

18. TRANSPORTATION, AIR AND LAND—STEAM AND ELECTRIC RAILWAYS, EXPRESS COMPANIES, MOTOR BUSES, AND CIVIL AERONAUTICS

[Data in this section relate to continental United States unless otherwise stated]

GENERAL NOTE.—The term "steam railways" as used in this section includes electrified divisions operated by such carriers. The total steam railroad mileage of the United States comprises: (a) Regular interstate carriers (and their nonoperating subsidiaries) reporting to the Interstate Commerce Commission, (b) switching and terminal railroads, also reporting to the Commission; and (c) private railroads (defined by the Commission as "circular" because they report on brief circulars and as "unofficial"). Except in certain mileage data the circular and unofficial companies are not included in any of the statistics. The switching and terminal roads were formerly included with operating railways, but are now separated, and data for them do not appear in most of the tables.

Nonoperating subsidiaries include proprietary companies, which are covered by the reports of operating carriers, and lessor companies which have no traffic and whose reports appear only in statistics of capitalization, dividends, and investment.

Operating railways are divided into three classes, according to the amount of their annual operating revenues, class I, having more than \$1,000,000 of such revenue; class II, from \$100,000 to \$1,000,000; and class III, less than \$100,000. During recent years more detailed reports are required from class I carriers than from smaller companies. The basis of the figures in each table is indicated by notes. Omission of class II and class III railroads affects very little the comparability of statistics with those of earlier years as regards most items, since the bulk of the business is done by class I.

The Interstate Commerce Commission divides railroads geographically into three districts and eight subsidiary regions. Each railroad is treated as a unit and placed wholly in some one district or region. Broadly speaking, the eastern district includes territory east of Chicago and north of the Ohio and Potomac Rivers; southern district, territory east of the Mississippi River and south of the Ohio and Potomac Rivers; and western district, the remainder of the country.

Class I companies make monthly reports from which data are compiled currently and published in a series of monthly statements. The yearly totals from these reports become available earlier than the sometimes slightly corrected totals from the final annual reports. The latest figures in these tables are in many cases from the monthly reports.

No. 500.—STEAM RAILWAYS—MILEAGE OWNED AND MILEAGE OPERATED: 1890 to 1942

NOTE.—Beginning with 1908 switching and terminal roads are omitted (they operate about 2,300 miles of main tracks). The first and second columns cover all railways, including "circular" and "unofficial" lines; the last 5 columns omit "circular" and "unofficial" lines. Mileage owned excludes all duplication and covers continental United States only. Mileage operated includes some duplication under trackage rights and some mileage in Canada operated by United States companies.

YEAR	Miles of road (first track) owned	MILES OPERATED					Class I railways: Road (first track)
		All railways: Road (first track)	Reporting railways			Total track	
			Road (first track)	Other main tracks	Yard track and sidings		
June 30, 1890	163,597	167,191	156,404	9,760	33,711	199,875	-----
1895	180,657	184,628	177,746	12,348	43,181	233,275	-----
1900	193,346	198,964	192,556	14,075	52,153	258,784	-----
1905	218,101	225,196	216,974	19,881	69,942	306,797	-----
1910	240,293	249,992	240,831	25,354	85,582	351,767	-----
1914	252,105	263,547	256,547	32,376	98,285	387,208	226,999
1915	253,789	264,378	257,569	33,662	99,910	391,141	228,989
Dec. 31, 1916	254,037	266,381	259,705	34,325	102,984	397,014	231,874
1917	253,626	266,015	259,705	35,066	105,582	400,353	232,697
1918	253,529	264,233	258,507	36,228	107,608	402,343	233,145
1919	253,152	263,707	258,525	36,730	108,637	403,892	234,363
1920	252,845	263,821	259,941	36,894	109,744	406,579	235,234
1921	251,176	262,544	258,362	37,614	111,555	407,531	234,702
1922	250,413	261,984	257,425	37,888	114,046	409,359	234,976
1923	250,222	262,482	258,084	38,697	116,212	412,993	235,574
1924	250,156	262,158	258,238	39,916	116,874	415,028	235,694
1925	249,398	261,871	258,631	40,962	118,361	417,954	236,848
1926	249,138	261,562	258,815	41,686	120,840	421,341	237,054
1927	249,131	262,091	259,639	42,071	123,027	424,737	238,634
1928	249,309	262,713	260,546	42,432	124,772	427,750	240,747
1929	249,433	262,546	260,570	42,711	125,774	429,055	242,015
1930	249,052	262,215	260,440	42,742	126,701	429,883	242,391
1931	248,829	261,816	259,999	42,780	127,044	429,823	242,292
1932	247,595	260,438	258,869	42,556	126,977	428,402	241,424
1933	245,703	258,465	256,741	42,397	126,526	425,664	239,797
1934	243,857	256,418	254,882	42,109	125,410	422,401	238,555
1935	241,822	254,347	252,930	41,916	124,382	419,228	237,491
1936	240,104	252,871	251,542	41,731	123,108	416,381	236,486
1937	238,539	251,829	250,582	41,579	122,411	414,572	235,168
1938	236,842	249,826	248,474	41,589	121,261	411,324	234,031
1939	235,064	248,040	246,922	41,445	119,983	408,350	233,277
1940	233,670	246,739	245,740	41,373	118,862	405,975	232,524
1941	231,971	245,240	244,263	41,166	118,196	403,625	231,861
1942	229,174	242,744	241,737	41,137	116,753	399,627	229,791

Source: Interstate Commerce Commission; annual report, Statistics of Railways in the United States.

No. 501.—STEAM RAILWAYS—MILES OF ROAD OWNED, BY STATES: 1860 TO 1941

NOTE.—See headnote to table 500. The data are for the actual length of line in each State without duplication. Figures relate to June 30 prior to 1920 and Dec. 31 thereafter; they include reporting circular, and unofficial railways, but since 1908 exclude switching and terminal roads.

STATE	1860 ¹	1870 ¹	1880 ¹	1890	1900	1910 ²	1920	1930	1940	1941
United States³	30,626	52,922	83,267	163,597	193,346	240,439	252,845	249,052	233,670	231,971
New England	3,660	4,494	5,982	6,718	7,521	7,921	7,942	7,598	6,677	6,593
Maine	472	786	1,005	1,338	1,915	2,248	2,295	2,193	1,882	1,862
New Hampshire	661	736	1,015	1,145	1,239	1,246	1,252	1,165	1,002	992
Vermont	554	614	914	921	1,012	1,100	1,077	1,056	919	919
Massachusetts	1,264	1,480	1,915	2,094	2,119	2,115	2,106	2,022	1,793	1,755
Rhode Island	108	136	210	213	212	212	211	191	194	189
Connecticut	601	742	923	1,007	1,024	1,000	1,001	969	887	876
Middle Atlantic	5,840	9,709	13,332	18,161	20,709	21,980	22,293	21,752	20,175	20,065
New York	2,632	3,928	5,967	7,661	8,121	8,430	8,390	8,312	7,739	7,713
New Jersey	560	1,125	1,684	2,047	2,267	2,260	2,352	2,269	2,108	2,077
Pennsylvania	2,598	4,556	6,191	8,453	10,331	11,290	11,551	11,141	10,328	10,275
South Atlantic	5,978	7,349	9,789	18,270	23,362	29,795	32,380	31,644	29,475	29,145
Delaware	127	197	275	323	347	335	335	325	295	295
Dist. of Columbia	(4)	(4)	(5)	30	32	36	36	36	35	34
Maryland	386	671	1,040	1,231	1,376	1,426	1,436	1,443	1,367	1,361
Virginia	1,379	1,486	1,893	3,160	3,779	4,535	4,703	4,516	4,261	4,257
West Virginia	352	387	691	1,328	2,228	3,601	3,996	4,046	3,831	3,809
North Carolina	937	1,178	1,486	3,001	3,831	4,932	5,522	5,161	4,068	4,529
South Carolina	973	1,139	1,427	2,194	2,818	3,442	3,814	3,780	3,466	3,354
Georgia	1,420	1,845	2,459	4,532	5,652	7,056	7,326	6,671	6,394	6,242
Florida	402	446	618	2,471	3,299	4,432	5,212	5,666	5,218	5,164
East North Central	9,383	14,701	25,109	36,924	41,007	44,928	44,904	43,770	41,281	41,176
Ohio	2,946	3,538	5,792	7,912	8,807	9,134	9,002	8,804	8,501	8,482
Indiana	2,163	3,177	4,373	5,971	6,471	7,420	7,426	7,106	6,889	6,888
Illinois	2,790	4,823	7,851	10,214	11,003	11,878	12,188	12,500	11,949	11,933
Michigan	779	1,638	3,938	7,243	8,195	9,021	8,734	8,072	7,303	7,256
Wisconsin	905	1,525	3,155	5,584	6,531	7,475	7,554	7,288	6,639	6,617
West North Central	1,472	8,946	19,094	38,354	42,988	49,730	52,180	51,400	48,293	48,128
Minnesota	—	1,092	3,151	5,466	6,943	8,669	9,114	8,779	8,421	8,365
Iowa	655	2,683	5,400	8,356	9,185	9,755	9,808	9,698	8,950	8,949
Missouri	817	2,000	3,965	6,004	6,875	8,083	8,117	7,897	7,042	6,973
North Dakota	—	65	1,225	1,941	2,731	4,201	5,311	5,275	5,266	5,266
South Dakota	—	(6)	(6)	2,486	2,850	3,948	4,276	4,238	4,006	3,984
Nebraska	—	705	1,953	5,295	5,685	6,067	6,166	6,174	6,044	6,024
Kansas	—	1,501	3,400	8,806	8,719	9,007	9,388	9,339	8,564	8,567
East South Central	3,392	4,658	6,343	11,144	13,343	17,074	17,754	17,452	16,179	15,940
Kentucky	534	1,017	1,530	2,746	3,060	3,526	3,929	4,054	3,691	3,605
Tennessee	1,253	1,492	1,843	2,752	3,137	3,816	4,078	3,940	3,573	3,530
Alabama	743	1,157	1,843	3,314	4,226	5,226	5,378	5,249	4,996	4,949
Mississippi	862	990	1,127	2,332	2,920	4,506	4,369	4,209	3,919	3,856
West South Central	680	1,417	5,044	13,782	18,221	31,122	32,972	33,227	31,497	31,230
Louisiana	335	450	652	1,759	2,824	5,554	5,223	4,654	4,357	4,353
Texas	307	711	3,244	8,613	9,886	14,282	16,125	17,069	16,356	16,221
Oklahoma	—	—	289	1,214	2,151	5,980	6,572	6,678	6,302	6,241
Arkansas	38	256	859	2,196	3,360	5,306	5,052	4,826	4,482	4,415
Mountain	—	1,466	5,082	12,676	15,808	22,956	25,170	24,973	23,518	23,271
Montana	—	106	2,181	3,010	4,207	5,072	5,228	5,149	5,101	5,101
Wyoming	—	459	512	942	1,229	1,645	1,931	2,036	2,008	2,006
Colorado	—	157	1,570	4,176	4,587	5,533	5,519	4,972	4,552	4,510
New Mexico	—	—	768	1,324	1,753	3,032	2,972	2,973	2,812	2,692
Arizona	—	—	349	1,097	1,512	2,097	2,478	2,494	2,228	2,223
Utah	—	257	842	1,090	1,547	1,986	2,161	2,196	2,082	2,073
Nevada	—	593	739	925	909	2,277	2,160	2,109	1,941	1,920
Idaho	—	—	206	941	1,261	2,179	2,877	2,965	2,746	2,744
Pacific	23	1,084	2,892	7,567	10,389	14,832	17,248	17,238	16,575	16,423
Washington	—	—	289	1,783	2,914	4,875	5,687	5,542	5,243	5,216
Oregon	—	159	508	1,428	1,724	2,285	3,305	3,456	3,385	3,377
California	23	925	2,195	4,356	5,751	7,772	8,356	8,240	7,947	7,830
Alaska Territory	—	—	—	—	22	390	246	790	536	536
Hawaii Territory	—	—	—	—	—	175	243	232	192	192

¹ Represents mileage operated. ⁴ Included in returns for Maryland.
² Revised total 240,293 not distributed by States. ⁵ Figures for Dakota.
³ Totals exclude Alaska and Hawaii. ⁶ For total Dakota, see North Dakota.

Source: Interstate Commerce Commission; annual report, Statistics of Railways in the United States.

No. 502.—STEAM RAILWAYS (CLASS I)—MILEAGE OPERATED, LOCOMOTIVES AND FREIGHT-CAR CAPACITY, BY DISTRICTS: 1920 TO 1941

NOTE.—Mileage operated includes some duplication due to trackage rights and some mileage in Canada operated by United States companies. For car equipment in detail, see table 505.

YEAR ENDED DEC. 31	MILEAGE OPERATED				LOCOMOTIVES			Aggregate capacity of freight cars (1,000 tons)
	Road (first track)	Other main tracks	Yard track and sidings	Total track	Number, steam and electric	Tractive power, steam only		
						Aggregate (1,000 lbs.)	Average (lbs.)	
1920.....	235,234	36,737	105,408	377,379	64,746	2,340,761	36,365	98,343
1925.....	236,848	40,817	113,874	391,539	63,974	2,586,868	40,666	105,570
1930.....	242,391	42,584	123,024	407,999	56,493	2,526,940	45,225	106,180
1932.....	241,424	42,404	123,241	407,069	53,217	2,430,328	46,299	100,901
1933.....	239,797	42,248	122,863	404,908	50,802	2,348,821	46,916	96,734
1934.....	238,555	41,998	121,878	402,431	48,184	2,263,267	47,712	92,969
1935.....	237,491	41,768	121,012	400,271	46,456	2,206,201	48,367	88,677
1936.....	236,486	41,584	119,774	397,844	44,979	2,162,699	48,972	85,721
1937.....	235,168	41,452	119,013	395,633	44,442	2,155,555	49,412	85,808
1938.....	234,031	41,475	118,035	393,541	43,466	2,123,464	49,803	84,032
1939.....	233,277	41,328	116,830	391,435	41,960	2,072,110	50,395	82,002
1940.....	232,524	41,256	115,791	389,571	40,899	2,038,284	50,905	82,722
1941.....	231,861	41,059	115,282	388,202	40,481	2,029,425	51,217	85,682

¹ Second track, 35,723 miles; all other tracks, 5,336 miles.

Source: Interstate Commerce Commission; annual report, Statistics of Railways in the United States.

No. 503.—STEAM RAILWAYS (CLASS I)—EQUIPMENT INSTALLED AND RETIRED: 1915 TO 1941

NOTE.—“Installed” includes new and used equipment purchased; equipment leased from others; the return to service of equipment that was leased to others; equipment rebuilt or converted; and units (except locomotives, since 1925) transferred from one class of service to another. “Retired” includes equipment permanently withdrawn from transportation service; equipment leased to others; the return of leased equipment to the owning companies; equipment rebuilt or converted; and units (except locomotives, since 1925) transferred from one class of service to another.

YEAR ENDED—	LOCOMOTIVES		FREIGHT-TRAIN CARS		PASSENGER-TRAIN CARS	
	Number installed	Number retired	Number installed	Number retired	Number installed	Number retired
June 30, 1915.....	1,114	1,507	86,012	90,347	2,664	1,385
1916.....	1,475	2,576	88,254	109,996	1,261	2,156
Dec. 31, 1917.....	2,148	1,423	117,210	62,253	2,535	1,671
1918.....	2,803	977	65,249	56,024	1,817	1,051
1919.....	2,062	999	76,019	43,274	435	670
1920.....	1,017	1,254	36,044	75,197	621	885
1921.....	1,330	1,130	63,406	69,245	1,681	929
1922.....	1,226	1,682	105,394	126,471	1,328	1,286
1923.....	4,360	3,746	232,060	213,789	2,658	2,360
1924.....	2,786	2,529	156,572	118,590	2,755	2,295
1925.....	1,600	2,873	139,083	128,573	3,230	3,569
1926.....	¹ 1,882	¹ 3,105	93,369	103,152	3,456	3,309
1927.....	¹ 1,542	¹ 2,976	73,254	96,991	2,646	3,612
1928.....	¹ 1,017	¹ 3,047	62,945	90,707	2,524	3,252
1929.....	¹ 1,229	¹ 3,134	94,946	115,869	2,663	3,499
1930.....	¹ 1,160	¹ 2,204	81,038	82,101	1,900	2,036
1931.....	¹ 482	¹ 1,802	14,910	82,828	697	1,938
1932.....	¹ 477	¹ 2,316	8,545	69,394	579	1,928
1933.....	¹ 268	¹ 2,681	6,410	117,268	607	3,443
1934.....	¹ 312	¹ 2,912	31,366	129,026	703	3,368
1935.....	¹ 424	¹ 2,150	18,496	122,346	730	3,049
1936.....	¹ 1,054	¹ 1,798	75,979	131,754	1,123	1,631
1937.....	¹ 877	¹ 1,321	91,128	105,324	1,074	1,413
1938.....	¹ 395	¹ 1,237	25,721	70,235	642	1,592
1939.....	¹ 497	¹ 1,780	31,421	82,274	462	1,343
1940.....	¹ 576	¹ 1,366	75,397	72,030	706	1,315
1941.....	¹ 826	¹ 795	90,668	40,781	1,379	1,299

¹ Excludes units transferred from 1 class of service to another.

Source: Interstate Commerce Commission; annual report, Statistics of Railways in the United States.

STEAM RAILWAYS

No. 504.—STEAM RAILWAYS (ALL REPORTING COMPANIES)—EQUIPMENT IN SERVICE: 1924 TO 1941

NOTE.—“All reporting companies” include switching and terminal but not circular and unofficial lines. Data for tractive effort and capacity of cars exclude switching roads, also smaller roads during recent years; they would not be materially different if all carriers were included. The large number of cars owned by private car lines is not included.

YEAR ENDED DEC. 31	LOCOMOTIVES					FREIGHT-TRAIN CARS ¹			Passenger-train cars
	Total number ²	Steam		Electric locomotive units ³	Total number	Capacity ⁴			
		Number	Tractive effort ⁴			Aggregate (1,000 tons)	Average (tons)		
			Aggregate (1,000 lbs.)					Average (lbs.)	
1924	69,486	69,114	2,593,178	39,891	372	2,411,627	104,149	44.3	57,451
1925	68,092	67,713	2,586,868	40,666	379	2,414,083	105,570	44.8	56,814
1926	66,816	66,381	2,611,238	41,886	435	2,403,967	105,953	45.1	56,855
1927	65,348	64,843	2,606,171	42,798	467	2,378,800	105,846	45.5	55,729
1928	63,311	62,642	2,579,643	43,838	617	2,346,751	105,322	45.8	54,800
1929	61,257	60,572	2,550,813	44,801	621	2,323,683	105,411	46.3	53,838
1930	60,189	59,406	2,526,940	45,225	663	2,322,267	106,180	46.6	53,584
1931	58,652	57,820	2,488,861	45,764	709	2,245,904	103,422	47.0	52,096
1932	56,732	55,831	2,430,328	46,299	764	2,184,690	100,901	47.0	50,598
1933	54,228	53,302	2,348,821	46,916	789	2,072,632	96,734	47.5	47,677
1934	51,423	50,465	2,263,267	47,712	805	1,973,247	92,969	48.0	44,884
1935	49,541	48,477	2,206,201	48,367	884	1,867,381	88,677	48.3	42,426
1936	48,009	46,923	2,162,699	48,972	858	1,790,043	85,721	48.8	41,390
1937	47,555	46,342	2,155,555	49,412	872	1,776,428	85,808	49.2	40,949
1938	46,544	45,210	2,123,464	49,803	882	1,731,096	84,032	49.4	39,931
1939	45,172	43,604	2,072,110	50,395	879	1,680,519	82,002	49.7	38,977
1940	44,333	42,410	2,038,284	50,905	900	1,684,171	82,722	50.0	38,308
1941	44,375	41,911	2,029,425	51,217	895	1,732,673	85,682	50.3	38,334

¹ Excludes caboose cars. ² Includes locomotives other than classes shown beginning 1927. ³ Figures prior to 1928 represent “number of locomotives.” ⁴ Class I roads.

No. 505.—STEAM RAILWAYS—CARS IN SERVICE, BY CLASS: 1925 TO 1941

NOTE.—Figures for “All operating companies” include switching and terminal companies but not circular and unofficial lines. Cars owned by private car lines, roughly equaling one-tenth of those owned by railway companies, are not included.

