

Monthly Ridership Report

April 2016


Prepared by:

Chicago Transit Authority
Ridership Analysis and Reporting
5/9/2016

Table of Contents

How to read this report	i
Monthly notes	
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 combined 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.

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. The "Rail Boardings by Line" section shows a statistically valid estimate of the actual number of boardings onto each line.

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 Planning Analytics cannot determine 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 best to use the weekday, Saturday, and Sunday averages rather than the monthly totals. The monthly totals are affected by the number of weekdays. Saturdays, and Sundays in the month, which can vary from year to year. For example, May 2005 and 2006 had the following breakdown of days:

	2005	2006
Weekdays	21	22
Saturdays	4	4
Sundays/Holidays	6	5

As weekdays typically have much higher ridership than Sundays, May 2006 would report higher monthly ridership than May 2005, all else equal. Averaging circumvents this problem.

However, 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 one month of data comparable to another.

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. All other holidays are reported as the type of day they fall on.

Executive Summary – April 2016

System Overview

Total bus and rail system ridership decreased 3.4% in April this year compared to last year. Rail ridership was unchanged in April compared with rail ridership a year ago and bus ridership declined by 6.3%. Year-to-date, rail ridership has climbed 1.4% over the same period a year ago and bus ridership has declined 4.1%. Total bus and rail system ridership has decreased modestly year to date by 1.6%. April ridership was affected by cold, rainy weather during the NFL Draft in the last weekend of the month, low gas prices and bus route detours related to the Chicago Department of Transportation (CDOT)'s Adams Street Bridge construction project.

Bus

Bus ridership decreased 6.3% this month compared with April 2015. Average weekday bus boardings fell 5.9% and Saturday bus boardings were impacted by cold and rainy weather the weekend of the NFL Draft.

Rail

Rail ridership remained at 2015 levels in April. Year-to-date, weekday rail ridership has risen 1.6%, while Saturdays ridership has increased 0.2% and Sundays has climbed 0.6%. Ridership in April increased on the Red, Blue, Orange, Brown and Green Line South Elevated lines.

Monthly Notes – April 2016

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

#7 Harrison & #60 Blue Island/26th (Jan 4 until further notice), #70 Division (Mar 9 until further notice), #44 Wallace/Racine (Apr 18 until further notice), #1 Bronzeville/Union Station, #28 Stony Island, #121 Union/Wacker Express, #126 Jackson, #151 Sheridan, #156 LaSalle, & 7 Harrison (Jan 25-Jan 2017 or completion), #47 47th (Apr 11-June 20), #75 74th/75th (Apr 25-Jun 13 or completion), #90 Harlem (Apr 18-May 23 or completion), #146 Inner Drive/Michigan Exp (Apr 30-May 1), #91 Austin (Mar 7-Apr 29 or completion), #134 Stockton/LaSalle Exp, #135 Clarendon/LaSalle Exp, #136 Sheridan/LaSalle Exp, #111 111th/King Dr, & #115 Pullman/115th (Apr 11-25), #72 North (Apr 4-22 or completion), #77 Belmont, & 55N 55th/Narragansett (Mar 11-Apr 15 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.

Reroutes on certain routes near events during the 2016 Bank of America Shamrock Shuffle 8K Run, and the National Football League (NFL) Draft.

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
Pink Line disrupted service	Mar 28-Apr 3	Service has been temporarily suspended between Polk & the Loop due to signal problems.
Blue Line North bound/bypass	Apr 26-May 17	Montrose station bypass for construction as part of the New Blue line modernization program.
Blue Line Station closure	Apr 29-May 2	Montrose Station closed due station construction as part of the Your New Blue Modernization
Green Line Station(s) closure	Apr 1-4, 15-18, 29-May 2	Station closure between Harlem & Laramie for track improvements. Shuttle buses will replace service
Blue Line Station bypass	Apr 5-26	Addison station bypass for construction as part of the New Blue line modernization program.

Monthly Summary

Calendar Operating Days

Day Type	Last Year	This Year
Weekdays	22	21
Saturdays	4	5
Sundays	4	4

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 To	otal (actual)	Monthly	Total (Cal.	Adj.)	Year-to-date	Total (actual)	Year-to-da	ar-to-date Total (Cal. A				
System Totals	; Last Yr	Cur Yr 📜	Last Yr	Cur Yr	% Chg	Last Yr	Cur Yr	Last Yr	Cur Yr	% Chg			
Bus	23,515,670	21,708,284	23,283,154	21,816,457	-6.3%	90,414,544	87,267,135	90,545,181	86,875,961	-4.1%			
Rail	20,115,444	19,797,316	19,903,333	19,908,687	0.0%	75,407,191	76,890,998	75,527,797	76,590,659	1.4%			
System Total	43,631,114	41,505,600	43,186,487	41,725,144	-3.4%	165,821,735	164,158,133	166,072,978	163,466,620	-1.6%			

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	892,363	839,282	-5.9%	566,292	506,975	-10.5%	404,629	387,120	-4.3%	
Rail (Total Boardings)	769,500	771,902	0.3%	458,985	443,973	-3.3%	337,627	341,879	1.3%	
Rail (Station Entries)	628,199	630,160		370,141	358,034		275,895	279,370		
Rail (Cross-Platform Transfers)	141,301	141,742		88,845	85,939		61,732	62,509		
System (Total Boardings)	1,661,863	1,611,184	-3.0%	1,025,277	950,949	-7.2%	742,255	728,999	-1.8%	

April 2016 Page 1

Bus Ridership by Route

Ė	Note: a	e: all bus routes are accessible Average Weekday			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
	1	Bronzeville/Union Station	2,107	1,735	-17.6%	293	25	-91.4%	157			180,516	153,990	-14.7%
	2	Hyde Park Express	3,526	3,354	-4.9%							289,108	284,516	-1.6%
	3	King Drive	20,035	18,086	-9.7%	14,354	12,650	-11.9%	9,564	8,853	-7.4%	2,051,010	1,930,405	-5.9%
	4	Cottage Grove	21,793	20,354	-6.6%	14,790	13,378	-9.5%	10,934	10,441	-4.5%	2,249,273	2,151,237	-4.4%
	5	South Shore Night Bus	462	448	-3.0%	488	486	-0.4%	470	449	-4.4%	53,913	54,411	0.9%
	6	Jackson Park Express	10,613	9,686	-8.7%	10,024	8,748	-12.7%	7,326	6,693	-8.6%	1,145,403	1,087,584	-5.0%
	7	Harrison	6,347	5,328	-16.1%	1			1			525,545	461,742	-12.1%
	8	Halsted	23,804	21,990	-7.6%	13,998	12,277	-12.3%	9,779	9,298	-4.9%	2,354,732	2,240,823	-4.8%
	8A	South Halsted	3,382	2,877	-14.9%	2,387	2,093	-12.3%	1,663	1,606	-3.4%	344,008	321,409	-6.6%
	9	Ashland	27,777	17,854	-35.7%	20,232	17,790	-12.1%	14,807	13,562	-8.4%	2,901,132	2,092,300	-27.9%
	X9	Ashland Express		8,064		: :						:	696,919	
	10	Museum of S & I	457	369	-19.2%	979	589	-39.8%	583	513	-12.0%	26,484	25,824	-2.5%
	11	Lincoln	1,714	1,658	-3.3%	1,047	923	-11.9%	757	625	-17.4%	172,616	166,572	-3.5%
	12	Roosevelt	14,548	13,780	-5.3%	8,823	8,594	-2.6%	7,114	7,044	-1.0%	1,460,202	1,459,834	0.0%
	J14	Jeffery Jump	11,573	10,868	-6.1%	6,365	5,266	-17.3%	3,946	3,585	-9.1%	1,145,087	1,093,238	-4.5%
	15	Jeffery Local	7,561	7,016	-7.2%	5,443	4,816	-11.5%	4,057	3,841	-5.3%	785,138	763,197	-2.8%
	18	16th/18th	3,249	3,837	18.1%	2,193	2,430	10.8%	1,893	2,117	11.9%	352,084	400,324	13.7%
	19	United Center Express	276	221	-20.2%	267	332	24.2%	251	218	-13.1%	24,612	16,019	-34.9%
	20	Madison	17,616	17,034	-3.3%	10,621	10,072	-5.2%	7,588	7,625	0.5%	1,855,161	1,811,950	-2.3%
	21	Cermak	9,681	9,176	-5.2%	8,153	7,086	-13.1%	5,260	5,085	-3.3%	984,055	983,195	-0.1%

