

Monthly Ridership Report

December 2015


Prepared by:

Chicago Transit Authority
Ridership Analysis and Reporting
1/11/2016

Table of Contents

How to read this report	i
Monthly notes	ii
Executive Summary	
Monthly Summary	1
Bus Ridership by Route	
Rail Ridership by Entrance	
Average Weekday Cross-Platform Transfers	

How to Read This Report

Introduction

This report shows how many customers used the CTA bus and rail systems for the year. Ridership statistics are given on a system-wide and route/station-level basis.

Ridership is primarily counted as *boardings*, that is, customers boarding a transit vehicle (bus or rail). On the rail system, there is a distinction between station *entries* and total rides, or *boardings*. The official totals on the Monthly Summary report show the total number of *boardings* made to CTA vehicles.

How are customers counted?

Rail

On the rail system, a customer is counted as an *entry* each time he or she passes through a turnstile to enter a station. In the "Rail Entries" section of the report, customers are not counted when they make a free "cross-platform" transfer from one rail line to another, since they don't pass through a turnstile to do so.

Some CTA stations serve more than one line. The "Rail Entries" report does not show the number of customers boarding each line at such stations, simply the total number of customers who entered the station. For example, even though Howard station is reported as part of the Red Line, customers also enter at Howard to ride the Purple and Yellow Lines.

Bus

Boardings are recorded using the bus farebox and farecard reader. In the uncommon situation when there is an operating error with the farebox and it cannot be determined on which route a given trip's boardings should be allocated, these boardings are tallied as Route 0. These are not included in the Ridership by Route section of the report, however they are included in the monthly bus system totals.

How do I compare this year to last year? What is a "Calendar Adjustment"?

When comparing one year to another, it is often best to use the weekday, Saturday, and Sunday averages rather than totals. A monthly or annual total is affected by not only the number of weekdays, Saturdays, and Sundays, which can vary somewhat from year to year, but also based on what days of the week certain holidays fall on. For example, May 2013 and 2014 had the following breakdown of days:

	2013	2014
Weekdays	22	21
Saturdays	4	5
Sunday/Holidays	5	5

As weekdays typically have much higher ridership than Saturdays, May 2013 would report higher total monthly ridership than May 2014, all else equal. Using averages by day type circumvents this problem.

For the purposes of month-to-month and year-over-year comparisons, the report also includes a "Calendar Adjusted" monthly total of bus, rail, and system ridership. This is calculated by applying a normalization factor to a given month's total ridership figures to correct any discrepancies in the number of weekdays, Saturdays, and Sundays, thereby making the data comparable.

Note that New Year's Day, Memorial Day, Independence Day, Labor Day, Thanksgiving, and Christmas Day are considered as "Sundays" for the purposes of ridership reporting, as CTA operates a Sunday schedule on these holidays. All other holidays are reported as the type of day they fall on.

Executive Summary – December 2015

System overview

Total bus and rail system ridership declined 1.2% in December this year compared to last year. Rail ridership climbed 0.7% in December and the bus system declined slight by 2.8%. Year to date, total ridership reached more than 515 million in 2015, 0.4% higher than a year ago, with rail ridership increasing 1.6% and bus ridership declining 0.6%, compared with 2014.

Bus

Bus ridership decreased slightly by 2.8% this month compared with December 2014. Year-to-date bus ridership is little changed, decreasing just 0.6% from a year ago. Bus ridership was affected by construction downtown and one less pre-holiday weekday in December 2015 vs. December 2014. Weekdays during non-holiday weeks typically have the highest daily ridership. Year-to-date, 2015 bus ridership remained largely stable at more than 274 million rides compared with 2014, decreasing by less than 1% for the year.

Rail

Rail ridership increased 0.7% in December compared with a year ago. Year-to-date, rail ridership increased 1.6% compared with a year ago. The Blue Line's O'Hare branch's ridership grew 7.4% compared with December 2014, when ridership was affected by temporary closure and rehabilitation of the Damen Blue Line station. Weekday ridership grew on the Red, Blue, Pink, Green, Brown and Orange lines during December compared with a year ago. For the year, annual rail ridership rose 1.6% and set another record of more than 241 million rides, continuing a trend of rising CTA rail ridership in recent years.

Monthly Notes – December 2015

The following changes in CTA service over the past year have a potential impact on this month's ridership figures.

Systemwide Service Impacts

Station Closures

Rail stations can be closed occasionally for construction. The closures can result in what appears to be very dramatic increases or decreases (e.g. > 20%) in average daily rail ridership on a year-over-year basis both for the station being closed and potentially for nearby stations as well. When service is suspended or rerouted on the rail system, service is maintained by a bus shuttle connecting the closed or bypassed rail stations. Riders on this shuttle are tallied in the "Bus Ridership by Route" section as Route #1001 Shuttle/Special Event Route.

Bus Service Impacts

Discontinued Services

The weekend service that was added to the #39 route was part of an 180-day experiment (Feb 7, 2015 – Sept 6, 2015). Due to low ridership, the experimental Sunday service is being discontinued

Bus Service Reroutes

#78 Montrose (Oct 26-May 5, 2016), #151 Sheridan (Dec 8-Jan 8 or completion), #7 Harrison & 60 Blue Island/26th (Nov 16-Dec 31), #48 South Damen (Nov 9-Dec 21 or completion), #152 Addison (Dec 1-14 or completion), & #34 South Michigan (Nov 4-Dec 10 or completion).

New Bus Routes and Routings

The following routes began operating December 21st on the new Loop Link Bus Rapid Transit corridor in Chicago's central business district: #J14 Jeffery Jump, #20 Madison, #56 Milwaukee, #60 Blue Island/26th, #124 Navy Pier, & #157 Streeterville/Taylor. New Express Routes began operating December 21st include the #X49 Western Express, & X9 Ashland Express.

Rail Service Impacts

Temporary Service Suspensions and Reroutes

Due to ongoing construction activity to maintain and modernize the CTA rail system, some lines experience periodic day, night, & weekend closures or reroutes.

Line/Location	Dates Affected	Detail
Green & Pink/Clinton Station thru Clark/Lake	Dec 6-7	Maintenance on the Lake St Bridge. Bus substitution between Clinton & Clark/Lake.
Red Line North bound/bypass	Dec 11-12, 18-20	Trains bypass Wilson thru Jarvis for construction work for the Wilson Station Project.
Red Line/63 rd Station	Dec 5-6	Station temporarily closed due to IDOT construction on 63 rd St Bridge.
Brown Line/Diversey	Dec 13, 19, 27	North bound bypass Diversey for track maintenance to ensure safety.

New Entrance Opened at Clark/Division Station

On June 30, 2014, the new entrance to Clark/Division Red Line Subway Station from LaSalle Blvd opened to the public. The new 8000-foot mezzanine entrance is equipped two elevators—one between the entrance and the mezzanine and another connecting the mezzanine to the platform. Clark St entrance closed temporarily on June 30th for reconstruction.

New Cermak-McCormick Place Station opens on the Green Line

On February 9th, 2015, the new Cermak-McCormick Station opened to the public on the Green Line. The station is located between Cermak and 23rd St on Wabash and it will serve the growing area near historic Motor Row and McCormick Place.

Closure of Madison/Wabash Station

The Madison/Wabash station in the Loop closed on March 16th for the construction of the new, modern Washington/Wabash station, located between Madison and Washington streets. Adjacent Randolph/Wabash and Adams/Wabash serve as alternatives to the closed station.

Monthly Summary

Calendar Operating Days

Day Type	Last Year	This Year
Weekdays	22	22
Saturdays	4	4
Sundays	5	5

When analyzing monthly ridership trends, it is important to account for the possibility that the same month may have a different number of weekdays, Saturdays, and Sundays each year. Monthly ridership statistics are provided below as both 'actual total' and 'calendar adjusted total', the latter being a normalized figure that facilitates year-to-year and month-to-month comparisons.

Monthly	Monthly T	otal (actual)	Monthly	Total (Cal.	Adj.)	Year-to-date	Total (actual)	Year-to-date Total (Cal. Adj.)			
System Totals	; Last Yr	Cur Yr	Last Yr	Cur Yr	% Chg	Last Yr	Cur Yr	Last Yr	Cur Yr	% Chg	
Bus	21,945,250	21,343,365	21,667,501	21,065,586	-2.8%	276,116,759	274,288,766	276,300,714	274,557,544	-0.6%	
Rail	18,365,817	18,501,324	18,126,137	18,251,373	0.7%	238,100,054	241,676,065	238,245,461	241,960,669	1.6%	
System Total	40,311,067	39,844,689	39,793,638	39,316,959	-1.2%	514,216,813	515,964,831	514,546,175	516,518,213	0.4%	

System Daily	Ave	rage Weekd	ay	Avera	age Saturda	ay	Average Sunday			
Averages	Last Yr	Cur Yr	% Chg	Last Yr	Cur Yr	% Chg	Last Yr	Cur Yr	% Chg	
Bus Boardings	818,580	799,467	-2.3%	533,110	500,438	-6.1%	360,811	350,669	-2.8%	
Rail (Total Boardings)	687,962	696,677	1.3%	440,844	427,333	-3.1%	293,454	293,020	-0.1%	
Rail (Station Entries)	562,093	573,916	1	354,331	348,948		239,240	240,824		
Rail (Cross-Platform Transfers)	125,869	122,761	1	86,513	78,384		54,214	52,196		
System (Total Boardings)	1,506,542	1,496,144	-0.7%	973,954	927,770	-4.7%	654,266	643,689	-1.6%	

Bus Ridership by Route

Ė	Note: a	e: all bus routes are accessible Average Weekday				Avera	ge Satu	rday	Avera	ige Sun	day	Year-to-date Rides		
	Rout	е	Last Yr	Cur Yr	% Chg	Last Yr	Cur Yr	% Chg	Last Yr	Cur Yr	% Chg	Last Yr	Cur Yr	% Chg
	1	Bronzeville/Union Station	1,749	1,706	-2.5%							503,737	503,124	-0.1%
	2	Hyde Park Express	2,764	2,908	5.2%							803,656	852,262	6.0%
	3	King Drive	18,400	17,094	-7.1%	12,409	11,817	-4.8%	8,124	7,909	-2.6%	6,118,490	6,132,991	0.2%
	4	Cottage Grove	20,439	19,740	-3.4%	14,122	12,930	-8.4%	9,694	9,623	-0.7%	6,681,313	6,747,771	1.0%
	5	South Shore Night Bus	459	527	15.0%	474	486	2.5%	477	460	-3.6%	172,002	183,155	6.5%
	6	Jackson Park Express	9,679	9,294	-4.0%	8,794	8,594	-2.3%	6,017	5,924	-1.6%	3,623,924	3,547,331	-2.1%
	7	Harrison	5,006	4,799	-4.1%	1			1			1,479,152	1,465,575	-0.9%
	8	Halsted	19,108	19,074	-0.2%	11,412	10,930	-4.2%	7,626	7,558	-0.9%	6,741,434	6,820,599	1.2%
	8A	South Halsted	3,122	2,941	-5.8%	2,326	2,238	-3.8%	1,660	1,529	-7.9%	1,052,105	1,052,093	0.0%
	9	Ashland	25,721	23,831	-7.3%	18,698	17,543	-6.2%	12,764	12,108	-5.1%	8,698,212	8,856,955	1.8%
	X9	Ashland Express	1 1	4,606		1	65		1				36,917	
	10	Museum of S & I	521	330	-36.5%	779	653	-16.1%	567	534	-5.8%	141,465	153,625	8.6%
	11	Lincoln	1,536	1,513	-1.5%	928	910	-1.9%	650	574	-11.7%	498,629	517,708	3.8%
	12	Roosevelt	13,669	13,566	-0.8%	8,384	8,441	0.7%	6,306	6,119	-3.0%	4,446,303	4,450,808	0.1%
	J14	Jeffery Jump	11,079	10,741	-3.1%	6,367	5,679	-10.8%	3,566	3,339	-6.4%	3,546,435	3,455,860	-2.6%
	15	Jeffery Local	7,037	6,886	-2.1%	4,713	4,721	0.2%	3,580	3,520	-1.7%	2,391,883	2,418,125	1.1%
	18	16th/18th	3,316	3,514	6.0%	2,207	2,223	0.7%	1,683	1,727	2.6%	1,232,209	1,113,760	-9.6%
	19	United Center Express	356	266	-25.4%	247	284	14.9%	271	151	-44.2%	39,562	45,848	15.9%
	20	Madison	17,686	16,651	-5.9%	10,730	9,483	-11.6%	7,313	7,287	-0.4%	5,793,984	5,527,855	-4.6%
	21	Cermak	8,584	9,067	5.6%	7,255	7,494	3.3%	4,162	4,582	10.1%	2,918,280	3,090,039	5.9%