CLASS	ALL OPERATING COMPANIES					CLASS I, 1941			
	1925	1930	1935	1940	1941	Total	Eastern district	South-ern district	West-ern district
Freight-train cars ¹	2,414,083	2,322,267	1,867,381	1,684,171	1,732,673	1,708,304	747,977	356,225	599,102
Box	1,086,562	1,064,652	812,776	708,682	737,242	734,020	286,616	126,110	321,294
Flat	113,562	108,181	83,405	65,752	66,129	61,549	11,570	10,233	39,746
Stock	87,452	84,460	68,455	54,674	54,107	54,002	6,839	4,569	42,594
Coal	979,483	930,624	793,776	809,538	829,753	810,965	439,404	210,622	160,939
Tank	12,151	10,981	9,266	8,836	8,854	8,115	14	13	8,088
Refrigerator	49,488	41,006	26,703	21,772	22,055	22,017	711	2,496	18,810
Other	85,385	82,363	73,000	14,917	14,533	12,636	2,823	2,182	7,631
Steel ²	757,065	854,864	809,612	956,004	1,035,918	1,035,918	578,301	237,915	219,702
Steel underframe ²	1,056,125	1,118,257	908,252	640,428	613,730	613,730	168,174	101,183	344,373
Caboose cars	31,325	29,779	24,994	22,216	22,925	22,133	9,052	4,363	8,718
Passenger-train cars	56,814	53,584	42,426	38,308	38,394	37,897	20,375	5,819	12,208
Coaches	(3)	(3)	(3)	17,470	17,490	17,358	10,436	2,254	4,668
Combination coach	(3)	(3)	(3)	3,207	3,115	2,889	1,502	457	930
Parlor and sleeping ⁴	(3)	(3)	(3)	422	413	411	81	27	303
Dining	(3)	(3)	(3)	1,535	1,537	1,537	590	235	712
Club, lounge, and observation	(3)	(3)	(3)	370	382	381	53	37	291
Postal	(3)	(3)	(3)	1,829	1,797	1,797	857	289	651
Baggage, express, and other non-passenger	(3)	(3)	(3)	13,087	13,247	13,191	6,760	1,986	4,445
Other passenger	(3)	(3)	(3)	105	58	51	41	1	9
Other passenger-train	(3)	(3)	(3)	283	295	282	55	33	194
Steel ²	21,190	29,041	28,951	29,897	30,508	30,508	17,053	4,123	9,332
Steel underframe ²	9,369	10,376	8,394	6,442	6,134	6,134	3,035	981	2,118
Company service equipment	112,592	109,527	79,584	77,811	78,355	76,172	24,588	13,943	37,641
Motor cars and trailers ²	2,479	5,594	4,545	4,081	4,014	4,014	3,066	394	554

¹ Excludes caboose cars. ² No comparable data available because of change in classification. ³ Data represent class I roads only. ⁴ Does not include cars owned by Pullman Co.

Source of tables 504 and 505: Interstate Commerce Commission; annual report, Statistics of Railways in the United States.

No. 506.—STEAM RAILWAYS—NUMBER AND COMPENSATION OF EMPLOYEES ¹

YEAR ENDED—	ALL OPERATING CARRIERS				YEAR ENDED—	ALL OPERATING CARRIERS			
	Average number of employees	Total yearly compensation (1,000 dollars)	Average compensation			Average number of employees	Total yearly compensation (1,000 dollars)	Average compensation	
			Per hour ²	Per year				Per hour ²	Per year
June 30:					June 30:				
1890.....	749,301				1913.....	1,815,239	1,373,831		\$757
1895.....	785,034	445,508	\$568		1914.....	1,710,296	1,381,117		808
1900.....	1,017,653	577,265	567		1916.....	1,654,075	1,403,968	\$0.266	849
1905.....	1,382,196	839,945	608		Dec. 31:				
1910.....	1,699,420	1,143,725	673		1916.....	1,700,814	1,506,961	.275	886
1912.....	1,716,380	1,252,348	730		1917.....	1,785,893	1,782,965		998

YEAR ENDED DEC. 31—	All operating carriers: Average number of employees	CLASS I CARRIERS					
		Average number of employees	Total hours (thousands)	Total yearly compensation (1,000 dollars)	Average hours per employee	Average compensation	
						Per hour ²	Per year
1918 ³	1,891,517	1,841,575	5,701,417	2,613,813	3,095.9	\$0.458	\$1,419
1919 ³	1,960,439	1,913,422	5,032,493	2,843,128	2,630.1	.565	1,486
1920.....	2,075,886	2,022,832	5,446,741	3,681,801	2,692.6	.676	1,820
1921.....	1,705,308	1,659,513	4,147,319	2,765,218	2,499.1	.667	1,666
1922.....	1,669,640	1,626,834	4,311,097	2,640,817	2,650.0	.613	1,623
1923.....	1,902,222	1,857,674	4,928,651	3,004,072	2,653.1	.610	1,617
1924.....	1,795,493	1,751,362	4,534,879	2,825,775	2,589.3	.623	1,613
1925.....	1,786,411	1,744,311	4,531,361	2,860,600	2,597.8	.631	1,640
1926.....	1,821,804	1,779,275	4,671,736	2,946,114	2,625.6	.631	1,656
1927.....	1,775,549	1,735,105	4,519,281	2,910,183	2,604.6	.644	1,677
1928.....	1,691,950	1,656,411	4,313,574	2,826,590	2,604.2	.655	1,706
1929.....	1,694,042	1,660,850	4,346,822	2,896,566	2,617.2	.666	1,744
1930.....	1,517,043	1,487,839	3,759,772	2,650,789	2,527.0	.678	1,714
1931.....	1,282,825	1,258,719	3,039,110	2,094,994	2,414.4	.689	1,664
1932.....	1,052,285	1,031,703	2,378,206	1,512,816	2,305.1	.636	1,466
1933.....	990,839	971,196	2,233,045	1,408,841	2,299.3	.629	1,445
1934.....	1,027,426	1,007,702	2,393,899	1,519,352	2,375.6	.635	1,508
1935.....	1,013,654	994,371	2,397,353	1,643,879	2,410.9	.686	1,653
1936.....	1,086,405	1,065,624	2,675,345	1,848,636	2,510.6	.691	1,735
1937.....	1,136,912	1,114,663	2,799,539	1,985,447	2,511.6	.709	1,781
1938.....	858,280	839,171	2,329,606	1,746,141	2,480.5	.750	1,859
1939.....	1,006,711	987,675	2,488,635	1,863,334	2,519.7	.749	1,887
1940.....	1,045,738	1,026,848	2,615,905	1,964,125	2,547.5	.751	1,913
1941.....	1,159,025	1,139,925	2,989,788	2,331,650	2,622.8	.780	2,045
1942.....	1,290,818	1,270,687	3,440,957	2,932,070	2,708.0	.852	2,307

¹ Data exclude switching and terminal companies beginning 1910. Class III roads are excluded in 1913. Exclusion of the latter has practically no effect on the comparability of the figures. Information for 1915 is incomplete, as 20 of the larger railways did not report, and is not shown.

² Calculated for all classes of employees, including those not paid on an hourly basis.

³ Data cover Federal reports, reports of companies not under Federal control, and corporate reports.

Source: Interstate Commerce Commission; annual report, Statistics of Railways in the United States. See last paragraph of general note, p. 450, regarding current data.

No. 507.—STEAM RAILWAYS (CLASS I)—NUMBER AND COMPENSATION OF EMPLOYEES, BY DISTRICTS AND BY CLASS: 1941 AND 1942

NOTE.—Data relate to years ended Dec. 31. Class I switching and terminal companies are included.

DISTRICT OR CLASS	AVERAGE NUMBER OF EMPLOYEES		TOTAL COMPENSATION (1,000 DOLLARS)		AVERAGE PER DAY OR HOUR, STRAIGHT TIME		AVERAGE PER MONTH, TOTAL COMPENSATION	
	1941	1942	1941	1942	1941	1942	1941	1942
							1941	1942
All employees, all districts.....	1,175,449	1,310,471	2,411,563	3,024,941				
Daily basis.....	87,417	90,946	263,879	296,505	\$9.29	\$9.96	\$252	\$272
Hourly basis.....	1,088,032	1,219,525	2,147,684	2,728,436	.737	.804	164	186
Eastern district.....	519,295	574,407	1,084,694	1,330,837				
Daily basis.....	39,713	40,929	115,695	130,135	8.97	9.77	243	265
Hourly basis.....	479,582	533,478	968,999	1,200,702	.766	.833	168	188
Southern district.....	208,153	234,620	407,982	520,122				
Daily basis.....	15,076	15,737	48,049	53,910	9.78	10.33	266	285
Hourly basis.....	193,077	218,883	359,933	466,212	.702	.767	155	177
Western district.....	448,001	501,444	918,907	1,173,982				
Daily basis.....	32,628	34,280	100,135	112,460	9.44	10.00	256	273
Hourly basis.....	415,373	467,164	818,772	1,061,522	.721	.790	164	189

No. 507.—STEAM RAILWAYS (CLASS I)—NUMBER AND COMPENSATION OF EMPLOYEES, BY DISTRICTS AND BY CLASS: 1941 AND 1942—Continued

DISTRICT OR CLASS	AVERAGE NUMBER OF EMPLOYEES		TOTAL COMPENSATION (1,000 DOLLARS)		AVERAGE PER DAY OR HOUR, STRAIGHT TIME		AVERAGE PER MONTH, TOTAL COMPENSATION	
	1941	1942	1941	1942	1941	1942	1941	1942
Executives, officials, and staff assistants	12,656	12,482	74,087	81,568				
Daily basis	12,656	12,482	74,087	81,568	\$18.44	\$18.97	\$488	\$504
Professional, clerical, and general	185,020	206,871	374,117	461,038				
Daily basis	38,459	39,683	102,094	113,165	8.49	9.03	221	238
Hourly basis	144,561	166,908	272,023	347,873	.730	.786	157	174
Maintenance of way and structures	241,257	268,554	334,141	435,872				
Daily basis	3,947	4,121	12,208	13,596	9.71	10.28	258	275
Hourly basis	237,310	264,433	321,933	422,076	.551	.615	113	133
Maintenance of equipment and stores	324,121	359,500	624,391	783,922				
Daily basis	9,564	10,510	31,853	36,149	9.53	10.18	266	287
Hourly basis	314,157	348,990	592,538	747,773	.732	.798	157	179
Transportation (other than train service, engine, and yard)	142,489	153,891	252,323	309,417				
Daily basis	17,543	17,448	26,687	30,741	4.42	5.08	127	147
Hourly basis	124,946	136,443	225,636	278,676	.664	.726	150	170
Transportation (yardmasters, switch tenders, and hostlers)	14,712	16,533	39,331	49,303				
Daily basis	4,848	5,722	16,950	21,286	9.60	10.27	291	310
Hourly basis	9,564	10,811	22,381	28,017	.770	.844	189	216
Trans. (train and engine service)	257,194	291,940	713,174	904,021				
Hourly basis	257,194	291,940	713,174	904,021	.932	1.002	231	258

Source: Interstate Commerce Commission; annual report, Wage Statistics of Class I Steam Railways in the United States.

No. 508.—STEAM RAILWAYS—RECEIVERSHIPS AND TRUSTEESHIPS: 1881-1942

YEAR (CALENDAR, EXCEPT AS NOTED)	UNDER RECEIVERSHIP END OF YEAR ¹		PLACED UNDER RECEIVERSHIP			YEAR (CALENDAR, EXCEPT AS NOTED)	UNDER RECEIVERSHIP END OF YEAR ¹		PLACED UNDER RECEIVERSHIP		
	Number	Mileage operated	Number	Miles	Stocks and long-term debt (1,000 dollars)		Number	Mileage operated	Number	Miles	Stocks and long-term debt (1,000 dollars)
1881			5	110	3,742	1912	44	9,786	13	3,784	182,112
1882			12	912	39,074	1913	49	16,286	17	9,020	477,781
1883			11	1,990	108,470	1914	68	18,608	22	4,222	199,571
1884			37	11,038	714,755	1915	85	30,223	12	20,143	1,070,809
1885			44	8,836	385,460	1916	80	34,804	9	4,489	208,160
1886			13	1,799	70,346	1917	82	17,376	19	2,486	61,170
1887			9	1,046	90,318	1918	74	19,208	8	3,519	242,091
1888			22	3,270	186,814	1919	65	16,590	7	244	11,887
1889			22	3,803	99,664	1920	61	16,290	10	541	21,620
1890			26	2,963	105,007	1921	68	13,512	14	1,744	63,872
1891			26	2,159	84,479	1922	64	15,259	12	4,330	329,115
1892			36	10,508	357,692	1923	64	12,623	10	2,218	87,914
1893			74	29,340	1,781,046	1924	61	8,105	11	920	30,223
1894	192	40,819	38	7,025	395,791	1925	53	18,687	6	11,368	680,422
1895	169	37,856	31	4,089	369,075	1926	45	17,632	6	88	2,821
1896	151	30,475	34	5,441	275,597	1927	40	16,752	6	924	45,237
1897	128	18,862	18	1,537	92,909	1928	33	5,256	1	19	529
1898	94	12,745	18	2,069	138,701	1929	29	5,703	3	634	30,981
1899	71	9,853	10	1,019	52,285	1930	30	9,486	4	4,752	277,324
1900	52	4,178	16	1,165	78,234	1931	45	12,970	19	5,195	432,152
1901	45	2,497	4	73	1,627	1932	55	22,545	13	11,817	626,577
1902	27	1,475	5	278	5,855	1933 ²	78	41,698	32	25,124	1,750,397
1903	27	1,185	9	229	18,823	1934 ²	80	42,168	4	1,016	51,074
1904	28	1,323	8	744	36,069	1935 ²	87	68,345	13	27,124	2,168,871
1905	26	796	10	3,593	176,321	1936 ²	91	69,712	10	1,874	165,278
1906	34	3,971	6	204	55,042	1937 ²	109	70,884	27	2,110	199,093
1907	29	3,925	7	317	13,585	1938 ²	109	76,938	9	6,997	730,287
1908	52	9,529	24	8,009	596,359	1939 ²	108	77,013	3	734	78,869
1909	44	10,530	5	859	78,095	1940 ²	103	75,270	1	24	33
1910	39	5,257	7	735	51,428	1941 ²	91	69,859	1	685	97,392
1911	39	4,593	5	2,606	210,607	1942 ²	87	66,904	4	974	83,329

¹ Data relate to June 30 prior to 1916, Dec. 31 thereafter. ² Includes roads under trusteeship.

Source: Interstate Commerce Commission; annual report, Statistics of Railways in the United State for first 2 columns and all data beginning with 1933; The Railway Age, Chicago, for other data.

**No. 509.—STEAM RAILWAYS (ALL REPORTING COMPANIES)—CAPITALIZATION:
1890 TO 1941**

NOTE.—All amounts except "per mile of road" in millions of dollars. Switching and terminal companies excluded beginning with 1910; their total capitalization in 1941 was \$798,262,007. Figures include both operating and nonoperating railways. The gross figures include considerable amounts of securities held by the companies issuing them as well as larger amounts held by other railway companies.

YEAR	TOTAL CAPITALIZATION				HELD BY RAILROADS		NET CAPITALIZATION				
	Total	Common stock	Preferred stock	Funded debt	Stock	Funded debt	Total	Per mile of road (dollars)	Stock	Funded debt	Funded debt, percent of total
June 30, 1890	8,984	3,803	606	4,575	964	443	7,577	-----	3,445	4,132	54.5
1900	11,491	4,522	1,323	5,646	1,470	473	9,548	-----	4,375	5,172	54.2
1910	18,417	6,710	1,403	10,304	2,555	1,486	14,376	62,819	5,559	8,817	61.3
Dec. 31, 1920	21,891	7,215	1,898	12,778	2,407	2,490	16,994	68,787	6,707	10,287	60.5
1925	23,644	7,602	1,937	14,105	2,654	2,799	18,191	74,460	6,885	11,305	62.1
1928	23,747	7,809	2,034	13,904	2,759	2,477	18,511	75,316	7,084	11,427	61.7
1929	23,983	7,853	2,065	14,065	2,705	2,598	18,680	75,598	7,213	11,467	61.4
1930	24,331	8,009	2,074	14,248	2,897	2,368	19,066	77,343	7,186	11,880	62.3
1931	24,344	8,031	2,049	14,264	2,969	2,434	18,941	76,822	7,111	11,830	62.5
1932	24,837	8,067	2,047	14,723	3,056	2,887	18,894	76,957	7,058	11,836	62.6
1933	24,723	8,057	2,042	14,624	2,924	2,968	18,831	77,214	7,175	11,656	61.9
1934	24,870	7,994	2,044	14,532	2,999	2,918	18,653	77,090	7,039	11,614	62.3
1935	24,247	7,987	2,036	14,224	3,022	2,883	18,342	76,389	7,002	11,340	61.8
1936	24,003	7,993	2,036	13,974	2,933	2,734	18,336	76,910	7,095	11,241	61.3
1937	24,123	8,064	2,050	14,009	3,045	2,759	18,319	77,280	7,069	11,250	61.4
1938	23,855	8,040	2,049	13,766	3,067	2,800	17,988	76,449	7,022	10,966	61.0
1939	23,609	8,025	2,050	13,534	3,084	2,827	17,698	75,701	6,991	10,707	60.5
1940	23,371	8,005	2,064	13,302	3,048	2,693	17,630	75,839	7,021	10,609	60.2
1941	22,952	7,832	1,980	13,140	2,808	2,576	17,568	76,139	7,004	10,564	60.1

**No. 510.—STEAM RAILWAYS—STOCK OUTSTANDING, DIVIDENDS, AND INTEREST:
1891 TO 1941**

NOTE.—Data relate to years ending June 30 prior to 1916 and to calendar years thereafter. Nonoperating as well as operating roads are included. Switching and terminal roads are excluded beginning with 1908. Dividend figures throughout cover all classes of roads, but interest figure for 1913 excludes the unimportant class III roads. The amount of stock shown in the first column is exclusive of stock held by the issuing company, but includes that held by other railway companies.

YEAR OR YEARLY AVERAGE	STOCK			DIVIDENDS			Interest accrued on funded debt (1,000 dolls.)
	Actually outstanding (1,000 dolls.)	Paying dividends (1,000 dolls.)	Percent paying dividends	Amount declared (1,000 dolls.)	Percent on stock paying dividends	Percent on all stock outstanding	
1891-1895	-----	1,737,048	-----	94,093	5.42	-----	243,013
1896-1900	-----	1,977,832	-----	104,295	5.27	-----	249,548
1901-1905	-----	3,505,694	-----	199,752	5.70	-----	285,755
1906-1910	-----	4,930,368	-----	339,685	6.89	-----	363,470
1911-1915	8,561,050	5,595,888	65.36	401,944	7.18	4.70	436,178
1916-1920	8,866,429	5,310,622	59.90	350,789	6.61	3.96	480,053
1920	8,843,100	5,075,040	57.39	331,103	6.52	3.74	500,354
1921	8,889,921	5,059,844	56.92	456,482	9.02	5.13	529,398
1922	8,961,637	5,321,347	59.38	338,806	6.37	3.78	538,594
1923	9,092,933	5,646,076	62.09	411,882	7.30	4.53	551,705
1924	9,300,054	6,042,268	64.97	385,130	6.37	4.14	583,301
1925	9,413,101	6,278,532	66.70	409,645	6.52	4.35	583,875
1926	9,365,272	6,473,280	69.12	473,683	7.32	5.06	581,709
1927	9,539,491	6,701,427	70.25	567,281	8.47	5.95	583,452
1928	9,722,079	7,159,989	73.65	510,018	7.12	5.25	578,831
1929	9,847,311	7,506,265	76.23	560,902	7.47	5.70	580,770
1930	10,011,538	7,702,021	76.93	603,150	7.83	6.02	588,742
1931	10,008,413	7,325,664	73.20	401,463	5.48	4.01	592,866
1932	10,042,762	3,298,822	32.85	150,774	4.57	1.50	591,340
1933	10,027,092	3,119,282	31.11	158,790	5.09	1.58	590,230
1934	9,958,550	3,411,520	34.26	211,767	6.21	2.13	589,780
1935	9,925,202	3,412,968	34.39	202,568	5.94	2.04	559,187
1936	9,929,650	3,594,789	36.20	231,733	6.45	2.33	548,452
1937	9,812,663	3,890,177	39.64	227,596	5.85	2.32	532,237
1938	9,788,412	3,139,486	32.07	136,270	4.34	1.39	521,758
1939	9,773,557	3,190,115	32.64	179,412	5.62	1.84	512,283
1940	9,769,974	3,741,132	38.29	216,522	5.79	2.22	547,333
1941	9,498,962	3,861,658	40.65	239,438	6.20	2.52	543,954

Source of tables 509 and 510: Interstate Commerce Commission; annual report, Statistics of Railways in the United States.