Ė	Note: a	all bus routes are accessible	Averag	ge Weel	kday	Avera	ge Satu	rday	Avera	ge 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	
	22	Clark	18,995	17,359	-8.6%	15,862	13,752	-13.3%	12,205	11,297	-7.4%	2,056,910	1,914,962	-6.9%	
	24	Wentworth	2,972	2,766	-6.9%				: :			249,927	242,446	-3.0%	
	26	South Shore Express	3,230	3,010	-6.8%				: :			275,988	261,334	-5.3%	
	28	Stony Island	7,237	6,386	-11.8%	3,660	3,240	-11.5%	2,534	2,276	-10.2%	706,355	656,485	-7.1%	
	29	State	13,556	12,048	-11.1%	9,963	8,580	-13.9%	7,207	6,867	-4.7%	1,378,735	1,276,150	-7.4%	
	30	South Chicago	3,582	3,257	-9.1%	2,306	2,054	-10.9%	815	828	1.6%	356,932	336,079	-5.8%	
	34	South Michigan	5,098	4,722	-7.4%	3,384	3,087	-8.8%	2,824	2,576	-8.8%	536,829	517,321	-3.6%	
	35	31st/35th	5,486	5,686	3.6%	3,274	3,267	-0.2%	2,421	2,540	4.9%	548,092	569,639	3.9%	
	36	Broadway	13,976	12,467	-10.8%	14,274	12,183	-14.6%	11,085	10,248	-7.6%	1,584,155	1,455,943	-8.1%	
	37	Sedgwick	1,728	1,554	-10.1%				1			154,162	140,888	-8.6%	
	39	Pershing	2,023	2,008	-0.7%	557			389			176,671	181,905	3.0%	
	43	43rd	1,823	1,619	-11.2%	971	834	-14.1%	567	529	-6.7%	171,549	163,998	-4.4%	
	44	Wallace-Racine	3,954	3,515	-11.1%	1,864	1,583	-15.1%	1,283	1,223	-4.7%	390,847	361,410	-7.5%	
	47	47th	10,151	9,969	-1.8%	7,509	7,055	-6.0%	5,183	5,252	1.3%	1,035,327	1,056,851	2.1%	
	48	South Damen	1,168	999	-14.5%							99,973	93,274	-6.7%	
	49	Western	23,544	16,343	-30.6%	15,926	14,255	-10.5%	11,158	10,784	-3.4%	2,425,676	1,851,374	-23.7%	
	49B	North Western	5,554	5,484	-1.3%	3,462	3,663	5.8%	2,868	2,887	0.6%	558,174	575,210	3.1%	
	X49	Western Express	· ·	6,034									540,121		
	50	Damen	9,596	9,904	3.2%	5,349	5,438	1.6%	3,575	3,878	8.5%	1,009,820	1,023,904	1.4%	
	51	51st	1,597	1,402	-12.2%	1,059	851	-19.6%	760	675	-11.2%	161,192	147,410	-8.6%	
	52	Kedzie/California	12,533	12,036	-4.0%	7,967	7,150	-10.3%	5,679	5,267	-7.3%	1,246,969	1,230,069	-1.4%	
	52A	South Kedzie	4,462	4,097	-8.2%	2,326	2,038	-12.4%	1,521	1,366	-10.2%	439,670	405,030	-7.9%	
	53	Pulaski	20,028	18,816	-6.1%	13,476	12,229	-9.2%	9,796	9,161	-6.5%	2,039,924	1,996,404	-2.1%	

Ė	Note: a	all bus routes are accessible	Avera	ge Wee	kday	Avera	ge Satu	rday	Avera	ge 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	8,261	8,199	-0.7%	3,656	3,469	-5.1%	2,359	2,379	0.8%	774,997	789,338	1.9%	
	54	Cicero	11,308	10,902	-3.6%	8,773	7,844	-10.6%	6,254	5,817	-7.0%	1,174,042	1,167,721	-0.5%	
	54A	North Cicero/Skokie Blvd.	918	774	-15.7%				: :			72,015	63,481	-11.9%	
	54B	South Cicero	3,452	3,227	-6.5%	3,015	2,607	-13.6%	1,965	1,813	-7.8%	352,575	343,044	-2.7%	
	55	Garfield	11,217	10,318	-8.0%	7,965	7,358	-7.6%	6,354	6,104	-3.9%	1,145,939	1,129,124	-1.5%	
	55A	55th/Austin	282	324	15.0%							23,168	26,960	16.4%	
	55N	55th/Narragansett	588	576	-2.0%	218	186	-14.8%				50,872	54,524	7.2%	
	56	Milwaukee	9,480	8,969	-5.4%	6,148	5,242	-14.7%	3,927	3,780	-3.8%	993,959	920,153	-7.4%	
	57	Laramie	4,567	2,612	-42.8%	2,575	1,139	-55.8%	1,801	759	-57.9%	471,023	308,117	-34.6%	
	59	59th/61st	3,966	3,389	-14.6%	2,144	1,851	-13.7%	i i			360,263	332,943	-7.6%	
	60	Blue Island/26th	10,918	10,683	-2.1%	5,729	5,599	-2.3%	4,578	4,561	-0.4%	1,076,968	1,048,369	-2.7%	
	62	Archer	10,917	10,846	-0.6%	6,432	6,274	-2.5%	4,838	5,013	3.6%	1,072,881	1,098,603	2.4%	
	62H	Archer/Harlem	915	1,057	15.5%	431	483	12.0%				82,835	98,300	18.7%	
	63	63rd	16,880	15,976	-5.4%	11,225	10,361	-7.7%	8,737	8,813	0.9%	1,768,075	1,708,076	-3.4%	
	63W	West 63rd	1,383	1,413	2.2%	598	627	4.9%	388	544	40.2%	129,112	138,071	6.9%	
	65	Grand	8,555	8,107	-5.2%	5,079	4,488	-11.6%	3,230	3,361	4.0%	833,203	821,414	-1.4%	
	66	Chicago	23,977	22,985	-4.1%	15,224	13,955	-8.3%	10,805	11,246	4.1%	2,458,433	2,387,936	-2.9%	
	67	67th-69th-71st	12,409	11,395	-8.2%	9,356	8,133	-13.1%	6,684	6,405	-4.2%	1,319,550	1,245,164	-5.6%	
	68	Northwest Highway	1,334	1,369	2.6%	560	493	-12.1%	352	335	-5.1%	123,788	134,797	8.9%	
	70	Division	9,613	9,008	-6.3%	6,398	5,483	-14.3%	4,630	4,320	-6.7%	989,687	945,437	-4.5%	
	71	71st/South Shore	8,577	8,229	-4.1%	6,695	6,039	-9.8%	5,264	4,884	-7.2%	931,747	906,658	-2.7%	
	72	North	15,595	14,771	-5.3%	12,943	11,625	-10.2%	8,608	8,530	-0.9%	1,656,499	1,642,939	-0.8%	
	73	Armitage	4,631	6,082	31.3%	1,834	2,782	51.7%	1,282	2,141	67.0%	448,573	575,957	28.4%	

Ė	Note: all bus routes are accessible		Avera	ge Weel	kday	Avera	ge Satu	rday	Avera	ige Sun	day	Year-t	o-date Ric	des
	Route	е	Last Yr	Cur Yr	% Chg	Last Yr	Cur Yr	% Chg	Last Yr	Cur Yr	% Chg	Last Yr	Cur Yr	% Chg
	74	Fullerton	13,042	12,583	-3.5%	9,405	8,886	-5.5%	6,739	6,557	-2.7%	1,349,760	1,327,117	-1.7%
	75	74th-75th	7,417	6,829	-7.9%	5,446	4,831	-11.3%	4,066	3,837	-5.6%	793,239	752,101	-5.2%
	76	Diversey	12,246	12,114	-1.1%	7,479	6,959	-7.0%	4,598	4,901	6.6%	1,229,575	1,208,533	-1.7%
	77	Belmont	22,462	21,575	-3.9%	14,707	13,519	-8.1%	10,623	10,610	-0.1%	2,305,694	2,258,760	-2.0%
	78	Montrose	8,771	7,544	-14.0%	5,426	4,505	-17.0%	3,711	3,526	-5.0%	873,049	759,717	-13.0%
	79	79th	27,386	24,917	-9.0%	20,058	17,905	-10.7%	14,977	14,167	-5.4%	2,849,713	2,757,731	-3.2%
	80	Irving Park	12,961	12,422	-4.2%	9,319	8,488	-8.9%	6,702	6,411	-4.3%	1,334,254	1,294,949	-2.9%
	81	Lawrence	12,383	12,291	-0.7%	9,757	9,300	-4.7%	7,549	7,237	-4.1%	1,292,148	1,305,621	1.0%
	81W	West Lawrence	1,641	1,731	5.5%	925	1,017	9.9%	418	584	40.0%	160,013	171,337	7.1%
	82	Kimball-Homan	19,605	19,042	-2.9%	12,082	11,291	-6.6%	8,484	8,548	0.8%	1,967,003	1,970,628	0.2%
	84	Peterson	4,071	3,875	-4.8%	2,153	1,995	-7.3%	1,438	1,424	-1.0%	397,621	391,677	-1.5%
	85	Central	10,608	9,722	-8.4%	7,053	6,332	-10.2%	5,202	4,696	-9.7%	1,090,184	1,036,612	-4.9%
	85A	North Central	669	564	-15.7%	378	275	-27.2%	1			72,231	54,449	-24.6%
	86	Narragansett/Ridgeland	2,749	2,500	-9.1%				: :			238,466	213,508	-10.5%
	87	87th	13,367	12,203	-8.7%	9,181	8,242	-10.2%	6,505	6,247	-4.0%	1,373,579	1,340,951	-2.4%
	88	Higgins	1,279	1,441	12.7%	590	621	5.3%	525	494	-5.9%	121,540	136,199	12.1%
	90	Harlem	5,036	4,952	-1.7%	3,650	3,203	-12.3%	2,270	2,237	-1.5%	497,461	498,564	0.2%
	91	Austin	7,176	6,555	-8.7%	4,177	3,552	-15.0%	2,792	2,612	-6.5%	710,222	663,070	-6.6%
	92	Foster	7,256	6,723	-7.3%	4,089	3,820	-6.6%	2,935	3,066	4.5%	708,892	688,150	-2.9%
	93	California/Dodge	3,452	3,445	-0.2%	1,605	1,488	-7.3%				317,462	319,782	0.7%
	94	South California	9,618	8,959	-6.9%	5,006	4,444	-11.2%	3,868	3,572	-7.6%	940,391	905,814	-3.7%
	95E	93rd-95th	3,958	3,523	-11.0%	2,603	2,227	-14.5%	2,017	1,833	-9.1%	398,929	383,478	-3.9%
	95W	West 95th	2,444	2,078	-15.0%	2,125	1,726	-18.8%	1,869	1,530	-18.1%	263,596	236,972	-10.1%

