

Monthly Ridership Report

October 2013

Prepared by:

Chicago Transit Authority Planning and Development Planning Analytics 3/4/2014

Table of Contents

How to read this report	i
Monthly notes	
Executive Summary	
Monthly Summary	1
Bus Ridership by Route	2
Rail Ridership by Entrance	
Average Rail Daily Boardings by Line	

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.

Monthly Notes – October 2013

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

Systemwide Service Impacts

Red Line South Reconstruction Project Completed October 19, 2013

Red Line South branch reopened October 20th between Roosevelt and 95th/Dan Ryan. Rail service was suspended on the Dan Ryan branch of the Red Line starting May 19 to replace the track bed between Chinatown-Cermak and 95th/Dan Ryan stations. During this period, Red Line did not serve Cermak-Chinatown, Sox-35th, 47th, Garfield, 63rd, 69th, 79th, 87th, and 95th/Dan Ryan stations.

Until October 19, major service changes due to this project included:

Red Line Service operated between Howard and Ashland/63rd. After the Roosevelt subway station, Red Line trains continued along the South Side elevated structure normally used by the Green Line. Trains made all stops along the South Side elevated to the Ashland/63rd stop and returned to Howard the same way. Service between Howard and Ashland/63rd operated 24-hours every day, making all stops.

<u>Green Line Service</u> was temporarily changed. Most Green Line trains operated to Cottage Grove, while some trains during the morning rush operated between Harlem/Lake and Roosevelt, only, while some others during the evening rush operated between Harlem/Lake and the Loop.

Express Bus Shuttles ended operations as the Red Line South opened. The shuttles operated as an alternative to Red Line at Dan Ryan branch stations. Four express shuttles (#R69, #R79, #R87, and #R95) provided non-stop service between the 69th, 79th, 87th, and 95th Red Line stations and the Garfield elevated station, where customers can connect to Green Line service or re-routed Red Line service. A fifth express shuttle (#R22) provided non-stop service between Roosevelt and Cermak-Chinatown stations. #R63 was a local shuttle making station-to-station stops between the closed Red Line stations from 63rd to 95th/Dan Ryan. These routes operate approximately between 4a and 1a. Local OWL shuttle #R55 provided station-to-station service, as well as to the Garfield elevated station from 1a to 4a. #R39 Pershing shuttle was also added in August for weekend/holiday service during this project.

Bus Reroutes were put in place on several routes that connected to the Dan Ryan stations. Following routes will see service changes to provide better connectivity to Red/Green lines during the reconstruction period: #71, #N5, #8A, #169, #51, #59, #48, #44, #39, and #43.

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

#R39 Pershing Shuttle Operating Effective Aug 10

The #R39 Pershing Shuttle will operate on Saturdays and Sundays/holidays until the completion of Red Line South Reconstruction Project in October. The shuttle will provide free service to connect to Green and Red line trains at the Indiana station.

#111A Pullman Shuttle New Route

The #111A Pullman Shuttle will operate daily between 111th/King Drive and Doty/109th at the Pullman Park shopping center starting September 11, 2013.

Chicago Marathon Reroutes Sunday, October 13

Various bus routes were rerouted due to Chicago Marathon. Extra rail service was provided during the day with either more frequency or longer trains.

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
Red, 69 th -63 rd stations	Oct 26- Nov 1	Red Line service intermittently disrupted overnight between 69 th and 63 rd stations.

New Station Opened at Morgan on Green/Pink Line

On Friday, May 18th, 2012, the Morgan station was opened, serving the Green and Pink lines. It is located at Morgan Street and Lake Street between the Clinton and Ashland stations. The new station has side platforms and a bridge to accommodate transfers between platforms.

New Station Opened at Oakton on Yellow Line

On Monday, April 30th, 2012, the Oakton station on the Yellow Line was opened. It is located at Oakton Street and Skokie Boulevard and is the now the second stop on the Yellow Line between Howard and Skokie terminal. The new station has an island platform with a canopy accommodating a four-car train.

Executive Summary – October 2013

System Overview

The CTA's year-to-date ridership through October 2013 decline 2.5 percent, slightly outperforming the CTA's forecast of a 2.8 percent decline for 2013 following record ridership in 2011 and 2012. CTA ridership in October 2013 decreased by 3.6 percent compared to October 2012. This month's ridership was affected by the five-month Red Line South Reconstruction project that began in May 2013 and continued through October 19. After being closed during that period, the Red Line's Dan Ryan branch re-opened on October 20th between Roosevelt and 95th stations, ending the CTA's alternative service program that included alternate express bus shuttle service from temporarily closed Red Line South stations, expanded service on several South Side bus routes, and re-routed Red Line trains onto Green Line elevated tracks.

Bus

Bus ridership declined 5.5 percent compared with October of last year. The reopening of Red Line South resulted in a shift from bus to rail rides in the second half of the month. Bus ridership is down 3.3 percent year-to-date, slightly better than CTA's forecast for the year.

Rail

Rail ridership declined 1.2 percent for the month of October compared to October last year. Rail ridership year-to-date is down 1.5 percent, performing better than expected.

Day type

Weekday ridership declined 3.5 percent in October, while weekend ridership decreased 4.2 percent.

Monthly Summary

Calendar Operating Days

Day Type	Last Year	This Year
Weekdays	23	23
Saturdays	4	4
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	tal (actual)	Monthly	Total (Cal.	Adj.)	Year-to-date	Total (actual)	Year-to-da	l. Adj.)	
System Totals	Last Yr	Cur Yr	Last Yr	Cur Yr	% Chg	Last Yr	Cur Yr	Last Yr	Cur Yr	% Chg
Bus	28,893,007	27,333,097	28,462,699	26,908,590	-5.5%	264,700,818	255,551,416	264,094,463	255,473,529	-3.3%
Rail	21,669,022	21,394,658	21,368,399	21,108,265	-1.2%	195,178,043	192,391,093	194,824,920	192,317,674	-1.3%
System Total	50,562,029	48,727,755	49,831,098	48,016,855	-3.6%	459,878,861	447,942,509	458,919,383	447,791,203	-2.4%

System Daily	Ave	rage Weekda	ay	Ave	rage Saturda	ay	Avei	Average Sunday			
Averages	Last Yr	Cur Yr	% Chg	; Last Yr	Cur Yr	% Chg	Last Yr	Cur Yr	% Chg		
Bus Boardings	1,061,588	1,009,521	-4.9%	659,053	595,354	-9.7%	460,070	433,172	-5.8%		
Rail (Total Boardings)	789,511	776,376	-1.7%	493,148	486,220	-1.4%	384,420	398,282	3.6%		
Rail (Station Entries)	651,949	641,103		395,322	389,768		312,366	323,630			
Rail (Cross-Platform Transfers)	137,561	135,273		97,826	96,452		72,054	74,652			
System (Total Boardings)	1,851,099	1,785,898	-3.5%	1,152,201	1,081,574	-6.1%	844,490	831,454	-1.5%		

Bus Ridership by Route

Ė	Note: a	all bus routes are accessible	Averaç	ge Weel	kday	Avera	ge Satu	rday	Avera	ge Sun	day	Year-t	o-date Ric	les
	Rout	e	Last Yr	Cur Yr	% Chg	Last Yr	Cur Yr	% Chg	Last Yr	Cur Yr	% Chg	Last Yr	Cur Yr	% Chg
	1	Bronzeville/Union Station	2,979	2,304	-22.7%							606,302	476,929	-21.3%
	2	Hyde Park Express	3,234	3,256	0.7%	: :						642,591	663,327	3.2%
	3	King Drive	24,205	22,582	-6.7%	17,767	14,961	-15.8%	10,483	9,426	-10.1%	6,054,099	5,830,584	-3.7%
	4	Cottage Grove	26,287	24,631	-6.3%	16,998	15,173	-10.7%	11,578	11,195	-3.3%	6,574,136	6,326,324	-3.8%
	5	South Shore Night Bus	565	336	-40.6%	695	492	-29.2%	702	493	-29.8%	195,835	138,841	-29.1%
	6	Jackson Park Express	11,973	11,744	-1.9%	11,365	10,736	-5.5%	7,961	7,784	-2.2%	3,419,626	3,367,089	-1.5%
	7	Harrison	7,916	7,631	-3.6%							1,412,708	1,463,780	3.6%
	8	Halsted	25,785	26,434	2.5%	14,139	14,314	1.2%	10,453	10,190	-2.5%	6,173,942	6,148,156	-0.4%
	8A	South Halsted	4,345	5,451	25.4%	3,544	3,465	-2.2%	2,223	2,322	4.5%	1,117,348	1,285,609	15.1%
	9	Ashland	33,689	32,236	-4.3%	23,892	21,439	-10.3%	17,513	16,726	-4.5%	8,609,990	8,430,099	-2.1%
	10	Museum of S & I	: :			882	794	-10.0%	646	579	-10.5%	196,582	145,130	-26.2%
	11	Lincoln	5,844	1,699	-70.9%	2,475	993	-59.9%	1,731	779	-55.0%	1,419,958	422,654	-70.2%
	12	Roosevelt	17,717	15,536	-12.3%	11,187	8,689	-22.3%	8,432	7,635	-9.4%	4,334,386	3,993,423	-7.9%
	J14	Jeffery Jump	12,740	14,121	10.8%	6,588	6,950	5.5%	3,712	4,107	10.6%	3,136,153	3,332,725	6.3%
	15	Jeffery Local	8,870	8,596	-3.1%	5,956	5,119	-14.0%	4,258	4,232	-0.6%	2,260,749	2,205,204	-2.5%
	18	16th/18th	4,302	4,297	-0.1%	2,761	2,649	-4.1%	2,064	2,068	0.2%	1,045,314	1,049,197	0.4%
	19	United Center Express	319	307	-3.8%	: :	319			63		26,086	38,950	49.3%
	20	Madison	22,055	20,892	-5.3%	13,005	11,214	-13.8%	8,830	8,465	-4.1%	5,441,403	5,170,257	-5.0%
	21	Cermak	10,817	9,250	-14.5%	8,779	7,241	-17.5%	5,381	4,826	-10.3%	2,772,483	2,528,199	-8.8%
	22	Clark	21,551	20,418	-5.3%	18,492	17,025	-7.9%	13,852	12,963	-6.4%	6,253,702	6,005,837	-4.0%