No. 511.—STEAM RAILWAYS—SECURITIES ACTUALLY OUTSTANDING: 1925 TO 1941

NOTE.—All figures in thousands of dollars. Capital actually outstanding represents securities in the hands of the public or of railway companies other than those issuing same; securities held by or for the issuing company are excluded. Switching and terminal companies are not included.

SECURITY AND YEAR ENDED DEC. 31—	ALL RAILROADS				Class I	Class II	Class III	Non-operating subsidiaries
	All districts	Eastern district	Southern district	Western district				
Total:								
1925.....	21,734,096	8,527,168	3,444,426	9,762,502	18,098,164	437,022	86,157	3,112,753
1930.....	22,782,889	9,128,919	3,658,575	9,995,395	19,006,276	349,079	64,814	3,362,720
1935.....	22,079,551	9,210,379	3,401,012	9,468,160	18,530,040	300,476	53,426	3,195,609
1940.....	21,047,280	8,910,221	3,344,555	8,792,504	17,761,161	237,786	44,147	3,004,186
1941.....	20,707,778	8,672,317	3,349,057	8,686,404	17,551,014	229,134	39,029	2,888,601
Stock:								
1925.....	9,413,101	3,771,338	1,324,472	4,317,291	7,633,456	253,208	56,452	1,469,985
1930.....	10,011,538	4,290,108	1,461,628	4,259,802	8,267,129	207,566	45,068	1,491,785
1935.....	9,925,202	4,325,471	1,431,397	4,168,334	8,218,994	194,922	38,217	1,473,069
1940.....	9,769,974	4,364,337	1,441,969	3,963,668	8,159,960	162,720	31,765	1,415,529
1941.....	9,498,962	4,156,480	1,441,016	3,901,466	7,933,099	161,574	29,143	1,375,147
Funded debt:								
1925.....	12,320,995	4,755,830	2,119,954	5,445,211	10,464,708	183,814	29,705	1,642,768
1930.....	12,771,351	4,838,811	2,196,947	5,735,593	10,739,147	141,523	19,746	1,499,935
1935.....	12,154,349	4,884,908	1,969,615	5,299,826	10,311,046	105,554	15,209	1,722,540
1940.....	11,277,306	4,545,884	1,902,586	4,828,836	9,601,201	75,066	12,382	1,588,657
1941.....	11,208,816	4,515,837	1,908,041	4,784,938	9,617,915	67,560	9,886	1,513,454
1941								
Common stock.....	7,546,369	3,546,225	1,209,182	2,790,962	6,134,914	147,128	28,819	1,235,508
Preferred stock.....	1,952,593	610,255	231,834	1,110,504	1,798,185	14,446	324	139,639
Mortgage bonds.....	9,171,463	3,632,839	1,525,738	4,012,886	7,694,071	60,217	9,824	1,437,551
Collateral trust bonds.....	724,178	366,083	139,015	219,080	668,022	3,925	16	52,214
Unsecured bonds (debentures).....	610,976	224,734	44,704	341,538	589,922	2,444	-----	18,611
Equipment obligations.....	624,661	253,654	173,681	197,326	624,593	67	-----	-----
Miscellaneous obligations.....	77,538	38,527	24,963	14,108	71,307	907	46	5,278

No. 512.—STEAM RAILWAYS—INVESTMENT, INCOME, AND DIVIDENDS: 1920 TO 1941

NOTE.—All figures, except as indicated, in thousands of dollars. No data for switching and terminal companies are included. Investment is as reported by the carrier and should not be confused with the tentative valuation fixed by the Interstate Commerce Commission.

YEAR ENDED DEC. 31—	Investment ¹	Investment per mile of road	Net railway operating income	Return on investment	Other income ²	Interest, rents, and other deductions ²	Dividends declared ³
		<i>Dollars</i>		<i>Percent</i>			
1920.....	19,849,320	81,954	12,101	0.06	(²)	* 640,516	275,348
1921.....	20,329,224	84,530	601,139	2.96	* 375,001	* 662,375	403,991
1922.....	20,580,001	86,004	769,411	3.74	* 265,033	* 655,647	275,722
1923.....	21,372,858	89,619	974,918	4.56	* 260,655	* 667,616	353,127
1924.....	22,182,267	93,233	984,463	4.44	* 269,188	* 684,559	325,983
1925.....	23,217,209	94,917	1,136,728	4.89	272,102	706,272	349,089
1926.....	23,880,740	97,433	1,229,020	5.15	301,541	718,984	411,208
1927.....	24,453,871	99,546	1,077,842	4.41	314,396	722,485	503,146
1928.....	24,875,984	100,974	1,182,467	4.75	323,310	720,776	436,217
1929.....	25,465,036	103,197	1,262,636	4.96	362,363	728,428	495,245
1930.....	26,051,000	105,661	874,154	3.36	361,196	716,730	511,259
1931.....	26,094,899	105,953	528,204	2.02	307,785	708,622	335,986
1932.....	26,086,991	106,337	325,332	1.25	226,092	701,500	97,245
1933.....	25,901,962	106,437	477,326	1.84	213,592	703,745	98,443
1934.....	25,681,608	106,279	465,896	1.81	203,941	694,360	136,018
1935.....	25,500,465	105,339	505,415	1.98	186,228	686,688	131,448
1936.....	25,432,388	106,783	675,600	2.66	182,821	693,479	175,332
1937.....	25,636,082	108,235	597,841	2.33	176,322	676,276	172,795
1938.....	25,595,739	108,871	376,865	1.47	156,841	660,295	85,329
1939.....	25,538,157	109,331	595,961	2.33	162,599	665,054	129,386
1940.....	25,646,014	110,449	690,554	2.69	170,794	670,257	166,506
1941.....	25,668,984	111,352	1,009,592	3.93	178,066	683,002	189,750

¹ Prior to 1925 figures include investment of leased lines and exclude investment of proprietary companies not rendering annual reports. Beginning with 1925, the investment in road and equipment of proprietary companies is included as follows: 1925, \$480,216,000; 1926, \$831,574,000; 1927, \$919,095,000; 1928, \$1,013,752,000; 1929, \$1,051,469,000; 1930, \$1,095,631,000; 1931, \$1,114,637,000; 1932, \$1,121,945,000; 1933, \$1,096,264,000; 1934, \$890,581,000; 1935, \$861,716,000; 1936, \$861,696,000; 1937, \$848,173,000; 1938, \$840,033,000; 1939, \$853,848,000; 1940, \$809,391,000; 1941, \$818,060,000. No allowance is made for cash and material and supplies, and no deduction is made for depreciation.

² Does not include returns for lessor companies.

³ Figures not comparable on account of Federal control accounting requirements.

⁴ Does not include returns for class II and class III companies.

Source of tables 511 and 512: Interstate Commerce Commission; annual report, Statistics of Railways in the United States.

No. 513.—STEAM-RAILWAY FREIGHT SERVICE—TRAIN MILES, CAR MILES,
TONNAGE AND RELATED AVERAGES: 1891 TO 1942

NOTE.—Figures prior to 1916 relate to years ended June 30, thereafter to calendar years. Switching and terminal roads excluded beginning with 1908, except as noted. The tonnage "per loaded car" for "All roads" is based on revenue tonnage only; and for "Class I roads" on revenue and nonrevenue tonnage. Tons are of 2,000 pounds.

CLASS AND YEAR OR YEARLY AVERAGE	Train- miles (thou- sands) ¹	CAR-MILES (THOUSANDS) ¹		TONS OF REVE- NUE FREIGHT		FREIGHT REVE- NUE ¹		Aver- age miles per car per day ²
		Loaded (revenue and non- revenue)	Empty	Per train	Per loaded car	Per train- mile (dol- lars) ³	Per loaded car- mile (cents) ³	
All roads:								
1891-1895.....	467, 299			184		1.62		
1896-1900.....	489, 723			229		1.76		
1901-1905.....	519, 896	9, 631, 628	4, 320, 390	304	17.4	2.35		
1906-1910.....	603, 105	11, 754, 421	5, 234, 008	359	19.5	2.72		
1911-1915.....	608, 512	13, 369, 203	6, 169, 216	432	20.7	3.19		
1916-1920.....	617, 430	15, 274, 413	6, 904, 625	604	25.3	5.30		
1921-1925.....	577, 844	15, 089, 213	8, 096, 532	621	24.6	7.28		
1926-1930.....	586, 389	17, 357, 165	10, 330, 175	700	24.5	7.67		
1931-1935.....	396, 917	11, 419, 604	7, 283, 037	625	23.2	6.46		
1936-1940.....	478, 402	13, 882, 934	8, 371, 016	713	24.6	6.95	23.6	
1919.....	560, 499	14, 273, 422	6, 531, 570	623	25.4	6.14	24.8	23.0
1920.....	619, 507	15, 336, 778	7, 264, 316	639	26.7	6.81	28.1	25.1
1921.....	519, 817	12, 449, 086	7, 309, 192	567	24.6	7.38	31.4	22.4
1922.....	544, 486	13, 926, 355	6, 798, 121	599	24.3	7.19	28.6	23.5
1923.....	631, 167	16, 374, 750	8, 536, 002	632	25.2	7.19	28.1	27.8
1924.....	590, 879	15, 859, 163	8, 519, 637	634	24.5	7.22	27.3	26.8
1925.....	602, 873	16, 836, 710	9, 319, 706	663	24.6	7.41	26.9	28.5
1926.....	622, 295	17, 759, 004	10, 154, 842	689	25.0	7.58	27.0	30.4
1927.....	598, 435	17, 390, 777	10, 298, 061	690	24.6	7.59	26.6	30.3
1928.....	539, 616	17, 757, 670	10, 487, 254	706	24.3	7.77	26.3	31.2
1929.....	598, 343	18, 169, 092	10, 805, 302	718	24.5	7.86	26.4	32.3
1930.....	523, 255	15, 709, 284	9, 905, 415	699	24.3	7.56	25.8	28.7
1931.....	446, 261	13, 087, 643	8, 472, 144	653	23.4	6.98	24.6	24.5
1932.....	368, 658	10, 231, 344	6, 642, 756	585	22.6	6.26	23.6	19.8
1933.....	368, 666	10, 540, 396	6, 773, 651	619	23.3	6.32	23.2	21.3
1934.....	397, 150	11, 410, 710	7, 347, 667	624	23.2	6.23	22.7	24.2
1935.....	403, 851	11, 827, 925	7, 178, 969	646	23.5	6.51	23.2	25.8
1936.....	496, 268	14, 030, 619	8, 210, 293	687	24.3	6.79	23.7	30.7
1937.....	512, 200	14, 702, 185	8, 636, 673	708	24.7	6.72	23.1	32.4
1938.....	431, 390	12, 265, 783	7, 605, 954	677	23.8	6.75	23.4	28.1
1939.....	461, 026	13, 639, 377	8, 267, 277	727	24.6	7.18	23.9	31.7
1940.....	491, 127	14, 776, 705	9, 134, 885	764	25.4	7.32	24.0	34.9
1941.....	577, 144	18, 171, 979	10, 251, 079	827	26.3	7.83	24.6	40.6
Class I roads, total:								
1921-1925.....	567, 286	14, 988, 046	8, 032, 691	633	27.1	7.28	28.3	25.8
1926-1930.....	576, 664	17, 262, 995	10, 267, 375	713	26.9	7.67	26.4	30.6
1931-1935.....	390, 772	11, 370, 307	7, 250, 061	638	25.4	6.46	23.5	23.1
1936-1940.....	468, 859	13, 806, 378	8, 319, 797	729	24.6	6.95	23.6	31.5
1938.....	422, 388	12, 196, 033	7, 559, 050	691	23.8	6.75	23.4	28.1
1939.....	451, 990	13, 564, 969	8, 217, 025	743	24.6	7.18	23.9	31.7
1940.....	481, 892	14, 699, 023	9, 081, 658	781	25.4	7.32	24.0	34.9
1941.....	567, 727	18, 083, 571	10, 192, 436	845	26.3	7.83	24.6	40.6
1942.....	666, 437	21, 442, 458	12, 693, 049	968	29.8	8.92	27.7	46.3
Eastern district:								
1938.....	137, 256	4, 412, 390	2, 723, 309	816	25.1	8.16	25.4	22.4
1939.....	152, 871	5, 090, 789	3, 078, 185	885	26.3	8.82	26.5	26.1
1940.....	166, 516	5, 558, 145	3, 445, 425	915	27.1	9.00	27.0	29.0
1941.....	196, 792	6, 907, 919	3, 847, 420	987	27.8	9.64	27.5	34.1
1942.....	230, 188	8, 006, 113	4, 931, 895	1, 111	31.5	10.38	29.8	39.6
Southern district:								
1938.....	90, 339	2, 456, 785	1, 584, 165	761	27.8	6.43	23.7	32.9
1939.....	96, 383	2, 716, 931	1, 703, 419	811	28.6	6.76	24.0	36.9
1940.....	102, 804	2, 951, 361	1, 891, 299	862	29.8	6.89	24.0	39.7
1941.....	119, 120	3, 499, 045	2, 095, 549	897	30.3	7.28	24.8	44.9
1942.....	142, 087	4, 143, 542	2, 627, 371	970	32.9	8.14	27.9	50.5
Western district:								
1938.....	194, 793	5, 326, 858	3, 251, 576	571	20.8	5.91	21.6	32.6
1939.....	202, 736	5, 757, 249	3, 435, 421	605	21.2	6.14	21.6	36.2
1940.....	212, 572	6, 189, 517	3, 744, 934	637	21.7	6.22	21.3	39.9
1941.....	251, 815	7, 676, 607	4, 249, 467	709	23.1	6.67	21.9	46.7
1942.....	294, 162	9, 292, 803	5, 133, 783	855	26.9	8.15	25.8	52.2

¹ Figures for 1935 and prior years are not strictly comparable with those for subsequent years due to change in train classifications.

² Data are for class I roads including switching and terminal companies.

³ Beginning with 1917 data available for class I roads only.

Source: Interstate Commerce Commission; annual report, Statistics of Railways in the United States. See last paragraph of general note, p. 450, regarding current data.

No. 514.—STEAM-RAILWAY FREIGHT SERVICE—TONS CARRIED, TON MILES, REVENUE, AND AVERAGE HAUL: 1891 TO 1942

NOTE.—Figures before 1916 relate to years ended June 30; thereafter to calendar years. Switching and terminal roads excluded beginning with 1908. Tons are of 2,000 pounds.

CLASS AND YEAR OR YEARLY AVERAGE	TONS OF REVENUE FREIGHT CARRIED (THOUSANDS)		TONS CARRIED 1 MILE (MILLIONS)		Revenue ton-miles per mile of road	AVERAGE HAUL, REVENUE FREIGHT (MILES)		FREIGHT REVENUE	
	Originated	Total	Revenue freight	Revenue and nonrevenue		System	Individual road	Amount (1,000 dolls.)	Per ton-mile (cents)
All roads:									
1891-1895		692, 446	85, 693		506, 809		123. 75	758, 930	0. 886
1896-1900		874, 389	113, 962		611, 128		130. 33	879, 837	. 772
1901-1905	691, 120	1, 266, 313	167, 715		820, 016	242. 67	132. 44	1, 298, 713	. 774
1906-1910	930, 254	1, 678, 431	228, 936		1, 006, 849	246. 10	136. 81	1, 744, 525	. 762
1911-1915	1, 074, 121	1, 903, 074	277, 073		1, 104, 718	257. 95	145. 59	2, 051, 625	. 740
1916-1920	1, 325, 772	2, 378, 164	390, 815		1, 510, 297	294. 78	164. 33	3, 419, 260	. 875
1921-1925	1, 231, 193	2, 216, 317	375, 468		1, 455, 589	304. 96	169. 41	4, 377, 618	1. 166
1926-1930	1, 364, 607	2, 481, 018	430, 310		1, 657, 434	315. 34	173. 44	4, 690, 122	1. 090
1931-1935	798, 205	1, 437, 728	270, 192		1, 051, 083	339. 12	187. 93	2, 763, 961	1. 023
1936-1940	986, 094	1, 778, 746	341, 321		1, 370, 519	346. 13	191. 89	3, 313, 398	. 971
1915	1, 023, 803	1, 828, 692	277, 135		1, 075, 962	270. 69	151. 55	2, 037, 926	. 735
1916	1, 317, 246	2, 347, 396	366, 173		1, 409, 957	277. 98	155. 99	2, 631, 092	. 719
1917	1, 382, 005	2, 453, 423	398, 263		1, 538, 211	288. 18	162. 33	2, 897, 436	. 728
1918	1, 376, 845	2, 477, 092	408, 778		1, 582, 796	296. 89	165. 02	3, 522, 052	. 862
1919	1, 189, 765	2, 185, 285	367, 161		1, 423, 390	308. 60	168. 02	3, 624, 886	. 987
1920	1, 362, 999	2, 427, 622	413, 699		1, 597, 133	303. 52	170. 41	4, 420, 833	1. 069
1921	1, 017, 818	1, 808, 836	309, 533		1, 199, 328	304. 11	171. 12	4, 004, 109	1. 294
1922	1, 111, 822	1, 974, 618	342, 188		1, 330, 460	307. 77	173. 29	4, 085, 742	1. 194
1923	1, 387, 755	2, 503, 117	416, 256		1, 615, 741	299. 94	166. 29	4, 712, 495	1. 132
1924	1, 287, 413	2, 331, 291	391, 945		1, 518, 556	304. 44	168. 12	4, 437, 850	1. 132
1925	1, 351, 155	2, 463, 725	417, 418		1, 613, 862	308. 93	169. 43	4, 648, 364	1. 114
1926	1, 439, 612	2, 627, 492	447, 444		1, 732, 295	310. 81	170. 29	4, 905, 981	1. 096
1927	1, 372, 547	2, 510, 054	432, 014		1, 668, 800	314. 75	172. 11	4, 728, 885	1. 095
1928	1, 371, 359	2, 504, 196	436, 087		1, 677, 089	318. 00	174. 14	4, 771, 562	1. 094
1929	1, 419, 383	2, 584, 333	450, 189		1, 727, 786	317. 17	174. 20	4, 899, 168	1. 088
1930	1, 220, 134	2, 179, 015	385, 815		1, 481, 199	316. 21	177. 06	4, 145, 015	1. 074
1931	944, 846	1, 694, 075	311, 073		1, 196, 960	329. 23	183. 62	3, 302, 324	1. 062
1932	678, 854	1, 229, 078	235, 309		908, 296	346. 63	191. 45	2, 485, 475	1. 056
1933	733, 391	1, 322, 463	250, 651		972, 262	341. 77	189. 53	2, 528, 968	1. 009
1934	802, 276	1, 440, 434	270, 292		1, 058, 609	336. 91	187. 65	2, 671, 901	. 989
1935	831, 656	1, 502, 590	283, 637		1, 119, 290	341. 05	188. 77	2, 831, 139	. 998
1936	1, 011, 530	1, 805, 767	341, 182		1, 353, 406	337. 29	188. 94	3, 356, 631	. 984
1937	1, 075, 237	1, 928, 444	362, 815		1, 446, 921	337. 43	188. 14	3, 428, 421	. 945
1938	819, 733	1, 482, 504	291, 866		1, 171, 637	356. 05	196. 87	2, 900, 676	. 994
1939	954, 924	1, 729, 537	335, 375		1, 355, 052	351. 21	193. 91	3, 297, 059	. 983
1940	1, 069, 045	1, 947, 479	375, 369		1, 525, 579	351. 13	192. 75	3, 584, 201	. 955
1941	1, 295, 860	2, 404, 801	477, 576		1, 950, 166	368. 54	198. 59	4, 509, 760	. 944
Class I roads:									
1931-1935	758, 855	1, 365, 784	268, 635	295, 021	1, 118, 250	354. 56	196. 69	2, 719, 977	1. 013
1936-1940	931, 474	1, 683, 416	339, 328	371, 378	1, 445, 558	364. 3	201. 6	3, 259, 838	. 961
1938	771, 862	1, 399, 259	290, 084	317, 613	1, 235, 843	375. 8	207. 3	2, 852, 112	. 983
1939	901, 669	1, 636, 215	333, 438	364, 341	1, 427, 115	369. 8	203. 8	3, 244, 445	. 973
1940	1, 005, 421	1, 843, 290	373, 253	405, 578	1, 602, 009	369. 8	202. 5	3, 528, 782	. 945
1941	1, 227, 650	2, 280, 267	475, 072	513, 843	2, 044, 237	387. 0	208. 3	4, 443, 405	. 935
1942	1, 421, 187	2, 796, 920	637, 984	681, 501	2, 760, 479	448. 9	228. 1	5, 944, 344	. 932
Eastern district:									
1938	317, 081	684, 171	111, 033	118, 961	1, 912, 804	350. 2	162. 3	1, 119, 731	1. 008
1939	382, 950	831, 604	133, 910	143, 000	2, 322, 114	349. 7	161. 0	1, 348, 811	1. 007
1940	429, 565	949, 523	150, 774	160, 641	2, 624, 236	351. 0	158. 8	1, 499, 413	. 994
1941	522, 226	1, 167, 028	191, 750	203, 904	3, 346, 120	367. 2	164. 3	1, 897, 602	. 989
1942	563, 566	1, 375, 979	252, 051	265, 069	4, 425, 172	447. 2	183. 2	2, 390, 017	. 948
Southern district:									
1938	197, 069	300, 400	68, 341	73, 900	1, 530, 217	346. 8	227. 5	581, 449	. 851
1939	221, 446	338, 710	77, 660	83, 582	1, 746, 660	350. 7	229. 3	651, 373	. 839
1940	252, 972	385, 722	87, 884	94, 342	1, 983, 073	347. 4	227. 8	707, 816	. 805
1941	299, 457	470, 734	105, 914	113, 148	2, 400, 476	353. 7	225. 0	867, 181	. 819
1942	352, 968	586, 007	136, 346	144, 808	3, 116, 553	386. 3	232. 7	1, 155, 961	. 848
Western district:									
1938	257, 712	414, 688	110, 710	124, 752	839, 083	429. 6	267. 0	1, 150, 932	1. 039
1939	297, 273	465, 901	121, 868	137, 759	927, 227	410. 0	261. 6	1, 244, 261	1. 021
1940	326, 884	508, 045	134, 595	150, 595	1, 026, 366	411. 8	264. 9	1, 321, 553	. 982
1941	405, 967	642, 505	177, 408	196, 791	1, 355, 356	437. 0	276. 1	1, 678, 622	. 946
1942	504, 653	834, 934	249, 587	271, 624	1, 914, 807	494. 6	298. 9	2, 398, 366	. 961

Source: Interstate Commerce Commission; annual report, Statistics of Railways in the United States. See last paragraph of general note, p. 450, regarding current data.

