785	1,306,796	1,104,070	9,188	4,601	60,421	70,533	
Maint. of equipm't.	129,760	118,623	1,246,031	1,253,797	269,741	303,662	3,476,640	2,970,488	21,535	12,528	170,095	145,963	
Traffic expenses	2,880	3,947	35,041	32,906	8,941	7,437	92,240	75,109	47,980	27,143	463,115	298,680	
Transportation exp.	433,215	277,634	3,168,778	2,430,177	541,938	364,725	5,082,927	3,746,235	47,980	27,143	463,115	298,680	
Total, incl. other.	806,977	510,197	6,655,140	5,253,723	967,325	787,206	10,256,927	8,110,008	78,752	44,337	694,967	516,201	
Net from railroad	944,237	725,976	8,306,423	8,769,019	429,981	406,803	4,364,857	4,947,431	—16,870	—6,424	—108,871	—3,241	
Taxes accrued	196,927	66,878	2,445,294	1,899,317	51,246	39,653	569,801	436,707	3,261	3,138	35,411	34,524	
Uncollectible rwy. rev.	—	—	—	—	—	—	—	—	—	—	—	—	
Net after taxes	747,309	659,097	5,861,129	7,929,701	378,734	367,147	3,794,994	4,511,040	—20,152	9,682	—144,282	—37,766	
Net after rents	731,732	642,862	5,780,947	7,776,593	357,424	344,849	3,794,994	4,511,040	—20,152	9,682	—144,282	—37,766	
Aver. miles of r'd oper.	413	410	—	—	804	800	—	—	10	10	—	—	

McKeesport Connecting				Newburgh & South Shore				St Clair Terminal					
EARNINGS.		—Month of November—		—Jan. 1 to Nov. 30—		—Month of November—		—Jan. 1 to Nov. 30—		—Month of November—		—Jan. 1 to Nov. 30—	
		1917.	1916.	1917.	1916.	1917.	1916.	1917.	1916.	1917.	1916.	1917.	1916.
Freight revenue	34,879	41,936	478,753	465,978	269	570	4,820	5,434	24,464	30,413	291,562	334,602	
Passenger revenue	4,773	3,063	40,858	30,280	75,174	80,729	914,872	844,973	3,299	1,973	33,576	37,968	
Tot., incl. other rev.	47,114	47,401	529,611	502,258	17,643	16,457	221,182	167,386	6,226	4,166	64,574	67,369	
Expenses—Maint. way	21,584	15,752	223,690	164,752	51,350	36,657	547,133	335,109	12,810	11,956	144,768	118,600	
Maint. of equipm't.	31,138	23,127	332,208	251,570	97,245	66,101	937,839	668,347	22,448	18,158	243,980	214,596	
Traffic expenses	7,741	18,808	146,545	214,407	22,071	14,627	22,966	178,825	5,015	12,254	47,581	120,006	
Transportation exp.	495	938	28,934	10,415	3,992	5,208	54,790	55,020	795	550	5,329	4,970	
Total, incl. other.	3,245	17,869	117,610	203,992	—26,064	9,318	—77,756	121,605	1,220	11,704</			

Table with columns for Virginian, Wabash, and Wabash Chester & Western. Rows include Earnings, Freight revenue, Passenger revenue, Total, incl. other rev., Expenses, Net from railroad, Taxes accrued, Uncollectible rwy. rev., Net after taxes, Net after rents, and Aver. miles of r'd oper.

Table for Washington Idaho & Montana. Rows include Earnings, Freight revenue, Passenger revenue, Total, incl. other rev., Expenses, Net from railroad, Taxes accrued, Uncollectible rwy. rev., Net after taxes, Net after rents, and Aver. miles of r'd oper.

Table for Western Maryland. Rows include Earnings, Freight revenue, Passenger revenue, Total, incl. other rev., Expenses, Net from railroad, Taxes accrued, Uncollectible rwy. rev., Net after taxes, Net after rents, and Aver. miles of r'd oper.

Table for Watertown & Sioux Falls. Rows include Earnings, Freight revenue, Passenger revenue, Total, incl. other rev., Expenses, Net from railroad, Taxes accrued, Uncollectible rwy. rev., Net after taxes, Net after rents, and Aver. miles of r'd oper.