F	Note: a	all bus routes are accessible	Avera	ge Wee	kday	Avera	ge Satu	rday	Avera	ige Sun	day	Year-to-date Rides			
	Rout	е	Last Yr	Cur Yr	% Chg	Last Yr	Cur Yr	% Chg	Last Yr	Cur Yr	% Chg	Last Yr	Cur Yr	% Chg	
	22	Clark	17,667	16,698	-5.5%	14,311	13,523	-5.5%	10,376	9,869	-4.9%	6,370,715	6,084,557	-4.5%	
	24	Wentworth	2,747	2,712	-1.2%	: :						765,918	748,032	-2.3%	
	26	South Shore Express	3,006	2,990	-0.5%	: :			: :			820,400	821,629	0.1%	
	28	Stony Island	6,704	6,364	-5.1%	3,624	3,045	-16.0%	2,324	2,267	-2.5%	2,172,007	2,113,730	-2.7%	
	29	State	12,419	11,819	-4.8%	9,462	8,772	-7.3%	6,362	6,243	-1.9%	4,333,954	4,306,752	-0.6%	
	30	South Chicago	3,336	3,185	-4.5%	2,005	2,046	2.0%	688	1,436	108.8%	992,151	1,082,084	9.1%	
	34	South Michigan	5,022	4,843	-3.6%	3,774	3,418	-9.4%	2,722	2,510	-7.8%	1,658,960	1,652,537	-0.4%	
	35	31st/35th	4,831	5,071	5.0%	3,027	3,059	1.1%	2,214	2,139	-3.4%	1,664,382	1,705,068	2.4%	
	36	Broadway	13,030	12,229	-6.1%	13,326	12,473	-6.4%	9,533	8,837	-7.3%	4,853,355	4,694,194	-3.3%	
	37	Sedgwick	1,530	1,459	-4.6%	! !			! !			419,392	428,643	2.2%	
	39	Pershing	1,732	1,865	7.7%	: :	607		1			498,521	565,546	13.4%	
	43	43rd	1,614	1,612	-0.1%	913	814	-10.9%	539	516	-4.2%	527,019	525,136	-0.4%	
	44	Wallace-Racine	3,574	3,472	-2.9%	1,641	1,668	1.6%	1,184	1,139	-3.8%	1,189,666	1,144,443	-3.8%	
	47	47th	9,691	9,854	1.7%	7,426	7,289	-1.8%	4,710	4,829	2.5%	3,209,679	3,323,415	3.5%	
	48	South Damen	1,045	1,044	-0.2%	i i			1			286,630	294,270	2.7%	
	49	Western	22,523	20,840	-7.5%	15,331	14,344	-6.4%	10,366	9,840	-5.1%	7,720,745	7,462,133	-3.3%	
	49B	North Western	4,879	5,083	4.2%	3,365	3,411	1.4%	2,559	2,666	4.2%	1,713,947	1,727,410	0.8%	
	X49	Western Express		3,459			95			40			27,808		
	50	Damen	8,814	9,140	3.7%	4,985	4,766	-4.4%	3,066	3,153	2.8%	3,075,627	3,012,588	-2.0%	
	51	51st	1,412	1,321	-6.4%	935	845	-9.6%	663	645	-2.8%	507,762	464,070	-8.6%	
	52	Kedzie/California	11,132	11,396	2.4%	7,330	7,068	-3.6%	5,034	4,754	-5.6%	3,782,519	3,831,434	1.3%	
	52A	South Kedzie	4,000	3,710	-7.3%	2,157	1,990	-7.7%	1,245	1,218	-2.2%	1,303,554	1,303,175	0.0%	
	53	Pulaski	18,388	18,580	1.0%	12,239	12,318	0.6%	8,678	8,425	-2.9%	6,253,827	6,293,990	0.6%	

F	Note: a	all bus routes are accessible	Avera	ge Wee	kday	Avera	ge Satu	rday	Avera	ige Sun	day	Year-to-date Rides			
	Route	е	Last Yr	Cur Yr	% Chg	Last Yr	Cur Yr	% Chg	Last Yr	Cur Yr	% Chg	Last Yr	Cur Yr	% Chg	
	53A	South Pulaski	6,969	7,274	4.4%	3,463	3,352	-3.2%	1,802	2,118	17.5%	2,294,665	2,403,605	4.7%	
	54	Cicero	11,137	11,105	-0.3%	8,934	8,179	-8.4%	6,016	5,665	-5.8%	3,745,392	3,721,688	-0.6%	
	54A	North Cicero/Skokie Blvd.	805	734	-8.9%	: :			: :			229,080	213,447	-6.8%	
	54B	South Cicero	3,255	3,308	1.6%	3,141	2,956	-5.9%	1,868	1,790	-4.2%	1,115,533	1,147,981	2.9%	
	55	Garfield	10,271	10,177	-0.9%	7,318	7,172	-2.0%	5,646	5,414	-4.1%	3,629,638	3,675,058	1.3%	
	55A	55th/Austin	270	261	-3.2%	: :			: :			74,724	72,405	-3.1%	
	55N	55th/Narragansett	473	546	15.6%	193	181	-6.1%	: :			149,581	155,282	3.8%	
	56	Milwaukee	11,275	8,207	-27.2%	6,855	4,889	-28.7%	4,202	3,095	-26.3%	3,244,873	2,839,338	-12.5%	
	57	Laramie	4,514	4,417	-2.1%	2,670	2,454	-8.1%	1,595	1,402	-12.1%	1,431,565	1,399,264	-2.3%	
	59	59th/61st	3,536	3,286	-7.1%	2,015	1,812	-10.1%	! !			1,092,998	1,096,215	0.3%	
	60	Blue Island/26th	9,272	8,681	-6.4%	5,538	4,926	-11.0%	3,867	3,574	-7.6%	3,207,034	3,121,350	-2.7%	
	62	Archer	9,621	10,084	4.8%	6,189	6,027	-2.6%	4,364	4,488	2.8%	3,264,454	3,368,927	3.2%	
	62H	Archer/Harlem	832	981	17.9%	373	479	28.4%	! !			253,756	263,723	3.9%	
	63	63rd	16,762	15,499	-7.5%	11,748	10,173	-13.4%	8,692	7,939	-8.7%	5,700,746	5,379,858	-5.6%	
	63W	West 63rd	1,248	1,372	10.0%	596	645	8.2%	382	463	21.0%	404,380	406,802	0.6%	
	65	Grand	7,637	7,728	1.2%	4,557	4,463	-2.1%	2,879	2,798	-2.8%	2,543,815	2,659,723	4.6%	
	66	Chicago	22,437	21,815	-2.8%	14,779	13,996	-5.3%	9,711	9,733	0.2%	7,587,919	7,399,957	-2.5%	
	67	67th-69th-71st	12,165	11,350	-6.7%	9,022	8,391	-7.0%	6,662	6,015	-9.7%	4,057,752	3,962,577	-2.3%	
	68	Northwest Highway	1,112	1,294	16.4%	595	457	-23.2%	321	324	0.8%	368,658	388,117	5.3%	
	70	Division	8,818	8,914	1.1%	5,747	5,628	-2.1%	4,066	3,954	-2.8%	2,900,687	3,006,267	3.6%	
	71	71st/South Shore	8,533	8,266	-3.1%	6,224	6,006	-3.5%	5,061	4,941	-2.4%	2,840,629	2,851,833	0.4%	
	72	North	14,177	15,072	6.3%	11,838	11,290	-4.6%	7,517	7,344	-2.3%	5,177,464	5,211,850	0.7%	
	73	Armitage	4,195	3,998	-4.7%	1,632	1,390	-14.8%	1,093	1,027	-6.1%	1,319,747	1,280,858	-2.9%	

5	Note: a	Il bus routes are accessible	Avera	ge Wee	kday	Avera	ge Satu	rday	Avera	ge Sun	day	Year-to-date Rides		
	Route	e	Last Yr	Cur Yr	% Chg	Last Yr	Cur Yr	% Chg	Last Yr	Cur Yr	% Chg	Last Yr	Cur Yr	% Chg
	74	Fullerton	11,519	11,554	0.3%	9,029	8,558	-5.2%	5,780	5,646	-2.3%	4,149,833	4,113,421	-0.9%
	75	74th-75th	7,238	6,977	-3.6%	5,436	5,064	-6.8%	3,927	3,739	-4.8%	2,453,336	2,422,956	-1.2%
	76	Diversey	11,204	11,064	-1.3%	7,171	6,885	-4.0%	4,171	4,064	-2.6%	3,712,586	3,723,581	0.3%
	77	Belmont	20,487	20,389	-0.5%	13,911	12,972	-6.7%	9,071	9,022	-0.5%	6,943,546	7,008,072	0.9%
	78	Montrose	7,597	6,949	-8.5%	5,105	4,370	-14.4%	3,306	3,060	-7.5%	2,700,226	2,561,765	-5.1%
	79	79th	25,503	25,610	0.4%	19,577	18,584	-5.1%	14,219	13,790	-3.0%	8,395,101	8,716,277	3.8%
	80	Irving Park	11,965	11,754	-1.8%	8,553	8,240	-3.7%	5,878	5,739	-2.4%	4,141,232	4,093,923	-1.1%
	81	Lawrence	10,639	11,462	7.7%	8,514	8,652	1.6%	6,062	6,331	4.4%	4,040,284	4,014,551	-0.6%
	81W	West Lawrence	1,512	1,525	0.9%	973	904	-7.1%	520	505	-2.9%	512,328	495,478	-3.3%
	82	Kimball-Homan	17,582	17,622	0.2%	11,380	10,868	-4.5%	7,533	7,560	0.4%	5,801,705	5,898,214	1.7%
	84	Peterson	3,684	3,694	0.3%	2,149	1,941	-9.7%	1,174	1,287	9.6%	1,190,020	1,211,518	1.8%
	85	Central	10,017	9,772	-2.5%	6,640	6,365	-4.1%	4,781	4,511	-5.7%	3,300,164	3,278,079	-0.7%
	85A	North Central	853	634	-25.7%	354	321	-9.2%	! !			244,145	200,570	-17.8%
	86	Narragansett/Ridgeland	2,326	1,884	-19.0%	! !			! !			668,847	669,744	0.1%
	87	87th	12,708	12,660	-0.4%	8,850	8,505	-3.9%	6,267	6,287	0.3%	4,125,210	4,230,055	2.5%
	88	Higgins	1,183	1,269	7.3%	640	631	-1.5%	366	418	14.3%	381,859	378,401	-0.9%
	90	Harlem	4,639	4,941	6.5%	3,613	3,578	-1.0%	2,166	2,151	-0.7%	1,598,392	1,577,329	-1.3%
	91	Austin	6,576	6,446	-2.0%	3,792	3,665	-3.3%	2,613	2,502	-4.2%	2,180,056	2,154,170	-1.2%
	92	Foster	6,247	6,236	-0.2%	3,784	3,556	-6.0%	2,620	2,585	-1.3%	2,127,206	2,148,060	1.0%
	93	California/Dodge	3,067	3,209	4.6%	1,549	1,501	-3.1%	: :			945,090	962,612	1.9%
	94	South California	8,701	8,634	-0.8%	4,473	4,462	-0.2%	3,239	3,258	0.6%	2,828,211	2,903,465	2.7%
	95E	93rd-95th	3,644	3,520	-3.4%	2,502	2,365	-5.5%	1,877	1,856	-1.1%	1,219,307	1,211,136	-0.7%
	95W	West 95th	2,267	2,160	-4.7%	2,097	1,892	-9.8%	1,775	1,563	-12.0%	821,031	809,736	-1.4%

