Transportation

RAIL TRANSPORTATION (Series Q 1-152)

Q 1-11. Railroad and other domestic intercity freight traffic, by type of transportation, 1939-1957.

Source: 1939-1954, Interstate Commerce Commission, Intercity Ton-Miles, 1939-1954, Statement No. 568 (mimeographed), 1956; 1955-1957, ICC, Annual Report, various issues.

For description of estimates, see Statement No. 568.

Q 12-14. Indexes of transportation output, 1889-1953.

Source: 1889-1946, Harold Barger, The Transportation Industries, 1889 to 1946, National Bureau of Economic Research, New York, 1951; 1947-1953, National Bureau of Economic Research, unpublished estimates by John W. Kendrick.

Sources of figures and methods of computation are described in Barger's book. The components of series Q 13, passenger traffic, are airlines, intercity buslines, waterways, and steam railroads. For series Q 14, freight traffic, the components are motor trucking, pipelines, waterways, and steam railroads.

Q 15-31. Railroad mileage, equipment, and passenger and freight service, 1830-1890.

Source: Interstate Commerce Commission, Railway Statistics Before 1890, Statement No. 32151 (mimeographed), 1932.

Before 1890, the principal source of continuous information on railroads is the annual Poor's Manual of Railroads. The figures in the Manual were revised in successive issues. The Interstate Commerce Commission consulted the issues from 1869 to 1900 and evidently took account of the revisions. Earnings and traffic figures are understatements of actual level; mileage covered is shown in the table below. Similar but not identical figures, with the degree of coverage similarly indicated in terms of mileage, appear in Bureau of the Census, Report on Transportation Business in the United States at the Eleventh Census, 1890, part I.

Table I. Miles of Road Operated by Railroads

Year	Roads reporting earnings ¹	Roads reporting earnings and traffic statistics	Year	Roads reporting earnings ¹
1890 1889 1888	158,087 153,945 145,887 187,028	157,976 158,689 145,841 186,986	1879 1878 1877	79,009 78,960 74,112 78,508
1886	125,185 128,820	125,146 122,110	1875 1874	71,759 69,278
1884 1888 1882	115,704 110,414 104,971	118,172 106,988 95,752	1878 1872 1871	66,287 57,828 44,614
1881 1880	92,971 82,146		1851	8,836

¹ Includes elevated railways.

All figures except those for series Q 15 and Q 17 are based on reports of individual railroads for fiscal years ending in the calendar year indicated. The period of time covered is therefore not the same for all carriers included. Balance sheet and equipment data pertain to the ends of such fiscal years.

Data for 1890 shown in these series do not agree with 1890 data shown for series Q 44-72 because of different sources.

Q 32. Freight service, ton-miles carried, 13 railroads, 1865-1885.

Source: H. V. and H. W. Poor, Manual of Railroads, New York City, 1888, p. XXVIII.

The roads represented are 7 eastern roads (Pennsylvania; Pittsburgh, Fort Wayne, and Chicago; New York Central; Lake Shore; Michigan Central; Boston and Albany; New York, Lake Erie and Western) and 6 western roads (Illinois Central; Chicago and Alton; Chicago and Rock Island; Chicago; Burlington and Quincy; Chicago and Northwestern; Chicago, Milwaukee, and St. Paul).

Q 33-42. Railroad property investment, capital, income, and expenses, 1850-1890.

Source: See source for series Q 15-31.

See also text for same series.

Q 43. Miles of railroad built, 1830-1925.

Source: 1830-1879, Tenth Census Reports, vol. IV, Report on the Agencies of Transportation in the United States, p. 289; 1893-1925, Railway Age, vol. 104, No. 1, Simmons-Boardman Publishing Corp., New York, January 1, 1938, p. 66.

For a more detailed discussion of the problems of estimating miles of railroad built, see E. R. Wicker, "United States Railway Investment in the Pre-Civil War Period," and George R. Taylor, "Comments on E. R. Wicker's Paper," in Studies in Income and Wealth, Princeton University Press, vol. 24 (forthcoming).

The Tenth Census report (pp. 289-293, 300-375) contains materials on history of construction which includes figures on mileage built and existent, by groups of States, for individual companies, annually from 1830 to 1880. Somewhat similar data appear in Bureau of the Census, Report on Transportation Business in the United States at the Eleventh Census: 1890, part 1, pp. 3-5, 54-107.

According to the Bureau of the Census, information was received from every railroad known to exist in 1880. The letter of instructions from the Superintendent of the Census to the railroads said: "In cases . . . in which the records have been lost, the officers of such companies and roads are requested to obtain . . . this information in the best form possible. The recollection of officers and employees long in the service of a road may be used . . . if more reliable data be not accessible."

The Railway Age obtained its figures at annual intervals from individual railroads and from State railroad commissions.

It is not clear just when a mile of road would be reported as built. Construction of some lines extended over several years. Each annual segment may have been reported when finished, or nothing may have been reported until the whole line was completed. The year of physical completion may have differed from the year in which traffic was first carried. In such cases, the mileage may have been assigned to either year.

The Census Bureau figures pertain only to miles in operation in the census year. The figures for any year are, therefore, understatements to the extent that mileage constructed in that year may have been abandoned by June 1, 1880 (the date of the 1880 Census).

The change from year to year in miles operated (series Q 15) or miles owned (series Q 16) is sometimes used as a measure of miles constructed. The annual change in miles operated, however, is also affected by acquisitions of trackage rights, as a result of which the same line may be counted in the operation of two or more railroads. Both the change in miles operated and that in miles owned are affected by abandonments during the year (regardless of when constructed).

Q 44-152. General note.

The principal sources of these series are various issues of two annual publications of the Interstate Commerce Commission: For 1954-1957, Transport Statistics of the United States, part 1; and for all years prior to 1954, Statistics of Railways in the United States.

No attempt has been made to adjust the figures for the effect of changes in methods of accounting and reporting; hence, the data for the various years are often only approximately comparable.

Although railroads regulated by the ICC are still described legally as "steam railways," most train and switching operations are now performed by Diesel locomotives, and some divisions of the railways included are electrified. The Commission has also regulated a small and diminishing number of railways of the interurban electric type which are not included in the figures shown here.

Railway operating companies are those whose officers direct the actual transportation service and whose books contain operating as well as financial accounts. Lessor companies maintain a separate legal existence, but their properties are operated by the lessees. Proprietary companies are also nonoperating companies. Their outstanding capitalization is owned by other railway companies. The term "circular" refers to roads (operating or nonoperating) for which brief circulars showing date of incorporation, mileage, and a few of the facts were filed with the Interstate Commerce Commission. They include intrastate roads and roads under construction. The term "unofficial" is used to indicate roads for which official returns were not received by the ICC-the figures having been taken from the returns by roads in prior years, and items contained in railway and engineering periodicals and newspapers, corrected in accordance with the best information available.

Switching and terminal companies are those operating separately for joint account or for revenue. Services such as those of switching and terminal companies are mostly performed directly by the line-haul carriers as an ordinary part of their business. Line haul denotes train movements between terminals and stations on main and branch lines of the road, exclusive of switching.

Beginning in 1911, the ICC classified operating companies on the basis of operating revenues. Those of Class I had annual revenues above \$1,000,000; Class II, above \$100,000; Class III, below \$100,000. Beginning in 1956, the minimum for Class I was raised to \$3,000,000 and the other two classes were consolidated. If the revenues of a company fall below the limit, it is not reclassified until the decline appears to be permanent. The relative importance of Class I railroads has increased since 1911 because of the growth of traffic and the absorption of small roads in larger systems. The ratio of operating revenues of Class I line-haul companies to the total revenues of Classes I, II, and III was 96.48 percent in 1911, 97.45 percent in 1916, 98.07 percent in 1926, 98.76 percent in 1941, and 99.06 percent in 1945.

A collection of definitions of words or phrases frequently used in discussions of railway statistics has been issued by the

ICC, entitled Railway Statistical Terms, Statement No. 4119, June 1941. For financial terms, see ICC, Uniform System of Accounts for Steam Railroads.

Statistics of mileage in existence and stocks of equipment, and balance sheet items, pertain to the end of the year indicated.

Q 44-72. Railroad mileage, equipment, and passenger traffic and revenue, 1890-1957.

Source: All series, except series Q 53-54, see general note for series Q 44-152. Series Q 53-54, American Railway Car Institute, Railroad Car Facts, New York, annual issues.

Q 45, mileage constructed. Miles on which operations were begun during the year. Figures exclude relocated road or road constructed to shorten distance without serving new territory.

Q 46, mileage abandoned. Miles on which operation was permanently abandoned during the year, the cost of which was written out of the investment accounts or was scheduled to be written out at the end of the year.

Q 49, track operated, first main track. Equivalent to miles of road operated. Figures exceed those for series Q 47, road owned, in some years because of two or more roads operating on same line under trackage agreements.

Q 60, average tractive effort. Figures represent the force in pounds exerted by locomotives, measured at the rim of the driving wheels.

Q 61-63, passenger-train cars. Includes coaches and parlor, sleeping, dining, club, lounge, observation, postal, baggage, express, and other cars, as well as cars serving a combination of purposes.

Q 64, freight-train cars. Includes cabooses as well as freight-carrying cars.

Q 71, passenger revenue. Excludes revenue from services such as handling of excess baggage or mail; sleeping and parlor or chair car reservations; dining and buffet service on trains; station, train, and boat privileges; parcel rooms; storage of baggage; or other miscellaneous services and facilities connected with the transportation of passengers. Passenger revenue depends upon the established tariffs (the published schedules of rates and fares) and includes extra fares on limited trains, additional railway fares for the exclusive use of space, mileage and scrip coupons honored, or revenue from the transportation of corpses.

Q 72, revenue per passenger mile. Represents figures for series Q 71 divided by those for series Q 67.

Q 73-86. Railroad freight traffic and revenue, 1890-1957.

Source: See general note for series Q 44-152.

Revenue-tons and ton-miles exclude the movement of a rail-road company's materials and supplies on its own lines. A carload is a shipment of 10,000 pounds or more of one commodity from one shipper to one consignee.

Tons originated are tons identified as not having had previous line-haul transportation by other rail carriers; such shipments include import traffic and traffic from outlying possessions of the United States received from water carriers at the port of entry, and finished products from transit points. Tonmiles are computed by multiplying the weight of each shipment by the distance it moves and summing the products.

For definitions of Class I, II, and III roads, see general note for series Q 44-152.

Q 75, products of agriculture. Includes not only raw farm products but simple manufactures such as flour, corn meal, cottonseed meal, cake, and linters. On the other hand, such products as vegetable oils, sugar and molasses, canned fruits

and vegetables, and manufactured tobacco are included in series Q 79, manufactures and miscellaneous.

- Q 77, products of mines. Includes coke as well as coal and other raw minerals.
- Q 78, products of forests. Includes not only raw forest products but lumber, shingles, lath; box, crate and cooperage materials; veneer and built-up wood.
- Q 84, freight revenue. Includes revenue from the transportation of freight and from transit, stop, diversion, and reconsignment arrangements upon the basis of tariffs. Excludes revenue from such activities as switching of freight-train cars; water transfers of freight, vehicles, and livestock; movement of freight trains at a rate per train-mile or for a lump sum; storage of freight; demurrage; grain elevators; stockyards; or other miscellaneous services and facilities connected with the transportation of freight.

Q 87-88. Railroad passenger-miles per car-mile and per train-mile, 1890-1957.

Source: Interstate Commerce Commission, Revenue Traffic Statistics, December issues.

Figures for passenger-miles per car-mile for 1908-1919, and for passenger-miles per train-mile for 1890-1932, were computed by the National Bureau of Economic Research from figures for passenger-miles, car-miles, and train-miles presented in Statistics of Railways in the United States.

Q 89. Passenger train-miles per train-hour, 1936-1957.

Source: Interstate Commerce Commission, Passenger Train Performance, December issues.

The train-hour figures upon which these figures are based are reckoned from the time a train leaves its original terminal to the time it arrives at its final terminal. Time spent in stopping to take on and discharge traffic and other delays on the road is included.

Q 90-92. Railroad freight revenue ton-miles per loaded carmile, train-mile, and mile of road, 1890-1957.

Source: See general note for series Q 44-152.

Q 93. Freight train-miles per train-hour, 1920-1957.

Source: Interstate Commerce Commission, Freight Train Performance, December issues.

For explanation of train-hour figures, see text for series Q 89.

Q 94. Freight car-miles per car-day, 1921-1957.

Source: See general note for series Q 44-152.

Days of unserviceable cars are included in the divisor.

- Q 95-102. Railroad property investment and capital, 1890-1957. Source: See general note for series Q 44-152.
- Q 95, investment, book value. Figures represent recorded value, in the accounts of carriers, of land, fixed improvements such as roadbed and track, rolling stock, maintenance machinery, etc., owned by them. Figures include property held under contract for purchase.
- Q 96, depreciation reserve. Figures represent the accumulated accounting allowance for loss in service value not restored by current maintenance. The loss in value is incurred in connection with the consumption or prospective retirement of physical property in the course of service from causes against which carriers are not protected by insurance, which are known to be in current operation, and the effect of which can be forecast with a reasonable approach to accuracy.
- Q 100, funded debt unmatured. Funded debt is debt maturing more than one year from date of issue.

Q 101, net capitalization. Figures represent railway capital outstanding, series Q 97, minus stocks and debt of railroad companies held by other railroad companies.

Q 103-105. Railroad capital expenditures for additions and betterments, 1921-1957.

Source: Association of American Railroads, Bureau of Railway Economics, Railroad Transportation, annual issues.

Additions comprise: Additional facilities such as equipment (rolling stock), tracks, buildings and other structures; additions to such facilities, such as extensions to tracks, buildings and other structures; additional ties laid in existing tracks; and additional devices applied to facilities such as airbrakes applied to cars not previously thus equipped.

Betterments comprise improvements of existing facilities through the substitution of superior parts for inferior parts retired, such as the substitution of steel-tired wheels for cast wheels under equipment, the application of heavier rail in tracks, the strengthening of bridges by the substitution of heavier members, and the application of superior floors or roofs in buildings.

Q 103-116. Railroad income and expenses, and interest and dividends, 1890-1957.

Source: See general note for series Q 44-152.

- Q 106, operating revenue. Includes revenue from freight, passenger, and other transportation and incidental services.
- Q 107-109, operating expenses. Includes current depreciation.
- Q 110, tax accruals. Taxes imposed by any form of government whether based on an assessed value of the property, on amounts of stocks and bonds, on earnings, income, dividends declared, payroll, number of passengers, quantity of freight, length of road, rolling stock, or other basis. Tax accruals do not include special assessments for street and other improvements, nor special benefit taxes such as water assessments.
- Q 111, operating income. Figures represent net revenue from railway operations (series Q 106 minus series Q 107) less tax accruals (series Q 110).
- Q 112, net operating income. Figures represent operating income (series Q 111) minus net payable balance of equipment and joint facility rents. The equipment rents deducted at this point are those for equipment leased for less than one year, or interchanged. They are usually on a per day or per mile basis.
- Q 113, net income. Figures represent net operating income (series Q 112) plus other income, minus miscellaneous deductions and fixed and contingent charges. Fixed charges are mainly rent for leased roads and equipment (i.e., equipment leased for one year or more), and interest (except contingent interest).
- Q 116, interest accrued on funded debt. Figures include interest not paid during year on debt in default of interest; exclude interest on debt owned by issuing company, or on debt incurred for new lines, extensions, additions or betterments, accrued before such property is completed or comes into service.

Q 117-123. Railroad tax accruals, 1921-1957.

Source: See general note for series Q 44-152.

Other taxes (series Q 123) are largely property taxes levied by State or local governments.

Q 124. Miles of railroad operated by receivers or trustees, 1894-1957.

Source: See general note for series Q 44-152.

Q 125-127. Railroad highway grade crossings, 1925-1957.

Source: See general note for series Q 44-152.

Specially protected highway grade crossings (series Q 126) include crossings with operated gates, watchmen, or both, during at least part of day, and those with audible signals, visible signals, or both; exclude those with fixed signs only.

Q 128-137. Fuel received, ties and rails laid, and purchases by railroads. 1917-1957.

Source: Series Q 128-134, see general note for series Q 44-152. Series Q 135-137, Association of American Railroads, Railroad Transportation, annual issues.

Q 128-130, fuel received. Figures include not only fuel for operation of trains but fuel for station, shop, or other use.

Q 131, new rails laid. Figures include both rails laid in replacement and rails laid in additional tracks, new lines, and extensions.

Q 132-133, cross-ties laid. Figures for 1917-1926 include only ties laid in replacement. In 1927, 78,340,000 ties were laid in replacement only. Treated ties are those which have been subjected to some preservative process, e.g., creosoting, before being placed in the track.

Q 138-140. Pullman Company operations, 1915-1957.

Source: Interstate Commerce Commission, Statistics of Railways in the United States and Transport Statistics in the United States, part 2, The Pullman Company (Sleeping Car Companies), various annual issues; except series Q 139, 1915–1921, Office of Business Economics, Survey of Current Business, January 1939, p. 18.

Figures for series Q 139 exceed those in series Q 70, parlor and sleeping car passenger-miles, mainly because travel of

railroad employees, etc. (for which railroad companies receive no revenue) is not included in series Q 70; but if Pullman accommodations are paid for, the travel is included in series Q 139.

The number of Pullman employees (series Q 140) is the number on the payroll at the end of the year.

Q 141-142. Railroad employees and compensation, 1890-1957. Source: See general note for series Q 44-152.

An employee is defined as a person in the service of a railroad, subject to its continuing authority to supervise and direct the manner of rendition of his service. Persons such as lawyers engaged to render only specifically defined service for specific cases and not under general or continuing retainer are not classed as employees. For 1890–1914, the number of employees is the number on the payroll at the end of the year. Thereafter, the nature of the figures included for the smaller (Class II and III) roads is not clear in the source. For Class I roads they appear to be averages of 4 quarterly counts, 1915–1920, and of 2 quarterly and 6 months counts, 1921; beginning 1922, they are averages of 12 monthly counts.

Q 143-152. Railroad accidents and fatalities, 1891-1957.

Source: Interstate Commerce Commission, Accident Bulletin. annual issues.

The Accident Reports Act approved May 1910 requires the filing of monthly reports of railway accidents and authorizes the Interstate Commerce Commission to investigate accidents. A reportable accident is one arising from the operation of a railway resulting . . . in the death of a person; or in the disability of an employee for more than 3 days during the 10 days following the accident; or in the disability of others for more than 1 day.

Series Q 1-11. Railroad and Other Domestic Intercity Freight Traffic, by Type of Transportation: 1939 to 1957 [In millions of ton-miles. A ton-mile is the movement of 1 ton (2,000 pounds) of freight traffic for the distance of 1 mile. Comprises public and private traffic

	Total	Railre	oads 1	Motor v	rehicles	Inland wa	terways ²	Oil pip	elines	Airwa	iys 3
Year	traffic, volume	Volume	Percent of total	Volume	Percent of total	Volume	Percent of total	Volume	Percent of total	Volume	Percent of total
	1	2	8	4	5	6	7	8	9	10	11
1957 1956	1,852,181 1,860,142	626,222 655,891	46.81 48.22	260,856 258,751	19.29 18.66	281,792 219,978	17.14 16.17	282,660 229,959	17.21 16.91	601 568	0.044 .041
1955 1954 1958 1952	1,277,806 1,124,462 1,204,098 1,144,264	681,885 556,557 614,199 623,878	49.41 49.50 51.01 54.48	226,188 214,626 4217,168 194,607	17.70 19.09 18.04 17.01	216,508 173,679 202,489 168,867	16.94 15.45 16.81 14.71	208,244 179,208 169,884 157,502	15.91 15.94 14.11 18.76	481 897 418 415	.087 .086 .086
951 1950 1949 1948	1,178,075 1,062,637 915,877 1,044,978	596,940 584,694 647,267	55.68 56.17 58.88 61.94	188,012 172,860 126,686 116,045	15.96 16.27 13.83 11.10	182,216 168,844 189,896 161,846	15.47 15.87 15.22 15.49	152,115 129,175 114,916 119,597	12.91 12.16 12.55 11.44	879 818 285 223	.082 .020 .021
947	1,018,651 908,854	664,528 602,069	65.24 66.61	102,095 81,992	10.02 9.07	146,714 128,978	14 · 40 18 · 72	105,161 95,727	10.82 10.59	158 98	.01
1945 1944 1948 1942	1,027,115 1,088,266 1,081,185 929,004 772,020	690,809 746,912 784,829 645,422 481,756	67.26 68.63 71.26 69.47 62.40	66,948 58,264 56,784 59,896 81,868	6.52 5.85 5.51 6.45 10.54	142,787 150,155 141,652 148,565 140,454	18.90 18.80 18.74 15.99 18.19	126,580 182,864 97,867 75,087 68,428	12.82 12.21 9.49 8.08 8.86	91 71 58 84 19	.001 .000 .000 .000
1940 1989	618,592 548,584	879,201 888,850	61.30 62.34	62,048 52,821	10.08 9.72	118,057 96,249	19.08 17.71	59,277 55,602	9.58 10.28	14 12	.00

Series Q 12-14. Indexes of Transportation Output: 1889 to 1953 [Weighted indexes, 1939 = 100]

				<u> </u>							
Year	All traffic	Passenger	Freight	Year	All traffic	Passenger	Freight	Year	All traffic	Passenger	Freight
	12	18	14		12	18	14		12	18	14
1958	220 219 226 206 182 205 203 192 218 222 216	00 00 00 00 248 00 00	0 0 0 0 0 176 0 0	1942 1941 1940 1939 1938 1937 1936 1935 1935 1935 1932 1932	183 137 110 100 89 101 93 79 76 70 66	(1) (1) 108 100 97 108 99 87 84 76 79	(1) (1) 114 1000 87 101 92 77 74 68 62 79	1980	97 110 108 106 108 102 98 102 88 81 108	108 118 117 119 121 120 121 122 116 115 127	95 108 108 102 104 97 91 96 81 72 96

¹ Not available.

Series Q 15-22. Railroad Mileage and Equipment: 1830 to 1890

		Mileage				Equipment :)					
			1		1	Reven	ue cars			Miles of road		Miles of
Year	Road operated (Dec. 81)	Road owned 1	All track (Dec. 31)	Loco- motives	Total	Passenger	Freight	Baggage, mail, express	Year	operated (Dec. 81)	Year	operated (Dec. 81
	15	16	17	18	19	20	21	22	· · · · · · · · · · · · · · · · · · ·	15		15
1890	125,845 121,422 114,677 108,108 98,262 86,556 81,747 79,082 76,808 74,096 72,385 70,268	163,859 169,984 164,222 147,958 188,565 127,689 125,119 120,519 114,428 103,530 92,147 84,393 80,882 79,208 76,305 74,096 72,623 70,651 57,828 51,455		25,662 24,853 28,406 21,889 19,911 17,949 16,445 15,911 15,618	1,090,869 1,080,665 1,082,182 976,772 870,602 828,058 820,964 760,993 667,218 556,930 496,718 439,109 408,082 399,524	18,880 16,497 16,644 16,230 14,984 18,947 12,789 12,009 11,688 12,058 414,621			1870	52,922 46,844 42,229 89,050 86,801 85,085 83,908 83,170 82,120 81,286 28,789 26,988 24,508 22,076 18,374 16,720 15,860 12,908 10,982	1860	9, 02: 7, 36i 5, 599 4, 98: 4, 63: 4, 18: 4, 02: 8, 58: 2, 30: 1, 91: 1, 49: 1, 27: 1, 09: 63: 38: 88: 9:

¹ Prior to 1882, includes elevated railways.
² Prior to 1881, includes elevated railways.

Revenue ton-miles. Includes electric railroads, express, and mail.
 Includes Great Lakes.
 Domestic revenue service. Includes express, mail, and excess baggage.

⁴ Ton-miles revised upward on basis of new data; not applied to previous years.

⁵ Part of these year-to-year changes resulted from coverage of waterways previously in use but not covered.

³ Agrees with source; however, figures for components do not add to total shown.
⁴ Includes baggage, mail, and express.

Series Q 23-32. Railroad Passenger and Freight Service: 1865 to 1890

		Passenge	r service				Freight	service					Freight	service		Freight	service
Year	Passen- ger revenue	Passen- gers carried	Passen- ger miles	Revenue (passen- ger- mile)	Freight revenue	Total revenue tons carried 1	Ton- miles carried, all roads	Revenue per ton- mile	Revenue ton-miles per train- mile		Year	Passen- ger revenue service	Freight revenue	Ton- miles carried, 13 rail- roads	Year	Freight revenue	Ton- miles carried, 13 rail- roads
	23	24	25	26	27	28	29	30	31	32		23	27	32		27	32
1890 1889 1888 1888 1887	\$1,000 272,321 259,439 251,356 240,543 211,930	428,226 382,285	11,191 10,570 9,660	2.169 2.246 2.276 2.194	665,962 639,201 636,666 550,359	619,166 590,857 552,075 482,245	68,677 65,423 61,561 52,802	0.970 0.977 1.034 1.042	159.36 156.16 150.99		1880 1879 1878 1877 1876	\$1,000 147,653 142,336 124,637 125,205 136,121	365,466 347,705	13.07 10.68 8.75 8.74	1870 1869 1868 1867 1866 1865	\$1,000	Bil. 4.92 4.22 3.44 3.03 2.62 2.16
1885 1884 1883 1882 1881	200,884 206,791 206,837 188,137 173,357	351,428 334,571 312,687 289,031	9,134 8,779 8,541 7,688	2.356 2.422	502,870	400,453	44,725 44,065	1.124 1.224	143 . 59 133 . 58 125 . 86 128 . 81	17.83 16.81 17.09 16.23 16.06	1874 1873 1872	139,105 140,999 137,384 132,309 108,899	379,467 389,036 340,932	7.73 7.48 6.42			2.10

¹ Revenue tons carried for 1870 are 72,500,000 tons; for 1861, 55,078,000 tons.

Series Q 33-42. Railroad Property Investment, Capital, Income, and Expenses: 1850 to 1890
[In thousands of dollars]

				(In thousands	or donars,					
		Property	investment and	i capital		Inc	ome and exper	nses	Interest an	d dividends
Year	Investment in railroad and	Stock, mo	rtgage bonds, obligations, etc	equipment,	Stock paying	Total traffic	Operating expenses	Net earnings	Dividends paid	Interest paid on
	equipment	Total	Capital stock	Bonded debt	dividends	earnings			, ,	funded debt
	83	84	35	36	87	38	39	40	41	42
EXCLUDING BLEVATED RAILWAYS										
1890		10,020,925 9,576,940	4,590,472 4,447,104	5,055,225		1,086,040		842,071 817,867	88,576 79,582	224,500
1889 1888		9.281.915	4.392.287	4.585.472	1	950.520		297.807	78,582	216,878 205,288
1887 1886		8,595,041	4.146.958	4 155 628	l .	991 979	1	881.174	90,018	202.009
1886		8,089,268	8,956,877	8,858,748		822,192	524,880	297,312	80,094	182,885
1885		7,775,858	8,778,610	8,740,255		765,311	498,822	266,489	77,672	179,681
1884 1888		7,617,986 7,428,040	8,726,655 8,675,798	8,647,818		768,807		266,514 291,588	98,204 101,579	167,286 1171.414
1882		6,960,649	8,478,914	3,214,084				201.000	101,519	-1/1,414
INCLUDING ELEVATED BAILWAYS				1					1	
1890		10,122,686	4,640,240	5,105,902	1,721,094	1,097,847		846,921	85,076	226,800
1889 1888	8 844 805	9,680,942 9,369,399	4,495,099	4,828,366 4,624,085	1,790,842	1,002,926		822,123 801,681	81,268 80,248	218,974 207,124
1887	7,799,472	8.678.187	4.191.562	4.186.948	1.805.488	940,151		884.989	91,578	203.790
1886	7,254,995	8,168,149	8,999,509	8,882,966	1,675,670	829,941		800,604	81,654	189,036
1885	7,087,627	7,842,588	8,817,698	8,765,727	1,304,802	772,569		269,494	77,672	187,426
1884	6,924,554	7,676,899	8,762,617 8,708,061	3,669,116 3,500,880	1,658,919	777,396		270,891	94,415	178.058
1883		7,477,866 7,016,750	8,708,061	8,500,880	1,718,702	828,778 770,210		298,367 280,317	102,058 102,081	178,140 150,282
1881		6,278,565	8,177,875	2,878,424		701,781		272,407	98,844	128,587
1880	4,653,609	5,402,088	2,708,678	2,580,875		618.784		255,558	77.115	107,866
1879	4,416,511	4.872.018	2.395.647	2.319.489	1	525.621	l	216,545	61,681	112,238
1878		4,772,297 4,806,202	2,292,258 2,313,279	2,297,791		490,108 472,909	302,528 301.933	187,575 170,977	58,629 58,556	108,161
1876	4,180,192	24,468,592	2,248,359	2,165,141	987,025	497,258	810,805	186,458	68,040	98,821 98,560
1875	1 ' '	4,658,209	2,198,601			•		185,506	74,294	
1874		4,221,764	1,990,997	32 280 766		520 466	880,895	189,571	67.048	
1878	1	8 784 548	1.947.639	1,886,904		526,420	842,609	183,811	67 121	
1872 1871		8,159,428 2,664,628	1,647,844	1,511,579		465,241 408,329		165,754 141,746	64,418	
		1	' '	1	1			, -		i
1870 1869		2,476,898								
1868 1867		1.869.529								
1867		1,172,881	756,228	416,658		884,000	228,700	105,800	82,125	
1863						190 000				ł
1863 1861						130,000	42,802		[
1860 1865 1851		1,149,481	494 700	200 200			40 000		 	
1851		100,078	424, 192	299,268		89,566	42,802			
1850		318,126								
	1	1	l	1	I	I	1		1	

¹ Includes other interest.
² Sum of capital stock, bonded debt, and \$55,092,192 Pacific R.R., U.S. subsidiary bonds.
³ Includes other debt.

Series Q 43. Miles of Railroad Built: 1830 to 1925

Year	Miles	Year	Miles	Year	Miles	Year	Miles	Year	Miles	Year	Miles	Year	Miles	Year	Miles
1001	43	1001	43		43		43	. ca.	43		43		43		43
1925 1924 1928 1922 1921 1920 1919 1918 1917	644 579 427 824 475 814 686 721 979 1,098	1915 1914 1918 1912 1911 1910 1909 1908 1907	988 1,582 3,071 2,997 8,066 4,122 8,748 8,214 5,212 5,623	1905	4,388 3,832 5,652 6,026 5,368 4,894 4,569 3,265 2,109 1,692	1895 1894 1898 1879 1877 1876 1875 1874 1878 1872	1,420 1,760 3,024 5,006 2,428 2,280 2,575 1,606 2,584 5,217 7,489	1871	6,660 5,658 4,108 2,468 2,541 1,404 819 947 574 720 1,016	1860 1859 1858 1856 1855 1854 1853 1852	1,500 1,707 1,966 2,077 1,471 2,458 3,442 2,170 2,288 1,274	1850 1849 1848 1847 1846 1845 1844 1842 1841	1,261 1,048 1,056 263 883 277 180 288 505	1840	491 886 453 848 290 138 214 116 191 99 40

Series Q 44-72. Railroad Mileage, Equipment, and Passenger Traffic and Revenue: 1890 to 1957

[Includes intercorporate duplications. Unless otherwise noted, covers Class I, II, and III railroads, except that prior to 1908 includes returns for switching and terminal companies where applicable]

	[Mile	eage							Equip	ment 5			
	Number of					Track of	perated		Road	New cars for dome			L	ocomotive	in servi	ce	
Year end- ing—	operat- ing rail- roads 1	Con- struct- ed	Aban- doned	Road owned ²	Total 3	First main track	Other main tracks	Yard tracks and sidings	operated, passen- ger service 4	Freight train	Passen- ger train	Total 6	Steam	Electric 7	Diesel	Other	Average tractive effort 8
	44	45	46	47	48	49	50	51	52	53	54	55	56	57	58	59	60
DEC. 31 1957 1956	415 422	49 74	1,149 613	219,067 220,221	386,996 389,668	232,177 233,509	37,123 37,908	117,678 118,251	112,522 115,749	99,290 67,080	705 396	32,391 32,593	2,608 3,918	597 616	29,137 28,001	49 58	Pounds 61,515 68,745
1955 1954 1953 1952 1951	441 443 448 454 462	105 49 50 76 71	502 694 666 965 456	220,670 221,098 221,758 222,508 223,427	390,965 392,580 393,736 394,631 395,831	233,955 234,342 234,959 235,545 236,476	38,825 39,520 39,794 39,977 40,157	118,718 118,983	124,572 128,943 132,903	37,545 35,696 81,021 77,833 95,993	886 349 386 117 179	33,533 35,033 37,251 39,697 42,473	6,266 9,041 12,274 16,737 22,590	669 713 790	26,563 25,256 24,209 22,118 19,014	65 67 55 52 52	65,005 63,152 61,339 59,966 58,476
1950 1949 1948 1947 1946	471 481 485 502 513	33 100 71 79 20	755 620 529 709 381		396,380 397,232 397,203 397,355 398,037	236,857 237,564 237,756 238,209 239,069	40,954	119,067 119,029 118,602 118,192 117,953	156,821 160,140 161,115	43,991 92,562 112,640 68,522 41,955	861	42,951 43,272 44,474 44,344 45,511	26,680 30,344 34,581 36,942 39,592	856 867 864	15,396 12,025 8,981 6,495 5,008	48 47 45 43 44	57,075 56,333 55,170 54,506 53,735
1945 1944 1943 1942 1941	517 524 534 543 559	40 46 34 38 22	551 705 1,149 2,886 1,695	229,174	398,054 398,437 398,730 399,627 403,625	239,438 240,215 240,745 241,737 244,263	41,093 41,137	117,510 117,044 116,892 116,753 118,196	162,290 162,429 163,658	43,864 43,003 31,836 62,873 80,623	685 418	44,671	41,018 41,921 41,983 41,755 41,911	902 907 892	4,301 3,432 2,476 1,978 1,517	49 50 40 46 52	58,217 52,822 52,451 51,811 51,217
1940 1939 1938 1937 1936	574 600 611 631 641	19 1 35 149 38	1,642	233,670 235,064 236,842 238,539 240,104	411,324 414,572	245,740 246,922 248,474 250,582 251,542	41,373 41,445 41,589 41,579 41,731	121,261 122,411	172,031 173,616	62,341 25,132 16,470 77,498 46,612	434 629	46,544	42,410 43,604 45,210 46,342 46,923	879 882 872	967 639 403 293 175	56 50 49 48 53	50,905 50,395 49,803 49,412 48,972
1935 1934 1933 1932 1931	661 678 700 709 749	25 33 122 321 502	1,784 2,016 1,370	243,857 245,703 247,595	419,228 422,401 425,664 428,402 429,828	252,930 254,882 256,741 258,869 259,999	41,916 42,109 42,397 42,556 42,780	125,410 126,526 126,977		7,515 25,176 2,163 3,252 13,203	275 9 77	51,423 54,228 56,732	48,477 50,465 53,302 55,831 57,820	805 789 764	130 104 85 80 80	50 49 52 57 43	46,916 46,299
1930 1929 1928 1927 1926	775 809 849 880 929	460 671 946 819 881	954 782 710 797 892	249,131	424,737	260,440 260,570 260,546 259,639 258,815	42,742 42,711 42,432 42,071 41,686	125,778 124,772 123,027		74,920 81,590 46,060 63,370 88,862	2,455 1,571 2,087	61,257 63,311 65,348	59,406 60,572 62,642 64,843 66,381	621 617 467	77 25 (9) (9)	43 39 52 38 20	43,838
1925	947 995 1,023 1,041 1,058	595 635 441 318 331	617 537 1,188	250,156 250,222 250,413	415,028 412,993 409,359	258,631 258,238 258,084 257,425 258,362	40,962 39,916 38,697 37,888 37,614	116,874 116,212 114,046		105,735 113,711 175,748 66,289 40,292	2,517 2,034 977	68,098 69,486 69,414 68,518 69,122	67,713 69,114 69,005 68,121 68,738	372 409 397			40,666 39,891 39,177 37,441 36,935
1920 - 1919 - 1918 - 1917 - 1916 - JUNE	1,131			252,845 253,152 253,529 253,626 254,037	403,891 402,343 400,353	259,941 258,525 258,507 259,705 259,705	36,894 36,730 36,228 35,066 34,325	108,637 107,608 105,582		60,955 94,981 67,063 115,705 111,516	126 750 1,684	67,936 66,070	68,554 68,592 67,563 65,699 65,253	385 373 371			36,365 35,789 34,995 33,932 32,840
30 1916 1915 1914 1913 1912	1,243 1,260 1,297 1,296 1,298 1,312			254,251 253,789 252,105 249,777 246,777 243,979	387,208 379,508 371,238	259,211 257,569 256,547 253,470 249,852 246,238	33,864 33,662 32,376 30,827 29,367 27,613	99,910 98,285 95,211 92,019		10 58,226 10 97,626 10 176,049	103,589	65,314 66,502 67,012 65,597 63,463 62,463		293 273			32,380 31,501 31,006 30,258 29,049 28,291
1910 1909 1908 1907 1906	1 306			240,293 236,834 233,468 229,951 224,363	342,351 333,646 327,975	230,494	25,354 24,573 23,699 22,771 20,982	85,582 82,377 79,458 77,749 73,761				60,019 58,219 57,698 55,388 51,672					27,282 26,601 26,356 25,781 24,741
1905 1904 1903 1902 1901	1.281			207.977	297,073 283,822 274,106	216,974 212,243 205,314 200,155 195,562	19,881 18,338 16,948 15,820 14,876								******		
1900	1 206		100000000000000000000000000000000000000	189 295	250,143 245,334 242,013	192,556 187,535 184,648 183,284 181,983	13,096 12,795	52,158 49,224 47,589 45,934 44,718				37,663 36,703 36,234 35,986 35,950					
1895 1894 1893 1892 1891 1890	1,034			176,461	229,796 221,864 211.051	175,691 169,780	12,163 11,633 10.846	43,181 41,941 40,451 37,808 35,742 33,711	3			35,699 35,492 34,788 33,136 32,139 30,140					

¹ Includes circular and unofficial.