Page 2

Ė	Note: a	Note: all bus routes are accessible		ge Weel	kday	Avera	ge Satu	rday	Avera	ge Sun	day	Year-t	o-date Ric	les
	Route	е	Last Yr	Cur Yr	% Chg	Last Yr	Cur Yr	% Chg	Last Yr	Cur Yr	% Chg	Last Yr	Cur Yr	% Chg
	24	Wentworth	4,087	4,292	5.0%							770,714	850,682	10.4%
	26	South Shore Express	3,558	3,621	1.8%				: :			692,755	744,898	7.5%
	28	Stony Island	5,687	8,366	47.1%	4,430	3,777	-14.7%	3,162	2,701	-14.6%	1,451,218	1,992,562	37.3%
	29	State	16,135	17,710	9.8%	11,890	11,943	0.4%	8,201	8,375	2.1%	4,232,385	4,441,302	4.9%
	30	South Chicago	4,275	3,698	-13.5%	2,448	1,960	-19.9%	805	776	-3.7%	927,502	843,229	-9.1%
	34	South Michigan	6,648	5,587	-16.0%	5,089	3,835	-24.7%	3,524	2,934	-16.7%	1,709,571	1,509,165	-11.7%
	35	31st/35th	6,301	5,275	-16.3%	3,690	2,755	-25.3%	2,654	2,141	-19.3%	1,456,706	1,327,744	-8.9%
	36	Broadway	17,500	14,641	-16.3%	19,491	14,643	-24.9%	14,563	11,803	-18.9%	4,975,418	4,527,721	-9.0%
	37	Sedgwick		1,598									365,889	
	39	Pershing	2,704	2,207	-18.4%							498,085	428,174	-14.0%
	43	43rd	2,107	1,813	-14.0%	1,159	827	-28.6%	646	533	-17.4%	520,756	436,566	-16.2%
	44	Wallace-Racine	5,291	5,140	-2.9%	2,212	2,158	-2.5%	1,475	1,517	2.9%	1,211,036	1,180,186	-2.5%
	47	47th	12,301	10,332	-16.0%	8,548	6,900	-19.3%	6,270	5,408	-13.8%	3,169,826	2,765,226	-12.8%
	48	South Damen	1,466	1,362	-7.1%							277,513	280,241	1.0%
	49	Western	30,908	28,393	-8.1%	20,708	18,077	-12.7%	14,656	13,417	-8.4%	7,786,801	7,338,261	-5.8%
	49B	North Western	6,379	5,951	-6.7%	4,592	3,804	-17.2%	3,330	3,024	-9.2%	1,578,095	1,546,823	-2.0%
	50	Damen	11,531	11,624	0.8%	6,074	6,184	1.8%	4,326	4,213	-2.6%	2,775,367	2,831,575	2.0%
	51	51st	2,461	1,766	-28.2%	1,366	904	-33.8%	1,041	740	-28.9%	591,105	471,376	-20.3%
	52	Kedzie/California	14,893	13,842	-7.1%	9,787	8,471	-13.4%	6,787	6,116	-9.9%	3,738,404	3,497,187	-6.5%
	52A	South Kedzie	5,162	5,010	-2.9%	2,345	2,363	0.8%	1,336	1,292	-3.3%	1,196,900	1,214,915	1.5%
	53	Pulaski	23,927	22,465	-6.1%	15,907	14,234	-10.5%	11,376	10,479	-7.9%	5,942,467	5,653,854	-4.9%
	53A	South Pulaski	10,318	10,031	-2.8%	4,590	4,258	-7.2%	2,849	2,503	-12.1%	2,264,324	2,149,708	-5.1%
	54	Cicero	13,644	12,339	-9.6%	10,147	9,087	-10.4%	7,350	6,574	-10.6%	3,549,952	3,252,972	-8.4%

Ė	Note: all bus routes are accessible		Averaç	ge Weel	kday	Averag	Average Saturday			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
	54A	North Cicero/Skokie Blvd.	1,200	1,045	-12.9%							240,611	219,417	-8.8%
	54B	South Cicero	4,344	3,675	-15.4%	3,718	2,991	-19.6%	2,291	2,088	-8.8%	1,150,890	999,719	-13.1%
	55	Garfield	14,120	12,759	-9.6%	10,504	8,819	-16.0%	7,844	7,002	-10.7%	3,638,579	3,315,966	-8.9%
	55A	55th/Austin	326	226	-30.7%							61,712	53,638	-13.1%
	55N	55th/Narragansett	679	627	-7.6%	152	179	17.6%	: :			150,964	136,930	-9.3%
	56	Milwaukee	11,140	10,319	-7.4%	6,943	5,900	-15.0%	4,903	4,423	-9.8%	2,866,451	2,697,686	-5.9%
	57	Laramie	3,550	4,141	16.7%	1,471	1,962	33.4%	891	1,149	28.9%	775,400	800,383	3.2%
	59	59th/61st	4,497	3,714	-17.4%	2,260	1,795	-20.6%				971,889	855,900	-11.9%
	60	Blue Island/26th	13,041	12,715	-2.5%	7,624	6,922	-9.2%	5,610	5,100	-9.1%	3,125,533	3,013,947	-3.6%
	62	Archer	13,135	12,600	-4.1%	7,591	7,735	1.9%	5,641	5,525	-2.1%	3,194,547	3,189,300	-0.2%
	62H	Archer/Harlem	1,451	1,135	-21.8%	618	484	-21.6%				315,630	282,529	-10.5%
	63	63rd	22,085	19,081	-13.6%	14,478	11,270	-22.2%	11,523	8,767	-23.9%	5,624,439	4,896,901	-12.9%
	63W	West 63rd	1,856	1,452	-21.8%	717	630	-12.2%	640	573	-10.5%	427,973	370,780	-13.4%
	65	Grand	8,835	8,578	-2.9%	5,327	4,567	-14.3%	3,334	3,276	-1.7%	2,261,280	2,238,313	-1.0%
	66	Chicago	27,958	27,126	-3.0%	18,558	16,564	-10.7%	13,350	12,157	-8.9%	7,247,543	7,075,566	-2.4%
	67	67th-69th-71st	15,670	12,983	-17.1%	11,088	8,014	-27.7%	7,961	6,101	-23.4%	4,010,319	3,442,775	-14.2%
	68	Northwest Highway	1,488	1,642	10.4%	662	582	-12.1%	416	451	8.6%	335,064	368,508	10.0%
	70	Division	10,592	10,472	-1.1%	6,498	6,144	-5.5%	4,716	4,896	3.8%	2,704,032	2,622,588	-3.0%
	71	71st/South Shore	10,521	8,691	-17.4%	8,170	6,428	-21.3%	6,059	4,993	-17.6%	2,866,072	2,426,404	-15.3%
	72	North	18,058	16,820	-6.9%	14,056	12,354	-12.1%	9,558	9,268	-3.0%	4,804,395	4,577,745	-4.7%
	73	Armitage	6,714	5,951	-11.4%	3,430	2,707	-21.1%	2,092	1,799	-14.0%	1,620,124	1,565,895	-3.3%
	74	Fullerton	14,661	14,477	-1.3%	10,826	9,332	-13.8%	7,756	7,160	-7.7%	3,788,505	3,695,187	-2.5%
	75	74th-75th	8,664	7,729	-10.8%	5,846	4,977	-14.9%	4,710	3,818	-18.9%	2,249,229	1,977,858	-12.1%