F	Note: a	ll bus routes are accessible	Avera	ge Wee	kday	Avera	Average Saturday			age Sun	day	Year-to-date Rides			
	Route	e	Last Yr	Cur Yr	% Chg	Last Yr	Cur Yr	% Chg	Last Yr	Cur Yr	% Chg	Last Yr	Cur Yr	% Chg	
	96	Lunt	794	804	1.2%	1						203,761	223,887	9.9%	
	97	Skokie	3,056	2,977	-2.6%	2,004	2,059	2.8%	1,376	1,402	1.9%	1,011,768	1,017,724	0.6%	
	X98	Avon Express	15	18	15.4%							4,251	3,933	-7.5%	
	100	Jeffery Manor Express	618	673	8.9%							171,842	184,295	7.2%	
	103	West 103rd	2,694	2,489	-7.6%	1,421	1,356	-4.5%	1,091	1,071	-1.9%	820,562	837,540	2.1%	
	106	East 103rd	1,463	1,368	-6.5%	560	590	5.4%	276	323	17.1%	516,982	468,548	-9.4%	
	108	Halsted/95th	1,223	1,226	0.3%							337,070	338,819	0.5%	
	111	111th/King Drive	3,674	3,562	-3.1%	2,348	2,307	-1.8%	1,674	1,676	0.1%	1,178,258	1,210,077	2.7%	
	111A	Pullman Shuttle	193	224	16.2%	182	172	-5.5%	103	122	18.3%	58,673	71,757	22.3%	
	112	Vincennes/111th	2,263	2,321	2.6%	1,110	1,160	4.4%	731	762	4.2%	688,756	728,061	5.7%	
	115	Pullman/115th	3,797	3,804	0.2%	2,379	2,166	-8.9%	1,771	1,695	-4.3%	1,247,175	1,273,422	2.1%	
	119	Michigan/119th	4,460	4,363	-2.2%	3,686	3,306	-10.3%	2,555	2,392	-6.4%	1,545,461	1,505,150	-2.6%	
	120	Ogilvie/Streeterville Express	943	849	-10.0%				1			267,548	247,023	-7.7%	
	121	Union/Streeterville Express	1,243	1,207	-2.8%				1			371,275	354,321	-4.6%	
	124	Navy Pier	876	662	-24.4%	1,020	835	-18.2%	544	494	-9.2%	382,506	344,261	-10.0%	
	125	Water Tower Express	1,344	1,213	-9.8%							385,030	350,589	-8.9%	
	126	Jackson	5,822	5,392	-7.4%	2,962	2,735	-7.7%	2,168	1,881	-13.2%	1,900,709	1,855,247	-2.4%	
	128	Soldier Field Express	622						1,222	673	-45.0%	4,759	6,891	44.8%	
	132	Goose Island Express	235	203	-13.7%							76,976	61,563	-20.0%	
	134	Stockton/LaSalle Express	2,785	2,461	-11.6%							847,690	768,574	-9.3%	
	135	Clarendon/LaSalle Express	2,912	2,729	-6.3%							902,174	849,777	-5.8%	
	136	Sheridan/LaSalle Express	1,603	1,665	3.9%							504,671	486,984	-3.5%	
	143	Stockton/Michigan Express	1,624	1,602	-1.3%							474,175	478,416	0.9%	

Ŀ	Note: a	all bus routes are accessible	bus routes are accessible Average Weekday						Avera	ige Sun	day	Year-to-date Rides			
	Rout	е	Last Yr	Cur Yr	% Chg	Last Yr	Cur Yr	% Chg	Last Yr	Cur Yr	% Chg	Last Yr	Cur Yr	% Chg	
	146	Inner Drive/Michigan Express	13,063	12,694	-2.8%	11,207	10,828	-3.4%	7,997	7,931	-0.8%	4,702,447	4,655,641	-1.0%	
	147	Outer Drive Express	12,673	11,896	-6.1%	9,921	9,843	-0.8%	6,426	6,747	5.0%	4,435,611	4,403,589	-0.7%	
	148	Clarendon/Michigan Express	2,176	2,091	-3.9%	:						596,187	616,117	3.3%	
	151	Sheridan	16,814	15,721	-6.5%	16,043	15,122	-5.7%	11,279	10,744	-4.7%	6,024,513	5,836,641	-3.1%	
	152	Addison	9,138	8,789	-3.8%	4,491	3,992	-11.1%	2,718	2,539	-6.6%	2,954,061	3,022,803	2.3%	
	155	Devon	6,615	6,731	1.8%	5,665	5,395	-4.8%	3,915	4,141	5.8%	2,349,668	2,409,569	2.5%	
	156	LaSalle	6,710	6,632	-1.2%							2,028,461	1,922,949	-5.2%	
	157	Streeterville/Taylor	4,805	4,287	-10.8%							1,485,990	1,388,021	-6.6%	
	165	West 65th	103	127	22.6%							28,274	31,210	10.4%	
	169	69th-UPS Express	213	210	-1.5%	53	41	-22.6%	1			57,375	57,654	0.5%	
	170	U. of Chicago/Midway	232	221	-4.7%	1			1			79,956	83,673	4.6%	
	171	U. of Chicago/Hyde Park	1,099	979	-10.9%	319	195	-38.8%	155	195	25.7%	327,801	356,170	8.7%	
	172	U. of Chicago/Kenwood	1,523	1,340	-12.0%	371	365	-1.6%	228	268	17.8%	507,260	527,977	4.1%	
	192	U. of Chicago Hospitals Express	758	724	-4.4%	! !			1			221,686	219,152	-1.1%	
	201	Central/Ridge	1,673	1,890	13.0%	1,030	1,173	13.9%	1			527,500	565,374	7.2%	
	205	Chicago/Golf	818	833	1.8%							218,053	234,580	7.6%	
	206	Evanston Circulator	746	762	2.1%							182,588	193,391	5.9%	

Rail Entries by Line/Station/Entrance

Ė	indicates station/entrance	is accessible	Avera	ge Weel	kday	Averag	ge Satu	rday	Avera	ige Sun	day	Year-to	-date Ent	ries
			Last Yr	Cur Yr	% Chg	Last Yr	Cur Yr	% Chg	Last Yr	Cur Yr	% Chg	Last Yr	Cur Yr	% Chg
Re	ed Line - North Side	:				:								
F	Howard	Red, Yellow, Purple, Purple Express				:								
	டு. Howard (Main Entrance)		2,844	2,593	-8.8%	2,015	1,987	-1.4%	1,354	1,322	-2.4%	967,344	1,129,883	16.8%
	Howard (North)		3,120	3,097	-0.7%	2,366	2,338	-1.2%	1,718	1,723	0.3%	1,076,370	1,079,427	0.3%
	Station Total		5,964	5,690	-4.6%	4,381	4,325	-1.3%	3,072	3,045	-0.9%	2,043,714	2,209,310	8.1%
	Jarvis	Red Line	1,582	1,675	5.8%	1,343	1,249	-7.0%	971	908	-6.5%	571,617	581,445	1.7%
	Morse	Red Line				:								
	Morse (Main Entrance)	:	3,122	2,987	-4.3%	2,460	2,177	-11.5%	1,814	1,590	-12.3%	1,141,142	1,078,254	-5.5%
	Morse (Lunt)		1,528	1,621	6.1%	1,125	1,110	-1.3%	798	799	0.1%	514,425	557,984	8.5%
	Station Total		4,650	4,608	-0.9%	3,585	3,287	-8.3%	2,612	2,389	-8.5%	1,655,567	1,636,238	-1.2%
E	Loyola	Red Line	4,712	4,663	-1.0%	3,748	3,690	-1.6%	2,455	2,360	-3.9%	1,827,686	1,821,379	-0.3%
F	Granville	Red Line	3,623	3,811	5.2%	2,842	2,867	0.9%	1,821	1,875	2.9%	1,419,768	1,405,376	-1.0%
	Thorndale	Red Line	2,933	3,014	2.7%	2,012	1,927	-4.2%	1,379	1,342	-2.7%	994,768	1,013,867	1.9%
	Bryn Mawr	Red Line	4,571	4,679	2.4%	3,261	3,037	-6.9%	2,295	2,175	-5.2%	1,602,282	1,605,838	0.2%
	Berwyn	Red Line	3,378	3,416	1.1%	2,577	2,302	-10.7%	1,757	1,615	-8.1%	1,180,973	1,178,291	-0.2%
	Argyle	Red Line	3,086	3,067	-0.6%	2,429	2,143	-11.8%	1,722	1,596	-7.3%	1,079,365	1,078,620	-0.1%
	Lawrence	Red Line	3,243	3,212	-0.9%	3,301	2,351	-28.8%	1,688	1,785	5.7%	1,147,022	1,139,764	-0.6%
	Wilson	Red Line				: :			1					
	Wilson (Main Entrance)	:	2,082	1,954	-6.2%	1,675	1,435	-14.4%	1,124	1,004	-10.7%	773,681	715,160	-7.6%
	Wilson (South)		3,327	3,405	2.3%	2,199	2,058	-6.4%	1,369	1,342	-2.0%	1,200,962	1,224,776	2.0%
	Station Total		5,409	5,359	-0.9%	3,874	3,493	-9.8%	2,493	2,346	-5.9%	1,974,643	1,939,936	-1.8%
	Sheridan	Red Line	5,018	5,158	2.8%	3,590	3,581	-0.2%	2,296	2,277	-0.8%	1,823,423	1,846,676	1.3%