² First track. Includes lessors, proprietary, circular and unofficial companies.

³ For railroads reporting track by class. Excludes circular and unofficial, figures for which cover road, first track only.

⁴ Class I line-haul railroads.

⁵ Includes switching and terminal companies.

⁶ For 1890–1927, number of locomotives; for 1928–1957, number of units, except for steam locomotives. (A unit is the least number of wheel bases together with superstructure capable of independent propulsion, but not necessarily equipped with an independent control.)

⁷ For 1915-1922, identified as "other than steam," but all or almost all of the loco-

^{&#}x27;FOT 1910-1922, Identified as "other than steam," but all or almost all of the locomotives must be electric.

For 1916-1956, represents steam locomotives and freight cars of Class I railroads excluding switching and terminal companies; for 1957, includes all Class I locomotives including switching and terminal companies.

Diesel included with "Other."

Series Q 44-72. Railroad Mileage, Equipment, and Passenger Traffic and Revenue: 1890 to 1957—Con.

		Eq	uipment •—C	on.				Passenge	er traffic and	revenue		
	Par	menger-train of	cars	Freight-in se	train cars rvice ¹¹			Passens	ger-miles		Reve	nue
Year ending—	Railroad	Class I and Pull	railroads man Co.		Average	Pas- sengers		Commu-		Parlor and		Per
-	only	Total	Air condi- tioned	Number	capacity s		Total	tation 4	Coach 4	sleeping car 4	Total	senger- mile
	61	62	63	64	65	66	67	68	69	70	71	72
DECEMBER 81					_	1.000	Mil.	Mil.	Mil.	Mil.		C
1957 1956	29,564 80,817	82,281	14,828 14,551	1,777,557 1,788,681	Tons 54.5 54.0	1,000 412,625 429,994	25,914 28,216	4,828 4,841	15,875 17,074	5,185 6,275	\$1,000 786,408 757,625	Cents 2 . 842 2 . 685
1955	32,118 33,085 34,106 84,942 86,326	35,455 37,768 39,582 41,011 42,406	14,784 15,738 16,281 16,820 16,502	1,728,747 1,761,386 1,801,874 1,788,352 1,777,878	58.7 58.7 58.5 58.2 52.9	433,308 440,770 458,252 470,979 485,468	28,548 29,310 81,679 84,088 84,640	4,776 4,758 4,757 4,755 4,866	17,814 17,687 18,955 19,758 19,524	6,441 6,850 7,950 9,504 10,226	748,688 767,987 842,663 906,838 901,019	2.605 2.620 2.660 2.665 2.601
1950	87,859 88,006 89,406 89,057 88,697	48,872 48,578 44,447 44,841 45,687	16,747 16,008 15,249 14,628 18,967	1,745,778 1,778,811 1,785,067 1,759,758 1,768,400	52.6 52.4 51.9 51.5 51.3	488,019 556,741 645,585 706,551 794,824	81,790 85,188 41,224 45,972 64,754	4,990 5,478 5,855 6,011 5,857	17,448 20,278 24,815 27,660 89,089	9,888 9,849 11,015 12,261 19,801	814,741 862,189 965,680 965,005 1,261,416	2.563 2.454 2.842 2.099 1.948
1945 1944 1948 1942 1941	38,638 38,217 88,331 38,446 88,384	46,868 46,588 45,764	12,685 18,175 18,165	1,787,078 1,797,012 1,784,472 1,778,785 1,782,678	51.1 50.8 50.7 50.5 50.8	897,884 915,817 887,674 672,420 488,668	91,826 95,663 87,925 53,747 29,406	5,418 5,844 5,261 4,761 4,088	59,415 68,288 57,909 30,910 16,106	26,912 26,944 24,675 17,858 9,166	1,719,816 1,798,322 1,655,814 1,080,486 515,851	1.872 1.875 1.888 1.917 1.754
1940 1989 1988 1987 1986	88,308 88,977 89,931 40,949 41,890			1,684,171 1,680,519 1,781,096 1,776,428 1,790,048	50.0 49.7 49.4 49.2 48.8	456,088 454,032 454,508 499,688 492,498	23,816 22,713 21,657 24,695 22,460	8,997 4,012 4,032 4,116 4,188	12,485 11,118 10,247 12,417	7,288 7,527 7,854 8,126	417,955 417,716 406,406 448,582 418,189	1.755 1.839 1.877 1.796 1.840
1985	42,426 44,884 47,677 50,598 52,096			1,867,881 1,978,247 2,072,682 2,184,690 2,245,904	48.8 48.0 47.5 47.0 47.0	448,059 452,176 484,848 480,718 599,227	18,509 18,069 16,368 16,997 21,988	4,118 4,163 4,308 4,986 6,018			358,428 846,870 829,816 877,511 551,726	1.986 1.920 2.015 2.221 2.515
1980	58,584 58,888 54,800 55,729 56,855			2,822,267 2,323,688 2,846,751 2,878,800 2,403,967	46.9 46.8 45.8 45.5 45.1	707,987 786,432 798,476 840,080 874,589	26,876 81,165 81,718 88,798 85,678	6,669 6,898 6,626 6,650 6,605			780,766 875,929 905,271 980,528 1,049,210	2.719 2.811 2.854 2.901 2.941
1925 1924 1928 1922 1921	56,814 57,451 57,159 56,827 56,950			2,414,088 2,411,627 2,379,131 2,852,488 2,878,510	44.8 44.8 48.8 48.1 42.5	901,968 950,459 1,008,538 989,509 1,061,131	36,167 36,368 38,294 35,811 37,706	6,592 6,407 6,401 6,132			1,064,806 1,085,672 1,158,925 1,087,516 1,166,252	2.944 2.985 8.026 3.037 8.098
1920 1919 1918 1917 1916	56,102 56,290 56,611 55,989 55,198			2,888,424 2,426,889 2,897,948 2,879,472 2,829,475	42.4 41.9 41.6 41.5 40.9	1,269,913 1,211,022 1,122,968 1,109,948 1,048,987	47,870 46,888 48,212				1,804,815 1,198,481 1.046,166	2.755 2.548 2.421 2.097 2.051
JUNE 80	•				`							
1916 1915 1914 1913 1912 1912	54,774 55,810 54,492 52,717 51,588 49,906			2,818,878 2,841,567 2,849,784 2,298,478 2,229,168 2,208,997	40.5 89.7 89.1 88.8 87.4 86.9	1,015,888 985,676 1,068,249 1,048,608 1,004,081 997,410	84,809 82,475 85,857 84,678 88,182 88,202				689,627 646,475 708,484 12695,988 660,373 657,688	2.010 1.991 1.990 122.008 1.987 1.974
1910 1909 1908 1907 1906	47,179 45,664 45,292 43,978 42,262			2,148,478 2,086,885 2,100,784 1,991,557 1,887,914	85.9 85.8 84.9 83.8 82.2	971,688 891,472 890,010 873,905 797,946	82,838 29,109 29,088 27,719 25,167				628,992 568,609 566,888 564,606 510,088	1.988 1.928 1.987 2.014 2.008
1905 1904 1908 1902 1901	40,713 89,752 88,140 86,987 85,969			1,781,409 1,692,194 1,658,782 1,546,101 1,464,828	80.8 80.1 29.4	788,885 715,420 694,892 649,879 607,278	28,800 21,923 20,916 19,690 17,854				472,695 444,327 421,705 892,968 851,856	1.962 2.006 2.006 1.986 2.013
1900 1899 1898 1897 1896	84,718 88,850 88,595 83,626 83,008			1,365,581 1,295,510 1,248,826 1,221,780 1,221,887		576,831 528,177 501,067 489,445 511,778	16,088 14,591 18,880 12,257 18,049				823,716 291,118 266,970 251,186 266,568	2.008 1.978 1.973 2.022 2.019
1895 1894 1893 1892 1891 1890	83,112 88,018 81,884 28,876			1,196,119 1,205,169 1,018,807 966,998		507,421 540,688 598,561 560,958 581,184 492,481	12,188 14,289 14,229 18,863 12,844 11,848				252,246 285,350 801,492 286,806 281,179 260,786	2.040 1.986 2.108 2.126 2.142 2.167

Class I line-haul railroads.
 Includes switching and terminal companies.
 For 1916-1956, represents steam locomotives and freight cars of Class I railroads excluding switching and terminal companies; for 1957, includes all Class I locomotives including switching and terminal companies.

¹¹ Excludes caboose cars.
12 Class I and II railroads.

Series Q 73-86. Railroad Freight Traffic and Revenue: 1890 to 1957 [In tons of 2,000 pounds]

	1	Do	venue freig	ht originat		an cons of 2			1 79 1		(0)			
	-	l l	venue ireig	In car		railroads)		i	Frei	ght and re	venue (Cla	ss I, II, and	d III railros Revenue	ids)
Year ending—	All tonnage	Total	Products of agricul- ture	Animals and products	Prod- ucts of mines	Prod- ucts of forests	Manu- factures and misc. 1	Less than car- load	Revenue- tons orig- inated	Ton- miles	Haul per ton ²	Total	Per ton 2	Per ton- mile
	73	74	75	76	77	78	79	80	81	82	83	84	85	86
DECEMBER 31 1957 1956	1,000 1,380,327 1,447,422	1,000 1,374,884 1,440,937	1,000 137,618 138,093	1,000 11,074 13,198	1,000 769,675 796,480	1,000 77,497 87,799	1,000 379,020 405,367	1,000 5,443 6,485	Mil. 1,449 1,521	Mil. 621,907 651,188	Miles 429.20 428.08	\$1,000 9,063,749 9,088,637	Dol. 6.26 5.97	Cents 1.457 1.396
1955 1954 1953 1952 1951	1,396,339 1,223,969 1,384,301 1,382,604 1,477,402	1,389,346 1,217,005 1,376,046 1,373,294 1,467,023	133,789 131,733 131,137 138,415 140,811	13,161 13,128 13,768 14,601 14,362	761,993 650,074 754,292 752,699 819,373	82,584 75,650 82,107 83,480 86,522	346,420 394,742	8,255 9,310	1 279	626,893 552,197 608,954 617,942 649,831	430.67 431.65 420.66 426.93 419.99	8,665,379 7,914,809 9,077,996		1.382 1.433 1.491 1.443 1.348
1950 1949 1948 1947 1946	1,354,196 1,226,503 1,506,878 1,537,546 1,366,617	1,343,308 1,213,911 1,488,612 1,514,985 1,342,230	129,175 140,383 145,176 158,168 149,941	14,821 15,284 16,865 19,716 21,587	746,808 653,759 845,640 847,807 717,806	78,860 69,257 86,104 87,027 84,817	335,228 394,827 402,267	10,888 12,592 18,266 22,561 24,387	1 401	591,550 529,111 641,104 657,878 594,943	416.32 412.02 405.64 407.82 415.48	7,933,764 7,151,237 8,090,194		1.341 1.352 1.262 1.085
1945 1944 1943 1942 1941	1,424,913 1,491,491 1,481,225 1,421,187 1,227,650	1,404,080 1,471,366 1,462,314 1,403,612 1,209,559	159,571 145,685 148,971 117,318 100,173	23,748 25,413 22,986 20,620 16,810	732,942 785,265 797,163 804,577 684,433	75,604 83,731 80,899 84,570 71,540	431,272 412,345 376,527	20,833 20,125		684,148 740,586 730,132 640,992 477,576	458.14 473.28 469.07 427.76 368.54	7,087,033	4.43 4.53 4.41 4.02 3.48	.967 .957 .940 .940
1940 1939 1938 1937 1936	1,009,421 901,669 771,862 1,015,586 958,830	994,728 886,794 757,470 998,398 942,538	88,821 91,564 95,390 89,460 86,648	15,456 15,049 14,760 15,233 16,209	570,220 496,939 408,835 569,745 541,488	58,221 50,156 43,973 58,658 53,156	194.512	14,693 14.875		375,369 335,375 291,866 362,815 341,182	351 19		9 95	.955 .983 .994 .945
1935 1934 1933 1932 1931	789,627 765,296 698,943 646,223 894,186	775,588 750,951 684,592 630,989 871,412	76,338 79,305 81,702 80,917 97,487	15,125 20,363 17,651 18,055 21,632	445,136 436,380 395,065 362,226 501,903	42,483 35,650 33,165 26,109 43,024	157.009	14 090		283,637 270,292 250,651 235,309 311,073		2,831,139 2,671,901 2,528,968		.998 .989 1.009 1.056 1.062
1930 1929 1928 1927 1926		1,123,530 1,303,048 1,248,989 1,243,171 1,296,651	110,728 115,343 118,022 113,842 111,787	99 190	642,537 737,879 696,583 713,402 757,703	69,371 94,855 96,737 99,351 104,851	277,765 330,064 312,013 291,073 296,066	90 667	1,220 1,419 1.371	385,815 450,189 436,087 432,014 447,444	316.21 317.17 318.00	4,145,015	3.40 3.45 3.48	1.074 1.088 1.094 1.095
1925 1924 1923 1922 1921		1,206,655 1,146,747 1,234,692 980,516 898,191	109,313 116,587 109,318 111,787 114,069	26,324 27,747 28,254 26,230	678,336 637,582 713,735 532,998 511,271		285,291 256,787 267,767		1,351 1,287 1,388 1,112	417,418 391,945 416,256 342,188 309,533	304.44 299.94	4,648,364 4,437,380 4,712,495 4,085,742 4,004,109	3.45	1.114 1.132 1.132 1.194 1.294
1920 1919 1918 1917 1916		31,202,219 31,045,148 1,209,957 1,210,247 31,150,456	110,840 115,033 116,051 104,629 113,635	35,494 35,777 31,858	712,155 589,951 734,796 732,653 680,123	94,076 97,256 100,838	251,864 210,256 226,077 240,269	53,202 51,301 53,387 53,769	1,190 1,377 1,382	413,699 367,161 408,778 398,263 366,173	296.89	4,420,833 3,624,886 3,522,052 2,897,436 2,631,092	3.05 2.56	1.069 .987 .862 .728
JUNE 30														
1916 1915 1914 1918 1912 1911	³ 925,697 ³ 1,023,131 ³ 1,067,978 ³ 926,990 ³ 901,573	3 878,761 3 982,892 3 1,026,817 3 889,999 3 866,398	109,483 98,825 102,658 86,433 81,780	26,352 25,669 24,064	592,164	91,094 98,762 74,796	177,950 196,947 166,134	40,239 41,161 36,991	1,130 1,183 1,031	343,477 277,135 288,637 301,730 264,081 253,784	255.43 255.15 256.87	2,469,027 2,037,926 2,126,717 42,198,931 1,968,559 1,925,991	1.96 1.99 1.88 41.92 1.91 1.92	.719 .735 .737 4 .729 .744 .757
1910 1909 1908 1907 1906									1,026 881 870 977 896	255,017 281,803 218,382 236,601 215,878	251.10 253.94 242.05	1,925,554 1,677,614 1,655,419 1,823,652 1,640,387	1.90 1.90 1.87	.758 .768 .754 .759
1905 1904 1903 1902 1901									785 714 715	186,463 174,522 173,221 157,289 147,077	244.30 242.35 239.10	1,450,773 1,379,003 1,338,020 1,207,229 1,118,543	1.93 1.87 1.84	.766 .780 .763 .757
1900 1899 1898 1897 1896									588 502	95,139	242.73 246.58	913,737 876,728 772,849		.729 .724 .758 .798
1895 1894 1893 1892 1891 1890										80,335 93,588 88,241 81,074		699,491 829,054 799,316 736,794		.839 .860 .878 .898 .895

¹ Includes forwarder traffic beginning 1939.

² United States as a system, i.e., ton-miles or revenue of connecting roads is included in the numerator, but only tonnage originated in the denominator.

³ Includes the following amounts of unassigned carload tonnage (thousands): 1911, 85,199; 1912, 82,266; 1918, 15,617; 1914, 14,671; 1915, 2,268; 1916, 1,867; and 1919, 388.

⁴ Class I and II railroads.

Series Q 87-94. Railroad Passenger and Freight Operations: 1890 to 1957

[Tems are of 2,000 pounds. Class I, II, and III railroads except as follows: Series Q 87, Class I beginning 1911; series Q 88, Class I beginning 1988; and series Q 89, Q 93, Q 94, Class I for all years]

							I for an ye							
1.	Pas	senger serv	rice		Fr	eight service	9				r service, er-miles		service,	
	Passenge		Train- miles	Reven	ue ton-mile	es per—	Train- miles	Car- miles			r-	to	n-miles per	_
Year ending—	Car- mile	Train- mile	per train- hour	Loaded car- mile 1	Train- mile	Mile of road	per train- hour	per car- day	Year ending—	Car- mile	Train- mile	Loaded car- mile 1	Train- mile	Mile of road
	87	88	89	90	91	92	93	94		87	88	90	91	92
DECEMBER 31														
1957 1956	18.1 18.1	93.9 96.9	40.2 40.0	32.42 31.98	1,369.56 1,347.21	2,676,573 2,789,340	18.8 18.6	$\frac{43.7}{45.0}$	Con.	20.5	84.7	25.44	622.51	
1955 1954 1953 1952	17.8 17.4 17.7 18.1 18.1	95.2 92.0 94.8 98.4 97.2	39.8 39.5 39.1 38.3 37.7	30.66	1,216.54 1,219.03 1,210.90	2,356,646 2,592,188 2,622,463	18.6 18.7 18.2 17.6 17.0	45.7 41.2 44.3 44.0 45.0	1918 1917 1916	19.9 17.2 15.5	79.4 67.6 59.2	26.96 24.75 22.83	620.68 588.29 552.26	1,582,796 1,588,211 1,409,95
1950 1949 1948 1947 1947	17.0 18.0 19.4 21.1 24.7	88.5 92.0 100.8 110.2 143.7	37.4 37.0 36.7 36.1 35.1	29.97 29.48 30.90 30.61 29.25	1,044.83 1,080.30 1.052.43	2,229,430 2,695,708	16.8 16.9 16.2 16.0 16.0	43.6 40.3 45.1 46.9 43.5	1916 1915 1914 1913 1912	15.3 15.0 15.4 15.4 15.1	58.2 56.0 58.4 58.5 56.5	22.39 21.14 21.09 21.12 20.18 19.74	476.13 446.96 2445.43 406.76	1,190,397
1945	30.4 32.2 31.7 23.7 16.0	189.7 199.8 188.6 124.9 72.7	34.7 34.8 34.7 35.7 36.1	30.18 30.62 31.36 29.76 26.28	1,045.67 1,027.64 947.87	3,084,195	15.7 15.7 15.4 15.8 16.5	47.7 50.6 49.7 47.4 41.6	1910 1909 1908 1907 1906	15.4 15.5	58.9 57.5 57.5 54.5 52.5	19.84 19.26 19.62 19.68 18.92	380.38 362.57 351.80 357.35 344.39	1,071,086 953,986 974,654 1,052,119 982,401
1940	14.0 13.5 13.1 14.0 13.6	60.8 57.6 54.5 59.0 55.4	35.8 35.4 34.7 34.5 34.0		727.45 676.57 708.35	1,525,579 1,355,052 1,171,637 1,446,921 1,353,406	16.7 16.7 16.6 16.1 15.8	35.6 32.3 28.5 32.9 30.7	1905 1904 1903 1902 1901		51.7 49.8 49.2 48.5 45.1	18.14 17.72 17.60 16.92 16.55	322.26 307.76 310.54 296.47 281.26	861,396 829,476 855,442 793,351 760,414
1935	11.2 10.9 10.2 9.8 10.5	46.7 42.5 39.9		23.49 23.19 23.26 22.56 23.44	646.17 623.62 619.13 585.49 652.87	1,119,290 1,058,609 972,262 908,296 1,196,960	16.0 15.9 15.7 15.5 14.8	25.8 24.2 21.3 19.8 24.5	1900 1899 1898 1897 1896		39.1 36.6		270.86 243.52 226.45 204.62 198.81	735,352 659,568 617,810 519,079 523,832
1930	11.3 12.5 12.9 13.5 14.2	54.4 55.1 57.9		24.28 24.52 24.31 24.60 24.96	713.03 705.86 689.68	1,481,199 1,727,786 1,677,089 1,668,800 1,732,295	13.8 13.2 12.9 12.3 11.9	28.7 32.3 31.2 30.3 30.4	1895 1894 1893 1892 1891		43.7 42.4 42.0 41.7		189.69 179.80 183.97 181.89 181.67	479,490 457,252 551,232 543,363 502,703
1925	14.8 15.3 16.3 15.9 16.4 19.8	62.1 65.9 64.6 66.4		24.55 24.47 25.18 24.31 24.60 26.71	634.43 632.32 599.12 566.74	1,613,862 1,518,556 1,615,741 1,330,460 1,199,328 1,597,133	11.8 11.5 10.9 11.1 11.5 10.3	28.5 26.8 27.8 23.5 22.4	1890		41.4		175.12	487,24

¹ This average is obtained by dividing the revenue ton-miles by the total loaded car-miles, the latter item including some cars loaded with nonrevenue freight. This method is necessary to preserve comparability with figures for the earlier years, and the figures differ slightly from the average "net tons per loaded car" shown in the

regular monthly statements of Freight and Fassenger Service Operating Statistics based on revenue and nonrevenue ton-miles and car-miles.

² Class I and II railroads.

Series Q 95-105. Railroad Property Investment, Capital, and Capital Expenditures: 1890 to 1957

Includes intercorporate duplications. Figures subject to general exception that prior to 1908, the returns for switching and terminal companies were included where applicable Capital expenditure represents total money outlay without deductions for property retired]

		Property	investment an	d capital (Clas	s I, II, III ra	ilroads and the	eir lessors)		Capital ex	penditures for ments (Class I	additions railroads)
**	Road and	equipment	-1	Railroad capital	outstanding	4		Stock	and better	1	
Year ending—	Investment, book value 1 2	Depreciation reserve ³	Total	Common stock	Preferred stock	Funded debt unmatured	Net capital- ization	paying dividends	Total	Equipment	Roadway and structures
	95	96	97	98	99	100	101	102	103	104	105
DECEMBER 31	\$1,000	\$1,000	Mil. dol.	Mil. dol.	Mil. dol.	Mil. dol.	Mil. dol.	\$1,000	\$1,000	\$1,000	\$1,000
1957 1956	5 34,614,517 5 33,714,159	7,800,925 7,542,856	18,695 19,324	6,660 7,271	1,420 1,443	10,615 10,610	14,682 15,285	6,465,352 6,785,113	1,394,261 1,227,857	1,007,937 821,357	386,324 406,500
1954 1953 1952	\$ 33,034,952 \$ 32,708,945 \$ 32,416,356 \$ 31,822,114 \$ 31,077,781	7,813,951 7,175,101 7,009,758 6,926,771 6,837,120	19,309 19,777 19,967 20,072 20,272	7,696 7,847 7,545 7,514 7,491	1,355 1,582 1,929 1,987 2,006	10,258 10,348 10,493 10,571 10,775	15,171 15,336 15,365 15,487 15,489	7,300,386 6,618,539 7,252,253 6,734,590 6,700,472	909,521 820,246 1,259,797 1,340,912 1,413,995	568,202 498,726 857,893 935,090 1,050,849	341,319 321,520 401,904 405,822 363,146
1950	\$30,174,312 \$29,519,832 \$28,664,759 \$27,686,103 \$27,277,974	6,629,150 6,438,177 6,279,892 6,037,033 5,800,975	20,399 20,427 20,302 20,173 20,545	7,492 7,519 7,543 7,539 7,738	2,002 2,012 2,016 2,003 1,980	10,905 10,896 10,743 10,631 10,832	15,618 15,609 15,467 15,301 15,509	6,768,658 5,924,295 6,446,317 5,184,182 5,221,681	1,065,842 1,312,200 1,273,484 864,689 561,957	779,399 981,320 917,449 565,901 319,017	286,443 330,880 356,035 298,788 242,940
1945 1944 1943 1942	\$26,967,756 \$26,631,654 \$26,145,458 \$25,838,351 \$25,668,984	5,549,720 4,382,604 3,939,562 3,561,570 3,240,145	20,891 21,693 22,149 22,742 22,952	7,748 7,790 7,842 7,882 7,832	2,004 2,023 1,936 1,959 1,980	11,144 11,880 12,371 12,901 13,140	15,667 16,276 16,755 17,315 17,568	5,383,158 5,523,271 5,466,566 5,355,928 3,861,658	562,980 560,112 454,282 534,897 543,021	314,779 328,231 255,981 349,374 367,568	248,201 231,881 198,301 185,523 175,453
1940 1939 1938 1937	\$25,646,014 \$25,538,157 \$25,595,739 \$25,636,082 \$25,432,388	3,095,237 3,102,779 3,044,972 2,950,848 2,809,063	23,371 23,609 23,855 24,123 24,003	8,005 8,025 8,040 8,064 7,993	2,064 2,050 2,049 2,050 2,086	13,302 13,534 13,766 14,009 13,974	17,630 17,698 17,988 18,319 18,336	3,741,132 3,190,115 3,139,486 3,890,177 3,594,789	429,147 262,029 226,937 509,793 298,991	271,906 133,388 115,408 322,877 159,104	157,241 128,641 111,529 186,916 139,887

See footnotes at end of table.

Series Q 95-105. Railroad Property Investment, Capital, and Capital Expenditures: 1890 to 1957—Con.

	Proper Road and equipment		nvestment and	capital (Class	I, II, III rai	lroads and the	eir lessors)		Capital ex	penditures for	additions
	Road and	equipment	F	lailroad capita	l outstanding	•		Stock	and Detter	ments (Class I	
Year ending—	Investment book value 1 3	Depreciation reserve 3	Total	Common stock	Preferred stock	Funded debt unmatured	Net capital- ization	paying dividends	Total	Equipment	Roadway and structures
	95	96	97	98	99	100	101	102	103	104	105
DECEMBER 81—											
Con.	\$1,000	\$1,000	Mil. dol.	Mil. dol.	Mil. dol.	Mil. dol.	Mil. dol.	\$1,000	\$1,000	\$1,000	\$1,000
1985	*25,500,465 *25,681,608 *25,901,962 *26,086,991 *26,094,899	2,771,404 2,764,726 2,707,942 2,682,922 2,520,738	24,247 24,570 24,728 24,887 24,844	7,987 7,994 8,057 8,067 8,031	2,086 2,044 2,042 2,047 2,049	14,224 14,582 14,624 14,728 14,264	18,842 18,658 18,881 18,894 18,941	3,412,968 8,411,520 8,119,282 8,298,822 7,825,664	188,802 212,712 108,947 167,194 861,912	79,885 92,005 15,454 86,871 78,105	108,967 120,707 88,498 180,828 288,807
1980	*26,051,000 *25,465,086 *24,875,954 *24,458,871 *28,800,740	2,860,767 2,169,786 2,043,976 1,946,798 1,811,002	24,331 23,983 23,747 23,614 23,677	8,009 7,8 58 7,809 7,688 7,560	2,074 2,065 2,084 1,980 1,925	14,248 14,065 18,904 18,951 14,192	19,066 18,680 18,511 18,187 18,284	7,702,021 7,506,265 7,159,989 6,701,427 6,478,280	872,608 853,721 676,665 771,552 885,086	828,269 821,806 224,301 288,701 871,922	544,389 532,415 452,364 482,851 518,164
1928	*28,217,209 *22,182,267 *21,872,858 *20,580,001 *20,829,224	1,681,291 1,549,969 1,408,461 1,885,458 1,287,080	28,644 28,636 22,839 22,290 22,292	7,602 7,589 7,898 7,807 7,275	1,987 1,935 1,852 1,884 1,801	14,105 14,162 18,589 13,149 18,216	18,191 18,202 17,810 17,280 17,088	6,278,532 6,042,268 5,646,076 5,821,347 5,059,844	748,191 874,744 1,059,149 429,278 557,085	888,114 498,609 681,724 245,509 819,874	410,077 881,185 877,425 188,764 287,161
1920 1919 1918 1917 1916	19,849,820 19,800,121 18,984,756 18,574,298 17,842,777	1,081,842 1,009,822 986,979 796,395	21,891 20,950 20,785 21,249 21,049	7,215 7,198 7,249 7,454 7,594	1,898 1,898 1,806 1,848	12,778 11,859 11,780 11,947	16,994 16,550 16,454 16,402	5,075,040 5,298,821 5,138,851 5,610,774			
JUNE 80	17,842,777	628,984	21,049	7,594	1,455	12,000	16,888	5,480,128			
1916	17,689,425 17,441,420 17,158,786 16,588,608 16,004,745 15,612,379	571,360 511,452 485,885 327,847 259,661 210,466	21,092 21,128 •20,247 •19,796 19,758 19,209	7,608 7,600 47,804 47,282 7,249 7,075	1,456 1,895 1,876 1,879 1,874 1,896	12,088 12,188 *11,567 *11,185 11,180 10,788	16,386 16,308 15,759 15,366 15,126 15,044				
1910 1909 1908 1907 1906	13,609,184 13,213,767 18,080,844		18,417 17,488 16,768 16,082 14,570	6,710 6,218 5,911 5,988 5,408	1,408 1,468 1,468 1,424 1,401	10,804 9,802 9,894 8,725 7,766	14,876 18,914 12,884	5,412,578 4,920,174 4,848,871 4,948,756 4,526,959			
1905 1904 1908 1902 1901	11.511.587		18,805 18,218 12,600 12,184 11,688	5,181 5,051 4,877 4,722 4,475	1,878 1,289 1,279 1,802 1,881	7,251 6,878 6,444 6,110 5,882	11,167 10,712 10,282 9,926 9,483	4,119,087 8,648,427 8,450,788 8,387,645 2,977,575			
1900 1899 1898 1897 1896	10,268,818 9,961,841 9,760,581		11,491 11,084 10,819 10,685 10,567	4,522 4,328 4,269 4,367 4,257	1,828 1,192 1,119 998 970	5,646 5,519 5,481 5,270 5,840	9,548 9,482 9,297 9,168 9,066	2,668,970 2,289,508 1,818,118 1,608,550 1,559,024			
1895 1894 1893 1892 1891	9,078,471 8,987,546		10,847 10,191 9,895 9,686 9,291 8,984	4,202 4,104 8,982 3,979 8,796 8,803	760 780 687 654 655 606	5,385 5,357 5,226 5,053 4,840 4,575	8,900 8,647 8,832 8,295 8,008 7,577	1,485,618 1,767,926 1,809,601 1,825,705 1,796,391 1,598,132			

does not include equipment obligations subsequent to 1942, but they are included herein to preserve the comparability of the figures.

For 1921-1924, includes investment of lessor companies; and for 1925-1957, investment of lessor and proprietary companies.

Class I and II railroads and their lessor subsidiaries.

Includes \$170,000,000, estimated reserve for accrued depreciation to put figure on a comparable basis with those of other years.

Represents 1893 investments less increases each year on account of change in classification in 1893.

¹ Includes proprietary.
² Increase in investment over a period of years cannot be obtained accurately by subtraction of 1 year's investment from that of another owing to reorganization, sale, or abandonment reclassification, etc.
¹ Includes depreciation on "Miscellaneous physical property," prior to 1920. Amortization of defense projects included subsequent to 1940, and, beginning in 1950, includes amortization applicable to proprietary companies.
¹ Figures subsequent to 1914 include actually outstanding, nominally issued, and nominally outstanding securities in order that they may be comparable with those of previous years in which these items were not segregated. Funded debt unmatured

Series Q 106-116. Railroad Income and Expenses, and Interest and Dividends: 1890 to 1957

[In thousands of dollars. Includes intercorporate duplications. Unless otherwise noted, covers Class I, II, and III, railroads subject to general exception, that prior to 1908 the returns for switching and terminal companies were included where applicable]

				Inc	ome and expe	enses				Interest an	d dividends 1
Year ending—	Operating revenue	O	Maintenance of way and		Tax accruals	Operating income	Net oper- ating income	Net income ¹	Ratio of oper- ating expenses to operating	Dividenda declared	Interest accrued on
			structures	equipment					revenues (percent)		funded debt
	106	107	108	109	110	111	112	118	114	115	116
DECEMBER 81											
1957	10,625,452	8,821,577	1,458,888	1,928,912	1,090,818	1,213,057	984,645	765,227	78.82	466,415	882,175
1956	10,686,492	8,199,792	1,483,037	1,907,606	1,144,446	1,842,254	1,088,708	908,416	76.78	476,088	878,207
1955	10,229,600	7,724,496	1,412,877	1,798,579	1,100,920	1,404,185	1,144,847	958,849	75.51	476,207	878,502
1954	9,484,015	7,460,507	1,876,478	1,704,985	877,304	1,146,208	887,817	712,252	78.66	405,408	876,020
1958	10,787,891	8,218,223	1,612,890	1,998,602	1,205,366	1,864,802	1,122,512	989,887	76.18	445,145	878,218
1952	10,702,877	8,134,811	1,546,618	1,965,827	1,282,144	1,285,922	1,091,657	900,472	76.01	894,042	876,907
1951	10,511,612	8,122,521	1,505,488	1,956,488	1,223,644	1,165,447	956,699	757,984	77.27	878,574	867,244
1950	9,587,000	7,185,055	1,811,775	1,718,660	1,212,084	1,289,861	1,055,309	854,951	74.42	848,811	867,218
1949	8,680,791	6,968,296	1,809,857	1,617,800	845,089	867,406	693,957	496,108	80.27	806,995	865,893
1948	9,784,882	7,552,630	1,874,058	1,718,967	1,048,086	1,188,666	1,014,815	767,949	77.19	885,318	861,879
1947	8,784,214	6,869,806	1,234,978	1,568,124	949,278	965,186	790,584	587,405	78.21	280,897	874,150
1946	7,709,171	6,422,494	1,169,887	1,478,802	506,480	780,197	624,868	384,966	88.81	288,171	406,147
1945		7,115,391 6,345,035 5,714,804 4,653,705 8,709,921	1,481,221 1,283,208 1,125,873 811,206 615,588	2,157,678 1,597,155 1,449,356 1,219,460 1,000,875	885,484 1,861,652 1,862,940 1,211,775 555,970	1,086,180 1,817,941 1,560,675 1,682,847 1,148,081	858,864 1,113,153 1,370,568 1,499,364 1,009,592	502,250 788,461 946,150 992,848 557,672	79.17 66.62 62.54 61.66 68.52	295,294 292,248 268,919 254,088 289,488	449,917 488,877 515,617 564,174 543,954
1940	4,854,712	8,181,598	508,328	826,242	402,958	820,161	690,554	243,148	71.91	216,522	547,388
1989	4,050,047	2,959,488	477,697	778,080	861,617	728,992	595,961	141,184	78.07	179,412	512,288
1988	8,616,072	2,762,681	481,021	688,529	846,286	507,155	876,865	-87,468	76.40	186,270	521,758
1987	4,226,825	3,165,154	508,819	884,820	881,018	780,158	597,841	146,851	74.89	227,596	582,287
1986	4,108,658	2,973,866	466,284	790,240	824,858	810,484	675,600	221,591	72.87	281,788	548,452
1985	3,499,126	2,680,177	404,105	688,678	240,760	626,978	505,415	52,177	75.17	202,568	559,187
1984	8,816,861	2,479,997	875,410	644,989	243,646	592,034	465,896	28,282	74.77	211,767	569,760
1988	8,188,186	2,285,218	881,658	605,409	253,522	598,222	477,826	26,548	72.82	158,790	590,280
1982	8,168,587	2,441,814	861,887	625,606	279,263	446,417	825,882	-121,680	77.06	150,774	591,840
1981	4,246,885	8,278,906	544,300	825,928	308,492	663,084	528,204	169,287	77.10	401,463	592,866
1980	5,356,484	3,993,621	728,525	1,030,482	858,881	1,007,907	874,154	577,928	74.56	608,150	588,742
1929	6,373,004	4,579,162	877,067	1,216,045	402,698	1,389,955	1,262,636	977,280	71.85	560,902	580,770
1928	6,212,464	4,508,606	861,846	1,181,251	895,681	1,306,620	1,182,467	855,018	72.57	510,018	578,831
1927	6,245,716	4,662,521	895,068	1,234,655	888,112	1,198,547	1,077,842	741,924	74.65	567,281	583,452
1926	6,508,679	4,766,285	894,886	1,300,680	396,588	1,344,010	1,229,020	888,422	73.28	473,688	581,709
1925	6,246,884	4,633,497	844,186	1,278,227	365,790	1,245,622	1,136,728	771,058	74.17	409,645	588,876
1924	6,045,252	4,608,807	821,798	1,279,680	847,487	1,086,578	984,463	628,899	76.24	885,130	588,801
1928	6,419,210	4,999,383	843,224	1,485,555	889,577	1,078,226	974,918	682,118	77.88	411,882	551,705
1922	5,674,483	4,509,991	755,030	1,269,971	808,145	854,779	769,411	484,459	79.48	888,806	588,594
1921	5,682,665	4,668,998	787,587	1,271,921	288,168	678,551	601,139	850,540	82.89	456,482	529,898
1920	6,810,151	5,954,894	1,069,436	1,618,950	279,272	75,402	12,101	481,951	94.86	381,108	500,354
1919	5,250,420	4,498,817	800,912	1,245,264	289,136	511,546	454,182	496,609	85.68	385,242	476,075
1918	4,985,290	4,071,522	673,084	1,120,611	229,533	684,004	646,228	442,886	81.67	389,186	468,286
1917	4,115,418	2,906,288	460,447	700,078	218,682	988,776	950,557	658,225	70.62	381,852	474,128
1916	8,691,065	2,426,251	489,195	609,105	161,825	1,102,171	1,058,506	785,841	65.73	366,561	481,426
OS MUUL											
1916	8,472,642	2,277,202	421,501	570,326	150,015	1,044,608	1,002,985	671,898	65.58	842,109	474,585
	2,956,193	2,088,688	881,582	509,819	187,775	729,069	694,276	854,787	70.65	828,478	464,186
	8,127,780	2,280,416	3419,278	582,139	140,470	706,844	674,190	895,492	72.91	451,658	442,595
	38,198,118	2,285,928	421,282	511,561	122,005	3835,190	*805,266	4546,761	*70.02	869,078	484,758
	2,906,416	2,085,058	867,448	450,378	118,819	757,540	727,458	458,125	70.02	400,815	429,027
	2,852,855	1,976,832	866,025	428,367	102,657	773,866	744,669	547,281	69.28	460,195	410,327
1910 1909 1908 1907 1906	2,812,142 2,478,205 2,440,689 2,589,106 2,825,765	1,881,879 1,650,084 1,710,402 1,748,516 1,586,877	868,507 308,450 829,873 843,545 811,721	413,110 363,913 368,354 368,062 328,555	98,035 85,140 78,674 73,748 69,064	832,228 738,032 651,562	805.097 710,474 684,794 766,846 719,824	588,191 441,068 448,987 488,014 484,229	66.92 66.72 70.08 67.53 66.08	405,771 821,072 890,695 808,089 272,796	399,582 382,675 868,296 344,243 822,656
1905	2,082,482	1,890,602	275,046	288,441	58,712		688,168	364,811	66.78	237,964	810,632
1904	1,975,174	1,888,896	261,280	267,185	56,802		579,476	817,808	67.79	221,941	297,675
1903	1,900,847	1,257,539	266,422	240,480	58,522		590,056	888,824	66.16	196,728	288,958
1902	1,726,380	1,116,249	248,382	218,381	50,054		560,077	814,989	64.66	185,892	274,422
1901	1,588,526	1,080,897	281,057	190,300	46,708		511,421	278,450	64.86	156,786	262,095
1900	1,487,045	961,429	211,221	181,174	44,445		481,171	252,760	64.65	139,598	252,950
1899	1,313,610	856,969	180,411	150,919	44,897		412,244	177,225	65.24	111,010	251,158
1898	1,247,326	817,978	178,815	142,625	41,929		887,424	147,167	65.58	96,158	246,127
1897	1,122,090	752,525	159,484	122,762	41,119		828,446	85,802	67.06	87,111	247,880
1896	1,150,169	772,989	160,845	188,382	87,962		889,219	94,794	67.20	87,608	249,624
1895	1,075,871 1,073,862 1,220,752 1,171,407 1,096,761 1,051,878	725,720 731,414 827,921 780,998 781,888 692,094	148,976 143,669 169,258 164,189 158,672 152,719	118,789 112,895 136,876 128,712 117,048 114,089	82,751 82,052		311,505 305,391 357,760 857,658 332,822 329,978	60,188 60,174 114,015 120,091 114,965 106,270	67.48 68.14 67.82 66.67 66.78 65.80	85,288 95,515 100,980 97,615 91,118 87,072	252,518 252,780 250,177 240,075 219,521 221,500

Includes lessors.
 Includes unusual items, amounting to \$76,800,000, not representing cash.