Ŀ	Note: all bus routes are accessible		Averaç	ge Weel	kday	Avera	ge Satu	rday	Avera	ge Sun	day	Year-t	o-date Ric	les
	Route	e	Last Yr	Cur Yr	% Chg	Last Yr	Cur Yr	% Chg	Last Yr	Cur Yr	% Chg	Last Yr	Cur Yr	% Chg
	76	Diversey	13,485	12,921	-4.2%	8,169	7,850	-3.9%	5,317	5,187	-2.4%	3,279,897	3,278,100	-0.1%
	77	Belmont	24,767	24,740	-0.1%	16,517	15,649	-5.3%	11,612	11,261	-3.0%	6,465,117	6,249,919	-3.3%
	78	Montrose	10,303	10,301	0.0%	6,304	5,717	-9.3%	4,150	4,170	0.5%	2,528,773	2,452,614	-3.0%
	79	79th	32,934	27,752	-15.7%	23,408	19,038	-18.7%	16,814	14,319	-14.8%	8,574,631	7,524,637	-12.2%
	80	Irving Park	15,399	14,395	-6.5%	10,421	9,581	-8.1%	7,730	7,289	-5.7%	4,001,365	3,764,743	-5.9%
	81	Lawrence	14,499	13,203	-8.9%	10,519	9,882	-6.1%	8,036	7,827	-2.6%	3,890,915	3,657,563	-6.0%
	81W	West Lawrence	1,673	1,737	3.8%	1,068	1,061	-0.7%	667	743	11.5%	419,583	452,462	7.8%
	82	Kimball-Homan	22,404	22,171	-1.0%	13,165	11,873	-9.8%	9,232	9,052	-2.0%	5,267,142	5,173,506	-1.8%
	84	Peterson	4,267	4,563	6.9%	2,032	2,157	6.2%	1,348	1,619	20.1%	1,134,571	1,072,139	-5.5%
	85	Central	12,894	11,854	-8.1%	8,221	6,969	-15.2%	5,841	5,224	-10.6%	3,165,992	3,005,188	-5.1%
	85A	North Central	1,079	913	-15.4%	531	469	-11.6%				239,034	218,784	-8.5%
	86	Narragansett/Ridgeland	3,836	3,633	-5.3%	· ·						613,998	653,630	6.5%
	87	87th	16,586	14,611	-11.9%	11,245	9,235	-17.9%	7,979	6,434	-19.4%	4,265,167	3,753,142	-12.0%
	88	Higgins	1,478	1,446	-2.2%	693	599	-13.6%	494	453	-8.4%	339,594	343,505	1.2%
	90	Harlem	5,753	5,768	0.3%	3,966	3,771	-4.9%	2,554	2,789	9.2%	1,449,062	1,410,028	-2.7%
	91	Austin	8,766	8,177	-6.7%	4,839	4,237	-12.4%	3,222	2,918	-9.4%	2,082,753	1,935,479	-7.1%
	92	Foster	7,818	7,664	-2.0%	4,151	4,187	0.9%	2,789	2,951	5.8%	1,927,522	1,864,157	-3.3%
	93	California/Dodge	3,993	3,942	-1.3%	1,796	1,674	-6.8%				831,071	868,895	4.6%
	94	South California	11,570	10,751	-7.1%	5,938	5,480	-7.7%	4,484	4,170	-7.0%	2,705,854	2,638,496	-2.5%
	95E	93rd-95th	5,489	4,503	-18.0%	3,470	2,579	-25.7%	2,523	2,150	-14.8%	1,314,731	1,187,433	-9.7%
	95W	West 95th	5,032	2,643	-47.5%	4,045	2,156	-46.7%	2,577	1,878	-27.1%	1,323,809	800,811	-39.5%
	96	Lunt	975	852	-12.7%				:			194,674	182,609	-6.2%
	97	Skokie	4,120	3,570	-13.3%	2,780	2,218	-20.2%	1,915	1,842	-3.8%	1,086,563	992,576	-8.6%

Ė	Note: all bus routes are accessible		Averaç	ge Weel	kday	Avera	ge Satu	rday	Avera	ge Sun	day	Year-t	o-date Ric	les
	Rout	е	Last Yr	Cur Yr	% Chg	Last Yr	Cur Yr	% Chg	Last Yr	Cur Yr	% Chg	Last Yr	Cur Yr	% Chg
	X98	Avon Express	187	16	-91.5%	34						37,010	13,256	-64.2%
	100	Jeffery Manor Express	1,195	793	-33.7%	: :						203,240	171,388	-15.7%
	103	West 103rd	3,920	3,106	-20.7%	1,830	1,433	-21.7%	1,430	1,114	-22.0%	901,309	755,904	-16.1%
	106	East 103rd	2,883	2,405	-16.6%	931	715	-23.2%	413	272	-34.3%	544,879	483,879	-11.2%
	108	Halsted/95th	2,237	1,787	-20.1%	: :			· ·			443,260	367,313	-17.1%
	111	111th/King Drive	7,463	4,059	-45.6%	4,294	2,043	-52.4%	3,111	1,670	-46.3%	1,763,345	927,888	-47.4%
	111A	Pullman Shuttle	: :	56		: :	53			25			2,082	
	112	Vincennes/111th	3,261	2,725	-16.4%	1,468	1,159	-21.1%	1,000	852	-14.8%	760,759	657,882	-13.5%
	115	Pullman/115th	: :	3,314		: :	1,765			1,393			911,168	
	119	Michigan/119th	6,343	5,064	-20.2%	4,472	3,277	-26.7%	3,370	2,715	-19.4%	1,624,281	1,363,821	-16.0%
	120	Ogilvie/Streeterville Express	691	1,087	57.1%	:						156,226	235,325	50.6%
	121	Union/Streeterville Express	860	1,547	79.8%							178,401	325,254	82.3%
	124	Navy Pier	983	964	-2.0%	1,336	1,113	-16.7%	713	701	-1.7%	358,924	368,561	2.7%
	125	Water Tower Express	1,726	1,632	-5.5%							351,413	362,779	3.2%
	126	Jackson	7,467	7,523	0.7%	3,535	3,404	-3.7%	2,616	2,457	-6.1%	1,734,577	1,771,760	2.1%
	128	Soldier Field Express	1,071	491	-54.2%				1,692	908	-46.3%	6,548	6,698	2.3%
	132	Goose Island Express	286	359	25.4%	: :						56,004	79,178	41.4%
	134	Stockton/LaSalle Express	3,408	3,644	6.9%	: :						699,699	758,584	8.4%
	135	Clarendon/LaSalle Express	4,197	3,980	-5.2%	: :						849,012	845,013	-0.5%
	136	Sheridan/LaSalle Express	2,644	2,286	-13.5%							525,050	498,673	-5.0%
	143	Stockton/Michigan Express	1,664	2,016	21.1%	: :						339,496	409,416	20.6%
	146	Inner Drive/Michigan Express	9,436	15,021	59.2%	8,164	12,311	50.8%	6,314	9,287	47.1%	2,821,190	4,275,690	51.6%
	147	Outer Drive Express	14,769	14,304	-3.2%	13,187	10,812	-18.0%	8,562	7,515	-12.2%	4,288,369	4,066,730	-5.2%

Ė	Note: a	all bus routes are accessible	Averaç	ge Weel	kday	Avera	ge Satu	rday	Avera	ge Sun	day	Year-t	o-date Ric	les
	Rout	е	Last Yr	Cur Yr	% Chg	Last Yr	Cur Yr	% Chg	Last Yr	Cur Yr	% Chg	Last Yr	Cur Yr	% Chg
	148	Clarendon/Michigan Express	2,376	2,440	2.7%							531,706	513,254	-3.5%
	151	Sheridan	20,098	18,505	-7.9%	20,920	17,469	-16.5%	14,415	12,584	-12.7%	5,953,050	5,689,803	-4.4%
	152	Addison	11,348	11,388	0.4%	5,271	5,028	-4.6%	3,332	3,349	0.5%	2,656,569	2,655,377	0.0%
	154	Wrigley Field Express	256			: :						41,735	50,135	20.1%
	155	Devon	6,886	7,576	10.0%	5,957	6,031	1.2%	4,636	4,779	3.1%	2,157,436	1,989,908	-7.8%
	156	LaSalle	8,052	8,702	8.1%	: :						1,683,827	1,839,987	9.3%
	157	Streeterville/Taylor	6,638	6,752	1.7%							1,203,891	1,258,022	4.5%
	165	West 65th	82	75	-9.0%							16,014	18,641	16.4%
	169	69th-UPS Express	426	215	-49.6%	48	16	-67.6%				79,234	51,890	-34.5%
	170	U. of Chicago/Midway	350	429	22.5%							72,235	76,130	5.4%
	171	U. of Chicago/Hyde Park	1,994	1,685	-15.5%	560	394	-29.5%	642	519	-19.0%	298,044	318,264	6.8%
	172	U. of Chicago/Kenwood	2,620	2,822	7.7%	564	547	-3.0%	510	524	2.8%	430,111	464,731	8.0%
	192	U. of Chicago Hospitals Express	841	976	16.1%							176,214	209,270	18.8%
	201	Central/Ridge	2,343	1,984	-15.3%	1,204	1,188	-1.3%	81			509,736	471,678	-7.5%
	205	Chicago/Golf	1,302	1,010	-22.4%							247,987	203,376	-18.0%
	206	Evanston Circulator	860	1,018	18.3%							140,947	172,253	22.2%
	R39	Pershing Shuttle					155			132		:	2,571	
	R55	Dan Ryan OWL Shuttle		743			1,233			627		:	107,571	
	R63	Dan Ryan Local Shuttle		8,759			5,914			3,628		:	1,014,963	
	R69	69th-Garfield Express Shuttle		1,870			1,495			736			239,773	
	R79	79th-Garfield Express Shuttle		4,598		: :	3,127			1,869		:	545,076	
	R87	87th-Garfield Express Shuttle		3,552		: :	2,388			1,091		:	419,762	
	R95	95th-Garfield Express Shuttle		12,148			6,402			3,818			1,474,306	

Ė	Note: all bus routes are accessible	Averag	je Week	kday	Avera	ge Saturo	day	Avera	ige Sund	day	Year-to	-date Rid	les
	Route	Last Yr	Cur Yr	% Chg	Last Yr	Cur Yr	% Chg	Last Yr	Cur Yr	% Chg	Last Yr	Cur Yr	% Chg
	1001 Shuttle/Special Event Route	25	31	23.6%		8			68		93,683	147,888	57.9%