F	Note: all bus routes are accessible		Avera	ge Wee	kday	Avera	ge Satu	rday	Avera	ige 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	895	900	0.6%				1			76,275	75,672	-0.8%	
	97	Skokie	3,255	3,139	-3.6%	1,992	1,950	-2.1%	1,512	1,545	2.2%	320,918	318,554	-0.7%	
	X98	Avon Express	15	17	13.5%							1,156	786	-32.0%	
	100	Jeffery Manor Express	677	643	-5.0%							60,838	57,324	-5.8%	
	103	West 103rd	2,765	2,491	-9.9%	1,390	1,359	-2.2%	1,188	1,068	-10.1%	284,139	266,131	-6.3%	
	106	East 103rd	1,724	1,528	-11.3%	584	505	-13.6%	290	333	14.7%	166,766	150,497	-9.8%	
	108	Halsted/95th	1,330	1,221	-8.2%							113,775	110,329	-3.0%	
	111	111th/King Drive	3,874	3,463	-10.6%	2,341	2,138	-8.7%	1,880	1,695	-9.9%	410,533	390,344	-4.9%	
	111A	Pullman Shuttle	211	183	-13.3%	197	160	-18.6%	141	111	-21.6%	21,939	20,267	-7.6%	
	112	Vincennes/111th	2,379	2,292	-3.7%	1,186	1,128	-4.9%	827	693	-16.2%	235,459	246,197	4.6%	
	115	Pullman/115th	4,100	3,738	-8.8%	2,345	1,996	-14.9%	1,935	1,688	-12.8%	418,406	405,763	-3.0%	
	119	Michigan/119th	4,728	4,227	-10.6%	3,700	3,300	-10.8%	2,678	2,545	-5.0%	497,745	468,805	-5.8%	
	120	Ogilvie/Streeterville Express	1,038	924	-11.0%				1			94,165	87,649	-6.9%	
	121	Union/Streeterville Express	1,410	1,307	-7.3%				1			128,111	116,864	-8.8%	
	124	Navy Pier	797	895	12.4%	982	987	0.5%	605	624	3.2%	94,526	95,761	1.3%	
	125	Water Tower Express	1,413	1,337	-5.4%							132,964	117,980	-11.3%	
	126	Jackson	6,313	5,721	-9.4%	3,232	2,853	-11.7%	2,398	2,132	-11.1%	625,320	587,948	-6.0%	
	128	Soldier Field Express											368		
	132	Goose Island Express	263	240	-8.7%							23,358	21,140	-9.5%	
	134	Stockton/LaSalle Express	3,255	2,698	-17.1%							279,939	257,131	-8.1%	
	135	Clarendon/LaSalle Express	3,550	3,094	-12.8%				:			304,349	282,466	-7.2%	
	136	Sheridan/LaSalle Express	2,025	1,776	-12.3%							168,142	162,566	-3.3%	
	143	Stockton/Michigan Express	1,922	1,987	3.4%				:			164,203	163,098	-0.7%	

Ė	Note: all bus routes are accessible		Avera	ge Wee	kday	Avera	ge Satu	rday	Avera	age Sun	day	Year-t	o-date Ric	sek
	Rout	te	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	14,225	13,758	-3.3%	12,102	10,982	-9.3%	8,600	8,662	0.7%	1,492,051	1,477,227	-1.0%
	147	Outer Drive Express	14,263	13,049	-8.5%	11,444	9,775	-14.6%	7,749	7,869	1.5%	1,453,993	1,362,523	-6.3%
	148	Clarendon/Michigan Express	2,527	2,520	-0.3%	:						214,602	209,995	-2.1%
	151	Sheridan	17,338	16,204	-6.5%	16,138	13,687	-15.2%	12,239	11,071	-9.5%	1,862,485	1,751,856	-5.9%
	152	Addison	10,308	9,485	-8.0%	4,715	4,356	-7.6%	3,496	3,121	-10.7%	1,011,395	939,112	-7.1%
	155	Devon	7,358	7,406	0.7%	6,195	6,015	-2.9%	4,853	4,795	-1.2%	778,144	795,536	2.2%
	156	LaSalle	7,836	7,394	-5.6%	:						667,344	630,050	-5.6%
	157	Streeterville/Taylor	6,208	6,821	9.9%	:						529,735	550,647	3.9%
	165	West 65th	116	114	-2.1%				1			9,193	9,685	5.4%
	169	69th-UPS Express	219	194	-11.4%	31	20	-37.3%	1			18,787	16,881	-10.1%
	170	U. of Chicago/Midway	389	258	-33.7%	1			1			32,112	28,826	-10.2%
	171	U. of Chicago/Hyde Park	1,773	1,670	-5.8%	395	503	27.4%	514	516	0.4%	162,415	150,783	-7.2%
	172	U. of Chicago/Kenwood	2,600	2,125	-18.3%	613	543	-11.4%	503	552	9.9%	247,244	209,164	-15.4%
	192	U. of Chicago Hospitals Express	829	832	0.4%	1			1			76,055	72,500	-4.7%
	201	Central/Ridge	1,932	2,467	27.7%	1,126	1,311	16.4%	1			184,814	227,008	22.8%
	205	Chicago/Golf	910	918	0.9%				1			77,012	76,373	-0.8%
	206	Evanston Circulator	773	936	21.1%	:			:			73,670	80,748	9.6%

Rail Entries by Line/Station/Entrance

1,477 1,392 -5.7% 1,934 1,835 -5.2% 3,411 3,227 -5.4% 1,044 1,077 3.2% 1,950 1,868 -4.2% 1,024 1,045 2.1%	Last Yr Cur Yr % Chg 296,437 276,504 -6.7% 345,149 343,898 -0.4% 641,586 620,402 -3.3% 183,703 187,463 2.0%
1,934 1,835 -5.2% 3,411 3,227 -5.4% 1,044 1,077 3.2% 1,950 1,868 -4.2%	345,149 343,898 -0.4% 641,586 620,402 -3.3% 183,703 187,463 2.0%
1,934 1,835 -5.2% 3,411 3,227 -5.4% 1,044 1,077 3.2% 1,950 1,868 -4.2%	345,149 343,898 -0.4% 641,586 620,402 -3.3% 183,703 187,463 2.0%
1,934 1,835 -5.2% 3,411 3,227 -5.4% 1,044 1,077 3.2% 1,950 1,868 -4.2%	345,149 343,898 -0.4% 641,586 620,402 -3.3% 183,703 187,463 2.0%
3,411 3,227 -5.4% 1,044 1,077 3.2% 1,950 1,868 -4.2%	641,586 620,402 -3.3% 183,703 187,463 2.0%
1,044 1,077 3.2% 1,950 1,868 -4.2%	. 183,703 187,463 2.0%
1,950 1,868 -4.2%	
	348,575 339,668 -2.6%
	348,575 339,668 -2.6%
1,024 1,045 2.1%	•
	180,448 187,113 3.7%
2,974 2,913 -2.1%	529,023 526,781 -0.4%
3,080 3,233 5.0%	599,649 593,488 -1.0%
2,470 2,514 1.8%	. 462,913 458,481 -1.0%
1,492 1,630 9.2%	: 326,216 342,943 5.1%
2,556 2,619 2.5%	506,190 514,049 1.6%
2,060 2,077 0.8%	: 376,817 375,737 -0.3%
1,993 1,994 0.1%	: 343,691 346,210 0.7%
1,862 1,903 2.2%	363,152 368,004 1.3%
1,232 1,010 -18.1%	230,652 205,862 -10.7%
1,531 1,955 27.7%	. 404,164 423,407 4.8%
2,763 2,965 7.3%	: : 634,816 629,269 -0.9%
2,789 2,987 7.1%	. 579,977 602,131 3.8%
	2,470