Class I and II railroads.
 Class I and II railroads and their lessor subsidiaries.

RAIL TRANSPORTATION

Series Q 117-123. Railroad Tax Accruals: 1921 to 1957

[In millions of dollars. Class I railroads]

			U. S. G	overnment	taxes						U. 8. G	overnment	taxes		
Year	Total	Total	Old-age retire- ment	Un- employ- ment insurance	Income and excess profits	All other	Other taxes	Year	Total	Total	Old-age retire- ment	Un- employ- ment insurance	Income and excess profits	All other	Other taxes
	117	118	119	120	121	122	123		117	118	119	120	121	122	123
1957 1956 1955 1954 1952 1951 1950 1949 1948 1947 1946	1,068.4 1,121.8 1,080.4 861.8 1,185.0 1,261.8 1,208.8 1,194.6 832.5 1,028.5 936.4 498.1	664.2 728.5 700.9 499.6 822.4 906.4 855.8 866.5 517.8 721.2 654.0 242.1	258 .7 269 .8 262 .5 250 .6 266 .8 269 .8 264 .1 242 .1 233 .8 243 .9 282 .2 136 .9	82.9 64.9 21.3 20.0 21.2 21.6 22.0 20.2 19.4 21.1 121.2	320.3 392.0 414.3 226.4 538.1 612.6 567.1 601.2 261.6 448.4 297.6 -15.7	2.4 2.3 2.7 2.6 1.8 2.4 2.6 8.0 7.9 8.0 7.9	404.2 392.8 379.5 361.7 362.6 355.4 347.5 328.1 314.7 307.8 226.0	1988	340.8 325.7 319.8 286.9 239.6 249.6 275.1 308.5 348.6 396.7 889.7	75.4 66.7 91.8 24.7 19.8 19.8 11.9 10.2 39.9 89.4 88.0 84.6		5.9 4.5 8.8			265.4 259.0 228.0 212.2 219.8 280.8 263.2 298.8 308.6 307.2 291.5
1945	823.5 1,846.0 1,849.2 1,198.8 547.2 396.4 855.7	548.0 1,560.4 1,578.5 950.6 828.8 181.5 118.7	119.8 120.2 110.0 85.5 69.1 58.2 50.8	110.8 110.8 101.6 85.5 69.0 58.2 28.7	805.7 1,804.4 1,885.1 755.1 178.8 59.9 82.8	11.9 25.0 81.8 24.5 11.4 5.2 6.9	275.5 285.6 270.7 248.2 228.9 214.9 287.0	1926 1925 1924 1928 1922 1921	858.5 840.8 881.9 801.0 275.9	86.5 78.4 77.1 51.9 87.8					280.6 272.0 266.9 254.8 249.1 288.6

Series Q 124. Miles of Railroad Operated by Receivers or Trustees: 1894 to 1957

[As of end of year. Class I, II, and III railroads]

Year	Miles	Year	Miles	Year	Miles	Year	Miles	Year	Miles	Year	Miles
ending—	124	ending—	124	ending—	124	ending—	124	ending—	124	ending—	124
DBC. 81		DEC. 81—Con.		DBC. 81—Con.		DEC. 31—Con.		JUNE 80		JUNE 30 —Con.	
1957	1,022							1916	87,858	-Con.	
1956	1,594	1945	89,714	1985	68,845	1925	18,687	1915	80,228	1905	796
	-,	1944	50,497	1984	42.168	1924	8,105	1914	18,608	1904	1.828
1955	11,685	1948	64,758	1933	41.698	1928	12,628	1918	16,286	1908	1.185
1954	11,608	1942	66.904	1982	22,545	1922	15,259	1912	9,786	1902	1,475 2,497
1958	11,608 12,054 11,942	1941	69,859	1981	22,545 12,970	1921	18,512	1911	4,598	1901	2,497
1952	11,942			1		1				I I	•
1951	12,212	1940	75,270	1980	9,486	1920	16,290	1910	5,257	1900	4,178 9,858 12,745
		1989	77,018	1929	5,708	1919	16,590	1909	10,580	1899	9,858
1950	12,228	1988	76,988	1928	5,256	1918	19,208	1908	9,529	1898	12,745
1949	12,679	1987	70,884	1927	16,752 17,682	1917	17,876	1907	8,926	1897	18,862
1948	18,288	1986	69,712	1926	17,682	1916	84,804	1906	8,971	1896	80,475
1947	18,288 22,750 84,889	1		1							
1946	84,889	1		1		1				1895	87,856
		I		!	·	!!				1894	40,819

Series Q 125-127. Railroad Highway Grade Crossings: 1925 to 1957

[Class I railroads. Includes switching and terminal companies]

Year	Total	Specially protected	Eliminated during year by separation of grades	Year	Total	Specially protected	Eliminated during year by separation of grades
	125	126	127		125	126	127
1957 1956 1955 1954 1958 1952 1951 1950 1949 1949 1948 1947 1946 1945 1945 1945 1946	226,522 227,110 227,291 227,415 226,791 226,844 226,501 226,143 226,158 226,857 226,988	39,884 89,324 39,060 38,528 37,242 36,682 35,968 35,243 34,507 33,789 33,320 33,821 33,211 33,214 33,075 32,859	118 72 84 80 58 95 50 61 58 26 24 23 7 14 87 149	1940 1989 1988 1987 1986 1935 1984 1983 1982 1981 1982 1981 1982 1981 1982 1981	230,285 231,104 231,400 232,322 232,902 234,231 234,827 237,035 238,017 240,678 242,809 240,689 235,158 238,638	82,421 81,775 81,448 81,119 80,466 80,226 80,628 80,809 81,062 80,287 80,287 80,287 80,287 29,215 28,724 27,927 27,241	209 204 285 400 521 164 281 221 189 361 408 275 270 245 195

Series Q 128-137. Fuel Received, Ties and Rails Laid, and Purchases by Railroads: 1917 to 1957
[Class I line-haul railroads]

		Fuel received		1	Cross-t	ies laid		Purch	2.966	
Year	Bitumi- nous coal	Fuel oil	Diesel oil	New rails laid	Total	Treated	Total, incl. miscel- laneous	Fuel	Forest products	Iron and steel products
	128	129	130	131	132	133	184	135	136	137
	1,000 short tons	Mil. gal.	Mil. gal.	1,000 long tons	1,000	1,000	Mil. dol.	Mil. dol.	Mil. dol.	Mil. dol.
1957 1956	8,160 12,280	279 443	8,688 3,689	698 788	25,128 27,828	24,497 26,848	1,816 1,884	460 477	128 155	609 613
1955	15,188 15,964 28,005 37,829 54,226	613 656 1,158 1,668 2,885	8,453 8,160 8,067 2,759 2,828	860 886 1,163 970 1,145	27,173 25,728 83,462 84,281 32,457	26,490 24,581 82,144 82,910 80,804	1,687 1,425 1,920 1,818 2,176	454 438 510 589 621	119 114 176 177 188	510 406 613 518 704
1950 1949 1948 1948 1947	68,906 64,671 98,826 109,884 108,148	2,519 2,638 8,759 4,052 4,144	1,928 1,486 1,170 785 544	1,222 1,298 1,388 1,464 1,240	83,091 82,926 40,472 40,206 40,150	81,558 81,198 88,281 87,920 87,671	1,740 1,641 2,188 1,909 1,571	609 564 838 692 553	121 142 166 172 149	510 454 590 504 416
1945	128,007 185,579 129,788 120,910 104,100	4,706 4,744 4,802 4,135 8,368	441 816 219 174 114	1,628 1,583 1,298 1,208 1,210	46,624 51,259 49,844 58,241 50,077	48,657 47,695 44,822 47,982 48,872	1,572 1,611 1,894 1,260 1,161	555 586 527 426 850	187 159 150 115 104	418 432 840 854 880
1940	88,595 81,818 74,784 91,718 91,707	2,752 2,578 2,426 2,875 2,569	78 44	1,013 886 606 1,088 981	45,826 46,410 42,508 49,738 49,117	88,698 89,654 84,589 89,674 88,206	854 769 588 966 808	274 257 244 294 272	82 70 57 105 77	264 286 127 311 289
1985	81,286 79,494 75,487 74,670 91,186	2,282 2,108 1,948 1,984 2,380		587 639 408 407 1,080	45,260 44,131 38,007 40,187 54,449	33,939 32,367 26,818 30,107 41,851	598 600 466 445 695	233 217 181 178 245	57 64 42 52 76	185 151 104 95 189
1980	108,651 124,152 119,820 130,606 139,602	2,870 8,208 2,847 2,921 3,178		1,592 2,087 2,147 2,212 2,210	69,325 81,964 84,585 86,243 180,746	54,529 64,724 64,831 62,968 155,558	1,039 1,380 1,271 1,396 1,559	307 864 885 489 478	185 158 161 176 186	805 407 875 407 507
1925. 1924. 1928. 1922. 1921.	181,452 126,840 157,900 120,654 127,630	8,114 8,095 8,017		1,950 1,791 1,730 1,390 1,464	82,717 83,073 84,485 86,642 86,522	50,090 44,490 41,656 40,630 86,072	1,892 1,848 1,739	459 472 618	170 181 238	419 366 465
1920 1919 1918 1917	1			1,412 2,335 1,888 2,047	86,829 80,903 76,139 79,070	87,792				

¹ Figures for this and earlier years less inclusive than for later years.

Series Q 138-140. Pullman Company Operations: 1915 to 1957

Year	Average miles of road over which operations conducted	Revenue passenger- miles ¹ (millions)	Employees	Year	Average miles of road over which operations conducted	Revenue passenger- miles (millions)	Employees
	138	139	140		138	139	140
1957	85.068	5.388	14.890	1935	112.117	7.146	20,486
1956	87.472	6,680	16,798	1984	112.420	6.891	19,066
1900	01,912	0,000	10,190	1983		6.142	15,887
1955	89.124	6,882	18,061	1982		6,757	17,182
1954	91.920	7,271	19,866	1931	125,708	9.891	22,546
1958	94.518	8.200	21.529	1001	120,.00	0,002	,
1952	96.890	9.886	22,588	1980	129.578	12,516	26,165
1951	99,592	9.893	28.862	1929	130.019	14.059	29,250
	00,002	0,000	20,002	1928	128,753	18.988	26,815
1950	102,722	10.558	22,820	1927	123.334	14,099	27,359
1949	104.287	10.544	22,286	1926	126,907	14,409	26,185
1948	104.940	12,172	23.724		,		,
1947	105,950	13,516	29,046	1925	126.840	14.016	26.919
1946	100,658	20.672	86.982	1924		18,082	25,091
	,			1928	124,794	12,982	28,579
1945	95,765	27,276	41,601	1922	128.547	11,759	19,066
1944	103,766	28,267	89.708	1921		11,295	
1948	104,128	25,891	33,182		1	•	
1942	106,408	19,072	26,591	1920		14,884	
1941	108,084	10,070	22,704	1919		18,720	
		,	1	1918		10,679	
1940	109,595	8,214	20,877	1917		11,072	
1989	109,886	8,485	21,385	1916		9,285	
1988	110,728	8,270	20,750	1915		8,925	
1987	111,507	9,170	23,406	ì	1		
1936	111,522	8,855	21,711				

^{1 1989-1957} includes Pullman operations on Canadian and Mexican railroads; excludes that of chartered car passengers.

Series Q 141-152. Railroad Employment and Wages, and Accidents and Fatalities: 1890 to 1957

[Statistics on accidents and fatalities not strictly comparable because of changing definition of a reportable accident]

	Emp	loyees 1			Ra	ilroad accide	ents and fats	lities (all ste	am railroad	a)		
		Compen-	To	tal	Passen	gers 1 1	Emplo	yees 4	Other p	ersons 3	Ттевра	seers * 5
Year ending-	Number	sation	Killed	Injured	Killed	Injured	Killed	Injured	Killed	Injured	Killed	Injured
	141	142	148	144	145	146	147	148	149	150	151	152
DECEMBER 81	1,000	\$1,000										
1967	999 1,058	5,422,080 5,887,681	2,898 2,578	18,688 28,676	15 57	1,566 2,756	195 288	12,246 19,608	1,441 2,238	4,259 6,812	742 818	617 724
1955	1,071 1,078	5,045,278 4,906,584	2,849 2,575	27,846 25,547	24 80	2,258 2,247	282 285	19,011	2,455	6,576	867	
1955 1954 1958 1968 1962	1,221 1,242	5,880,828 5,882,489	3,089 3,011	29,214 80,001	49 24	2,508 2,049	348 886	17,219 20,170 21,389	2,810 2,647	6,081 6,541	870 1,044	680 727 796
		5,828,072	8,459	84,454	150	8,184	482	24,266	2,601 2,877	6,618 7,004	1,048 1,142	807 826
1950 1949 1948 1947 1946	1,287 1,209	4,644,890 4,468,545	8,486 8,426	88,267 82,128	180 87	8,419 2,545	892 450	22,586 22,998	2,914 2,989	7,262 6,585	1,215 1,287	942 921 964
1948. 1947.	1,845 1,871	4,820,747 4,899,296	8,888 4,285	48,107 48,819	59 79	8,607 4,246	622 791	81,961 86,880	8,202 8,415	7,589 7,698	1,445	1,018
1945	1,878	4,218,580 8,900,928	4,508	52,026 61.515	128 156	4,714 4,840	788 972	89,472 48,682	8,642	7,840	1,685	987
1044	1,484 1,875	8,897,755 8,556,189	4,908 5,051	61,251	267 278	4,854 5,166	1,087 1,072	48,618 46,971	8,684 8,554 8,701	8,048 7,784 8,211	1,592 1,550	1,012 964 1,185
1948	1,291 1,159	2,966,062 2,860,869	5,887 5,191	48,128 87,829	122 48	8,501 8,009	1,005 807	36,032 25,866	4,210 4,886	8,590 8,954	1,755 2,018 2,195	1,858 1,858
1940	1.046	1.990.681	4.740	29 606	88	2,597	588	18,850	4,074	8,659	2.095	1.778
1989 1988	1,007 958	1,889,180 1,771,088	4,492 4,649 5,502	28,144 27,275	40 81	2,580 2,845	586 518	17,888 16,569	8,916 4,055	8,181 8,861	2,852 2,860	1,956 2,108 2,802
1987 1986	1,187 1,086	2,018,677 1,878,819	5,550	86,718 84,728	84 41	2.594 2.548	712 720	24,114 22,409	4,756 4,789	10,005 9,766	2,654 2,801	2,802 2,418
1985 1984	1,014 1,027	1,666,229 1,541,818	5,258 5,020	28,108 28,641	80 88	1,949 1,945	600 556	16,742 17,838	4,628 4,426	9,417 9,858	2,786 2,697	2,706 2,785
1983 1982	991 1,052	1,424,892 1,585,066	5,180 4,9 05	28,641 27,516 29,282	51 27	2,067 1,912	588 579	15,982 17,742	4,596 4,299	9,517 9,578	2,892 2,577	8.602
1981	1,288	2,124,784	5,271	85,671	46	2,104	677	28,858	4,548	10,209	2,489	8,864 2,977
1980	1,517 1,694	2,588,598 2,940,206 2,874,429	5,665 6,690	49,448 77,018	61 114	2,666 8,846	977 1,428 1,829	85,872 60,789	4,627 5,148	10,905 12,428	2,409 2,424	2,675 2,846
1928 1927 1926	1,692 1,776 1,822	2,968,084 8,001,804	6,680 6,992 7,090	86,205 104,817 180,285	91 88 152	3,468 3,898 4,461	1,570 1,672	70,878 88,228 111,908	5,260 5,884 5,266	11,864 12,701 13,871	2,424 2,487 2,726	2,867 2,725
1925	1,786	2,916,198	6,766	187,485	176	5,648	1,599	119,224	4,996	18,259	2,561	2,545
1994	1.795	2,882,658 8,062,026	6,617 7,885	148,789 171,712	158 1 48	6,028 6,468	1,548 2,026	125,819 152,678	4,925 5,221	13,066 18,187	2,584 2,556 2,779	2,688 2,853 8,047
1928 1922 1921	1,670 1,705	2,698,292 2,823,970	6,825 5,996	184,871 120,685	208 205	6,712 5,584	1,657 1,446	117,197 104,580	4,468 4,845	11,521 10,571	2,480	2,844
1920	2,076 1,960	8,754,281 2,897,769	6,958 6,978	168,309 149,058	229 278	7,591 7,456	2,578 2,188	149,414	4,151 4,567	11,804 10,579		
1920	1,892	2,665,018 1,782,965	9,286 10,087	174,575 194,805	471 801	7,316 7,582	8,419 8,199	181,018 156,018	5,396 6,587	11,246 12,976		
1916	1,786 1,701	1,506,961	10,001	196,722	246	7,152	2,941	174,247 176,928	6,814	12,647		
JUNE 80	1,654	1,403,968	9,864	180,875	289	7,488	2,687	160,668	6,488	12,224		
1915 1914	1,548 1,710	1,277,668 1,881,117	8,621 10,802	162,040 192,662	199 282	10,914 18,887	2,152 8,259	188,092 165,212	6,488 6,270 6,811	18,084 18,568		
1916	1,815 1,716 1,670	1,878,881 1,252,848 1,208,466	10,964 10,585 10,896	200,808 169,588 150,159	850 288 299	15,180 14,988 12,042	8,715 8,685 8,602	171,417 142,442 126,089	6,899 6,667 6,495	18,761 12,158 12,078		
		1 148 725	9,682	119.507	824	12,451	8,382	95,671	5.976	11,885		I .
1910 1909 1908	1,508 1,486	988,824 1.085,488	8,722 10,188	95,626 104,280	258 881	10,811 11,556	2,610 8,405	75,006 82,487	5,859 6,402	10,809 10,187		
1907 1906	1,672 1,521	1,072,886 900,802	11,8 39 10,618	111,016 97,706	610 859	18.041 10,764	4,584 8,929	87,644 76,701	6,695 6,880	10,881 10,241		
1905	1,882 1,296	889,945 817 599	9,708 10.046	86,008 84,155	587 441	10,457 9,111	8,861 8,632	66,888 67,067	5,805 5,978 5,879	8,718 7,977 7,841		
1905	1,818 1,189	889,945 817,599 757,821 676,029	9,840 8,588	84,155 76,558 64,662 58,889	855 845	8,231 6,688	8,861 8,632 8,606 2,969 2,675	60,481 50,524	5,879 5,274	7,841		
	1,071	610,714	8,455		282	4,988		41,142	5,498	7,455 7,209		
1900	1,018 929	577,265 522,968 495,056	7,865 7,128 6,859	50,320 44,620 40,882 86,781	249 289 221	4,128 8,442	2,550 2,210 1,958	89,648 84,928	5,066 4,674	6,549 6,255		
1900	875 828	465,602	6,487	40,882 86,781	221 222 181	2,945 2,795	1,698	81,761 27,667	4,680 4,522	6,176 6,269		l
1895	827 785	468,825 445,508	6,448 6,186	38,687 33,748	170	2,878 2,875	1,861 1,811	29,969 25,696	4,406 4,155	5, 845 5, 67 7		ľ
1895	785 780 874		6,447 7,846	81,889 40,898	824 299	8.084	1,828 2,727 2,554 2,660	28,422 81,729	4,800 4,820	5,488 5,485		1
1892	821		7,147	86,652	876	8,229 8,227	2,554	28,267	4,217	5.158		
			7,029	88,881	298	2,972	z,660	26,140	4,076	4,769		
1890	749											

¹ See headnote for series Q 106-116.

² Passengers on trains and travelers not on trains.

³ Casualties sustained in nontrain accidents included with "Other persona." Nontrain accidents are those not caused directly by operation or movement of trains, locomotives, or cars, but attributable to shop machinery or use of tools and apparatus that result in reportable casualties.

⁴ Prior to 1921 casualties sustained by employees not on duty in nontrain accidents included with "Other persons."

⁵ Trespassers included with "Other persons" prior to 1922.

⁶ Class I and II railroads.

WATER TRANSPORTATION (Series Q 153-245)

Q 153-245. General note.

Basic governmental sources of historical merchant-marine and water-traffic statistics include American State Papers: Class IV, Commerce and Navigation, vols. 1 and 2, for 1789-1823; the various annual issues of Foreign Commerce and Navigation of the United States, for 1821-1946, originally issued by the Register of the Treasury and then by the Treasury Department, later by the Department of Commerce and Labor, and finally by the Department of Commerce; the Annual Report of the Commissioner of Navigation, 1884-1923, the issuance of which followed a similar succession beginning with the Treasury Department; annual issues of Merchant Marine Statistics, 1924-1957, originally prepared by the Department of Commerce as successor to the statistical section of the Annual Report of the Commissioner of Navigation, and now issued annually by the Bureau of Customs; and the various annual issues of the Annual Report of the Office of the Chief of Engineers, Corps of Engineers. The Statistical Abstract of the United States, a secondary source, also contains historical merchant-marine and water-traffic statistics. The Statistical Abstract has been issued by the following agencies: 1878-1902, Bureau of Statistics (Treasury Department); 1903-1911, Bureau of Statistics (Department of Commerce and Labor); 1912, Bureau of Foreign and Domestic Commerce (Department of Commerce and Labor); 1913-1937, Bureau of Foreign and Domestic Commerce (Department of Commerce); 1938-1957, Bureau of the Census (Department of Commerce).

Congressional documents also contain historical series on the merchant marine, foreign commerce, and related fields. For 1789-1882, a particularly valuable collection of documents was found in the library of the Department of Commerce, bound together under the title Decadence of American Shipping and Compulsory Pilotage. The documents included are as follows: Foreign Commerce and Decadence of American Shipping, H. R. Ex. Doc. No. 111, 41st Congress, 2d session; Causes of the Reduction of American Tonnage and the Decline of Navigation Interest . . ., H. R. Report No. 28, 41st Congress, 2d session; Foreign Commerce and the Practical Workings of Maritime Reciprocity, H. R. Ex. Doc. No. 76, 41st Congress, 3d session; Causes of the Decadence of Our Merchant Marine; Means for Its Restoration and the Extension of Our Foreign Commerce, H. R. Report No. 342, 46th Congress, 3d session: American Shipping, H. R. Report No. 1827, 47th Congress, 2d session; American Merchant Marine, H. R. Report No. 363, 48th Congress, 1st session; Ship-Building and Ship-Owning Interests, H. R. Report No. 750, 48th Congress, 1st session; and reports of lesser interest, H. R. Misc. Doc. No. 37 and Report No. 1848, both of the 48th Congress, 1st session.

Since 1921, publications of the Maritime Commission and its predecessor agencies also should be consulted, particularly the reports entitled, Ocean-Going Merchant Fleets of Principal Maritime Nations, Iron and Steel, Steam and Motor, Vessels of 2,000 Gross Tons and Over, issued quarterly or semi-annually, 1921–1941, and Employment of American Flag Steam and Motor Merchant Vessels of 1,000 Gross Tons and Over, issued quarterly, 1923–1941. Finally, the Bureau of the Census (and its predecessor Census Office) has published the results of five censuses of water transportation, as follows: 1880, 1889, 1906, 1916, and 1926 (see general note for series Q 153–190, below).

Q 153-190. General note.

Statistics on documented merchant vessels and shipbuilding are from Merchant Marine Statistics, various annual issues, supplemented by records of the Bureau of Customs. Many are from the 1936 issue. Some of the estimates from the 1936 report have been modified, however, as explained below in table II. The text statements, and the correction of errors found in the published tables are based on reference to the primary sources, as follows: For 1789-1823, see American State Papers: Class IV, Commerce and Navigation, vols. 1 and 2 (published in 1834); for 1821-1892, see annual issues of Commerce and Navigation of the United States; for 1884-1923, see issues of Annual Report of the Commissioner of Navigation; for 1924-1945, see annual issues of Merchant Marine Statistics.

Of the Maritime Commission reports cited in the general note for series Q 153-245, above, the first, Ocean-Going Merchant Fleets..., provides data for each leading maritime nation on ocean-going merchant vessels of 2,000 gross tons and over, showing number and tonnage of such fleets classified by age, speed, size, boilers, engines, draft, etc., by major vessel type. The second, Employment of American Flag Steam and Motor Merchant Vessels..., shows for seagoing merchant vessels of 1,000 gross tons and over the number and tonnage of such vessels employed in U.S. foreign and domestic trade, arranged by major vessel type, ownership (government and private), and area of operation.

Census statistics on water transportation are not presented here. For reports of these censuses, see Tenth Census Reports, vol. IV, Report on Agencies of Transportation, 1880; Eleventh Census Reports, Report on Transportation Business, part 1, "Transportation by Water"; Transportation by Water, 1906; Water Transportation, 1916; and Water Transportation, 1926.

The first census, for 1880, was limited to steam vessels. The report of this census includes a detailed history of steam navigation in the United States with separate discussion and single-year construction statistics by geographic region, from the beginning to 1880. (See T. C. Purdy, "Report on Steam Navigation in the United States," Tenth Census Reports, 1880, vol. IV.) The report of the shipbuilding census, also taken the same year, includes a detailed technical history of shipbuilding in all aspects, with particular reference to sailing craft. Single-year figures are shown for New England shipbuilding, 1674-1714, classified by type of vessel and place where built. (See Henry Hall, "Report on the Ship-Building Industry of the United States," Tenth Census Reports, 1880, vol. VIII.)

The Censuses of 1889 and 1906 included all classes of vessels. However, the 1889 Census included fishing vessels for the Pacific Division only and the 1906 Census excluded fishing vessels. The Censuses of 1916 and 1926 provided data for all U.S., documented and undocumented, vessels and craft of 5 tons net register and over, whether propelled by machinery or sails, or unrigged, except that certain specified types of vessels were excluded. (See Bureau of the Census, Water Transportation, 1926, p. 5.) While the Census reports of 1850 and 1860 contain some statistics relating to water transportation, these statistics apparently were collected by other agencies.

Data shown here are for documented merchant vessels only, exclusive of yachts. The following definitions are those currently applicable:

Documented vessels include all vessels granted registers, enrollments and licenses, or licenses, as "vessels of the United States," and as such have certain benefits and privileges. Vessels of 5 net tons and over owned by citizens of the United States and otherwise complying with the requirements for documentation may be documented to engage in the foreign or coasting trades or the fisheries.

Registers are ordinarily issued to vessels engaged in the foreign trade or the whale fisheries. Historically, this group has included the major portion of the whaling fleet.

Enrollments and licenses are issued to vessels of 20 net tons and over engaged in the coasting trade or fisheries.

Licenses may be issued to vessels of less than 20 net tons engaged in the coasting trade or fisheries.

Undocumented craft are those not registered, enrolled, or licensed. Barges, scows, lighters, and canal boats, without any propelling power of their own, operated exclusively in a harbor, on the canals or other internal waters of a State, or on the rivers or lakes of the United States, not in any case carrying passengers, and vessels under 5 net tons are exempt from the requirements of the laws governing documentation.

Gross tonnage refers to space measurement, 100 cubic feet equalling 1 ton; it is not a measure of weight. Gross tonnage is the capacity of the entire space within the frames and the ceiling of the hull, together with those closed-in spaces above deck available for cargo, stores, passengers, or crew, with certain minor exemptions. Before 1865, 95 cubic feet equalled 1 ton, and the admeasurement method differed in other respects.

Changes in maritime law: Admeasurement method. "Admeasurement" refers to the method of calculating gross tonnage of ships or vessels. The first law of the United States on the subject appears to have been enacted September 1, 1789 (1 Stat. 55). The enactment then made was reenacted with certain minor amendments in the Acts of August 4, 1790 (1 Stat. 169), and of March 2, 1799 (1 Stat. 675), and as so enacted was in force until January 1, 1865.

A basic change in admeasurement method was provided in the act of May 6, 1864, effective January 1, 1865 (13 Stat. 70-72, R. S. 4153, 46 U. S. C. 77). The method described in the act of May 6, 1864, appears to have been substantially the same as that in force in 1945.

For the transition period, 1865-1868, the total tonnage figures for the fleet are "mixed." During those years, the total fleet tonnage was obtained by combining the "old admeasurement" tonnage of vessels not yet readmeasured and the "new admeasurement" tonnage of vessels which had been readmeasured or newly built. For a recapitulation of the "old" and "new" components of the fleet tonnage (not the same vessels) for each year, 1865-1868, see Commerce and Navigation, 1870, p. 798.

No table has been located comparing the tonnage of a substantial number of vessels under "new" and "old" admeasurement; hence, neither the magnitude nor the direction of the change can be stated here. Apparently it varied for different types of vessels. "Brigs, schooners, and sloops measure less under the 'new' admeasurement . . . while ships, barks, steamboats, and vessels having closed-in spaces above their hulls have their tonnage largely increased." Further, the difference between "old" and "new" was not believed to affect a comparison of New England shipbuilding for the years 1855 and 1868. (See Treasury Annual Report, 1868, p. 496.)

Another type of change in maritime law affecting the statistics is illustrated by the act of April 18, 1874 (18 Stat. 31), which exempted the greater amount of canalboat and other unrigged tonnage from documentation. (See U.S. Code, title 46, sec. 336.) For 1874-1876, the "balance sheets of tonnage," published annually in the source volumes, record the removal of 879,000 tons of vessels for this reason alone. However, Merchant Marine Statistics, 1936, lists 843,000 tons exempted in 1876, whereas the 1876 balance sheet of tonnage specified 601,000 tons exempted. The reason for this discrepancy is not clear. The tonnage exempted annually, 1874-1936, is shown on pp. 54-55 of Merchant Marine Statistics, 1936.

At irregular intervals, steps were taken to remove from the tonnage accounts those vessels lost, abandoned, captured, sold to aliens, etc., which had not been officially reported for removal purposes. From the outset, the failure to remove such vessels annually resulted in a cumulative error which inflated the statistics of tonnage. When general clearances of this cumulative error were made, the effect was concentrated in a single year or a small group of years.

For a basic statement on this subject, see American State Papers, cited above, vol. 1, p. 494, where Albert Gallatin, Secretary of the Treasury, outlines the problem and discusses the first attempt (1800) to deal with it. Recurrently, in the annual tonnage reports found in the source volumes, the problem is discussed, the announcement is made that the rolls have been finally cleared, and assurance is given that the problem has been solved for the future. However, as late as 1867, in spite of repeated clearances in earlier years, the "First Annual Report of the Director of the Bureau of Statistics" stated, "The tonnage returns were swelled with thousands of ghostly ships—ships that had gone to the bottom years ago." (See Annual Report of the Secretary of Treasury, 1867, p. 244.)

In 1869, the Register of the Treasury attributed the entire decline of tonnage reported for 1869 to this factor. (See Treasury Report, 1869, p. 300.) In the same year, Francis A. Walker, Deputy Special Commissioner of Revenue in Charge of the Bureau of Statistics, stated that the process of assigning a number to each vessel and the institution of an annual list of vessels, as required by the Act of July 28, 1866, "has succeeded in clearing from the lists of vessels... a vast amount of purely fictitious tonnage, which have been carried forward from year to year [although] thousands of vessels which this tonnage originally represented had been meanwhile lost at sea, broken up, or sold abroad." (See Treasury Report, 1869, p. 342.)

In the "balance sheets of tonnage" published annually in the source volumes, clearances of cumulative error are generally identified as "not heretofore credited" to distinguish them from listings of removals of the various types routinely reported as having occurred during the given year.

Some of the more important clearances of this cumulative error, and the tons of shipping thereby removed, were: 1800-1901, 197,000; 1811, amount not stated but the effect is evident in series Q 154; 1818, 182,000; 1829-1830, 604,000; 1837, 96,000; 1841-1842, 267,000; and 1855-1858, 945,000.

In later years, the terms "obsolete," "obsolete, not heretofore reported," and "correction of balance" found in annual balance sheets of tonnage, frequently reflect removal of cumulative errors. Examples are (in tons): 1864, 188,000; 1866, 1,063,000; 1867, 260,000; 1868, 128,000; 1869, 338,000; 1870, 58,000; 1871, 103,000; 1881, 157,000.

Other factors which require that early merchant-vessel statistics should be used with some caution are the following:

(1) In some instances, systematic differences in identically described statistical series appear in the source volumes (see

text for series Q 178-182) which reflect conflicting series of figures, possibly originating from different primary sources of data (see table II below); (2) transcription and typographical errors have crept into historical tables in the source volumes in the process of repeated recopying and retypesetting; (3) statistically significant footnotes which appeared in early reports frequently were dropped in later years; and (4) caution is suggested in referring back to the earlier volumes in the search for explanations of discrepancies or major changes, since the earlier data may reflect the same or similar errors.

In this volume (see table II below), a number of the copying and typesetting errors have been corrected where the exact nature of the discrepancy could be determined beyond reasonable doubt; several broad differences in figures have been pointed out; and a few detailed tabular notes have been added based on information in various annual issues selected largely at random.