Rail Entries by Line/Station/Entrance

Ġ	indicates station/entrance	is 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
Re	ed Line - North Side								:					
Ł	Howard	Red, Yellow, Purple, Purple Express												
	اج Howard (Main Entrance)	ZXPIGGG	3,577	2,745	-23.3%	2,530	1,929	-23.7%	1,834	1,428	-22.1%	946,814	848,172	-10.4%
	Howard (North)		3,257	3,890	19.4%	2,424	2,867	18.3%	1,784	2,191	22.8%	831,090	892,228	7.4%
	Station Total		6,834	6,635	-2.9%	4,954	4,796	-3.2%	3,618	3,619	0.0%	1,777,904	1,740,400	-2.1%
	Jarvis	Red Line	1,589	1,748	10.0%	1,249	1,566	25.4%	1,017	1,215	19.5%	450,332	439,666	-2.4%
	Morse	Red Line												
	Morse (Main Entrance)		3,332	3,701	11.1%	2,547	2,970	16.6%	2,004	2,383	18.9%	769,118	952,936	23.9%
	Morse (Lunt)		1,405	841	-40.1%	962	606	-37.1%	. 771	471	-38.9%	318,086	365,599	14.9%
	Station Total		4,737	4,542	-4.1%	3,509	3,576	1.9%	2,775	2,854	2.8%	1,087,204	1,318,535	21.3%
Ġ.	Loyola	Red Line	5,954	7,034	18.1%	5,422	5,869	8.2%	3,593	4,174	16.2%	1,581,922	1,474,464	-6.8%
Ł	Granville	Red Line	4,192	4,675	11.5%	2,840	4,023	41.6%	1,927	2,925	51.8%	952,889	1,109,844	16.5%
	Thorndale	Red Line	2,772	3,426	23.6%	1,622	2,378	46.7%	1,125	1,766	57.0%	736,834	791,644	7.4%
	Bryn Mawr	Red Line	6,024	5,322	-11.7%	3,506	3,765	7.4%	2,553	3,082	20.7%	1,403,023	1,366,222	-2.6%
	Berwyn	Red Line	860	3,471	303.5%	. 0	2,677		. 0	2,151		843,716	864,215	2.4%
	Argyle	Red Line	2,999	3,155	5.2%	2,441	2,674	9.6%	1,900	2,201	15.9%	698,961	812,396	16.2%
	Lawrence	Red Line	2,397	3,617	50.9%	1,248	2,959	137.2%	869	2,430	179.7%	910,512	896,692	-1.5%
	Wilson	Red Line							:					
	Wilson (Main Entrance)		3,106	2,732	-12.0%	2,534	2,120	-16.3%	1,988	1,523	-23.4%	703,078	715,074	1.7%
	Wilson (South)		4,589	4,474	-2.5%	2,415	2,580	6.8%	1,399	1,670	19.4%	1,040,641	982,082	-5.6%
	Station Total		7,695	7,206	-6.4%	4,949	4,700	-5.0%	3,387	3,193	-5.7%	1,743,719	1,697,156	-2.7%
	Sheridan	Red Line	5,894	6,035	2.4%	4,538	4,559	0.5%	3,401	3,502	3.0%	1,494,857	1,513,509	1.2%

Page 9

Ġ	indicates station/entrance is accessible	Avera	ge Wee	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
Ė	Addison Red Line	7,811	7,312	-6.4%	7,252	7,383	1.8%	6,408	6,702	4.6%	2,669,769	2,556,626	-4.2%
F	Belmont Red, Brown, Purple Expres	s'											
	E. Belmont (Main Entrance)	9,424	9,440	0.2%	9,217	8,529	-7.5%	7,219	6,986	-3.2%	2,633,632	2,521,980	-4.2%
	Belmont (North)	4,604	4,596	-0.2%	4,243	3,833	-9.7%	3,310	3,216	-2.8%	1,162,061	1,195,074	2.8%
	Station Total	14,028	14,036	0.1%	13,460	12,362	-8.2%	10,529	10,202	-3.1%	3,795,693	3,717,054	-2.1%
Ł	Fullerton Red, Brown, Purple Expres	s'											
	إلى Fullerton (Main Entrance)	13,425	13,559	1.0%	9,728	9,254	-4.9%	7,191	7,258	0.9%	3,072,584	2,962,523	-3.6%
	Fullerton (North)	2,966	2,918	-1.6%	2,294	2,160	-5.8%	1,829	1,691	-7.5%	749,746	750,133	0.1%
	Station Total	16,391	16,477	0.5%	12,022	11,414	-5.1%	9,020	8,949	-0.8%	3,822,330	3,712,656	-2.9%
	North/Clybourn Red Line	5,828	6,114	4.9%	5,205	5,222	0.3%	3,956	4,249	7.4%	1,560,970	1,602,688	2.7%
	Clark/Division Red Line	8,135	8,109	-0.3%	7,294	7,222	-1.0%	6,384	6,528	2.2%	2,249,458	2,144,358	-4.7%
Ė	Chicago Red Line	16,373	16,016	-2.2%	15,594	14,877	-4.6%	11,552	11,543	-0.1%	4,445,425	4,263,960	-4.1%
F	Grand Red Line	10,558	10,966	3.9%	11,658	11,815	1.3%	9,320	10,158	9.0%	3,200,763	3,193,855	-0.2%
Re	d Line - North Side Total	131,071	135,896	3.7%	108,763	113,837	4.7%	83,334	91,443	9.7%	35,426,281	35,215,940	-0.6%
Re	ed Line - State Street Subway	:											
Ł	Lake Red Lin	e :											
	Lake-Randolph	10,823	10,398	-3.9%	7,069	7,079	0.1%	5,333	5,579	4.6%	2,844,780	2,678,711	-5.8%
	ج. Randolph-Washington (North)	8,072	8,793	8.9%	5,222	5,680	8.8%	3,456	4,286	24.0%	2,001,486	2,102,337	5.0%
	Station Total	18,895	19,191	1.6%	12,291	12,759	3.8%	8,789	9,865	12.2%	4,846,266	4,781,048	-1.3%
	Monroe Red Lin	e'											
	Madison-Monroe	6,316	5,971	-5.5%	3,657	3,189	-12.8%	2,732	2,395	-12.3%	1,409,068	1,484,464	5.4%
	Monroe-Adams	4,364	4,376	0.3%	2,227	1,813	-18.6%	1,953	1,653	-15.4%	1,068,154	1,084,419	1.5%
	Station Total	10,680	10,347	-3.1%	5,884	5,002	-15.0%	4,685	4,048	-13.6%	2,477,222	2,568,883	3.7%
					•			•			•		

Ė	indi	icates station/entrance is accessible	Avera	ge Wee	kday	Avera	ge Satu	rday	Avera	ge Sun	day	Year-to	o-date Ent	ries
			Last Yr	Cur Yr	% Chg	Last Yr	Cur Yr	% Chg	Last Yr	Cur Yr	% Chg	Last Yr	Cur Yr	% Chg
E	Jac	ckson Red Lin	ne !											
	Ł	Adams-Jackson	5,631	5,320	-5.5%	2,638	1,811	-31.3%	2,773	2,223	-19.8%	1,272,937	1,218,117	-4.3%
	Ł	Jackson-Van Buren	7,586	7,089	-6.6%	3,838	2,934	-23.6%	3,749	3,125	-16.6%	1,703,039	1,564,590	-8.1%
		Station Total	13,217	12,409	-6.1%	6,476	4,745	-26.7%	6,522	5,348	-18.0%	2,975,976	2,782,707	-6.5%
	Har	rrison Red Lin	ne :											
		Harrison (Main Entrance)	3,678	4,532	23.2%	3,037	3,620	19.2%	2,596	3,298	27.0%	829,633	820,576	-1.1%
		Harrison (Polk)	1,494	540	-63.9%	1,433	461	-67.8%	1,088	416	-61.8%	366,338	342,913	-6.4%
		Station Total	5,172	5,072	-1.9%	4,470	4,081	-8.7%	3,684	3,714	0.8%	1,195,971	1,163,489	-2.7%
Ł	Roo	osevelt Red, Orange & Green Line	es '			1			1					
	Ł	Roosevelt (Main Entrance)	8,931	7,661	-14.2%	8,599	6,570	-23.6%	7,764	6,887	-11.3%	2,324,612	2,085,683	-10.3%
	Ł.	Roosevelt (State)	3,055	3,815	24.9%	2,840	3,529	24.3%	2,286	2,771	21.2%	893,748	966,973	8.2%
		Roosevelt (South)	. 8	1,420	17943.6%	. 0	856		. 0	760		181	328,389	31330.2%
		Station Total	11,994	12,896	7.5%	11,439	10,955	-4.2%	10,050	10,418	3.7%	3,218,541	3,381,045	5.0%
Re	d Lin	ne - State Street Subway Total	59,958	59,915	-0.1%	40,560	37,542	-7.4%	33,730	33,393	-1.0%	14,713,976	14,677,172	-0.3%
Re	d L	ine - Dan Ryan Re-open	ed after F	Reconst	ruction	on Octob	er 20th							
F	Cer	rmak-Chinatown OPENED Oct 20 Red Lin	ne :			1			1					
		Cermak-Chinatown (Cermak)	2,831	959	-66.1%	2,922	754	-74.2%	3,587	1,001	-72.1%	775,034	358,250	-53.8%
		Cermak-Chinatown (Archer)	1,729	337	-80.5%	2,254	322	-85.7%	1,844	437	-76.3%	503,791	223,178	-55.7%
		Cermak-Chinatown (South)	258	42	-83.7%	316	43	-86.3%	345	54	-84.3%	73,267	28,733	-60.8%
		Station Total	4,818	1,338	-72.2%	5,492	1,119	-79.6%	5,776	1,492	-74.2%	1,352,092	610,161	-54.9%
Ŀ	Sox	x-35th OPENED Oct 20 Red Lin	ne :			:								
Ŀ	Sox	x-35th OPENED Oct 20 Red Lin Sox-35th (Main Entrance)	4,090	1,402	-65.7%	2,715	587	-78.4%	2,461	853	-65.4%	1,284,716	491,255	-61.8%