No. 515.—STEAM RAILWAYS (CLASS I)—OPERATING REVENUES, FREIGHT AND PASSENGER REVENUE, AND FREIGHT TON-MILES, BY MONTHS

NOTE.—Except at times of general revisions in freight rates changes in freight revenue are closely parallel to those of ton-mileage. Data, except as indicated, exclude class I switching and terminal companies.

YEAR	Average	Jan.	Feb.	Mar.	Apr.	May	June	July	Aug.	Sept.	Oct.	Nov.	Dec.
TOTAL OPERATING REVENUES (millions of dollars)													
1920 ¹	519.0	500.8	424.6	460.2	402.3	457.6	494.7	529.1	555.5	618.9	641.8	592.1	550.6
1921	464.2	470.4	406.5	459.0	433.4	444.9	461.6	462.9	505.7	498.3	536.7	465.9	425.3
1922	463.4	391.8	397.4	470.4	412.9	444.6	469.0	439.1	469.2	495.8	544.4	518.2	508.4
1923	524.3	497.0	442.1	530.2	517.8	542.1	535.6	530.6	558.5	540.1	581.7	526.3	489.3
1924	493.6	463.7	474.1	499.7	470.0	472.3	460.9	477.0	503.2	535.5	566.9	500.6	499.9
1925	510.2	479.2	450.1	481.1	468.6	483.5	501.7	517.1	549.9	559.9	585.3	527.4	513.7
1926	532.7	476.0	455.7	525.7	494.9	512.2	535.4	551.6	573.8	584.8	603.6	556.2	522.1
1927	511.7	482.0	464.0	525.2	493.3	513.6	511.6	503.9	551.6	559.5	574.7	498.8	462.6
1928	509.5	452.8	451.3	499.9	469.3	505.3	496.9	507.6	552.2	550.4	611.7	526.0	491.1
1929	523.6	481.6	470.4	511.3	508.6	531.8	526.0	551.7	580.2	560.7	602.4	494.1	464.2
1930	440.1	446.3	423.2	447.7	445.9	457.6	439.7	451.8	461.0	462.2	478.0	394.3	373.9
1931	349.0	361.8	332.8	371.9	365.4	364.8	365.8	372.8	360.3	346.3	359.0	301.9	285.4
1932	260.6	272.2	264.2	286.7	264.9	251.9	243.5	235.3	249.4	269.5	295.2	250.7	243.3
1933	258.0	226.6	212.2	218.1	224.9	255.2	278.3	293.7	297.0	292.2	294.4	257.7	245.3
1934	272.6	258.0	248.5	293.2	265.4	282.0	282.8	276.0	282.7	275.5	292.9	257.0	257.5
1935	287.5	264.2	254.9	280.9	274.7	279.5	281.3	275.3	294.0	306.9	341.0	301.3	296.1
1936	337.7	299.1	300.4	308.3	313.4	320.9	330.6	349.7	350.5	357.1	391.3	358.4	372.1
1937	347.2	331.7	321.9	377.7	351.5	352.5	351.7	365.1	359.6	363.1	372.9	318.2	300.3
1938	297.1	279.1	261.0	283.0	268.2	272.6	282.1	299.6	315.3	322.5	363.4	319.6	318.3
1939	332.9	305.8	276.9	315.1	282.1	302.6	321.6	332.4	344.4	381.1	419.7	368.0	345.2
1940	358.2	345.6	313.6	327.1	321.6	343.5	345.0	366.2	381.5	382.7	413.7	375.5	381.9
1941	445.6	377.4	358.4	416.3	375.0	442.3	455.0	485.4	493.7	489.0	517.6	457.0	479.6
1942	622.2	480.7	462.5	540.3	572.5	601.1	623.7	665.2	683.8	697.8	745.6	690.1	703.0
FREIGHT REVENUE (millions of dollars)													
1929	402.4	367.0	363.6	393.6	393.5	412.5	390.9	416.8	446.3	435.3	483.3	384.3	341.1
1930	340.3	338.0	327.0	345.2	345.6	354.1	331.4	347.1	354.5	363.3	385.5	310.9	280.7
1931	271.2	276.9	257.4	291.2	283.5	282.9	281.1	290.1	279.9	270.0	289.0	238.3	214.4
1932	204.3	208.4	205.3	224.9	207.9	194.2	185.9	179.9	194.9	214.5	244.0	203.1	188.1
1933	207.7	179.2	169.2	175.3	180.2	207.5	223.3	240.2	241.3	235.4	239.6	209.9	191.7
1934	219.5	208.8	201.7	241.0	214.3	228.6	225.7	221.3	224.8	220.5	238.8	208.6	199.4
1935	233.0	211.5	206.5	229.2	222.6	224.9	225.8	221.1	235.7	250.6	285.4	248.7	234.4
1936	275.6	241.1	245.1	251.8	256.3	262.7	268.5	283.9	283.5	291.6	325.9	298.1	299.1
1937	281.5	268.7	264.1	313.8	288.6	287.9	281.8	293.1	289.2	293.8	307.1	258.7	231.3
1938	238.2	218.3	198.4	227.1	211.4	217.9	222.7	238.1	253.6	261.3	293.7	264.1	251.3
1939	270.9	246.8	224.8	257.5	224.6	243.6	255.8	265.1	276.7	314.4	355.1	310.4	276.3
1940	294.8	283.1	257.7	266.7	265.3	284.7	280.7	300.7	310.7	316.1	348.2	315.2	308.4
1941	370.6	309.6	296.1	346.6	305.2	370.9	377.5	405.5	410.2	411.2	440.1	385.2	389.2
1942	495.4	392.6	377.6	445.7	468.0	488.0	501.3	583.1	537.4	546.8	587.6	534.8	531.9
PASSENGER REVENUE (millions of dollars)													
1935	29.8	30.5	27.3	27.7	27.2	27.1	31.0	31.6	33.9	30.8	28.6	27.8	34.4
1936	34.4	34.1	31.9	30.5	30.7	30.3	34.8	39.1	39.3	36.3	33.9	32.1	39.3
1937	36.9	37.4	33.0	35.0	33.7	34.0	38.5	42.1	41.6	38.7	35.5	33.3	39.9
1938	33.8	37.4	31.3	31.0	31.8	30.8	34.9	38.0	36.3	34.4	31.4	30.2	37.9
1939	34.7	34.8	30.2	31.2	31.8	31.8	38.4	41.3	39.8	37.1	33.4	29.3	37.8
1940	34.8	36.1	31.9	33.3	30.0	29.7	35.9	37.7	41.0	36.1	33.5	31.2	40.8
1941	42.9	40.2	36.5	40.0	38.3	37.5	44.8	47.4	49.8	43.5	42.2	40.5	53.9
1942	85.7	55.7	54.7	59.1	66.1	74.3	82.3	91.9	108.5	105.0	108.3	108.1	119.2
FREIGHT TON-MILES (millions) ¹													
1929	41,026	39,210	38,140	40,228	38,346	41,846	40,740	42,009	44,950	44,222	47,836	38,741	36,046
1930	35,179	36,718	34,347	35,301	34,900	36,573	34,417	35,595	37,423	36,232	39,294	32,310	29,034
1931	28,346	30,308	27,097	29,961	28,711	30,016	28,254	30,276	29,361	27,842	30,579	25,034	22,662
1932	21,587	22,855	21,718	23,581	21,259	19,872	18,673	19,065	20,071	22,709	26,375	21,750	21,107
1933	22,924	19,987	19,118	19,351	19,831	21,734	23,710	26,408	26,464	26,130	26,414	23,937	22,000
1934	24,805	23,771	23,199	27,796	23,475	25,262	25,208	24,260	25,405	25,889	26,504	23,785	23,102
1935	26,031	24,967	24,124	27,598	23,340	24,672	25,951	23,174	25,938	27,731	31,218	27,482	26,179
1936	31,087	27,857	29,151	27,995	28,131	29,894	28,757	31,131	32,091	33,047	37,143	33,859	33,972
1937	32,983	33,138	32,218	36,655	32,261	34,090	31,845	33,745	33,699	34,862	36,780	29,097	27,417
1938	26,517	26,405	23,182	26,036	22,784	23,697	23,881	26,305	27,434	29,119	32,759	28,474	28,129
1939	30,393	28,155	25,558	28,834	23,982	25,741	28,461	29,829	31,397	36,118	40,069	35,125	31,453
1940	33,820	32,518	29,662	31,118	29,909	33,081	32,900	33,716	36,406	37,060	38,614	35,955	34,903
1941	42,852	36,070	34,186	40,572	31,617	43,391	44,032	46,079	49,221	47,622	51,142	46,036	44,252
1942	56,828	46,666	44,109	51,854	53,631	58,517	57,304	60,713	62,405	61,934	66,019	60,464	58,356

¹ Including switching and terminal companies.

² Revenue and nonrevenue.

Source: Interstate Commerce Commission; monthly reports, Operating Revenues and Operating Expenses of Class I Steam Railways and Operating Statistics of Class I Steam Railways. See last paragraph of general note, p. 450, regarding current data.

No. 516.—STEAM RAILWAYS—PASSENGERS CARRIED AND PASSENGER REVENUE:
1891 TO 1942

NOTE.—Figures relate to years ended June 30 prior to 1916, to calendar years thereafter. Passenger service revenue per train-mile includes revenue from mail, express, etc., but average revenue per passenger-mile is computed only from revenue from passengers themselves.

CLASS AND YEAR OR YEARLY AVERAGE	Passengers carried (thousands)	Passengers carried 1 mile (millions)	Average journey per passenger (miles)	Passenger train-miles (thousands) †	Passenger train car-miles (thousands) †	Passenger revenue (thousand dollars)	Passenger service revenue per train-mile ‡	Revenue per passenger per mile (cts.)	Average passenger per train §
All roads:									
1891-1895	546,762	13,383	24.48	321,031	-----	281,415	\$1.05	2.10	42
1896-1900	520,459	13,863	26.64	345,457	-----	279,900	.99	2.02	39
1901-1905	681,261	20,737	30.44	423,244	-----	416,609	1.11	2.01	45
1906-1910	885,003	28,683	32.41	509,868	-----	566,815	1.26	1.98	52
1911-1915	1,018,804	33,768	33.14	587,501	3,264,399	672,792	1.32	1.99	54
1916-1920	1,152,566	42,548	36.92	572,215	3,447,464	1,021,536	2.13	2.40	72
1921-1925	982,320	36,869	37.53	571,455	3,603,117	1,112,634	2.47	3.02	65
1926-1930	801,533	31,846	39.73	569,310	3,618,089	908,341	2.15	2.85	53
1931-1935	483,006	18,375	38.04	410,509	2,745,969	392,869	1.38	2.14	45
1936-1940	471,362	23,068	48.94	403,715	2,992,350	419,760	1.49	1.82	58
1916	1,048,987	35,220	33.58	595,441	3,409,639	722,359	1.44	2.05	56
1917	1,109,943	40,100	36.13	593,338	3,485,788	840,910	1.69	2.10	62
1918	1,122,963	43,212	38.48	544,321	3,276,489	1,046,166	2.23	2.42	76
1919	1,211,022	46,838	38.68	553,147	3,446,787	1,193,431	2.46	2.55	82
1920	1,269,913	47,370	37.30	574,826	3,618,617	1,304,815	2.28	2.76	80
1921	1,061,131	37,706	35.53	568,242	3,503,514	1,166,252	2.51	3.09	67
1922	989,509	35,811	36.19	563,919	3,445,869	1,087,516	2.50	3.04	65
1923	1,008,538	38,294	37.97	573,938	3,616,342	1,158,925	2.56	3.03	67
1924	950,459	36,368	38.26	579,384	3,676,746	1,085,672	2.41	2.99	63
1925	901,963	36,167	40.10	581,792	3,773,114	1,064,086	2.37	2.94	63
1926	874,589	35,673	40.79	584,972	3,862,610	1,049,210	2.35	2.94	61
1927	840,030	33,798	40.23	578,365	3,850,116	980,528	2.23	2.90	59
1928	798,476	31,718	39.72	570,038	3,815,537	905,271	2.13	2.85	56
1929	786,432	31,185	39.68	568,095	3,870,903	875,929	2.18	2.81	55
1930	707,987	26,876	37.96	545,091	3,691,480	730,766	1.85	2.72	49
1931	599,227	21,933	36.60	485,538	3,274,812	551,726	1.61	2.52	46
1932	480,718	16,997	35.36	419,088	2,743,437	377,511	1.33	2.22	40
1933	434,848	16,368	37.64	380,435	2,496,969	329,816	1.27	2.02	43
1934	452,176	18,069	39.96	381,611	2,574,329	346,870	1.33	1.92	47
1935	448,059	18,509	41.31	385,874	2,640,297	358,423	1.35	1.94	47
1936	492,493	22,460	45.60	409,072	2,930,332	413,189	1.46	1.84	55
1937	499,688	24,695	49.42	420,819	3,091,132	443,532	1.50	1.80	59
1938	454,508	21,657	47.65	398,145	2,933,233	406,406	1.46	1.88	55
1939	454,032	22,713	50.02	395,127	2,986,336	417,716	1.52	1.84	58
1940	456,088	23,816	52.22	395,410	3,020,719	417,955	1.52	1.75	61
1941	488,668	29,406	60.18	404,435	3,232,194	515,851	1.75	1.75	73
Class I roads:									
1921-1925	962,153	36,556	37.99	558,568	3,572,292	1,100,602	2.47	3.01	65
1926-1930	793,335	31,724	39.99	560,633	3,800,669	903,748	2.15	2.85	56
1931-1935	480,764	18,343	38.15	405,992	2,738,583	391,826	1.38	2.14	45
1936-1940	468,681	23,024	49.18	399,466	2,962,243	418,738	1.49	1.82	58
1938	452,731	21,629	47.77	393,792	2,923,627	405,598	1.46	1.87	55
1939	450,372	22,651	50.29	390,883	2,976,513	416,531	1.52	1.84	53
1940	452,921	23,762	52.50	391,596	3,011,639	416,897	1.52	1.75	61
1941	485,599	29,350	60.50	400,841	3,223,380	514,633	1.75	1.75	73
1942	667,287	53,659	80.40	427,588	3,750,931	1,028,186	2.95	1.92	125
Eastern district:									
1938	327,742	11,618	35.45	161,847	1,197,118	224,193	1.81	1.93	72
1939	334,771	12,015	35.89	162,328	1,225,561	232,376	1.89	1.93	74
1940	334,687	12,547	37.50	163,406	1,243,913	226,826	1.84	1.81	77
1941	352,396	14,583	41.40	166,065	1,313,494	264,430	2.04	1.81	88
1942	467,269	23,341	50.00	175,789	1,469,178	467,757	3.16	2.00	133
Southern district:									
1938	47,547	2,663	56.01	67,716	488,296	53,217	1.20	2.00	39
1939	49,299	2,975	60.35	66,204	495,193	53,474	1.25	1.80	45
1940	51,654	3,472	67.20	67,190	514,512	59,591	1.33	1.72	52
1941	61,538	5,006	81.30	69,818	563,619	86,502	1.69	1.73	72
1942	91,428	10,332	113.00	76,728	686,178	200,814	3.08	1.94	135
Western district:									
1938	77,442	7,348	94.88	164,229	1,238,213	128,188	1.22	1.74	45
1939	66,302	7,661	115.55	162,351	1,255,759	130,681	1.26	1.71	47
1940	66,580	7,743	116.30	161,000	1,253,214	130,480	1.27	1.69	48
1941	71,465	9,761	136.60	164,958	1,346,267	163,701	1.49	1.68	59
1942	108,590	19,986	184.10	175,071	1,595,575	359,615	2.67	1.80	114

† Figures for 1936 and prior years are not strictly comparable with those for subsequent years due to change in train classifications.

‡ Data available for class I roads only.

§ Class I and class II roads.

Source: Interstate Commerce Commission; annual report, Statistics of Railways in the United States. See last paragraph of general note, p. 450, regarding current data.

No. 517.—STEAM RAILWAYS—REVENUES, EXPENSES, AND INCOME: 1891 TO 1942

NOTE.—Data relate to years ended June 30 prior to 1916, to calendar years thereafter. The method of calculating net revenue and net operating income is more fully shown in table 518. Switching and terminal companies are excluded beginning with 1908; operating revenues of switching and terminal companies, 1937, \$94,648,000; 1938, \$70,536,000; 1939, \$90,286,000; 1940, \$104,577,000; 1941, \$126,984,000; operating expenses, 1937, \$65,366,000; 1938, \$52,120,000; 1939, \$59,634,000; 1940, \$68,546,000; 1941, \$81,738,000.