Page 8

F	indicates station/entrance is accessible	Avera	ge Weel	kday	Avera	ge Satu	rday	Avera	ige Sun	day	Year-to	o-date Enti	ies
		Last Yr	Cur Yr	% Chg	Last Yr	Cur Yr	% Chg	Last Yr	Cur Yr	% Chg	Last Yr	Cur Yr	% Chg
Ġ.	Addison Red Line	5,798	5,803	0.1%	5,133	4,724	-8.0%	3,146	2,917	-7.3%	2,884,871	3,034,778	5.2%
6	Belmont Red, Brown, Purple Express	: :			:								
	டூ. Belmont (Main Entrance)	8,001	7,906	-1.2%	6,873	6,316	-8.1%	4,500	4,205	-6.6%	3,012,241	2,980,231	-1.1%
	Belmont (North)	3,425	3,644	6.4%	2,817	2,662	-5.5%	1,795	1,716	-4.4%	1,385,627	1,373,125	-0.9%
	Station Total	11,426	11,550	1.1%	9,690	8,978	-7.3%	6,295	5,921	-5.9%	4,397,868	4,353,356	-1.0%
Ŀ	Fullerton Red, Brown, Purple Express	: :			:						:		
	டூ Fullerton (Main Entrance)	6,088	6,234	2.4%	4,820	4,875	1.1%	3,097	3,151	1.8%	3,219,572	3,280,026	1.9%
	Fullerton (North)	2,374	2,424	2.1%	1,763	1,688	-4.3%	1,058	1,033	-2.4%	935,337	953,704	2.0%
	Station Total	8,462	8,658	2.3%	6,583	6,563	-0.3%	4,155	4,184	0.7%	4,154,909	4,233,730	1.9%
	North/Clybourn Red Line	5,949	6,154	3.5%	5,030	5,247	4.3%	3,289	3,505	6.5%	2,050,476	2,146,351	4.7%
Ė	Clark/Division Red Line				:						:		
	Clark/Division (Clark)	228	4,922	2058.7%	. 0	4,297		. 0	2,984		1,299,097	324,364	-75.0%
	டூ Clark/Division (LaSalle)	6,476	2,602	-59.8%	5,642	1,877	-66.7%	3,891	1,397	-64.1%	1,284,714	2,242,594	74.6%
	Station Total	6,704	7,524	12.2%	5,642	6,174	9.4%	3,891	4,381	12.6%	2,583,811	2,566,958	-0.7%
Ġ.	Chicago Red Line	15,094	15,172	0.5%	13,700	13,025	-4.9%	8,816	8,407	-4.6%	5,259,992	5,262,538	0.0%
Ł.	Grand Red Line	11,319	11,234	-0.7%	10,659	9,962	-6.5%	7,321	7,225	-1.3%	4,184,844	4,349,630	3.9%
Re	d Line - North Side Total	112,921	114,447	1.4%	93,380	88,925	-4.8%	61,474	60,253	-2.0%	42,837,599	43,404,081	1.3%
R	ed Line - State Street Subway												
Ġ.	Lake Red Line				:						:		
	Lake-Randolph	9,785	10,271	5.0%	6,699	6,601	-1.5%	4,087	4,242	3.8%	3,370,203	3,677,885	9.1%
	ಕ್ರ Randolph-Washington (North)	10,697	11,084	3.6%	7,248	7,301	0.7%	4,432	4,670	5.4%	3,166,719	3,333,487	5.3%
	Station Total	20,482	21,355	4.3%	13,947	13,902	-0.3%	8,519	8,912	4.6%	6,536,922	7,011,372	7.3%
	Monroe Red Line												

December 2015

Madison-Monroe Monroe-Adams Station Total ckson Red Line	6,088 4,179	Cur Yr 6,452 4,457	% Chg	Last Yr 3,173	Cur Yr	% Chg	Last Yr	Cur Yr	% Chg	Last Yr	Cur Yr	% Chg
Monroe-Adams Station Total	4,179		6.0%	3,173								
Station Total		4,457			3,274	3.2%	1,904	2,013	5.7%	1,872,305	2,024,385	8.1%
	10,267		6.6%	1,612	1,694	5.1%	983	1,055	7.3%	1,345,830	1,462,899	8.7%
ckson Red Line		10,909	6.3%	4,785	4,968	3.8%	2,887	3,068	6.3%	3,218,135	3,487,284	8.4%
	: :						:					
Adams-Jackson	3,937	3,818	-3.0%	1,821	1,550	-14.9%	1,178	1,017	-13.7%	1,499,544	1,550,445	3.4%
Jackson-Van Buren	4,643	4,522	-2.6%	2,081	2,120	1.9%	1,413	1,431	1.2%	1,861,776	1,839,525	-1.2%
Station Total	8,580	8,340	-2.8%	3,902	3,670	-5.9%	2,591	2,448	-5.5%	3,361,320	3,389,970	0.9%
nrrison Red Line												
Harrison (Main Entrance)	75	2,553	3298.2%	: 0	1,718		: 0	1,170		500,810	971,452	94.0%
Harrison (Polk)	3,693	1,438	-61.1%	2,846	1,210	-57.5%	1,842	795	-56.9%	847,997	525,910	-38.0%
Station Total	3,768	3,991	5.9%	2,846	2,928	2.9%	1,842	1,965	6.7%	1,348,807	1,497,362	11.0%
oosevelt Red, Orange & Green Lines	: :											
Roosevelt (Main Entrance)	6,946	6,377	-8.2%	6,399	5,033	-21.3%	4,739	4,832	2.0%	2,504,229	2,525,641	0.9%
Roosevelt (State)	2,529	2,653	4.9%	2,371	2,168	-8.6%	1,695	1,677	-1.1%	1,028,933	920,037	-10.6%
Roosevelt (South)	1,175	1,266	7.7%	595	702	18.1%	430	516	20.1%	408,619	370,339	-9.4%
Station Total	10,650	10,296	-3.3%	9,365	7,903	-15.6%	6,864	7,025	2.3%	3,941,781	3,816,017	-3.2%
ne - State Street Subway Total	53,747	54,891	2.1%	34,845	33,371	-4.2%	22,703	23,418	3.1%	18,406,965	19,202,005	4.3%
ine - Dan Ryan												
	! !			:			:					
		2 134	-0 1%	. 2211	1 851	-16 3%	1 632	1 /108	-8.2%	908 902	852 250	-6.2%
		ŕ			,			ŕ				13.8%
		·			,			ŕ				
												-30.5%
Station Total	4,162	3,878	-6.8%	4,066	3,622	-10.9%	3,147	2,992	-4.9%	1,567,588	1,547,817	-1.3%
,	Station Total Arrison Red Line Harrison (Main Entrance) Harrison (Polk) Station Total Accepted to Main Entrance) Roosevelt (Main Entrance) Roosevelt (State) Roosevelt (State) Roosevelt (South) Station Total Are - State Street Subway Total Armak-Chinatown (Cermak) Cermak-Chinatown (Archer) Cermak-Chinatown (South)	Jackson-Van Buren 4,643 Station Total 8,580 arrison Red Line Harrison (Main Entrance) 75 Harrison (Polk) 3,693 Station Total 3,768 posevelt Red, Orange & Green Lines Roosevelt (Main Entrance) 6,946 Roosevelt (State) 2,529 Roosevelt (South) 1,175 Station Total 10,650 me - State Street Subway Total 53,747 Line - Dan Ryan Frank-Chinatown ermak-Chinatown (Cermak) 2,347 Cermak-Chinatown (Archer) 1,614 Cermak-Chinatown (South) 201	Jackson-Van Buren 4,643 4,522 Station Total 8,580 8,340 arrison Red Line 75 2,553 Harrison (Main Entrance) 75 2,553 Harrison (Polk) 3,693 1,438 Station Total 3,768 3,991 Posevelt (Main Entrance) 6,946 6,377 Roosevelt (State) 2,529 2,653 Roosevelt (South) 1,175 1,266 Station Total 10,650 10,296 Ine - State Street Subway Total 53,747 54,891 Arine - Dan Ryan Red Line 2,347 2,134 Cermak-Chinatown (Cermak) 2,347 2,134 Cermak-Chinatown (Archer) 1,614 1,544 Cermak-Chinatown (South) 201 200	Jackson-Van Buren 4,643 4,522 -2.6% Station Total 8,580 8,340 -2.8% arrison Red Line 75 2,553 3298.2% Harrison (Main Entrance) 75 2,553 3298.2% Harrison (Polk) 3,693 1,438 -61.1% Station Total 3,768 3,991 5.9% Posevelt Red, Orange & Green Lines 8,946 6,377 -8.2% Roosevelt (State) 2,529 2,653 4.9% Roosevelt (South) 1,175 1,266 7.7% Station Total 10,650 10,296 -3.3% ne - State Street Subway Total 53,747 54,891 2.1% Line - Dan Ryan 2,347 2,134 -9.1% Cermak-Chinatown (Cermak) 2,347 2,134 -9.1% Cermak-Chinatown (Archer) 1,614 1,544 -4.3% Cermak-Chinatown (South) 201 200 -0.3%	Jackson-Van Buren 4,643 4,522 -2.6% 2,081 Station Total 8,580 8,340 -2.8% 3,902 arrison Red Line 75 2,553 3298.2% 0 Harrison (Polk) 3,693 1,438 -61.1% 2,846 Station Total 3,768 3,991 5.9% 2,846 Dosevelt Red, Orange & Green Lines 8 6,346 6,377 -8.2% 6,399 Roosevelt (State) 2,529 2,653 4.9% 2,371 Roosevelt (South) 1,175 1,266 7.7% 595 Station Total 10,650 10,296 -3.3% 9,365 ne - State Street Subway Total 53,747 54,891 2.1% 34,845 Line - Dan Ryan Cermak-Chinatown (Cermak) 2,347 2,134 -9.1% 2,211 Cermak-Chinatown (Archer) 1,614 1,544 -4.3% 1,626 Cermak-Chinatown (South) 201 200 -0.3% 229	Jackson-Van Buren 4,643 4,522 -2.6% 2,081 2,120 Station Total 8,580 8,340 -2.8% 3,902 3,670 arrison Red Line 75 2,553 3298.2% 0 1,718 Harrison (Polk) 3,693 1,438 -61.1% 2,846 1,210 Station Total 3,768 3,991 5.9% 2,846 2,928 Roosevelt (Main Entrance) 6,946 6,377 -8.2% 6,399 5,033 Roosevelt (State) 2,529 2,653 4.9% 2,371 2,168 Roosevelt (South) 1,175 1,266 7.7% 595 702 Station Total 10,650 10,296 -3.3% 9,365 7,903 ne - State Street Subway Total 53,747 54,891 2.1% 34,845 33,371 Line - Dan Ryan Cermak-Chinatown (Cermak) 2,347 2,134 -9.1% 2,211 1,851 Cermak-Chinatown (Archer) 1,614 1,544 -4.3%	Jackson-Van Buren 4,643 4,522 -2.6% 2,081 2,120 1.9% Station Total 8,580 8,340 -2.8% 3,902 3,670 -5.9% Irrison Red Line 75 2,553 3298.2% 0 1,718 Harrison (Main Entrance) 75 2,553 3298.2% 0 1,718 Harrison (Polk) 3,693 1,438 -61.1% 2,846 1,210 -57.5% Station Total 3,768 3,991 5,9% 2,846 2,928 2.9% Prosevelt (Main Entrance) 6,946 6,377 -8.2% 6,399 5,033 -21.3% Roosevelt (State) 2,529 2,653 4.9% 2,371 2,168 -8.6% Roosevelt (South) 1,175 1,266 7.7% 595 702 18.1% Station Total 10,650 10,296 -3.3% 9,365 7,903 -15.6% Ine - State Street Subway Total 53,747 54,891 2.1% 34,845 33	Jackson-Van Buren 4,643 4,522 -2.6% 2,081 2,120 1.9% 1,413 Station Total 8,580 8,340 -2.8% 3,902 3,670 -5.9% 2,591 Intrison Red Line Harrison (Main Entrance) 75 2,553 3298.2% 0 1,718 0 Harrison (Polk) 3,693 1,438 -61.1% 2,846 1,210 -57.5% 1,842 Station Total 3,768 3,991 5,9% 2,846 2,928 2,9% 1,842 Roosevelt (Main Entrance) 6,946 6,377 -8.2% 6,399 5,033 -21.3% 4,739 Roosevelt (State) 2,529 2,653 4.9% 2,371 2,168 -8.6% 1,695 Roosevelt (South) 1,175 1,266 7.7% 595 702 18.1% 430 Station Total 10,650 10,296 -3.3% 9,365 7,903 -15.6% 6,864 ne - State Street	Station Total Station Tota	Station Total Station Tota	Jackson-Van Buren 4,643 4,522 2,6% 2,081 2,120 1,9% 1,413 1,431 1,2% 1,661,776 Station Total 8,580 8,340 -2,8% 3,902 3,670 -5,9% 2,591 2,448 -5,5% 3,361,320 Intrison Red Line	Ackson-Van Buren