Table for Western Allegheny. Rows include Earnings, Freight revenue, Passenger revenue, Total, incl. other rev., Expenses, Net from railroad, Taxes accrued, Uncollectible rwy. rev., Net after taxes, Net after rents, and Aver. miles of r'd oper.

Table for Wheeling & Lake Erie. Rows include Earnings, Freight revenue, Passenger revenue, Total, incl. other rev., Expenses, Net from railroad, Taxes accrued, Uncollectible rwy. rev., Net after taxes, Net after rents, and Aver. miles of r'd oper.

Table for Western Pacific. Rows include Earnings, Freight revenue, Passenger revenue, Total, incl. other rev., Expenses, Net from railroad, Taxes accrued, Uncollectible rwy. rev., Net after taxes, Net after rents, and Aver. miles of r'd oper.

Table for Western Ry of Alabama. Rows include Earnings, Freight revenue, Passenger revenue, Total, incl. other rev., Expenses, Net from railroad, Taxes accrued, Uncollectible rwy. rev., Net after taxes, Net after rents, and Aver. miles of r'd oper.

Table for Wisconsin & Michigan. Rows include Earnings, Freight revenue, Passenger revenue, Total, incl. other rev., Expenses, Net from railroad, Taxes accrued, Uncollectible rwy. rev., Net after taxes, Net after rents, and Aver. miles of r'd oper.

Table for Williamsport & North Branch. Rows include Earnings, Freight revenue, Passenger revenue, Total, incl. other rev., Expenses, Net from railroad, Taxes accrued, Uncollectible rwy. rev., Net after taxes, Net after rents, and Aver. miles of r'd oper.

Table for Winston-Salem Southbound. Rows include Earnings, Freight revenue, Passenger revenue, Total, incl. other rev., Expenses, Net from railroad, Taxes accrued, Uncollectible rwy. rev., Net after taxes, Net after rents, and Aver. miles of r'd oper.

Table for Yadkin. Rows include Earnings, Freight revenue, Passenger revenue, Total, incl. other rev., Expenses, Net from railroad, Taxes accrued, Uncollectible rwy. rev., Net after taxes, Net after rents, and Aver. miles of r'd oper.

Table for Yosemite Valley. Rows include Earnings, Freight revenue, Passenger revenue, Total, incl. other rev., Expenses, Net from railroad, Taxes accrued, Uncollectible rwy. rev., Net after taxes, Net after rents, and Aver. miles of r'd oper.

Table for Yazo & Mississippi Valley. Rows include Earnings, Freight revenue, Passenger revenue, Total, incl. other rev., Expenses, Net from railroad, Taxes accrued, Uncollectible rwy. rev., Net after taxes, Net after rents, and Aver. miles of r'd oper.

Table for Youngtown & Ohio River. Rows include Earnings, Freight revenue, Passenger revenue, Total, incl. other rev., Expenses, Net from railroad, Taxes accrued, Uncollectible rwy. rev., Net after taxes, Net after rents, and Aver. miles of r'd oper.

Table for Hawaii Consolidated, Ltd. Rows include Earnings, Freight revenue, Passenger revenue, Total, incl. other rev., Expenses, Net from railroad, Taxes accrued, Uncollectible rwy. rev., Net after taxes, Net after rents, and Aver. miles of r'd oper.

Table for Kahului. Rows include Earnings, Freight revenue, Passenger revenue, Total, incl. other rev., Expenses, Net from railroad, Taxes accrued, Uncollectible rwy. rev., Net after taxes, Net after rents, and Aver. miles of r'd oper.

Table for Oahu Ry & Land Co. Rows include Earnings, Freight revenue, Passenger revenue, Total, incl. other rev., Expenses, Net from railroad, Taxes accrued, Uncollectible rwy. rev., Net after taxes, Net after rents, and Aver. miles of r'd oper.

Table for Hawaii Consolidated, Ltd. Rows include Earnings, Freight revenue, Passenger revenue, Total, incl. other rev., Expenses, Net from railroad, Taxes accrued, Uncollectible rwy. rev., Net after taxes, Net after rents, and Aver. miles of r'd oper.

HAWAIIAN RAILROADS.