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
Ŀ	Addison Red Line	8,597	9,387	9.2%	8,048	7,869	-2.2%	7,790	6,355	-18.4%	788,880	801,794	1.6%
Ŀ	Belmont Red, Brown, Purple Express												
	கு Belmont (Main Entrance)	8,779	9,641	9.8%	7,459	7,975	6.9%	5,253	6,327	20.4%	939,149	1,040,320	10.8%
	Belmont (North)	4,198	3,320	-20.9%	3,292	2,416	-26.6%	2,381	1,808	-24.1%	438,197	346,182	-21.0%
	Station Total	12,977	12,961	-0.1%	10,751	10,391	-3.3%	7,634	8,135	6.6%	1,377,346	1,386,502	0.7%
Ŀ	Fullerton Red, Brown, Purple Express										:		
	ج Fullerton (Main Entrance)	11,462	11,543	0.7%	8,229	6,934	-15.7%	5,701	5,565	-2.4%	1,117,681	1,151,439	3.0%
	Fullerton (North)	3,012	3,063	1.7%	2,159	1,935	-10.4%	1,445	1,467	1.6%	306,784	309,294	0.8%
	Station Total	14,474	14,606	0.9%	10,388	8,869	-14.6%	7,146	7,032	-1.6%	1,424,465	1,460,733	2.5%
	North/Clybourn Red Line	6,289	6,422	2.1%	5,545	5,483	-1.1%	4,014	4,300	7.1%	647,833	702,381	8.4%
Ė	Clark/Division Red Line				:						:		
	Clark/Division (Clark)	1	5,307	78294.9%	. 0	4,524		. 0	3,596		1,313	572,382	43493.5%
	டு Clark/Division (LaSalle)	7,265	2,872	-60.5%	6,155	2,047	-66.7%	4,651	1,640	-64.8%	755,469	308,318	-59.2%
	Station Total	7,266	8,179	12.6%	6,155	6,571	6.8%	4,651	5,236	12.6%	756,782	880,700	16.4%
F	Chicago Red Line	15,161	15,684	3.4%	13,074	12,560	-3.9%	9,381	9,582	2.1%	1,540,179	1,633,559	6.1%
F	Grand Red Line	11,923	12,030	0.9%	11,403	11,145	-2.3%	8,812	8,621	-2.2%	1,233,078	1,302,940	5.7%
Re	ed Line - North Side Total	129,715	132,423	2.1%	104,014	101,047	-2.9%	77,922	78,400	0.6%	13,316,296	13,733,567	3.1%
R	ed Line - State Street Subway												
Ġ.	Lake Red Line				:								
	Lake-Randolph	11,105	11,390	2.6%	8,274	6,499	-21.4%	5,786	4,715	-18.5%	1,059,788	1,105,162	4.3%
	દુ Randolph-Washington (North)	10,398	10,960	5.4%	6,433	6,186	-3.8%	4,249	4,341	2.2%	1,004,243	1,095,554	9.1%
	Station Total	21,503	22,350	3.9%	14,707	12,685	-13.7%	10,035	9,056	-9.8%	2,064,031	2,200,716	6.6%
	Monroe Red Line												

(L. indicates station/entrance is accessible	Avera	ge Weel	kday	Avera	ge Satu	rday	Avera	ige Sun	day	Year-to	-date Enti	ies
	Last Yr	Cur Yr	% Chg	Last Yr	Cur Yr	% Chg	Last Yr	Cur Yr	% Chg	Last Yr	Cur Yr	% Chg
Madison-Monroe	6,744	6,805	0.9%	3,343	3,177	-5.0%	2,349	2,333	-0.7%	621,560	656,289	5.6%
Monroe-Adams	4,968	5,016	1.0%	2,049	2,012	-1.8%	1,445	1,398	-3.3%	438,313	465,012	6.1%
Station Total	11,712	11,821	0.9%	5,392	5,189	-3.8%	3,794	3,731	-1.7%	1,059,873	1,121,301	5.8%
& Jackson Red Lin	e"											
டு. Adams-Jackson	5,719	5,731	0.2%	2,279	1,950	-14.5%	1,629	1,363	-16.3%	510,945	518,089	1.4%
ட் Jackson-Van Buren	6,616	6,797	2.7%	2,874	2,883	0.3%	2,016	2,200	9.2%	595,406	623,242	4.7%
Station Total	12,335	12,528	1.6%	5,153	4,833	-6.2%	3,645	3,563	-2.2%	1,106,351	1,141,331	3.2%
Harrison Red Lin	e'			1								
Harrison (Main Entrance)	3,244	3,220	-0.7%	2,309	2,362	2.3%	1,580	1,666	5.4%	277,524	309,639	11.6%
Harrison (Polk)	1,639	1,643	0.2%	1,402	1,465	4.5%	1,003	1,008	0.5%	185,582	177,732	-4.2%
Station Total	4,883	4,863	-0.4%	3,711	3,827	3.1%	2,583	2,674	3.5%	463,106	487,371	5.2%
& Roosevelt Red, Orange & Green Line	s'			1								
Roosevelt (Main Entrance)	7,116	6,995	-1.7%	6,031	6,065	0.6%	4,371	4,702	7.6%	774,535	743,367	-4.0%
ட் Roosevelt (State)	2,610	2,831	8.5%	2,141	2,143	0.1%	1,682	1,830	8.8%	258,993	294,122	13.6%
Roosevelt (South)	1,255	1,388	10.6%	726	762	5.0%	558	618	10.8%	107,059	137,618	28.5%
Station Total	10,981	11,214	2.1%	8,898	8,970	0.8%	6,611	7,150	8.2%	1,140,587	1,175,107	3.0%
Red Line - State Street Subway Total	61,414	62,776	2.2%	37,861	35,504	-6.2%	26,668	26,174	-1.9%	5,833,948	6,125,826	5.0%
Red Line - Dan Ryan												
& Cermak-Chinatown Red Lin	: e'											
Cermak-Chinatown (Cermak)	2,327	2,304	-1.0%	2,498	2,272	-9.0%	1,878	1,633	-13.1%	254,149	254,194	0.0%
Cermak-Chinatown (Archer)	1,594	1,667	4.6%	1,987	1,927	-3.0%	1,497	1,553	3.7%	186,005	198,167	6.5%
Cermak-Chinatown (South)	207	249	20.3%	283	299	6.0%	194	190	-1.9%	23,760	27,216	14.5%
Station Total	4,128	4,220	2.2%	4,768	4,498	-5.7%	3,569	3,376	-5.4%	463,914	479,577	3.4%
		, -			,		1	-,-			-,-	

Ė	indicates station/entrance is	s 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
Ł	Sox-35th	Red Line) 											
	اج. Sox-35th (Main Entrance)		4,377	4,183	-4.4%	3,290	3,382	2.8%	3,064	2,806	-8.4%	400,081	403,490	0.9%
	Sox-35th (33rd)		990	979	-1.2%	685	610	-10.9%	500	505	0.9%	98,118	99,067	1.0%
	Station Total		5,367	5,162	-3.8%	3,975	3,992	0.4%	3,564	3,311	-7.1%	498,199	502,557	0.9%
£	47th	Red Line	3,316	3,221	-2.9%	2,428	2,297	-5.4%	1,806	1,752	-3.0%	338,308	340,604	0.7%
	Garfield	Red Line	3,777	3,643	-3.6%	2,882	2,758	-4.3%	2,034	2,043	0.4%	382,831	387,640	1.3%
	63rd	Red Line	3,125	3,200	2.4%	2,191	2,216	1.2%	1,761	1,886	7.1%	337,303	336,370	-0.3%
E	69th	Red Line	5,559	5,403	-2.8%	4,045	3,898	-3.6%	3,137	3,038	-3.2%	579,789	579,619	0.0%
Ŀ	79th	Red Line	i i											
	長 79th (Main Entrance)	:	2,618	2,373	-9.4%	1,777	1,602	-9.8%	1,410	1,321	-6.3%	260,041	258,619	-0.5%
	79th (Platform)		4,926	4,719	-4.2%	3,553	3,285	-7.5%	2,816	2,730	-3.0%	518,726	510,655	-1.6%
	Station Total		7,544	7,092	-6.0%	5,330	4,887	-8.3%	4,226	4,051	-4.1%	778,767	769,274	-1.2%
	87th	Red Line	4,628	4,236	-8.5%	3,330	3,009	-9.6%	2,566	2,440	-4.9%	476,643	454,026	-4.7%
Ł	95th	Red Line	11,447	10,863	-5.1%	7,077	6,544	-7.5%	5,470	5,359	-2.0%	1,163,860	1,144,620	-1.7%
Re	d Line - Dan Ryan Total		48,891	47,040	-3.8%	36,026	34,099	-5.3%	28,133	27,256	-3.1%	5,019,614	4,994,287	-0.5%
			1											
	Irple Line - Evanston	Dumita & Dumita Famora			10.00/			4 = 0.4		4=0	4 407		05 700	
Ė	Linden	Purple & Purple Express	819	919	12.2%	553	579	4.7%	498	476	-4.4%	80,534	85,720	6.4%
	Central	Purple & Purple Express	772	777	0.7%	357	370	3.6%	288	305	5.8%	78,132	76,226	-2.4%
	Noyes	Purple & Purple Express	848	923	8.9%	562	553	-1.6%	360	404	12.4%	85,211	90,982	6.8%
	Foster	Purple & Purple Express	917	988	7.8%	613	584	-4.7%	398	462	16.0%	87,840	94,867	8.0%
E	Davis	Purple & Purple Express	3,873	3,778	-2.5%	2,858	2,688	-6.0%	1,995	1,862	-6.7%	398,474	390,150	-2.1%
	Dempster	Purple & Purple Express	868	839	-3.3%	724	633	-12.6%	536	543	1.4%	93,527	90,627	-3.1%
	Main	Purple & Purple Express	1,217	1,182	-2.9%	946	873	-7.7%	623	606	-2.7%	128,663	122,694	-4.6%
	South Boulevard	Purple & Purple Express	840	807	-4.0%	453	432	-4.6%	340	307	-9.7%	82,259	79,238	-3.7%