Ė	indicates station/entrance is	s accessible	Avera	ge Wee	kday	Avera	ge Satu	rday	Avera	ige Sun	day	Year-to	-date Enti	ries
			Last Yr	Cur Yr	% Chg	Last Yr	Cur Yr	% Chg	Last Yr	Cur Yr	% Chg	Last Yr	Cur Yr	% Chg
6	Sox-35th	Red Line												
	ی Sox-35th (Main Entrance)		3,488	3,472	-0.5%	2,427	2,361	-2.7%	1,780	1,691	-5.0%	1,362,545	1,410,452	3.5%
	Sox-35th (33rd)		780	770	-1.3%	586	601	2.6%	385	393	2.1%	283,823	302,278	6.5%
	Station Total		4,268	4,242	-0.6%	3,013	2,962	-1.7%	2,165	2,084	-3.7%	1,646,368	1,712,730	4.0%
Ł	47th	Red Line	3,279	3,203	-2.3%	2,522	2,369	-6.1%	1,768	1,677	-5.1%	1,038,641	1,092,041	5.1%
	Garfield	Red Line	3,640	3,600	-1.1%	2,777	2,687	-3.2%	1,907	1,912	0.3%	1,215,095	1,252,813	3.1%
	63rd	Red Line	3,407	3,000	-12.0%	2,617	2,159	-17.5%	2,005	1,688	-15.8%	1,127,593	1,035,030	-8.2%
Ł	69th	Red Line	5,589	5,521	-1.2%	4,326	4,216	-2.5%	3,146	3,180	1.1%	1,800,001	1,870,456	3.9%
Ł	79th	Red Line												
	ج 79th (Main Entrance)		2,592	2,504	-3.4%	1,818	1,790	-1.6%	1,463	1,368	-6.5%	811,821	843,991	4.0%
	79th (Platform)		4,914	4,956	0.8%	3,648	3,549	-2.7%	2,756	2,810	2.0%	1,606,855	1,663,880	3.5%
	Station Total		7,506	7,460	-0.6%	5,466	5,339	-2.3%	4,219	4,178	-1.0%	2,418,676	2,507,871	3.7%
	87th	Red Line	4,648	4,409	-5.1%	3,488	3,305	-5.2%	2,527	2,456	-2.8%	1,506,362	1,516,456	0.7%
F	95th	Red Line	11,332	11,072	-2.3%	7,404	7,123	-3.8%	5,517	5,406	-2.0%	3,669,599	3,676,215	0.2%
Re	d Line - Dan Ryan Total		47,831	46,385	-3.0%	35,679	33,782	-5.3%	26,401	25,573	-3.1%	15,989,923	16,211,429	1.4%
Pl ځ	Irple Line - Evanston Linden	Purple & Purple Express	810	816	0.8%	550	490	-10.9%	312	336	7.8%	291,913	321,298	10.1%
	Central	Purple & Purple Express	760	748	-1.5%	397	353	-11.2%	271	272	0.4%	265,482	260,517	-1.9%
	Noyes	Purple & Purple Express	641	671	4.6%	354	358	1.3%	213	214	0.6%	256,118	257,335	0.5%
	Foster	Purple & Purple Express	656	685	4.5%	370	390	5.3%	232	253	9.1%	272,856	282,795	3.6%
Ł.	Davis	Purple & Purple Express	3,473	3,426	-1.4%	2,435	2,279	-6.4%	1,553	1,441	-7.3%	1,258,199	1,247,161	-0.9%
	Dempster	Purple & Purple Express	816	787	-3.6%	651	609	-6.5%	451	436	-3.3%	303,799	299,417	-1.4%
	Main	Purple & Purple Express	1,135	1,100	-3.1%	839	824	-1.8%	532	512	-3.8%	403,441	398,927	-1.1%
	South Boulevard	Purple & Purple Express	783	716	-8.6%	448	420	-6.1%	294	271	-8.0%	259,389	254,618	-1.8%
			•			•			•			•		

	ssible	Averaç	ge Weel	kday	Avera	ge Satu	rday	Avera	ge Sun	day	Year-to	-date Enti	ries
		Last Yr	Cur Yr	% Chg	Last Yr	Cur Yr	% Chg	Last Yr	Cur Yr	% Chg	Last Yr	Cur Yr	% Chg
Purple Line - Evanston Total		9,074	8,949	-1.4%	6,044	5,723	-5.3%	3,858	3,735	-3.2%	3,311,197	3,322,068	0.3%
Yellow Line													
と Dempster-Skokie	Yellow Line	2,001	1,651	-17.5%	1,048	881	-16.0%	726	603	-16.9%	685,359	323,519	-52.8%
& Oakton	Yellow Line												
إلى Oakton-Skokie (Oakton)		622	486	-21.9%	316	249	-21.4%	210	172	-17.8%	209,091	103,155	-50.7%
إلى Oakton-Skokie (North)		276	236	-14.6%	137	119	-13.3%	. 88	81	-8.8%	92,034	46,728	-49.2%
Station Total		898	722	-19.6%	453	368	-18.8%	298	253	-15.1%	301,125	149,883	-50.2%
Yellow Line Total		2,899	2,373	-18.1%	1,501	1,249	-16.8%	1,024	856	-16.4%	986,484	473,402	-52.0%
Blue Line - O'Hare													
と、O'Hare Airport	Blue Line	9,759	10,705	9.7%	8,139	8,896	9.3%	8,509	9,119	7.2%	3,516,496	4,053,704	15.3%
と Rosemont	Blue Line	5,979	5,995	0.3%	3,914	3,884	-0.8%	2,641	2,695	2.0%	2,090,977	2,106,653	0.7%
	Blue Line	4,137	4,303	4.0%	2,236	2,255	0.9%	1,454	1,514	4.2%	1,386,121	1,451,415	4.7%
Ł Harlem	Blue Line	2,953	2,918	-1.2%	1,638	1,596	-2.6%	995	1,043	4.8%	932,912	951,291	2.0%
اج Jefferson Park	Blue Line	6,503	6,690	2.9%	3,800	3,755	-1.2%	2,726	2,762	1.3%	2,136,019	2,173,168	1.7%
Montrose	Blue Line	2,331	2,344	0.5%	1,296	1,186	-8.5%	933	933	0.0%	768,880	784,647	2.1%
Irving Park	Blue Line												
Irving Park (Main Entrance)		2,585	2,713	4.9%	1,532	1,637	6.8%	1,153	1,171	1.5%	875,925	888,208	1.4%
Irving Park (Pulaski)		1,271	1,285	1.1%	708	695	-1.8%	532	527	-0.8%	387,022	414,093	7.0%
Irving Park (North)		405	399	-1.5%	266	225	-15.4%	173	155	-10.4%	125,400	136,268	8.7%
Station Total		4,261	4,397	3.2%	2,506	2,557	2.0%	1,858	1,853	-0.3%	1,388,347	1,438,569	3.6%
Addison	Blue Line	2,759	2,878	4.3%	1,462	1,497	2.4%	987	984	-0.3%	876,226	949,756	8.4%
Belmont	Blue Line	5,162	5,355	3.7%	3,179	3,263	2.7%	2,258	2,329	3.1%	1,692,059	1,777,563	5.1%
₺ Logan Square	Blue Line				:								

Ė	in	dicates station/entrance is accessible		Avera	ge Wee	kday	Avera	ge Satu	rday	Avera	ige Sun	day	Year-to	-date Enti	ries
			ı	Last Yr	Cur Yr	% Chg	Last Yr	Cur Yr	% Chg	Last Yr	Cur Yr	% Chg	Last Yr	Cur Yr	% Chg
	Ę	_{5.} Logan Square (Main Entrance)		5,129	5,294	3.2%	3,134	3,295	5.2%	2,120	2,157	1.8%	1,818,285	1,785,425	-1.8%
		Logan Square (Spaulding)		1,519	1,678	10.4%	831	894	7.5%	562	586	4.3%	467,368	529,794	13.4%
		Station Total		6,648	6,972	4.9%	3,965	4,189	5.6%	2,682	2,743	2.3%	2,285,653	2,315,219	1.3%
	C	California	Blue Line	4,400	4,944	12.4%	2,691	2,942	9.3%	1,750	1,945	11.2%	1,309,557	1,604,799	22.5%
F	٧	Vestern	Blue Line				:						:		
	Æ	, Western		4,444	3,407	-23.3%	2,472	1,853	-25.0%	1,680	1,287	-23.4%	1,408,746	1,138,708	-19.2%
		Western (West Inbound)		1,356	1,380	1.8%	604	556	-7.9%	376	344	-8.4%	401,598	425,800	6.0%
		Western (West Outbound)		383	342	-10.7%	310	253	-18.3%	255	188	-26.3%	122,078	124,673	2.1%
		Station Total		6,183	5,129	-17.0%	3,386	2,662	-21.4%	2,311	1,819	-21.3%	1,932,422	1,689,181	-12.6%
	С	Damen	Blue Line	1,390	6,468	365.4%	721	4,697	551.4%	685	3,111	354.3%	1,856,881	2,233,065	20.3%
	С	Division	Blue Line	7,274	5,939	-18.4%	4,283	3,262	-23.8%	2,803	2,160	-22.9%	2,060,309	1,991,499	-3.3%
	C	Chicago	Blue Line	3,996	4,100	2.6%	2,049	2,008	-2.0%	1,323	1,413	6.8%	1,309,436	1,354,664	3.5%
	C	Grand	Blue Line	2,396	2,611	8.9%	1,336	1,501	12.4%	899	1,035	15.1%	809,531	883,831	9.2%
Βlι	ıe l	Line - O'Hare Total		76,131	81,748	7.4%	46,601	50,150	7.6%	34,814	37,458	7.6%	26,351,826	27,759,024	5.3%
ы	ue	Line - Dearborn Subway	,												
	٧	Vashington	Blue Line	: :											
		Randolph-Washington		7,902	8,581	8.6%	5,679	5,868	3.3%	3,783	3,839	1.5%	2,416,615	2,610,909	8.0%
		Washington-Madison		3,296	3,457	4.9%	1,465	1,550	5.7%	784	993	26.6%	1,015,184	1,022,749	0.7%
		Station Total		11,198	12,038	7.5%	7,144	7,418	3.8%	4,567	4,832	5.8%	3,431,799	3,633,658	5.9%
	N	Monroe	Blue Line	! !									:		
		Madison-Monroe	1	3,224	3,535	9.6%	1,080	1,314	21.7%	747	832	11.5%	1,024,181	1,097,132	7.1%
		Monroe-Adams		3,328	3,619	8.8%	998	1,063	6.5%	639	785	22.9%	1,089,958	1,143,666	4.9%
		Station Total		6,552	7,154	9.2%	2,078	2,377	14.4%	1,386	1,617	16.7%	2,114,139	2,240,798	6.0%
				'									•		