Table II. Merchant Marine Tonnage—Changes in Figures From Those Shown in Source

["Source" is Merchant Marine Statistics, 1986]

["Source" is Merchant Mari	ne Statisti	cs, 1936]	
Series No.	Year	In source volume	In this volume
Q 158	1868	128,i18	128,167
Q 154	1886	24,181,116	*4,181,186
	1868	4,818,809	4,851,758
	1817	41,889,912	*1,899,912
	1815	1,868,182	1,868,128
Q 155	1928	14,848,679	14,846,679
	1918	5,885,541	5,888,247
	1851	582,607	583,607
Q 161	1868	2,475,067	2,508,516
	1868	4,857,587	4,579,587
	1824	1,867,458	1,367,558
	1817	1,880,986	1,890,986
Q 162	1921	1,282,728	1,242,728
	1918	1,048,847	1,045,641
Q 168	1928	14,064,199	14,064,119
Q 165	1858	2,801,408	2,801,148
	1818	589,944	589,954
Q 166	1927	9,482,869	9,582,869
	1856	2,447,668	2,247,668
Q 167	1888	101,666	101,636
Q 168	1879	79,855	79,885
	1878	86,447	86,547
	1841	77,783	77,878
	1881	170,189	107,189
Q 169	1986	12,511,777	12,511,528
	1868	8,141,540	8,174,985
Q 170	1876	1,447,844	1,147,844
	1878	1,051,991	1,055,019
	1868	1,012,749	1,046,198
Q 171	1878	2,242,890	2,242,862
	1868	1,962,279	1,962,225
Q 178	1 982	1,856,568	1,856,558
	1887	688,721	788,721
Q 174	1868	481,271	481,218
Q 180	1898	184,808	184,868
Q 181	1894	87,824	87,827
Q 182	1901	88,748	88,78 3
	1895	6,978	6,948
Q 188	1895	87,127	67,127
	1894	90,099	80,099
	1885	12,010	121,010
Q 184	1917	52,586	52,526
	1881	54,888	54,488
Q 185	1881	59,801	59,861
Q 187	1914	64,528	64,550
	1910	184,289	174,289
	1892	60,710	60,770

Q 153-168. Documented merchant vessels, by major classes, material of which built, and trade, 1789-1957.

Source: Bureau of Marine Inspection and Navigation, Merchant Marine Statistics, 1936, and Bureau of Customs, records. (Series Q 163-164, 1884, Treasury Department, Annual Report of Commission of Navigation, 1884, p. 161.)

See also general notes for series Q 153-245 and Q 153-190.

For 1789-1793, tonnage figures are the "duty tonnage," i.e., the tonnage of vessels on which duties were collected during the year. (See American State Papers, cited above in general note for series Q 153-190, vol. 1, p. 895.) The "duty tonnage" appears to have been the tonnage on which duties were collected on registered vessels, including "the repeated voyages of the same vessel," plus tonnage of the enrolled and licensed vessels which paid tonnage duties once each year. (See American State Papers, cited above, vol. 1, pp. 494, 498, 528.) Beginning in 1794, "district tonnage returns" were used, derived from reports of District Collectors of Customs, which gave the tonnage of vessels in each district based on registers, enrollments, and licenses outstanding, as of December 31.

For 1794-1801, figures are district tonnage returns, with no attempt to correct for the cumulative error caused by failure to remove vessels lost, abandoned, sold to aliens, etc. (See American State Papers, vol. 1, pp. 494, 499.) The figures for 1800-1801 ignore the first clearing of tonnage accounts which took place during these years. (See American State Papers, vol. 1, pp. 494-499, 527-531.) The correction for the cumulative error for registered vessels only would reduce the 1800 total to 819,571 tons and the 1801 total to 903,235 tons. The sharp drop attributable to the clearing of tonnage accounts would thereby be shifted back to 1800 instead of appearing in 1802.

For 1802-1818, the figures in series Q 154 consist of the "corrected registered" tonnage plus the uncorrected enrolled or licensed tonnage (see 1813 tonnage report in American State Papers, cited above, vol. 1, p. 1017). The figures for 1811 and 1818 reflect two additional attempts to clear out the cumulative error of registered vessels improperly retained on the registers. (See American State Papers, vol. 1, pp. 876, 958, and vol. 2, p. 406.)

The figures shown below in table III are those which were derived by a method authorized by Secretary of the Treasury Gallatin. They were reported to Congress in the annual tonnage reports in American State Papers as being the "actual" or "more nearly correct" tonnage.

Table III. "Actual Tonnage" of Documented Vessels: 1800 to 1818 In thousands of gross tons

Year	Tons	Year	Tons
	1,150	1808	1,1
	1,841	1807	1,2
	1,264	1806	1,1
	1,262	1805	1,0
	1,029	1804	9
	1,032	1808	9

178 208 166 1817. 1816. 085 988 917 865 850 1815 1.181 1801..... 1811 1800..... 768 1810_____ 1809_____

These were obtained by taking the "corrected registered tonnage" and adding to it the "duty tonnage" for enrolled and licensed vessels. Since duties were paid only once each year on enrolled and licensed vessels, and owners were not likely to pay duties on nonexistent vessels, it was reasoned that the lower "duty tonnage" figure more accurately reflected the true total for the enrolled or licensed craft than did the district

Number of vessels.
 As shown in table 10, p. 16, of source.
 As shown in table 16, p. 30, of source.
 As shown in table 10, p. 14, of source.
 As shown in table 16, p. 28, of source.

returns of tonnage based on outstanding marine documents. This correction for enrolled and licensed craft was dropped after 1818, probably because, beginning 1819, the "duty tonnage" for this group exceeded the district tonnage returns for the group.

In American State Papers, vol. 1, p. 499, the tonnage described as "actual tonnage" in the comparative table for 1794-1799 is, in fact, the district returns of tonnage without correction of any kind. Elsewhere in the tonnage report for 1800 (pp. 494-499), and in tonnage reports for later years, the term "actual tonnage" normally means the district returns based on outstanding marine documents (registers, enrollments, and licenses) corrected for cumulative error. In table III, the term "actual tonnage" is used in the latter sense; the figures are from annual tonnage reports, 1800-1818, in American State Papers, vols. 1 and 2.

Q 163-164, vessels, by material of which built. The source publication also classifies tonnage of each material by type of propulsion (steam, motor, sail, canalboat, and barge).

Q 165-168, vessels, by trade in which engaged. The source publication also presents the number of vessels engaged in each type of trade as well as tonnage. The statutes do not recognize for documenting purposes any fisheries except the cod, mackerel, and whale. Vessels engaged in catching any other fish, such as salmon or menhaden, are documented for the mackerel fishery.

Figures in early reports identified as "registered," or as "registered in foreign trade," commonly include the registered vessels engaged in the whale fishery. Accordingly, figures on "whale fishery" found in early reports should be examined carefully to determine whether they represent the entire whaling fleet or only the "enrolled or licensed" portion. The term "fisheries" as used in early volumes refers to cod, and later, to cod and mackerel fisheries. It rarely includes the whale fishery.

In terms of documentation as "registered," "enrolled," "licensed," series Q 165-168 are composed broadly as follows:

Series Q 165 (foreign trade) represents the total "registered" minus "registered whale fishery." The "registered" whaling tonnage, is, however, included for 1794-1798.

Series Q 166 (coastwise and internal) represents the portion of the enrolled or licensed group engaged in this trade. The rest of the enrolled or licensed group is in series Q 168 (cod and mackerel fisheries).

Series Q 167 (whale fishery) is the "registered whale fishery" portion of the registered fleet plus the "whale fishery" portion of the enrolled or licensed fleet. For 1794-1798, however, the registered whaling tonnage is not included here, but in series Q 165.

Series Q 168 (cod and mackerel fishery) is the cod and mackerel fishery portion of the enrolled or licensed fleet. The rest of the enrolled or licensed group is in series Q 166 (coastwise and internal).

Q 169-174. Documented merchant vessels, by geographic region, 1816-1957.

Source: See source for series Q 153-168.

See also general notes for series Q 153-245 and Q 153-190.

Q 175-177. Documented merchant vessels, by type of service, 1934-1957.

Source: See source for series Q 153-168.

Series Q 177 includes cable, cod, dredging, elevator, ferry, fireboat, fishing, ice breaker, lightering, oil exploitation, oystering, passenger, pile driving, pilot boat, police boat, patrol boat, refrigerator, towing, waterboat, whaling, welding, wrecking,

and miscellaneous. The source presents details for each of these in recent years.

See also general notes for series Q 153-245 and Q 153-190.

Q 178-182. Merchant vessels built and documented, by type, 1797-1957.

Source: See source for series Q 153-168.

The source publication also presents statistics separately for steam, motor, and sailing vessels, canalboats, and barges. Statistics for motor vessels begin in 1893.

For 1938-1957, figures are not comparable with those for earlier years and are probably understated. They represent those vessels built during the 12-month period which were still existent and documented as part of the merchant fleet at the end of the period. Hence, they exclude vessels completed during the period which were lost, sold to U.S. Government, sold to aliens, or otherwise removed from merchant vessel documentation before the end of the period.

See also general notes for series Q 153-245 and Q 153-190.

Q 183-187. Merchant vessels built and documented, by region, 1817-1936.

Source: Bureau of Marine Inspection and Navigation, Merchant Marine Statistics, 1936, pp. 46-48, and table 2.

See general notes for series Q 153-245 and Q 153-190.

Q 188-190. Merchant vessels built and documented, by region, 1817-1850.

Source: Fold-in table on the history of shipbuilding (1817-1868) at back of the Annual Report of the Secretary of the Treasury, 1868.

Source also presents figures separately, for "The United States," "The Lakes," and "Western Rivers." For a discussion of these data see the *Annual Report*. The source table, with a more detailed discussion appears as Plate XXII in H. R., Ex. Doc. No. 111, 41st Congress, 2d Session, where the period covered is extended to 1869, and as Plate X (extended to 1870) in H.R. Ex. Doc. No. 76, 41st Congress, 3d Session. These three series do not add to series Q 179.

See also general notes for series Q 153-245 and Q 153-190.

Q 191. Persons entering the United States by ship, 1933-1957.

Source: Treasury Department, Annual Report of the Secretary of the Treasury on the State of the Finances, various issues.

Data include persons entering by documented vessels, excluding ferryboats.

Q 192-203. General note.

Net tonnage capacity, as used here, refers to net or registered tonnage of the vessel, not weight of cargo. The net tonnage is what remains after deducting from the gross tonnage (defined in general note for series Q 153-190) the spaces occupied by the propelling machinery, fuel, crew quarters, master's cabin, and navigation spaces. It represents, substantially, space available for cargo and passengers. It is the usual basis for tonnage taxes and port charges. The net tonnage capacity of a ship recorded as "entered with cargo" may bear little relation to actual weight of cargo. Gross tonnage and net tonnage are both measures of cubic capacity, not of weight, 100 cubic feet equalling 1 ton. These terms should not be confused with the cargo ton of 2,000 pounds. Tonnage figures shown in series Q 193 and Q 199 for U.S. vessels entered and cleared, respectively, in foreign trade are greater than the total tonnage of U.S. vessels documented for the foreign trade because the "entered" and "cleared" series include tonnage for each vessel as often as it "enters" or "clears" each year. The documented tonnage (series Q 154) includes the tonnage of each vessel once for each year.

These figures include the tonnage of all types of watercraft engaged in the foreign trade, whether entering or clearing with cargo or in ballast, which are required to make formal entrance and clearance under U.S. customs regulations. Vessels engaged in trade on the Great Lakes with Canada as well as in trade with Mexico are also included. Vessels touching at a U.S. port in distress or for other temporary causes without discharging cargo, and Army and Navy vessels carrying no commercial cargo, are not required by customs regulations to enter or clear and thus are not included in the figures.

Vessels are reported as entered at the first port in the United States at which entry is made, regardless of whether any cargo is unladen at that port; arrivals at subsequent ports are not counted. Vessels are reported as cleared from the last port in the United States where loading of outward cargo is completed or where the vessel cleared in ballast; departures from prior ports are not counted.

Q 192-194. Vessels entered, all ports, 1789-1957.

Source: 1789-1820, Fred J. Guetter and Albert E. McKinley, Statistical Tables Relating to the Economic Growth of the United States, McKinley Publishing Co., Philadelphia, 1924, p. 39; 1821-1879, Bureau of Marine Inspection and Navigation, Merchant Marine Statistics, 1936, p. 93; 1880-1888, Statistical Abstract of the United States, 1908, p. 286; 1889-1916, Statistical Abstract, 1916, p. 338; 1917-1930, Statistical Abstract, 1931, p. 474; 1931-1944, Statistical Abstract, 1947, p. 558 (see general note for series Q 153-245 for the various agencies which have issued the Statistical Abstract); 1945-1946, Foreign Commerce and Navigation of the United States, 1947; 1947-1957, Bureau of the Census, Vessel Entrances and Clearances, Summary Report FT 975, various issues, and records.

Q 195. Total vessels entered at seaports, 1840-1957.

Source: 1840, Statistical Abstract of the United States, 1946, p. 546; 1844-1855, Statistical Abstract, 1878, p. 134; 1856-1879, Statistical Abstract, 1880, p. 138; 1880-1957, see source for series Q 192-194.

Q 196-197. U.S. and foreign vessels entered at seaports, 1856-1957.

Source: 1856-1879, see source for series Q 195; 1880-1957, see source for series Q 192-194.

Q 198-200. Vessels cleared, all ports, 1821-1957.

Source: See sources cited for specific periods (except 1789-1820) for series Q 192-194; the following page numbers apply respectively to the sources cited: 93, 287, 475, 558, and 592.

Q 201. Total vessels cleared at seaports, 1840-1957.

Source: 1840 and 1850, Statistical Abstract of the United States, 1946, p. 546; 1853-1879, Statistical Abstract, 1881, p. 138; 1880-1957, see source for series Q 192-194.

Q 202-203. U.S. and foreign vessels cleared at seaports, 1857-1957.

Source: 1857-1879, Statistical Abstract of the United States, 1881, p. 136; 1880-1957, see source for series Q 192-194.

Q 204-209. Value of waterborne imports and exports (including reexports) of merchandise, 1790-1946.

Source: 1790-1820, see source for series Q 192-194; 1821-1858, Bureau of Marine Inspection and Navigation, Merchant Marine Statistics, 1936, p. 91; 1859-1866, Statistical Abstract of the United States, 1895, pp. 399-400; 1867-1912, Statistical Abstract, 1913, pp. 318-319; 1913-1923, Statistical Abstract,

1924, p. 417; 1924-1935, Statistical Abstract, 1946, p. 552 (see general note for series Q 153-245 for the various agencies which have issued the Statistical Abstract); 1943-1946, Bureau of the Census, Foreign Commerce and Navigation of the United States, annual issues.

The primary source of figures for 1790-1820 is J. R. Soley, "The Maritime Industries of America," The United States of America (N. S. Shaler, Editor), vol. II, 1894, pp. 522-527, 534, 536, 538. The report gives the percent of imports and exports in U.S. vessels. Guetter and McKinley (cited above for series Q 192-194) have derived absolute figures by applying these percentages to total imports and exports of merchandise and specie. The primary source of figures for 1821-1935 is Foreign Commerce and Navigation of the United States, annual issues. Starting with 1943, import or export statistics by method of transportation showing shipping weight, as well as dollar value, have been compiled by the Bureau of the Census.

Q 210-215. Waterborne imports and exports, by flag of carrier vessel, 1921-1957.

Source: 1921-1945, Bureau of the Census, Foreign Commerce and Navigation of the United States, annual issues; 1946-1957, Bureau of the Census, releases and records.

Excludes cargoes (small in the aggregate) carried by ships of less than 100 tons gross capacity prior to 1946. Beginning in 1946 excludes Army and Navy cargo, and includes Alaska, Hawaii, and Puerto Rico. Beginning in July 1950 excludes commodities classified for security reasons as "special category." From July 1953 to December 1955 and beginning July 1956, exports exclude shipments under \$500 in value regardless of shipping weight; for January-June 1956, exports exclude shipments under \$1,000. Beginning 1954, imports exclude shipments under 2,000 pounds shipping weight.

Q 216-229. Waterborne cargo tonnage, foreign and domestic, 1924-1957.

Source: 1924-1953, Corps of Engineers, Annual Report of the Chief of Engineers, part 2; 1954-1957, Annual Report of the Chief of Engineers, U.S. Army, on Civil Works Activities, part 1.

In 1954, part 2 of the Annual Report was superseded by a separate publication entitled Waterborns Commerce of the United States (published in several regional parts). Part 5 of this report, National Summaries, presents separate figures for series Q 221-222 for "Canadian" and "overseas" for recent years.

Cargo tonnage refers to the weight of cargo and should not be confused with gross tonnage shown in series Q 153-190 or the net or registered tonnage capacity shown in series Q 192-203, which are measures of cubic capacity, not of weight. See also text for those series.

Q 230-234. Waterborne bulk freight traffic on the Great Lakes, 1900-1956.

Source: Lake Carriers' Association, Annual Report, 1956, pp. 62-63.

Includes tonnage moving to or from Canadian or U.S. lake ports, in Canadian or U.S. bulk carriers.

Q 235-237. Commercial ocean traffic on the Panama Canal, 1915-1957.

Source: 1915-1924, Governor of the Panama Canal, Annual Report, 1948, p. 10; 1925-1957, Panama Canal Company, Annual Report, various issues.

Does not include U.S. Government traffic.

Q 238-242. Freight traffic on the Sault Ste. Marie canals, 1855-1900.

Source: Corps of Engineers, Statistical Report of Lake Commerce Passing Through Canals at Sault Ste. Marie, 1931.

These series include traffic moving through the American and Canadian canals. Figures for later years may be obtained from various issues of Corps of Engineers, Annual Report, part 2, Commercial Statistics. They are not shown here because they pertain only to traffic between Lake Superior and the other lakes and series Q 230-234 therefore provide more comprehensive totals of Great Lakes traffic.

Q 243-244. Tonnage moved on New York State canals, 1837-1957.

Source: State of New York, Department of Public Works, Annual Report of the Superintendent, annual issues, and records.

Q 245. Federal expenditures for rivers and harbors, 1822-1957.

Source: 1822-1882, Statement of Appropriations and Expenditures for Public Buildings, Rivers and Harbors, Forts, Arsenals, Armories, and Other Public Works from March 4, 1789 to June 30, 1882, U. S. Senate Ex. Doc., vol. 7, No. 196, 47th Congress, 1st Session (Treasury Department Doc. No. 873), pp. 521-522; 1883-1919, Federal Works Agency, records (compiled from Treasury Department accounts); 1920-1957, Corps of Engineers, Annual Report of the Chief of Engineers, U.S. Army, part 1, vol. 1, annual issues (in 1954, changed to Annual Report of the Chief of Engineers, U.S. Army, on Civil Works Activities, part 1).

Figures include expenditures for rivers, harbors, and flood control prior to 1928. In 1928, expenditures for flood control amounted to less than \$13,500,000. Figures for 1929–1957 exclude expenditures for flood control. The figures include amounts expended from emergency relief and Public Works Administration funds, 1938–1937, but exclude \$5,500,000 for purchase of Cape Cod Canal, 1928, expended by and accounted for by Treasury Department.

Series Q 153-168. Documented Merchant Vessels, by Major Classes, Material of Which Built, and Trade: 1789 to 1957
[In thousands of tons except number of vessels. Gross tonnage of documented vessels of 5 tons or more.

1848-1940; January 1 thereafter]

As of December 81, 1789-1884; September 80, 1885-1842; June 80,

	Total	docu-				Major	classes				Mater	fal of		ade in wh	ich ==	
		vessels			Steam ar	nd motor					which			arde III wi	nen enga	Rear
					Steam		M	otor		Canal-				1		
Year	Number	Gross tons	Total	Total 1	Coal burning 1	Oil burning 1	Total 2	Diesel and semi- Diesel engines ¹	Sailing 2	boats and barges	Metal 4	Wood	For- eign trade	Coast- wise and internal	Whale fish- eries	Cod and mackerel fisheries
	153	154	155	156	157	158	159	160	161	162	163	164	165	166	167	163
1957 1956	40,191 89,499	29,421 29,610	25,785 26,251	28,788 24,210	2,190 2,204	21,597 22,005	1,998 2,041	1,886 1,886	24 84	8,612 8,826	27,985 28,078	1,486 1,587	17,265 17,765	12,154 11,848	1	1
1955 1954 1958 1952 1951	89,242 89,008 88,072 87,889 86,745	29,958 80,764 80,546 80,416 80,841	26,792 27,681 27,507 27,459 27,424	24,706 25,489 25,877 25,856 25,890	2,252 2,821 2,887 2,405 2,441	22,454 23,168 22,990 22,951 22,948	2,086 2,142 2,180 2,108 2,038	1,907 1,960 1,951 1,928 1,865	40 46 55 66 71	8,125 8,087 2,984 2,891 2,846	28,836 28,982 28,761 28,559 28,417	1,622 1,782 1,785 1,857 1,924	18,148 18,974 19,007 19,280 18,876	11,812 11,787 11,587 11,184 11,462	1 1 1 1	1 2 2 2 2
1950 1949 1948 1947 1946	36,083 85,264 88,843 82,760 81,886	81,215 82,182 88,167 87,882 88,501	28,827 29,828 80,469 85,149 85,928	26,278 27,225 28,401 82,941 83,779	2,507 2,548 2,606 2,699 2,884	28,765 24,682 25,796 80,242 80,895	2,055 2,099 2,067 2,208 2,149	1,885 1,982 1,902 2,058 2,002	82 87 87 95 98	2,806 2,771 2,611 2,588 2,475	29,268 80,212 81,211 85,897 86,571	1,952 1,969 1,956 1,986 1,929	19,154 20,654 22,021 26,585 29,705	12,048 11,525 11,148 11,294 8,791	*11 1 1 1	2 3 3 3
1945 1944 1948 1942	29,797 28,690 27,612 27,825 27,075	32,818 25,795 16,762 18,860 18,722	80,247 28,217 14,052 11,072 11,047	28,669 21,674 12,547 9,704 9,814	2,981 8,014 8,048 2,965 8,058	25,787 18,660 9,499 6,789 6,756	1,578 1,548 1,505 1,869 1,288	1,488 1,892 1,861 1,218 1,075	115 129 142 166 182	2,452 2,449 2,568 2,621 2,498	80,898 28,887 14,647 11,641 11,898	1,915 1,959 2,115 2,218 2,829	26,048 18,685 9,285 4,109 8,047	6,766 7,105 7,471 9,744 10,654	1 1 2 2 2 14	8 4 5 6 7
1940 1989 1988 1987	27,212 27,470 27,155 26,588 25,892	14,018 14,682 14,651 14,676 14,497	11,858 11,952 12,007 12,170 12,267	10,102 10,760 10,885 11,055 11,161	8,159 8,250 8,825 3,822 8,871	6,948 7,510 7,510 7,559 7,617	1,251 1,192 1,172 1,115 1,105	1,090 1,028 1,005 878 867	200 221 261 312 879	2,466 2,459 2,884 2,194 1,851	(') 12,159 12,180 12,288 12,268	2,478 2,521 2,448 2,284	8,688 8,812 8,551 3,888 4,159	10,852 11,288 11,064 10,798 10,800	20 21 21 20 9	8 11 16 25 28
1985 1984 1988 1988 1982	25,100	14,654 14,862 15,060 15,839 15,908	12,585 12,687 12,862 18,568 18,528	11,488 11,599 11,788 12,499 12,475	8,496 8,589 3,615 8,991 4,108	7,748 7,860 7,971 8,808 8,202	1,102 1,087 1,075 1,069 1,058	841 824 812 810 792	441 500 568 625 678	1,677 1,675 1,685 1,646 1,707	12,469 12,601 12,786 18,421 18,344	2,185 2,261 2,824 2,417 2,565	4,560 4,598 4,701 5,071 5,576	10,049 10,220 10,818 10,728 10,286	9 9 9 2 7	35 35 37 38 40
1980 1929 1928 1927 1926	25,214 25,826 25,885 25,778 26,848	16,068 16,477 16,688 16,888 17,811	18,757 14,162 14,847 14,507 14,848	12,775 18,801 18,614 18,874 14,818	4,209 4,462 4,557 4,919 5,870	8,429 8,751 9,002 8,907 8,895	982 861 780 638 580	715 609 494 897 298	757 825 915 989 1,092	1,554 1,490 1,421 1,392 1,871	18,514 18,910 14,064 14,160 14,478	2,554 2,567 2,619 2,728 2,838	6,296 6,906 6,984 7,809 7,719	9,728 9,526 9,706 9,588 9,552	7 7 7 8 8	42 89 86 88 88
1925 1924 1928 1922 1922	26,867 26,575 27,017 27,858 28,012	17,406 17,741 18,285 18,468 18,282	14,976 15,815 15,821 15,982 15,745	14,495 14,870 15,426 15,607 15,876	5,512 5,921 6,556 6,908 7,069	8,981 8,947 8,870 8,699 8,802	481 445 897 875 874	254 128 17 16 15	1,125 1,185 1,254 1,288 1,294	1,304 1,240 1,209 1,198 1,248	14,499 14,627 14,775 14,805 14,426	2,907 8,114 8,510 8,658 8,856	8,151 8,794 9,069 10,720 11,077	9,216 8,911 9,177 7,708 7,168	4 8 4 4	35 32 36 36 37
1920 1919 1918 1917 1916	27,518 26,711 26,897	16,824 12,907 9,925 8,871 8,470	13,828 10,416 7,471 6,438 6,070	18,466	7,551	5,915			1,272 1,200 1,210 1,278 1,811	1,228 1,292 1,244 1,159 1,089	12,448 9,286 6,814 5,856 5,476	8,876 3,671 8,110 8,015 2,994	9,925 6,665 8,599 2,441 2,185	6,858 6,201 6,282 6,898 6,245	4 4 4 6 7	38 36 38 32 33
1915 1914 1918 1918 1912	26,701 26,948 27,070 26,528 25,991	8,889 7,929 7,887 7,714 7,689	5,944 5,428 5,838 5,180 5,074						1,884 1,488 1,508 1,589 1,598	1,061 1,069 1,046 995 967	5,805 4,788 4,608 4,488 4,299	\$,085 8,196 8,278 8,282 8,340	1,863 1,066 1,019 928 863	6,486 6,818 6,817 6,787 6,720	9 10 9 9	82 84 42 45 46
1910	25,740 25,868 25,425 24,911 25,006	7,508 7,889 7,865 6,939 6,675	4,900 4,749 4,711 4,279 8,975						1,655 1,711 1,761 1,814 1,899	952 928 898 845 801	4,117 8,925 8,860 8,488 8,115	8,891 8,464 8,505 8,501 8,560	788 879 980 861 928	6,669 6,451 6,872 6,011 5,674	9 9 10 10 11	47 50 54 57 61
1905 1904 1908 1902 1901	24,681 24,558 24,425 24,278 24,057	6,457 6,292 6,087 5,798 5,524	8,741 8,595 8,408 8,177 2,921						1,962 1,945 1,966 1,942 1,988	758 751 718 679 670	2,850 2,669 2,440 2,180 1,901	8,607 8,628 8,647 8,618 8,628	944 889 879 878 880	5,442 5,885 5,141 4,859 4,588	11 10 10 9 10	60 58 58 57 57
1900 1899 1895 1897 1896	28,888 22,728 22,705 22,688 22,908	5,165 4,864 4,750 4,769 4,704	2,658 2,476 2,872 2,859 2,807						1,885 1,825 1,836 1,904 1,928	622 568 542 5-6 468	1,598 1,876 1,224 1,207 1,090	8,572 8,489 8,526 3,562 8,614	817 887 726 798 880	4,287 8,965 8,960 8,897 8,790	10 11 11 18 15	52 51 52 67 69
1895 1894 1898 1898 1892	28,240 28,586 24,512 24,888 28,899	4,686 4,684 4,825 4,765 4,685	2,218 2,189 2,188 2,074 2,016						1,965 2,028 2,118 2,178 2,172	458 472 524 512 497	970 980 896 786 742	8,666 8,754 8,980 8,979 8,948	822 900 883 978 989	8,729 8,696 3,855 8,701 3,610	16 16 17 17	69 72 71 69 69
1890 1889 1888 1887	1 28 628	4,424 4,807 4,192 4,106 4,181	1,859 1,766 1,648 1,548 1,528						2,109 2,099 2,124 2,170 2,210	456 448 419 898 898	627 554 494 475 444	3,798 8,758 8,698 8,681 3,687	928 1,000 919 989 1,088	3,409 3,211 8,172 3,011 2,989	19 22 24 26 28	68 74 76 80 81

See footnotes at end of table.

Series Q 153-168. Documented Merchant Vessels, by Major Classes, Material of Which Built, and Trade: 1789 to 1957—Con.

		docu- vessels		Major classe	•		rial of built	Trade in which engaged			
Year	Number	Gross tons	Steam and motor	Sailing ³	Canal- boats and barges	Metal '	Wood	Foreign trade	Coastwise and internal	Whale fisheries	Cod and mackerel fisheries
	153	154	155	161	162	163	164	165	166	167	168
1885	28,968 24,082 24,217 24,868 24,065	4,266 4,271 4,285 4,166 4,058	1,495 1,466 1,418 1,856 1,265	2,874 2,414 2,887 2,861 2,850	897 891 486 449 442		8,836 8,885	1,268 1,277 1,270 1,259 1,297	2,895 2,884 2,888 2,796 2,646	25 27 82 88 89	83 83 95 78 76
1880 1879 1878 1878 1876	24,712 25,211 25,264 25,386 25,984	4,068 4,170 4,218 4,248 4,279	1,212 1,176 1,168 1,171 1,172	2,366 2,428 2,521 2,580 2,609	490 571 524 491 498			1,814 1,452 1,589 1,571 1,554	2,688 2,598 2,497 2,540 2,599	88 40 40 41 89	78 80 87 91 88
1875. 1874. 1878. 1872. 1871.	82,486 82,672	4,854 4,801 4,696 4,488 4,288	1,169 1,186 1,156 1,112 1,088	2,585 2,474 2,388 2,825 2,286	1,100 1,141 1,156 1,001 909			1,390 1,879 1,859	8,220 8,298 8,168 2,980 2,765	88 89 45 52 61	80 78 110 98 98
1870 1869 1868 1868 1866	27,487 28,167	4,247 4,145 4,852 4,804 4,811	1,075 1,104 1,199 1,192 1,084	2,868 2,400 2,509 8,118 8,227				1,449 1,496 1,487 1,516 1,888	2,688 2,516 2,702 2,660 2,720	68 70 78 52 105	91 63 84 76 98

	Total	Major	classes	T	rade in wh	ich engag	ed		Total	Major	classes	T	rade in wi	nich engag	ed
Year	docu- mented vessels, gross tons	Steam and motor	Sailing	Foreign trade	Coast- wise and internal	Whale fisheries	Cod and mackerel fisheries	Year	docu- mented vessels, gross tons	Steam and motor	Sailing	Foreign trade	Coast- wise and internal	Whale fisheries	Cod and mackerel fisheries
	154	155	161	165	166	167	168		154	155	161	165	166	167	168
1865 1864 1863 1862 1861	5,097 4,986 5,155 5,112 5,540	1,067 978 576 710 877	4,080 4,008 4,580 4,402 4,668	1,518 1,487 1,927 2,174 2,497	8,882 8,245 2,961 2,617 2,705	84 95 99 118 146	118 159 168 204 198	1825	1,428 1,389 1,337 1,325 1,299	28 22 25 28 28	1,400 1,868 1,812 1,804 1,276	665 687 600 588 594	641 642 618 624 615	85 83 41 49 28	81 77 78 69 62
1860 1859 1858 1867 1856	5,145 5,050 4,941	868 769 729 706 678	4,486 4,876 4,820 4,285 4,199	2,879 2,822 2,801 2,268 2,802	2,645 2,481 2,401 2,887 2,248	167 186 199 196 189	168 157 149 140 182	1820 1819 1818 1817 1816	1,280 1,261 1,225 1,400 1,872	22 17 18 9 6	1,258 1,248 1,218 1,891 1,866	584 581 590 805 801	588 571 549 525 522	36 82 17 5	72 76 69 65 48
1855 1854 1858 1862 1851	4,808 4,407 4,188	770 677 605 648 584	4,442 4,126 3,802 8,495 3,189	2,848 2,152 1,910 1,706 1,545	2,548 2,822 2,184 2,056 1,900	187 182 198 194 182	184 147 169 188 146	1815	1,368 1,159 1,167 1,270 1,238	8 8 8 2 1	1,365 1,156 1,164 1,268 1,281	854 675 678 759 764	476 466 471 478 420	1 1 8 8 8	87 18 20 80 48
1850	8,884 8,154 2,889	526 462 428 405 848	8,010 2,872 2,726 2,484 2,214	1,440 1,259 1,169 1,047	1,798 1,770 1,659 1,489 1,816	146 180 198 194 187	152 125 183 109 116	1810 1809 1808 1807 1806	1,425 1,850 1,243 1,269 1,209	(*) (*)	1,424 1,850 1,242 1,268 1,209	981 907 765 840 799	405 405 421 849 841	4 4 5 9	85 84 52 70 59
1845 1844 1848 1942 1841	2,280 2,159 2,092	826 272 287 280 175	2,091 2,008 1,922 1,868 1,956	904 900 857 824 788	1,228 1,110 1,076 1,046 1,107	191 169 158 152 157	98 101 78 71 78	1805	1,140 1,042 949 892 948		1,140 1,042 949 892 948	744 661 586 558 681	888 818 299 290 275	6 12 12 8 8	57 52 52 42 89
1840 1839 1838 1837 1836	2,181 2,096	202 195 198 155 146	1,978 1,901 1,802 1,742 1,787	768 702 708 688 758	1,177 1,154 1,041 957 878	187 182 125 129 146	104 108 127 127 110	1800 1799 1798 1797 1796	972 989 898 877 882		972 939 898 877 832	667 657 603 598 577	272 247 251 287 218	8 6 1 1 2	29 80 43 41 85
1885 1834 1838 1882 1881	1,759 1,606 1,489	128 128 102 91 69	1,702 1,636 1,504 1,849 1,198	788 749 649 614 588	797 784 744 650 540	98 108 102 78 88	142 117 111 102 107	1795 1794 1798 1792 •	748 629 521 564 502		748 629 521 564 502	529 439 868 411 868	184 163 122 121 106	8 4	81 28 81 82 83
1830	1,261	64 54 89 40 84	1,127 1,207 1,702 1,580 1,500	538 598 758 702 696	517 509 848 789 722	40 57 55 46 42	98 102 86 84 74	1790 • 1789 •	478 202		478 202	846 124	104 69		28

¹ For 1920-1937, tonnage for vessels with electric screw included in total (series Q 156 or Q 159) but excluded from series Q 157, Q 158, and Q 160. Maximum such tonnage included in series Q 156 is 201,246 in 1933 and maximum in series Q 159 is 91,470 in 1934.

² Includes gasoline engines, not shown separately.

³ Includes canalboats and barges prior to 1868.

⁴ Includes iron, steel, composite, concrete, bronze, and aluminum.

