VICTORIA.

VICTORIAN RAILWAYS.

REPORT

OF THE

VICTORIAN RAILWAYS COMMISSIONERS

FOR THE

YEAR ENDING 30TH JUNE, 1893.

PRESENTED TO BOTH HOUSES OF PARLIAMENT PURSUANT TO THE ACT 54 VICTORIA No. 1135.

By Authority:

ROBT. S. BRAIN, GOVERNMENT PRINTER, MELBOURNE.

No. 43.—[1s. 9d.]—6666.

		APPRO	TAMIX	e cost	OF I	REPORT.			e	s.	a
Preparation—Not given. Printing (1,160 copies)	••	 	**	••	••	**	 	**	 	0	

.

•

REPORT.

VICTORIAN RAILWAYS, 19th September, 1893.

To the Honorable the Minister of Railways.

SIR,

In accordance with the provisions of the 59th section of the Railways Act, No. 1135, we have the honour to submit, for the information of Parliament, our Report upon the proceedings of the Railway Department for the year ending 30th June, 1893.

DEBENTURE CAPITAL.

The amount of borrowed capital was, on 30th June last, £35,806,977 7s. 11d.

Details of this amount are given in the following table, together with the interest payable and accruing thereon for the year:—

Amount of Interest on Railway Loans for the Year ending 30th June, 1893.

Loans.		Debe	nture	at Par.			Period.	Rate.	Interest.		
	£	s.	d.	£	s.	d	Months.	Per Cent.	£	•	d.
32 Viet. No. 331	2,107,000	0	0	2	٥.	w.				٠.	٠.
2 Viet. No. 617 (Hobson's	2,10,,000	•	١ -								
Bay)	154,900	0	0								
	- 74,2			2,261,900	0	0	12	5	113,095	0	0
12 Viet. No. 608			İ	4,156,573			12	$\frac{1}{4\frac{1}{2}}$	187,045		
6 Viet. No. 439	88,872	1 8	0	47-3"13/3		-		72	/,	• •	,
37 Viet. No. 468	1,450,000	0	0								
39 Viet. No. 531	1,396,693	0	0								
15 Viet. No. 717	2,769,006	2	4								
16 Viet. No. 739	2,000,000	0	0								
46 Vict. No. 741 (Hobson's	2,000,000	~					1				
Bay)	107,600	0	0								
W	3,758,788	0	3								
O T/1 - 1 T/1 O	3,251,172		- 1								
TY: A NT O . T	4,500,000	4	3				ł				
Tr Wint No of	130,000	0	0								
51 Viet. No. 903	130,000	0		10 452 122		10	12		778,085	,,	0
;2 Vict. No. 989	2,673,913	0	7.1	19,452,132	4	10	12	4	//0,003	•	9
. T7: NT	2,226,086		I								
371.6 NT	3,150,000		1								
53 Viet. No. 1032	3,130,000	0	0	8,050,000	_	0	12	-1	281,750	0	٥
55 Viet. Nos. 1217 and)			1				12	$\begin{vmatrix} 3\frac{1}{2} \\ 4\frac{1}{2} \end{vmatrix}$	37,500		
1233 (Treasury Bonds)	•••		31	833,333	6			$\frac{4\frac{1}{2}}{3\frac{1}{2}}$	23,965		
3 Viet. No. 1015 (Vie-				833,333	U	0	•••	32	23,903	>	3
torian Government Stock)	***			219,704	17	7		4	984	17	2
				35,806,977	7	11			1,422,426	4	5
Expenses in payn	nent of Interest	t		•••	•••		•••		24,498	13	6
Less estimated in	terest on unex	pend	led l	balances of L	oan	mor	ıeys		1,446,924 27,000		
								-	£1,419,924	17	11

The Debenture Capital Account at the close of the year showed an increase of £1,024,038 4s. 3d. The additional capital consisted of £833,333 6s. 8d., the amount allocated during the year to railways under the Treasury Bonds Acts, Nos. 1217 and 1233, and £219,704 17s. 7d., the proceeds of the Victorian Government Stock Act No. 1015.