COMPANY RETURNS

All the figures in the foregoing pages are transcripts of the monthly returns as filed with the Inter-State Commerce Commission at Washington. Many railroad companies also issue monthly statements of their own, and the form of the returns in such cases is often different from that prescribed by the Commerce Commission. In some instances the figures in the two returns correspond, but the company statements go beyond the requirements of the Commission and give fixed charges and income from investments in addition to earnings and expenses.

It is our purpose that each issue of the "Railway Earnings Section" shall furnish an absolutely complete record of all monthly returns, in whatever form issued, that may be put out by any steam railroad in the United States. Accordingly, we bring together on this and the following two pages all the company statements where they differ in any way from the returns to the Commission, or where they embrace more facts than are contained in such returns. In these instances, of course, uniformity is lacking. Each company makes up its statement according to its own conception of what will serve best to convey a correct idea of the course of its income in the distinctive circumstances that may attend its operations or the character of its business. We in turn give the statements in the precise form furnished by the companies. Obviously, we cannot undertake to reconcile differences or discrepancies that may appear between the company figures and the Inter-State Commerce returns.

It should be distinctly understood that where the company statements are identical with those rendered to the Commerce Commission, and do not include any additional items, we do not undertake to repeat them here. In such cases the reader must look for the figures among the detailed statements on preceding pages, which include every steam road that is obliged to make monthly returns to the Commission.

	Month of November— 1917.	1916.	Jan. 1 to Nov. 30— 1917.	1916.
Ach. Topeka & S. Fe				
Gross operating revenues	14,754,160	13,069,215	15,098,453	13,116,371
Operating expenses	9,417,159	7,282,588	95,422,580	79,227,522
Net operating revenue	5,337,001	5,786,627	55,565,873	51,928,849
Taxes	1,265,648	623,605	11,254,769	6,124,926
Uncollectible railway revenues	1,485	910	24,889	29,659
Operating income	4,099,868	5,162,112	44,286,215	45,774,264
Average operated mileage	11,301	11,271	11,284	11,258
Bangor & Aroostook				
Revenue from operation	345,390	368,415	4,045,182	3,675,194
Operating expenses	230,852	223,937	2,690,883	2,261,636
Net revenue from operation	114,538	144,478	1,354,299	1,413,558
Additional income (hire of equip.)	32,563	28,249	374,262	298,042
Total net income	147,101	172,727	1,728,561	1,711,600
Fixed charges and other deductions	101,258	116,360	1,246,391	1,293,088
Surplus over charges	45,843	56,367	482,170	418,512
Bellefonte Central				
Gross receipts	6,953	6,990	73,680	75,163
Operating expenses	5,473	6,146	66,887	64,512
Net	1,480	844	6,793	10,651
Interest and taxes	247	256	2,717	2,816
Surplus over charges	1,233	588	4,076	7,835
Boston & Maine				
Miles operated	2,305	2,305		
Gross earnings	5,132,278	4,533,915	54,759,015	50,645,521
Expenses and taxes	4,379,818	3,453,970	44,623,539	36,687,289
Net earnings	752,459	1,079,945	10,135,476	13,958,232
Other income	102,668	104,560	996,021	1,090,010
Charges	910,641	953,945	10,699,922	10,452,711