Ġ.	indicates si	ation/entrance is accessib	le	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
	Station	n Total	:	5,038	1,545	-69.3%	3,437	653	-81.0%	3,152	960	-69.5%	1,511,284	588,753	-61.0%
F	47th	OPENED Oct 20	Red Line	3,492	936	-73.2%	2,506	422	-83.2%	1,973	609	-69.1%	896,356	388,270	-56.7%
	Garfield	OPENED Oct 20	Red Line	4,064	1,294	-68.2%	3,434	688	-80.0%	2,271	882	-61.2%	1,062,289	460,591	-56.6%
	63rd	OPENED Oct 20	Red Line	3,699	1,145	-69.0%	2,693	531	-80.3%	2,102	725	-65.5%	960,862	413,523	-57.0%
Ġ.	69th	OPENED Oct 20	Red Line	6,218	1,807	-70.9%	4,619	870	-81.2%	3,494	1,199	-65.7%	1,578,249	681,532	-56.8%
F	79th	OPENED Oct 20	Red Line	· ·			:			1					
	ይ. 79th (M	ain Entrance)		1,990	758	-61.9%	1,264	347	-72.5%	1,008	489	-51.5%	503,105	234,331	-53.4%
	79th (P	latform)		5,940	1,697	-71.4%	4,511	768	-83.0%	3,471	1,153	-66.8%	1,578,998	667,779	-57.7%
	Station	n Total		7,930	2,455	-69.0%	5,775	1,115	-80.7%	4,479	1,642	-63.3%	2,082,103	902,110	-56.7%
	87th	OPENED Oct 20	Red Line	5,064	1,550	-69.4%	3,737	742	-80.2%	2,667	1,023	-61.6%	1,341,734	556,279	-58.5%
Ġ.	95th	OPENED Oct 20	Red Line	13,390	4,378	-67.3%	8,178	1,692	-79.3%	6,241	2,575	-58.7%	3,356,589	1,455,523	-56.6%
Red	Line - Dan	Ryan Total		53,713	16,448	-69.4%	39,871	7,832	-80.4%	32,155	11,107	-65.5%	14,141,558	6,056,742	-57.2%
Pu	rple Line	- Evanston					:						:		
Ġ.	Linden		Purple Express	969	909	-6.3%	611	663	8.5%	358	375	4.9%	266,179	246,466	-7.4%
	Central	Purple & F	Purple Express	893	855	-4.3%	2,377	1,907	-19.8%	290	417	43.9%	233,297	222,401	-4.7%
	Noyes	Purple & F	Purple Express	878	854	-2.8%	606	903	49.1%	264	431	63.7%	207,097	208,481	0.7%
	Foster	Purple & F	Purple Express	950	957	0.8%	815	721	-11.6%	516	475	-7.9%	231,172	226,618	-2.0%
Ġ.	Davis	Purple & F	Purple Express	4,012	3,963	-1.2%	3,647	3,377	-7.4%	2,123	2,326	9.6%	1,057,202	1,043,478	-1.3%
	Dempster	Purple & F	Purple Express	858	919	7.1%	780	856	9.8%	531	606	14.1%	230,191	236,833	2.9%
	Main	Purple & F	Purple Express	1,266	1,255	-0.8%	951	938	-1.3%	626	629	0.4%	325,314	319,322	-1.8%
	South Boul	evard Purple & F	Purple Express	882	852	-3.4%	484	519	7.2%	314	329	4.7%	214,855	210,785	-1.9%
Pur	ple Line - E	vanston Total		10,708	10,564	-1.3%	10,271	9,884	-3.8%	5,022	5,588	11.3%	2,765,307	2,714,384	-1.8%
Yel	low Line						:								
Ġ.	Dempster-S	Skokie	Yellow Line	2,470	2,400	-2.8%	1,077	1,113	3.3%	. 811	899	10.9%	653,293	594,298	-9.0%

Ġ	indicates station/entrance is accessib	le	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	Oakton	Yellow Line												
	த் Oakton-Skokie (Oakton)		649	727	12.1%	297	344	15.9%	215	260	20.8%	88,864	160,183	80.3%
	த் Oakton-Skokie (North)		310	369	19.2%	128	178	38.7%	99	102	2.3%	44,033	79,128	79.7%
	Station Total		959	1,096	14.3%	425	522	22.8%	314	362	15.3%	132,897	239,311	80.1%
Yel	low Line Total		3,429	3,496	2.0%	1,502	1,635	8.9%	1,125	1,261	12.1%	786,190	833,609	6.0%
ы	ue Line - O'Hare													
Ł	O'Hare Airport	Blue Line	10,656	10,473	-1.7%	9,331	8,741	-6.3%	10,082	10,037	-0.5%	2,965,581	2,921,834	-1.5%
Ŀ	Rosemont	Blue Line	6,050	6,789	12.2%	3,692	4,401	19.2%	2,836	3,523	24.2%	1,463,778	1,592,147	8.8%
Ł	Cumberland	Blue Line	5,057	4,960	-1.9%	2,666	2,448	-8.2%	2,090	2,119	1.4%	1,237,355	1,223,448	-1.1%
Ł	Harlem	Blue Line	3,319	3,338	0.6%	1,507	1,556	3.3%	1,053	1,177	11.7%	756,729	770,288	1.8%
Ġ.	Jefferson Park	Blue Line	7,216	7,318	1.4%	3,758	3,886	3.4%	2,815	3,068	9.0%	1,743,487	1,771,154	1.6%
	Montrose	Blue Line	2,571	2,737	6.4%	1,230	1,419	15.4%	934	1,056	13.1%	603,093	621,219	3.0%
	Irving Park	Blue Line							:					
	Irving Park (Main Entrance)		3,117	3,156	1.3%	1,643	1,842	12.1%	1,270	1,478	16.4%	766,126	766,072	0.0%
	Irving Park (Pulaski)		1,240	1,297	4.6%	657	677	3.2%	537	549	2.3%	286,459	307,538	7.4%
	Irving Park (North)		379	357	-5.8%	209	225	7.5%	177	179	1.0%	91,628	98,798	7.8%
	Station Total		4,736	4,810	1.6%	2,509	2,744	9.4%	1,984	2,206	11.2%	1,144,213	1,172,408	2.5%
	Addison	Blue Line	3,090	3,187	3.1%	1,365	1,466	7.4%	1,046	1,099	5.0%	715,353	742,402	3.8%
	Belmont	Blue Line	5,707	5,769	1.1%	3,441	3,508	1.9%	2,673	2,731	2.2%	1,394,206	1,440,664	3.3%
Ŀ	Logan Square	Blue Line												
	டு Logan Square (Main Entrance)		5,638	5,880	4.3%	3,435	3,682	7.2%	2,702	2,948	9.1%	1,388,692	1,474,646	6.2%
	Logan Square (Spaulding)		1,574	1,505	-4.4%	948	838	-11.6%	712	664	-6.8%	362,902	370,554	2.1%
	Station Total		7,212	7,385	2.4%	4,383	4,520	3.1%	3,414	3,612	5.8%	1,751,594	1,845,200	5.3%
	California	Blue Line	5,219	5,364	2.8%	3,394	3,487	2.8%	2,519	2,530	0.4%	1,267,716	1,320,716	4.2%

F	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
Ġ	Western	Blue Line												
	டு. Western		3,565	4,231	18.7%	2,165	2,381	10.0%	1,734	1,977	14.0%	879,092	920,741	4.7%
	Western (West Inbound)	1	1,411	805	-42.9%	608	262	-56.8%	420	168	-60.1%	315,677	299,809	-5.0%
	Western (West Outbound)		334	336	0.6%	218	309	41.9%	169	267	58.2%	88,023	86,499	-1.7%
	Station Total		5,310	5,372	1.2%	2,991	2,952	-1.3%	2,323	2,412	3.8%	1,282,792	1,307,049	1.9%
	Damen	Blue Line	6,785	6,982	2.9%	5,086	5,499	8.1%	4,049	4,335	7.1%	1,760,023	1,843,603	4.7%
	Division	Blue Line	6,435	6,552	1.8%	3,658	3,854	5.4%	2,827	3,030	7.2%	1,554,008	1,603,475	3.2%
	Chicago	Blue Line	4,460	4,755	6.6%	2,306	2,419	4.9%	1,795	1,884	5.0%	1,069,758	1,131,373	5.8%
	Grand	Blue Line	2,404	2,638	9.7%	1,364	1,527	12.0%	1,039	1,231	18.5%	581,611	653,145	12.3%
BΙι	ue Line - O'Hare Total	1	86,227	88,429	2.6%	52,681	54,427	3.3%	43,479	46,050	5.9%	21,291,297	21,960,125	3.1%
ы	ue Line - Dearborn Subway													
	Washington	Blue Line												
	Randolph-Washington		5,964	7,376	23.7%	2,861	4,718	64.9%	2,034	3,865	90.1%	1,412,538	1,655,174	17.2%
	Washington-Madison		3,954	3,994	1.0%	1,589	1,530	-3.7%	1,101	1,077	-2.2%	915,447	937,790	2.4%
	Station Total		9,918	11,370	14.6%	4,450	6,248	40.4%	3,135	4,942	57.6%	2,327,985	2,592,964	11.4%
	Monroe	Blue Line				1						:		
	Madison-Monroe		3,674	3,818	3.9%	1,187	1,179	-0.7%	940	1,057	12.4%	768,596	859,051	11.8%
	Monroe-Adams		3,948	3,942	-0.1%	1,281	1,262	-1.5%	1,220	1,209	-0.9%	892,522	918,727	2.9%
	Station Total		7,622	7,760	1.8%	2,468	2,441	-1.1%	2,160	2,266	4.9%	1,661,118	1,777,778	7.0%
F	Jackson	Blue Line	· ·									:		
	દુ. Adams-Jackson	1	4,651	4,683	0.7%	1,919	1,730	-9.9%	2,094	1,961	-6.3%	1,039,578	1,110,274	6.8%
	Jackson-Van Buren		4,670	4,431	-5.1%	2,162	1,971	-8.8%	2,185	2,191	0.3%	1,011,481	990,034	-2.1%
														2.4%