Provision was made in the Railway Loan Application Bill No. 1300 for the redemption of Hobson's Bay debentures amounting to £30,000, which became payable on the 1st July, 1892, and debentures to the value of £29,000 have been redeemed.

The total amount of interest which became due and payable during the year was £1,422,426 4s. 5d., which, with £24,498 13s. 6d.—the amount paid by the Treasury for expenses in payment of interest—made the interest charges for the year £1,446,924 17s. 11d. This amount was, however, reduced to £1,419,924 17s. 11d. by the estimated interest (£27,000) allowed by the banks upon the unexpended balances of loan moneys in their hands.

The increased interest and charges for the year amount to £32,896 5s. 8d.

The following statements show in detail the working for the year, but the result may be summarized, thus:—

Total traffic £2,925,948

Total working expenditure 1,850,291

NET PROFIT ON WORKING ... £1,075,657

or an increased net profit over last year of £118,674.

The percentage of working expenses to the gross revenue is 63.23, a decrease of 5.85 per cent. on last year, although owing to the disturbed financial and industrial condition of the colony the revenue for the year shows a shrinkage of £169,174.

The working expenditure shows a gross decrease of £307,680, or, after making provision for additional superannuation allowances and gratuities to the amount of £10,582 and for a sum of £9,250 paid to the ex-Commissioners, a net decrease of £287,848.

The deficiency in meeting the interest charges for the year is, as shown in the profit and loss account, £344,267 18s. 6d., a decrease of £85,777 13s. 2d., the deficit for 1891-2 being £430,045 11s. 8d.

The total expenditure on railways opened or in course of construction at 30th June was £37,462,372.

The net revenue gives the following results:—

2.87 per cent. on the total capital cost.

3.12 per cent. on the total expended debenture capital.

The following returns give the details of the Revenue and Expenditure for the last two years:—

			 1891-2. (Average Miles open, 2,829\frac{1}{4}.)	1892-3. (Average Miles open, 2,933.)	Increase.	Decrease.	Net Decrease.
Passengers Parcels, &c. Horses, carriage Mails Rents Miscellaneous Live stock Goods	 s, and d 	 logs 	 £ s. d. 1,386,842 8 11 105,100 9 5 20,938 7 6 63,452 6 6 47,980 8 6 20,000 13 11 162,825 16 0 1,287,981 9 1	£ s. d. 1,260,879 7 1 97,859 1 8 17,409 4 5 63,037 0 6 54,716 5 11 14,965 16 8 138,945 9 4 1,278,135 8 5	£ s. d	£ s. d. 125,963 I 10 7,24I 7 9 3,529 3 I 415 6 0 5,034 I7 3 23,880 6 8 9,846 0 8	£ s. d.
Number of passe Tons of live stoe Tons of goods Train mileage		 	 3,095,121 19 10 69,546,921 223,389 3,431,578 11,807,677	2,925,947 14 0 58,445,075 186,516 3,200,372 10,775,134	6,735 17 5 	175,910 3 3 11,101,846 36,873 231,206 1,032,543	169,174 5 10

TOTAL REVENUE.—ALL SYSTEMS.

TOTAL EXPENDITURE.—ALL SYSTEMS.

			18	91–2.				18	92-3.								
N	Amou	ınt.		Cost per Train Mile.	Per Cent. to Revenue.	Amou	nt.		Cost per Train Mile.	Per Cent. to Revenue.	Incre	ase,	Decr	ease.		Net Decr	ease.
	£	s.	d.	d.	1	£	ε,	d,	d.		£	s, d,	£	s. e	ł.	£	s. d.
Maintenance Loco. charges Carriages and	412,336 701,057			8·38 14·25	13*32 22.65	327,959 607,702		2 4	, ,	20.77			84,377 93,355		2 3		
waggons Compensation Traffic charges General charges	121,345 10,167 787,351 105,880	8	9 8	0.51	3.92 0.33 25.44 3.42	127,581 6,432 668,716 111,898	19 14	1 I 2	0°14 14°89	4.36 0.22 22.85 3.82	6,236 6,018		3,734 118,634	. 8 I	o 6		
	2,138,138	1 9	3	s. d. 3 7 45	69°08	1,850,290	14	7	s. d. 3 5 21	63.53	12,254	2 1	300,102	6	9	287,848	4 8