Balance	55,514	230,560	431,575	4,595,531
Buffalo Roch & Pitts				
Operating revenue	1,323,984	1,074,237	13,790,365	11,732,337
Operating expenses	1,130,806	823,099	10,867,045	8,562,083
Net revenue	193,178	251,138	2,923,320	3,170,254
Taxes	75,000	22,000	431,000	240,000
Uncollectible revenue	155	783	359	914
Operating income	118,023	228,555	2,491,961	2,929,340
Misc. and non-operating income	118,559	91,399	1,176,735	982,544
Gross income	236,582	319,954	3,668,696	3,911,884
Deductions	187,603	176,486	2,002,638	1,935,157
Net income	48,979	143,268	1,666,058	1,976,727
Buff & Susq RR Corp				
Total operating revenue	168,032	139,039	1,629,923	1,540,193
Total operating expenses	125,839	108,154	1,305,210	1,153,965
Net operating revenue	42,193	30,885	324,713	386,228
Tax accruals	6,000	2,600	56,000	28,000
Uncollectible revenues			5	4
Operating income	36,193	28,285	268,708	357,624
Other income	51,465	38,340	619,616	469,252
Gross income	87,658	66,625	888,324	816,876
Interest, rentals, &c	23,042	23,545	257,439	266,564
Surplus	64,616	43,080	630,885	550,312
Sinking and other reserve funds	1,479	1,134	13,495	9,240
Profit and loss balance	63,137	41,946	617,390	541,072
Cambria & Indiana				
Operating revenue	35,828	21,561	258,789	198,892
Operating expenses	32,617	20,153	227,842	176,562
Operating income	3,211	1,408	30,947	22,330
Miscellaneous income	41,788	18,534	363,716	163,814
Total income	44,999	19,942	394,663	186,144
Interest and taxes	17,801	7,322	130,762	69,501
Net income	27,198	12,620	263,901	116,643
Car Clinch & Ohio				
Miles operated	290	290		
Total operating revenues	402,278	330,079	3,952,994	2,949,896
Total operating expenses	218,594	163,007	2,243,106	1,583,724
Net operating revenues	183,684	167,072	1,709,888	1,366,172
Other income	38,471	37,140	483,544	370,387
Gross income	222,155	205,112	2,193,432	1,737,059
Fixed charges and taxes	119,019	113,793	1,325,421	1,231,269
Net income	103,136	91,319	868,011	505,800
Cent RR of New Jer.				
Operating revenue	3,254,539	2,922,954	34,323,287	31,539,490
Operating expenses	2,381,021	1,891,126	23,741,352	20,098,388
Net operating revenue	873,518	1,031,828	10,581,935	11,441,102
Railway tax accruals	150,188	144,578	1,751,604	1,689,000
Net operating income	723,330	887,250	8,830,271	9,752,996
Non-operating income	*2,399,161	136,009	*3,807,935	—287,854
Gross income	3,122,491	1,023,259	12,638,206	9,464,242
Deductions from gross income	503,088	519,093	5,544,672	3,836,628
Surplus	2,619,402	504,161	7,093,534	5,627,614
*Includes dividends on Lehigh & Wilkes-Barre Coal Co. stock accrued previous to 1917 amounting to \$2,267,784, which, though received in this year, should for purposes of comparison be included in the non-oper'g inc. of previous years.				
Chesapeake & Ohio				
Miles operated	2,478	2,380	2,406	2,378
Railway operating revenues	4,924,538	4,289,055	49,920,850	45,685,793
Railway operating expenses	3,406,813	2,738,371	34,920,354	29,882,944
Net revenue, railway operations	1,517,725	1,550,684	14,982,496	15,800,849
Railway tax accruals	290,048	141,170	2,121,961	1,496,287
Railway operating income	1,227,677	1,409,514	12,860,535	14,304,562
Other income	119,302	180,691	2,517,559	1,439,462
Gross income	1,346,979	1,590,205	15,378,094	15,744,024
Interest on debt	725,991	701,202	7,866,977	7,681,145
Rentals and other payments	107,382	84,051	1,044,391	1,007,605
Net income	513,606	804,952	6,466,731	7,055,374