5	indicates station/entrance is accessible	Av	eraç	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
Pur	rple Line - Evanston Total	10,	154	10,213	0.6%	7,066	6,712	-5.0%	5,038	4,965	-1.4%	1,034,640	1,030,504	-0.4%
Ye	llow Line	:				:			:			:		
Ŀ	Dempster-Skokie Yello	w Line . 2,	187	1,841	-15.8%	1,102	991	-10.1%	936	821	-12.3%	203,374	172,597	-15.1%
E	Oakton Yello	w Line												
	து Oakton-Skokie (Oakton)		718	587	-18.2%	314	287	-8.5%	245	205	-16.6%	66,856	55,628	-16.8%
	த் Oakton-Skokie (North)		312	284	-9.0%	137	118	-14.0%	120	86	-27.8%	29,135	25,939	-11.0%
	Station Total	. 1,0	030	871	-15.4%	451	405	-10.2%	365	291	-20.3%	95,991	81,567	-15.0%
Yell	low Line Total	3,2	217	2,712	-15.7%	1,553	1,396	-10.1%	1,301	1,112	-14.5%	299,365	254,164	-15.1%
Rlı	ue Line - O'Hare													
اط ال		e Line . 10,9	972	11,240	2.4%	8,508	8,730	2.6%	9,774	9,672	-1.0%	1,113,445	1,169,288	5.0%
E	Rosemont Blu	e Line . 6,3	358	6,296	-1.0%	3,808	3,804	-0.1%	3,004	2,914	-3.0%	603,271	613,900	1.8%
£	Cumberland Blu	e Line . 4,0	637	4,654	0.4%	2,072	2,091	0.9%	1,535	1,590	3.5%	423,337	438,610	3.6%
E	Harlem Blu	e Line : 3,	119	3,082	-1.2%	1,409	1,383	-1.8%	1,002	1,045	4.2%	295,507	301,127	1.9%
Ł	Jefferson Park Blu	e Line . 6,9	962	7,103	2.0%	3,639	3,622	-0.5%	2,795	2,871	2.7%	676,280	698,152	3.2%
	Montrose Blu	e Line 2,0	605	2,390	-8.2%	1,263	998	-21.0%	969	1,001	3.3%	248,371	238,864	-3.8%
	Irving Park Blo	ue Line				:						:		
	Irving Park (Main Entrance)	. 2,	772	2,889	4.2%	1,587	1,745	10.0%	1,192	1,281	7.5%	273,521	285,308	4.3%
	Irving Park (Pulaski)	1,	365	1,485	8.8%	730	727	-0.4%	567	593	4.5%	133,176	141,196	6.0%
	Irving Park (North)	:	444	449	1.2%	264	247	-6.6%	176	201	14.0%	44,319	43,754	-1.3%
	Station Total	4,5	581	4,823	5.3%	2,581	2,719	5.3%	1,935	2,075	7.2%	451,016	470,258	4.3%
	Addison Blu	e Line 3,(079	2,157	-29.9%	1,454	936	-35.6%	1,137	690	-39.3%	290,811	252,647	-13.1%
	Belmont Blu	e Line 5,0	683	5,890	3.6%	3,372	3,481	3.2%	2,555	2,739	7.2%	568,496	590,365	3.8%
E	Logan Square Blo	ue Line										:		

Ġ	indicates 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
	႕ Logan Square	(Main Entrance)	5,669	5,516	-2.7%	3,490	3,403	-2.5%	2,456	2,489	1.3%	569,349	566,291	-0.5%
	Logan Square	(Spaulding)	1,752	1,912	9.1%	981	987	0.6%	712	722	1.4%	177,698	188,470	6.1%
	Station Tota	I	7,421	7,428	0.1%	4,471	4,390	-1.8%	3,168	3,211	1.4%	747,047	754,761	1.0%
	California	Blue Line	4,945	5,274	6.6%	3,093	3,084	-0.3%	2,112	2,383	12.8%	495,575	533,139	7.6%
F	Western	Blue Line							:			:		
	ج. Western		3,678	3,561	-3.2%	1,956	1,739	-11.1%	1,473	1,420	-3.6%	369,214	354,608	-4.0%
	Western (Wes	et Inbound)	1,414	1,533	8.4%	590	603	2.2%	379	401	5.8%	137,820	146,190	6.1%
	Western (Wes	at Outbound)	377	337	-10.5%	297	251	-15.6%	221	220	-0.6%	40,339	36,324	-10.0%
	Station Tota	I	5,469	5,431	-0.7%	2,843	2,593	-8.8%	2,073	2,041	-1.5%	547,373	537,122	-1.9%
	Damen	Blue Line	6,505	6,798	4.5%	5,239	5,006	-4.4%	3,672	3,931	7.0%	654,058	723,020	10.5%
	Division	Blue Line	6,433	6,341	-1.4%	3,593	3,334	-7.2%	2,530	2,564	1.3%	650,546	642,013	-1.3%
	Chicago	Blue Line	4,485	4,377	-2.4%	2,096	2,016	-3.8%	1,447	1,586	9.6%	438,643	438,399	-0.1%
	Grand	Blue Line	2,736	2,771	1.3%	1,530	1,537	0.5%	1,170	1,242	6.1%	267,313	281,488	5.3%
Blu	ie Line - O'Hare T	otal	85,990	86,055	0.1%	50,971	49,724	-2.4%	40,878	41,555	1.7%	8,471,089	8,683,153	2.5%
ВІ	ue Line - Dear	born Subway				:			:			:		
	Washington	Blue Line												
	Randolph-Wa	shington	8,026	8,662	7.9%	4,697	4,776	1.7%	3,326	3,677	10.6%	780,988	856,805	9.7%
	Washington-N	<i>l</i> adison	3,460	3,481	0.6%	1,118	1,183	5.8%	696	908	30.5%	316,867	332,533	4.9%
	Station Tota	I	11,486	12,143	5.7%	5,815	5,959	2.5%	4,022	4,585	14.0%	1,097,855	1,189,338	8.3%
	Monroe	Blue Line												
	Madison-Mon	roe	3,756	3,924	4.5%	1,371	1,365	-0.4%	985	1,138	15.6%	342,961	361,633	5.4%
	Monroe-Adam	ıs	3,974	4,224	6.3%	1,259	1,245	-1.1%	1,082	1,150	6.2%	360,463	386,757	7.3%
	Station Tota		7,730	8,148	5.4%	2,630	2,610	-0.8%	2,067	2,288	10.7%	703,424	748,390	6.4%

Ġ	indi	cates station/entrance is accessible		Avera	ge Wee	kday	Avera	ge Satu	rday	Avera	ige Sun	day	Year-to	-date Enti	ries
			1	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											
	b	Adams-Jackson		3,861	3,797	-1.6%	1,408	1,647	17.0%	1,036	1,317	27.2%	348,063	357,080	2.6%
		Jackson-Van Buren		4,502	4,434	-1.5%	1,763	1,513	-14.2%	1,343	1,202	-10.5%	415,076	408,318	-1.6%
		Station Total		8,363	8,231	-1.6%	3,171	3,160	-0.3%	2,379	2,519	5.9%	763,139	765,398	0.3%
	LaS	alle	Blue Line	3,257	3,475	6.7%	1,485	1,462	-1.5%	1,039	1,269	22.1%	303,166	322,467	6.4%
BΙι	ue Lin	e - Dearborn Subway Total		30,836	31,997	3.8%	13,101	13,191	0.7%	9,507	10,661	12.1%	2,867,584	3,025,593	5.5%
ы	ue L	ine - Forest Park								:			:		
	Clin	ton	Blue Line	3,855	4,115	6.7%	1,362	1,511	11.0%	1,342	1,394	3.9%	371,004	396,873	7.0%
Ġ	UIC	-Halsted	Blue Line	: :											
		UIC-Halsted (Main Entrance)		3,920	3,556	-9.3%	1,572	1,260	-19.8%	987	1,005	1.8%	351,212	307,885	-12.3%
		UIC-Halsted (Peoria)		0	1,787		. o	467		. 0	349		102	165,104	51766.7%
	Ł	UIC-Halsted (Morgan)		2,655	1,841	-30.7%	676	566	-16.3%	487	449	-7.8%	232,857	169,460	-27.2%
		Station Total		6,575	7,184	9.3%	2,248	2,293	2.0%	1,474	1,803	22.3%	584,171	642,449	10.0%
	Rac	ine	Blue Line	! !			1								
		Racine (Main Entrance)		1,190	1,138	-4.4%	723	635	-12.2%	480	459	-4.4%	119,408	117,870	-1.3%
		Racine (Loomis)		1,244	1,112	-10.6%	391	304	-22.2%	272	209	-23.2%	125,825	118,673	-5.7%
		Station Total		2,434	2,250	-7.6%	1,114	939	-15.7%	752	668	-11.2%	245,233	236,543	-3.5%
F	Med	lical Center	Blue Line	: :			1								
		Medical Center (Ogden)		1,853	1,356	-26.9%	625	474	-24.2%	375	345	-7.9%	171,863	126,803	-26.2%
		Medical Center (Paulina)		708	735	3.7%	211	211	-0.3%	168	166	-1.5%	66,999	71,468	6.7%
	Ł	Medical Center (Damen)		1,025	1,316	28.4%	448	505	12.6%	269	308	14.6%	99,740	125,014	25.3%
		Station Total		3,586	3,407	-5.0%	1,284	1,190	-7.3%	812	819	0.9%	338,602	323,285	-4.5%
	We	stern	Blue Line	1,721	1,669	-3.0%	1,062	960	-9.6%	843	772	-8.4%	172,054	175,849	2.2%