CLASS AND YEAR OR YEARLY AVERAGE	Average miles of line (first track) operated	INCOME ACCOUNT ITEMS (THOUSANDS OF DOLLARS)					PER MILE OF LINE		Percent operating expenses of revenues
		Operating revenues	Operating expenses	Net revenue from operations	Tax accruals	Net railway operating income	Operating revenues	Net revenue from operations	
Allroads:									
1891-1895	169,378	1,127,531	759,588	367,942	34,915	333,027	\$6,657	\$2,172	67.37
1896-1900	186,001	1,264,045	832,377	431,671	41,970	389,701	6,796	2,321	65.85
1901-1905	206,050	1,854,682	1,226,737	627,945	53,106	574,840	9,001	3,048	66.14
1906-1910	229,404	2,528,171	1,705,542	822,630	80,931	727,407	11,021	3,586	67.46
1911-1915	246,982	3,007,262	2,123,282	883,980	123,345	729,172	12,178	3,580	70.61
1916-1920	238,295	4,870,468	3,971,453	899,015	227,680	624,304	18,856	3,481	81.54
1921-1925	257,932	6,003,699	4,684,135	1,319,563	328,822	893,332	23,276	5,116	78.02
1926-1930	259,646	6,139,269	4,502,029	1,637,240	386,732	1,125,224	23,645	6,306	73.33
1931-1935	257,088	3,473,819	2,622,222	851,597	265,137	460,435	13,512	3,312	75.49
1936-1940	249,100	4,071,163	2,998,447	1,072,716	353,335	587,364	16,343	4,306	73.65
1916	257,325	3,691,065	2,426,251	1,264,814	161,825	1,058,506	14,344	4,915	65.73
1917	258,913	4,115,413	2,906,283	1,209,130	218,632	950,557	15,895	4,670	70.62
1918	258,263	4,985,290	4,071,522	913,768	229,533	646,223	19,303	3,538	81.67
1919	257,949	5,250,420	4,498,817	751,603	239,136	454,132	20,354	2,914	85.68
1920	259,026	6,310,151	5,954,394	355,757	289,272	12,101	24,361	1,373	94.36
1921	258,089	5,632,665	4,668,998	963,667	283,163	601,139	21,825	3,734	82.89
1922	257,195	5,674,483	4,509,991	1,164,492	308,145	769,411	22,063	4,528	79.48
1923	257,625	6,419,210	4,999,383	1,419,827	339,577	974,918	24,917	5,111	77.88
1924	258,104	6,045,252	4,608,807	1,436,445	347,437	984,463	23,422	5,565	76.24
1925	258,646	6,246,853	4,633,497	1,613,356	365,790	1,136,728	24,152	6,238	74.17
1926	258,295	6,508,679	4,766,235	1,742,444	396,538	1,229,020	25,199	6,746	73.23
1927	258,877	6,245,716	4,682,521	1,563,195	383,112	1,077,842	24,126	6,116	74.65
1928	260,026	6,212,464	4,508,606	1,703,858	395,631	1,182,467	23,892	6,553	72.57
1929	260,558	6,373,004	4,579,162	1,793,842	402,698	1,262,636	24,459	6,885	71.85
1930	260,475	5,356,484	3,993,621	1,362,863	353,881	874,154	20,564	5,232	74.56
1931	259,886	4,246,385	3,273,906	972,479	308,492	528,204	16,339	3,742	77.10
1932	259,066	3,168,537	2,441,814	726,723	279,263	326,332	12,231	2,805	77.06
1933	257,802	3,138,186	2,285,218	852,968	253,522	477,326	12,173	3,300	72.82
1934	255,327	3,316,861	2,479,997	836,864	243,646	465,896	12,991	3,278	74.77
1935	253,408	3,499,126	2,630,177	868,949	240,760	505,415	13,806	3,429	75.17
1936	252,091	4,108,658	2,973,366	1,135,292	324,858	675,600	16,298	4,504	72.37
1937	250,750	4,226,325	3,165,154	1,061,171	331,013	597,841	16,855	4,232	74.89
1938	249,110	3,616,072	2,762,681	853,391	346,236	376,865	14,516	3,426	76.40
1939	247,500	4,050,047	2,959,438	1,090,609	361,617	595,961	16,364	4,407	73.07
1940	245,050	4,354,712	3,131,598	1,223,114	402,953	690,554	17,698	4,971	71.91
1941	244,890	5,413,972	3,709,921	1,704,051	555,970	1,009,592	22,107	6,958	68.52
Class I roads:									
1926-1930	239,703	6,338,339	4,421,699	1,616,640	379,941	1,114,903	25,191	6,744	73.23
1931-1935	240,242	3,426,800	2,582,163	844,638	260,971	457,739	14,264	3,516	75.35
1936-1940	234,578	4,015,180	2,958,063	1,059,117	347,655	580,277	17,117	4,515	73.62
1938	234,482	3,565,491	2,722,199	843,292	340,782	372,874	15,206	3,596	76.35
1939	233,404	3,985,004	2,918,210	1,076,794	335,677	588,629	17,116	4,613	73.05
1940	232,749	4,296,601	3,089,417	1,207,184	396,395	682,133	18,460	5,187	71.90
1941	232,166	5,346,709	3,664,232	1,682,468	547,230	998,266	23,030	7,247	68.53
1942	230,925	7,465,823	4,601,083	2,864,740	1,198,834	1,484,519	32,330	12,405	61.63
Eastern district:									
1938	57,898	1,474,839	1,136,002	338,837	143,607	135,906	25,473	5,852	77.03
1939	57,526	1,726,110	1,259,339	466,771	149,887	252,864	30,006	8,114	72.96
1940	57,315	1,879,182	1,356,273	522,909	167,435	291,200	32,787	9,123	72.17
1941	57,175	2,330,691	1,636,958	693,733	228,838	396,602	40,764	12,134	70.23
1942	56,849	3,062,743	2,004,286	1,058,457	436,683	536,733	53,875	18,619	65.44
Southern district:									
1938	44,661	681,867	483,972	197,895	69,256	119,424	15,268	4,431	70.88
1939	44,462	754,098	514,396	239,702	74,452	157,850	16,960	5,391	68.21
1940	44,317	818,550	554,809	263,741	90,875	166,763	18,470	5,951	67.78
1941	44,122	1,010,534	637,701	372,833	137,639	230,716	22,903	8,450	63.11
1942	43,749	1,428,975	819,631	609,344	394,151	292,565	32,663	13,928	57.36
Western district:									
1938	131,923	1,408,785	1,102,225	306,560	127,919	117,544	10,679	2,324	78.24
1939	131,416	1,514,796	1,144,475	370,321	131,338	178,115	11,527	2,818	75.55
1940	131,117	1,598,869	1,178,335	420,534	138,085	224,170	12,194	3,207	73.70
1941	130,869	2,005,475	1,389,573	615,902	180,753	370,988	15,324	4,706	69.29
1942	130,327	2,974,105	1,777,166	1,196,939	458,000	655,221	22,820	9,184	59.75

Source: Interstate Commerce Commission; annual report, Statistics of Railways in the United States. See last paragraph of general note, p. 450, regarding current data.

STEAM RAILWAYS

463

No. 518.—STEAM RAILWAYS (CLASS I)—INCOME ACCOUNT OF OPERATING ROADS:
1926 TO 1942

NOTE.—All figures in thousands of dollars. Switching and terminal companies are excluded.

ITEM	1926-1930 (average)	1931-1935 (average)	1936-1940 ¹ (average)	1939 ¹	1940 ¹	1941 ¹	1942 ¹
Revenues	6,088,339	3,426,801	4,015,180	3,995,004	4,296,601	5,346,700	7,465,823
Freight.....	4,600,341	2,719,977	3,266,554	3,251,096	3,537,150	4,447,568	5,944,345
Passenger.....	903,748	391,826	419,049	416,903	417,269	514,687	1,028,186
Mail.....	111,887	95,530	97,924	99,012	101,087	108,192	111,377
Express.....	139,570	57,948	55,433	55,190	55,643	57,282	96,869
All other transportation.....	136,665	81,230	83,902	82,563	85,589	95,935	105,015
All other.....	146,128	80,291	92,318	90,240	99,863	123,036	180,031
Expenses	4,421,699	2,582,163	2,956,063	2,918,210	3,089,417	3,664,232	4,601,083
Maintenance, way, etc.....	826,826	392,669	466,882	466,831	497,031	603,088	796,358
Maintenance, equipment.....	1,178,252	670,879	774,225	765,935	818,976	992,613	1,211,037
Traffic.....	123,608	96,544	104,492	106,735	107,586	111,888	117,734
Transportation.....	2,054,865	1,235,538	1,439,204	1,417,794	1,500,959	1,774,959	2,241,806
All other.....	238,148	186,533	171,260	160,915	164,865	181,684	234,148
Net revenue from railway operations	1,616,640	844,638	1,059,117	1,076,794	1,207,184	1,682,468	2,864,740
Deduct—							
Tax accruals.....	379,941	260,971	347,655	355,677	396,395	547,230	1,198,834
Uncollectible revenues.....	1,427	1,099	(²)	(²)	(²)	(²)	(²)
Equipment rents.....	91,786	88,963	95,338	96,518	95,726	102,208	140,991
Joint facility rents.....	28,583	35,866	35,847	35,770	32,930	34,774	40,396
Net railway operating income	1,114,903	457,739	580,277	588,829	682,133	998,256	1,484,519

ITEM	EASTERN DISTRICT			SOUTHERN DISTRICT			WESTERN DISTRICT		
	1940 ¹	1941 ¹	1942 ¹	1940 ¹	1941 ¹	1942 ¹	1940 ¹	1941 ¹	1942 ¹
Revenues	1,879,182	2,330,691	3,062,743	818,550	1,010,534	1,428,975	1,598,869	2,005,475	2,974,105
Freight.....	1,499,413	1,897,602	2,390,018	707,816	867,181	1,155,961	1,329,921	1,682,755	2,398,366
Passenger.....	226,826	264,430	467,757	59,591	86,502	200,814	130,852	163,755	359,615
Mail.....	38,669	39,832	40,211	17,189	18,486	19,906	45,229	49,874	51,260
Express.....	23,180	21,793	35,160	10,789	11,224	15,180	21,674	24,265	46,529
All other transportation.....	41,670	46,000	46,153	9,086	10,538	12,231	34,833	39,397	46,631
All other.....	49,424	61,034	83,444	14,079	16,603	24,883	36,360	45,399	71,704
Expenses	1,356,273	1,636,958	2,004,286	554,809	637,701	819,631	1,178,335	1,389,573	1,777,166
Maintenance, way, etc.....	194,857	247,348	318,396	91,319	103,310	140,239	210,855	252,430	337,723
Maintenance, equipment.....	370,482	460,588	535,829	159,901	184,330	232,972	288,593	347,695	442,236
Traffic.....	38,807	40,035	42,855	20,869	21,864	23,033	47,910	49,989	51,846
Transportation.....	684,017	814,601	1,013,797	252,599	295,274	390,728	564,343	665,084	847,281
All other.....	68,110	74,386	93,409	30,121	32,923	42,659	66,634	74,375	98,080
Net revenue from railway operations	522,909	693,733	1,058,457	263,741	372,833	609,344	420,534	615,902	1,196,939
Deduct—									
Tax accruals.....	167,435	228,838	436,683	90,875	137,639	304,151	138,085	180,753	458,000
Equipment rents.....	40,221	49,978	64,343	2,558	819	8,262	46,947	51,411	68,386
Joint facility rents.....	18,033	18,315	20,698	3,545	3,659	4,366	11,332	12,800	15,332
Net railway operating income	291,200	396,602	536,733	166,763	230,716	292,565	224,170	370,938	655,221

¹ Rail line and water line transportation combined in the several accounts; water line transportation included in "All other" in prior years.

² Account eliminated.

Source: Interstate Commerce Commission; annual report, Statistics of Railways in the United States. See last paragraph of general note, p. 450, regarding current data.

No. 519.—STEAM RAILWAYS (CLASS I)—RAILWAY TAX ACCRUALS, BY STATES:
1920 TO 1941

NOTE.—Data for all years exclude switching and terminal companies and include nonoperating subsidiaries. Total railroad taxes, Federal and State, in 1941, by classes, were as follows: Class I and subsidiaries, \$55,329,376 (including \$9 British, \$1,607,800 Canadian, and \$17,644 Mexican taxes); class II and subsidiaries, \$7,405,416; class III and subsidiaries, \$1,351,636; switching and terminal companies, \$25,152,817; grand total, \$89,239,245.

STATE	AMOUNT (THOUSANDS OF DOLLARS)						PER MILE OF LINE (DOLLARS)			
	1920	1925	1930	1935	1940	1941	1930	1935	1940	1941
Total	282,751	359,370	349,207	238,372	397,391	553,737	1,519	1,062	1,809	2,529
U. S. Government taxes	50,543	87,680	40,986	26,796	183,546	331,047	178	119	836	1,512
New England:										
Maine.....	1,725	1,977	1,908	1,232	1,161	1,238	963	630	636	679
New Hampshire.....	1,005	1,042	1,125	718	538	549	990	703	550	568
Vermont.....	451	453	407	413	258	250	540	553	361	351
Massachusetts.....	3,339	3,920	4,709	3,964	3,832	2,866	2,369	2,058	2,147	1,641
Rhode Island.....	585	604	687	664	635	750	3,333	3,370	3,567	4,334
Connecticut.....	1,976	2,058	1,672	711	946	1,351	1,737	731	3,567	1,550
Middle Atlantic:										
New York.....	17,861	22,613	27,378	23,685	24,156	26,917	3,491	3,039	3,276	3,648
New Jersey.....	11,189	17,355	20,442	17,520	19,793	17,241	9,951	8,998	10,395	9,205
Pennsylvania.....	9,342	11,134	12,440	9,342	10,754	12,152	1,235	923	1,098	1,247
South Atlantic:										
Delaware.....	165	182	166	151	150	151	567	501	509	511
Dist. of Columbia.....	79	126	144	138	224	222	4,178	3,937	6,410	6,539
Maryland.....	2,004	1,352	2,076	1,748	2,110	2,216	1,829	1,537	1,879	1,984
Virginia.....	4,695	5,614	7,318	5,192	5,500	5,748	1,759	1,259	1,358	1,420
West Virginia.....	3,879	6,046	8,109	8,229	8,096	8,241	2,193	2,318	2,288	2,343
North Carolina.....	2,129	4,748	5,392	3,696	4,110	4,256	1,399	994	1,131	1,171
South Carolina.....	1,951	2,840	3,489	2,396	1,937	2,182	1,106	763	629	718
Georgia.....	2,481	3,810	3,966	2,434	2,519	2,850	719	448	472	534
Florida.....	2,167	3,888	4,964	3,039	2,132	1,747	965	613	445	368
East North Central:										
Ohio.....	16,842	18,518	19,928	10,452	11,063	11,332	2,334	1,240	1,320	1,354
Indiana.....	9,422	11,627	13,852	6,520	6,278	6,260	2,011	956	946	941
Illinois.....	16,422	21,576	22,084	13,610	12,900	14,484	1,827	1,145	1,103	1,236
Michigan.....	7,579	7,656	10,816	5,346	5,035	5,445	1,469	771	742	803
Wisconsin.....	6,876	7,295	7,201	4,921	4,455	4,678	1,034	734	683	719
West North Central:										
Minnesota.....	9,753	7,965	6,778	4,291	6,529	7,769	823	528	815	950
Iowa.....	7,855	6,842	3,026	3,804	2,986	2,818	831	404	334	315
Missouri.....	3,359	3,716	4,284	3,336	2,757	2,801	566	471	399	406
North Dakota.....	4,997	4,290	4,110	2,114	2,559	2,832	799	410	499	552
South Dakota.....	3,718	3,161	2,696	2,191	1,063	1,047	644	532	267	265
Nebraska.....	4,159	4,747	4,622	3,060	2,978	2,971	749	501	493	493
Kansas.....	6,188	6,670	8,871	6,232	5,327	5,701	968	721	623	667
East South Central:										
Kentucky.....	2,184	4,246	5,373	3,552	5,048	5,534	1,411	979	1,411	1,585
Tennessee.....	2,584	3,107	3,629	2,558	2,841	2,912	1,002	725	844	877
Alabama.....	2,548	2,687	3,681	2,378	2,736	2,884	797	522	611	652
Mississippi.....	3,612	5,064	5,047	2,937	3,079	3,646	1,322	801	840	1,011
West South Central:										
Louisiana.....	3,788	4,578	5,098	4,087	3,854	3,901	1,280	1,046	1,001	1,015
Texas.....	5,088	6,514	7,614	5,487	5,250	5,124	494	367	359	350
Oklahoma.....	5,463	5,682	6,468	3,667	3,723	3,854	994	560	603	628
Arkansas.....	3,912	2,643	3,025	2,290	2,038	2,547	690	539	497	630
Mountain:										
Montana.....	4,284	4,728	5,178	4,460	4,068	3,992	1,016	881	809	795
Wyoming.....	1,213	1,659	1,970	1,671	1,715	1,765	1,071	909	925	949
Colorado.....	3,344	3,719	4,271	3,363	3,021	3,304	972	773	748	820
New Mexico.....	2,467	2,212	2,785	1,883	1,758	1,812	993	693	651	702
Arizona.....	1,572	2,485	3,100	3,055	2,597	2,521	1,403	1,491	1,276	1,238
Utah.....	1,856	2,161	2,404	2,243	2,309	2,289	1,142	1,087	1,135	1,128
Nevada.....	1,543	1,762	1,970	1,756	1,813	1,910	1,163	1,041	1,073	1,130
Idaho.....	3,844	2,872	3,244	2,516	2,524	2,486	1,219	962	942	928
Pacific:										
Washington.....	8,795	6,647	7,430	3,882	3,346	3,378	1,480	787	684	692
Oregon.....	2,722	2,736	3,064	2,413	2,297	2,329	1,119	782	767	780
California.....	7,187	12,863	13,210	6,229	7,047	7,437	1,842	869	1,018	1,082

Source: Interstate Commerce Commission; annual report, Statistics of Railways in the United States.

No. 520.—STEAM RAILWAYS (CLASS I)—REVENUE FREIGHT, AVERAGE NUMBER OF WEEKLY CAR LOADINGS, BY PRINCIPAL COMMODITY GROUPS, BY MONTHS: 1938 TO 1942

NOTE.—Averages for earlier years for all commodities are: 1918, 857,540; 1919, 804,472; 1920, 867,663; 1921, 756,215; 1922, 830,915; 1923, 957,925; 1924, 933,354; 1925, 985,080; 1926, 1,021,131; 1927, 992,996; 1928, 992,113; 1929, 1,015,922; 1930, 882,269; 1931, 714,447; 1932, 541,922; 1933, 561,924; 1934, 593,192; 1935, 605,849; 1936, 694,406; 1937, 724,432.

WEEKLY AVERAGE FOR—	1938	1939	1940	1941	1942	1938	1939	1940	1941	1942
	TOTAL, ALL COMMODITIES					GRAIN AND GRAIN PRODUCTS				
Year.....	585,713	652,144	699,190	813,265	823,437	37,833	37,309	35,281	38,896	41,980
January.....	564,179	572,183	639,434	690,882	771,655	37,443	32,153	29,349	30,760	42,426
February.....	538,884	570,717	622,220	716,641	780,693	31,657	28,953	30,844	29,830	38,379
March.....	555,735	595,331	624,783	766,503	792,860	33,205	31,459	32,686	34,386	36,478
April.....	529,996	556,297	623,803	698,408	837,760	31,934	31,780	32,851	34,094	35,260
May.....	546,456	590,775	670,368	832,012	834,143	32,570	34,116	30,565	36,830	34,722
June.....	551,932	625,452	724,238	877,514	846,442	37,204	40,374	34,263	43,018	38,392
July.....	568,235	633,059	705,613	853,359	830,392	55,847	50,007	50,822	57,573	48,435
August.....	598,018	677,534	743,587	892,674	870,190	47,642	42,065	41,413	44,713	45,513
September.....	648,702	775,559	783,781	885,053	875,915	37,917	44,602	40,021	41,811	47,005
October.....	710,658	838,925	817,369	910,601	902,409	44,774	41,196	38,456	37,078	49,400
November.....	632,034	741,658	756,085	855,760	809,613	34,184	37,269	33,284	39,438	42,029
December.....	589,431	640,390	679,479	761,493	708,616	32,552	33,251	29,609	38,776	44,035
	LIVESTOCK					COAL				
Year.....	13,518	13,351	13,179	12,509	14,315	108,553	116,972	131,146	145,978	160,796
January.....	14,581	13,194	12,578	11,426	12,925	124,373	125,250	161,733	145,834	159,485
February.....	11,280	10,532	10,826	10,295	10,507	110,390	128,656	143,633	153,362	157,233
March.....	10,949	10,624	10,626	10,329	10,700	95,231	112,893	125,411	164,380	152,485
April.....	11,639	12,607	11,200	11,417	12,423	80,905	60,514	111,391	40,819	161,185
May.....	12,660	12,294	11,493	11,473	12,442	85,974	72,098	116,947	135,136	166,014
June.....	10,639	9,935	10,490	9,708	11,338	86,368	96,511	122,028	160,526	165,182
July.....	11,109	11,107	10,138	9,401	10,024	88,259	103,388	118,505	144,532	151,254
August.....	12,267	12,407	12,472	11,029	13,678	95,534	117,381	131,421	168,081	164,980
September.....	15,951	18,960	17,341	14,766	17,720	119,909	147,158	140,403	163,002	165,146
October.....	21,145	21,048	21,546	20,421	23,529	133,738	164,597	126,281	167,454	167,469
November.....	17,260	16,139	17,163	15,589	19,462	127,259	143,467	138,909	156,839	162,350
December.....	13,355	12,439	12,509	13,180	15,710	132,360	131,154	140,071	143,617	153,081
	COKE					ORE				
Year.....	5,282	7,956	10,552	13,028	14,063	16,269	31,058	41,316	51,583	57,919
January.....	6,624	7,523	12,446	13,363	14,264	7,089	8,362	9,434	12,524	13,037
February.....	5,630	7,457	10,750	14,230	14,283	7,140	8,580	9,833	12,633	13,054
March.....	4,968	6,969	9,023	14,022	13,860	7,768	8,425	10,329	14,149	18,042
April.....	4,006	5,743	7,513	9,467	13,897	7,908	12,155	14,743	53,480	58,805
May.....	4,108	4,780	8,388	12,738	14,088	13,847	30,359	50,960	77,393	83,936
June.....	4,099	5,683	10,406	13,417	14,137	23,687	41,741	66,518	75,187	89,792
July.....	4,224	6,043	10,369	13,201	13,553	22,453	41,865	68,757	78,188	90,639
August.....	4,560	6,963	10,756	13,194	13,857	24,569	48,841	69,511	77,266	88,086
September.....	5,678	9,247	10,946	13,076	14,008	27,059	56,150	69,700	71,560	84,021
October.....	6,032	11,556	11,748	13,123	14,275	27,981	63,195	68,669	66,170	74,572
November.....	6,621	11,716	12,180	12,824	14,169	16,366	38,808	42,748	54,326	57,547
December.....	6,931	11,909	12,561	13,604	14,314	8,769	10,825	12,469	19,368	16,506
	FOREST PRODUCTS					MISCELLANEOUS AND L. C. L.				
Year.....	27,267	30,468	34,609	42,058	47,119	378,993	415,031	433,108	509,213	487,294
January.....	25,544	25,893	28,674	36,914	41,558	348,526	359,809	385,221	440,060	487,960
February.....	26,304	24,740	30,329	38,819	46,263	346,483	361,800	385,956	457,474	500,975
March.....	27,122	26,350	31,997	39,185	46,003	376,494	398,610	404,712	490,053	515,292
April.....	24,490	28,146	32,157	39,823	49,065	369,111	405,353	413,948	509,308	507,126
May.....	26,219	30,139	33,255	41,099	48,996	371,078	406,990	418,760	517,342	473,944
June.....	26,311	30,278	34,682	43,633	50,976	363,623	400,930	445,852	532,026	476,626
July.....	25,983	29,604	31,607	43,437	50,770	360,360	391,046	415,415	507,026	465,718
August.....	29,882	31,942	37,168	49,467	53,972	383,564	417,934	440,857	528,926	490,105
September.....	30,399	34,497	39,196	44,793	49,703	411,790	464,945	466,174	536,046	498,312
October.....	31,713	38,028	41,710	45,596	48,854	445,275	499,305	508,990	560,760	524,310
November.....	27,333	35,350	38,618	42,457	40,925	403,012	458,910	473,183	534,287	472,531
December.....	26,295	30,138	35,274	38,259	37,122	369,169	410,674	436,986	494,689	427,850

Source: Association of American Railroads, Car Service Division, Washington, D. C.; Cars of Revenue Freight Loaded. Weekly reports are published currently.