Ġ	indic	cates station/entrance is accessible		Avera	ge Weel	kday	Avera	ge Satu	rday	Avera	ge Sun	day	Year-to	-date Enti	ries
				Last Yr	Cur Yr	% Chg	Last Yr	Cur Yr	% Chg	Last Yr	Cur Yr	% Chg	Last Yr	Cur Yr	% Chg
F	Jac	kson	Blue Line	i i											
	Ė	Adams-Jackson		3,034	3,059	0.8%	1,354	1,400	3.4%	904	1,006	11.3%	1,109,796	1,105,206	-0.4%
		Jackson-Van Buren		3,614	3,714	2.8%	1,405	1,306	-7.0%	990	973	-1.7%	1,247,756	1,296,555	3.9%
		Station Total		6,648	6,773	1.9%	2,759	2,706	-1.9%	1,894	1,979	4.5%	2,357,552	2,401,761	1.9%
	LaS	Salle	Blue Line	2,623	2,840	8.3%	1,150	1,150	0.0%	746	858	15.1%	907,789	937,782	3.3%
BΙι	ıe Lin	e - Dearborn Subway Total		27,021	28,805	6.6%	13,131	13,651	4.0%	8,593	9,286	8.1%	8,811,279	9,213,999	4.6%
ы	ue L	ine - Forest Park								:					
	Clin	ton	Blue Line	3,525	3,741	6.1%	1,520	1,531	0.7%	1,247	1,270	1.9%	1,116,639	1,174,021	5.1%
F	UIC	-Halsted	Blue Line												
		UIC-Halsted (Main Entrance)		2,441	1,967	-19.4%	1,045	841	-19.5%	654	517	-20.9%	797,809	944,729	18.4%
		UIC-Halsted (Peoria)		19	969	4925.5%	. 0	298		. 0	152		535,951	124,135	-76.8%
	Ł	UIC-Halsted (Morgan)		1,677	1,278	-23.8%	626	517	-17.4%	330	353	6.9%	361,348	607,946	68.2%
		Station Total		4,137	4,214	1.9%	1,671	1,656	-0.9%	984	1,022	3.9%	1,695,108	1,676,810	-1.1%
	Rac	sine	Blue Line												
		Racine (Main Entrance)		1,090	1,042	-4.5%	618	620	0.3%	402	404	0.3%	386,694	375,763	-2.8%
		Racine (Loomis)		1,182	1,100	-6.9%	500	318	-36.5%	320	168	-47.4%	371,037	357,857	-3.6%
		Station Total		2,272	2,142	-5.7%	1,118	938	-16.1%	722	572	-20.8%	757,731	733,620	-3.2%
F	Med	dical Center	Blue Line							1			:		
		Medical Center (Ogden)		1,618	1,464	-9.5%	576	524	-9.0%	369	371	0.4%	564,213	504,955	-10.5%
		Medical Center (Paulina)		621	698	12.4%	204	214	5.0%	152	152	0.0%	177,643	210,514	18.5%
	Ġ.	Medical Center (Damen)		968	986	1.9%	454	412	-9.3%	280	282	0.6%	316,076	311,137	-1.6%
		Station Total		3,207	3,148	-1.8%	1,234	1,150	-6.8%	801	805	0.5%	1,057,932	1,026,606	-3.0%
	Wes	stern	Blue Line	1,578	1,658	5.0%	1,048	1,033	-1.4%	763	786	3.0%	556,858	555,745	-0.2%

Ė	indicates station/entrance is accessible		Avera	ge Weel	kday	Avera	ge Satu	rday	Avera	ige Sun	day	Year-to	-date Ent	ries
			Last Yr	Cur Yr	% Chg	Last Yr	Cur Yr	% Chg	Last Yr	Cur Yr	% Chg	Last Yr	Cur Yr	% Chg
Ł	Kedzie-Homan	Blue Line	: :											
	த், Kedzie-Homan (Kedzie)	,	1,098	1,095	-0.3%	763	745	-2.4%	574	611	6.4%	348,042	381,995	9.8%
	ட் Kedzie-Homan (Homan)		1,244	1,150	-7.5%	846	795	-6.0%	696	611	-12.2%	404,264	405,253	0.2%
	Station Total		2,342	2,245	-4.1%	1,609	1,540	-4.3%	1,270	1,222	-3.8%	752,306	787,248	4.6%
	Pulaski	Blue Line	1,864	1,948	4.5%	1,490	1,577	5.8%	1,166	1,272	9.2%	647,672	634,717	-2.0%
	Cicero	Blue Line	1,451	1,466	1.0%	1,015	974	-4.0%	768	746	-2.9%	480,685	482,940	0.5%
	Austin	Blue Line	: :			:								
	Austin (Main Entrance)		1,393	1,325	-4.9%	824	799	-3.1%	604	575	-4.7%	463,786	456,682	-1.5%
	Austin (Lombard)		523	556	6.3%	197	183	-7.1%	114	109	-4.2%	174,942	178,290	1.9%
	Station Total		1,916	1,881	-1.8%	1,021	982	-3.8%	718	684	-4.7%	638,728	634,972	-0.6%
	Oak Park	Blue Line	: :									:		
	Oak Park (Main Entrance)		1,267	1,243	-1.9%	624	597	-4.3%	. 421	372	-11.7%	414,445	407,958	-1.6%
	Oak Park (East)		452	454	0.5%	128	122	-4.9%	84	78	-8.1%	141,908	145,566	2.6%
	Station Total		1,719	1,697	-1.3%	752	719	-4.4%	505	450	-10.9%	556,353	553,524	-0.5%
	Harlem	Blue Line												
	Harlem	1	868	883	1.7%	586	555	-5.3%	. 422	366	-13.4%	276,658	288,136	4.1%
	Harlem (Circle)		285	304	6.7%	124	113	-9.1%	. 80	70	-11.8%	90,693	98,245	8.3%
	Station Total		1,153	1,187	2.9%	710	668	-5.9%	502	436	-13.1%	367,351	386,381	5.2%
F	Forest Park	Blue Line	3,465	3,382	-2.4%	1,927	1,820	-5.5%	1,259	1,266	0.6%	1,157,040	1,135,352	-1.9%
Blu	e Line - Forest Park Total		28,629	28,709	0.3%	15,115	14,588	-3.5%	10,705	10,531	-1.6%	9,784,403	9,781,936	0.0%
Pir	nk Line													
Ł.	Polk	Pink Line	2,914	3,068	5.3%	844	829	-1.7%	538	533	-0.9%	957,736	993,972	3.8%
Ġ.	18th	Pink Line	1,792	1,849	3.2%	1,312	1,218	-7.2%	847	806	-4.8%	636,897	656,597	3.1%

Ė	indicates	station/entrance is accessible		Avera	ge Weel	kday	Avera	ge Satu	rday	Avera	ige Sun	day	Year-to	-date Enti	ries
				Last Yr	Cur Yr	% Chg	Last Yr	Cur Yr	% Chg	Last Yr	Cur Yr	% Chg	Last Yr	Cur Yr	% Chg
b	Damen		Pink Line												
	ج. Dam	en		1,049	1,016	-3.1%	659	645	-2.1%	427	416	-2.4%	342,449	342,030	-0.1%
	Dam	en (Hoyne)		420	460	9.4%	261	242	-7.3%	190	184	-3.1%	144,761	155,104	7.1%
	Stati	ion Total		1,469	1,476	0.5%	920	887	-3.6%	617	600	-2.8%	487,210	497,134	2.0%
F	Western		Pink Line										:		
	து Wesi	tern		1,091	1,056	-3.2%	730	720	-1.4%	515	504	-2.3%	363,661	367,485	1.1%
	West	tern (West)		108	103	-4.3%	54	45	-16.7%	40	36	-9.5%	29,171	35,216	20.7%
	Stati	ion Total		1,199	1,159	-3.3%	784	765	-2.4%	555	540	-2.7%	392,832	402,701	2.5%
Ł	California	a	Pink Line				1								
	ج Calife	ornia		1,356	1,412	4.1%	865	862	-0.4%	616	632	2.5%	447,019	486,025	8.7%
	Califo	omia (West)		75	79	5.2%	43	44	3.5%	31	30	-5.1%	21,210	34,364	62.0%
	Stati	ion Total		1,431	1,491	4.2%	908	906	-0.2%	647	662	2.3%	468,229	520,389	11.1%
Ł	Kedzie		Pink Line												
	ج Kedz	zie		910	905	-0.6%	621	641	3.2%	. 444	470	5.9%	299,788	311,811	4.0%
	Kedz	tie (East)		194	191	-2.0%	117	105	-10.0%	73	68	-7.4%	61,404	67,317	9.6%
	Stati	ion Total		1,104	1,096	-0.7%	738	746	1.1%	517	538	4.1%	361,192	379,128	5.0%
Ł	Central P	Park	Pink Line												
	டு. Cent	ral Park		1,057	1,014	-4.1%	688	692	0.5%	505	505	0.0%	347,703	347,311	-0.1%
	Cent	ral Park (East)		229	245	7.0%	145	135	-7.1%	. 94	92	-1.7%	70,047	78,359	11.9%
	Stati	ion Total		1,286	1,259	-2.1%	833	827	-0.7%	599	597	-0.3%	417,750	425,670	1.9%
Ł	Pulaski		Pink Line	1,258	1,240	-1.4%	870	850	-2.4%	624	582	-6.8%	413,982	411,586	-0.6%
Ł	Kostner		Pink Line												
	لج Kosti	ner		339	336	-1.0%	. 185	182	-2.0%	134	130	-3.0%	122,693	112,939	-7.9%
				•						•					