<sup>Beginning 1937, excludes mackerel.
Increase due to documentation of 1 large vessel on Atlantic Coast.
Not available.
Less than 500 tons.
Figures for 1789 are for ships paying tonnage duties during the last 5 months of the year. Figures for 1790-1792 are for ships paying duties at some time during the year.</sup>

Series Q 169-174. Documented Merchant Vessels, by Geographic Region: 1816 to 1957

[In tons. Gross tonnage of documented vessels of 5 net tons or more. As of December 31, 1816-1834; September 30, 1835-1842; June 30, 1848-1940; January 1 thereafter

		Seab	ooard						Seab	oard			
Year	Total seaboard	New England coast	Mid- Atlantic and Gulf coasts 1	Pacific coast 2	Northern lakes	Western rivers	Year	Total seaboard	New England coast	Mid- Atlantic and Gulf coasts 1	Pacific coast 2	Northern lakes	Western rivers
	169	170	171	172	173	174		169	170	171	172	173	174
1957 1956	26,605,277 26,952,075	1,007,306 1,091,349	18,634,329 18,732,095	6,963,642 7,128,631	1,569,387 1,557,995	1,246,591 1,100,045	1886	1 - 1 - 1 - 1 - 1 - 1 - 1 - 1 - 1 - 1 -		1,631,437	347,685	762,560	334,902
1955 1954 1953 1952 1951	27,405,316 28,299,224 28,184,207 28,135,518 28,039,745	1,238,833 1,204,458 1,334,990	19,210,722 19,908,005 19,886,230 19,604,202 18,408,777	7,152,386 7,093,519 7,196,326	1,616,132 1,624,423 1,556,034	737,518 724,787	1885 1884 1883 1882 1881	3,181,803 3,150,529 3,061,655 3,000,302	1,089,760 1,142,319 1,121,039 1,095,189 1,044,884	1,704,815 1,701,925 1,664,032	360,608 334,669 327,565 302,434 286,385	749,948 733,069 723,911 711,269 663,383	346,055 356,356 361,047 393,009 394,049
1950		1,678,898 1,719,370 1,833,766	18,914,987 18,639,141 18,396,835 20,339,674 19,926,875	9,088,581 10,367,754 13,064,195	2,076,267 2,079,447 2,091,170	720,950 698,976 603,855 503,757 488,524	1880 1879 1878 1877 1876	3,070,415 3,150,351 3,196,422 3,265,735	1,072,580 1,094,760 1,140,013 1,146,359 1,147,844		272,361 270,348 252,934 251,556 253,395	605,102 597,376 604,656 610,160 613,211	473,792 501,809 457,757 436,017 400,512
1945 1944 1943 1942 1941		972,205 439.727	17,186,484 13,595,614 10,050,727 9,372,242 9,318,214	9,001,002 4,223,503	1,792,538		1872 1871	3,520,597 3,489,199 3,265,251 3,163,862	1,142,995 1,076,818 1,055,019 1,053,420 1,049,723	2,224,624 2,232,162 2,242,862 2,031,483 1,946,704	229,257 211,617 191,318 180,348 167,435	837,892 842,381 788,412 724,493 712,027	418,964 437,674 418,415 448,001 406,718
1940		453,380 418,425 453,571 514,967 516,684	9,563,434 9,778,725 9,729,758 9,630,476	2,046,698 2,471,239 2,482,817	1,669,389 1,711,965 1,739,074 1,712,900	285,287 251,637 246,145	1866	3,090,372 3,174,935 3,340,095 3,515,248	1,056,563 1,066,337 1,046,198 1,008,015 1,126,382	1,916,636 1,839,461 1,962,225 2,170,795 2,208,841	190,398 184,574 166,512 161,285 180,025	684,704 661,366 695,604 612,645 571,637	398,206 392,902 481,218 351,747 223,893
1935		589,210 619,833 641,257 708,226 712,288	9,247,868 9,311,792 9,465,211 9,970,014	2,862,864 2,951,345 2,970,218 3,114,754	1,802,305 1,813,570 1,856,553	169,901 189,108	1865 1864 1863 1862 1861	4,179,920 4,099,610 4,381,901 4,424,612 4,888,140	1,269,247 1,340,566 1,645,743 1,805,210 1,839,158	2,617,958 2,515,720	154,350 104,897 118,200 103,682 89,941	671,004 697,798 631,456 561,003 478,788	245,858 188,992 141,699 126,549 172,885
1930 1929 1928 1927 1926		798,092 814,833 878,083 917,930 936,161	9,106,355 9,447,388	3,226,597 3,264,301 3,355,024 3,249,252	2,758,321 2,771,287 2,773,341 2,805,350	178,360 179,050 182,203 168,097 160,988	1860 1859 1858 1857 1856	4,674,799 4,648,029 4,562,408 4,525,309	1,827,671 1,832,513 1,738,984 1,776,993 1,862,725	2,824,201 2,700,630	85,111 87,901 84,844 84,785 83,690	463,123 328,735 260,698 237,955 222,475	167,739 141,504 141,081 140,480 123,869
1925		953,193 1,013,818 1,112,577 983,953	10,154,975 10,343,841 10,779,633 11,146,730 10,931,951	3,282,243 3,427,800 3,495,751 3,473,581	2,853,019 2,791,204 2,758,401 2,723,857	162,472 163,894 138,372 134,847 122,315	1855		2,004,364 1,806,242 1,678,509 1,557,216 1,414,290	2,622,588 2,087,935 1,906,282	93,455 102,450 105,272 102,717 59,499	205,894 161,020 253,712 217,087 195,766	129,387 110,602 281,582 355,138 317,950
1920		872,207 616,056 599,988 603,970 616,192	8,866,612 6,329,204 4,756,988 4,145,769	3,326,285 2,816,481 1,646,697 1,209,533	3,138,690 3,023,762 2,797,503	120,230 121,797 123,342 132,678	1849 1848	2.403.008	1,368,049 1,289,260 1,258,314 1,124,749 1,070,842	1,338,819		181,235 173,525 148,195 134,030 90,749	302,829 286,476 277,331 241,448 214,550
1915 1914 1913 1912 1911		658,137 767,421 765,588 765,476	3,651,859 3,035,933 2,985,540	1,122,620 1,100,976 1,049,296 984,813	2,818,009 2,882,922 2,939,786	138,804 141,436	1845 1844 1843 1842 1841	2,033,237 1,940,067 1,888,134	1,009,902 962,572 922,959 915,237 984,262	1,133,463 1,070,665 1,017,108 972,897 951,440			187,740 174,408 152,329 142,918 137,260
1910 1909 1908 1907 1906		799,811 827,779 821.849	2,722,862 2,681,355	936,591 934,477 962,314		153,716 162,663 167,411 171,516	1836	1 896 564	1,012,343 (3) 901,058 889,089 877,371	1,001,871 (3) 935,506 882,167 895,754		48,598 (3) 50,262 34,644 29,582	117,952 (*) 108,814 90,786 79,395
1905 1904 1903 1902 1901		819 000	2,585,529 2,457,500 2,385,838 2,226,768 2,104,395	001 710	2,062,147 2,019,208 1,902,698	174,319 213,384 215.095	1835 1834 1833 1832 1831		895,748 (3) 811,430 700,433 575,957	839,645 (³) 718,454 666,978 638,957		16,851 (3) 16,678 16,284 9,080	72,697 (³) 59,589 55,755 43,852
1900 1899 1898 1897 1896		770.578	1,957,314 1,872,888 1,778,774 1,830,151 1,810,097	612,904 539,937 496,767 439,012 437,971	1,565,587 1,446,348 1,437,500		1830 1829 1828 1827 1826		581,173 (3) 786,971 714,181 706,167	564,756 (3) 904,773 875,681 794,743		13,183 (³) 10,245 8,803 9,293	32,664 (*) 39,403 21,942 23,988
1895	3,113,282 3,169,303 3,265,112 3,270,537 3,221,541	845,918 879,261	1,833,863 1,833,684 1,900,605 1,874,162	433,501 456,358 457,422 464,619 440,857	1,241,459 1,227,400 1,261,067 1,183,582	281,219 287,325 298,892 310,802 308,347	1825 1824 1823 1822 1821	1,298,385 1,264,648	640,651 613,340 600,487 600,977 580,407	756,040 748,436 711,049 697,408 684,241		7,027 8,910 7,311 6,649 7,150	19,393 18,477 17,719 19,665 27,160
1890 1889 1888 1887	3 066 988	947,366 956,609	1,691,231	428,391 436,272 399,889 356,445		294,446 299,427 305,082	1820 1819 1818	1,245,416 1,228,068 1,194,372 1,320,100 1,357,072	564,816 550,515 527,768 562,481 569,093	680,600 677,553 666,604 757,619 787,979		7,482 7,492 6,301 6,866 5,217	27,269 25,192 24,512 12,946 9,980

Includes Puerto Rico and Virgin Islands.
 Includes Alaska and Hawaii.

No returns reported.

Series Q 175-177. Documented Merchant Vessels, by Type of Service: 1934 to 1957

[In thousands of tons. Gross tonnage of documented vessels of 5 tons or more. As of June 30, 1934-1940; January 1 thereafter]

Year	Freight (dry cargo)	Tanker	All other	Year	Freight (dry cargo)	Tanker	All other	Year	Freight (dry cargo)	Tanker	All other
	175	176	177		175	176	177		175	176	177
1957 1956 1955 1954 1953 1952 1952 1951	22,024 22,280 22,298 22,818 22,605 22,556 22,598 23,209	4,984 4,945 5,279 5,520 5,478 5,451 5,854 5,554	2,464 2,886 2,881 2,427 2,463 2,409 2,889 2,452	1949 1948 1947 1946 1945 1944 1943 1942	23,766 24,047 27,407 28,087 28,981 18,878 11,365 8,226	6,001 4,171 8,196 8,336 6,835 4,802 8,128 3,261	2,414 4,949 2,280 2,077 2,047 2,115 2,268 2,378	1941 1940 1989 1938 1937 1986 1985	8,115 8,267 8,615 8,702 8,671 8,702 8,748 8,887	8,053 8,028 8,089 2,989 2,881 2,686 2,668 2,674	2,558 2,723 2,929 2,960 3,128 3,109 3,288 3,301

Series Q 178-182. Merchant Vessels Built and Documented, by Type: 1797 to 1957

[Gross tonnage of documented vessels of 5 tons or more. As of December 31, 1797-1834; September 30, 1835-1842; June 30, 1848-1940; January 1 thereafter]

100	All v	essels	_		100	77.5-1	All ve	ssels	1 170		
Year	Number of vessels	Gross tons	Steam and motor	Sailing 1	Canal- boats and barges	Year	Number of vessels	Gross tons	Steam and motor	Sailing 1	Canal- boats and barges
	178	179	180	181	182		178	179	180	181	182
1057	1 500	FOF 040	949 901		200 047	1916	937	005 410	050 105	14 705	CO 500
1957	1,582 1,385	585,048 445,617	248,801 152,359	8	336,247 293,250			325,413	250,125	14,765	60,523
1955	1.116	400,076	117,011	24	283,041	1915	1,157	225,122 316,250	154,990 224,225	8,021 13,749	62,111 78,276
954	1,186	589,317	369,016	10	220,291	1913	1,475	346,155	243,408	28,610	74,137
1953	1,190	633,966	477,421	28	156,517	1912	1,505	232,669	153,493	21,221	57,955
1952	990	437,378	313,296		124,082	1911	1,422	291,162	227,231	10,092	53,839
1951	992	308,825	165,064		143,761					10.00	80
			13.0			1910	1,361	342,068	257,993	19,358	64,717
1950	861	194,370	103,358	7	91,005	1909	1,247	238,090	148,208	28,950	60,932
1949	978	195,190	85,288	39	109,863	1908	1,457	614,216	481,624	31,981	100,611
1948	1,118	200,290 267,331	108,206	10	92,084	1907	1,157	471,332	365,405	24,907	81,020
1946	1,259 1,275	548,262	186,109 509,538	16	81,206 38,717	1900	1,221	418,745	315,707	35,209	67,829
1340	1,210	040,202	003,000		00,111	1905	1,012	330,316	197,702	79,418	53,196
1945	1.744	6,313,977	6,258,608		55,369	1904	1,184	378,542	255,744	64,908	57,890
1944	1,723	8,032,009	8,009,277	129	22,603	1903	1,311	436,152	271,781	89,979	74,392
1943	1,901	10,431,734	10,339,670	23	92,041	1902	1,491	468,831	308,178	97,698	62,955
1942	1,108	4,543,946	4,504,398	14	39,534	1901	1,580	483,489	273,591	126,165	83,733
1941 1940 ²	703	647,097	586,443		60,654				and the second		20.00
1940 2	705	446,894	385,681	87	61,126	1900	1,447	393,790	202,528	116,460	74,802
1940 3	319	100 000	170 400	177	00 770	1899	1,273	300,038	151,058	98,073	50,907
1939	673	193,229 339,899	172,433 269,188	17 22	20,779 70,689	1898	952 891	180,458 232,233	105,838 106,154	34,416 64,308	40,204 61,771
1938	753	237,374	(4)	(4)	(4)	1896	723	227,097	138,029	65,236	23,832
1937	1,939	471,364	113,661	71	357,632	1000	120	221,001	100,023	00,200	20,002
1936	1,207	224,084	59,020	79	164,985	1895	694	111,602	69,754	34,900	6,948
						1894	838	131,195	83,720	37.827	9,648
1935	748	62,919	30,341	50	32,528	1893	956	211,639	134,368	49,348	27,923
1934	724	66,649	26,916	33	39,700	1892	1,395	199,633	92,531	83,217	23,885
1933	642	190,803	168,488	46	22,269	1891	1,384	369,302	185,037	144,290	39,975
1932 1931	722	212,892	164,620 212,996	18	48,254	1000	1 051	004 100	150 040	100 070	00 004
1901	1,302	386,906	212,990	52	173,858	1890	1,051	294,123 231,134	159,046 159,318	102,873 50,570	32,204 21,246
1930	1.020	254,296	172,969	210	81,117	1888	1,014	218,087	142,007	48,590	27,490
1929	808	128,976	75,725	797	52,454	1887	844	150,450	100,074	34,633	15,743
1928	969	257,180	172,901	230	84,049	1886	715	95,453	44,468	41,238	9,747
1927	917	245,144	181,504	326	63,314	20001111111		00,100	44,400	11,200	0,
1926	924	224,673	140,586	263	83,824	1885	920	159,056	84,333	65,362	9,361
						1884	1,190	225,514	91,328	120,621	13,565
1925 1924	967	199,846	141,053	2,869	55,924	1883	1,268	265,430	107,229	137,046	21,155
1924	1,049	223,968	145,493	914	77,561	1882	1,371	282,270	121,843	118,798	41,629
1923	770 845	335,791 661,232	241,802 597,137	17,442 25,459	76,547 38,636	1881	1,108	280,459	118,070	81,209	81,180
1921	1,361	2,265,115	2,071,221	91,743	102,151	1880	902	157,410	78,854	59,057	19,499
	1,001	2,200,110	2,011,221	51,140	102,131	1879	1,132	193,031	86,361	66,867	39,803
1920	2,067	3,880,639	3,660,023	132,184	88,432	1878	1,258	235,504	81,860	106,066	47,578
1919	1,953	3.326.621	3,157,091	79,234	90,296	1877	1.029	176,592	47,514	106,331	22,747
1918	1,528	1,300,868	1,090,996	83,629	126,243	1876	1,112	203,586	69,251	118,672	15,663
1917	1,297	664,479	513,243	43,185	108,051	111111111111111111111111111111111111111	-		1 51	THE THE SEC	

¹ Includes canalboats and barges prior to 1868.

² Jan. 1-Dec. 31.

² July 1, 1989-June 30, 1940. ⁴ Not available.

Series Q 178-182. Merchant Vessels Built and Documented, by Type: 1797 to 1957—Con.

İ	All ve	esels	-		١		All ve	enels		
Year	Number of vessels	Gross tons	Steam and motor	Sailing 1	Canal- boats and barges	Year	Number of vessels	Gross tons	Steam and motor	Sailing 1
	178	179	180	181	182		178	179	180	181
1875	1,801 2,147 2,261 1,648 1,755	297,689 482,725 859,246 209,052 278,227	62,460 101,980 88,011 62,210 87,842	206,884 216,816 144,629 76,291 97,179	28,295 114,479 126,606 70,551 88,206	1885 ⁵ 1884	957	75,107 118,889 161,492 144,544 85,556	12,847 13,905 12,620 17,886 11,487	62,760 104,484 148,872 127,158 74,119
1870 1869 1868 1867 1866	1,618 1,726 1,802 1,518 1,898	276,958 275,280 285,804 805,594 886,146	70,621 65,066 68,940 72,010 125,188	146,840 149,029 142,742 288,584 210,968	59,992 61,185 78,622	1880	648 796 886 951 1,088	58,560 79,408 98,964 106,456 180,878	8,269 10,281 5,881 11,010 12,818	50,291 69,127 98,088 95,446 117,555
1865 1864 1868 1862 1861	1,789 2,888 1,816 864 1,146	894,528 415,740 811,045 175,076 288,194	146,483 147,499 94,288 55,449 60,986	248,090 268,241 216,812 119,627 172,208		1825 1824 1823 1822 1821	1,000 798 680 689 519	116,464 92,798 75,857 77,569 57,275	9,171 5,216 8,766 1,861 8,017	107,298 87,582 72,091 75,708 54,258
1860	1,071 875 1,241 1,448 1,708	214,798 156,602 244,712 878,804 469,398	69,370 85,805 65,874 74,459 74,865	145,428 121,297 179,838 304,345 894,528		1820 1819 1818 1817 1816	567 876 923 1,087 1,481	51,894 86,670 87,346 87,626 135,186	5,572 5,824 8,695 2,548 2,926	45,821 80,846 83,651 85,081 182,260
1855 1854 1858 1862 1862	2,024 1,774 1,710 1,444 1,857	583,450 585,616 425,572 851,493 298,208	78,127 91,037 109,402 98,624 78,197	505,823 444,579 816,170 252,869 220,006		1815 1814 1813 1812 1811	490 871	155,579 29,751 82,588 85,148 146,691	546 598 1,140 118 1,145	155,088 29,158 81,448 85,080 145,546
1850 1849 1848 1847 1847	1,860 1,547 1,851 1,598 1,420	272,218 256,577 818,075 243,782 188,203	56,911 61,241 66,652 58,979 51,778	215,807 195,836 251,428 189,758 186,425		1810 1809 1808 • 1807 1806		127,575 91,897 81,755 99,788 126,098	458 182 78	127,575 90,989 81,678 99,705 126,098
1845 1844 1848 1848 1842	1,038 766 482 1,021 761	146,018 108,587 68,617 129,088 118,898	40,926 80,976 17,624 29,158 27,941	105,092 72,561 45,992 99,925 90,950		1805 1804 1808 1802 1801	1	128,507 103,758 88,448 (4) 124,755	(4)	128,507 108,758 88,448 (1) 124,755
1840	871 899 918 972 911	118,809 125,260 115,905 125,918 116,230	19,811 84,219 23,607 88,811 26,680	98,498 91,041 92,298 92,102 89,600		1800 1799 1798 1797	767	106,261 77,921 49,485 56,679		106,261 77,921 49,485 56,679

 ¹ Includes canalboats and barges prior to 1868.
 ⁴ Not available.

Series Q 183-190. Merchant Vessels Built and Documented, by Region: 1817 to 1936

[Gross tonnage of documented vessels of 5 tons or more. As of December 31, 1817-1834; September 30, 1835-1842; June 30 thereafter)

		Seabo	ard		Northern			Seabo	ard		Northern
Year	Total	New England coast	Mid- Atlantic and Gulf coasts	Pacific coast	lakes and western rivers	Year	Total	New England coast	Mid- Atlantic and Gulf coasts	Pacific coast	lakes and western rivers
	183	184	185	186	187		183	184	185	186	187
936	175,398	711	166,671	8,016	48,686	1910	167,829	23,442	127,517	16,870	174,289
						1909	131,748	27,237	81,752	22,759	106,342
935	49,054	1,910	38,452	8,692	13,865	1908	266,937	70,903	138,984	57,050	347,279
934	49,946	862	37,390	11,694	16,703	1907	219,753	44,428	140,134	35,191	251,579
933	181,593	25,851	151,823	3,919	9,210	1906	146,883	32,311	94,311	20,261	271,862
932	195,529	52,163	133,625	9,741	17,363	1000	140,000	02,011	04,011	20,202	212,00
931		26,639	287,884	41,248	31,135	1905	230,716	119.377	91,224	20,115	99,600
	355,771	20,000	201,004	41,240	01,100	1904	208.288	51,417	135,263	21,608	170,254
930	400 440	18,601	143,656	30,859	61,180			66,973	177,887	43,336	110,209
929	193,116					1903	288,196				147,956
000	104,769	12,766	71,750	20,253	24,207	1902	290,122	75,852	161,211	53,059	178,709
928	181,681	11,434	146,532	23,715	75,499	1901	291,516	82,971	153,977	54,568	191,978
927	176,207	6,574	124,068	45,565	68,937		100000000000000000000000000000000000000	127 5 50	100000		- 5 - 6 3 40
926	159,658	4,995	131,994	22,669	65,015	1900	249,006	72,179	135,473	41,354	144,784
		100000	100000000000000000000000000000000000000			1899	196,120	68,761	85,825	41,534	103,918
925	123,933	5,615	76,784	41,534	75,913	1898	112,879	23,944	39,146	49.789	67,579 128,729
924	145,837	3,174	106,414	36,249	78,131	1897	103,504	21,942	74,067	7,495	128,729
923	262,769	13,057	199,026	50,686	73,022	1896	102,544	39,582	52,143	10,819	124,558
922	637,708	56,973	448,197	132,538	23,524	20001111111	,	00,002	,	20,020	,
921	2,147,555	150,745	1,383,185	613,625	117,560	1895	67,127	26,783	33,200	7,144	44,475
	2,141,500	200,120	2,000,200	010,020	111,000	1894	80,099	28,665	46,042	5,392	51,096
920	0 477 070	208,023	1.931.514	1,336,335	404,767	1893	102,830	37,091	52,018	13,721	108,809
919	3,475,872	177,758			510,888	1892			57,010	20,770	200,000
010	2,815,733		1,274,472	1,363,503			138,863	60,624	57,469		60,770
918	1,080,437	88,302	473,698	518,437	220,431	1891	237,462	105,491	112,901	19,070	131,840
917	518,958	52,526	298,958	167,474	145,521	100000		21 222			
916	275,749	37,568	188,550	49,631	49,664	1890	169,091	78,577	78,179	12,335	125,032
	10531			12.00		1889	111,852	39,983	53,930	17,939	119,282
915	203,156	18,551	152,906	31,699	21,966	1888	105,125	33,813	49,356	21,956	112,962
914	251,700	14,985	200,220	36,495	64,550	1887	83,061	24,035	49,886	9,140	67,389
913	247,318	27,131	175,523	44.664	98,837	1886	64,458	30,624	27,920	5,914	30,995
912	136,485	23,052	81,329	32,104	96,184		,	,	-/,000	3,000	
911	190,612	23,653	139,725	27,234	100,550						

 ⁹⁻month period.
 Figures by class of vessel do not add to the total for this year.

Series Q 183-190. Merchant Vessels Built and Documented, by Region: 1817 to 1936—Con.

1		Seat	oard		Northern			Seab	oard		Northern
Year	Total	New England coast	Mid-Atlantic and Gulf coasts	Pacific coast	lakes and western rivers	Year	Total	New England coast	Mid-Atlantic and Gulf coasts	Pacific coast	lakes and western rivers
	183	184	185	186	187		183	184	185	186	187
1885 1884 1883 1882	121,010 178,419 210,849 188,084 125,766	48,128 84,046 110,226 98,965 54,488	61,844 88,753 88,385 78,842 59,861	11,088 10,620 16,788 15,777 11,417	88,046 47,095 55,081 94,186 154,698	1842 1841 1840	109,100 104,268 110,688	64,287 68,771 65,189	44,868 40,497 45,494		19,988 14,625 7,626
1880	101.720	46,874	46,408	8.948	55.690			ALTERNATIV	e series		
1879 1878 1877 1876	115,688 155,188 182,996 168,826	55,874 90,386 90,992 95,288	48,602 58,419 29,286 51,716	11,207 11,888 12,718 16,822	77,848 80,366 48,596 89,760		Year		The Coast 3	Western lakes and rivers	New England States
1875		151,497	79.549	13,428	58 ,165				188	189	190
1874 1878 1872 1871	244,474 277,098 218,189 128,097 156,249	186,251 76,406 46,269 64,866	129,988 136,258 79,552 86,559	10,859 5,475 2,276 5,824	155,682 141,107 80,955 116,978	1848			247,847 217,264 262,581	24,872 89,818 55,495	142,867 120,284 146,111
1870 1869	182,836 191,194	110,584 108,604	59,582 72,058	12,720 15,582	94,117 84,086	1847 1846			185,498 149,882	58,240 88,872	104,682 82,847
1868 1867 1 1866	173,722 229,583 232,788	98,915 185,189 121,885	67,956 90,070 105,829	6,851 4, 3 24 6,124	111,582 78,945 108,858	1848		·	116,156 71,782 90,017	29,862 81,805 26,298	68,885 86,268 46,251
1865 ¹ 1864	280,899 828,710	185,258 112,615	141,880 211.242	8,816 4,858	102,910 87,080				108,802 108,576	20,782 15,818	56,284 68,770
1863 ¹	215,410 112,486 181,586	79,578 45,597 104,678	188,161 64,865 72,192	2,671 2,524 4,716	95,474 62,589 51,608	1889 1888			107,282 100,074	8,608 18,757 18,061	65,189 59,204 58,054
1860 1859 ¹	169,836 184,499	184,289 79,816	88,524 58,127	2,028 2,056	44,962 28,108				98,997 98,180	28,990 15,497	51,981 58,880
1868 ¹	184,499 177,799 285,681 869,679	108,864 188,686 252,974	71,811 100,810 116,848	2,124 1,185 362	64,487 98,128 99,714	1888			101,906 105,688 158,455	14,072 12,647 8,171	60,054 61,779 95,148
1855 1854 1858	505,450 454,988 857,288	\$26,481 289,599 222,791	176,901 164,811 184,291	2,118 1,023 151	78,000 80,688 68,889				180,064 80,541 52.686	14,475 5,222 5,898	100,585 49,798 24,169
1852 1851 1850	801,275 265,878 248,865	179,804 188,851 142,869	121,470 131,957 106,874	70 122	50,218 82,825 28,858	1829 1828 1827			71,055 95,849 99,848	6,044 8,027 5,000	88,117 54,282 57,156
1848 1848 1847	209,189 264,268 185,618	120,287 146,118 104,745	88,952 118,155 80,878		47,888 58,807 58,114	1825			121,908 112,616 89,166	4,580 2,881 1,778	72,668 65,616 52,445
1846	149,571	82,847	,		88,682	1823			78,942	1,066 105	42,725 44,206
1845	116,448 71,882	63,887 86,268	52,606 85,564		29,575 81,705	1821			55,607	249	86,651
1848 '	58,220	26,512	26,708		10,397	1819 1818			79,551 82,282	88 267 189 1,250	29,858 50,614 48,828 46,605

Series Q 191. Persons Entering the United States by Ship: 1933 to 1957

[For years ending June 80]

Year	Persons entering	Year	Persons entering	Year	Persons entering	Year	Persons entering	Year	Persons entering
	191		191		191		191		191
1957	847,652 841,656 842,818 845,424 864,625	1952 1951 1950 1949 1948	899,689 728,080 762,358 676,488 641,262	1947	547,708 1,660,107 1,285,981 676,812 888,962	1942 1941 1940 1989 1988	805,190 448,288 788,888 1,019,818 1,071,896	1987 1986 1985 1994 1998	1,011,887 898,267 811,547 754,190 795,880

¹ Figures for these years do not add to series Q 179.
² 9-month period.
³ Figures for New England States included in series Q 188 "The Coast".

Series Q 192-203. Net Tonnage Capacity of Vessels Entered and Cleared: 1789 to 1957
[In thousands of net tons. For years ending September 20, 1789-1842; June 80, 1848-1918; December 81 thereafter. Excludes domestic trade]

-			Vessels	entered					Vessels	cleared		
		All ports			Seaports 1			All ports			Seaports 1	
Year	Total	U.S.	Foreign vessels	Total	U.S.	Foreign vessels	Total	U.S. vessels	Foreign Vessels	Total	U.S. vessels	Foreign vessels
	192	198	194	195	196	197	198	190	200	201	202	203
1957	162,925	85,898	127,027	146,144	31,189	114,956	162,578	85,118	127,460	145,954	3 0,5 69	115, 885
1956	147,844	86,247	111,598	180,767	81,254	99,514	148,269	86,817	111,952	181,891	31,510	99,881
1955 1954 1958 1952	128,405 109,524 112,559 116,875 108,086	84,821 83,860 89,819 45,228 44,571	94,084 75,664 78,240 71,152 68,515	118,807 97,198 97,844 101,268 98,674	80,407 80,188 84,969 40,782 40,482	88,400 67,065 62,875 60,582 58,192	129,368 109,899 112,985 114,797 110,286	34,407 38,579 89,188 48,726 46,768	94,961 76,821 78,747 71,071 68,472	114,806 97,674 97,627 99,708 96,257	30,615 29,969 84,775 89,278 43,024	84,192 67,706 62,852 60,429 58,233
1950	86,629	85,876	51,251	78.451	81,757	41,698	87,829	86,048	51,778	74,785	82,510	42,269
1949	85,700	41,251	44,451	74.701	87,626	87,076	84,286	89,681	44,604	78,068	86,186	86,927
1948	90,927	47,726	48,199	76,910	48,270	88,640	89,449	45,775	43,667	75,714	41,848	84,858
1947	98,796	58,627	40,170	80,889	49,044	81,844	97,160	54,088	43,072	84,508	49,558	84,949
1946	80,258	58,045	27,218	69,520	49,148	20,878	77,225	49,124	28,101	66,376	45,118	21,268
1945	94,021	61,875	82,646	81,182	56,499	24,682	94,559	61,460	88,099	81,452	56,882	25,120
1944	81,860	48,071	83,789	66,805	42,196	24,109	87,885	58,050	84,835	71,717	46,919	24,798
1948	61,084	29,292	81,792	44,739	24,508	20,231	66,716	88,682	88,084	50,282	28,826	21,406
1942	48,942	18,611	80,831	28,258	10,826	17,982	47,706	16,854	81,852	81,976	18,149	18,827
1941	59,061	20,940	88,121	42,616	16,767	25,849	62,596	21,869	40,726	46,142	17,701	28,441
1940	58,544	19,220	89,824	45,898	15,740	29,652	62,171	20,248	41,928	48,996	16,766	82,230
1939	68,992	17,769	51,228	57,978	14,558	48,421	70,806	18,156	52,150	59,218	14,908	44,816
1938	70,516	19,020	51,496	59,228	15,899	48,824	71,286	18,829	52,456	60,064	15,742	44,822
1938	71,560	19,527	52,088	59,980	16,747	48,288	72,880	19,988	52,942	61,177	17,184	44,048
1937	65,972	20,682	45,290	55,088	17,510	87,528	66,066	20,069	45,997	55,881	16,967	88,414
1985		22,872	42,240	54,289	18,898	85,895	64,887	22,126	42,761	54,722	18,651	36,071
1984		28,192	40,594	58,182	19,186	88,946	68,702	22,799	40,908	58,162	18,901	84,261
1938		22,488	88,448	51,564	19,051	82,518	61,287	22,484	88,858	52,088	19,098	82,990
1938		24,278	40,559	55,229	20,648	84,587	64,446	28,865	40,582	54,900	20,204	84,695
1982		26,907	45,875	60,427	21,499	88,929	78,501	26,854	46,647	61,204	21,417	39,787
1980	81,258	81,866	49,887	66,499	24,620	41,879	81,807	31,560	49,747	66,500	24,154	42,346
	82,602	82,241	50,861	66,858	25,208	41,645	82,848	81,927	50,416	67,080	25,045	41,985
	80,211	81,285	48,926	62,809	22,991	89,818	80,667	81,784	48,988	68,881	23,180	40,151
	74,810	29,289	45,021	58,921	22,001	86,920	75,440	29,798	45,647	59,759	22,078	87,681
	76,988	26,890	50,048	68,759	21,091	42,668	79,041	28,582	50,509	65,588	22,284	48,349
1925	69,878	27,947	41,481	55,686	21,148	84,487	70,229	27,808	42,421	57,160	21,894	35,766
1924	68,292	29,628	88,664	54,726	22,462	82,264	68,910	80,092	88,818	55,294	22,896	82,397
1928	66,819	27,725	88,594	52,775	20,984	81,791	66,624	27,982	88,692	58,215	21,805	31,910
1922	65,191	31,788	88,458	51,701	23,688	28,068	64,839	81,759	83,080	51,799	23,755	28,044
1921	62,285	81,185	81,100	49,958	24,402	25,556	62,665	80,181	82,484	50,428	28,482	26,991
1920		82,119 21,988 19,284 18,725 17,928	81,985 24,769 26,178 81,747 83,622	51,531 86,881 81,101 86,521 87,744	26,225 16,224 11,256 10,898 9,446	25,806 20,157 19,845 25,628 28,298	67,817 51,257 46,014 52,077 52,428	84.058 24.992 19.206 19.146 17.902	83,764 26,265 26,808 82,981 84,521	54,980 40,751 81,869 88,094 88,946	27,875 19,183 11,280 11,889 9,768	27,106 21,617 20,589 26,755 29,182
1915		18,275 18,780 18,078 11,257 9,698	88,485 89,659 87,567 84,901 82,982	85,082 40,052 87,978 84,659 82,457	6,880 5,486 5,241 4,572 4,802	28,202 84,616 82,782 80,087 28,155	46,885 53,188 51,152 46,417 42,487	18,418 18,740 18,946 11,708 9,758	88,467 89,448 87,206 84,718 82,684	85,458 89,748 87,566 84,706 82,299	7,110 5,185 5,289 4,794 4,427	28,847 84,558 82,277 29,912 27,871
1910	40,236	8,888	81,847	80,917	4,214	26,708	89,706	8,809	30,897	80,510	4,196	26,314
	89,058	8,771	80,287	80,248	4,408	25,840	88,196	8,492	29,705	29,604	4,215	25,389
	88,589	8,473	80,066	80,444	4,814	26,180	88,282	8,485	29,846	80,198	4,288	25,910
	86,622	8,116	28,507	29,248	8,924	25,824	85,990	8,098	27,898	28,499	8,797	24,702
	84,155	7,618	26,548	27,401	4,028	28,879	88,784	7,581	26,204	26,970	8,928	28,047
1905	80,988	7,081	23,908	24,798	4,120	20,678	\$1,158	7,208	28,955	25,020	4,259	20,760
	29,952	6,679	28,278	24,111	8,806	20,805	80,016	6,641	28,874	24,192	8,836	20,856
	31,094	6,907	24,187	24,698	8,881	20,817	81,816	6,975	24,841	24,828	8,931	20,892
	80,654	6,961	23,698	24,361	4,020	20,842	80,444	6,822	28,628	24,242	8,956	20,287
	29,768	6,881	28,887	24,791	8,980	20,811	29,820	6,417	28,408	24,889	4,020	20,870
1900	28,168	6,136	22,027	28,584	8,974	19,559	28,281	6,209	22,072	23,618	4,006	19,612
	26,111	5,841	20,770	21,968	8,888	18,681	26,266	5,472	20,794	22,177	8,468	18,714
	25,579	5,240	20,889	21,700	8,862	18,388	25,748	5,111	20,687	21,892	8,281	18,661
	28,760	5,525	18,285	20,008	8,611	16,391	23,709	5,618	18,091	19,878	8,687	16,241
	20,989	5,196	15,798	17,458	8,678	13,779	21,415	5,880	16,085	17,819	8,741	14,078
1895	19,295	4,478	14,822	16,725	8,677	18,049	19,751	4,504	15,246	17,024	8,616	18,408
	19,990	4,655	15,885	17,025	8,649	18,876	20,272	4,740	15,582	17,806	8,747	18,560
	19,582	4,859	15,228	16,679	8,498	18,186	19,761	4,408	16,857	16,825	8,587	18,288
	21,018	4,470	16,548	18,180	8,747	14,484	21,161	4,586	16,625	18,258	8,751	14,507
	18,204	4,381	18,828	15,894	8,670	11,724	18,261	4,455	18,805	15,411	8,716	11,695
1890	18,107	4,088	14,024	15,866	8,405	11,961	18,149	4,067	14,082	15,429	8, 39 0	12,039
	15,952	8,724	12,228	18,812	8,128	10,184	16,848	8,988	12,855	18,672	8, 842	10,829
	15,898	8,867	12,026	12,956	2,914	10,042	15,669	8,415	12,254	18,252	2,944	10,808
	15,816	8,866	12,451	18,582	2,871	10,661	15,758	8,259	12,494	18,511	2,771	10,740
	15,186	8,232	11,904	12,280	2,762	9,468	15,828	8,308	12,024	12,418	2,806	9,607
1885	15,805	8,182	12,178	12,287	2,709	9,578	15,515	3,282	12,288	12,496	2,809	9,688
1884	15,069	8,202	11,867	12,085	2,821	9,264	15,205	3,287	11,968	12,206	2,845	9,861
1888	16,882	8,256	18,126	18,861	2,835	10,526	16,541	3,807	13,284	18,565	2,895	10,670
1882	17,601	3,841	14,260	14,656	2,968	11,688	17,757	8,818	14,489	14,846	2,986	11,911
1882	18,819	8,254	15,066	15,681	2,919	12,711	18,470	3,876	15,094	15,794	3,040	12,754

See footnotes at end of table.

WATER TRANSPORTATION

Series Q 192-203. Net Tonnage Capacity of Vessels Entered and Cleared: 1789 to 1957—Con.