🖒 indicates station/entrance is accessible	e	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
LaSalle	Blue Line	3,593	3,652	1.7%	1,549	1,648	6.4%	1,410	1,469	4.1%	757,023	766,350	1.2%
Blue Line - Dearborn Subway Total		30,454	31,896	4.7%	12,548	14,038	11.9%	10,984	12,829	16.8%	6,797,185	7,237,400	6.5%
Blue Line - Forest Park					:						:		
Clinton	Blue Line	3,723	3,654	-1.9%	1,599	1,548	-3.2%	1,640	1,658	1.1%	869,702	890,396	2.4%
& UIC-Halsted	Blue Line				:								
UIC-Halsted (Main Entrance)		2,075	2,091	0.7%	1,484	1,441	-2.9%	1,587	1,715	8.0%	451,589	460,472	2.0%
UIC-Halsted (Peoria)		4,210	6,028	43.2%	966	1,547	60.2%	963	1,493	55.1%	679,183	705,911	3.9%
த் UIC-Halsted (Morgan)		1,731	0		559	0		414	0		313,522	270,140	-13.8%
Station Total		8,016	8,119	1.3%	3,009	2,988	-0.7%	2,964	3,208	8.2%	1,444,294	1,436,523	-0.5%
Racine	Blue Line										1		
Racine (Main Entrance)		1,270	1,326	4.4%	788	823	4.4%	749	793	5.8%	299,632	317,264	5.9%
Racine (Loomis)		1,534	1,483	-3.3%	685	677	-1.2%	675	669	-0.9%	305,421	314,642	3.0%
Station Total		2,804	2,809	0.2%	1,473	1,500	1.8%	1,424	1,462	2.7%	605,053	631,906	4.4%
& Medical Center	Blue Line												
Medical Center (Ogden)		2,502	2,349	-6.1%	719	799	11.2%	481	455	-5.3%	502,277	484,039	-3.6%
Medical Center (Paulina)		735	735	0.0%	224	223	-0.6%	204	192	-5.8%	152,710	159,328	4.3%
اج. Medical Center (Damen)		1,183	1,218	2.9%	421	502	19.2%	319	315	-1.2%	239,555	252,569	5.4%
Station Total		4,420	4,302	-2.7%	1,364	1,524	11.7%	1,004	962	-4.2%	894,542	895,936	0.2%
Western	Blue Line	2,011	1,820	-9.5%	1,324	1,203	-9.1%	986	933	-5.4%	475,953	452,760	-4.9%
& Kedzie-Homan	Blue Line												
ج Kedzie-Homan (Kedzie)		1,211	1,151	-5.0%	816	751	-7.9%	605	568	-6.1%	297,374	289,378	-2.7%
اج. Kedzie-Homan (Homan)		1,303	1,307	0.3%	799	791	-0.9%	637	630	-1.1%	309,455	315,443	1.9%
Station Total		2,514	2,458	-2.2%	1,615	1,542	-4.5%	1,242	1,198	-3.5%	606,829	604,821	-0.3%

5. 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
Pulaski	Blue Line	2,198	2,014	-8.4%	1,583	1,514	-4.3%	1,317	1,264	-4.0%	528,070	519,390	-1.6%
Cicero	Blue Line	1,584	1,541	-2.7%	1,082	1,011	-6.6%	818	774	-5.4%	381,185	375,282	-1.5%
Austin	Blue Line				:			:					
Austin (Main Entrance)		1,692	1,636	-3.3%	945	931	-1.5%	683	730	6.9%	403,130	391,822	-2.8%
Austin (Lombard)		641	667	4.1%	202	196	-3.1%	155	154	-0.5%	138,241	146,158	5.7%
Station Total		2,333	2,303	-1.3%	1,147	1,127	-1.7%	838	884	5.5%	541,371	537,980	-0.6%
Oak Park	Blue Line				:			:			:		
Oak Park (Main Entrance)		1,416	1,471	3.8%	611	641	5.0%	519	533	2.6%	344,392	344,972	0.2%
Oak Park (East)		503	549	9.1%	138	145	5.3%	. 82	111	35.9%	112,032	114,619	2.3%
Station Total		1,919	2,020	5.3%	749	786	4.9%	601	644	7.2%	456,424	459,591	0.7%
Harlem	Blue Line				:			:			:		
Harlem		901	875	-2.9%	556	606	9.1%	429	496	15.5%	223,554	222,250	-0.6%
Harlem (Circle)		315	270	-14.3%	129	117	-8.9%	103	92	-10.9%	65,963	66,062	0.2%
Station Total		1,216	1,145	-5.8%	685	723	5.5%	532	588	10.5%	289,517	288,312	-0.4%
لج. Forest Park	Blue Line	4,251	3,931	-7.5%	1,979	1,849	-6.6%	1,600	1,569	-2.0%	1,015,488	979,800	-3.5%
Blue Line - Forest Park Total		36,989	36,116	-2.4%	17,609	17,315	-1.7%	14,966	15,144	1.2%	8,108,428	8,072,697	-0.4%
Pink Line													
も、Polk	Pink Line	3,728	3,681	-1.3%	1,000	1,033	3.3%	776	869	12.0%	805,315	798,518	-0.8%
<u></u> ዜ 18th	Pink Line	1,950	2,063	5.8%	1,309	1,463	11.7%	1,353	1,571	16.1%	486,798	501,705	3.1%
5. Damen	Pink Line				:								
ե_ Damen		1,111	1,137	2.3%	667	705	5.7%	506	500	-1.0%	268,567	273,881	2.0%
Damen (Hoyne)		465	463	-0.3%	276	251	-9.1%	210	189	-10.0%	111,259	108,324	-2.6%
Station Total		1,576	1,600	1.5%	943	956	1.4%	716	689	-3.8%	379,826	382,205	0.6%

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
F	Western	Pink Line	! !											
	டு. Western		1,107	1,174	6.1%	706	731	3.4%	507	578	14.1%	272,407	285,376	4.8%
	Western (West)		112	103	-8.2%	63	63	1.2%	. 42	42	0.6%	26,917	22,930	-14.8%
	Station Total		1,219	1,277	4.8%	769	794	3.3%	549	620	12.9%	299,324	308,306	3.0%
Ŀ	California	Pink Line	· ·											
	டு California		1,470	1,488	1.2%	836	882	5.5%	610	679	11.3%	357,184	363,193	1.7%
	California (West)		91	72	-21.1%	59	43	-27.2%	. 42	37	-11.4%	22,127	20,622	-6.8%
	Station Total		1,561	1,560	-0.1%	895	925	3.4%	652	716	9.8%	379,311	383,815	1.2%
F	Kedzie	Pink Line	: :											
	ج Kedzie		941	1,016	8.0%	610	663	8.7%	443	472	6.5%	231,269	245,222	6.0%
	Kedzie (East)		212	173	-18.3%	141	93	-33.8%	. 84	63	-24.7%	56,894	44,471	-21.8%
	Station Total		1,153	1,189	3.1%	751	756	0.7%	527	535	1.5%	288,163	289,693	0.5%
Ł	Central Park	Pink Line	i i											
	દુ. Central Park		1,076	1,203	11.8%	679	709	4.4%	506	552	9.1%	256,929	289,608	12.7%
	Central Park (East)		316	226	-28.5%	171	116	-32.2%	120	83	-30.8%	76,482	55,011	-28.1%
	Station Total		1,392	1,429	2.7%	850	825	-2.9%	626	635	1.4%	333,411	344,619	3.4%
Ł	Pulaski	Pink Line	1,343	1,294	-3.6%	874	851	-2.6%	637	660	3.7%	336,601	324,345	-3.6%
Ł	Kostner	Pink Line	: :									1		
	ક્ Kostner		308	457	48.3%	169	262	55.2%	. 104	210	101.9%	72,600	87,617	20.7%
	Kildare		195	99	-49.1%	127	57	-54.8%	100	53	-47.4%	45,929	41,009	-10.7%
	Station Total		503	556	10.5%	296	319	7.8%	204	263	28.9%	118,529	128,626	8.5%
Ė	Cicero	Pink Line	1,398	1,399	0.1%	1,056	995	-5.8%	765	739	-3.5%	373,212	360,718	-3.3%
F	54th/Cermak	Pink Line												
			'											