The following shows the additional mileage opened during the last eight years:—

Year ending June,	1886		•••	•••	$67\frac{1}{4}$ r	niles
,,	1887	***	•••	•••	$137\frac{1}{4}$	"
"	1888	•••	•••	•••	$137\frac{3}{4}$	"
"	1889	•••	•••	•••	$179\frac{1}{2}$	"
,,	1890	***	•••	•••	$272\frac{1}{2}$	11
"	1891	•••	•••	•••	$293\frac{1}{4}$	23
"	1892	•••	•••	•••	140	"
77	1893	• • •	•••	•••	72	"

The number of passengers conveyed was 58,445,075, as against 69,546,921, being a decrease of 11,101,846.

The tonnage of goods and live stock was 3,386,888, as against 3,654,967, a decrease of 268,079.

The train miles amounted to 10,775,134, as against 11,807,677, or a decrease of 1,032,543.

It has been apparent for some time that it would be necessary to discontinue the preparation of statements showing the railway accounts in systems.

These statements involve a large amount of detailed bookkeeping and clerical labour, and have for many years past been of little value. They cannot be more than merely rough approximations. As the network of railway has gradually extended through all parts of the Colony it has become a matter of great difficulty to satisfactorily define the lines of demarcation between one system and another, and the divisional returns have necessarily become more intricate and difficult in preparation, and are consequently less reliable even as approximate statements.

The concentration of the suburban traffic at Flinders-street, and the transfer of the whole of the goods business to the terminus at Spencer-street will render the future division of the accounts into systems virtually impracticable.

The following statements, showing approximately the apportionment of revenue and expenditure over systems as hitherto, are therefore submitted for the last time.

NORTHERN SYSTEM.

The mileage has increased from 804 to $836\frac{1}{4}$, owing to the opening of the Donald to Birchip line, $32\frac{1}{4}$ miles.

The total capital expended amounted to £10,950,090, and the net earnings to £325,484, equal to 2'97 per cent., against 2'55 per cent. last year.

REVENUE.—NORTHERN SYSTEM.

	-			1891-2. (Average Miles open, 7894.)	1892-3. (Average Miles open, 8121.)	Increase.	Decrease.	Net Decrease.
Passengers Parcels, &c. Horses, carriage Mails Rents Miscellaneous Live stock Goods	 es, and d	 logs 	 	£ s. d. 241,251 13 4 25,720 10 5 4,177 3 2 15,954 10 11 10,820 15 8 4,439 16 8 52,937 4 11 403,029 14 4	£ s. d. 225,517 10 11 23,436 16 5 3,335 18 1 15,809 17 2 11,772 15 11 3,329 16 0 36,560 14 1 421,820 15 3	£ s. d 952 0 3 18,791 0 11	£ s. d. 15,734 2 5 2,283 14 0 841 5 1 144 13 9 1,110 0 8 16,376 10 10	£ s. d.
Number of pass Tons of live stor Tons of goods Train mileage	engers ek 	***	•••	2,285,572 47,131 803,648 2,633,731	741,584 3 10 1,924,381 30,398 873,034 2,341,030	 69,386 	36,490 6 9 361,191 16,733 292,701	16,747 5 7

EXPENDITURE.—NORTHERN SYSTEM.

			18	391–2.				18	392–3.							_
	Amo	unt.		Cost per Train Mile.	Per Cent. to Revenue.	Amo	unt.		Cost per Train Mile.	Per Cent. to Revenue.	Increase.	Decrease.		Net Dec	reas	ie.
Maintenance Loco. charges Carriages and	£ 97,710 153,136			d. 8·90 13·95	12.89	£ 77,006 129,410	1	<i>d</i> . 3	d. 7.89 13.27	10.38	£ s. d.	20,704 2	d. 2 2	£	s,	d.
waggons Compensation Traffic charges General charges	27,843 1,626 175,299 25,940	3	9 8 7 2	2.24 0.15 15.98 2.36	3.67 0.51 53.15 3.45	29,263 492 151,617 28,310	6	1 1 2 5	3,00 0,02 12,24 2,00	3°95 0°06 20°44 3°82	1,420 5 4 2,369 12 3	1,133 11 23,681 17	7 5			
	481,556	8	5	s. d. 3 7.88	63.20	416,100	4	8	s. d. 3 6.65	56.10	3,789 17 7	69,246 I	4	65,456	3	9

WESTERN SYSTEM.