ட் indicates station/entrance is acc	essible	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
لط Kedzie-Homan	Blue Line												
ج. Kedzie-Homan (Kedzie)	:	1,224	1,026	-16.1%	815	633	-22.4%	664	483	-27.3%	117,294	109,494	-6.6%
ج. Kedzie-Homan (Homan)		1,263	1,196	-5.3%	790	777	-1.6%	645	647	0.4%	132,243	121,776	-7.9%
Station Total		2,487	2,222	-10.7%	1,605	1,410	-12.1%	1,309	1,130	-13.7%	249,537	231,270	-7.3%
Pulaski	Blue Line	1,822	1,874	2.9%	1,394	1,389	-0.3%	1,155	1,264	9.5%	190,400	209,551	10.1%
Cicero	Blue Line	1,487	1,439	-3.2%	979	927	-5.4%	751	716	-4.6%	148,507	150,245	1.2%
Austin	Blue Line							1					
Austin (Main Entrance)	:	1,463	1,437	-1.8%	786	842	7.2%	585	699	19.4%	143,179	141,304	-1.3%
Austin (Lombard)	:	646	658	1.8%	185	186	0.6%	120	134	11.4%	56,573	58,917	4.1%
Station Total		2,109	2,095	-0.7%	971	1,028	5.9%	705	833	18.2%	199,752	200,221	0.2%
Oak Park	Blue Line												
Oak Park (Main Entrance)	:	1,360	1,374	1.1%	576	654	13.6%	446	517	16.1%	127,766	128,179	0.3%
Oak Park (East)	:	528	546	3.4%	131	143	8.6%	96	110	14.0%	46,704	48,359	3.5%
Station Total	:	1,888	1,920	1.7%	707	797	12.7%	542	627	15.7%	174,470	176,538	1.2%
Harlem	Blue Line												
Harlem	:	883	880	-0.4%	560	585	4.5%	421	439	4.3%	87,579	88,060	0.5%
Harlem (Circle)	:	341	319	-6.7%	121	109	-9.7%	. 82	82	-0.6%	30,768	29,954	-2.6%
Station Total	:	1,224	1,199	-2.0%	681	694	1.9%	503	521	3.6%	118,347	118,014	-0.3%
த் Forest Park	Blue Line	3,786	3,676	-2.9%	1,772	1,708	-3.6%	1,410	1,420	0.7%	352,851	348,892	-1.1%
Blue Line - Forest Park Total		32,974	33,050	0.2%	15,179	14,846	-2.2%	11,598	11,967	3.2%	3,144,928	3,209,730	2.1%
Pink Line	:										:		
ج. Polk	Pink Line	3,540	3,254	-8.1%	940	773	-17.8%	656	600	-8.5%	318,956	311,026	-2.5%
는 18th	Pink Line	2,071	1,872	-9.6%	1,525	1,205	-21.0%	1,052	973	-7.5%	206,574	197,909	-4.2%

Ė	indicates station/entrance is accessible		Avera	ge Weel	kday	Avera	ge Satu	rday	Avera	ige Sun	day	Year-to-	date Entr	ries
			Last Yr	Cur Yr	% Chg	Last Yr	Cur Yr	% Chg	Last Yr	Cur Yr	% Chg	Last Yr	Cur Yr	% Chg
£	Damen	Pink Line												
	த் Damen		1,061	1,040	-2.0%	692	587	-15.1%	475	469	-1.3%	108,349	105,474	-2.7%
	Damen (Hoyne)		523	484	-7.4%	298	254	-14.8%	223	212	-4.9%	50,260	48,866	-2.8%
	Station Total		1,584	1,524	-3.8%	990	841	-15.1%	698	681	-2.4%	158,609	154,340	-2.7%
Ł	Western	Pink Line				:								
	து. Western		1,134	1,019	-10.1%	723	612	-15.4%	535	509	-4.9%	116,831	107,990	-7.6%
	Western (West)		124	108	-12.3%	64	56	-12.4%	. 44	45	2.8%	11,154	11,433	2.5%
	Station Total		1,258	1,127	-10.4%	787	668	-15.1%	579	554	-4.3%	127,985	119,423	-6.7%
£	California	Pink Line				:								
	દુ. California		1,452	1,423	-2.0%	903	848	-6.0%	648	626	-3.5%	144,224	146,454	1.5%
	California (West)		. 89	90	1.1%	41	49	18.5%	37	42	15.8%	8,359	9,285	11.1%
	Station Total		1,541	1,513	-1.8%	944	897	-5.0%	685	668	-2.5%	152,583	155,739	2.1%
Ł	Kedzie	Pink Line				1						1		
	હ્, Kedzie		963	853	-11.4%	638	527	-17.3%	479	426	-11.1%	94,984	92,288	-2.8%
	Kedzie (East)		223	211	-5.4%	120	115	-3.4%	. 77	82	6.5%	20,559	20,357	-1.0%
	Station Total		1,186	1,064	-10.3%	758	642	-15.3%	556	508	-8.6%	115,543	112,645	-2.5%
Ł	Central Park	Pink Line												
	ક્ Central Park		1,093	926	-15.3%	675	573	-15.1%	574	447	-22.1%	109,455	102,618	-6.2%
	Central Park (East)		255	247	-3.0%	134	126	-6.0%	98	101	3.3%	24,840	25,361	2.1%
	Station Total		1,348	1,173	-13.0%	809	699	-13.6%	672	548	-18.5%	134,295	127,979	-4.7%
Ł	Pulaski	Pink Line	1,294	1,132	-12.5%	852	665	-21.9%	634	561	-11.5%	130,881	121,720	-7.0%
Ł	Kostner	Pink Line				:								
	Ł. Kostner		387	331	-14.5%	194	176	-9.4%	135	152	13.2%	35,787	34,747	-2.9%
						•			•					

Ė	indicates station/entrance is accessible		Avera	ge Wee	kday	Avera	ge Satu	ırday	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
	Kildare		192	166	-13.7%	114	98	-14.2%	. 97	82	-15.0%	19,492	17,743	-9.0%
	Station Total		579	497	-14.2%	308	274	-11.0%	232	234	0.9%	55,279	52,490	-5.0%
£	Cicero	Pink Line	1,350	1,234	-8.6%	1,022	898	-12.1%	775	727	-6.1%	137,682	133,983	-2.7%
Ŀ	54th/Cermak	Pink Line							1 1					
	ج 54th/Cermak (Main Entrance)		711	591	-16.9%	549	442	-19.5%	437	396	-9.3%	68,486	64,750	-5.5%
	54th/Cermak (54th Ave)		457	462	1.0%	215	220	2.2%	200	188	-5.8%	43,639	46,300	6.1%
	54th/Cermak (Laramie)		1,161	1,034	-10.9%	533	468	-12.2%	314	307	-2.2%	108,897	101,183	-7.1%
	Station Total		2,329	2,087	-10.4%	1,297	1,130	-12.9%	951	891	-6.3%	221,022	212,233	-4.0%
Pir	nk Line Total	:	18,080	16,477	-8.9%	10,232	8,692	-15.1%	7,490	6,945	-7.3%	1,759,409	1,699,487	-3.4%
Gr	reen Line - Lake Street													
F	Harlem	Green Line												
	Harlem (Main Entrance)	:	1,699	1,664	-2.1%	1,060	240	-77.3%	721	202	-72.0%	166,603	164,673	-1.2%
	து Harlem (Marion)		2,297	2,117	-7.8%	1,446	288	-80.1%	1,017	230	-77.4%	224,294	208,397	-7.1%
	Station Total		3,996	3,781	-5.4%	2,506	528	-78.9%	1,738	432	-75.1%	390,897	373,070	-4.6%
	Oak Park G	reen Line	1,627	1,554	-4.5%	919	165	-82.1%	683	124	-81.8%	154,671	146,827	-5.1%
	Ridgeland G	reen Line	1,316	1,352	2.7%	554	131	-76.4%	350	84	-76.1%	123,390	122,362	-0.8%
	Austin G	reen Line	2,033	1,910	-6.0%	1,237	246	-80.1%	873	219	-75.0%	200,438	191,580	-4.4%
Ŀ	Central G	reen Line	2,335	2,025	-13.3%	1,580	287	-81.8%	1,243	264	-78.8%	235,467	214,379	-9.0%
E	Laramie G	reen Line	1,391	1,272	-8.5%	978	2,997	206.5%	782	2,237	186.1%	144,320	151,872	5.2%
F	Cicero G	reen Line	1,545	1,339	-13.3%	1,096	902	-17.7%	847	695	-17.9%	161,423	146,395	-9.3%
F	Pulaski	Green Line												
	ட். Pulaski (Inbound)	:	1,317	1,096	-16.8%	879	713	-18.9%	568	536	-5.7%	132,784	114,966	-13.4%
	டி Pulaski (Outbound)		439	382	-12.9%	345	258	-25.2%	332	200	-39.8%	45,938	43,322	-5.7%
	Station Total		1,756	1,478	-15.8%	1,224	971	-20.7%	900	736	-18.2%	178,722	158,288	-11.4%