No. 521.—STEAM RAILWAYS—REVENUE FREIGHT ORIGINATED AND CARRIED, BY COMMODITY GROUPS, ALL ROADS, 1906 TO 1915, CLASS I ROADS, 1916 TO 1942

NOTE.—All figures in thousands of tons of 2,000 pounds. Data relate to years ended June 30 prior to 1916, to calendar years thereafter. Switching and terminal roads excluded beginning with 1908. Figures for 1911 to 1915, inclusive, exclude class III roads but this affects the comparability very slightly; those after 1916 exclude both class II and class III, thereby reducing the grand total about 6 percent. Non-revenue freight is excluded; this is a large item in the case of a few commodities, notably coal.

CLASS OF ROAD AND YEAR OR YEARLY AVERAGE	Total	Prod-ucts of agri-culture	Anim-als and prod-ucts	PRODUCTS OF MINES		Prod-ucts of forests	MANUFACTURES AND MISCELLA-NEOUS	
				Coal and coke	Other		Carload ship-ments	Less than car-load
I. REVENUE FREIGHT ORIGINATED								
All roads:								
1906-1910.....	1 930,255	73,864	20,000	324,282	147,864	98,879	162,225	33,991
1911-1915 ¹	1 1,053,648	99,095	25,731	392,808	192,058	101,143	181,191	41,314
Class I:								
1916-1920.....	1 1,216,452	112,038	32,039	460,120	229,816	97,351	231,901	52,914
1921-1925.....	1 1,135,499	112,215	26,564	407,764	207,020	99,316	240,481	42,139
1926-1930.....	1 1,279,197	113,844	25,183	447,293	262,328	93,033	301,396	36,119
1929.....	1 1,339,091	115,343	24,907	459,397	278,482	94,855	330,064	36,043
1930.....	1 1,153,197	110,728	23,129	407,937	234,600	69,371	277,765	29,667
1931.....	894,186	97,487	21,632	339,536	162,367	43,024	207,366	22,774
1932.....	646,223	80,917	18,055	281,224	81,002	26,109	143,682	15,234
1933.....	698,943	81,702	17,651	296,478	98,587	33,165	157,009	14,351
1934.....	765,296	79,305	20,363	323,500	112,880	35,650	179,253	14,345
1935.....	789,627	76,338	15,125	320,628	124,508	42,483	196,506	14,039
1936.....	958,830	86,648	16,209	369,101	172,387	53,156	245,037	16,292
1937.....	1,015,586	89,460	15,233	367,388	202,357	58,658	265,302	17,188
1938.....	771,862	95,390	14,760	287,505	121,330	43,973	194,512	14,392
1939.....	901,669	91,564	15,049	330,947	165,992	50,156	233,086	14,875
1940.....	1,009,421	88,821	15,456	372,663	197,557	58,221	262,010	14,693
1941.....	1,227,650	100,173	16,810	419,516	264,917	71,540	336,603	18,091
1942.....	1,421,187	117,318	20,619	471,072	328,140	84,032	361,393	17,575
Eastern district:								
1939.....	382,950	19,797	3,860	170,395	45,101	3,503	132,949	7,345
1940.....	429,565	18,818	4,059	189,022	52,707	4,027	153,419	7,513
1941.....	522,226	20,772	4,726	217,473	65,228	5,254	190,141	9,637
1942.....	563,566	22,992	5,493	239,063	70,101	5,200	203,695	9,436
Southern district:								
1939.....	221,446	11,086	1,460	131,977	25,976	16,946	30,936	3,065
1940.....	252,972	10,007	1,483	152,056	31,041	19,667	35,803	2,915
1941.....	299,457	10,953	1,635	166,696	46,174	25,226	45,321	3,452
1942.....	352,969	14,097	2,034	186,637	63,197	30,458	49,741	3,448
Western district:								
1939.....	297,273	60,681	9,729	28,575	94,915	29,707	69,201	4,465
1940.....	326,884	59,996	9,914	31,585	113,809	34,527	72,788	4,265
1941.....	405,967	68,448	10,449	35,347	153,515	41,060	92,141	5,007
1942.....	504,652	80,229	13,092	45,372	194,842	48,374	107,957	4,691
II. TOTAL REVENUE FREIGHT CARRIED²								
All roads:								
1906-1910.....	1 1,673,431	150,384	38,769	589,884	228,563	168,023	314,007	59,277
1911-1915 ¹	1 1,881,635	193,252	44,194	712,193	284,499	183,292	356,669	71,347
Class I:								
1916-1920.....	1 2,212,267	225,505	55,199	826,912	349,783	193,436	466,202	93,550
1921-1925.....	2 2,068,262	221,961	46,065	757,498	316,014	192,256	465,097	69,371
1926-1930.....	2 2,341,082	221,019	45,054	852,777	395,987	179,554	584,457	62,214
1931-1935.....	1 3,655,784	157,062	35,572	560,360	172,482	68,348	341,825	30,135
1936-1940.....	1 633,416	166,337	31,074	628,126	264,266	100,876	463,594	29,143
1940.....	1 843,290	166,257	32,201	680,202	312,723	112,855	510,968	28,084
1941.....	2 2,280,267	190,473	35,768	771,026	423,318	148,198	676,194	35,290
1942.....	2 2,796,920	226,888	44,008	894,032	556,701	173,554	812,715	36,095
Eastern district:								
1940.....	949,523	53,678	14,186	423,596	133,718	24,233	285,396	14,716
1941.....	1,167,028	62,287	16,367	486,639	170,492	34,679	377,462	19,102
1942.....	1,375,978	71,139	19,470	564,079	212,049	36,184	432,356	19,472
Southern district:								
1940.....	385,722	25,593	3,856	194,283	43,815	31,382	80,231	6,567
1941.....	470,734	29,516	4,219	215,119	64,548	41,460	107,972	7,864
1942.....	586,008	37,980	5,214	242,466	95,673	50,570	138,366	8,256
Western district:								
1940.....	508,045	86,986	14,159	62,323	135,190	57,240	145,341	6,806
1941.....	642,505	98,670	15,182	69,268	188,242	72,059	190,760	8,324
1942.....	834,934	117,769	19,324	87,487	248,979	86,800	241,993	8,367

¹ Includes some undistributed freight. ² Excluding class III. ³ Including receipts from connecting lines.

Source: Interstate Commerce Commission; annual report, Statistics of Railways in the United States.

No. 522.—STEAM-RAILWAY ACCIDENTS—NUMBER OF PERSONS KILLED AND INJURED, BY STATUS: 1891 TO 1942

NOTE.—For various reasons, including the fact that returns were required under different acts, the statistics are not strictly comparable. Prior to 1921, train accidents were those causing damage to railway property in excess of \$150 or any damage and a resulting casualty. Thereafter they were considered as such when the damage exceeded \$150 with or without a casualty. Where the damage is less than \$150 and there is a reportable casualty it is classified as a train-service accident. Figures for years 1911-1915 include industrial and other nontrain accidents to employees only, and for years 1908-1910 do not cover switching and terminal roads. Otherwise the statement covers all reportable accidents, including those due to suicide, mental derangement, and attempting to escape custody.

YEARLY AVERAGE OR YEAR ENDED--	TOTAL		PASSENGERS ^{1 2}		EMPLOYEES ³		OTHER PERSONS		TRESPASSERS ³	
	Killed	Injured	Killed	Injured	Killed	Injured	Killed	Injured	Killed	Injured
June 30:										
1891-1895	6,821	35,313	292	2,967	2,315	27,051	595	1,283	3,618	4,011
1896-1900	6,946	42,248	222	3,237	2,054	32,793	634	1,547	4,036	4,672
1901-1905	9,326	72,943	392	7,894	3,249	57,209	891	2,793	4,795	5,047
1906-1910	10,210	105,617	385	11,625	3,572	83,502	994	4,830	5,258	5,660
1911-1915	10,174	174,941	273	13,382	3,273	148,640	1,262	6,836	5,366	6,083
Dec. 31:										
1916-1920	8,662	176,693	304	7,419	2,855	157,523	2,074	8,460	3,429	3,291
1921-1925	6,618	141,688	173	5,578	1,654	123,790	2,225	9,420	2,566	2,901
1923	7,385	171,712	138	5,847	2,026	152,678	2,442	10,140	2,779	3,047
1924	6,617	143,739	149	5,354	1,543	125,319	2,369	10,213	2,556	2,853
1925	6,766	137,435	171	4,952	1,599	119,224	2,412	10,571	2,584	2,688
1926	7,090	130,235	152	4,461	1,672	111,903	2,705	11,326	2,561	2,549
1927	6,992	194,817	85	3,895	1,570	88,223	2,608	9,976	2,726	2,725
1928	6,680	86,295	91	3,468	1,329	70,873	2,773	9,497	2,487	2,367
1929	6,690	77,013	114	3,846	1,428	60,739	2,724	10,082	2,424	2,346
1930	5,665	49,443	61	2,666	977	35,872	2,218	8,230	2,409	2,675
1931	5,271	35,671	46	2,104	677	23,358	2,059	7,232	2,489	2,977
1932	4,905	29,232	27	1,912	579	17,742	1,722	6,214	2,577	3,364
1933	5,180	27,516	51	2,067	533	15,932	1,704	5,915	2,892	3,602
1934	5,020	28,641	28	1,945	556	17,338	1,729	6,573	2,697	2,785
1935	5,258	28,108	30	1,949	600	16,742	1,842	6,711	2,786	2,706
1936	5,550	34,723	31	2,548	720	22,409	1,988	7,348	2,801	2,418
1937	5,502	36,713	44	2,594	712	24,114	2,102	7,703	2,654	2,302
1938	4,649	27,275	81	2,345	513	16,569	1,695	6,253	2,360	2,108
1939	4,402	28,144	40	2,580	536	17,383	1,564	6,225	2,352	1,956
1940	4,740	29,606	83	2,597	583	18,350	1,979	6,886	2,095	1,773
1941	5,191	37,829	48	3,009	807	25,866	2,141	7,378	2,195	1,576
1942	5,337	48,123	122	3,501	1,005	36,032	2,197	7,237	2,013	1,353

¹ Data cover passengers on trains and travelers not on trains.

² Casualties sustained in nontrain accidents included with "other persons."

³ Prior to 1921 casualties sustained by employees not on duty in nontrain accidents included with "other persons."

Source: Interstate Commerce Commission, annual Accident Bulletin.

No. 523.—STEAM RAILWAYS (CLASS D)—FUEL CONSUMPTION AND RAIL AND TIE REPLACEMENTS: 1939, 1940, AND 1941

NOTE.—Rails and ties laid in new construction are not included. A short ton is 2,000 pounds; a long ton, 2,240 pounds.

CLASS	ALL DISTRICTS			1941		
	1939	1940	1941	Eastern district	Southern district	Western district
Consumption of fuel by locomotives:						
Anthracite.....1,000 short tons.....	719	286	432	432		
Bituminous coal.....do.....	73,935	79,628	91,655	44,267	21,244	26,144
Fuel oil.....1,000 gallons.....	2,334,571	2,502,868	3,025,461	8,278	29,993	2,987,190
Other fuel equivalent.....1,000 short tons.....	44	34	32	4	1	27
Total, coal equivalent ¹ 1,000 short tons.....	89,719	96,067	111,616	44,755	21,424	45,437
Rails laid in replacement and betterment:						
Total tonnage.....1,000 long tons.....	1,719	1,912	2,229	775	421	1,033
Total charges ²1,000 dollars.....	57,431	64,516	76,253	25,377	14,504	36,372
Ties laid in previously constructed tracks:						
Crossties.....thousands.....	45,088	43,621	47,225	12,365	9,825	25,035
Switch and bridge ties.....1,000 board feet.....	147,045	145,553	144,600	40,101	37,429	67,070
Total charges ³1,000 dollars.....	60,242	59,047	65,415	21,021	13,683	30,711

¹ The ratio of fuel oil to coal is based upon the experience of the various roads.

² Totals include equivalent of a small amount of miscellaneous fuel.

³ The total charges shown do not include the labor cost of applying the rails or ties.

Source: Interstate Commerce Commission; annual report, Statistics of Railways in the United States.

No. 524.—EXPRESS COMPANIES—INCOME ACCOUNT: 1921 TO 1942

NOTE.—In thousands of dollars. Mileage operated by Railway Express Agency, Inc., 1942: Total, 273,935; steam road, 197,577; electric line, 2,005; steamboat line, 12,778; motor carrier, 16,462; airplane, 45,113.

CALENDAR YEAR	Receipts for transportation	Paid for express privileges	Total operating revenues ¹	Operating expenses	Net operating revenues	Express taxes	Operating income ²	Other income	Net income ³
American Railway Express Co.:									
1921	294,664	113,491	184,897	182,265	2,631	2,095	508	2,074	2,309
1925	290,303	143,832	149,715	146,433	3,282	2,059	1,195	1,088	2,184
1929 ⁴	41,104	18,554	23,083	22,560	523	327	193	193	381
Railway Express Agency, Inc.:									
1929 ⁴	242,216	127,591	117,628	115,535	2,093	1,343	734	687	20
1931	192,044	81,221	113,997	111,181	2,816	1,343	1,457	302	4
1932	137,703	66,985	87,436	84,513	2,923	1,380	1,512	234	7
1933	118,673	44,408	76,503	73,416	3,087	1,524	1,536	186	7
1934	130,953	50,530	82,907	79,756	3,151	1,518	1,612	156	4
1935	138,751	53,170	88,068	84,899	3,169	1,548	1,603	148	4
1936	155,446	59,326	98,634	92,668	5,966	4,534	1,418	191	7
1937	160,788	58,009	105,396	100,441	4,955	3,395	1,528	167	22
1938	155,590	50,478	107,640	98,827	8,813	6,401	2,394	173	731
1939	167,179	57,803	111,976	104,158	7,818	6,907	831	192	2
1940	176,521	59,063	119,957	111,478	8,479	7,539	907	178	4
1941	195,696	63,117	135,262	125,638	9,624	8,488	1,106	225	188
1942	260,259	107,708	155,306	144,448	10,858	9,785	1,065	320	191
Southeastern Express Co.:									
1921 ⁵	4,374	1,649	2,781	2,719	61	25	37	10	47
1925	8,041	3,912	4,241	4,086	155	86	67	20	87
1929	8,007	3,900	4,244	4,098	146	110	35	38	73
1933	4,326	1,537	2,905	2,769	136	94	38	15	53
1934	5,060	2,049	3,135	3,003	132	96	35	11	46
1935	5,520	2,234	3,406	3,250	156	96	57	3	60
1936	6,270	2,484	3,903	3,705	198	140	57	-----	57
1937	6,102	1,997	4,221	3,930	291	242	48	1	49
1938 ⁶	3,122	746	2,436	2,270	166	158	6	1	7

- ¹ Includes revenues from sources other than transportation.
- ² Deducting, besides taxes, a small amount of uncollectible revenue.
- ³ Sum of 2 preceding columns less deductions.
- ⁴ Result of operations for 2 months ended Feb. 28, 1929.
- ⁵ Operations taken over by Railway Express Agency, Inc.
- ⁶ Result of operations for 10 months ended Dec. 31, 1929.
- ⁷ Deficit.
- ⁸ Result of operations for 8 months ended Dec. 31, 1921.
- ⁹ Result of operations for 7 months ended July 31, 1938.

No. 525.—PULLMAN COMPANY—SUMMARY OF OPERATIONS: 1910 TO 1942

[All money figures in thousands of dollars]

YEAR ENDED—	Gross revenues, car operations	Association revenues, debtor	Contract revenues, debtor ¹	EXPENSES, CAR OPERATIONS		Net revenues, car operation	Operating income	REVENUE PASSENGERS CARRIED	
				Total	Conducting car operations			Thousands	Number per car-day
June 30:									
1910	35,334	66	893	23,962	(²)	11,372	13,151	20,203	14
1915	38,723	467	1,954	26,633		12,090	10,816	24,252	12
Dec. 31:									
1920	72,124	-----	13,155	61,031	30,805	11,093	9,304	39,255	16
1925	80,198	-----	8,873	63,513	32,247	16,685	12,546	35,526	12
1929	82,384	-----	8,704	69,490	36,191	12,894	9,185	33,434	10
1930	76,234	-----	5,534	68,960	35,379	7,274	4,937	29,360	9
1931	62,558	-----	2,573	57,243	27,386	5,315	3,009	22,985	9
1932	43,366	-----	1,550	42,465	19,276	901	³ 1,220	15,750	8
1933	38,436	-----	1,325	37,888	16,358	548	³ 564	13,717	8
1934	44,070	-----	2,361	41,976	17,527	2,094	400	15,105	8
1935	48,428	-----	2,683	49,077	19,720	³ 649	³ 1,647	15,479	8
1936	56,347	-----	4,580	50,102	20,258	6,245	3,454	17,198	9
1937	62,112	-----	3,834	54,566	22,081	7,547	4,219	17,745	9
1938	56,963	-----	2,762	51,549	21,812	5,414	1,503	15,540	8
1939	58,524	-----	3,946	52,895	21,943	5,629	2,176	15,655	8
1940	57,962	-----	2,131	51,942	21,940	6,020	2,266	14,765	8
1941	64,548	-----	3,133	58,561	25,149	5,987	1,855	16,911	9
1942	95,875	-----	13,570	72,531	36,169	23,344	9,151	26,063	11

- ¹ Amounts due other carriers under the provisions of definite contracts. ² Not separated. ³ Deficit.
- Source of tables 524 and 525: Interstate Commerce Commission; annual report, Statistics of Railways in the United States.

No. 526.—THE ALASKA RAILROAD—SUMMARY OF PASSENGER AND FREIGHT SERVICES: YEARS ENDED JUNE 30, 1941 AND 1942

	1941	1942		1941	1942
Road mileage operated—monthly average.....	500.8	500.8	FREIGHT TRAFFIC		
PASSENGER TRAFFIC			Freight-train miles.....	206,052	272,381
Passenger-train miles ¹	135,293	120,634	Mixed-train miles.....	16,775	(²)
Mixed-train miles.....	16,775	(²)	Loaded cars, 1 mile, freight and mixed trains.....	3,198,092	3,360,046
Passenger-car miles, passenger trains ¹	581,363	568,677	Empty cars, 1 mile, freight and mixed trains.....	2,337,794	2,234,331
Passenger-car miles, mixed trains.....	30,460	(²)	All cars, 1 mile.....	5,535,886	5,594,377
Total revenue passengers carried.....	43,292	59,107	Tons of revenue freight carried:		
Revenue passengers carried 1 mile.....	7,007,839	7,857,622	Coal.....	153,933	197,977
Total passenger revenue.....	\$366,142	\$427,165	Miscellaneous.....	207,362	221,890
Average revenue per passenger per mile.....	\$0.05225	\$0.05438	Tons of revenue freight carried 1 mile.....	60,723,881	63,559,306
			Total freight revenue.....	\$4,301,478	\$4,470,682
			Average revenue per ton per mile.....	\$0.07084	\$0.07034

¹ Including motor miles.² Not available.