Ġ	indi	cates station/entrance is 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
	F	54th/Cermak (Main Entrance)	693	1,236	78.5%	484	783	61.8%	360	618	71.8%	188,396	231,739	23.0%
		54th/Cermak (54th Ave)	478	172	-64.1%	276	94	-66.1%	201	80	-60.4%	111,523	96,183	-13.8%
		54th/Cermak (Laramie)	1,067	873	-18.2%	513	421	-18.0%	312	304	-2.6%	248,509	232,292	-6.5%
		Station Total	2,238	2,281	1.9%	1,273	1,298	2.0%	873	1,002	14.8%	548,428	560,214	2.1%
Pinl	k Lir	ne Total	18,061	18,329	1.5%	10,016	10,215	2.0%	7,678	8,299	8.1%	4,348,918	4,382,764	0.8%
Gre	een	Line - Lake Street	:			:			:					
F	Har	lem Gree	n Line :			:								
		Harlem (Main Entrance)	1,768	1,872	5.9%	1,091	1,105	1.3%	704	804	14.2%	439,155	445,335	1.4%
	F	Harlem (Marion)	2,279	2,363	3.7%	1,413	1,455	3.0%	1,012	1,102	8.9%	578,996	585,972	1.2%
		Station Total	4,047	4,235	4.6%	2,504	2,560	2.2%	1,716	1,906	11.1%	1,018,151	1,031,307	1.3%
	Oal	c Park Green	Line 1,684	1,698	0.8%	870	892	2.5%	724	788	8.8%	415,125	413,852	-0.3%
	Rid	geland Green	Line 1,445	1,425	-1.3%	558	564	1.0%	420	455	8.5%	340,074	337,109	-0.9%
	Aus	stin Green	Line 2,152	2,150	-0.1%	1,233	1,228	-0.4%	861	919	6.7%	534,469	519,654	-2.8%
E	Cer	ntral Green	Line 2,556	2,451	-4.1%	1,594	1,522	-4.5%	1,183	1,155	-2.4%	644,284	613,668	-4.8%
F	Lar	amie Greer	Line 1,536	1,569	2.1%	944	1,021	8.2%	688	794	15.4%	378,742	378,902	0.0%
£	Cic	ero Greer	Line 1,625	1,568	-3.5%	1,042	1,079	3.5%	784	796	1.6%	406,905	380,846	-6.4%
Ł	Pul	aski <i>Gree</i>	n Line											
	F	Pulaski (Inbound)	1,631	1,508	-7.5%	1,019	930	-8.8%	782	749	-4.3%	423,386	394,338	-6.9%
	F	Pulaski (Outbound)	563	442	-21.6%	405	347	-14.5%	314	263	-16.4%	140,037	125,843	-10.1%
		Station Total	2,194	1,950	-11.1%	1,424	1,277	-10.3%	1,096	1,012	-7.7%	563,423	520,181	-7.7%
Ł	Cor	nservatory Gree	n Line											
	F	Conservatory Drive Inbound	618	667	8.0%	313	380	21.6%	260	306	17.5%	161,216	160,064	-0.7%
	F	Conservatory Drive Outbound	226	203	-10.3%	134	105	-21.8%	79	85	7.6%	55,171	47,339	-14.2%
		Central Park Inbound	107	101	-5.4%	72	71	-1.4%	50	62	24.6%	25,169	23,273	-7.5%

Page 18

Ġ	indicates station/entrance is accessible	е	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
	Central Park Outbound	:	55	38	-30.9%	40	32	-21.7%	. 28	27	-3.6%	13,964	10,552	-24.4%
	Station Total	:	1,006	1,009	0.3%	559	588	5.2%	417	480	15.1%	255,520	241,228	-5.6%
£	Kedzie	Green Line	1,609	1,971	22.5%	958	1,253	30.8%	680	1,032	51.7%	389,253	425,594	9.3%
£	California	Green Line	1,198	1,180	-1.5%	665	688	3.5%	492	543	10.5%	296,482	286,883	-3.2%
Ġ.	Ashland	Green & Pink												
	கு Ashland (Main Entrance)		2,324	2,400	3.3%	1,125	1,437	27.7%	885	1,015	14.6%	582,143	587,599	0.9%
	Ashland (Justine Inbound)		256	227	-11.3%	135	137	1.3%	79	110	39.6%	70,245	55,912	-20.4%
	Ashland (Justine Outbound)		106	98	-8.0%	57	53	-7.1%	47	41	-12.2%	27,242	20,551	-24.6%
	Station Total		2,686	2,725	1.5%	1,317	1,627	23.5%	1,011	1,166	15.3%	679,630	664,062	-2.3%
Ġ.	Morgan	Green & Pink												
	டு Morgan (Outbound)		433	495	14.5%	252	302	19.7%	. 182	234	28.8%	53,346	123,340	131.2%
	டு Morgan (Inbound)		1,224	1,621	32.5%	728	922	26.6%	542	715	32.1%	155,694	379,531	143.8%
	Station Total		1,657	2,116	27.7%	980	1,224	24.9%	724	949	31.1%	209,040	502,871	140.6%
£	Clinton	Green & Pink	4,444	4,537	2.1%	1,610	1,558	-3.2%	1,338	1,332	-0.5%	1,068,576	1,071,810	0.3%
Gre	een Line - Lake Street Total		29,839	30,584	2.5%	16,258	17,081	5.1%	12,134	13,327	9.8%	7,199,674	7,387,967	2.6%
Gr	reen Line - South Elevated	Red L	ine Traiı	ns Opei	rated on	this Bran	ch May	19 - Oc	tober 19.					
F	35-Bronzeville-IIT	Green & Red	: :			:								
	نج 35-Bronzeville-IIT (Main Entrance)		1,748	3,368	92.7%	773	2,137	176.6%	722	2,361	227.1%	408,684	862,698	111.1%
	35-Bronzeville-IIT (34th)		943	1,480	57.0%	646	1,168	80.9%	478	1,093	128.7%	191,790	254,774	32.8%
	Station Total		2,691	4,848	80.2%	1,419	3,305	132.9%	1,200	3,454	187.8%	600,474	1,117,472	86.1%
Ġ.	Indiana	Green & Red	1,059	1,503	41.9%	356	798	124.3%	320	717	124.5%	247,902	317,865	28.2%
F	43rd	Green & Red	1,148	1,615	40.7%	445	1,020	129.2%	348	798	129.5%	281,136	352,919	25.5%
E	47th	Green & Red	1,485	2,186	47.2%	655	1,566	139.2%	479	1,075	124.6%	364,197	491,762	35.0%
Ł	51st	Green & Red	1,276	1,665	30.5%	562	1 225	118.0%	420	904	113.1%	310,515	385,007	24.0%

Page 19

the 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
કુ. Garfield	Green & Red	1,461	9,868	575.6%	845	6,964	724.1%	562	4,257	657.2%	357,020	2,173,541	508.8%
Green Line - South Elevated Total		9,120	21,685	137.8%	4,282	14,878	247.5%	3,329	11,195	236.3%	2,161,244	4,838,566	123.9%
Green Line - East 63rd Brancl	h												
કુ. King Drive	Green Line	710	1,040	46.6%	416	716	71.9%	324	546	68.6%	174,138	244,298	40.3%
と East 63rd-Cottage Grove	Green Line	1,418	2,207	55.6%	807	1,559	93.1%	568	1,129	98.9%	355,539	496,789	39.7%
Green Line - East 63rd Branch Total		2,128	3,247	52.6%	1,223	2,275	86.0%	892	1,675	87.8%	529,677	741,087	39.9%
Green Line - Ashland/63rd Br	anch Only	Red Lin	e Servi	ce May	19 throug	h Octo	ber 19	:					
ტ Halsted	Green/Red	1,028	2,130	107.2%	478	1,366	185.8%	334	864	159.0%	234,990	425,631	81.1%
と、Ashland/63rd	Green/Red	1,634	3,079	88.5%	891	2,043	129.3%	636	1,531	140.6%	418,986	657,224	56.9%
Green Line - Ashland/63rd Branch Tot	tal	2,662	5,209	95.7%	1,369	3,409	149.0%	970	2,395	146.9%	653,976	1,082,855	65.6%
Brown Line											1		
ج. Kimball	Brown Line	4,601	4,504	-2.1%	2,910	2,865	-1.5%	1,971	2,057	4.4%	1,110,215	1,066,928	-3.9%
5 Kedzie	Brown Line												
டு. Kedzie	,	1,589	1,729	8.8%	1,234	1,292	4.7%	945	996	5.3%	416,713	458,181	10.0%
Kedzie (Spaulding)		469	535	14.0%	242	353	45.8%	151	247	64.1%	116,805	120,069	2.8%
Station Total	1	2,058	2,264	10.0%	1,476	1,645	11.4%	1,096	1,243	13.4%	533,518	578,250	8.4%
& Francisco	Brown Line												
ج. Francisco		836	888	6.2%	424	492	16.0%	285	338	18.7%	202,984	216,191	6.5%
Francisco (Sacramento)		735	799	8.7%	430	404	-6.1%	308	303	-1.5%	177,858	185,794	4.5%
Station Total		1,571	1,687	7.4%	854	896	4.9%	593	641	8.1%	380,842	401,985	5.6%
ج. Rockwell	Brown Line	1,849	1,998	8.0%	1,014	1,109	9.4%	718	806	12.2%	452,907	476,147	5.1%
& Western	Brown Line	4,388	4,465	1.8%	3,052	2,997	-1.8%	2,144	2,212	3.2%	1,100,603	1,146,053	4.1%
ج. Damen	Brown Line	2,809	2,769	-1.4%	1,605	1,555	-3.1%	1,103	1,095	-0.7%	637,481	667,273	4.7%