[In thousands of not tone]

			Vessels	entered					Vessels	cleared		
		All ports			Seaports 1			All ports			Seaports 1	
Year	Total	U.S. vessels	Foreign vessels	Total	U.S. vessels	Foreign vessels	Total	U.S.	Foreign vessels	Total	U.S. vessels	Foreign vessels
	192	193	194	195	195	197	198	199	200	201	202	203
1880 1879 1878 1877	18,011 16,198 14,464 18,455 12,511	3,487 8,415 3,642 8,668 8,611	14,574 12,778 10,821 9,791 8,899	15,251 13,768 11,581 10,406 9,716	8,140 8,050 8,009 2,958 2,928	12,111 10,718 8,521 7,449 6.788	18,048 16,075 14,808 18,442 12,655	8,897 8,464 8,872 8,765 8,782	14,646 12,611 10,985 9,677 8,928	15,296 13,617 11,844 10,889 9,889	3,078 8,071 3,196 3,043 3,087	12,218 10,545 8,647 7,845 6,802
1875 1874 1878 1872 1871	11,698 18,092 11,696 10,806 10,009	8,574 8,894 8,618 3,712 3,748	8,119 9,198 8,088 7,095 6,266	9,148 10,010 8,895 7,770 6,994	2,887 2,915 2,448 2,585 2,604	6,256 7,095 5,951 5,185 4,391	11,897 13,189 11,822 10,784 9,898	8,787 8,982 8,757 8,682 8,747	8,160 9,207 8,065 7,051 6,152	9,841 10,058 8,515 7,789 6,918	8,061 2,961 2,574 2,598 2,635	6,279 7,097 5,941 5,141 4,288
1870 1869 1868 1868 1867	8,750	3,486 8,408 8,551 8,455 8,872	5,670 5,848 4,495 4,819 4,410	6,270 6,082 5,572 5,266 5,008	2,452 2,459 2,466 2,146 1,891	3,818 3,578 8,106 8,121 8,117	9,169 7,754 8,279 7,885 7,822	8,507 3,881 8,718 8,420 8,888	5,662 4,878 4,561 4,465 4,488	6,862 6,114 5,811 5,501 5,161	2.580 2.502 2.625 2.270 2.080	3,832 8,612 3,186 3,280 8,131
1865	6,161 6,588 7,255 7,368 7,241	2,944 8,066 4,615 5,118 5,024	3,217 8,471 2,640 2,245 2,218	8,827 4,167 4,205 4,191 4,559	1,615 1,655 2,808 2,629 8,025	2,212 2,512 1,898 1,562 1,584	6,620 6,882 7,511 7,889 7,151	8,025 8,091 4,447 4,962 4,889	3,595 3,741 3,064 2,877 2,262	4,161 4,279 4,848 4,205 4,410	1,710 1,662 2,266 2,568 2,874	2,450 2,617 2,077 1,687 1,586
1860 1859 1858 1858 1866	8,275 7,806 6,605 7,186 6,872	5,921 5,266 4,896 4,721 4,885	2,854 2,540 2,209 2,465 2,487	5,000 4,918 4,888 4,848 4,464	3,802 3,828 8,051 8,482 8,194	1,698 1,585 1,287 1,861 1,270	8,790 7,916 7,808 7,071 7,000	6,166 5,297 4,490 4,581 4,588	2,624 2,618 8,818 2,490 2,462	5,257 4,867 4,486 4,882 4,695	8,501 8,815 8,128 8,488	1,756 1,552 1,809 1,898

1		Vessels	entered			Vessels	cleared			Vessel	s entered, all	ports
		All ports		9		All ports		0			77.0	77
Year	Total	U.S. vessels	Foreign vessels	Sea- ports 1	Total	U.S. vessels	Foreign vessels	Sea- ports ¹	Year	Total	U.S. vessels	Foreign vessels
	192	193	194	195	198	199	200	201		192	193	194
1855 1854 1858 1852 1852	5,945 5,884 6,282 5,298 4,998	8,861 8,752 4,004 8,286 8,054	2,084 2,182 2,278 2,057 1,989	4,178 4,848 4,157 8,926 8,466	6,179 6,019 6,066 5,278 5,180	4,069 3,911 8,767 8,281 8,201	2,110 2,108 2,299 2,048 1,980	4,485 4,524 4,289	1820	880 869 917 992 1,186	801 784 755 780 877	79 86 161 212 259
1850 1849 1848 1847 1846	3,749 4,369 8,799 8,822 8,111	2,578 2,658 2,898 2,101 2,151	1,176 1,711 1,405 1,220 960	38,018 2,890 2,508 2,429 2,022	4,361 4,429 8,865 8,879 8,189	2,688 2,754 2,461 2,202 2,221	1,728 1,676 1,404 1,177 968	8,167	1815	918 108 851 715 981	701 60 288 668 948	217 48 114 47 88
1845 1844 1848 1842 1842	2,946 2,894 1,678 2,248 2,868	2,085 1,977 1,144 1,510 1,682	911 917 585 788 786	2,011 1,897	2,984 2,918 1,792 2,277 2,871	2,054 2,011 1,268 1,586 1,684	980 907 524 740 787		1810 1809 1808 1807 1806	989 705 586 1,208 1,185	909 605 589 1,116 1,044	80 98 48 87 91
1840 1889 1888 1887	2,289 2,116 1,895 2,065 1,986	1,577 1,491 1,808 1,800 1,255	712 625 592 766 680	1,788	2,858 2,090 2,018 2,028 1,990	1,647 1,478 1,409 1,267 1,816	706 612 604 756 674	1,861	1805 1804 1808 1802 1801	1,010 944 951 944 1,007	922 822 787 799 849	85 125 164 146 157
1885 1884 1888 1882 1881	1,994 1,648 1,608 1,848 1,405	1,353 1,075 1,111 950 923	641 568 497 898 482		2,081 1,712 1,689 1,862 1,244	1,401 1,184 1,142 975 978	681 578 497 388 272		1800 1799 1798 1797 1796	804 732 610 681 722	688 625 522 608 675	121 108 88 78 47
1880 1829 1828 1828 1827	1,099 1,004 1,019 1,056 1,048	967 878 868 918 942	182 181 150 188 106		1,105 1,078 1,048 1,112 1,052	972 945 897 981 958	138 138 151 131 99		1795 1794 1798 1792 1791	687 609 611 659 604	580 526 448 415 864	57 81 164 244 241
1825 1824 1828 1822 1821	974 952 895 889 847	881 850 775 788 765	98 102 119 101 82		1,055 1,022 981 911 888	960 919 811 814 805	95 108 120 97 88		1790 1789	606 284	855 127	251 107

¹ Comprises all ports except northern border ports.

² As of June 30; figures (in thousands of tons) for July-Dec. are as follows:

Series Q 192, 25,029; series Q 193, 11,006; series Q 194, 14,023; series Q 195, 16,113;

series Q 196, 5,747; series Q 197, 10,866; series Q 198, 25,472; series Q 199, 11,228; series Q 200, 14,249; series Q 201, 16,112; series Q 202, 5,614; and series Q 203, 10,498.

Reported as 8,169 (thousands of net tons) in Statistical Abstract, 1967, p. 595, table 756.

Series Q 204-209. Value of Waterborne Imports and Exports (Including Reexports) of Merchandise: 1790 to 1946 [In millions of dollars. For years ending September 30, 1790-1842; June 30, 1843-1915; December 31 thereafter. Includes gold and silver coin and bullion to 1879, imports and exports by land prior to 1871; and all waterborne foreign commerce of ports on the Great Lakes]

		Imports			Exports				Imports			Exports	
Year	Total	U.S. vessels	Foreign vessels	Total	U.S. vessels	Foreign vessels	Year	Total	U.S. vessels	Foreign vessels	Total	U.S. vessels	Foreign vessels
	204	205	206	207	208	209		204	205	206	207	208	209
1946 1945 1944 1943		2,239	1,452	7,705 7,860 11,382 10,275	4,692 4,052 5,582 4,828	3,013 3,808 5,800 5,447	1865 1864 1863 1862 1861	249 330 253 206 336	74 81 110 92 202	174 248 143 113 134	356 340 332 230 249	93 103 132 125 180	263 237 200 105 69
1935 1934 1933 1932 1931	1,446 1,287 1,164 1,829	649 528 461 431 619	1,164 917 826 734 1,210	1,973 1,837 1,471 1,385 2,043	705 658 515 476 732	1,268 1,179 956 909 1,311	1860	362 339 283 361 315	228 216 204 259 250	184 123 79 102 65	400 357 325 363 327	279 250 243 251 232	121 107 81 112 95
1930 1929 1928 1927 1926	2,635 3,807 3,550 3,662 3,891	898 1,205 1,133 1,215 1,195	1,737 2,602 2,418 2,447 2,696	3,168 4,322 4,277 4,097 4,050	1,117 1,487 1,472 1,434 1,401	2,051 2,835 2,804 2,663 2,649	1855 1854 1853 1852 1851	261 301 268 208 216	202 215 192 155 164	59 86 76 53 53	275 276 231 210 218	203 191 155 139 152	72 84 76 70 66
1925	3,716 3,145 3,312 2,704 2,187	1,151 1,012 1,040 921 765	2,565 2,133 2,272 1,783 1,422	4,224 4,010 3,539 3,281 3,888	1,473 1,532 1,358 1,261 1,402	2,751 2,478 2,181 2,020 2,486	1850 1849 1848 1847 1846	178 148 155 147 122	140 120 129 113 106	38 27 26 33 16	152 146 154 154 113	100 101 110 100 87	52 45 44 54 27
1920 1919 1918 1917 1916	4,781 3,414 2,577 2,590 2,157	1,988 1,228 717 733 532	2,743 2,186 1,860 1,857 1,625	7,252 7,090 5,226 5,403 4,820	3,165 2,596 986 946 665	4,087 4,494 4,240 4,457 4,155	1845 1844 1843 1842 1841	117 108 65 100 128	102 94 50 89 113	15 14 15 11 15	115 111 84 105 122	87 78 65 80 95	28 33 19 25 27
1915 ¹ 1914 1913 1912 1911	1,526 1,738 1,698 1,551 1,436	281 199 193 171 147	1,245 1,539 1,505 1,380 1,290	2,466 2,048 2,075 1,880 1,774	291 170 188 152 134	2,176 1,878 1,887 1,729 1,641	1840 1839 1838 1837 1836	107 162 115 141 189	93 144 104 122 171	14 18 11 19 18	132 121 108 117 129	106 95 89 91 97	26 26 19 26 32
1910 1909 1908 1907 1906	1,467 1,241 1,123 1,340 1,140	147 151 152 177 168	1,319 1,090 971 1,164 971	1,516 1,481 1,670 1,662 1,550	114 108 121 142 154	1,403 1,373 1,550 1,521 1,396	1835 1834 1833 1832 1831	150 127 108 101 103	135 114 98 90 94	15 13 10 11 9	122 104 90 87 81	94 78 68 66 66	28 27 22 21 16
1905 1904 1903 1902 1901	1,039 923 960 847 776	161 132 124 102 93	878 791 836 745 683	1,355 1,308 1,281 1,258 1,376	130 97 91 84 84	1,225 1,211 1,190 1,174 1,292	1830 1829 1828 1827 1826	71 74 89 79 85	66 69 82 75 81	4 5 7 5	74 72 72 82 78	64 62 61 72 70	10 10 11 10 8
1900 1899 1898 1897 1896	806 664 586 729 744	104 82 94 109 117	701 582 492 620 627	1,284 1,143 1,158 986 821	91 79 68 80 70	1,193 1,065 1,090 906 751	1825 1824 1823 1822 1821	96 81 78 83 63	92 75 72 77 58	4 5 6 6 5	100 76 75 72 65	89 67 65 61 55	11 9 9 11 10
1895 1894 1893 1892	699 625 822 788 804	108 122 127 139 127	591 504 695 649 677	758 843 804 997 853	62 74 71 81 79	695 769 733 916 774	1820 1819 1818 1817 1816	74 87 122 99 147	67 67 103 78 107	7 20 18 21 40	70 70 93 88 82	62 58 75 65 56	8 13 19 23 26
1890 1889 1888 1888 1887	749 707 692 665 611	125 121 124 121 119	624 586 568 543 492	825 714 674 695 660	78 83 67 73 78	747 631 606 622 582	1815 1814 1813 1812	113 13 22 77 58	87 8 16 65 48	26 5 6 12 5	53 7 28 39 61	37 4 18 31 53	15 3 10 8 9
1885 1884 1883 1882	556 648 700 702 625	113 135 136 130 134	444 513 564 572 492	718 714 799 738 894	82 99 104 97 117	636 615 694 641 777	1810 1809 1808 1807 1806	85 59 57 139 129	79 52 53 130 120	6 7 4 8 9	67 52 22 108 102	60 44 20 98 90	7 8 3 11 11
1880 1879 1878 1877 1876	653 454 454 481 465	149 144 146 152 143	503 310 307 330 321	830 729 736 695 660	109 128 167 165 168	721 601 570 530 492	1805 1804 1803 1802	121 85 65 76 111	112 77 56 67 101	8 8 9 9	96 78 56 72 93	85 67 46 61 81	11 11 9 11 12
1875 1874 1873 1872 1871	541 581 647 623 526	158 176 175 177 163	383 405 472 445 363	658 708 666 562 583	156 174 172 168 190	502 534 495 394 393	1800 1799 1798 1797 1796	91 79 69 75 81	83 71 62 69 77	8 8 6 6 5	71 79 61 51 59	62 68 53 45 53	9 10 8 6 6
1870	462 437 372 418 446	153 137 123 117 112	309 301 249 301 333	530 439 477 461 565	200 153 175 181 214	330 286 302 281 352	1795 1794 1793 1792 1791	70 35 31 32 29 23	64 31 26 21 17 9	6 3 6 10 12 14	48 33 26 21 19 20	42 28 20 13 10 8	6 5 6 8 9

Data are for years ending June 30. Figures (in millions of dollars) for July-Dec. are as follows: Series Q 204, 817; series Q 205, 179; series Q 206, 688; series Q 207, 1,625; series Q 208, 200; series Q 209, 1,425.

Series Q 210-215. Waterborne Imports and Exports, by Flag of Carrier Vessel: 1921 to 1957
[In thousands of short tons]

		Imports			Exports				Imports			Exports	
Year	Total	U.S. vessels	Foreign vessels	Total	U.S. vessels	Foreign vessels	Year	Total	U.S. vessels	Foreign vessels	Total	U.S. vessels	Foreign vessels
	210	211	212	218	214	215		210	211	212	218	214	215
1957 1956 1955	172,287 159,472 141,128 120,685	84,584 89,894 87,409 86,291	187,708 120,078 108,715 84,895	165,892 144,755 112,445 78,178	28,911 27,804 22,088 18,378	186,481 117,451 90,861 59,800	1988 1987 1986	86,756 47,110 48,008 88,042	18,527 14,967 14,780 15,820	28,280 82,148 28,228 22,221	62,286 61,105 44,480 42,728	11,602 12,189 9,650 9,789	50,684 48,916 84,880 82,985
1958 1952 1951	119,008 107,421 100,608 96,708	88,468 41,688 42,886 42,268	80,585 65,788 57,767 54,485	80,549 108,048 115,690 62,685	19,448 80,417 48,282 20,879	61,101 72,680 72,458 42,806	1984 1988 1982 1981	88,892 29,755 82,156 40,168	14,299 12,840 14,928 19,168	19,092 17,415 17,282 21,000	42,860 86,272 85,666 44,855	10,567 9,857 9,125 12,896	81,792 26,914 26,541 82,459
1949 1948 1947 1946	77,871 67,416 59,208 49,184	41,864 40,528 87,682 82,840	86,007 26,888 21,521 16,844	62,685 71,865 88,812 124,817 87,048	26,186 34,501 61,062 49,799	45,729 58,810 68,254 87,244	1980 1929 1928 1927 1926	58,270 57,108 58,088 47,245 50,049	27,801 28,260 27,089 24,083 28,688	25,469 28,844 25,998 28,212 26,411	55,699 64,872 65,889 68,768 76,816	16,708 20,071 21,602 20,989 19,177	88,995 44,801 44,287 42,829 57,140
1945 ¹ 1944 ¹ 1948 ¹ 1942 ¹	89,426 88,820 80,988 27,898	81,415 26,209 24,740 17,899	8,011 7,111 6,248 9,994	61,608 55,215 47,765 41,670	87,729 84,002 25,802 16,227	28,874 21,218 22,468 25,448	1925 1924 1928 1922	48,811 45,807 48,491 50,044	28,760 24,968 25,518 31,286	24,551 20,889 22,978 18,758	55,626 58,588 54,970 47,602	17,608 20,515 18,181 18,871	88,024 88,018 86,888 28,781
1940 1989	44,667 42,054	17,822 12,459	27,845 29,595	60,929 61,697	12,989 10,557	47,990 51,140	1921	87,167	26,269	10,898	54,477	20,784	88,692

¹ Excludes U. S. Army and Navy cargo, and Great Lakes.

Series Q 216-229. Waterborne Cargo Tonnage, Foreign and Domestic: 1924 to 1957

In thousands of short tons of 2,000 pounds. For definition of cargo tonnage, see text. Net totals are derived by deducting two types of duplications from unadjusted totals:

(1) Traffic between seaports and river points, and (2) "Other duplications," comprising principally coastwise and lake traffic passing through canals and connecting channels other than the St. Marys Falls Canal and the Detroit River]

W.		and do- ommerce		Fore	eign comme	erce	T.M.	1	e FUTT	Dome	estic comn	nerce		
				Through	seaports	Great La	kes ports			Between	ports	Local	Between	On rivers,
Year	Net total	Unad- justed total	Total	Imports	Exports	Imports	Exports	Approxi- mate net total ¹	Unad- justed total	Coast- wise	Great Lakes	traffic of seaports and Great Lakes ports ²	seaports and river ports	canals, and connect- ing channels
	216	217	218	219	220	221	222	223	224	225	226	227	228	229
1957	1,131,401 1,092,913		358,540 326,690	176,236 163,349	146,890 126,448	10,116 10,865	25,298 26,027	772,862 766,223		196,419 205,910	182,150 173,991	110,824 114,364	281,066 269,734	
1955 1954 1953 1952 1951	867,640 923,548		271,103 213,844 217,396 227,326 232,056	144,276 123,503 120,595 108,674 101,813	95,404 65,244 63,780 85,072 97,603	8,681 5,921 7,387 7,287 6,935	22,742 19,176 25,635 26,293 25,705	653,796 706,151 660,396		195,718 187,240 188,758 184,207 186,759	184,809 145,364 188,621 154,112 178,463	102,719 102,562 103,972	217,061 224,957	
1950	820,584 740,721 793,200 766,817 617,032		169,225 165,358 162,971 188,256 148,877	96,299 77,153 68,078 57,366 47,948	43,640 65,740 65,404 101,996 76,589	5,683 4,839 4,219 4,796 4,163	23,603 17,626 25,270 24,098 20,177	651,359 575,363 630,229 578,561 468,155		182,544 161,431 174,081 153,098 137,609	169,881 145,592 172,491 163,180 138,617	113,959 112,668	165,703 169,698 149,615	280,807
1945 1944 1943 1942 1941	618,906 605,928 580,581 589,900 653,600	859,954 804,104 827,624	172,094 153,736 127,284 99,221 120,652	44,526 39,441 33,077 25,974 54,616	100,333 82,613 63,086 46,023 40,605	6,511 8,055 7,120 4,488 4,628	20,724 23,627 24,001 22,736 20,802	446,812 452,192 453,297 490,679 532,948	698,188 706,218 676,820 728,403 799,982	90,705 70,806 60,009 74,016 155,927	157,900 164,971 159,458 172,606 163,161	106,194 106,278	87,073 95,821 93,689 92,748 85,368	268,426 257,386 284,844
1940 1939 1938 1937 1936	607,900 569,400 466,900 583,100 525,842	664,751 745,032	111,255 112,667 105,182 114,413 90,247	40,740 37,854 33,886 43,764 37,507	49,568 57,711 55,476 52,910 37,154	4,118 4,941 5,110 4,102 5,423	16,829 12,161 10,710 13,637 10,163	496,645 456,733 361,718 468,687 435,595	725,161 657,022 559,569 630,619 559,613	157,027 150,983 138,545 149,740 132,515	141,103 113,309 72,846 135,075 115,250	87,710 76,216 91,059	56,034 55,295	243,006 215,928
1935 1934 1933 1932 1931	453,331 414,308 394,104 342,489 445,648	447,244 390,323	81,639 77,898 69,466 70,429 89,525	33,942 30,553 27,670 29,843 37,375	33,922 33,570 31,197 30,039 38,841	4,716 4,287 3,034 3,072 4,016	9,059 9,488 7,565 7,475 9,293	371,692 336,410 324,638 272,060 356,123	377.778	115,561 113,349 110,675 94,434 113,949	83,628 71,685 68,911 39,544 71,788	60,998 55,207 54,845	35,720 34,894 26,030 27,242 37,327	122,069 116,955
1930 1929 1928 1927 1926	520,280 583,800 539,200 532,500 540,500	655,045 608,001 594,755	114,110 127,510 126,768 120,523 131,293	46,448 51,591 46,690 43,388 44,834	48,148 55,761 56,151 56,550 69,859	7,590 6,385 8,548 8,098 6,424	11,924 13,773 15,379 12,487 10,176	406,170 456,290 412,432 411,977 409,207	477,221 527,584 481,288 474,282 470,908	117,821 124,999 119,254 121,036 108,023	109,791 135,838 119,301 112,805 115,791	75,728 78,020	39,870 40,559	127,080 121,812
1925 1924	483,400 453,700	548,200 487,167	108,548 101,562	42,793 36,425	49,251 49,008	7,317 4,962	9,187 11,167	374,852 352,138	439,652 885,605	105,090 88,554	110,626 92,563	59,981 77,270	49,787 34,101	114,168 93,117

¹ Figures for 1924–1945 are approximations, excluding duplications in domestic traffic. There are, however, some minor duplications in figures for foreign traffic.

² Includes figures for harbor traffic of New York, Philadelphia, and San Francisco; local traffic of other scaports, and local traffic of lake ports.

² Excludes St. Marys Falls Canal traffic and additional Detroit River traffic, both of which are already counted in Great Lakes traffic; also excludes duplications relating to rivers and canals themselves.

Series Q 230-234. Waterborne Bulk Freight Traffic on the Great Lakes: 1900 to 1956
[In thousands of short tons]

Year	Total	Iron ore	Coal	Grain	Stone	Year	Total	Iron ore	Coal	Grain	Stone
	230	231	232	233	234		230	231	232	233	234
1956	192,267 198,759	89,819 99,871	57,875 58,878	14,820 10,788	80,758 29,722	1927	120,760 121,289	57,240 65,568	84 ,7 94 8 1,011	14,698 12,087	14,08 3 12,628
1954	151,298	68,090	46.867	11,866	24.975	1920	121,209	60,008	81,011	12,001	12,025
1958	199,697	107,846	51,085	14,817	26,999	1925	118,292	60,571	28,049	18,820	11,852 9,226
1952 1951	168,677 189,750	88,900 99,788	46,284 50,946	15,215	28,278	1924	98,047	47,787	25,861	15,228	9,226
1901	169,700	99,788	50,946	18,150	25,871	1928	121,029 89,455	66,122 47 727	88,187 19,869	11,850 14,267	9,920 7,592
1950	177,958	87,591	57,640	9,827	28,895	1921	68,084	47,727 24,977	26,661	12,470	8,926
1949	151,697	77,902	40,980	12,548	20,822						
1948	185,612 177,606	92,890 87,246	60,564 58,060	9,877 11,409	22,282 20,891	1920	106,519	65,551	26,410 26,424	6,786 6,092	7,822 6,407
1946	147.955	66,478	58.727	10,198	17,552	1918	91,762 114.614	52,889 68.495	82,102	6,549	7,468
	•	1		•	·	1917	115.102	69.998	81,198	7,162	6.749
1945	175,088	84,801	55,246	18,718	16,818	1916	117,058	72,508	28,440	10,556	5,554
1944 1948	184,159 175,658	90,911 94,584	60,168 51,969	16,229 11,810	16,856 17,840	1915	98,050	51.877	26,220	11.099	8,854
1942	182,781	108.125	52,584	8,502	18,570	1914	72,940	85.864	27,282	9,794	0,004
1941	172,287	89,782	58,585	11,887	17,688	1918	100.018	54,959	88,862	11.697	
	145 010	71 050	40.000	0.045	14 000	1912	87,174	58,129	24,678	9,872	
1940 1989	145,216 114,280	71,858 50,482	49,820 40,868	9, 64 5 11,172	14,898 12,208	1911	68,646	85,987	25,700	6,959	
1988	75.118	21.575	84.628	10.679	8,241	1910	80.015	47,788	26,478	5.804	
1987	184.688	70,111	44,819	5,829	14,429	1909	71,954	46,686	18,617	6,651	
1986	114,415	50,201	44,699	7,484	12,081	1908	58,791	28,479	19,288	6,024 7,011	
1985	82,887	81.766	85,289	6,750	9.082	1907	74,748 66.152	46,245 42,015	21,487 17,274	6,863	
1984	75.789	24,919	85.477	7,951	7,892		00,105	2,010	2.,2	0,000	
1988	71,878	24,218	81,777	8,718	6.665	1905	58,008	87,494	14,401	6,118	
1982 1981	41,678 74,149	8,997 26,284	24,857 81,176	8,890 9,480	8,929 7,209	1904	40,881 45.571	28,774 26,488	12,870 18,851	4,187 5,782	
1901	14,145	20,204	61,176	9,400	1,209	1902	44.874	80.284	9.196	4.894	
1980	112,529	52,178	88,072	9,851	12,488	1901	87,064	22,576	9,820	4,668	
1929	188,574	78,028	89,255	10,021	16,270		·				
1928	127,881	60,458	84,828	16,872	15,678	1900	85,298	20,799	8,908	5,591	

Series Q 235-237. Commercial Ocean Traffic on the Panama Canal: 1915 to 1957

[For years ending June 30. Includes oceangoing tolls-paying vessels and foreign naval vessels of 800 net tons and over (Panama Canal measurement) for vessels rated on ne tonnage, or 500 ton displacement and over for vessels rated on displacement tonnage]

Year	Number of transits	Tolls (\$1,000)	Cargo (1,000 long tons)	Year	Number of transits	Tolls (\$1,000)	Cargo (1,000 long tons)	Year	Number of transits	Tolls (\$1,000)	Cargo (1,000 long tons)
	235	236	237		235	236	237		235	236	237
1957 1956 1955 1954 1958 1952 1952 1951	8,579 8,209 7,997 7,784 7,410 6,524 5,598 5,448 4,798 4,678	38,444 36,154 38,849 38,248 31,918 26,928 28,906 24,480	49,702 45,119 40,646 89,095 83,611 80,078 28,872 25,305	1942 1941 1940 1989 1988 1987 1986 1985	2,688 4,727 5,870 5,908 5,524 5,887 5,382 5,180 6,284	9,752 18,158 21,145 23,661 28,170 28,102 23,479 28,807	18,607 24,951 27,299 27,867 27,387 28,108 26,506 25,810 24,704 18,161	1928 1927 1926 1925 1924 1923 1922 1921	6,258 5,298 5,087 4,592 5,158 8,908 2,665 2,791	26,922 24,212 22,920 21,394 24,285 17,504 11,192 11,269 8,508	29,616 27,784 26,080 23,957 26,998 19,566 10,883 11,596
1948	1,989 1,562 1,822	20,541 19,957 17,597 14,774 7,244 5,456 7,857	25,805 24,118 21,671 14,978 8,604 7,008 10,600	1984 1988 1982 1981 1980	6,284 4,162 4,862 5,870 6,027 6,289	24,047 19,602 20,695 24,625 27,060 27,111	24,704 18,161 19,799 25,065 30,018 80,648	1918	2,898 1,948 1,989 1,788 724	8,508 6,164 6,429 5,621 2,403 4,867	9,872 6,910 7,526 7,055 8,098 4,888

¹ Canal closed about 7 months by slides.

Series Q 238-242. Freight Traffic on the Sault Ste. Marie Canals: 1855 to 1900 [In thousands of short tons, except grain in thousands of bushels]

Year	Total traffic	Iron ore	Coal	Grain	Stone	Year	Total traffic	Iron ore	Coal	Grain	Stone
	238	239	240	241	242		238	239	240	241	242
1900	25,256 21,285 18,988 16,289	16,444 15,328 11,707 10,634 7,909 8,062 6,549 4,015 4,901 3,560 4,775 4,996 2,571	4,487 3,941 8,776 8,039 8,028 2,574 2,797 8,008 2,904 2,508 2,177 1,629 2,105	56,664 88,398 88,418 80,814 90,705 54,547 86,414 45,887 42,661 39,849 18,262 18,325 20,619	49 89 5 6 18 24 21 19 40 44 48 84 84	1887 1886 1885 1884 1882 1882 1881 1880 1879 1878	5,495 4,528 8,257 2,875 2,267 2,080 1,568 1,322 1,051 987 918 1,074	2,498 2,088 1,285 1,186 792 987 748 677 540 556 568 610	1,858 1,010 895 706 714 480 296 171 111 92 92 125	23,872 19,707 15,697 12,503 6,677 4,202 3,825 4,659 3,578 2,188 1,728 2,396	18 9 8 6 2 2 5 1 1 2 2 2 3 3 2 2

² Canal opened Aug. 15, 1914.

Series Q 238-242. Freight Traffic on the Sault Ste. Marie Canals: 1855 to 1900—Con. [In thousands of short tons, except grain in thousands of bushels]

Year	Total traffic	Iron ore	Coal	Grain	Stone	Year	Total traffic	Iron ore	Coal	Grain
_	238	239	240	241	242		233	239	240	241
1875. 1874. 1873. 1872. 1871.	888 655 888 746 586	498 428 504 888 827	101 61 97 81 47	1,486 1,270 2,480 1,018 1,686	(1) 2 5 6	1865	182 284 287 162 88 154	147 214 182 118 45 120 66	11 8 11 12	144 78 59 77 188 72
1869 1868 1867 1866	868 299 825 289	239 192 223 152	16 28 26 28 20	824 285 249 280		1858	122 57 52 84 15	81 26 12 1	4 5 4 1	21 41 82

¹ Less than 500 short tons.

Series Q 243-244. Tonnage Moved on New York State Canals: 1837 to 1957 [In short tons of 2,000 pounds]

						or 2,000 pounces					
Year	All canals	Erie division, freight originating	Year	All canals	Erie division, freight originating	Year	All canals	Erie division, freight originating	Year	All canals	Erie division, freight originating
	243	244		243	244		243	244		243	244
1957	4.468.539	2,675,858	1926	2.869.867	1.935.278	1895	8.500.814	2.856.084	1865	4.729.654	2,528,490
1956	4,858,044	8.058.219	1925	2.844.018	1,945,466	1894	8,882,560	8,144,144	1864	4,852,941	2,585,792
1955	4,616,899	2,779,491	1924	2,082,817	1.691.766	1898	4,881,968	8.285.726	1868	5.557.692	2.955.802
1954	8.859.885	2.895.291	1923	2,006,284	1,626,062	1892	4,281,995	2,978,882	1862	5.598.785	8,204,277
1958	4.497.281	8.211.932	1922	1.878.484	1,485,109	1891	4,568,472	8,097,858	1861	4,507,685	2.500.782
1952	4.487.858	8.112.480	1921	1,270,407	998,689	1	4,000,412	0,05.,000	1002	4,001,000	2,000,.02
1951	5,211,472	8,678,104		_,_,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,	000,000	1890	5,246,102	8,808,929	1860	4.650.214	2.253.533
1001	0,211,412	0,010,101	1920	1.421.484	891.221	1889	5,870,869	8,678,554	1859	8,781,684	1,758,954
1950	4,615,618	8,620,846	1919	1,238,844	842,164	1888	4.942.948	8.821.516	1858	8,665,192	1.767.004
1949	8.949.789	2,685,685	1918	1,159,270	667,874	1887	5,558,805	8.840.518	1857	8,844,061	1,566,624
1948	4.518.817	8.121.411	1917	1,297,225	675,088	1886	5,298,982	8.808.642	1856	4.116.082	2.107.678
1947	8.790.050	2.514.648	1916	1,625,050	917,689	1000	0,200,002	0,000,042	1000	4,110,002	2,101,010
1946	2.820.541	1.685.516	1910	1,020,000	311,003	1885	4 701 704	0.000.007	1855	4 000 010	0 000 400
1940	2,020,041	1,000,010	1915	1.858.114	1 155 005		4,781,784	8,208,207		4,022,617	2,202,468
1045	0 000 000	1 005 447			1,155,285	1884	5,009,488	8,889,555	1854	4,165,862	2,224,008
1945	2,968,682	1,665,447	1914	2,080,850 2,602,085	1,361,764	1888	5,664,056	8,587,102	1858	4,247,858	2,196,808
1944	2,506,840	1,729,448	1918		1,788,458	1882	5,467,428	8,694,864	1852	8,868,441	2,129,884
1948	2,824,160	2,166,898	1912	2,606,116	1,795,069	1881	5,179,192	8,598,721	1851	8,582,788	1,955,265
1942	8,539,101	2,760,596	1911	8,097,068	2,081,785						
1941	4,505,059	8,512,829	1			1880	6,457,656	4,608,651	1850	8,076,617	1,685,089
			1910	8,078,412	2,028,185	1879	5,862,872	8,820,027	1849	2,894,782	1,622,444
1940	4,768,160	8,587,086	1909	8,116,536	2,081,807	1878	5,171,820	8,608,684	1848	2,796,280	1,599,965
1989	4,689,087	8,648,782	1908	8,051,877	2,177,448	1877	4,955,968	8,254,867	1847	2,869,810	1.661.575
1988	4.709.488	8.849.250	1907	8,407,914	2,415,548	1876	4,172,129	2,418,422	1846	2,268,662	1,264,408
1987	5,010,464	4,178,700	1906	8,540,907	2,885,491						' '
1986	5,014,206	4,220,897			' '	1875	4.859.958	2,787,226	1845	1.977.565	1.038,700
	.,,	.,,	1905	8.226.896	1.999.824	1874	5,804,588	8.097,122	1844	1,816,586	945,944
1985	4.489.172	8,898,506	1904	8,188,547	1.945.708	1878	6.864.782	8,602,585	1843	1.518.489	819,216
1984	4,142,728	8.645.125	1908	8.615.885	2,414,018	1872	6,678,870	8,562,560	1842	1,286,981	712,810
1988	4.074.002	8.574.951	1902	8,274,610	2,105,876	1871	6,467,888	8,580,922	1841	1,521,661	906,442
1982	8,648,488	8,186,094	1901	8,420,618	2,257,085	***************************************	0,401,000	0,000,022	1044	1,021,001	300, 442
1981	8.722.012	8,277,986		J, 120, 010	_,,	1870	6,178,769	8.088.182	1840	1.416.046	829,960
2001	0,.22,012	0,2.1,500	1900	8.845.941	2.145.876	1869	5,859,080	2,845,072	1839	1.485.718	845.007
1980	8,605,457	8,044,271	1899	8.686.051	2.419.084	1868	6,442,225	8.846.986	1828		
1929	2.876.160	2.422.204	1898	8.860.068	2.888.020	1867	5,688,825	2,920,578	1887	1,888,011	744,848
1928	8.089.998		1007				0,008,820		100/	1,171,296	667,151
1827		2,585,684	1897		2,584,906	1866	5,775,220	2,896,027	i		
1021	2,581,892	2,047,774	1896	8,714,894	2,742,488			1	1		I

Series Q 245. Federal Expenditures for Rivers and Harbors: 1822 to 1957

[In thousands of dollars. For years ending June 30]

Year	Total	Year	Total	Year -	Total	Year	Total	V	Total
Tear	245	rear	245	rear	245	lear	245	Year	245
1957	545,032	1929	57,299	1902	14,948	1875	6,434	1848	24
1956	489,118	1928	70,197	1901	19,544	1874	5.704	1847	44
1955	455,612	1927	60,620	757757777777777777777777777777777777777	,	1873	6,312	1846	219
1954	475,418	1926	63,464	1900	18,736	1872	4,962	1040	210
1953	272,130	10201111111111111	00,404	1899	16,094	1071	4,421	1845	E90
1900	214,957	1925	en 000	1898	20,792	1871	4,421	1040	529
1952	204.699	1004	69,882	1090				1844	313
1951	204,699	1924	62,025	1897	13,686	1870	3,528	1843	111
		1923	47,478	1896	18,119	1869	3,545	1842	82
1950	190,456	1922	43,393			1868	3,457	1841	79
1949	160,431	1921	57,166	1895	19.944	1867	1,217		
1948	115,728			1894	19,888	1866	295	1840	145
1947	89,170	1920	47,188	1893	14,804	A.J. massilim	Da 142 (715)	1839	780
1946	79,542	1919	23,078	1892	13,024	1865	305	1838	1,054
1340	,	1918	29,594	1891	12,253	1864	102	1837	
1945	57,146	1917	30,487	1001	12,200	1004	102	1001	1,362
1940	64,366	1916		1890	11 740	1863	65 37	1836	869
1944	04,000	1310	32,450		11,740	1862			and the country
1943	84,368	1015		1889	11,234	1861	172	1835	569 598
1942	88,664	1915	46,834	1888	7,007			1834	598
1941	86,530	1914	50,762	1887	7,786	1860	228	1833	704
TO SHALL SHEET AND ADDRESS OF THE PERSON OF		1913	42,275	1886	4,197	1859	290	1833 1832	538
1940	107,082	1912	35,861			1858	427	1831	652
1939	115,987	1911	33,968	1885	10.558	1857	268		002
1938	135,921		00,000	1884	8,237	1856	161	1830	574
1937	178,825	1910	29,273	1883	13,839	1000	101	1829	
	106,239	1909	34,579	1882	11,624	1075	701		524
1936	100,200	1908	34,379	1004		1855	791	1828	188
	100 005	1007	30,361	1881	9,072	1854	937	1827	136
1935	162,375	1907	23,310	The start of	THE PARTY OF THE P	1853	489	1826	87
1934	104,873	1906	25,955	1880	8,080	1852	40	the same and the same	
1933	76,788	The second second		1879	8,267	1851	70	1825	40
1932	84,260	1905	22,814	1878	3,791	te mouth mounts and		1824	26
1931	80,903	1904	22,546	1877	4,655	1850	42	1823	20
1930	73.970	1903	19.590	1876	5,736	1849		1822	A
************	.5,5.0	************	10,000	AUIU	0,100	1040	20	1044	1

HIGHWAY TRANSPORTATION (Series Q 246-344)

Q 246-264. General note.

In 1894, the Federal Government created an Office of Road Inquiry to initiate experiments and conduct inquiries concerning the best methods of road building. It was succeeded by the Office of Public Roads, which is now the Bureau of Public Roads (the latter was called the Public Roads Administration during 1989-1949). The Office of Public Roads made surveys of highway mileage, revenues, and expenditures in 1904, 1909, and 1914.

In 1916, Congress passed the first of the many Federal-aid highway acts, under which the Federal Government has contributed to the cost of constructing highways designated as parts of the Federal-aid system. The Bureau of Public Roads administers Federal legislation providing for the improvement, in cooperation with the States, of roads on the Federal-aid primary, secondary, and interstate highway systems. As the principal road-building agency of the Federal Government, it also cooperates with the Forest Service, the National Park Service, and other Federal agencies in the construction of roads in national forests, parks, and other areas.

Q 246-251. Mileage of rural roads and municipal streets, 1904-1957.

Source: 1904-1955, Bureau of Public Roads, Highway Statistics, Summary to 1955, 1957; 1956-1957, Highway Statistics, annual issues.

Rural roads, as used here, are defined roughly as those roads located outside of incorporated communities or delimited places generally having more than 1,000 inhabitants. Estimates for earlier years for total mileage of rural roads are (in thousands of miles): 1904, 2,151; 1909, 2,200; 1914, 2,446.

Municipal and other mileage figures for 1934 and 1935 represent only mileage on municipal extensions of State systems, which are State administered. Mileage not on State or county systems was initially included in 1936 (67,000 miles). Mileage on local city streets was first included in 1941 (274,000 miles for that year). Municipal extensions are continuations of State system roads through communities with more than 1,000 inhabitants. Although mileage in places having more than 2,500 inhabitants was not originally included in Federalaid programs, those places have been eligible for such aid in more recent years.