The mileage has increased from $996\frac{1}{2}$ to $1,018\frac{1}{2}$, owing to the opening of the Warracknabeal to Beulah line, 22 miles.

The total capital expended amounted to £11,209,479, and the net earnings to £352,398, equal to 3.14 per cent., against 2.64 per cent. last year.

REVENUE.—WESTERN SYSTEM.

	•			1891-2. (Average Miles open, 979½.)	1892-3. (Average Miles open, 1,007\frac{1}{2}.)	Increase.	Decrease.	Net Decrease.
Passengers Parcels, &c. Horses, carriage Mails Rents Miscellaneous Live stock Goods	 es, and d 	ogs 		£ s. d. 361,958 3 4 36,613 4 1 6,595 0 8 23,216 13 4 14,535 3 0 7,197 16 1 21,065 13 5 403,059 12 11	£ s. d. 325,604 3 8 34,003 12 9 5,481 4 7 22,756 17 2 17,389 13 4 5,678 19 6 29,909 1 4 414,258 12 10	£ s. d. 2,854 10 4 8,843 7 11	£ s. d. 36,353 19 8 2,609 11 4 1,113 16 1 459 16 2 1,518 16 7	£ e. d.
				874,241 6 10	855,082 5 2	22,896 18 2	42,055 19 10	19,159 1 8
Number of pass Tons of live sto Tons of goods Train mileage		***	•••	7,974,267 19,725 960,521 3,055,056	6,047,985 25,677 953,537 2,818,867	5,952 	1,926,282 6,984 236,189	

EXPENDITURE—WESTERN SYSTEM.

			18	91-2,				18	392-3.				
	Amo	unt.		Cost per Train Mile.	Per Cent. to Revenue.	Amo	unt.		Cost per Train Mile.	Per Cent. to Revenue.	Increase.	Decrease.	Net Decrease.
Maintenance	£ 128,320 180,713	7	_	d. 10.08 14.20	14.68 20.67	£ 103,202 157,648	17		d. 8·79 13·42	12.07 18.44	£ s. d	£ s. d. 25,117 10 8 23,065 2 7	£ s. d.
Carriages and waggons Compensation Traffic charges General charges	32,398 3,562 207,374 29,858	15 12	4	2'54 0'28 16'29 2'35	3.70 0.41 23.72 3.42	34,221 1,218 173,718 32,674	13 3	4 1	2.91 0.10 14.79 2.78	4.00 0.14 20.31 3.82	1,823 4 11 2,816 1 9	2,344 2 0 33,656 9 4	
	582,228	4	6	s. d. 3 9'74	66.60	502,684	6	7	s, d, 3 6·79	58.78	4,639 6 8	84,183 4 7	79,543 17 11

NORTH-EASTERN SYSTEM.

The mileage has increased from $586\frac{3}{4}$ to $603\frac{3}{4}$, owing to the inclusion of the Dookie and Katamatite Tramway, 17 miles.

The total capital expended amounted to £6,735,397, and the net earnings to £295,662, equal to 4.39 per cent., against 4.14 per cent. last year.

REVENUE.—NORTH-EASTERN SYSTEM.