Ġ	indicates station/entrance is accessible		Avera	ge Wee	kday	Avera	ge Satu	rday	Avera	ige Sun	day	Year-to	-date Ent	ries
		ı	Last Yr	Cur Yr	% Chg	Last Yr	Cur Yr	% Chg	Last Yr	Cur Yr	% Chg	Last Yr	Cur Yr	% Chg
	Kildare	1	187	181	-3.0%	117	116	-0.9%	94	93	-1.1%	51,066	61,381	20.2%
	Station Total	1	526	517	-1.7%	302	298	-1.3%	228	223	-2.2%	173,759	174,320	0.3%
Ė	Cicero	Pink Line	1,312	1,363	3.9%	1,012	1,059	4.6%	702	725	3.2%	448,677	455,069	1.4%
Ł	54th/Cermak	Pink Line				1			1					
	டூ 54th/Cermak (Main Entrance)	!	684	672	-1.8%	531	559	5.2%	387	387	0.0%	262,202	242,444	-7.5%
	54th/Cermak (54th Ave)		403	463	14.9%	226	263	16.0%	169	178	5.3%	166,509	144,960	-12.9%
	54th/Cermak (Laramie)		1,044	1,062	1.7%	561	531	-5.3%	316	311	-1.6%	265,190	339,161	27.9%
	Station Total		2,131	2,197	3.1%	1,318	1,353	2.7%	872	876	0.5%	693,901	726,565	4.7%
Pir	nk Line Total	!	16,422	16,715	1.8%	9,841	9,738	-1.0%	6,746	6,682	-0.9%	5,452,165	5,643,131	3.5%
Gr	een Line - Lake Street											1		
F	Harlem	Green Line												
	Harlem (Main Entrance)	1	1,634	1,653	1.2%	1,051	1,057	0.6%	629	692	10.0%	541,689	541,134	-0.1%
	는 Harlem (Marion)		2,129	2,111	-0.9%	1,341	1,338	-0.2%	891	878	-1.4%	736,892	725,227	-1.6%
	Station Total		3,763	3,764	0.0%	2,392	2,395	0.1%	1,520	1,570	3.3%	1,278,581	1,266,361	-1.0%
	Oak Park	Green Line	1,461	1,489	1.9%	803	789	-1.7%	548	503	-8.2%	510,725	504,852	-1.1%
	Ridgeland	Green Line	1,220	1,196	-2.0%	525	521	-0.7%	319	351	10.0%	391,299	393,399	0.5%
	Austin	Green Line	1,937	1,968	1.6%	1,230	1,177	-4.2%	838	812	-3.1%	643,394	642,808	-0.1%
£	Central	Green Line	2,258	2,239	-0.8%	1,534	1,511	-1.5%	1,157	1,121	-3.1%	744,208	750,944	0.9%
£	Laramie	Green Line	1,379	1,328	-3.6%	977	882	-9.7%	722	717	-0.7%	465,524	456,044	-2.0%
Ł.	Cicero	Green Line	1,595	1,436	-9.9%	1,116	987	-11.5%	833	772	-7.3%	513,581	496,554	-3.3%
Ł.	Pulaski	Green Line												
	કુ. Pulaski (Inbound)	!	1,370	1,180	-13.9%	896	788	-12.1%	655	559	-14.6%	457,706	418,696	-8.5%
	டு. Pulaski (Outbound)		448	425	-5.0%	343	337	-2.0%	287	253	-12.0%	148,617	147,323	-0.9%
	Station Total		1,818	1,605	-11.7%	1,239	1,125	-9.2%	942	812	-13.8%	606,323	566,019	-6.6%

Ġ.	indi	cates station/entrance is access	ible	Avera	ge Weel	kday	Avera	ge Satu	rday	Avera	ge Sun	day	Year-to	-date Enti	ries
				Last Yr	Cur Yr	% Chg	Last Yr	Cur Yr	% Chg	Last Yr	Cur Yr	% Chg	Last Yr	Cur Yr	% Chg
Ŀ	Co	nservatory	Green Line	! !						1					
	F	Conservatory Drive Inbound		536	559	4.4%	366	408	11.5%	300	322	7.2%	190,630	193,763	1.6%
	£	Conservatory Drive Outbound		146	167	14.3%	96	130	36.0%	95	91	-4.0%	56,629	56,472	-0.3%
		Central Park Inbound		214	199	-6.9%	135	114	-15.4%	107	81	-24.7%	58,133	77,603	33.5%
		Central Park Outbound		1	0	-91.7%	. 0	0		. 0	0		4,200	2	-100.0%
		Station Total		897	925	3.1%	597	652	9.2%	502	494	-1.6%	309,592	327,840	5.9%
F	Ked	dzie	Green Line	1,558	1,637	5.1%	950	1,037	9.2%	718	788	9.7%	515,121	520,452	1.0%
Ė	Cal	ifornia	Green Line	1,070	1,041	-2.6%	655	616	-6.0%	518	474	-8.5%	365,973	367,356	0.4%
Ł	Asł	nland	Green & Pink	: :			:			1					
	£	Ashland (Main Entrance)		2,040	1,967	-3.6%	1,205	1,101	-8.7%	765	743	-2.8%	670,055	683,738	2.0%
		Ashland (Justine Inbound)		235	221	-6.1%	111	115	3.6%	65	75	14.4%	82,078	85,481	4.1%
		Ashland (Justine Outbound)		99	119	20.4%	. 58	73	25.0%	39	46	18.5%	30,370	41,778	37.6%
		Station Total		2,374	2,307	-2.8%	1,374	1,289	-6.2%	869	864	-0.6%	782,503	810,997	3.6%
Ł	Мо	rgan	Green & Pink												
	Ŀ	Morgan (Outbound)		539	675	25.3%	343	401	16.8%	218	262	20.3%	179,658	210,483	17.2%
	£	Morgan (Inbound)		1,540	1,885	22.4%	901	1,025	13.9%	606	648	6.8%	525,709	595,628	13.3%
		Station Total		2,079	2,560	23.1%	1,244	1,426	14.6%	824	910	10.4%	705,367	806,111	14.3%
Ł	Clir	nton	Green & Pink	3,655	3,848	5.3%	1,180	1,260	6.7%	840	810	-3.5%	1,180,663	1,215,270	2.9%
Gr	een L	ine - Lake Street Total		27,064	27,343	1.0%	15,816	15,667	-0.9%	11,150	10,998	-1.4%	9,012,854	9,125,007	1.2%
_															
_	reen	Line - South Elevated					:								
Ė	Ce	rmak	Green Line										1		
	Ŀ	Cermak-McCormick Place (23rd)		! !	237		:	166		:	94			64,890	
	F	Cermak-McCormick Place (Main)		: :	763			518		1	361			265,551	

と indicates station/entrance is accessible	ole	Avera	ge Weel	kday	Avera	ge Satu	rday	Avera	ge Sun	day	Year-to	-date Ent	ries
		Last Yr	Cur Yr	% Chg	Last Yr	Cur Yr	% Chg	Last Yr	Cur Yr	% Chg	Last Yr	Cur Yr	% Chg
Cermak-McCormick Place (South)			148			119			61			60,348	
Station Total			1,148		:	803		1	516			390,789	
له 35-Bronzeville-IIT	Green Line				:								
と 35-Bronzeville-IIT (Main Entrance)		1,295	1,214	-6.2%	1,167	696	-40.4%	810	504	-37.9%	483,851	445,796	-7.9%
35-Bronzeville-IIT (34th)		478	482	1.0%	182	364	100.0%	127	216	70.3%	218,846	220,388	0.7%
Station Total		1,773	1,696	-4.3%	1,349	1,060	-21.4%	937	720	-23.2%	702,697	666,184	-5.2%
હુ Indiana	Green Line	872	873	0.1%	461	515	11.7%	382	405	5.9%	314,498	297,134	-5.5%
હુ. 43rd	Green Line	1,069	1,088	1.8%	605	628	3.8%	449	479	6.7%	363,283	354,285	-2.5%
_ይ . 47th	Green Line	1,200	1,337	11.3%	775	919	18.6%	575	636	10.6%	459,362	442,804	-3.6%
ළ. 51st	Green Line	1,025	1,061	3.5%	675	734	8.8%	476	513	7.7%	362,309	362,789	0.1%
કુ. Garfield	Green Line	1,327	1,369	3.2%	709	824	16.1%	507	609	20.1%	483,968	473,620	-2.1%
Green Line - South Elevated Total		7,266	8,572	18.0%	4,574	5,483	19.9%	3,326	3,878	16.6%	2,686,117	2,987,605	11.2%
Green Line - East 63rd Branch					:			:			:		
点 King Drive	Green Line	607	629	3.6%	403	412	2.0%	315	339	7.4%	213,742	211,184	-1.2%
と East 63rd-Cottage Grove	Green Line	1,200	1,234	2.8%	727	763	5.0%	519	571	10.0%	438,921	415,343	-5.4%
Green Line - East 63rd Branch Total		1,807	1,863	3.1%	1,130	1,175	4.0%	834	910	9.1%	652,663	626,527	-4.0%
Green Line - Ashland/63rd Brand	ch							:			:		
も Halsted	Green Line	735	705	-4.2%	436	452	3.8%	310	326	5.0%	270,020	248,113	-8.1%
と Ashland/63rd	Green Line	1,388	1,290	-7.1%	825	883	7.0%	650	657	1.1%	479,337	442,791	-7.6%
Green Line - Ashland/63rd Branch Total		2,123	1,995	-6.0%	1,261	1,335	5.9%	960	983	2.4%	749,357	690,904	-7.8%
Brown Line													
કુ. Kimball	Brown Line	3,906	3,892	-0.4%	2,752	2,778	0.9%	1,658	1,621	-2.2%	1,331,694	1,304,805	-2.0%
& Kedzie	Brown Line				:			1					