Ė	indi	cates station/entrance is access	ible	Avera	ge Weel	kday	Avera	ge Satu	rday	Avera	ige Sun	day	Year-to	-date Entr	ries
				Last Yr	Cur Yr	% Chg	Last Yr	Cur Yr	% Chg	Last Yr	Cur Yr	% Chg	Last Yr	Cur Yr	% Chg
E	Co	nservatory	Green Line												
	£	Conservatory Drive Inbound		586	567	-3.2%	455	455	-0.1%	374	367	-1.9%	57,948	60,307	4.1%
	£	Conservatory Drive Outbound		153	153	-0.3%	135	109	-19.3%	120	89	-25.7%	15,908	17,518	10.1%
		Central Park Inbound		249	199	-20.0%	153	97	-36.6%	131	75	-43.0%	24,092	21,578	-10.4%
		Central Park Outbound		. 0	0		. 0	0		. 0	0		1	1	0.0%
		Station Total		988	919	-7.0%	743	661	-11.0%	625	531	-15.0%	97,949	99,404	1.5%
Ŀ	Ke	dzie	Green Line	1,612	1,630	1.1%	998	992	-0.6%	766	837	9.2%	162,203	169,209	4.3%
Ł	Ca	lifornia	Green Line	1,180	1,063	-9.9%	665	564	-15.2%	555	468	-15.6%	113,375	108,883	-4.0%
£	Asl	nland	Green & Pink												
	£	Ashland (Main Entrance)		2,164	2,036	-5.9%	1,243	1,099	-11.5%	839	831	-1.0%	210,345	204,001	-3.0%
		Ashland (Justine Inbound)		272	250	-8.1%	178	168	-5.7%	119	107	-10.5%	26,021	25,194	-3.2%
		Ashland (Justine Outbound)		117	119	1.8%	. 66	63	-3.6%	54	45	-17.1%	11,201	12,104	8.1%
		Station Total		2,553	2,405	-5.8%	1,487	1,330	-10.6%	1,012	983	-2.9%	247,567	241,299	-2.5%
Ł	Мо	rgan	Green & Pink												
	Ł	Morgan (Outbound)		626	733	17.1%	384	400	4.1%	294	304	3.5%	60,681	72,754	19.9%
	Ł.	Morgan (Inbound)		1,751	2,009	14.8%	1,055	1,086	3.0%	728	889	22.2%	172,952	198,037	14.5%
		Station Total		2,377	2,742	15.4%	1,439	1,486	3.3%	1,022	1,193	16.7%	233,633	270,791	15.9%
£	Cli	nton	Green & Pink	4,136	4,257	2.9%	1,463	1,328	-9.2%	1,020	978	-4.1%	379,103	398,751	5.2%
Gr	een L	ine - Lake Street Total		28,845	27,727	-3.9%	16,889	12,588	-25.5%	12,416	9,781	-21.2%	2,823,158	2,793,110	-1.1%
							:						:		
	reen	Line - South Elevated								:					
F	Ce	rmak	Green Line							:					
	F	Cermak-McCormick Place (23rd)		180	279	54.7%	134	171	27.5%	111	127	14.7%	12,210	26,981	121.0%
	Ŀ	Cermak-McCormick Place (Main)		725	839	15.7%	817	731	-10.5%	577	462	-19.9%	52,973	88,812	67.7%
				•			•			•			•		

င် indicates station/entrance is accessible	Aver	age Wee	kday	Avera	ge Satu	rday	Avera	ige Sun	day	Year-to-	date Entr	ies
	Last Yı	Cur Yr	% Chg	Last Yr	Cur Yr	% Chg	Last Yr	Cur Yr	% Chg	Last Yr	Cur Yr	% Chg
Cermak-McCormick Place (South)	. 16	2 216	32.9%	205	282	37.9%	137	133	-2.9%	12,860	21,301	65.6%
Station Total	1,06	7 1,334	25.0%	1,156	1,184	2.4%	825	722	-12.5%	78,043	137,094	75.7%
& 35-Bronzeville-IIT Gre	en Line											
点 35-Bronzeville-IIT (Main Entrance)	1,39	7 1,254	-10.3%	808	685	-15.1%	605	539	-10.9%	138,344	125,973	-8.9%
35-Bronzeville-IIT (34th)	. 75	5 651	-13.8%	543	473	-13.0%	368	340	-7.5%	73,563	68,973	-6.2%
Station Total	2,152	1,905	-11.5%	1,351	1,158	-14.3%	973	879	-9.7%	211,907	194,946	-8.0%
டு Indiana Gree	n Line . 896	835	-6.8%	502	444	-11.5%	463	392	-15.2%	88,714	88,568	-0.2%
ج 43rd Gree	n Line . 1,06	5 1,039	-2.5%	662	547	-17.4%	511	442	-13.5%	104,336	106,890	2.4%
ج 47th Gree	n Line . 1,340	1,232	-8.1%	942	799	-15.2%	674	578	-14.3%	132,500	133,233	0.6%
ج 51st Gree	n Line . 1,139	1,032	-9.4%	749	695	-7.2%	565	509	-9.9%	109,330	107,935	-1.3%
& Garfield Gree	n Line . 1,44	1,332	-7.6%	902	823	-8.8%	655	646	-1.3%	138,002	139,433	1.0%
Green Line - South Elevated Total	9,100	8,709	-4.3%	6,264	5,650	-9.8%	4,666	4,168	-10.7%	862,832	908,099	5.2%
Green Line - East 63rd Branch				:								
E King Drive Gree	n Line . 61	5 582	-5.2%	421	405	-3.7%	350	345	-1.2%	61,849	62,673	1.3%
East 63rd-Cottage Grove Green	n Line . 1,300	3 1,136	-12.8%	869	755	-13.1%	655	589	-10.1%	126,851	121,805	-4.0%
Green Line - East 63rd Branch Total	1,918	3 1,718	-10.4%	1,290	1,160	-10.1%	1,005	934	-7.1%	188,700	184,478	-2.2%
Green Line - Ashland/63rd Branch	:			:			:					
& Halsted Gree	n Line . 770	681	-11.6%	440	393	-10.6%	332	317	-4.7%	77,080	72,783	-5.6%
& Ashland/63rd Gree	n Line . 1,368	3 1,151	-15.9%	889	741	-16.6%	687	593	-13.7%	138,027	125,640	-9.0%
Green Line - Ashland/63rd Branch Total	2,138	3 1,832	-14.3%	1,329	1,134	-14.7%	1,019	910	-10.7%	215,107	198,423	-7.8%
Brown Line				:								
는 Kimball Brow	n Line . 4,18	4,188	0.2%	2,644	2,605	-1.4%	1,825	1,867	2.3%	425,937	425,831	0.0%
& Kedzie Bro	vn Line						:					

Ė	f, indicates station/entrance is accessible		Average Weekday			Average Saturday			Avera	ige Sun	day	Year-to-date Entries			
				Last Yr	Cur Yr	% Chg	Last Yr	Cur Yr	% Chg	Last Yr	Cur Yr	% Chg	Last Yr	Cur Yr	% Chg
	P	Kedzie		1,462	1,474	0.8%	1,097	1,057	-3.6%	782	817	4.5%	155,918	157,256	0.9%
		Kedzie (Spaulding)		535	559	4.4%	321	348	8.5%	235	260	10.3%	53,988	54,329	0.6%
		Station Total		1,997	2,033	1.8%	1,418	1,405	-0.9%	1,017	1,077	5.9%	209,906	211,585	0.8%
Ŀ	Fı	rancisco	Brown Line							:					
	F	Francisco		796	797	0.2%	402	403	0.2%	269	297	10.5%	75,904	77,808	2.5%
		Francisco (Sacramento)		755	805	6.7%	410	396	-3.5%	285	282	-1.1%	76,385	79,443	4.0%
		Station Total		1,551	1,602	3.3%	812	799	-1.6%	554	579	4.5%	152,289	157,251	3.3%
Ł	R	ockwell	Brown Line	1,853	1,894	2.2%	957	981	2.6%	652	704	7.9%	183,380	188,437	2.8%
Ł	W	estern	Brown Line	4,219	4,177	-1.0%	2,726	2,597	-4.7%	1,876	1,933	3.0%	428,885	425,288	-0.8%
Ł	D	amen	Brown Line	2,646	2,878	8.8%	1,489	1,556	4.5%	966	1,086	12.4%	264,769	291,925	10.3%
Ė	М	ontrose	Brown Line	2,747	2,848	3.7%	1,597	1,645	3.1%	1,034	1,172	13.3%	279,776	288,272	3.0%
Ė	Irv	ving Park	Brown Line	3,095	3,236	4.6%	1,615	1,705	5.6%	1,030	1,133	10.0%	312,121	319,575	2.4%
Ł	A	ddison	Brown Line	2,444	2,598	6.3%	1,104	1,134	2.7%	673	801	19.0%	241,851	254,468	5.2%
E	Pi	aulina	Brown Line				1								
	F	Paulina		1,960	1,996	1.8%	1,209	1,185	-2.0%	716	797	11.3%	198,754	201,719	1.5%
		Paulina (East Inbound)		637	695	9.2%	271	310	14.3%	167	208	24.6%	62,507	67,289	7.7%
		Paulina (East Outbound)		134	134	-0.3%	102	99	-3.2%	76	74	-2.0%	15,515	15,607	0.6%
		Station Total		2,731	2,825	3.4%	1,582	1,594	0.8%	959	1,079	12.5%	276,776	284,615	2.8%
Ł	S	outhport	Brown Line	3,283	3,499	6.6%	1,918	2,097	9.3%	1,276	1,535	20.3%	336,163	352,293	4.8%
£	W	'ellington	Brown & Purple Express	3,041	3,129	2.9%	1,327	1,401	5.6%	773	988	27.9%	295,440	305,736	3.5%
Ł	D	iversey	Brown & Purple Express	5,567	5,876	5.5%	2,893	3,130	8.2%	1,838	2,156	17.3%	554,755	576,574	3.9%
Ł	Aı	rmitage	Brown & Purple Express	4,230	4,342	2.7%	1,084	2,389	120.4%	759	1,654	118.0%	426,112	445,853	4.6%
F	S	edgwick	Brown & Purple Express	3,705	3,897	5.2%	1,088	2,171	99.6%	817	1,874	129.5%	375,798	391,501	4.2%
E	С	hicago	Brown & Purple Express												