	Month of November— 1917.	1916.	Jan. 1 to Nov. 30— 1917.	1916.
Chicago Great Western				
Miles operated	1,496	1,496		
Total operating revenue	1,399,272	1,435,270	14,991,897	14,674,695
Total operating expenses	1,105,103	981,705	11,504,319	10,192,188
Net revenue	294,169	453,565	3,487,578	4,482,507
Int., taxes and various Cr. & Dr.	196,447	225,290	2,358,157	2,348,287
Net income after charges	97,722	228,275	1,129,421	2,134,220
Chicago & North West				
Average miles of road operated	8,107	8,107	8,107	8,107
Operating revenues	9,503,848	8,892,477	99,476,025	89,644,373
All other receipts	213,449	120,190	2,509,751	2,638,704
Total receipts	9,717,297	9,022,667	101,985,776	92,283,082
Operating expenses and taxes	7,428,345	6,097,777	77,343,048	64,154,200
Net earnings	2,288,952	2,924,890	24,642,728	28,128,882
Fixed charges	867,634	924,302	9,353,038	9,681,304
Surplus	1,421,318	1,900,588	15,289,690	18,447,578
Chicago St P M & Om				
Average miles of road operated	1,751	1,752	1,751	1,752
Operating revenues	1,965,743	1,999,939	19,620,112	10,051,766
All other receipts	28,385	25,765	455,896	412,288
Total receipts	1,994,128	2,025,704	20,076,008	10,464,054
Operating expenses and taxes	1,590,852	1,338,214	15,513,879	13,447,702
Net earnings	403,275	687,490	4,562,129	6,016,352
Fixed charges	219,740	268,612	2,507,221	2,703,259
Surplus over charges	183,535	418,878	2,054,908	3,313,093
Colorado & Southern				
Mileage operated	1,840	1,842		
Operating revenues	1,749,908	1,662,553	16,913,881	14,824,725
Operating expenses	1,095,559	923,405	10,427,315	9,184,393
Net operating revenue	654,349	739,148	6,486,566	5,639,332
Taxes	209,850	61,925	1,166,837	689,801
Operating income	444,499	677,223	5,319,729	4,950,530
Denver & Rio Grande				
Total operating revenue	2,624,939	2,411,846	26,038,789	23,254,528
Operating expenses and taxes	2,052,007	1,419,764	18,886,690	14,563,463
Operating income	572,932	992,082	7,152,093	8,691,065
Other income	151,698	124,224	2,502,192	1,921,150
Total income	724,630	1,116,306	9,654,285	10,612,215
Proport'n of fixed charges & rentals	699,293	607,742	7,392,024	6,541,318
Net income	24,337	508,564	2,262,261	4,070,902
Deduct: Renewal fund & ref. m.s.f.	20,000	20,000	283,369	277,610
Balance	4,337	488,564	1,978,892	3,793,292
Duluth So Sh & Atl				
Operating revenue	345,978	306,410	1,932,023	1,708,240
Operating expenses	276,974	227,273	1,490,870	1,180,523
Net operating revenue	69,402	79,137	441,153	527,717
Other income	4,190	5,342	21,064	25,241
Total net	73,592	84,479	462,217	552,958
Interest, taxes, &c	102,873	101,315	550,880	516,140
Net income	29,281	16,836	88,663	36,818
Fonda Johns & Glovers				
Total railway operating revenues	81,601	79,392	974,278	922,876
Railway operating expenses	50,633	43,897	550,950	476,970
Net revenue from railway oper.	31,068	35,495	423,328	445,902
Railway tax accruals	4,200	4,000	41,700	40,748
Railway operating income	26,868	31,495	381,628	405,154
Miscellaneous operating income	—807	—849	6,795	3,547
Total operating income	26,061	30,676	388,423	408,701
Non-operating income	2,929	2,238	22,056	26,838
Gross income	28,990	32,914	410,479	435,539
Total deductions from gross income	32,356	32,847	360,755	363,663
Net income	—3,366	67	49,724	71,876
Hocking Valley				
Miles operated	349	350	349	350
Railway operating revenues	958,551	726,889	9,948,828	7,537,529
Railway operating expenses	712,681	460,129	6,703,741	5,121,068
Net revenue, railway operations	245,870	266,760	3,245,087	2,416,461
Railway tax accruals	101,000	46,000	799,000	495,052
Railway operating income	144,870	220,760	2,446,087	1,918,409
Other income	28,686	79,452	795,935	1,147,916
Gross income	173,556	300,185	3,241,922	3,066,325
Interest on debt	102,609	98,478	1,104,562	1,113,387
Rentals and other payments	11,581	10,671	143,933	633,322
Net income	59,366	101,036	1,993,422	1,319,616
Louisiana & Arkansas				
Miles of road operated	302	278		
Gross earnings	152,350	123,321	1,502,284	1,444,470
Expenses and taxes	110,293	101,978	1,125,500	1,044,014
Net income	42,057	21,343	376,784	399,656
Interest, rentals, &c	26,993	21,833		