Source: Department of the Interior, Division of Territories and Island Possessions.

No. 527.—ELECTRIC RAILWAYS—SUMMARY: 1890 TO 1937

NOTE.—The census of street railways, which was first taken in 1890, and which has been taken at quinquennial intervals through 1937 beginning with the inquiry for 1902, covers (1) all street railways, without regard to kind of motive power, and (2) all interurban railways using other than steam as motive power. The nonelectric railroads included are those operated principally by cable and gasoline engines. Operations of electrified divisions of steam-railway companies are not included. Figures in this table do not include data for motorbus and trolley-bus operations of electric street railways. (For motorbus and trolley-bus statistics from census reports, see source.)

	1890	1902	1912	1922	1927	1932	¹ 1937
Number of companies.....	789	987	1,260	¹ 1,200	² 963	³ 706	⁴ 478
Miles of line operated ³	5,783	16,645	30,438	31,264	27,948	20,110	14,214
Miles of all track operated ³	8,123	22,577	41,065	43,932	40,722	31,548	23,770
Value of road and equipment (thousand dollars).....	389,357	2,167,634	4,596,563	5,058,762	(⁴)	4,143,381	4,399,768
Number of employees ⁵	70,764	140,769	252,461	300,119	264,575	⁶ 182,165	152,476
Number of passenger cars.....	32,505	60,290	76,162	77,301	70,309	59,692	44,864
Revenue passengers, including pay-transfer (thousands).....	2,023,010	4,774,212	9,545,555	12,666,558	12,174,592	7,955,981	7,485,290
Operating revenues (thousand dollars) ⁸	90,617	247,554	567,512	1,016,719	927,774	566,290	513,129
Operating expenses (thousand dollars) ⁸	62,011	142,313	332,896	727,795	694,460	442,607	406,119
Operating ratio (per cent).....	68.4	57.5	58.7	71.6	74.9	78.2	79.1

¹ Excludes data for 22 companies, operating on a part-year basis. These companies reported 36,810,221 passengers; 9,108,009 car-miles; 1,042,366 car-hours; \$2,388,295, operating revenue; and \$2,412,010, operating expense.

² Includes certain companies in Pennsylvania which maintained separate organizations, though controlled through stock ownership by other companies. For 1912 these companies were treated as merged and not included in the number reported.

³ Includes small mileage of track lying outside United States.

⁴ Data incomplete. Some of the companies engaged in both light-and-power and electric-railway operations were unable to report separately the values of plant and equipment assignable to their railway activities.

⁵ Number reported as of June 30, for 1890, 1922, 1927, and 1932; for 1902, average for the year; for 1912, as of Sept. 16. Figures for 1937 represent an average of numbers reported on June 30 and Dec. 31.

⁶ Includes 334 trolley-bus operators.

⁷ Includes 29,721,000 trolley-bus passengers.

⁸ Includes auxiliary operating revenues of \$8,905,000 for 1927 and \$91,242,000 for 1922; auxiliary expenses, \$7,822,000 for 1927, and \$49,232,000 for 1922. Data for operating revenues and operating expenses of auxiliary operations excluded so far as possible for earlier years.

Source: Department of Commerce, Bureau of the Census; Census of Electrical Industries, report on Street Railways and Trolley-Bus and Motorbus Operations. Survey discontinued.

No. 528.—TRANSIT SYSTEMS (CITY, SUBURBAN, AND INTERURBAN)—RECEIVERSHIPS AND TRUSTEESHIPS: 1933 TO 1942

YEAR	RECEIVERSHIPS AND TRUSTEESHIPS INSTITUTED					RECEIVERSHIPS AND TRUSTEESHIPS TERMINATED		
	Number of companies	Mileage		Securities involved		Number of companies	Mileage ²	
		Single track	Bus route ¹	Capital stock	Funded debt		Single track	Bus route ¹
1933.....	16	1,958	1,274	<i>Thousands</i> \$71,446	<i>Thousands</i> \$124,368	7	218	299
1934.....	9	1,043	638	70,850	32,359	5	111	482
1935.....	11	876	2,314	49,673	92,536	11	989	371
1936.....	6	90	107	3,276	3,499	11	777	³ 455
1937.....	6	259	229	11,309	12,417	8	373	223
1938.....	5	585	445	33,996	54,480	13	661	752
1939.....	2	316	514	6,583	6,231	11	1,410	2,627
1940.....	2	172	201	6,174	6,434	3	280	488
1941 ⁴						11	662	1,501
1942 ⁴						3	90	198

¹ Round trip.

² Approximate figures prior to termination of bankruptcy proceedings. Mileage abandoned during bankruptcy not included.

³ Includes 12.6 miles of trolley coach route.

⁴ No new receiverships or trusteeships in 1941 or 1942.

Source: American Transit Association, New York, N. Y.; published in April 1943 issue of Mass Transportation.

No. 529.—ELECTRIC RAILWAYS—MILEAGE OF ELEVATED TRACK AND SUBWAY AND TUNNEL TRACK, BY STATES: 1917 TO 1937

[Figures given in this table cover all tracks, each track of a double or multiple line being counted separately]

CLASS OF TRACK-AGE AND STATE	1917	1922	1927	1932	1937	CLASS OF TRACK-AGE AND STATE	1917	1922	1927	1932	1937
Elevated, total.....	497	602	634	638	709	Subways and tunnels, total.....	219	326	342	510	729
New York.....	297	363	373	380	406	New York ¹	163	269	282	357	563
Illinois.....	147	164	179	179	230	Massachusetts.....	25	27	29	31	45
Pennsylvania.....	17	33	32	32	36	New Jersey ¹	13	13	13	13	11
Massachusetts.....	26	30	36	40	29	Pennsylvania.....	9	8	9	38	43
New Jersey.....	4	4	4	4	4	California.....	5	5	6	8	8
Missouri.....	3	3				Illinois.....	2	2	2	61	58
Washington.....		3	8		2	All other States ²	2	2	1	2	1
Maryland.....	1	1	1	1	1						
California.....	1	1	1	1	1						
Kansas.....	1										
Minnesota.....				1							
Indiana.....					1						

¹ Figures for New Jersey include 11 miles owned and operated by a New York company.

² Connecticut, Minnesota, Missouri, Rhode Island, West Virginia, and Wisconsin, 1917; Rhode Island, Minnesota, and Missouri, 1922; Minnesota, Missouri, Rhode Island, and Washington, 1927; Minnesota, Missouri, Montana, Rhode Island, and Washington, 1932; Rhode Island, 1937.

Source: Department of Commerce, Bureau of the Census; Census of Electrical Industries, report on Street Railways and Trolley-Bus and Motorbus Operations. Survey discontinued.

No. 530.—CLASS I INTERCITY MOTOR CARRIERS OF PROPERTY—FINANCIAL AND OPERATING STATISTICS, BY QUARTERS: 1938 TO 1943

[See headnote, table 533.]

YEAR AND QUARTER	Number of carriers reporting ¹	Total revenue (thousands)	Total expenses (thousands)	Operating ratio (percent)	Truck and tractor miles operated (thousands)	Tons of revenue freight transported (thousands)
1938:						
First	643	\$46,364	\$46,996	101.4	211,824	7,550
Second	633	53,765	51,400	95.6	231,404	8,118
Third	704	61,907	58,315	94.2	261,799	9,221
Fourth	725	72,220	70,273	97.3	308,894	10,500
1939:						
First	643	62,035	58,781	94.8	275,542	9,593
Second	633	68,073	63,668	93.5	294,732	9,591
Third	704	77,906	72,723	93.3	322,325	11,516
Fourth	725	88,901	86,951	97.8	379,828	13,165
1940:						
First	839	87,936	84,663	96.3	392,745	13,287
Second	858	95,254	89,018	93.5	414,883	14,399
Third	831	94,715	88,846	93.8	393,799	14,117
Fourth	824	108,690	106,931	98.4	464,260	16,122
1941:						
First	897	112,929	105,040	93.0	481,816	17,025
Second	926	130,562	119,333	91.4	529,489	18,787
Third	961	136,048	127,815	93.9	525,009	19,877
Fourth	956	137,374	139,898	101.8	534,878	19,849
1942:						
First	1,001	127,205	122,158	96.0	479,441	18,833
Second	1,015	140,874	131,021	93.0	490,433	19,184
Third	1,024	155,427	141,201	90.8	507,774	21,935
Fourth	1,015	155,972	153,201	98.2	499,917	22,298
1943:						
First	1,114	151,405	143,617	94.9	472,373	21,975
Second	1,110	162,954	153,847	94.4	504,925	23,351
Third	1,114	164,056	157,114	95.8	508,428	23,564

¹ In the earlier years shown many carriers which filed reports did not furnish usable statistical information. This fact also accounts in part for the variation from quarter to quarter in number of carriers shown.

Source: Interstate Commerce Commission; Statement No. Q-800.

No. 531.—CLASS I INTERCITY MOTOR CARRIERS OF PASSENGERS—FINANCIAL AND OPERATING STATISTICS, BY QUARTERS: 1938 TO 1943

[See headnote, table 534]

YEAR AND QUARTER	Number of carriers reporting	Total operating revenue (thousands)	Passenger revenue—regular route (thousands)	Total expenses (thousands)	Operating ratio (percent)	REGULAR-ROUTE INTERCITY	
						Passengers carried (thousands)	Vehicle miles (thousands) ¹
1938:							
First	144	\$21,470	\$19,994	\$21,260	99.0	26,247	103,691
Second	147	26,356	24,219	22,911	86.9	28,377	111,996
Third	149	34,702	32,661	26,079	75.2	33,262	130,007
Fourth	152	28,559	26,615	24,886	87.1	32,884	120,252
1939:							
First	144	23,142	21,581	22,817	98.6	28,627	109,814
Second	147	30,248	27,833	25,224	83.4	31,897	121,441
Third	149	38,639	36,252	28,744	74.4	37,211	141,435
Fourth	152	30,529	28,493	27,058	88.6	36,764	127,907
1940:							
First	148	25,887	24,077	25,270	97.6	33,518	119,410
Second	148	29,961	27,430	26,530	88.5	35,271	125,462
Third	150	38,290	35,744	29,825	77.9	40,132	144,839
Fourth	148	32,674	30,456	28,857	88.3	41,361	133,502
1941:							
First	151	29,929	27,970	27,460	91.8	39,649	128,286
Second	152	39,069	36,155	31,404	80.4	47,059	146,385
Third	152	50,722	47,735	37,337	73.6	54,937	173,009
Fourth	151	44,287	41,640	37,541	84.8	55,472	160,715
1942:							
First	156	47,216	44,406	37,265	78.9	61,541	160,840
Second	158	67,662	64,812	44,078	65.1	82,560	188,870
Third	154	86,578	83,500	51,080	59.0	102,694	216,254
Fourth	155	79,589	76,034	52,288	65.7	108,228	201,474
1943:							
First	181	82,139	78,728	52,414	63.8	121,925	204,522
Second	181	96,952	93,494	57,965	59.8	134,793	224,083
Third	180	111,382	107,933	64,854	58.2	145,188	243,413

¹ Does not include minor combination truck-bus vehicle-miles.

Source: Interstate Commerce Commission; Statement No. Q-750.

No. 532.—CLASS I INTERCITY MOTOR CARRIERS OF PROPERTY—

[See headnote, table 533. Regions: 1, Conn., Maine, Mass., N. H., R. I., Vt.; 2, Del., D. C., Md., N. J., Tenn., Va.; 5, Mich. (Upper Pen.), Minn., N. Dak., S. Dak., Wis.; 6, Iowa, Kans., Mo., Nebr.; 7, Ark.,

REGION AND YEAR	Number of carriers reporting	Operating revenue (thousands)	Total expenses (thousands)	OWNED TRUCK-TRACTORS ¹	
				Intercity service	Local service
Total:					
1939.....	957	\$378,474	\$359,785	26,288	9,340
1940.....	991	431,053	412,040	28,818	10,161
1941.....	1,076	560,167	533,232	34,642	12,343
1—New England:					
1939.....	102	34,132	33,236	3,181	788
1940.....	105	37,873	36,531	3,538	884
1941.....	122	53,152	49,965	4,309	1,145
2—Middle Atlantic:					
1939.....	222	71,596	69,016	5,556	1,380
1940.....	232	80,429	77,668	5,892	1,473
1941.....	256	103,386	99,007	7,192	1,619
3—Central:					
1939.....	266	136,113	128,653	7,803	2,191
1940.....	271	158,860	151,404	8,432	2,426
1941.....	283	202,721	193,566	9,929	2,785
4—Southern:					
1939.....	82	38,000	35,367	2,842	1,112
1940.....	93	46,768	44,520	3,509	1,395
1941.....	103	63,014	60,207	4,357	1,836
5—Northwestern:					
1939.....	41	13,498	12,897	839	503
1940.....	42	15,868	15,170	975	576
1941.....	48	20,871	20,001	1,175	781
6—Mid-Western:					
1939.....	59	21,960	20,950	1,273	989
1940.....	57	22,582	21,844	1,347	665
1941.....	63	28,545	27,645	1,582	797
7—Southwestern:					
1939.....	75	26,432	25,134	2,352	931
1940.....	80	29,575	27,961	2,454	1,238
1941.....	84	38,271	35,582	2,999	1,449
8—Rocky Mountain:					
1939.....	10	3,413	3,103	182	132
1940.....	18	5,968	5,609	326	236
1941.....	20	8,769	8,332	442	292
9—Pacific:					
1939.....	100	33,331	31,429	2,260	1,314
1940.....	93	33,130	31,332	2,345	1,268
1941.....	97	41,438	38,928	2,657	1,639

¹ Does not include equipment used under lease, including operations conducted under "purchased transportation arrangements."

² Does not include drivers of equipment engaged by these carriers to perform "purchased transportation" service.

³ Total of 803 carriers, including carriers which operated with owned equipment and "purchased transportation."

MOTOR CARRIERS

473

SELECTED OPERATING STATISTICS, BY REGIONS: 1939, 1940, AND 1941

N. Y., Pa., W. Va.; 3, Ill., Ind., Mich. (Lower Pen.), Ohio; 4, Ala., Fla., Ga., Ky., Miss., N. C., S. C., La., Okla., Tex.; 8, Colo., Idaho, Mont., N. Mex., Utah, Wyo.; 9, Ariz., Calif., Nev., Oreg., Wash.]

OWNED TRAILERS AND SEMITRAILERS ¹		Intercity vehicle-miles (owned and leased vehicles) (thousands)	Freight revenue per intercity vehicle-mile	EMPLOYEES ²		REGION AND YEAR
Intercity service	Local service			Average number	Compensation (thousands)	
25,040	1,786	³ 1,342,975	³ \$0.236	91,213	\$137,387	Total.
29,056	913	⁴ 1,760,805	⁴ .227	101,045	161,326	1939.
35,775	996	⁵ 2,121,249	⁵ .245	120,153	210,797	1940.
						1941.
1,958	54	96,091	.318	9,338	15,761	New England.
2,238	109	109,285	.315	10,233	18,192	1939.
2,994	149	137,570	.352	12,938	24,993	1940.
						1941.
4,356	124	190,967	.276	17,865	28,129	Middle Atlantic.
5,149	148	275,449	.261	19,470	32,111	1939.
6,437	144	351,610	.277	22,492	41,043	1940.
						1941.
9,803	568	530,672	.216	28,904	43,197	Central.
11,328	228	713,391	.209	32,310	52,239	1939.
13,376	207	836,282	.225	36,836	66,757	1940.
						1941.
2,466	40	170,215	.204	9,971	13,537	Southern.
3,088	44	235,924	.194	12,940	17,959	1939.
3,992	58	283,700	.212	16,098	24,602	1940.
						1941.
927	43	45,084	.276	3,364	5,187	Northwestern.
1,055	57	55,981	.270	3,805	6,427	1939.
1,363	60	70,878	.280	4,996	8,719	1940.
						1941.
1,261	603	90,941	.203	5,630	7,924	Mid-Western.
1,365	70	112,007	.193	5,329	8,305	1939.
1,725	95	136,244	.200	5,993	10,326	1940.
						1941.
1,785	26	105,799	.203	7,661	8,897	Southwestern.
2,065	49	120,343	.210	8,036	10,576	1939.
2,528	48	134,367	.226	9,751	13,539	1940.
						1941.
132	11	10,138	.271	731	1,141	Rocky Mountain.
273	18	26,401	.220	1,261	2,026	1939.
378	14	38,024	.224	1,754	3,221	1940.
						1941.
2,352	317	103,067	.279	7,749	13,616	Pacific.
2,495	190	112,023	.275	7,661	13,490	1939.
2,982	221	132,574	.294	9,295	17,596	1940.
						1941.

¹ Total of 934 carriers, including carriers which operated with owned equipment and "purchased transportation."

² Total of 1,019 carriers, including carriers which operated with owned equipment and "purchased transportation."

Source: Interstate Commerce Commission; annual report, Statistics of Class I Motor Carriers.

No. 533.—CLASS I INTERCITY MOTOR CARRIERS OF PROPERTY—SUMMARY OF FINANCIAL AND OPERATING STATISTICS: 1939, 1940, AND 1941

[All money figures, except average revenue and expense per vehicle-mile, in thousands of dollars. Data cover common and contract carriers with average annual operating revenues of \$100,000 or more engaged wholly or preponderantly in intercity service subject to general jurisdiction of Interstate Commerce Commission.]

ITEM	1939	1940	1941
Number of carriers reporting.....	957	991	1,076
Investment in carrier operating property.....	130,858	144,880	178,518
Less reserve for depreciation and amortization.....	67,889	71,951	83,503
Net investment in carrier operating property.....	62,768	72,928	95,015
Income statement:			
Operating revenue.....	378,474	431,053	560,167
Common carrier.....	319,291	373,254	494,288
Contract carrier.....	55,572	54,272	61,800
Other operating revenue.....	3,612	3,527	4,079
Expenses.....	359,785	412,040	533,232
Operation and maintenance expenses.....	306,706	353,353	461,256
Equipment maintenance and garage.....	40,903	44,752	59,051
Transportation.....	138,898	156,832	201,423
Terminal.....	56,733	70,940	101,707
Sales, tariff, and advertising.....	12,617	15,750	18,836
Insurance and safety.....	21,283	23,369	28,945
Administrative and general.....	36,273	41,711	51,295
Depreciation and amortization ¹	17,299	18,160	22,613
Operating taxes and licenses ²	26,636	31,504	40,232
Operating rents, net.....	9,143	9,023	9,131
Operating ratio (percent expenses of operating revenue).....	95.1	95.6	95.2
Net operating revenue.....	18,689	19,012	26,934
Other income, less income deductions.....	1,091	1,468	1,638
Net income before income taxes.....	17,545	17,461	25,223
Net income after income taxes.....	14,894	13,262	17,537
Dividend appropriations and withdrawals ³	7,159	6,758	6,881
Number and compensation of employees:⁴			
Equipment maintenance and garage:			
Number.....	4,684	5,359	8,291
Compensation.....	6,759	8,301	13,970
Transportation:			
Drivers and helpers: ⁵			
Number.....	28,638	30,452	44,032
Compensation.....	42,281	47,667	77,276
Others:			
Number.....	1,279	1,523	3,962
Compensation.....	2,867	3,332	7,997
Terminal:			
Number.....	18,218	22,962	6 46,023
Compensation.....	23,329	30,806	6 68,422
Sales, tariff, and advertising:			
Number.....	2,080	2,513	4,709
Compensation.....	4,335	5,349	10,836
Administrative and general:			
General officers:			
Number.....	1,217	1,248	2,195
Compensation.....	8,008	9,031	17,544
Others, including insurance and safety:			
Number.....	5,288	6,006	10,941
Compensation.....	6,739	7,741	14,752
All employees:			
Number.....	61,404	70,063	120,153
Compensation.....	94,318	112,227	210,797
Operating statistics and averages:			
Owned revenue vehicles—intercity service:			
Trucks and truck-tractors:			
Intercity service.....	26,288	28,818	34,642
Local service.....	9,340	10,161	12,343
Full and semitrailers:			
Intercity service.....	25,040	29,056	35,775
Local service.....	1,786	913	996
Intercity vehicle-miles of owned and leased vehicles (millions).....	7 1,343	8 1,761	9 2,121
Tons of intercity revenue freight carried ¹⁰ (thousands).....	7 47,655	8 60,560	9 76,531
Miles per owned vehicle ¹¹	45,134	45,979	9 49,514
Revenue per vehicle-mile (intercity) ¹¹	\$0.240	\$0.239	9 \$0.245
Expense per vehicle-mile (intercity) ^{11 12}237	.237	2.40

¹ Amortization represents a very small part of this total.