				1891- (Average Mi 583}	les open,	1892-3. (Average Miles oper 597.)	3,	Increase.		Decrease.	Net Decrease.
Passengers Parcels, &c. Horses, carriage Mails Rents Riscellaneous Live stock Goods	 es, and do	 ogs 	***	£ 276,720 20,155 5,209 13,782 11,708 3,082 67,954 335,469	19 9 1 9 9 1 7 5 8 8 4 5	£ s. d 252,014 9 2 20,298 13 10 4,479 16 7 13,558 11 1 13,185 8 9 3,015 3 3 48,427 2 4 322,107 6 11	7	£ 142 1. 1,477	s, d, 4 I I 4	£ s. d. 24,706 5 9 729 5 2 223 18 0 67 5 5 19,527 2 1 13,361 13 11	£ s. d.
Number of pass Tons of live stor Tons of goods Train mileage			***	734,082 9,147, 108,4 658,1 2,600,9	159 406 828	7,284,176 81,244 602,567 2,275,348		 	5 5	58,615 10 4 1,862,983 27,162 56,261 325,648	56,995 14 11

EXPENDITURE.—NORTH-EASTERN SYSTEM.

			18	391–2.				18	892-3.										
lana	Amo	unt,		Cost per Train Mile.	Per Cent. to Revenue.	Amor	unt.		Cost per Train Mile.	Per Cent. to Revenue.	Inc	reas	ie.	Decre	ase.		Net De	cres	se.
	£	s.	d.	d.		£	8.	d.	d.		£	8	s. d.	£	8.	d.	£	s.	d,
Maintenance	92,050	o	o	8.50	12 ' 54	70,116	14	10	7.40	10.36				21,933	5	2			
Loco, charges Carriages and	152,104	13	9	14.04	20.71	126,937	2	7	13.39	18.75		•••		25,167	11	2			
waggons	27,495	5	O	2.24	3.74	28,514		٥	3.01	4.51	1,019	0	0						
Compensation	1,900		10	0'14	0.56	1,039	6	6	0.10	0.12		•••		860	14	4			
Traffic charges	157,489	3	2	14.24	21.46	128,856	3	8	13.59	19.03		. , .		28,632	19	6			
General charges	25,093	13	11	5.35	3 ' 42	25,960	10	٥	2.74	3.83	866	16	1	•••					
	456,132	16	8	s. d. 3 6.08	62,13	381,424	2	7	s. d. 3 4 23	56.33	1,885	16	1	76,594	10	2	74,708	14	. 1

EASTERN SYSTEM.

The opening of the Korumburra to Coal Creek line has added three-quarters of a mile to this system, the total now being 500 miles.

The total capital expended amounted to £6,322,552.

The year's working resulted in a loss of £4,450, against a deficit in 1891-2 of £19,674.

REVENUE.—EASTERN SYSTEM.

				1891-2. (Average Miles open, 460.)	1892-3. (Average Miles open, 4993.)	Increase.	Decrease.	Net Decrease.
Passengers Parcels, &c. Horses, carriage Mails Rents Miscellaneous Live stock Goods	 es, and d 	 logs 	•••	£ s. d. 208,431 19 6 21,136 3 1 4,739 4 6 10,146 8 1 7,871 0 6 1,821 6 11 20,016 17 6 102,936 9 1	£ s. d. 196,822 6 1 18,635 9 3 3,964 13 2 10,471 0 10 8,017 15 6 732 17 5 23,232 8 3 89,452 4 10	£ s. d. 324 12 9 146 15 0 3,215 10 9	£ s. d. 11,609 13 5 2,500 13 10 774 11 4 1,088 9 6 13,484 4 3	£ s. d.
Number of pass	engers			15,743,598	14,275,627	3,686 18 6	29,457 12 4	25,770 13 10
Tons of live stor Tons of goods Train mileage	ck		•••	25,423 25,423 439,142 2,428,638	25,652 318,435 2,286,772	229 	1,467,971 120,707 141,866	

EXPENDITURE.—EASTERN SYSTEM.