	—Month of November—		—Jan. 1 to Nov. 30—	
	1917.	1916.	1917.	1916.
Minn St P & S S M				
Railroad and outside revenues	1,862,769	1,901,743	19,192,855	20,081,229
Railroad and outside expenses	1,221,990	996,425	12,864,398	11,049,813
Net revenue	640,779	905,318	6,328,457	9,031,416
Taxes	144,520	133,181	1,408,469	1,376,700
Uncollectible Ry. Rev.	111		1,546	
Operating income	496,148	772,137	4,918,442	7,654,716
Chicago Division				
Railroad and outside revenue	1,205,785	1,045,170	12,767,550	11,944,397
Railroad and outside expenses	767,768	592,088	8,080,024	6,568,026
Net revenue	438,017	453,082	4,687,526	5,386,371
Taxes	56,801	54,367	630,970	716,395
Uncollectible Ry. Rev.	21		822	
Operating income	381,195	398,715	4,055,734	4,669,976

	—Month of November—		—Jan. 1 to Nov. 30—	
	1917.	1916.	1917.	1916.
Minneapolis & St Louis (Including Iowa Central)				
Gross earnings	939,571	1,613,532	9,971,366	10,069,572
Operating expenses and taxes	789,826	699,048	7,763,775	7,172,809
Net revenue	149,745	914,484	2,207,591	2,896,763
Misc. chgs. & credits to income	40,248	—27,714	143,628	—337,335
Total net	189,993	286,770	2,351,219	2,559,428
Missouri Kansas & Tex				
Miles operated (average)	3,869	3,865	3,860	3,865
Operating revenues	4,238,901	3,607,570	39,125,330	33,010,093
Operating expenses	3,034,853	2,786,658	29,942,280	26,631,696
Net operating revenue	1,204,048	820,912	9,183,109	6,378,397
Taxes accrued	231,651	119,651	1,780,376	1,417,556
Operating income	972,397	701,261	7,402,733	4,960,841
Deduc. from inc., less other income	73,035	37,080	65,779	322,185
Income available for interest	899,362	664,181	7,336,954	4,638,656
Interest	561,515	519,906	6,093,664	6,030,945
Net income	337,847	144,275	1,243,290	—1,392,289
Nevada-Calif-Oregon				
Total operating revenue	50,664	56,123	318,035	326,867
Total operating expenses	30,836	35,427	280,596	261,898
Net operating revenue	19,828	20,696	37,439	64,969
Other income	48	257	3,030	1,631
Total income	19,876	20,953	40,469	66,600
Interest, rentals, taxes, &c.	6,823	7,362	71,966	72,760
Net income	13,053	13,591	—31,497	—6,160

	—Month of November—		—Jan. 1 to Nov. 30—	
	1917.	1916.	1917.	1916.
New Or. Tex. & Mex.				
Mileage operated	919	919	919	962
Total oper. revenue	625,173	641,192	5,945,679	5,742,371
Operating expenses & taxes	420,604	360,461	3,951,446	4,098,928
Operating income	204,569	280,731	1,994,233	1,643,443
Other income	8,130	3,641	137,732	48,774
Gross income	212,699	284,372	2,131,965	1,692,217
Total deductions	45,874	57,996	497,030	696,892
Net income	166,825	226,376	1,634,935	995,325

	—Month of November—		—Jan. 1 to Nov. 30—	
	1917.	1916.	1917.	1916.
N Y Chicago & St Louis				
Operating revenues	1,403,156	1,300,267	15,607,415	14,128,353
Operating expenses	1,164,082	1,189,805	12,149,523	10,568,791
Net operating revenue	239,074	110,462	3,457,892	3,559,562
One-twelfth annual taxes and uncollectible railway revenues	55,015	42,000	570,227	460,931
Operating income	184,059	68,462	2,887,665	3,098,631
Other income	13,073	11,118	324,394	183,394
Gross income	197,732	79,580	3,212,059	3,282,025
Deductions from income	193,521	179,323	2,229,948	1,716,313
Net income	4,211	—99,743	982,111	1,565,712