² Does not include Federal or State income taxes.

³ Withdrawals of sole proprietors and partners.

⁴ Based on 634 carriers in 1939 and 643 carriers in 1940.

⁵ Does not include drivers of equipment engaged by these carriers to perform "purchased transportation."

⁶ Includes 18,521 collection and delivery employees, separately reported in 1941; compensation, \$29,256,000.

⁷ Based on 803 carriers.

⁸ Based on 934 carriers.

⁹ Based on 1,019 carriers.

¹⁰ Includes duplications on account of tonnage received from connecting motor carriers.

¹¹ Figures for 1939 and 1940 are based on 535 and 606 carriers, respectively; they do not include carriers which reported expense for "purchased transportation" in excess of .5 percent of total "operation and maintenance" expenses.

¹² Basic figures include expenses of operating vehicles in intercity and local services; these expenses are not separable. Comparisons of revenue and expense per intercity vehicle-mile are therefore subject to qualification.

Source: Interstate Commerce Commission; annual report, Statistics of Class I Motor Carriers.

No. 534.—CLASS I INTERCITY MOTOR CARRIERS OF PASSENGERS—SUMMARY
OF FINANCIAL AND OPERATING STATISTICS: 1939, 1940, AND 1941

[All money figures, except average fare and average revenue and expense per vehicle-mile, in thousands of dollars. Data cover carriers with average annual operating revenues of \$100,000 or more engaged wholly or preponderantly in intercity service subject to jurisdiction of Interstate Commerce Commission. This table does not include carriers subject to the Commission's jurisdiction engaged wholly or preponderantly in local or suburban service or carriers engaged in transportation of both property and passengers.]

ITEM	1939	1940	1941
Number of carriers reporting.....	149	135	132
Investment in carrier operating property	81,274	93,239	109,576
Less reserve for depreciation and amortization.....	39,179	42,629	52,334
Net investment in carrier operating property.....	42,095	50,609	57,242
Income statement:			
Operating revenue.....	113,459	114,742	148,876
Passenger revenue (regular route intercity).....	106,096	107,069	139,892
Special bus revenue.....	3,715	3,841	4,584
Other operating revenue ¹	3,647	3,832	4,401
Expenses.....	94,637	98,475	119,921
Operation and maintenance expenses.....	70,031	72,907	88,945
Depreciation and amortization ²	9,776	10,385	12,852
Operating taxes and licenses ³	11,457	11,606	14,134
Operating rents, net.....	3,374	3,527	3,989
Operating ratio (percent expenses of operating revenue).....	83.4	85.8	80.6
Net operating revenue.....	18,821	16,267	28,956
Other income, less income deductions.....	4,795	3,094	3,308
Net income before income taxes.....	23,601	19,387	32,210
Net income after income taxes.....	19,978	14,859	20,408
Dividend appropriations and withdrawals ⁴	14,492	11,409	13,899
Number of employees and compensation:			
Equipment maintenance and garage:			
Number.....	4,401	4,514	5,205
Compensation.....	6,580	6,931	8,659
Transportation:			
Drivers of passenger revenue vehicles:			
Number.....	9,206	9,122	10,257
Compensation.....	16,424	17,109	21,077
Others:			
Number.....	915	823	820
Compensation.....	1,596	1,606	1,833
Station:			
Number.....	3,182	3,267	3,594
Compensation.....	3,238	3,573	4,343
Traffic, solicitation, and advertising:			
Number.....	369	393	490
Compensation.....	742	799	1,065
Administrative and general:			
General officers:			
Number.....	311	289	299
Compensation.....	2,134	2,155	2,697
Others, including insurance and safety:			
Number.....	1,846	1,904	2,164
Compensation.....	2,552	2,681	3,191
All employees:			
Number.....	20,230	20,312	22,829
Compensation.....	33,267	34,854	42,864
Operating statistics and averages:			
Passenger vehicles owned ⁵	6,408	6,678	7,891
Vehicle-miles of owned and leased passenger vehicles: ^{6 7}			
Regular route intercity service (thousands).....	452,288	464,834	533,438
Special, charter, and sightseeing service (thousands).....	8,741	10,097	13,127
Local and suburban service ⁸ (thousands).....	4,771	6,855	9,614
Number of revenue passengers carried: ⁷			
Regular route intercity service (thousands).....	118,308	124,994	166,044
Special, charter, and sightseeing service (thousands).....	2,027	2,620	3,706
Local service (thousands).....	13,321	12,410	17,365
Miles per vehicle ^{7 9}	69,147	73,094	70,217
Average fare per passenger, per carrier, intercity service ⁷	\$0.877	\$0.843	\$0.829
Passenger revenue per vehicle-mile: ⁷			
Regular route intercity.....	.229	.227	.258
Special, charter, and sightseeing services.....	.317	.346	.349
Local service.....	.225	.193	.241
Expense per vehicle-mile.....	.198	.203	.216

¹ Local passenger revenue and baggage, mail, express, newspaper, miscellaneous station and terminal, and other operating revenue.

² Amortization represents a very small part of this total.

³ Does not include Federal or State income taxes.

⁴ Withdrawals, small in amount, of sole proprietors and partners.

⁵ Total vehicles owned at close of year.

⁶ Includes bus-miles of vehicles operated under "purchased transportation arrangements."

⁷ Data reported by 142 and 134 carriers in 1939 and 1940, respectively.

⁸ Includes only service on local and suburban runs of preponderantly intercity carriers.

⁹ Averages are for regular route intercity service and are for owned vehicles only in 1940 and owned and leased vehicles in 1939 and 1941.

Source: Interstate Commerce Commission; annual report, Statistics of Class I Motor Carriers.

No. 535.—CLASS I INTERCITY MOTOR CARRIERS OF PASSENGERS—

[See headnote, table 534; for description]

REGION AND YEAR	Number of carriers reporting	Operating revenue (thousands)	Total expenses (thousands)	PASSENGER VEHICLES OPERATED ¹	
				Intercity ²	Total ³
Total:					
1939.....	149	\$113,459	\$94,637	⁴ 6,541	⁴ 6,819
1940.....	135	114,742	98,475	⁵ 6,020	⁵ 6,352
1941.....	132	148,876	119,921	7,597	7,905
New England:					
1939.....	9	4,533	4,085	302	338
1940.....	7	3,523	3,363	148	169
1941.....	8	4,245	4,236	278	297
Middle Atlantic:					
1939.....	44	19,721	17,245	1,207	1,303
1940.....	38	18,447	16,975	967	1,116
1941.....	35	21,486	19,733	1,293	1,404
Central:					
1939.....	29	21,588	17,508	1,182	1,304
1940.....	26	22,659	19,577	1,100	1,239
1941.....	27	28,225	23,577	1,274	1,429
Southern:					
1939.....	24	25,081	20,292	1,310	1,322
1940.....	24	27,964	22,740	1,338	1,346
1941.....	23	40,184	30,257	1,878	1,897
Northwestern:					
1939.....	1	4,829	3,893	223	223
1940.....	1	4,922	4,068	219	219
1941.....	1	5,621	4,519	243	243
Mid-Western:					
1939.....	6	5,419	4,621	375	378
1940.....	6	5,426	4,851	288	293
1941.....	8	7,194	5,761	398	401
Southwestern:					
1939.....	20	14,962	12,850	953	953
1940.....	20	15,270	13,187	1,031	1,034
1941.....	18	19,906	15,247	1,086	1,087
Rocky Mountain:					
1939.....	4	985	914	71	78
1940.....	3	935	854	61	68
1941.....	3	1,059	930	71	71
Pacific:					
1939.....	12	16,342	13,231	918	920
1940.....	10	15,596	12,860	868	868
1941.....	9	20,955	15,660	1,076	1,076

¹ Figure for 1940 covers owned vehicles only; figures for other years include leased vehicles and vehicles operated under "purchased transportation arrangements."

² Number of vehicles operated in regular-route intercity service.

³ Total includes vehicles operated in local service and exclusively in special, charter, or sightseeing service. The latter vehicles are not included in any figures shown for 1941. Combination bus-truck vehicles and vehicles operated exclusively in baggage, mail, etc., service are not included in any year.

SELECTED OPERATING STATISTICS, BY REGIONS: 1939, 1940, AND 1941

of regions, see headnote, table 532]

REGULAR-ROUTE INTERCITY				EMPLOYEES		REGION AND YEAR
Vehicle-miles (thousands)	Revenue passengers carried (thousands)	Average fare per passenger, per carrier	Passenger revenue per vehicle-mile	Average number	Total compensation (thousands)	
⁴ 452,288	⁴ 118,308	⁴ \$0.877	⁴ \$0.229	20,230	\$33,267	Total.
⁵ 464,834	⁵ 124,994	⁵ .843	⁵ .227	20,312	34,854	1939.
533,438	166,044	.829	.258	22,829	42,864	1940.
						1941.
17,444	4,871	.814	.227	910	1,562	New England.
12,873	3,403	.901	.238	725	1,431	1939.
14,161	4,376	.838	.259	818	1,734	1940.
						1941.
61,783	28,095	.588	.267	3,855	6,380	Middle Atlantic.
63,182	28,047	.571	.253	3,594	6,319	1939.
67,180	33,364	.552	.274	4,052	7,663	1940.
						1941.
81,561	17,683	1.107	.240	3,551	5,924	Central.
86,975	21,794	.926	.232	3,706	6,576	1939.
97,833	27,196	.931	.259	4,205	8,178	1940.
						1941.
107,534	27,880	.859	.223	4,236	6,348	Southern.
117,603	32,350	.826	.227	4,588	7,080	1939.
147,510	46,523	.830	.262	5,463	9,431	1940.
						1941.
18,959	3,659	1.256	.242	749	1,402	Northwestern.
19,510	3,819	1.227	.240	779	1,481	1939.
21,010	4,194	1.269	.253	789	1,581	1940.
						1941.
21,526	3,206	1.575	.235	949	1,701	Mid-Western.
22,134	3,268	1.548	.229	1,011	1,868	1939.
27,260	4,401	1.501	.242	1,136	2,208	1940.
						1941.
75,800	14,048	.993	.184	3,053	4,642	Southwestern.
78,864	14,866	.964	.182	3,041	4,908	1939.
83,438	20,465	.926	.227	3,087	5,653	1940.
						1941.
5,822	666	1.308	.150	221	351	Rocky Mountain.
5,388	629	1.264	.148	210	331	1939.
5,680	665	1.400	.164	211	342	1940.
						1941.
61,859	18,200	.839	.247	2,706	4,956	Pacific.
58,304	16,818	.866	.250	2,658	4,860	1939.
69,366	24,860	.795	.285	3,068	6,075	1940.
						1941.

⁴ Data reported by a total of 142 carriers and by 9, 39, 28, 24, 1, 6, 19, 4, and 12 carriers in the respective regions.

⁵ Data reported by a total of 134 carriers and by 7, 37, 26, 24, 1, 6, 20, 3, and 10 carriers in the respective regions.

Source: Interstate Commerce Commission; annual report, Statistics of Class I Motor Carriers.

No. 536.—MOTORBUS LINES—SUMMARY FOR PUBLIC CARRIERS AND PRIVATE CARRIERS: 1937 TO 1942

	1937	1938	1939	1940	1941	1942
PUBLIC CARRIER (REVENUE) OPERATIONS						
Number of operating companies (Dec. 31).....	4,155	4,007	3,762	3,478	3,490	3,952
Owned by:						
Motor carriers ¹	3,913	3,765	3,536	3,263	(²)	(²)
Electric railways.....	177	177	168	163	(²)	(²)
Steam railroads.....	65	65	58	52	(²)	(²)
City (including "city-suburban").....	730	746	736	750	900	900
Intercity.....	3,000	2,848	2,598	2,308	2,200	2,700
Sightseeing and charter hire.....	425	413	428	420	390	352
Number of busses (Dec. 31).....	51,500	51,500	51,550	54,000	58,658	69,800
Owned by:						
Motor carriers ¹	36,000	31,700	31,850	32,975	(²)	(²)
Electric railways.....	13,700	18,000	18,000	19,250	(²)	(²)
Steam railroads.....	1,800	1,800	1,700	1,775	(²)	(²)
City (including "city-suburban").....	24,500	29,200	30,335	33,550	37,855	44,400
Intercity.....	24,750	20,000	18,614	18,000	18,420	23,000
Sightseeing and charter hire.....	2,250	2,300	2,601	2,450	2,383	2,400
Miles of highway covered (Dec. 31).....	393,350	379,819	358,686	343,300	361,000	395,000
On lines owned by:						
Motor carriers.....	334,680	319,319	300,588	283,500	(²)	(²)
Electric railways.....	14,170	15,500	16,168	17,650	(²)	(²)
Steam railroads.....	44,500	45,000	41,930	42,150	(²)	(²)
City (including "city-suburban").....	22,300	24,819	28,154	28,300	30,000	48,500
Intercity.....	345,050	355,000	330,532	315,000	331,000	346,500
Sightseeing and charter hire.....	26,000	(²)	(²)	(²)	(²)	(²)
Revenue bus-miles (millions).....	1,888	1,986	1,856	1,981	2,112	2,569
City (including "city-suburban").....	811	983	980	1,067	1,210	1,426
Intercity.....	1,027	991	853	894	893	1,138
Sightseeing and charter hire.....	50	13	22	21	10	6
Revenue passengers (millions).....	3,293	3,558	3,690	4,186	4,924	6,946
City (including "city-suburban").....	2,737	3,185	3,373	3,821	4,544	6,308
Intercity.....	552	374	313	361	377	636
Sightseeing and charter hire.....	3	(²)	4	4	3	2
Operating revenue (thousands of dollars).....	384,860	402,454	412,239	442,382	517,232	783,636
City (including "city-suburban").....	186,340	216,224	235,276	259,693	306,830	430,851
Intercity.....	190,100	177,400	167,963	174,189	204,696	348,785
Sightseeing and charter hire.....	8,420	8,830	9,000	8,500	5,706	4,000
Investment in plant and equipment (Dec. 31) (thousands of dollars).....	459,030	494,660	503,974	524,000	586,000	660,000
Number of employees (Dec. 31).....	112,239	116,523	120,000	125,000	128,000	149,000
Wages and salaries of employees (thousands of dollars).....	(²)	(²)	(²)	(²)	197,600	302,500
Taxes assignable to operations (thousands of dollars) ³	38,937	43,702	41,854	46,050	49,573	64,793
City (including "city-suburban").....	(²)	25,895	24,296	27,583	30,089	39,135
Intercity.....	(²)	17,367	16,898	17,867	19,164	25,358
Sightseeing and charter hire.....	(²)	440	660	600	320	300
PRIVATE CARRIER (NONREVENUE) OPERATIONS						
Number of operating agencies (Dec. 31).....	35,150	36,850	43,000	44,750	44,750	43,550
School.....	34,650	36,350	42,500	44,250	(²)	(²)
Others.....	500	500	500	500	(²)	(²)
Number of busses operated (Dec. 31).....	79,100	81,100	86,700	88,300	87,400	79,000
School.....	78,100	80,100	85,700	87,300	(²)	(²)
Others.....	1,000	1,000	1,000	1,000	(²)	(²)
Miles of highway covered (Dec. 31).....	1,024,000	1,229,000	1,284,000	1,274,000	1,281,000	1,383,000
School.....	1,020,000	1,225,000	1,280,000	1,270,000	(²)	(²)
Others.....	4,000	4,000	4,000	4,000	(²)	(²)
Passengers carried (millions).....	656	690	759	804	(²)	(²)
School.....	646	680	749	794	(²)	(²)
Others.....	10	10	10	10	(²)	(²)

¹ Common carriers and sightseeing carriers.

² Does not include income and excess-profit taxes.

³ Not available.

Source: McGraw-Hill Publishing Co., Inc., New York, N. Y.; Bus Transportation, Annual Review and Statistical Number.

No. 537.—CIVIL AERONAUTICS—SUMMARY: 1934 TO 1942

ITEM	1934	1935	1938	1940	1941	1942
SCHEDULED AIR-CARRIER OPERATIONS						
Number of operators Dec. 31 ¹	25	25	23	22	21	20
Miles of all airways in operation Dec. 31.....	50,801	61,787	73,267	94,079	(?)	(?)
Domestic ²	28,084	28,874	35,492	41,054	47,703	36,442
International and territorial ³	22,717	32,913	37,775	53,025	(?)	(?)
Airplanes in service and reserve Dec. 31.....	518	380	345	440	453	254
Domestic ⁴	417	272	253	358	359	179
International and territorial ^{3,4}	101	108	92	82	94	75
Total personnel employed Dec. 31 ^{1,5}	6,477	9,995	13,309	22,056	26,458	6 39,661
Pilots and copilots employed.....	759	1,241	1,425	2,278	2,664	6 3,399
Airplane-miles flown, all operators (thousands).....	49,065	71,212	78,197	119,517	148,212	130,493
Domestic ²	40,955	63,777	69,669	108,800	133,023	110,103
International ^{3,7}	8,109	7,435	8,528	10,717	15,189	20,390
Airplane-miles flown daily, average ¹	134,424	194,568	214,239	326,550	406,059	357,516
Passengers carried.....	572,265	1,129,765	1,488,113	3,185,278	4,380,610	3,943,979
Domestic ²	461,743	1,020,931	1,343,427	2,959,480	4,060,545	3,551,833
International and territorial ^{3,7}	110,522	108,834	144,686	225,798	320,065	392,146
Average passenger-mile rate (domestic).....	\$0.059	\$0.057	\$0.057	\$0.0506	\$0.0503	\$0.0527
Express and freight carried (thousands of pounds).....	3,482	7,832	8,606	14,188	22,315	48,611
Domestic ²	2,133	6,959	7,336	12,506	19,210	40,102
International and territorial ^{3,7}	1,349	873	1,270	1,682	3,105	8,509
Miles of mail airways Dec. 31 ¹	46,003	52,069	64,301	90,369	(?)	(?)
Airplane-miles flown with mail ¹ (thousands).....	6 27,340	44,028	54,660	72,177	90,574	100,808
Accidents: ¹						
Number of accidents.....	73	70	44	53	40	34
Miles flown per accident.....	672,120	1,017,310	1,777,210	2,255,042	3,705,289	3,838,033
Total fatalities.....	38	67	61	45	46	71
Fatalities per 1,000,000 miles flown.....	0.77	0.94	0.78	0.38	0.31	0.54
MISCELLANEOUS⁹						
Airplane-miles flown, private flying operations, domestic (thousands).....	75,602	93,320	129,359	264,000	346,303	(?)
Miles airways lighted by Civil Aeronautics Administration.....	19,081	22,245	23,723	30,480	32,679	33,407
Miles of airway lighting under construction by Civil Aeronautics Administration.....	3,048	-----	1,849	496	780	1,363
Beacons, revolving and flashing (federally operated).....	1,520	1,918	1,967	2,261	2,274	2,221
Beacons, privately owned and certified.....	310	410	530	720	752	1,041
Radio range stations, total.....	112	146	215	281	312	280
Radio marker beacons.....	84	57	48	42	48	40
Weather reporting airway and airport stations ¹⁰	206	213	314	376	453	442
Weather Bureau first-order stations.....	185	182	182	146	139	135
Airports in operation, total.....	2,297	2,342	2,374	2,331	2,484	2,809
Commercial.....	872	774	760	860	930	1,069
Municipal.....	980	1,037	1,092	1,031	1,086	1,129
Intermediate landing fields—C. A. A., Army, Navy, Marine Corps, National Guard, Reserve, private, and miscellaneous airports.....	259	296	267	289	283	273
Pilots licensed (active), airplane.....	13,949	15,952	22,983	63,113	100,787	110,510
Airplanes licensed (active).....	6,339	7,424	10,000	17,351	24,836	22,904

¹ Domestic, international, and territorial; see note 3.² Data not available.³ Domestic air carriers operate within the continental limits of the United States; international and territorial operations cover activities of American air carriers in foreign countries and territories of the United States. ⁴ Beginning with 1938, excludes data for companies cited in note 7.⁵ Includes operation and office personnel, and beginning with 1936, stewards and stewardesses.⁶ Estimated.⁷ Beginning with 1936, excludes operations of the following affiliated companies of Pan American Airways System: Cia Mexicana de Aviacion, S. A., Cia Nacional Cubana de Aviacion, and Panair do Brasil, for which operations are included in prior years.⁸ Includes 1,719,919 airplane-miles flown by Army Air Corps.⁹ All data, except airplane-miles flown, are as of Dec. 31. ¹⁰ Long line teletypewriter equipped.

Source: Department of Commerce, Civil Aeronautics Administration; "Progress of Civil Aeronautics in the United States." 1936 to 1942, published in Civil Aeronautics Journal, Jan. 15, 1944.