Ŀ	₹. 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	
Ġ.	Montrose Brown Line	2,842	3,057	7.6%	1,696	1,899	12.0%	1,203	1,300	8.1%	699,621	742,463	6.1%	
F	Irving Park Brown Line	3,260	3,366	3.3%	1,745	1,903	9.1%	1,294	1,345	4.0%	777,621	814,810	4.8%	
Ł	Addison Brown Line	2,749	2,818	2.5%	1,318	1,421	7.8%	921	984	6.8%	625,589	640,484	2.4%	
Ŀ	Paulina Brown Line													
	டு Paulina .	2,037	2,223	9.1%	1,408	1,488	5.7%	924	1,120	21.2%	510,494	551,438	8.0%	
	Paulina (East Inbound)	593	669	12.8%	301	299	-0.7%	199	210	5.5%	138,781	151,924	9.5%	
	Paulina (East Outbound)	112	121	8.2%	90	101	11.9%	65	78	20.1%	31,538	36,569	16.0%	
	Station Total	2,742	3,013	9.9%	1,799	1,888	4.9%	1,188	1,408	18.5%	680,813	739,931	8.7%	
Ŀ	Southport Brown Line	3,472	3,528	1.6%	2,148	2,241	4.3%	1,494	1,713	14.6%	852,010	880,576	3.4%	
Ŀ	Wellington Brown & Purple Express	3,292	3,359	2.1%	1,710	1,740	1.8%	1,165	1,305	12.0%	759,048	781,206	2.9%	
Ŀ	Diversey Brown & Purple Express	6,033	6,233	3.3%	3,715	4,078	9.8%	2,751	3,075	11.8%	1,456,611	1,530,156	5.0%	
Ŀ	Armitage Brown & Purple Express	4,888	4,832	-1.1%	2,610	2,836	8.7%	1,831	1,983	8.3%	1,137,862	1,122,819	-1.3%	
Ŀ	Sedgwick Brown & Purple Express	4,287	4,206	-1.9%	2,767	2,787	0.7%	2,844	3,011	5.9%	1,105,397	1,075,675	-2.7%	
Ł	Chicago Brown & Purple Express:													
	E Chicago Outbound	2,779	2,696	-3.0%	1,540	1,496	-2.9%	1,098	1,050	-4.4%	632,391	662,274	4.7%	
	ြွ Chicago Inbound	2,292	2,303	0.5%	996	1,118	12.2%	785	887	13.1%	506,113	478,687	-5.4%	
	Chicago (Superior) Outbound	1,390	1,483	6.7%	517	505	-2.4%	356	358	0.4%	333,553	339,321	1.7%	
	Chicago (Superior) Inbound	1,063	981	-7.7%	256	248	-3.1%	200	222	10.9%	241,146	207,855	-13.8%	
	Station Total	7,524	7,463	-0.8%	3,309	3,367	1.8%	2,439	2,517	3.2%	1,713,203	1,688,137	-1.5%	
Ł	Merchandise Mart Brown & Purple Express													
	اج Merchandise Mart (Main Entrance)	5,181	5,368	3.6%	1,157	1,100	-4.9%	658	632	-4.0%	1,127,998	1,136,940	0.8%	
	Merchandise Mart (Kinzie Outboun	1,673	1,742	4.1%	845	889	5.2%	669	728	8.9%	383,514	369,165	-3.7%	
	Merchandise Mart (Kinzie Inbound)	479	508	6.0%	193	286	48.4%	250	285	14.2%	117,762	118,554	0.7%	
	Station Total .	7,333	7,618	3.9%	2,195	2,275	3.6%	1,577	1,645	4.3%	1,629,274	1,624,659	-0.3%	
					-			-			-			

👃 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
Brown Line Total		65,698	67,180	2.3%	35,923	37,502	4.4%	26,332	28,340	7.6%	15,652,615	15,977,552	2.1%
Orange Line					:			:			:		
لح. Midway Airport	Orange Line	9,822	9,736	-0.9%	5,094	4,918	-3.4%	4,845	4,675	-3.5%	2,385,152	2,342,895	-1.8%
ક્ Pulaski	Orange Line	5,879	5,687	-3.3%	2,395	2,415	0.8%	1,720	1,765	2.6%	1,325,293	1,297,427	-2.1%
கு Kedzie	Orange Line	3,673	3,817	3.9%	1,846	1,982	7.4%	1,279	1,417	10.8%	857,525	879,858	2.6%
اج. Western	Orange Line	4,059	4,255	4.8%	1,930	2,111	9.4%	1,382	1,513	9.4%	927,313	968,433	4.4%
اج. 35th/Archer	Orange Line	3,328	3,474	4.4%	1,532	1,751	14.3%	1,094	1,283	17.3%	766,213	785,799	2.6%
اج Ashland	Orange Line	1,825	1,942	6.4%	999	1,144	14.5%	782	903	15.5%	433,123	449,253	3.7%
કુ Halsted	Orange Line	3,122	3,557	14.0%	1,376	1,658	20.5%	1,522	2,217	45.7%	695,338	760,006	9.3%
Orange Line Total		31,708	32,468	2.4%	15,172	15,979	5.3%	12,624	13,773	9.1%	7,389,957	7,483,671	1.3%
Loop													
த Washington/Well	ls Brown, Orange, Pink, Purple Express	8,078	8,217	1.7%	2,181	1,539	-29.4%	1,733	1,253	-27.7%	1,750,739	1,713,924	-2.1%
Quincy/Wells	Brown, Orange, Pink, Purple Express	· !											
Quincy/Wells	(inner)	5,732	5,845	2.0%	739	889	20.4%	737	1,013	37.5%	1,203,949	1,210,407	0.5%
Quincy/Wells	(outer)	2,925	2,874	-1.8%	788	1,293	64.1%	874	1,258	43.9%	672,971	662,055	-1.6%
Station Tota	ıl	8,657	8,719	0.7%	1,527	2,182	42.9%	1,611	2,271	41.0%	1,876,920	1,872,462	-0.2%
LaSalle/Van Bure	en Brown, Orange, Pink, Purple Express				:						:		
LaSalle/Van B	Buren (inner)	1,631	1,991	22.1%	221	351	58.4%	170	284	66.8%	356,725	361,960	1.5%
LaSalle/Van B	Buren (outer)	1,451	1,139	-21.5%	238	409	71.7%	189	191	1.2%	332,433	307,198	-7.6%
Station Tota	ıl	3,082	3,130	1.6%	459	760	65.6%	359	475	32.3%	689,158	669,158	-2.9%
는 Harold Washingto	on Library <i>Brown, Orange, Pink, Purple</i>	5,269	4,806	-8.8%	2,946	2,397	-18.7%	2,596	2,211	-14.8%	1,139,284	1,073,307	-5.8%
Adams/Wabash	Brown, Orange, Pink, Purple Express, Green	8,378	8,016	-4.3%	3,244	3,607	11.2%	3,669	3,981	8.5%	1,938,601	1,865,367	-3.8%
Madison/Wabash		7,461	7,595	1.8%	2,839	3,831	34.9%	2,048	2,682	31.0%	1,699,751	1,774,004	4.4%

င် 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
Randolph/Wabash	Brown, Orange, Pink, Purple Express, Green										:		
Randolph/Wabash ((inner)	3,909	4,005	2.4%	1,461	2,219	51.9%	1,054	1,675	59.0%	984,632	976,612	-0.8%
Randolph/Wabash ((outer)	4,029	3,709	-7.9%	1,520	1,874	23.3%	1,080	1,343	24.3%	958,335	884,348	-7.7%
Station Total		7,938	7,714	-2.8%	2,981	4,093	37.3%	2,134	3,018	41.4%	1,942,967	1,860,960	-4.2%
State/Lake	Brown, Orange, Pink, Purple Express, Green										:		
State/Lake (inner)		4,440	4,929	11.0%	1,624	2,859	76.1%	1,468	2,648	80.4%	1,050,009	1,093,361	4.1%
State/Lake (outer)		6,247	6,249	0.0%	2,809	3,645	29.8%	2,100	2,727	29.9%	1,550,939	1,467,963	-5.4%
Station Total		10,687	11,178	4.6%	4,433	6,504	46.7%	3,568	5,375	50.6%	2,600,948	2,561,324	-1.5%
الله Clark/Lake	Brown, Orange, Pink, Purple Express, Green, Blue										:		
Clark/Lake (Wells)		2,614	2,420	-7.4%	587	401	-31.7%	477	330	-31.0%	550,474	526,013	-4.4%
اج Clark/Lake (Thomps	son Center)	9,053	8,721	-3.7%	2,880	2,923	1.5%	2,552	2,739	7.3%	2,146,683	2,056,671	-4.2%
اج. Clark/Lake (203 N. I	LaSalle)	8,973	9,124	1.7%	3,224	3,703	14.9%	2,899	3,507	21.0%	2,090,829	2,137,659	2.2%
Station Total		20,640	20,265	-1.8%	6,691	7,027	5.0%	5,928	6,576	10.9%	4,787,986	4,720,343	-1.4%
Loop Total		80,190	79,640	-0.7%	27,301	31,940	17.0%	23,646	27,842	17.7%	18,426,354	18,110,849	-1.7%

Average Rail Daily Boardings by Line

	Average Weekday			Avera	age Saturo	lay	Average Sunday			
Line	Last Yr	Cur Yr	% Chg	Last Yr	Cur Yr	% Chg	Last Yr	Cur Yr	% Chg	
Blue	187,722	188,964	0.7%	104,663	106,431	1.7%	87,873	93,098	5.9%	
Brown	116,584	118,641	1.8%	68,032	72,227	6.2%	50,927	54,558	7.1%	
Green	69,838	77,846	11.5%	36,299	47,963	32.1%	28,626	40,188	40.4%	
Orange	62,069	61,238	-1.3%	31,116	32,401	4.1%	27,414	29,575	7.9%	
Pink	33,674	33,642	-0.1%	17,480	19,126	9.4%	14,222	15,606	9.7%	
Purple	46,516	47,504	2.1%	18,527	18,370	-0.8%	9,176	9,681	5.5%	
Red	266,378	241,822	-9.2%	214,148	186,310	-13.0%	163,909	152,865	-6.7%	
Yellow	6,728	6,719	-0.1%	2,883	3,391	17.6%	2,273	2,710	19.2%	
System Total	789,511	776,376	-1.7%	493,148	486,220	-1.4%	384,420	398,282	3.6%	

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	38,891	28.8%
Clark/Lake	29,697	22.0%
Southside (Green/Red/Orange)	19,566	14.5%
Jackson (Red/Blue)	18,465	13.7%
Howard	13,317	9.8%
Loop (not Clark/Lake)	12,063	8.9%
West Side (Green/Pink)	3,273	2.4%

System Total 135,273