Q 252-254. Existing surfaced mileage, 1904-1957.

Source: See source for series Q 246-251.

High-type surfaced roads include bituminous penetration, sheet asphalt, bituminous concrete, portland cement concrete, vitrified brick, and block pavements of asphalt, wood, and stone. For some years, they also include dual-type surfaces and a small amount of unclassified mileage. Low-type surfaced roads include sand, clay, selected soil, untreated gravel, bituminous surface-treated, mixed bituminous and treated gravel, chert, shale, waterbound macadam.

Q 255-259. Mileage built by State highway departments, 1923-1957.

Source: See source for series Q 246-251.

Mileage built is mileage on which construction work creates a newly located road or is regarded as significantly improving the condition of an existing road. It does not include work designed to maintain or restore the condition of an existing road without material betterment. Mileage resurfaced or

rebuilt to higher standards is the bulk of mileage built. Construction of earth roads consists of aligning, grading, and draining. See also text for series Q 252-254.

Q 260-264. Mileage and cost of Federal-aid highway improvements, 1917-1957.

Source: See source for series Q 246-251.

In 1912, the Congress authorized \$500,000 for an experimental program of rural post-road construction. However, it was not until the Federal-Aid Road Act of 1916 that the present cooperative Federal-State highway program was established on a continuing basis. In order to accelerate the improvement of the main traveled roads, Congress in 1921 authorized designation of a system of principal interstate and intercounty roads, limited to 7 percent of the total rural mileage then existing. The use of Federal aid was restricted to this system, and to rural mileage only.

Urban highway improvement first came in for its share of the Federal-State program when the Federal-Aid Highway Act of 1944 specifically authorized the use of funds for Federal-aid highways in urban areas. In addition, the Act provided for the designation of a Federal-aid secondary system and a National System of Interstate Highways. The Federal-Aid Highway Act of 1956 provided substantially increased sums for the Federal-aid primary and secondary systems for a 3-year period, and established a long-range plan for financing accelerated completion of the 41,000-mile interstate system.

Federal funds are available for expenditure only on the designated Federal-aid systems and, in general, must be matched by an equal amount of State funds. However, under the Federal-aid Act of 1954 the Federal share for the Interstate System was raised to 60 percent, and under the 1956 Act the proportion was increased to 90 percent. Federal aid may not be expended for maintenance. The cost of most Federal-aid projects is paid initially out of State highway funds, or in some cases by counties or other local governments. The Federal share is paid as reimbursement to the States as work progresses, with final payment made after completion.

Federal authorizations have usually been made on a biennial basis and apportioned among the States for use within a 3year period. Figures for State funds shown here are based on legal matching ratios determined by applicable Federal-aid acts. In States having public lands in excess of 5 percent of their total area, the Federal share is proportionally increased. Q 265-279. State highway finances, 1890-1957.

Source: See source for series Q 246-251.

A State highway-user tax is defined as a special tax or fee (except tolls) levied upon motor-vehicle users because of their use of the highways. Highway-user taxes include motor-fuel taxes, motor-vehicle registration and associated fees, and special taxes applicable only to motor carriers; these taxes are separable and apart from property, excise, business, or other taxes paid by the general public.

In many States, specific portions of the revenue from each type of highway-user tax are allocated to particular highway purposes. A number of States, however, place all highwayuser revenue in a highway fund, and a few have a general State fund into which go all types of revenue. For the latter group of States, each particular appropriation or expenditure for highway purposes is considered to have been made from

motor-fuel taxes, motor-vehicle registration fees and motorcarrier taxes in proportion to the relative amount of revenue received from each of these three sources.

The largest share of receipts from State highway-user taxes is expended on State highways, but a portion is also allocated for local roads and streets, and a small amount used for non-highway purposes.

Q 280-293. Funds contributed and disbursed for county and other local rural roads, 1921-1956.

Source: 1921-1955, the principal sources used were Bureau of Public Roads, Highway Statistics, Summary to 1955; The Financing of Highways by Counties and Local Rural Governments, 1931-1941; The Financing of Highways by Counties and Local Rural Governments, 1942-51; 1956, in great part from Highway Finance, 1948-1957. (Additional information obtained from Bureau of Public Roads, annual published local finance tables, 1921-1955, and records on file at the Bureau of Public Roads.)

Q 294-309. Funds contributed and disbursed for streets in incorporated and other urban places, 1921-1956.

Source: 1921-1955 (except for series Q 303, 1924-1939), Bureau of Public Roads, Highway Statistics, Summary to 1955; and annual published national summaries of urban finance data, UF series. Series Q 303, 1924-1939, "Municipal Bond Sales," published by The Bond Buyer; 1956, in great part from Highway Finance, 1948-1957. (Additional information is on file at the Bureau of Public Roads.)

Q 310-313. Motor-vehicle factory sales, 1900-1957.

Source: Automobile Manufacturers Association, Automobile Facts and Figures, 38th edition, 1958.

Production of passenger cars was discontinued in February 1942 to economize resources for war purposes, but some vehicles remaining in factory stocks were sold under rationing orders in subsequent war years.

Q 314-317. Motor-vehicle registrations, 1900-1957.

Source: 1900-1952, Bureau of Public Roads, Highway Statistics, Summary to 1955; 1953-1957, same agency, records (table MV-200, "Summary of Motor Vehicle Registrations by Years").

Figures are based on reports and records of State motorvehicle registration departments. They include both privately and publicly owned vehicles.

Motor-vehicle data in the early years of the century are incomplete, largely because few States required their registration, and hence had no records of the number of vehicles using roads and streets. As production of vehicles increased, shortly before the first World War, so did the number of registration laws. By 1921, all States had adopted some form of motor-vehicle registration.

Accompanying the growth in motor-vehicle registrations has been a corresponding diversity in the registration practices among the States. In general, motor vehicles are classified as private passenger cars, passenger carriers for hire, trucks, trailers, motorcycles, and property carriers for hire. Several States, however, still register buses with either trucks or passenger cars. These differences have made it necessary for the Bureau of Public Roads to supplement the data submitted by the States with information obtained from special studies and from other sources.

Q 318-329. Motor-fuel usage, 1919-1957.

Source: 1919-1955, Bureau of Public Roads, Highway Statistics, Summary to 1955, p. 2; 1956-1957, same agency, records (table G 221, Analysis of Motor Fuel Consumption).

Fuel consumption figures for which reports from State authorities were not available have been estimated by Bureau of Public Roads. Motor fuel includes all gasoline used for any purpose (private and public), except military, plus any diesel or other fuels used solely for the propulsion of motor vehicles on public highways. Exports from the United States are excluded, and there is no duplication because of interstate shipment. Tractor fuels are not included. Nonhighway consumption includes all use off the highway, such as aviation, agriculture, marine, industrial, etc., and usually falls under the exemption or refund provisions of the motor-fuel tax law.

Q 321-327. Miles of travel by motor vehicles, 1921-1957.

Source: 1921-1935, Federal Works Agency, records, and Public Roads Administration, records (table VM-1 and table entitled "Estimates of Vehicle-Miles Traveled, 1921 to 1947"); 1936-1957, see source for series Q 246-251.

Q 328-329. State and Federal gasoline tax rates, 1930-1956. Source: See source for series Q 246-251.

State average tax is weighted by net gallons taxed at the various rates in the several States. No data are shown before 1930 because it was the first year in which all States had motor fuel taxes in effect for the whole year.

The precise dates of the changes in the Federal tax are as follows: June 21, 1932, 1 cent; June 17, 1933, 1.5 cents; January 1, 1934, 1 cent; July 1, 1940, 1.5 cents; November 1, 1951, 2 cents; July 1, 1956, 3 cents.

Q 330-341. Public transit mileage, equipment, passengers, and passenger revenue, 1917-1957.

Source: American Transit Association, Transit Fact Book, various annual issues; The Transit Industry in the United States, Basic Data and Trends, 1943; mimeographed release on number of passengers, dated January 3, 1938.

Figures are estimates based on reports for about 85 percent of the industry, which includes local motorbuses, electric street railways, elevated and subway lines, interurban electric railways, and transit coach lines.

Mileage estimates for trolley coaches (series Q 331) are miles of negative overhead wire. Mileage estimates for motorbuses (series Q 332) are miles of route, round trip. Equipment owned, railway cars (series Q 333) includes surface, subway and elevated cars. The estimates for 1933 and 1934 for equipment owned, motorbuses (series Q 335) are probably understated. Revenue and nonrevenue passenger figures (series Q 336-339) exceed revenue passenger figures (series Q 340) chiefly because of free transfers.

Q 342-344. Oil pipelines operated and oil originated, 1921-1957.

Source: 1921-1958, Interstate Commerce Commission, Statistics of Railways in the United States, various annual issues; 1954-1957, Transport Statistics in the United States, part 6, Oil Pipe Lines.

Figures refer to pipelines operating in interstate commerce and regulated by ICC. Oil originated, crude, series Q 343, includes both gathering and trunk lines.

For a discussion of statistics of oil pipelines, see ICC, A Review of Statistics of Oil Pipe Lines, 1921-1941, Statement 4280, mimeographed, 1942. The figure for mileage in 1938, which appears to have been revised, is from this Statement.

Figures for barrels of oil carried are as follows, in millions: 1925, 831; 1926, 836; 1927, 989; 1928, 1,053; 1929, 1,156; 1930, 1,172; 1931, 987. In these figures, a barrel handled by two or more pipelines in succession is counted each time it is handled. In the figures for barrels originated, this duplication is avoided.

Series Q 246-259. Mileage of Rural Roads and Municipal Streets: 1904 to 1957

		1	otal existi	ng mileag	е		Existing	surfaced	mileage	Mileag	e built by	State high	way depar	tments		
		l	Rural	roads 1		1		Under	State rol ⁸		Roa	ds under	State con	itrol		
Year	Total		St admin	ate istered	County	Munic- ipal and	Total 2			Total 4			High-	Low-	Year	Existing surfaced mileage,
Lour	1001	Total	Prima- ry	Second- ary and county roads	under local control	other mileage		High- type roads	Low- type roads	1 3000	Total	Earth roads	type surface	type surface		total
	246	247	248	249	250	251	252	253	254	255	256	257	258	259		252
	1,000 miles	1,000 miles	1,000 miles	1,000 miles	1,000 miles	1,000 miles	1,000 miles	Miles	Miles	Miles	Miles	Miles	Miles	Miles		1,000 miles
1957 1956	8,458 8,480	2,966 2,957	891 889	282 226	2,848 2,842	487 478	2,871 2,828	287 281	888 885	52,971 57,454	89,675 44,016	874 486	19,476 20,726	19,825 22,804	1920 1919	369 350
1955 1954 1958	8,418 8,895 3,866	2,954 2,941 2,925	887 879 877	222 218 214	2,845 2,844 2,884	464 454 441	2,278 2,228 2,160	270 262 252	840 888 882	58,559 55,488 52,886	41,120 42,058 41,744	694 866 1.264	17,672 19,780 17,807	22,754 21,457 22,678	1918 1917 1916	313 313 295
1952 1951	3,848 8,826	2,925 2,925	871 867	219 217	2,885 2,841	418 401	2,070 1,998	245 286	828 828	57,847 51,471	46,854 41,864	1,288 1,608	17,811 15,122	27,805 25,189	1915 1914	276 257
1950 1949 1948 1947	3,818 8,822 8,828 8,826	2,922 2,984 2,929 2,988	868 858 850 887	210 206 206 212	2,849 2,870 2,878 2,884	891 888 894 898	1,939 1,865 1,815 1,785	227 174 172 170	816 850 888 880	55,487 45,176 41,968 82,870	44,265 85,241 85,085 29,579	1,784 1,517 1,408 1,018	18,379 7,487 7,758 6,224	29,102 26,287 25,929 22,842	1918 1912 1911	244 281 217
1946	8,816	2,984	842	205	2,887	882	1,780	170	817	21,718	20,858	417	4,900	22,842 15,541	1910 1909	204 190
1945 1944 1948 1942	8,819 8,811 8,811 8,809	2,939 2,932 2,930 2,925	889 885 888 884	202 200 200 199	2,898 2,897 2,897 2,892	380 379 381 884	1,721 1,655 1,646 1,680	168 167 166 165	812 809 806 802	15,278 15,080 15,971 19,678	14,827 18,924 14,692 18,081	250 289 458 1,088	8,971 8,925 4,446 4,170	10,606 9,710 9,788 12,878	1908 1907 1906	183 176 168
1941	8,809	2,926	882	196	2,898	888	1,680 1,607	162	296	82,684	80,554	1,848	6,804	22,907	1905 1904	161 154
1940 1989 1938 1937	3,017 3,007 2,992 2,982 3,006	2,920 2,918 2,898 2,894 2,920	829 828 827 827 840	195 194 194 189 177	2,896 2,891 2,877 2,878 2,408	97 94 94 88 86	1,867 1,818 1,276 1,282 1,175	158 151 149 144 131	296 286 277 265 262	82,594 82,996 86,828 85,627	29,695 80,671 84,604 28,945 82,274	1,428 1,720 1,187 1,828 8,861	5,228 5,021 5,757 6,582 4,706	28,049 28,980 27,660 20,585 24,207		
1985 1984 1988 1982	8,050 8,050	8,082 8,084 8,029 8,040 8,036	882 825 846 858 829	178 170 185 84 45	2,527 2,589 2,548 2,598 2,662	18 16	1,080 992 914 879 880	128 124 116 110 96	246 287 195 156 146		26,814 41,780 83,471 85,971 44,684	3,284 5,917 6,258 6,894 10,095	8,806 6,886 7,412 10,009 12,518	19,724 29,427 19,801 19,568 22,026		
1980 1929 1928 1927 1926	1 1	ıl i	824 814 806 298 288		2,685 2,710 2,710 2,720 2,712		694 662 626 589 550	84 75 68 60 54	142 188 125 117 109		\$5,277 \$2,522 29,252 26,728 26,552	7,818 7,451 8,675 7,151 7,060	10,787 8,847 8,748 6,788 6,182	16,677 16,224 11,829 12,889 13,860		
1925		8,006 8,004 2,996 2,960	275 261 252 227		2,781 2,748 2,744 2,788 2,722		521 472 489 412	48 41 84	97 90 78		28,152 28,164 20,811	5,816 5,957 5,814	6,686 6,697 5,628	11,150 10,510 8,869		

Includes extensions of county, town, and township roads but excludes rural mileage not under State or local control.
 Includes all surfaced mileage whether under State or local control.
 Includes State highway extensions within cities.

Series Q 260-264. Mileage and Cost of Federal-Aid Highway Improvements: 1917 to 1957

	Miles of	highway	Co	et (\$1,000,000)		1	Miles of	highway	Co	ost (\$1,000,000)	
Year	Total designated as part of Federal systems ¹	Completed during year ¹	Total	Federal funds	State funds	Year or period	Total designated as part of Federal systems 1	Completed during year ¹	Total	Federal funds	State funds
	200	261	262	263	264	[260	261	262	263	264
1957	780,989 755,920 749,166 725,963 704,150 676,121 664,464 643,989 682,087 611,832 599,838 556,787 808,741 867,690 838,705 830,051 816,482	22,424 28,609 22,571 20,548 21,136 22,147 17,060 19,876 19,876 21,725 15,478 5,057 3,085 4,478 7,758 6,898 9,784	1,714 1,444 1,287 1,146 1,078 978 772 758 829 768 422 147 101 135 273 226	968 757 666 591 559 505 890 425 897 224 86 109 219 148	746 687 621 555 519 472 882 364 404 866 198 61 25 26 54 83 126	1938 1937 1936 1935 1934 1938 1932 1931 1940 1929 1928 1927 1928 1927 1926 1925 1924 1924 1922	229,905 226,829 224,450 219,869 207,194 205,025 198,867 193,652 189,858 188,017 187,035 184,162 179,501	11,766 21,320 12,258 12,811 21,208 18,219 10,855 16,902 10,389 8,581 9,756 10,220 10,723 11,001 10,946 7,994 11,188	309 521 238 242 358 264 205 325 287 197 196 189 215 221 205 130	188 348 225 218 811 223 95 228 100 80 88 84 98	125 173 13 24 47 41 110 97 187 117 112 105 122 73 106
1940 1989	285,482 282,884	11,549 11,776	269 806	150 176	119 180	1917-1921	•	12,919	222	80 95	127

¹ Includes estimates on Federal-aid primary system throughout, Federal-aid on secondary systems beginning in 1942, and national system of interstate and defense highways beginning in 1951. Estimates as of end of calendar-year.

³ Comprises new and rebuilt mileage.

⁴ Beginning in 1987, includes special construction defined as mileage built by State Highway Departments on county and local roads not under State control; on city streets other than urban extensions of State highway system; on forest, park, and institutional roads; etc.

² Represents actual expenditures of funds on calendar-year basis. Beginning 1985, includes money spent on public works and defense highways. Beginning 1940, includes secondary highways.

HIGHWAY TRANSPORTATION

Series Q 265-279. State Highway Finances: 1890 to 1957

[In thousands of dollars]

		D.F. TE		Reve	nues			SHIT!			Disburs	ements			
		Recei	pts from cur	rent State i	mposts				25,115	For S	tate-admini	istered			State
Year	Total	Hig	Motor- fuel	Motor vehicle and	Other 1	Federal funds 2	Receipts from issue of bonds, notes,	All other	Total	Capital outlay for roads	Mainte- nance	Other 5	For county and local roads and	All other 6	highway debt out- standing
		Total	taxes	carrier taxes			etc. 3			and bridges	120	the second	streets		
	265	266	267	268	269	270	271	272	273	274	275	276	277	278	279
1957 1956	7,067,566 6,789,022	4,544,58	8 2,894,719 3 2,788,278	1,649,839 1,606,895	357,391 392,623	1,256,005 775,664	727,157	182,455 160,916	7,702,319 6,896,428	4,139,322 3,661,979	812,426 756,478	903,523 748,458	1,347,618 1,236,107	499,430 493,411	7,945,200 7,495,900
1955 1954 1953 1952	5,794,659 6,913,563 5,401,670 4,651,306 4,051,205	4,014,44 3,648,58 3,420,59 3,094,08 2,863,22	9 2,533,126 7 2,301,750 0 2,167,956 0 1,958,182 5 1,809,310	1,481,323 1,346,837 1,252,634 1,135,868 1,053,915	295,103 221,043 213,299 184,706 158,192	587.857	658,168 72,338,021 31,101,546 798,625 536,926	156,680 118,055 125,352 88,652 77,234	6,033,880 5,720,432 4,884,672 4,247,781 3,980,534	3,102,994 2,962,562 2,271,434 1,941,857 1,739,579	675,629 647,765 620,405 602,554 562,272	472,472	905,487	438,075 412,645 432,453 325,411 385,768	6,618,50° 6,164,000 4,015,48° 3,116,120 2,475,80°
			9 1,652,295 9 1,473,366 6 1,348,122 1 1,196,480 4 1,046,374		125,030 153,001 144,165 91,585	429,198 364,852 288,336	303,177 312,773 89,349	65,574		1,533,859	501,487 488,037 466,184 375,097	447,574 355,816 343,116 343,497 403,604	735,340 652,801 537,349	273.295	2,141,056 1,928,336 1,735,365 1,536,935 1,571,57
	1,449,147 1,361,065 1,425,077 1,572,224 1,899,100			461,963 451,960 453,731 466,120	44,541	152,189 154,930	72,189 83,878 33,029	18,552 15,675 15,213 18,333 27,628	1,302,073 1,243,803 1,309,358 1,489,453 1,888,851	210,467 210,328 268,695 401,694 525,233	224,884 216,705	342,633 290,059 303,117 263,759 505,848	297,808 315,520 359,358	186,650 197,142 247,937	1,637,90 1,794,50 1,869,55 1,962,13 2,069,63
940 939 1938 1937	1,780,471 1,611,091 1,578,286 1,634,818 1,590,886	1,321,08 1,226,91 1,175,78 1,195,68 1,057,98	2 866,259 6 816,629 769,870 1 767,467 5 683,074	405.888	33,466	197,676	120,230 145,967 111,559	22,769 26,006 25,419 33,223 23,600	1,678,009 1,606,672 1,619,085 1,601,760 1,578,496	563,074 500,113 558,379 589,242 631,760	232,615 223,793	318,190 337,022 329,971 270,695 256,373	333,575 296,885 312,820	224,085 201,285 205,210 211,016	1,159,02 2,177,88 2,250,15 2,243,64 2,210,38
1935 1934 1933 1932	1,330,589 1,388,647 1,182,027 1,169,121 1,389,970	940,48 883,71 815,68 838,35 881,76	7 565,140 8 514,014 1 514,077	318,577 301,674	27,593 43,747 48,438	354,812 223,586 138,857	103,060 79,848 104,650	19 465	1,257,838 1,325,187 1,219,624 1,243,153 1,393,590	580 369	181,507 181,565 179,722	219,893 191,175 189,043 190,123 167,264	216,354 195,392 195,563	179,279 155,782 126,612 108,234 49,414	2,169,29 2,114,82 2,108,83 2,038,54 1,879,79
1930 1929 1928 1927 1926	1,296,853 1,209,487 998,098 879,243 825,348	850,66 778,95 626,88 559,69 475,88	0 431,354 2 304,397 0 258,771	347,596 322,485 300,919	52,001	77,952 81,252 80,160	191,229 133,484 90,979	85,537 98,868 96,413	847,803	575,475 558,481 418,820	173,601 160,274 139,130	129,367	170,423 140,807 136,206	28,016	1,572,45 1,438,99 1,187,80 1,085,86 933,06
1925 1924 1923 1922 1921	638,043 532,574 556,064	405,69 305,27 227,98 164,46 127,82	4 80,442 3 38,566	224,832 189,417	62,482 65,861	92,970 73,308 79,741	101,658	98,659 80,614 102,994	691,963 493,317 492,736	397,648 279,993 287,461	104 806	89,853 74,436 54,304	74,888 57,459 67,669	21,598 24,768 6,100 7,961 7,528	678,32 565,45 473,21
1920 1919 1918 1917 1916	221,260 139,730 116,469	102,92 65,71 51,47 37,50 25,86	4	101,557 64,696 51,478 37,504 25,866	30,235 6,379	11,730	34,322 7,083 21,698	81,702 48,825 50,888	139,730 116,469	124,981	53,093 34,975 27,649	19,259 13,581 10,264	14,718	4,249 4,911 4,548 2,818 1,958	191,44 159,50 154,00
1915 1914	90,694 75,423	18,24 12,38	8	18,248 12,385	20,104 26,160		25,319 11,684	27,028 25,194	90,694 75,423	55,986 53,880	19,254 14,527	5,844 5,200	7,575 1,816	2,035	130,24 105,49
	Year	V	ate high- vay debt tstanding		Year	w	ate high- ay debt tstanding		Year	w	ate high- ay debt tstanding		Year		tate high- way debt utstanding
			279				279				279				279
1910			52 479 1	1907 1906 1905 1904 1903			18,431 16,434 15,431 15,014 14,567 14,000	1901 1900 1899 1898 1897 1896			13,109 12,797 12,235 10,085 8,235 6,735				2,635 1,385 585 48 40

¹ Includes road, bridge, and ferry tolls; property taxes; appropriations from general funds; and other State imposts.

² Includes funds of Bureau of Public Roads and other agencies paid as reimbursement to the States. Does not include direct Federal expenditures for highways.

² Includes refunding issues and toll revenue bonds.

⁴ Includes funds transferred from local governments and miscellaneous receipts.

⁹ Includes administration, engineering and equipment; State highway police; interest on obligations for State highways; and retirement of obligations for State highways.

⁹ Includes expenditures and funds transferred for nonhighway purposes and expense of collecting and administering highway-user revenue.

Series Q 280-293. Funds Contributed and Disbursed for County and Other Local Rural Roads: 1921 to 1956 [In millions of dollars]

					Funda co	tributed						Disbure	ements	
				State		14104444		Local s	ources	•		Disturs	aments	
Year	Total 1	Federal funds ²	Total	High- way- user imposts	Direct expend- itures ³	Other	Total	Property taxes, general funds, and other	Toll receipts	Borrow- ing 4	Total	Capital outlay ²	Mainte- nance and adminis- tration	Interest
	280	281	282	283	234	285	286	287	283	239	200	291	292	293
1956 1955 1954 1958 1968 1962	1,767 1,765 1,578 1,541 1,481 1,267	89 90 77 78 67 48	988 864 818 779 728 648	680 661 628 592 554 510	225 186 163 160 148 112	28 27 27 27 26 26	* 744 810 677 688 684 570	606 590 569 551 521 472	16 15 14 18 18 12	122 205 94 119 100 86	1,482 1,888 1,818 1,254 1,160 1,088	* 646 588 540 518 456 859	* 806 776 744 714 678 652	180 29 29 27 26 27
1950	1,199 1,160 1,055 928 729	45 58 41 26 12	603 588 589 488 855	470 448 408 846 287	108 122 97 69 82	25 28 89 28 86	550 518 474 464 861	448 408 881 849 805	12 11 10 8 7	90 99 88 107 49	966 981 870 749 601	881 858 825 261 164	608 544 515 458 404	27 29 30 80 88
1945. 1944. 1948. 1949.	584 542 581 688 825	11 16 84 95 198	280 278 292 807 827	247 284 248 266 280	19 82 44 87 85	14 7 5 4 12	298 258 255 281 800	266 242 244 257 265	5 5 5 4	22 6 6 19 81	448 485 421 510 656	82 80 90 190 828	881 818 290 276 280	35 37 41 44 48
1940	937 1,000 1,022 869 894	809 878 401 240 841	318 308 289 302 285	272 258 246 245 224	85 87 80 45	11 18 18 12 11	809 819 882 827 818	277 281 280 279 269	8 8 8 1	29 85 49 47 49	765 882 868 704 771	447 518 547 884 464	267 264 261 257 244	51 55 60 63 63
1985. 1984. 1983. 1982.	618 654 558 649 784	95 154 25 (*)	215 228 222 208 209	205 218 208 204 202		10 5 19 4 7	808 277 811 441 574	265 251 296 889 498		48 26 15 52 81	495 540 482 518 648	204 252 140 177 257	222 212 216 259 800	69 76 76 82 86
1930	819 790 885 840 776		196 154 185 125 108	196 154 185 125 108			628 686 700 715 668	528 525 550 584 499		95 111 150 181 169	701 644 659 648 588	297 257 282 289 266	821 809 297 279 255	88 78 80 75 67
1925. 1924. 1928. 1922.	688 608 572 580 624		102 44 40 80 22	102 44 40 80 22			581 559 582 560 602	487 401 408 400 400		144 158 129 150 202	544 584 521 590 5 96	265 256 242 880 887	227 228 229 225 225	52 55 50 85 84

¹ For 1940-1956, includes contributions from urban places not shown elsewhere. (\$1 million in 1956).

² The following amounts of Federal work-relief funds (mainly Works Progress Administration) are included for 1988-1942, respectively (in millions of dollars): 25, 150, 91, 889, 221, 889, 852, 295, 189, and 78.

³ Work performed directly by State agencies on local projects; similar amounts included in disbursements.

⁴ Refunding issues excluded after 1987.

⁵ Estimated.

⁶ Less than \$500,000.

Series Q 294–309. Funds Contributed and Disbursed for Streets in Incorporated and Other Urban Places: 1921 to 1956

[In millions of dollars]

					Func	is contrib	uted						D	sburseme	nte	
			8	tate source			L	cal source	28							
Year	Total ¹	Federal funds ¹	Total	High- way- user imposts	Direct expend- iture	Total	High- way- user imposts	Toll receipts	Property taxes, general revenues, miscel- laneous	Borrow- ing ³	Rural sources	Total	Capital outlay 3	Mainte- nance and repair	Interest	Adminis- tration
	294	295	296	297	296	293	300	301	302	303	304	303	306	307	300	309
1956 1955 1954 1953 1952	1,445 1,478 1,854 1,195 1,104 976	4 8 4 2 2 1	282 274 258 228 196 177	4250 288 226 197 174 156	82 86 82 26 22 21	1,116 1,161 1,049 982 871 767	4 58 56 50 48 85 25	449 46 48 42 41 87	4767 786 688 646 594 528	242 828 278 196 201 182	486 80 86 81 81 25	1,218 1,154 1,061 1,007 988 889	561 581 476 448 404 856	505 484 459 446 413 882	55 52 49 45 44 42	92 87 77 78 72 59
1950 1949 1948 1947 1946	988 947 788 677 514	1 8 4 2 (*)	176 165 119 109 88	151 148 108 95 72	25 22 16 14 11	728 747 647 554 424	28 28 20 17 12	81 26 24 21 20	512 511 482 894 880	162 187 121 122 62	29 80 18 12 7	802 796 679 562 891	856 850 267 221 105	850 850 827 267 222	42 48 40 89 87	54 58 45 85 27
1945 1944 1948 1942 1941	408 294 282 428 544	(s) (s) 1 46 105	52 58 58 72 61	46 45 48 59 54	6 8 10 13 7	847 282 217 297 868	11	14	802 220 205 255 295	20 12 12 42 78	9 9 6 8 10	810 821 821 404 480	58 74 68 159 241	194 167 171 162 155	89 52 54 56 58	19 28 28 27 26
1940 1989 1938 1937 1936	689 708 837 615 678	168 288 867 208 264	62 62 58 56 81	58 52 46 48 81	10 7 8	897 401 407 850 867			847 882 866 885 848	50 19 41 15 19	12 12 10 6	567 665 778 584 648	844 484 541 875 401	189 150 156 138 156	61 56 55 54 60	28 25 26 22 26
1985 1984 1988 1982	490 568 488 588 741	108 172 29	28 25 18 17 20	28 25 18 17 20		352 366 386 516 716			885 887 878 474 648	17 29 18 42 78	12 5 5 5	461 584 420 491 668	228 286 167 211 850	146 148 147 166 198	68 75 82 87 88	24 25 24 27 82
1930	911 861 848 849 780		12 14 10 4 6	12 14 10 4 6		899 847 838 845 724			787 725 718 780 624	112 122 115 115 100		799 789 728 784 680	478 429 444 458 878	197 196 180 182 167	91 82 74 69 62	38 82 80 80 28
1925 1924 1928 1922 1921	695 578 408 876 887		4	4		691 578 408 876 887			578 482 408 876 887	118 91		582 482 408 876 887	857 285 226 218 191	147 180 120 115 108	54 45 87 29 20	24 22 20 19 18

¹ Includes since 1949 other items not shown elsewhere.

² The following amounts of Federal work-relief funds (mainly Works Progress Administration) are included for 1933–1942 respectively (in millions of dollars): 29, 172, 108, 284, 208, 367, 233, 167, 104, and 44.

Refunding issues excluded since 1940.
 Estimated.
 Less than \$500,000.

Series Q 310-320. Motor-Vehicle Factory Sales and Registrations, and Motor-Fuel Usage: 1900 to 1957

[Number sold includes sales of military vehicles. Value of sales does not include Federal excise taxes. Beginning 1937, standard equipment is included in the value estimate]

)	Motor-vehicle	factory sale	8	1	Motor-vehicle	registrations		Mo	otor-fuel usag	е
Year	- Hotel	Passeng	Wholesale	Motor trucks	Wholesale	Total	Auto- mobiles	Buses	Trucks	Total	Highway	Non- highway
	111111	310	value 311	312	value 313	314	315	316	317	318	319	320
			\$1,000		\$1,000					1,000 gals.	1,000 gals.	1,000 gals.
957		6,113,344 5,816,109		1,107,176 1,104,481	2.082.723	67,131,071 65,153,810	55,906,195 54,200,784	264,062 258,764	10,960,814 10,694,262	56,954,590 55,149,647	51,864,631 50,214,299	5,089,95 4,935,34
955 954 953 952 951		7,920,186 5,558,897 6,116,948 4,320,794 5,338,435	12,452,871 8,218,094 9,002,580	1,249,090 1,042,174 1,206,266	2,020,973 1,660,019 2,089,060 2,319,789		52,135,583 48,461,219 46,422,443 43,817,580 42,682,591	255,249 248,346 244,251 240,485 230,461	10,302,987 9,800,688 9,554,395 9,207,341 9,000,913	52,565,099 49,118,918 47,381,037 45,037,336 42,473,362	47,730,578 44,365,465 42,731,847 40,584,530 38,128,351	4,834,52 4,753,45 4,649,19 4,452,80 4,345,01
950 949 948 947 946			8,468,137 6,650,857 4,870,423 3,936,017 1,979,781	1,376,274	1,707,748 1,394,035 1,880,475 1,731,713	49,161,691 44,690,296 41,085,531 37,841,498 34,373,002	40,333,591 36,453,351 33,350,894 30,845,350 28,213,336	223,652 208,929 196,726 187,457 173,585	8,604,448 8,028,016 7,537,911 6,808,691 5,986,081	39,830,606 36,440,037 34,329,147 31,680,501 28,876,546	35,652,940 32,431,016 30,460,641 28,215,705 25,648,998	4,177,66 4,009,02 3,868,50 3,464,79 3,227,54
945 944 943 942 941			57,255 447 102 163,814 2,567,206	737,524 699,689 818,662	1,451,794	31,035,420 30,479,306 30,888,134 33,003,656 34,894,134	25,793,493 25,566,464 26,009,073 27,972,837 29,624,269	162,125 152,592 152,324 135,957 119,753	5,079,802 4,760,250 4,726,737 4,894,862 5,150,112	22,046,727 19,292,047 18,642,773 22,438,925 26,429,441	19,148,968 16,429,668 16,004,250 19,939,887 24,192,397	2,897,75 2,862,37 2,638,52 2,499,03 2,237,04
940 939 938 937 936		3,717,385 2,888,512 2,019,566 3,929,203 3,679,242	2,370,654 1,770,232 1,241,032 2,240,913 2,014,747	488.841	567,820 489,787 329,918 537,315 463,719	30,058,892	27,465,826 26,226,371 25,250,477 25,467,229 24,182,662	101,145 92,285 87,664 83,130 62,618	4,886,262 4,691,271 4,475,577 4,508,533 4,261,611	24,038,525 22,571,837 21,311,675 21,115,444 19,561,677	22,001,356 20,714,352 19,611,643 19,455,454 18,099,138	2,037,16 1,857,48 1,700,03 1,659,99 1,462,58
935 934 933 932 931			1,707,836 1,140,478 773,425 616,860 1,108,247	576,205 329,218 228,303	380,997 326,782 175,381 137,624 265,445	24,159,203 24,391,000	22,567,827 21,544,727 20,657,257 20,901,401 22,396,253	58,994 51,530 44,918 43,476 41,880	3,919,305 3,665,453 3,457,028 3,446,123 3,655,835	71,637,580 16,557,921 15,367,905 15,427,340 16,621,261	16,344,697 15,414,896 14,348,152 14,339,151 15,456,662	1,292,88 1,143,02 1,019,78 1,088,18 1,164,59
1930 1929 1928 1927 1926			1,644,083 2,790,614 2,572,599 2,164,671 2,607,365	881,909 583,342 464,793	390,752 622,534 460,109 420,131 484,823	26,749,853 26,704,825 24,688,631 23,303,470	23,034,753 23,120,897 21,362,240 20,193,333 19,267,967	40,507 33,999 31,982 27,659 24,320	3,674,593 3,549,929 3,294,409 3,082,478 2,907,863	15,777,707 15,051,036 13,090,282 11,936,896 10,552,161	14,753,911 14,139,301 12,361,460 11,331,326 10,063,951	1,023,75 911,73 728,82 605,57 488,21
1925 1924 1923 1922 1921			2,458,370 1,970,097 2,196,272 1,494,514 1,038,191	530,659 416,659 409,295 269,991 148,052	226.050	15.102.105	17,481,001 15,436,102 13,253,019 10,704,076 9,212,158	17,808	2,569,734 2,176,838 1,849,086 1,569,523 1,281,508	9,143,965 7,809,186 6,313,177 5,014,035 4,064,824	8,749,075 7,497,000 6,078,000 4,841,000 3,935,000	394,85 312,18 235,17 173,05 129,85
1920 1919 1918 1917 1916		1,905,560 1,651,625 943,436 1,745,792 1,525,578	1.365.395	224,731 227,250	423,249 371,423 434,169 220,983 161,000	9,239,161 7,576,888 6,160,448 5,118,525 3,617,937	8,131,522 6,679,133 5,554,952 4,727,468 3,367,889		1,107,639 897,755 605,496 391,057 250,048	2,747,030	3,346,000 2,672,000	102,16 75,03
915 914 913 912 911		895,930 548,139 461,500 356,000 199,319	420,838	74,000 24,900 23,500 22,000	125,800 44,219 44,000 43,000	2,490,932 1,763,018 1,258,060 944,000 639,500	2,332,426 1,664,003 1,190,393 901,596 618,727		158,506 99,015 67,667 42,404 20,778			
910 909 908 907			215,340 159,766 135,250 91,620 61,460	3,297 1,500 1,000	5,334 2,550 1,780	468,500 312,000 198,400 143,200 108,100	458,377 305,950 194,400 140,300 105,900		10,123 6,050 4,000 2,900 2,200			
905 904 903 902 901			38,670 23,358 13,000 10,395 8,183	700	1,330 1,273	78,800 55,290 32,920 23,000 14,800	77,400 54,590 32,920 23,000		1,400 700			
900		4,192										

¹ A substantial portion of the number of trucks and buses (series Q 312) consists of chassis only, without bodies; hence the value of bodies for these chassis (series Q 313) is not included.