F	& 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	
	Ė	Chicago Outbound		2,309	2,195	-4.9%	547	1,061	93.9%	403	764	89.5%	233,268	214,789	-7.9%	
	Ł	Chicago Inbound		2,241	2,003	-10.6%	480	787	64.0%	280	454	62.3%	218,273	194,753	-10.8%	
		Chicago (Superior) Ou	tbound	1,479	1,616	9.3%	191	461	141.2%	134	303	125.7%	136,490	149,244	9.3%	
		Chicago (Superior) Inb	oound	1,082	1,092	0.9%	97	221	128.6%	64	120	88.2%	99,553	100,725	1.2%	
		Station Total		7,111	6,906	-2.9%	1,315	2,530	92.4%	881	1,641	86.3%	687,584	659,511	-4.1%	
Ł	Me	rchandise Mart	Brown & Purple Express							1			1			
	Ł	Merchandise Mart (Ma	in Entrance)	5,266	5,391	2.4%	. 464	1,002	115.9%	213	351	65.2%	484,490	477,048	-1.5%	
		Merchandise Mart (Kin	nzie Outboun	1,699	1,951	14.8%	339	887	162.1%	292	669	128.8%	164,133	190,548	16.1%	
		Merchandise Mart (Kin	nzie Inbound)	560	562	0.2%	147	274	86.4%	. 79	212	168.7%	54,458	55,238	1.4%	
		Station Total		7,525	7,904	5.0%	950	2,163	127.7%	584	1,232	111.0%	703,081	722,834	2.8%	
Bro	wn I	ine Total		61,926	63,832	3.1%	26,519	31,902	20.3%	17,514	22,511	28.5%	6,154,623	6,301,549	2.4%	
Or	ang	e Line														
F	_	way Airport	Orange Line	9,074	9,011	-0.7%	4,217	4,248	0.7%	4,012	3,900	-2.8%	839,301	855,360	1.9%	
Ġ.	Pul	aski	Orange Line	5,240	5,268	0.5%	2,318	2,249	-2.9%	1,606	1,649	2.7%	495,261	506,623	2.3%	
F	Ked	dzie	Orange Line	3,462	3,482	0.6%	1,884	1,796	-4.7%	1,244	1,315	5.7%	329,322	337,739	2.6%	
Ł	We	stern	Orange Line	3,989	3,968	-0.5%	2,069	1,958	-5.4%	1,418	1,472	3.8%	378,791	385,377	1.7%	
E	35tl	h/Archer	Orange Line	3,139	3,339	6.4%	1,660	1,622	-2.3%	1,198	1,187	-0.9%	300,401	319,235	6.3%	
E	Ash	nland	Orange Line	1,637	1,666	1.8%	926	935	1.0%	670	731	9.1%	158,728	164,645	3.7%	
Ġ.	Hal	sted	Orange Line	3,006	2,991	-0.5%	1,431	1,312	-8.3%	975	1,043	6.9%	281,909	285,990	1.4%	
Ora	ange	Line Total		29,547	29,725	0.6%	14,505	14,120	-2.7%	11,123	11,297	1.6%	2,783,713	2,854,969	2.6%	
Lo	ор															
Ł	Wa	shington/Wells	Brown, Orange, Pink, Purple Express	7,822	8,293	6.0%	1,210	1,335	10.4%	806	903	12.0%	683,969	738,980	8.0%	
	Qui	ncy/Wells	Brown, Orange, Pink, Purple Express										:			

April 2016 Page 21

Ė	த், indicates station/entrance is accessible		Avera	ge Weel	kday	Average Saturday Average Sunday			day	Year-to-date Entries					
				Last Yr	Cur Yr	% Chg	Last Yr	Cur Yr	% Chg	Last Yr	Cur Yr	% Chg	Last Yr	Cur Yr	% Chg
		Quincy/Wells (inner)		5,368	5,642	5.1%	966	764	-20.9%	651	552	-15.2%	477,261	498,666	4.5%
		Quincy/Wells (outer)		2,445	2,493	1.9%	614	947	54.3%	596	841	41.2%	239,936	238,120	-0.8%
		Station Total		7,813	8,135	4.1%	1,580	1,711	8.3%	1,247	1,393	11.7%	717,197	736,786	2.7%
	LaS	Salle/Van Buren	Brown, Orange, Pink, Purple Express										:		
		LaSalle/Van Buren (inner	r)	1,513	1,607	6.2%	234	194	-17.2%	169	145	-13.8%	138,142	143,390	3.8%
		LaSalle/Van Buren (oute	r)	1,272	1,325	4.2%	198	338	70.8%	170	241	41.7%	120,411	124,000	3.0%
		Station Total		2,785	2,932	5.3%	432	532	23.1%	339	386	13.9%	258,553	267,390	3.4%
F	Har	old Washington Library	y Brown, Orange, Pink, Purple Express	4,243	3,872	-8.8%	1,897	1,859	-2.0%	1,248	1,384	10.9%	393,599	375,350	-4.6%
	Ada	ams/Wabash	Brown, Orange, Pink, Purple Express, Green	10,015	9,783	-2.3%	4,273	4,588	7.4%	2,943	3,731	26.8%	779,074	905,431	16.2%
	Mad	dison/Wabash	Brown, Orange, Pink, Purple Express, Green	. 0	0		. 0	0		. 0	0		394,321	154	-100.0%
	Ran	ndolph/Wabash	Brown, Orange, Pink, Purple Express, Green										:		
		Randolph/Wabash (inner	7)	5,445	5,193	-4.6%	2,957	2,693	-8.9%	1,912	2,152	12.5%	439,305	506,383	15.3%
		Randolph/Wabash (outer	r)	4,750	4,492	-5.4%	1,869	2,083	11.5%	1,182	1,461	23.7%	380,229	433,257	13.9%
		Station Total		10,195	9,685	-5.0%	4,826	4,776	-1.0%	3,094	3,613	16.8%	819,534	939,640	14.7%
	Stat	te/Lake	Brown, Orange, Pink, Purple Express, Green												
		State/Lake (inner)		4,442	4,469	0.6%	2,945	2,523	-14.3%	2,312	2,184	-5.5%	424,101	427,336	0.8%
		State/Lake (outer)		5,796	5,833	0.6%	3,186	2,916	-8.5%	2,172	2,027	-6.7%	567,839	563,719	-0.7%
		Station Total		10,238	10,302	0.6%	6,131	5,439	-11.3%	4,484	4,211	-6.1%	991,940	991,055	-0.1%
Ŀ	Cla	rk/Lake	Brown, Orange, Pink, Purple Express, Green, Blue												
		Clark/Lake (Wells)		3,056	3,428	12.2%	513	548	7.0%	327	361	10.2%	271,150	303,611	12.0%
	Ł	Clark/Lake (Thompson C	Center)	8,550	8,664	1.3%	3,111	2,601	-16.4%	2,398	2,205	-8.1%	768,911	793,766	3.2%
	Ł	Clark/Lake (203 N. LaSa	lle)	8,731	8,785	0.6%	3,394	2,884	-15.0%	2,760	2,575	-6.7%	796,525	818,414	2.7%
		Station Total		20,337	20,877	2.7%	7,018	6,033	-14.0%	5,485	5,141	-6.3%	1,836,586	1,915,791	4.3%

失。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	73,448	73,879	0.6%	27,367	26,273	-4.0%	19,646	20,762	5.7%	6,874,773	6,870,577	-0.1%	

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	39,566	27.9%
Clark/Lake	29,171	20.6%
Jackson (Red/Blue)	25,194	17.8%
Roosevelt	17,247	12.2%
Howard	14,984	10.6%
Loop (not Clark/Lake)	11,930	8.4%
West Side (Green/Pink)	3,611	2.5%
Garfield-South Elevated	40	0.0%

System Total 141,742