	—Month of November—		—Jan. 1 to Nov. 30—	
	1917.	1916.	1917.	1916.
New York Central System				
New York Central RR				
(Excluding Boston & Albany RR)	1917.	1916.	1917.	1916.
Operating revenues	18,464,446	16,796,118	198,941,130	185,425,100
Operating expenses	14,520,849	11,356,481	143,811,267	119,928,687
Net operating revenue	3,943,597	5,439,637	55,129,863	66,096,413
Taxes & uncollectible railway rev.	1,004,475	758,406	10,081,161	7,712,515
Operating income	2,939,122	4,681,231	45,048,732	58,383,962
Other income	1,308,015	1,317,322	16,001,083	19,933,607
Gross income	4,247,137	5,998,553	61,049,815	78,317,569
Deductions from income	3,536,049	3,403,292	39,344,957	38,170,459
Net income	711,088	2,595,261	21,704,858	40,147,110
Boston & Albany				
Operating revenues	1,859,116	1,883,716	20,799,812	19,783,053
Operating expenses	1,573,949	1,230,548	16,080,554	12,712,051
Net operating revenue	285,167	653,168	4,719,258	7,071,002
Taxes & uncollectible railway rev.	92,014	70,295	797,262	740,385
Operating income	193,153	582,873	3,921,996	6,330,617
Other income	30,869	31,114	361,437	378,439
Gross income	224,022	614,287	4,283,433	6,709,056
Deductions from income	461,398	401,932	4,689,958	4,512,735
Net income	—237,376	212,355	—406,525	2,196,303
Cincinnati Northern				
Operating revenues	220,464	146,221	2,263,830	1,753,515
Operating expenses	169,743	114,685	1,657,030	1,201,339
Net operating revenue	50,721	31,536	606,800	552,176
Taxes & uncollectible railway rev.	12,500	7,236	100,140	67,508
Operating income	38,221	24,300	506,660	484,668
Other income	926	717	11,315	13,590
Gross income	39,147	25,017	517,974	498,258
Deductions from income	24,303	16,282	246,660	166,131
Net income	14,844	8,735	271,314	332,127

	—Month of November—		—Jan. 1 to Nov. 30—	
	1917.	1916.	1917.	1916.
Peninsular Railroad System				
Average number miles operated	4,562	4,534	4,562	4,534
Railway operating revenues	20,839,826	19,323,057	235,957,616	211,553,021
Railway operating expenses	17,864,593	14,302,972	183,147,523	151,527,120
Net rev. from railway operations	2,975,233	5,020,085	52,810,093	60,025,901
Railway tax accruals	922,429	751,867	9,456,089	8,270,533
Uncollectible railway revenues	6,158	924	41,117	32,281
Railway operating income	2,047,646	4,267,284	43,312,287	51,723,087
Other income	1,929,898	1,922,939	19,927,608	21,206,611
Gross income	3,977,544	6,190,223	63,239,895	72,929,698
Fixed charges	2,499,415	2,433,666	26,541,465	25,907,334
Net income	1,478,129	3,756,557	36,698,430	47,022,364