Ė	, indicates station/entrance is accessible		Average Weekday			Average Saturday			Average Sunday			Year-to-date Entries		
			Last Yr	Cur Yr	% Chg	Last Yr	Cur Yr	% Chg	Last Yr	Cur Yr	% Chg	Last Yr	Cur Yr	% Chg
	ج Kedzie		1,451	1,425	-1.8%	1,127	1,072	-4.9%	. 747	718	-3.9%	509,871	480,739	-5.7%
	Kedzie (Spaulding)		480	493	2.8%	304	310	2.0%	196	200	1.8%	163,690	164,832	0.7%
	Station Total		1,931	1,918	-0.7%	1,431	1,382	-3.4%	943	918	-2.7%	673,561	645,571	-4.2%
Ŀ	Francisco	Brown Line	· ·											
	ಕ್ಷ Francisco		749	740	-1.1%	438	457	4.3%	256	239	-6.6%	244,489	245,450	0.4%
	Francisco (Sacramento)		721	730	1.3%	449	410	-8.6%	255	258	1.4%	230,543	232,832	1.0%
	Station Total		1,470	1,470	0.0%	887	867	-2.3%	511	497	-2.7%	475,032	478,282	0.7%
Ŀ	Rockwell	Brown Line	1,710	1,770	3.5%	1,004	960	-4.4%	563	550	-2.3%	575,749	564,549	-1.9%
Ŀ	Western	Brown Line	3,972	3,868	-2.6%	2,785	2,702	-3.0%	1,701	1,671	-1.8%	1,375,159	1,335,294	-2.9%
Ŀ	Damen	Brown Line	2,416	2,648	9.6%	1,569	1,585	1.0%	874	930	6.4%	812,081	835,779	2.9%
Ŀ	Montrose	Brown Line	2,541	2,634	3.7%	1,671	1,609	-3.7%	876	899	2.6%	880,862	862,296	-2.1%
Ŀ	Irving Park	Brown Line	2,912	2,930	0.6%	1,659	1,653	-0.3%	973	922	-5.2%	995,284	962,639	-3.3%
E	Addison	Brown Line	2,264	2,299	1.5%	1,193	1,125	-5.7%	655	610	-6.9%	760,910	736,046	-3.3%
Ł	Paulina	Brown Line	:											
	હુ Paulina		1,872	1,838	-1.9%	1,280	1,154	-9.9%	688	619	-9.9%	647,940	629,687	-2.8%
	Paulina (East Inbound)		536	581	8.4%	257	262	1.7%	147	152	3.1%	191,715	188,281	-1.8%
	Paulina (East Outbound)		119	132	10.9%	91	109	19.6%	64	65	1.3%	35,308	44,099	24.9%
	Station Total		2,527	2,551	0.9%	1,628	1,525	-6.3%	899	836	-7.0%	874,963	862,067	-1.5%
Ł	Southport	Brown Line	2,999	3,069	2.3%	1,970	1,912	-2.9%	1,078	1,069	-0.8%	1,060,530	1,042,720	-1.7%
Ł	Wellington	Brown & Purple Express	2,649	2,795	5.5%	1,312	1,288	-1.8%	699	728	4.1%	936,790	908,573	-3.0%
Ł	Diversey	Brown & Purple Express	5,011	5,121	2.2%	3,082	2,909	-5.6%	1,706	1,624	-4.9%	1,789,098	1,725,195	-3.6%
Ŀ	Armitage	Brown & Purple Express	3,920	3,900	-0.5%	2,352	2,255	-4.1%	1,220	1,186	-2.8%	1,329,982	1,242,738	-6.6%
Ŀ	Sedgwick	Brown & Purple Express	3,513	3,507	-0.2%	2,198	2,071	-5.8%	1,405	1,327	-5.6%	1,247,809	1,151,664	-7.7%
Ŀ	Chicago	Brown & Purple Express												

F	₹ indicates station/entrance is accessible		Average Weekday			Average Saturday			Average Sunday			Year-to-date Entries			
			1	Last Yr	Cur Yr	% Chg	Last Yr	Cur Yr	% Chg	Last Yr	Cur Yr	% Chg	Last Yr	Cur Yr	% Chg
	Ł	Chicago Outbound		2,108	2,029	-3.7%	1,105	964	-12.7%	564	586	3.9%	742,682	665,684	-10.4%
	Ł	Chicago Inbound		2,172	2,010	-7.5%	938	799	-14.7%	488	377	-22.8%	651,551	625,598	-4.0%
		Chicago (Superior) Out	tbound	1,228	1,339	9.0%	409	372	-9.1%	180	188	4.7%	411,941	406,446	-1.3%
		Chicago (Superior) Inbe	ound	1,017	1,017	0.0%	268	232	-13.5%	162	116	-28.4%	276,594	295,304	6.8%
		Station Total	,	6,525	6,395	-2.0%	2,720	2,367	-13.0%	1,394	1,267	-9.1%	2,082,768	1,993,032	-4.3%
£	Ме	rchandise Mart	Brown & Purple Express												
	Ġ.	Merchandise Mart (Mai	in Entrance)	4,629	4,690	1.3%	1,353	1,206	-10.8%	660	533	-19.4%	1,428,232	1,422,420	-0.4%
		Merchandise Mart (Kini	zie Outboun	1,492	1,696	13.7%	727	757	4.2%	444	450	1.4%	510,294	510,973	0.1%
		Merchandise Mart (Kinz	zie Inbound)	472	486	2.9%	240	214	-10.9%	141	134	-4.7%	161,737	158,058	-2.3%
		Station Total		6,593	6,872	4.2%	2,320	2,177	-6.2%	1,245	1,117	-10.3%	2,100,263	2,091,451	-0.4%
Bro	own I	Line Total		56,859	57,639	1.4%	32,533	31,165	-4.2%	18,400	17,772	-3.4%	19,302,535	18,742,701	-2.9%
Or	and	je Line					1								
٥. اع		dway Airport	Orange Line	8,407	8,326	-1.0%	4,921	4,745	-3.6%	3,643	3,677	0.9%	2,804,973	2,845,857	1.5%
Ł	Pul	aski	Orange Line	4,784	4,909	2.6%	2,355	2,466	4.7%	1,489	1,544	3.7%	1,540,633	1,592,814	3.4%
Ł	Ked	dzie	Orange Line	2,540	2,763	8.8%	1,587	1,670	5.2%	1,015	1,118	10.2%	935,506	933,748	-0.2%
Ł	We	estern	Orange Line	4,292	4,171	-2.8%	2,363	2,270	-4.0%	1,472	1,473	0.1%	1,293,781	1,334,995	3.2%
Ł	35t	h/Archer	Orange Line	2,841	3,021	6.3%	1,604	1,807	12.6%	1,043	1,098	5.2%	936,665	983,098	5.0%
Ł	Ash	nland	Orange Line	1,467	1,578	7.5%	962	972	1.0%	649	675	4.0%	498,102	518,218	4.0%
Ł	Hal	Isted	Orange Line	2,530	2,568	1.5%	1,298	1,432	10.3%	866	951	9.8%	901,096	868,490	-3.6%
Ora	ange	Line Total		26,861	27,336	1.8%	15,090	15,362	1.8%	10,177	10,536	3.5%	8,910,756	9,077,220	1.9%
١o	ор														
ا ك		shington/Wells	Brown, Orange, Pink, Purple Express	6,751	7,209	6.8%	1,379	1,388	0.7%	788	829	5.1%	2,063,759	2,141,722	3.8%
	Qui	incy/Wells	Brown, Orange, Pink, Purple Express												

Ė	indicates station/entrance is accessible		Avera	ge Weel	kday	Avera	ge Satu	rday	Avera	ige Sun	day	Year-to	-date Enti	Entries		
				Last Yr	Cur Yr	% Chg	Last Yr	Cur Yr	% Chg	Last Yr	Cur Yr	% Chg	Last Yr	Cur Yr	% Chg	
	Quino	cy/Wells (inner)		4,842	4,853	0.2%	716	659	-8.1%	537	500	-6.9%	1,481,138	1,480,133	-0.1%	
	Quino	cy/Wells (outer)		2,227	2,147	-3.6%	780	762	-2.3%	616	568	-7.7%	807,215	712,964	-11.7%	
	Stati	on Total		7,069	7,000	-1.0%	1,496	1,421	-5.0%	1,153	1,068	-7.4%	2,288,353	2,193,097	-4.2%	
	LaSalle/V	an Buren	Brown, Orange, Pink, Purple Express				:			:			1			
	LaSa	lle/Van Buren (inne	r)	1,430	1,432	0.2%	180	190	5.8%	121	132	9.1%	404,805	418,449	3.4%	
	LaSa	lle/Van Buren (oute	r)	1,161	1,219	5.0%	303	307	1.5%	171	194	13.3%	416,182	355,906	-14.5%	
	Stati	on Total		2,591	2,651	2.3%	483	497	2.9%	292	326	11.6%	820,987	774,355	-5.7%	
ይ	Harold W	ashington Library	y Brown, Orange, Pink, Purple Express	3,338	3,214	-3.7%	1,728	1,703	-1.4%	1,155	1,120	-3.0%	1,240,103	1,219,248	-1.7%	
	Adams/W	/abash	Brown, Orange, Pink, Purple Express, Green	5,676	8,167	43.9%	2,686	4,198	56.3%	1,631	2,667	63.5%	2,131,441	2,788,254	30.8%	
	Madison/	Wabash	Brown, Orange, Pink, Purple Express, Green	6,642	5	-99.9%	3,674	0		2,201	0		2,128,056	394,438	-81.5%	
	Randolph	/Wabash	Brown, Orange, Pink, Purple Express, Green				:			:			:			
	Rand	lolph/Wabash (inne	r)	3,879	5,231	34.8%	2,314	3,450	49.1%	1,538	2,155	40.1%	1,193,189	1,622,811	36.0%	
	Rand	lolph/Wabash (oute	r)	3,176	4,437	39.7%	1,864	2,646	42.0%	1,091	1,453	33.2%	1,049,433	1,353,581	29.0%	
	Stati	on Total		7,055	9,668	37.0%	4,178	6,096	45.9%	2,629	3,608	37.2%	2,242,622	2,976,392	32.7%	
	State/Lak	e	Brown, Orange, Pink, Purple Express, Green										:			
	State	/Lake (inner)		3,698	3,931	6.3%	2,518	2,642	4.9%	1,757	1,882	7.1%	1,316,132	1,448,231	10.0%	
	State	/Lake (outer)		4,979	5,390	8.2%	3,121	3,136	0.5%	1,969	1,907	-3.2%	1,776,074	1,847,563	4.0%	
	Stati	on Total		8,677	9,321	7.4%	5,639	5,778	2.5%	3,726	3,789	1.7%	3,092,206	3,295,794	6.6%	
Ŀ	Clark/Lak	e	Brown, Orange, Pink, Purple Express, Green, Blue										:			
	Clark	/Lake (Wells)		2,414	2,852	18.1%	483	533	10.5%	274	282	3.1%	748,908	847,919	13.2%	
	اج Clark	/Lake (Thompson C	Center)	7,776	8,220	5.7%	2,943	2,907	-1.2%	1,970	2,094	6.3%	2,370,792	2,550,367	7.6%	
	اج Clark	/Lake (203 N. LaSa	ille)	7,454	7,848	5.3%	3,125	3,091	-1.1%	2,254	2,178	-3.4%	2,453,535	2,598,777	5.9%	
	Stati	on Total		17,644	18,920	7.2%	6,551	6,531	-0.3%	4,498	4,554	1.2%	5,573,235	5,997,063	7.6%	

ြံ့ indicates station/entrance is accessible	Average Weekday		Avera	Average Saturday			Average Sunday			Year-to-date Entries		
	Last Yr	Cur Yr	% Chg	Last Yr	Cur Yr	% Chg	¦ Last Yr	Cur Yr	% Chg	Last Yr	Cur Yr	% Chg
Loop Total	65,443	66,155	1.1%	27,814	27,612	-0.7%	18,073	17,961	-0.6%	21,580,762	21,780,363	0.9%

Average Weekday Cross-Platform Transfers

This table shows the estimated number of unpaid / non-farecard transfers made between lines throughout the rail system on an average weekday.

Location	Transfers	% of total
Belmont/Fullerton	36,255	29.5%
Clark/Lake	25,525	20.8%
Jackson (Red/Blue)	20,437	16.6%
Roosevelt	14,770	12.0%
Howard	12,425	10.1%
Loop (not Clark/Lake)	10,403	8.5%
West Side (Green/Pink)	2,903	2.4%
Garfield-South Elevated	45	0.0%

System Total 122,761