HIGHWAY TRANSPORTATION

Series Q 321-327. Miles of Travel by Motor Vehicles: 1921 to 1957

[In million vehicle-miles]

	All	motor vehic	ies	Passenge	r vehicles	Truck combin			All	motor vehic	les
Year	Total travel	Urban travel	Rural travel	Urban travel	Rural travel	Urban travel	Rural travel	Year	Total travel	Urban travel	Rural travel
	321	322	323	324	825	326	327		822	323	324
1957 1956	647,004 627,848	296,699 275,464	850,805 852,879	256,568 288,456	277,285 278,287	40,186 42,008	78,070 74,092	1985 1984 1988	228,568 215,568 200,642	118,827 112,518 105,578	110,24 108,05 95,06
1955 1954 1968	603,484 560,857 544,488	267,281 248,689 286,058	886,158 817,218 808,875	226,880 206,169 199,754	265,667 248,844 240,046	40,901 87,470 86,804	70,486 68,874 68,829	1982 1981	200,517 216,151	106,866 115,580	94,15 100,57
1951	518,581 491,098	224,118 222,671	289,468 268,422	189,987 188,670	224,584 207,579	84,181 84,001	64,929 60,848	1980 1929 1928	206,820 197,720 172,856	111,202 107,409	95,11 90,81
1950 1949	458,246 424,461 897,957	218,248 205,364 199,082	289,998 219,097 198,875	184,476 175,686 170,881	188,218 171,044 158,617	88,772 29,678 28,751 25,818	56,780 48,058 145,258	1927 1926	158,458 140,785		
1947		184,088 170,049	186,806 170,881	158,770 148,497	145,921 186,158	21,552	1 40 ,885 1 84 ,678	1925 1924 1928	84.995		
1945 1944 1948 1948 1942	250,178 212,718 208,192 268,224 888,612	180,161 110,750 108,990 188,285 168,591	120,012 101,968 99,202 129,989 170,021	111,401 98,679 91,942 119,658 148,101	92,831 77,264 74,592 102,780 185,558	18,760 17,071 17,048 18,582 20,490	227,181 224,699 224,610 227,209 184,468	1922 1921	67,697 55,027		
1940 1939 1938	302,188 285,402 271,177	149,998 142,258 186,264	152,195 148,149 184,918	180,269 122,805 117,587	121,988 115,878 109,145	19,724 19,448 18,727	180,207 27,771 25,768				
1987 1986	270,110 252,128	188,072 129,450	182,038 122,678	118,216 110,419	107,748 100,602	19,856 19,081	24,295 22,076				

¹ Includes travel on turnpikes not included in previously published figures.

Series Q 328-329. State and Federal Gasoline Tax Rates: 1930 to 1957

[In cents per gallon. When 2 figures appear in a cell, the first is tax in effect at beginning of year, the last is tax at end of year]

Year	State average	Federal tax	Year	State average	Federal tax	Year	State average	Federal tax
	323	829		328	329		328	829
1957 1956 1956 1954 1953 1952 1951 1950 1940	5.58 15.54 5.85 5.19 5.10 4.88 4.74 4.65 4.52 4.85	2-8 2-2 2-2 2-1.5-2 1.5-1.5	1947 1946 1945 1944 1948 1942 1941 1940	4.25 4.16 4.10 4.05 3.99 3.99 3.99	1.5 1.5 1.5 1.5 1.5 1.5 1.5	1988 1987 1996 1995 1984 1983 1992 1993	3.96 3.91 3.85 3.66 3.65 3.65 3.48	1 1 1 1-1.5 0-1

¹ As of August 1.

³ Includes travel on turnpikes as well as travel by military vehicles, not included in previously published figures.

TRANSPORTATION

Series Q 330-341. Public Transit Mileage, Equipment, Passengers, and Passenger Revenue: 1917 to 1957

	Mil	leage (Dec.	81)	Equipme	ent owned (Dec. 81)	Revenu	e and non (mill	revenue pas ions)	sengers	Revenue	Passenge
Year	Railway track	Trolley coach	Motor bus	Railway cars	Trolley coaches	Motor buses	Total	Railway	Trolley coach	Motor bus	(mil.)	(mil. dol.)
	239	881	832	238	884	835	336	887	238	339	340	841
957 956	5,019 5,746	8.007 8,292	102,400 100,700	12,759 18,225	5,412 5,748	50,800 51,400	10,889 10,941	2,522 2,756	998 1,142	6,874 7,048	8,888 8,756	1,812.2 1,846.4
956954958958958958952	6,197 6,765 7,852 8,582 9,457	3,428 3,630 3,668 8,786 3,678	99,800 99,000 100,000 99,600 99,700	14,582 16,600 17,284 19,176 20,604	6,157 6,598 6,941 7,180 7,071	52,400 54,000 54,700 55,980 57,660	11,529 12,892 18,902 15,119 16,125	8,077 8,401 4,076 4,601 5,290	1,202 1,867 1,566 1,640 1,688	7,250 7,624 8,260 8,878 9,202	9,189 9,858 11,086 12,022 12,281	1,858.9 1,410.0 1,448.6 1,438.1 1,411.6
950948948947947	10,818 11,981 12,964 14,976 16,716	8,518 8,837 2,905 2,699 2,854	98,000 96,400 96,500 95,800 91,100	22,986 24,728 26,280 80,158 83,479	6,504 6,866 5,687 4,707 8,916	56,820 57,085 58,540 56,917 52,450	17,246 19,008 21,868 22,540 28,872	6,168 7,185 9,112 10,852 11,862	1,658 1,661 1,528 1,356 1,311	9,420 10,162 10,728 10,882 10,199	18,845 15,251 17,812 18,287 19,119	1,886.8 1,419.7 1,416.8 1,824.2 1,881.5
945 944 948 948 949	18,082 18,181 18,171	2,818 2,245 2,248 2,278 2,041	90,400 87,700 87,000 85,500 82,100	86,877 87,199 87,505 87,508 87,670	8,711 8,561 8,501 8,885 8,029	49,670 48,400 47,100 46,000 89,800	28,254 28,017 22,000 18,000 14,085	12,124 12,187 11,806 9,856 8,502	1,244 1,284 1,175 899 652	9,886 9,646 9,019 7,245 4,981	18,982 18,785 17,918 14,501 11,802	1,818.7 1,296.9 1,285.6 979.1 768.8
940 989 988 987 986	20,600 21,800 28,770	1,925 1,548 1,898 1,166 859	78,000 74,800 70,400 67,000 62,200	87,662 40,872 42,605 45,812 48,108	2,802 2,184 2,082 1,655 1,186	85,000 82,600 28,500 27,500 28,900	18,098 12,837 12,645 18,246 18,146	8,825 8,539 8,781 9,468 9,824	584 445 889 289 148	4,289 8,858 8,475 8,489 8,179	10,504 10,252 9,985 10,436 10,512	701.5 681.5 662.9 689.7 685.5
985984983983982981				50,466 54,118 58,124	578 441 810	28,800 18,700 17,200	12,226 12,088 11,827 12,025 18,924	9,512 9,600 9,207 9,852 11,588	96 68 45 87 28	2,618 2,870 2,075 2,186 2,818	9,782	
9830 929 928 927							15,567 16,985 16,989 17,201 17,234	18,072 14,858 14,518 14,901 15,225	16 5 8	2,479 2,622 2,468 2,800		
925 924 928 928							16,651 16,801 16,811 15,785	15,167 15,812 15,650		1,484 989 661 404		
920919 919 918917								15,541 14,916 14,248 14,507				

Series Q 342-344. Oil Pipelines Operated and Oil Originated: 1921 to 1957

<u> </u>	Miles	Oil ori	ginated		Miles	Oil ori	ginated		Miles	Oil ori	ginated
Year	of line operated	Crude	Refined	Year	of line operated	Crude	Refined	Year	of line operated	Crude	Refined
	842	343	344		842	343	344		842	343	344
		Mil. bbl.	Mil. bbl.			Mil. bbl.	Mil. bbl.			Mil. 888.	Mil HL
1957 1956 1956 1954 1953 1952 1951 1950 1949 1948 1947 1946	182,715 181,152 128,589 124,984 124,092	2,188 2,195 2,088 1,829 1,861 1,810 1,774 1,625 1,415 1,686 1,481 1,819 1,292 1,277	668 668 502 495 885 845 227 241 227 187 154 150	1948 1942 1941 1940 1989 1988 1987 1986 1985	108,783 106,485 105,485 100,156 98,681 95,938 96,612 93,926 92,087 93,070 98,724	1,128 981 971 886 803 793 885 755 723 567 538	144 92 82 72 70 65 63 52 44 85 29	1982 1981 1980 1929 1928 1927 1926 1925 1924 1923 1923 1922 1921	92,782 98,090 88,728 85,796 81,676 76,070 72,646 70,009 68,185 64,780 57,349 55,260	508 489	

AIR TRANSPORTATION (Series Q 345-397)

Q 345-397. General note.

Only scattered data on air transportation are available for years before 1926. Regular collection of national statistics began with the establishment in that year of an Aeronautics Branch in the Department of Commerce. In 1934 a Bureau of Air Commerce was organized in that department. The Civil Aeronautics Act of 1938 created the Civil Aeronautics Authority, an independent regulatory agency, which was reorganized in 1940 into 2 separate entities, the Civil Aeronautics Board and the Civil Aeronautics Administration. The latter's annual Statistical Handbook of Civil Aviation is the source for the statistics presented here.

Statistics of domestic scheduled airline operations cover trunk airlines, local service airlines, helicopter carriers, and territorial airlines except those operating in Alaska. Scheduled intrastate airlines are not included anywhere, nor are those operating locally in Alaska. Statistics of international scheduled airline operations include not only operations to and from foreign countries but overseas operations to American possessions. They also include the service of Northwest Airlines and Pan American World Airways between the United States and Alaska. Some companies operate in both the domestic and the international fields, but the statistics are segregated.

Operations of scheduled carriers of cargo only are generally not included.

Q 345-351. Aircraft production and exports, 1913-1957.

Source: Civil Aeronautics Administration, Statistical Handbook of Civil Aviation, 1958 edition. (A few of the earlier figures are from the 1945 or 1948 edition.)

Q 352-362. Scheduled air transportation, domestic and international, 1926-1957.

Source: See source for series Q 345-351.

Q 363-375. Scheduled airline revenues and expenses, 1938-1957.

Source: See source for series Q 345-351.

Q 376-383. Airports, aircraft, pilots, and miles flown, 1926-

Source: See source for series Q 345-351.

Figures for airports and landing fields (series Q 376-377) include civil, military, and CAA fields but exclude seaplane

facilities prior to 1953. Growth of airports after 1940 was stimulated by Federal defense expenditures during the war and by the Federal-aid airport program thereafter.

Estimates of the number of certificated pilots (series Q 379-382) refer to persons certificated by CAA in the various classifications. Some may not have been actively engaged in the classification for which they were certificated. The count of certificated pilots after 1941 is not directly comparable with the previous years as the Civil Aeronautics Regulations were amended to permit pilot certificates currently effective on April 1, 1942, to continue in effect indefinitely. This amendment expired on July 1, 1947. The number of commercial pilots (series Q 381) rises sharply after 1944 because the CAA awarded many veterans commercial certificates on the basis of their military flying experience. The number of private pilots (series Q 382) increased sharply after 1939 because of the Federally subsidized civilian pilot training program which was initiated in 1939. It gave preliminary training to hundreds of thousands of men who went into the military service. Miles flown (series Q 383) include business flying (by corporate executives or employees or by individuals, including farmers, on personal business), commercial flying (contract, charter, crop-dusting, photographic, etc.), instructional flying, pleasure flying, and other flying (testing, experimental, ferrying, Civil Air Patrol, etc.). Separate data on these five categories are given in the source.

Q 384-397. Air transportation accidents, 1927-1957.

Source: See source for series Q 345-351.

An aircraft accident is considered to be any occurrence, while the aircraft is operating as such, which results in fatal or serious injury to persons or appreciable damage to the aircraft. The aircraft is considered to be "operating as such" from the time the engine is started for purposes of flight until the flight is completed; in the case of gliders, while they are under tow or gliding.

Propeller accidents to persons are included. A collision between two or more aircraft is counted as one accident.

Data include military contract operations for 1956 and 1957, but not for earlier years. Scheduled cargo carriers are included for 1949-1957, but not for earlier years.

Series Q 345-351. Aircraft Production and Exports: 1913 to 1957

[For 1913-1925, production figures represent deliveries]

		Prod	luction			Exports 3				Pro	luction			Exports 3	
	Number	of aircraft p	oroduced	Value of	Aircraft e	exported 4	Value of		Number	of aircraft	produced	Value of	Aircraft e	xported 4	Value of
Year	Total	For U.S. military	Other 1	all products ² (\$1,000)	Number	Value (\$1,000)	all exports 5 (\$1,000)	Year	Total	For U.S. military	Other 1	all products ² (\$1,000)	Number	Value (\$1,000)	all exports* (\$1,000)
-	345	346	347	348	349	350	351		345	346	347	348	349	350	351
1957 1956	(6) (6)	(6) (6)	6,745 7,205	(7)	2,025 1,711	248,943 171,097	1,028,729 1,064,838	1935 1934 1933 1932	1,710 1,615 1,324 1,396	336 393 331 500	1,374 1,222 993 896	42,506 43,892 33,357 34,861	333 490 406 280	6,599 8,195 5,391 4,359	14,291 17,663 9,180 7,947
1955	(6)	(6)	4,820	(7)	1,714	129,924	727,549	1931	2,800	853	1,947	48,540	140	1,813	4,868
1954 1953 1952 1951	(6) (6) (6)	(0)	3,389 4,134 3,509 2,477	(7) (7) (7)	1,053 1,377 1,180 894	102,736 91,003 26,620 18,606	(6)	1930	3,437 6,193 4,346 1,995	836 779 847 609	2,601 5,414 3,499 1,386	60,846 91,051 64,662 30,897	321 348 162 63	4,820 5,485 1,760 849	8,818 9,125 3,665 1,904
1950	(6)	(6)	3,520	(7)	756	44,287	(6)	1926	1,186	478	708	17,695	50	303	1,027
1949 1948 1947 1946	(6) 17,717 36,670	(6) 2,100 1,669	3,545 7,302 15,617 35,001	(?) (?) (?)	881 2,259 3,125 2,302	27,165 66,354 74,477 65,258	153,629 172,190	1925 1924 1923 1922	789 377 743 263	445 317 687 226	344 60 56 37	12,775 (7) 13,142	80 59 48 37	511 413 309 157	784 798 434 495 478
1945	8 49,761 8 96,318	947,714	2,047	10 8,279,000 10 16,047,000	7,599	663,129	1,148,852 2,825,927	1921	437	389	48	7,431	48	315	473
1943 1942 1941	8 85,898 8 47,836 8 26,277	985,898 947,836 919,433		10 12,514,000 10 5,817,000 10 1,804,000	13,865 10,448	1,215,848	2,142,611 1,357,345	1920 1919 1918 1917	328 780 14,020 2,148	256 682 13,991 2,013	72 98 29 135	14,378 (7) (7)	65 85 20 135	598 778 206 1,002	1,153 13,167 9,084 4,135
1940	12,804	96,019	6,785	10 370,000		196,261	311,871	1916	411	142	269	(3)	269	2,158	7,002
1939 1938 1937 1936	5,856 3,623 3,773 3,010	921 925 858 858	4,935 2,698 2,915 2,152	247,905 198,293 114,098 78,149	875 628	67,113 37,977 21,076 11,602	117,807 68,228 39,404 23,143		178 49 43	26 15 14	152 34 29	(⁷) 790 (⁷)	152 34 29	958 189 82	1,541 226 108

¹ Identified as "Shipments of complete civilian aircraft" for 1948–1957 in Civil Aeronautics Administration, Statistical Handbook of Civil Aviation, 1958 edition.

² Value of aircraft, engines, parts, parachutes, etc.

² 1913–1918, fiscal years, 1919–1957, calendar years. Data for the second half of 1918 are included with calendar year 1919.

² Exclusive of gliders and barrage balloons. 1949–1957, civil aircraft only.

² Total value of aircraft, engines, parts, etc. 1913–1921 include values of aircraft and aircraft parts. Prior to 1922, engine values were not reported separately but were probably included with either "other" internal combustion engines or with "parts" of aircraft. Values for parachutes and their parts have been included only since 1932.

6 Data not available for security reasons.
7 Not available.
8 Includes U.S.-financed aircraft manufactured in Canada.
9 Includes military aircraft for Lend-Lease shipments.
10 Values are for military aircraft produced in the United States only. These data were computed by the War Production Board in terms of August 1943 unit cost. The values are not meant to measure output at current prices or expenditures. The 1940 figure is only for the second half of that year; the 1945 figure covers only the first 8 months.
11 No production other than military.

Series Q 352-362. Scheduled Air Transportation, Domestic and International: 1926 to 1957

[As of December 31 or for year ending December 31. All data reflect scheduled operations exclusively]

	Number of	Aircraft	Route	Average passenger- revenue	Persons	Revenue	Revenue	passengers ried	Revenue passenger-	Ton-mik	es flown
Year	operators	in service	mileage	per passenger- mile	employed	miles flown	Duplicated 1	Un- duplicated ²	miles flown (1,000)	Express and freight	Mail
	352	353	354	355	356	357	355	359	360	361	362
DOMESTIC 1957	80 80	1,494 1,847	188,825 184,189	\$0.0580 .0582	119,888 108,489					266,483,000 245,181,000	98,875,000 98,251,000
1955. 1964. 1958. 1962.	82 82 85 88	1,212 1,175 1,189 1,078 981	*78,992 *78,294 *78,884 *77,894 *78,918	. 0585 . 0540 . 0545 . 0555 . 0560	95,548 84,765 84,651 79,687 72,898	620,720,000 550,648,000 518,582,000 458,568,848 406,105,269		88,025,000 82,848,000 28,721,000 25,009,815 22,652,179	19,819,221 16,768,706 14,760,809 12,528,818 10,566,182	228,072,000 188,271,000 177,928,000 160,825,972 143,624,865	87,445,000 81,599,000 72,904,000 69,386,547 68,848,884
1950		960 918 878 810 674	377,440 372,667 368,702 362,215 358,981	. 0555 . 0576 . 0576 . 0506 . 0468	61,908 59,886 60,416 58,998 69,182	864,256,468 851,645,414 888,216,788 825,054,889 809,888,684		17,845,000 15,080,704 18,168,095 12,890,208 12,218,445	8,002,825 6,752,622 5,980,993 6,109,508 5,947,956	151,851,080 123,001,652 101,876,560 64,678,218 88,610,717	47,008,947 41,418,298 87,925,896 88,086,175 82,958,807
1945	20 19 19 19 19	421 288 204 186 870	*48,516 47,884 42,587 41,596 45,168	.0495 .0585 .0527 .0528 .0504	50,818 81,198 29,654 26,910 19,228	208,969,279 188,782,219 105,854,810 111,840,622 184,405,886	8,848,882	6,576,252 4,045,965 8,019,786 8,186,755 8,464,000	8,862,455 2,178,207 1,684,185 1,418,042 1,884,788	22,196,852 16,991,598 15,686,811 11,900,882 5,258,551	65,092,921 51,189,978 86,061,867 21,161,955 18,118,014
1940. 1989. 1988. 1987.		869 • 276 • 260 291 280	42,757 •36,654 •34,879 82,006 29,797	.0507 .0510 .0518 .056 .057	15,984 10,689 79,008 7,586 7,079	110,101,089 82,924,922 68,610,143 66,791,079 64,807,480	2,802,781 1,784,762 1,197,100 985,084 981,688	\$2,528,000 \$1,561,000 \$1,077,000 \$887,000	1,052,156 682,904 479,844 411,545 •488,989	8,476,224 2,718,099 2,182,420 2,162,488 1,865,798	10,117,858 8,610,727 7,449,246 6,698,280 5,741,436
1985. 1984. 1983. 1982.		868 428 418 456 490	29,190 28,609 28,288 28,956 80,857	.057 .059 .061 .061 .067	5,945 4,201 4,869 4,020 4,814	55,918,151 41,525,667 49,256,820 45,893,522 48,109,166	678,549 • 475,461 • 502,218 • 476,041 • 472,488		*816,886 *189,806 *174,820 *127,488 *106,952		4,182,708 12,287,175 12,567,949 12,701,125 128,140,205
1980		497 442 268 (13) (13)	80,298 (ii) (ii) (ii) (ii)	.088 .12 .11 .106 .12	2,778 1,958 41,496	82,644,708 22,728,869 10,527,870 5,856,189 4,318,087	*884,506 *161,988 *48,812 *8,679 *5,782		• 85,125	10 100,666 10 69,898 10 58,918 10 12,841 10 995	(1) (1) (1) (2)
INTERNATIONAL 1957 1956	14 18	170 196	188,884 118,694	. 0657 . 0670	27,857 28,014	156,592,000 146,908,000		44,422,000 8,949,000	5,7 69,472 5,126,052	128,885,000 109,889,000	57,268,000 55,152,000
1965	15 15 14 18 12	147 161 161 149 140	114,005 112,488 111,826 110,465 108,768	.0668 .0679 .0687 .0704 .0710	26,655 24,776 24,741 24,885 22,855	181,585,000 116,668,000 110,052,000 108,500,485 97,654,162		8,416,000 2,875,000 2,699,000 2,865,228 2,041,807	4,420,166 8,749,684 8,885,568 8,021,001 2,599,847	90,969,000 82,832,000 74,801,000 72,678,869 71,091,445	52,410,000 85,828,000 24,466,000 22,068,182 21,970,111
1960	12 18 18 12 9	160 177 175 154 147	106,401 109,011 105,858 95,508 66,419	.0728 .0772 .0801 .0777 .0881	20,888 21,108 24,192 26,154 27,872	98,880,809 104,525,884 98,058,441 86,481,082 59,875,572	i	1,859,712	2,206,396 2,053,998 1,888,997 1,810,045 1,100,741	60,562,568 56,158,544 45,592,801 82,896,418 15,090,468	21,188,090 19,772,215 17,202,868 12,755,998 6,141,461
1945	4 8 8 8 8	97 70 70 68 88	88,885 29,708 27,211 (12) (13)	. 0867 . 0782 . 0792 . 0885 . 0861	17,968 11,409 9,625 12,808 7,285	82,608,704 22,272,688 18,457,864 18,681,059 14,410,858		475,558 841,496 279,402 269,845 228,524	447,968 810,574 244,229 286,956 162,824	8,717,511 6,207,187 5,088,825	
1940	8 2 2 2 2 2	68 84 78 92 94	52,822 48,455 84,968 81,979 81,990	. 0883 . 0857 . 0838	6,067 5,275 4,266 4,000 2,916	9,651,788 7,607,474 7,042,508 7,909,158 6,904,246		162,617 129,028 109,265 112,824 87,728	99,795 71,845 58,208 58,742 41,829		
1985	8 8	101 99 86 108 100	81,261 22,192 19,404 19,574 19,548			7,949,547 7,589,106 5,857,168 5,278,865 4,587,241		*111,296 *96,804 *74,894 *71,519 *59,224	*46,085 *86,844 *24,956 *20,754 *14,171		
1980	1 1	108 88 57 (u)	19,256 (13) (15) (13) (13)		697 887 (18)	4,800,500 2,412,680 145,580 14,800		1,401	l		

¹ Duplication exists where (a) the same passengers were carried on more than 1 route of an air carrier; and (b) where the same passengers were carried by more than 1 air carrier.

¹ Duplication has been eliminated where the same passengers were carried on more than 1 route of an air carrier, but still exists where the same passengers were carried by more than 1 air carrier.

² Based on revised CAB procedures.

³ Eaplaned passengers not strictly comparable to previous years due to change in CAB reporting procedure.

⁴ Computed by CAA from reports of duplicated revenue passengers.

<sup>Excludes Marine.
Excludes Colonial and Marine.
Lincludes nonrevenue passenger-miles flown.
Lincludes nonrevenue passengers.
Excludes Colonial Airlines, Inc., and Hawaiian Airlines, Ltd.
Excludes Colonial Airlines flown by U.S. Army.
Excludes Colonial Airlines, Inc.
Not available.
Lincludes employees of Pan American Airways.
Lincluded with domestic air transportation.</sup>

Series Q 363-375. Scheduled Airline Revenues and Expenses: 1938 to 1957

[In thousands of dollars. Figures in italics denote loss]

			Operating	Levernes					Operating	expenses			
		1							Aire	raft			
Year	Total	Passenger	Mail (including subsidy)	Express and freight	Excess baggage	Other	Total	Total	Fly- ing	Direct mainte- nance flight equip- ment	Depreciation flight equipment	Ground and indirect expense	Net operating income or loss
	363	364	365	366	367	366	360	370	871	372	378	874	375
DOMESTIC									i i				
1957 1956	1	1,842,579 1,188,842	69,676 61,922	67,228 62,722	18,454 14,991	17,189 18,240	1,478,665 1,242,488	906,812 751,287	464,614 877,248	1289,546 1261,679	152,152 112,815	567,845 491,192	41,481 99,298
1966 1964 1968 1962 1961	1,201,266 1,042,798 987,482 817,680 702,865	1,060,590 905,840 808,869 695,456 591,187	55,586 65,726 64,484 58,887 57,422	61,102 49,901 47,791 42,828 86,914	12,168 10,681 8,704 7,848 6,069	11,856 10,680 12,622 18,152 10,788	1,077,122 941,582 850,448 723,409 595,868	551,626 487,876 488,088 861,464 287,942	828,220 279,971 258,091 208,665 178,028	185,487 110,299 102,401 92,696 71,687	92,919 97,106 82,596 60,108 48,282	525,498 454,200 412,856 861,989 807,421	124,142 101,211 87,082 94,271 107,001
1950 1949 1948 1947 1946	557,808 486,084 484,295 864,840 816,288	444,506 888,981 848,290 808,576 275,594	63,788 59,383 59,809 29,445 20,982	85,122 27,987 24,872 19,878 18,620	5,077 4,452 8,958 8,572 2,998	9,810 5,881 8,871 8,869 8,044	494,645 461,788 481,684 886,199 822,219	241,060 228,198 199,991 169,165 129,250	141,816 127,898 109,686 88,840 70,410	57,841 54,028 49,085 42,908 88,278	41,403 41,767 41,820 87,422 25,567	258,585 288,540 281,648 217,084 192,969	68,158 24,801 2,661 21,360 6,986
1945	214,748 160,928 128,105 108,249 97,811	166,520 116,441 87,481 74,819 69,791	38,694 38,817 24,218 28,470 22,696	10,885 8,306 8,882 6,978 2,919	2,298 2,031 1,720 1,260 766	1,897 888 1,809 1,722 1,189	180,626 124,522 95,568 84,866 89,919	69,228 45,150 34,618 36,892 44,982	48,421 28,288 20,789 21,866 27,892	16,898 11,898 9,182 8,664 9,789	9,409 5,019 4,742 5,862 7,751	111,408 79,872 60,950 47,974 44,987	84,117 86,406 27,542 28,882 7,892
1940 1989 1988	76,864 55,948 42,845	58,808 84,844 24,861	20,090 18,482 15,798	2,078 1,619 1,278	551 846 288	887 657 625	170,897 151,892 148,865	85,179 26,294 24,987	22,098 15,809 14,787	7,496 5,651 5,845	5,590 4,884 4,905	\$5,028 24,692 18,878	5,967 4,556 1,090
1957	496,896	878,868	28,919	41,588	9,127	88,890	469,005	272,768	147,068	174,678	51,022	196,414	27,710
1956		295,442 254,658 282,867 212,581 184,692	27,221 49,191 58,746 51,582 58,218	486,818 82,018 29,784 27,885 26,910 25,245	7,885 6,997 5,248 4,822 8,809	480,065 28,098 18,866 18,454 19,290 20,977	420,766 866,562 883,887 818,489 804,428 269,865	287,901 171,427 157,728 151,808 146,965 129,221	129,058 108,954 99,044 91,751 87,442 75,102	178,497 84,867 80,856 82,827 83,048 29,856	85,846 27,606 27,828 26,780 26,480 24,268	182,868 195,185 175,610 167,178 157,456 140,644	82,875 18,597 26,155 19,221 10,718 18,071
1950 1949 1948 1947 1946	260,181 974 155	160,672 158,480 151,888 140,652 91,417	55,689 75,197 57,881 82,800 25,061	21,664 22,127 20,809 17,526 11,418	8,244 4,178 4,185 4,888 8,296	18,862 14,178 15,621 14,143 15,567	248,828 252,868 285,287 209,294 189,848	122,776 122,884 110,998 98,766 52,045	70,980 72,847 67,168 58,189 82,027	26,158 26,811 24,241 21,997 11,064	25,688 28,676 19,589 18,580 8,954	125,547 180,529 124,294 115,528 87,798	11,808 21,291 18,947 284 6,911
1945 1944 1948 1942	69,111 88,882 82,889 40,870 87,990	88,859 24,287 19,884 20,971 14,021	12,246 2,889 8,624 9,089 15,478	7,815 5,405 4,401 4,819 1,475	1,571 1,066 808 936 882	9,120 5,285 4,677 5,605 6,689	61,765 89,227 82,079 85,228 85,809	22,918 13,858 11,992 (4) (*)	15,297 8,471 8,074 (*)	5,199 8,080 2,174 (*)	2,422 1,852 1,744 (*)	88,847 25,874 20,087 (5) (5)	7,846 344 760 5,647 2,681
1940 1989 1988	26,922 19,658 15,158	8,812 6,156 4,485	18,489 11,066 8,599	898 618 562	806 287 219	8,472 1,581 1,888	25,666 18,201 14,808	999	8	(*) (*) (*)	000	8	1,256 1,462 850

¹ Includes maintenance formerly reported as ground and indirect expense.

² Includes total operating expenses for Colonial, for which distribution by type of expense was not available.

Series Q 376-383. Airports, Aircraft, Pilots, and Miles Flown: 1926 to 1957

[As of December 31 or for years ending December 31, except as noted]

	Airports and	landing fields			Certificated a	irplane pilots		Miles flown in
Year	Total	Lighted	Total civil aircraft	Total	Airline transport	Commercial	Private	civil flying other than scheduled air carrier
	376	377	378	379	280	381	362	363
								1,000
1957	16,412 17,028	11,718 11,899	33 98,189 387,581	702,519 669,079	16,900 15,295	287,149 221,096	448,470 482,688	1,426,285 41,815,000
1955 1954 1958 1952 1951	6,977	1,247 1,108 1,050 1,858 (*)	2185,820 2192,067 2191,102 2189,818 2188,545	648,201 618,695 585,974 581,218 580,574	18,700 18,841 12,757 11,857 10,818	211,142 201,441 195,868 198,575 197,900	418,859 898,918 877,854 876,286 871,861	41,216,000 1,119,295 1,045,846 972,055 975,480
1949 1948 1947 1946	6.484	1,670 1,480 1,521 1,447 1,019	1192,809 192,622 195,997 194,821 181,002	525,174 7491,806 488,241 400,061	(°) 9,025 77,762 •7,059 7,654	(°) 187,769 7176,845 • 181,912 208,251	(*) 828,880 7806,699 8244,270 189,156	1,061,500 1,128,992 1,469,540 1,502,420 874,740
1945 1944 1948 1942 1941	8,427 2,769	1,007 964 859 700 662	87,789 27,919 27,180 27,170 26,018	296,895 183,883 173,206 166,626 129,947	5,815 8,046 2,815 2,177 1,587	162,878 68,449 68,940 55,760 84,578	128,207 111,888 106,951 108,689 98,782	(°) (°) (°) 298,598 846,808
1940 1989 1988 1987 1987	2,881 2,280 2,874 2,299 2,842	776 785 719 720 705	17,928 13,772 11,159 10,886 9,229	69,829 88,706 22,988 17,681 15,952	1,481 1,197 1,159 1,064 842	18,791 11,677 7,889 6,411 7,288	49,607 20,832 18,985 10,206 7,822	264,000 177,868 129,859 103,196 98,820
1985	2,297 2,188 2,117	698 664 626 701 680	9,072 8,822 9,284 10,824 10,780	14,805 18,949 18,960 18,594 17,789	786 676 554 880 (10)	7,862 7,484 7,685 7,967 8,518	6,707 5,789 5,771 10,297 9,226	84,756 75,602 71,228 78,179 94,848
1930 1928 1928 1927 1926	1,550	640 (5) (6)	9,818 9,922 5,104 2,740	15,280 10,480 4,887 1,572	(10) (10) (10) (10)	7,847 6,165 (*)	7,488 4,265 (°)	108,270 110,000 60,000 80,000 18,747

<sup>Continental United States, and Territories and possessions.
Includes gliders.
Active and inactive.
Data estimated from trend since no feedback was conducted for this year.
As of Mar. 1, 1954.
Not available.</sup>

⁷ As of May 1, 1949.

As of Apr. 1, 1948.

Not available. No surveys made during war years, because the Civil Air Regulations were amended and aircraft owners were not required to submit reports.

Airline transport rating became effective May 5, 1932.

Series Q 384-397. Air Transportation Accidents: 1927 to 1957

Year	Domestic scheduled air carriers 1					International scheduled air carriers 1					Non-air-carrier flying operations			
	Total acci- dents	Num- ber of fatal acci- dents	Total passen- ger- fatali- ties	Piane- miles flown per fatal accident	Passenger- fatalities per 100 million passenger- miles flown 2	Total acci- dents	Num- ber of fatal acci- dents	Total passen- ger- fatali- ties	Plane- miles flown per fatal accident	Passenger- fatalities per 100 million passenger- miles flown	Total acci- dents	Fatal acci- dents	Fatali- ties	Miles flown per fatal accident
	384	385	385	387	385	380	393	391	392	393	394	396	396	397
1957 1956	• 53 55	1	82 148	208,014,212 178,957,986	0.1 0.6	49 8	12	486 0	89,812,240	0.6	4,202 8,474	428 856	800 669	8,832,442 8,698,820
1955 1954		8	156 16	80,042,626 141,128,155 107,881,546	0.8	5 5	1 0	2 0	144,921,621	0.04	8, 848 8,881	384 898	619 684	3,166,667 2,848,079
1958 1952 1951	87 44	5 6 11	86 46 142	107,881,546 79,600,927 89,051,614	0.6 0.4 1.8	11 10	2 8 1	94 81	59,250,087 86,275,652 102,584,782	0.1 8.0 1.1	8,282 8,657 8,824	887 401 441	685 691 750	2,848,079 2,701,162 2,424,077 2,211,978
1950 1949	89 85	4 8	96 96	96,128,795 44,622,008	1.1	6 9	2 0	48	47,956,751	2.1	4,505 5,459	499 562	871 896	2,127,255 2,008,888
1948 1947 1946	56 44	5 8 9	88 199 75	44,622,008 67,889,565 40,882,052 84,688,128	1.8 8.2 1.2	12 9 14	2 8 2	44 20 40	50,144,899 29,892,185 80,855,567	1.0 1.1 8.5	7,850 9,258 7,618	850 882 690	1,384 1,852 1,009	1,728,870 1,708,424 1,267,789
1945 1944 1948	80	8 5 2	76 48 22 55	26,171,111 27,768,088 52,716,500	2.2 2.2 1.8	5 7 2	2 1 1	17 17 10	16,804,852 22,272,638 18,457,864	8.7 5.8 8.9	4,652 8,848 8,871	822 169 167	508 257 257	g
1942 1941	28 28 27	5	55 85	22,854,936 88,729,240	8.7 2.8	2 5	0	0 2	14,410,858	1.2	8,824 4,252	148 217	220 812	2,052,095 1,595,868
1940	28 23 42	8 2 5 5 8	85 9 25 40 44	86,887,890 41,616,810 13,818,740 18,858,216 8,088,485	8.0 1.2 4.5 8.8 10.0	6 6 9 8 5	0 1 8 1 2	0 10 7 11 2	7,042,508 2,847,501 7,909,158 8,452,128	12.8 13.0 13.9 4.8	8,471 2,222 1,861 1,900 1,674	282 208 176 184 155	859 815 274 280 261	1,187,981 876,198 734,995 560,850 602,067
1985	71 100 108	8 8 9 16	15 17 8 19 25	6,989,769 5,190,708 5,472,924 2,868,345 8,816,090	4.7 9.0 4.6 14.9 28.4	4 2 1 7 8	0 2 0 1	0 4 0 6	8,769,558 5,278,865 4,587,241	10.9 28.9 7.1	1,508 1,491 1,589 1,986 2,197	161 184 177 207 251	258 828 299 818 898	526,482 410,881 402,389 877,675 375,869
1980	88 124 85	9 21 11 4	24 14 14 1	8,627,189 1,082,327 957,079 1,464,047	28.2	8	0	0			2,029 1,586 1,086 258	800 287 215 95	504 457 862 146	860,899

¹ Includes scheduled revenue operators only.

² Rates computed on basis of total passengers carried and passenger miles flown revenue and nonrevenue. Applies to passenger-carrying service only.

³ Excludes accident near Daggett, Calif., July 25, 1957; 1 passenger fatality, suicide, bomb explosion.

⁴ Includes 1 accident resulting in fatal injury to 4 persons on ground.

Excludes sabotage disaster at Longmont, Colo., on Nov. 1, 1955 in which 5 crew members and 39 passengers were fatally injured.
 Includes 1 ground collision between 2 air-carrier aircraft, 1 in scheduled passenger service and 1 in other revenue operations.
 No operational statistics for nonscheduled and personal flying are available for 1943, 1944, and 1945.