	—Operating Revenue—		—Op. Exp. & Taxes—		—Operating Income—		—Other Income—		—Gross Income—		—Int., Rentals &c.—		—Net Corp. Income—	
	1917.	1916.	1917.	1916.	1917.	1916.	1917.	1916.	1917.	1916.	1917.	1916.	1917.	1916.
New York New Haven & Hartford Railroad and Subsidiary Companies.														
N Y N H & Hartf Nov	7,179,338	6,840,778	5,710,136	4,763,322	1,469,202	2,077,456	160,356	144,274	1,635,558	2,221,730	1,768,335	1,640,199	—132,777	572,531
Jan 1 to Nov 30..	78,323,270	73,639,985	59,225,850	52,377,307	19,597,426	21,262,678	2,290,930	2,483,648	21,888,356	23,746,326	19,367,188	19,096,398	2,521,168	4,649,928
Cent New Eng Nov	469,380	455,344	360,146	283,939	109,234	171,405	7,479	7,607	116,713	179,012	117,624	128,264	—911	60,748
Jan 1 to Nov 30..	5,059,632	4,779,073	3,500,100	2,829,917	1,550,632	1,949,156	40,951	187,946	1,591,613	2,137,902	1,347,346	1,258,823	244,167	878,279
N Y Ont & W. Nov	7,476,630	8,172,790	6,359,501	5,984,283	2,117,129	2,188,507	237,234	160,918	2,354,263	3,385,225	1,308,895	1,647,184	958,468	808,291
Jan 1 to Nov 30..	81,649,414	82,131,638	62,151,631	56,192,716	20,976,784	194,239	26,931	14,014	124,607	138,353	127,310	132,781	—2,703	5,472
New Eng SS Co Nov	409,863	421,638	452,642	388,765	1,221	32,903	24,291	39,683	704,185	786,907	674,486	776,770	—20,970	10,236
Jan 1 to Nov 30..	5,535,454	6,409,230	4,855,599	4,661,916	670,863	747,314	394	1,714	14,926	17,576	71,303	8,285	7,796	9,291
H & N Y Trans Nov	122,990	108,583	108,377	90,721	14,532	15,862	39,167	54,870	224,256	228,622	81,013	90,050	143,243	138,572
Jan 1 to Nov 30..	1,387,597	1,183,744	1,202,508	1,009,992	185,089	173,752	232	748	—5,099	1,540	755	141	—5,174	1,399
N B M V & N S B Nov	13,261	13,419	18,592	12,627	—5,331	792	4,060	5,440	—13,395	81,172	9,199	2,021	—15,594	49,151
Jan 1 to Nov 30..	236,447	252,670	253,992	206,938	—17,455	45,732	22,455	22,721	113,152	146,045	109,825	96,488	3,327	40,557
Connecticut Co Nov	788,828	759,716	698,131	636,302	90,037	123,324	198,574	249,027	2,090,096	2,712,562	1,098,820	1,079,337	901,276	1,633,226
Jan 1 to Nov 30..	9,185,515	8,758,226	7,293,093	6,294,701	1,891,622	2,465,335	813	958	—73,555	104,662	122,376	110,161	—105,941	—14,409
Rhode Isl Co Nov	466,004	450,662	640,982	346,948	—74,378	103,704	114,641	118,069	921,798	1,611,202	1,333,300	1,281,775	—410,502	329,427
Jan 1 to Nov 30..	5,502,349	5,330,358	4,695,192	3,837,225	807,157	1,493,133	3,085	226	—14,919	8,272	26,845	27,559	—41,764	—10,278
Berk St Ry Sys Nov	80,856	80,136	98,860	72,000	—18,004	8,046	7,484	2,133	102,265	167,018	303,030	289,117	—200,665	—132,099
Jan 1 to Nov 30..	999,818	912,408	904,932	757,623	94,881	154,885	74	45	743	328	7,982	7,987	—7,239	—7,059
N Y & Stam Ry Nov	24,880	22,651	24,220	22,368	609	283	621	506	55,650	62,120	87,819	87,836	—32,169	—25,716
Jan 1 to Nov 30..	369,882	332,520	314,853	270,906	55,029	61,614	26	28	—5,777	3,120	2,633	2,618	—8,410	—5,138
Westch St Ry Nov	18,669	14,063	24,472	17,211	—5,303	—3,148	313	288	—28,001	—14,884	24,630	20,014	—52,631	—34,898
Jan 1 to Nov 30..	225,459	210,971	256,773	226,143	—28,314	—15,172	718	867						

Pennsylvania Railroad System—Concluded

Table with 4 columns: Month of November 1917, 1916, Jan. 1 to Nov. 30 1917, 1916. Rows include Baltimore Chesapeake & Atl, Cumberland Valley, Long Island, Maryland Delaw & Virginia, New York Phila & Norfolk, Phila Balti & Washington, Phila & Camden Ferry, West Jersey & Seashore, Western N Y & Penna, Pennsylvania Company.

Table with 4 columns: Month of November 1917, 1916, Jan. 1 to Nov. 30 1917, 1916. Rows include Grand Rapids & Indiana, Pitts Cln Chicago & St Louis.

Table with 4 columns: Month of November 1917, 1916, Jan. 1 to Nov. 30 1917, 1916. Rows include Lines East, Lines West, Total East and West.

Table with 4 columns: Month of November 1917, 1916, Jan. 1 to Nov. 30 1917, 1916. Rows include Reading Company, Coal & Iron Company.

Table with 4 columns: Month of November 1917, 1916, Jan. 1 to Nov. 30 1917, 1916. Rows include Reading Company, Rio Grande Southern.

Table with 4 columns: Month of November 1917, 1916, Jan. 1 to Nov. 30 1917, 1916. Rows include St. Louis-San Fran, St. Louis Southwestern.

Table with 4 columns: Month of November 1917, 1916, Jan. 1 to Nov. 30 1917, 1916. Rows include Southern Pacific.

Table with 4 columns: Month of November 1917, 1916, Jan. 1 to Nov. 30 1917, 1916. Rows include Toledo Peoria & West, Union Pacific System.

Table with 4 columns: Month of November 1917, 1916, Jan. 1 to Nov. 30 1917, 1916. Rows include Virginian Railway.

Table with 4 columns: Month of November 1917, 1916, Jan. 1 to Nov. 30 1917, 1916. Rows include Virginian Railway.