			18	891-2.				18	92-3.							
	Amo	unt.		Cost per Train Mile.	Per Cent. to Revenue.	Aino	unt.		Cost per Train Mile.	Per Cent. to Revenue.	Increase.	Decre	ase.	Net De	ecres	.50.
Maintenance Loco. charges Carriages and	£ 74,955 140,776		d. 6 5	d. 7.41 13.91	19 ^{.8} 7	£ 63,165 130,270		d. 6 6	d. 6.63 13.67	17 . 98	£ s. d	£ 11,789 10,505		£	s.	d,
waggons Compensation Traffic charges General charges	24,421 2,899 140,803 12,917	I 2 I	1 Í 8	2.41 0.29 1.27	6·48 o·77 37·34 3·43	26,524 3,361 119,028 13,427	14 17	10	2.78 0.35 12.49 1.41	7.55 0.96 33.88 3.82	2,103 0 0 462 I II 510 8 I	 21,774	4 6			
	396,773	12	0	s. d. 3 3'21	105.55	355,779	2	7	s. d.	101.59	3,075 10 0	44,069	19 5	40,994	. 9	5

Hobson's Bay Lines.

The net revenue amounted to £106,563, equal to 4.75 per cent. on £2,244,854 the capital expended, against 5.82 per cent. on £2,230,573 last year.

REVENUE.—HOBSON'S BAY RAILWAY.

				1891–2. (Average Miles open, $16\frac{1}{2}$.)	1892–3. (Average Miles open 16½.)	Increase.	Decrease.	Net Decrease.
Passengers Parcels, &c. Horses, carriage Mails Rents Miscellaneous Live stock Goods	 s, and d 	 logs 		£ s. d. 298,479 17 12 1 1,474 12 1 217 17 5 352 5 1 3,045 1 11 3,459 5 7 851 15 9 43,486 11 11	£ s, d, 260,920 17 3 1,484 9 5 147 12 0 440 14 3 4,350 12 5 2,209 0 6 816 3 4 30,496 8 7	£ s. d 9 17 4 88 9 2 1,305 10 6	£ s. d. 37,559 ° 7 7° 5 5 1,25° 5 1 35 12 5 12,99° 3 4	£ s, d
				351,367 7 7	300,865 17 9	1,403 17 0	51,905 6 10	50,501 9 10
Number of pass Tons of live sto Tons of goods Train mileage	engers eck 		•••	34,396,325 22,704 569,439 1,089,256	28,912,906 23,545 452,799 1,053,117	 841 	5,483,419 116,640 36,139	

EXPENDITURE.—HOBSON'S BAY RAILWAY.

			18	891 –2.				18	92-3.								
www.mapada	Amo	unt.		Cost per Train Mile.	Per Cent. to Revenue.	Amor	unt.		Cost per Train Mile.	Per Cent. to Revenue.	Increase.	Decre	ase.		Net De	crea	B8.
	£	8.	d.	d,		£	s.	<i>d</i> .	d.		£ s. d.	£	ε,	d,	£	3,	d.
Maintenance Loco, charges Carriages and	19,300 74,326	12	8	4.5 16.38	5.49 21.12	14,468 63,435	o 7		3°30 14°46	4.81 21.08	•••	4,832 10,890		2 5			
waggons Compensation	9,186 178	17	ó	2,03	2.61	9,057 320	14	0 2	2.06 0.07	3,01	 141 17 2	129		_			
Traffic charges General charges	106,385		11	23.45 2.66	30°28 3°44	95,496 11,525		1	21.76 2.63	31.4	•••	10,889 544		9 7		,,,,,,,,,,	
				s. d.					s, d.		-						
	221,447	17	8	4 0.79	63.03	194,302	18	2	3 8.58	64.28	141 17 2	27,286	16	8	27,144	19	6

CAPITAL EXPENDITURE.

The capital expenditure to 30th June, 1893, amounted to £37,462,372 3s. 1d., or an increase for the year of £377,063 4s. 8d., which was charged as follows:—

Construction of	of new line	es and ca	apital we	orks on e	xistii	ıg.			
lines	, &c.	•••	***	•••		• • •	£205,288	6	9
Rolling-stock-	_								
Engines	•••	•••	***	£54,557	9	0			
Carriages	, waggons	, &c.	•••	27,501	17	6			
\mathbf{Brakes}	•••	•••	•••	5,170	11	8			
				***************************************			87,229	18	2
General const	ruction, in	cluding	prelimin	ary surve	ys ai	\mathbf{nd}			
works (Mel	bourne to	Essendo	n Juneti	ion)	•	••	84,544	19	9
							£377,063	4	8

RECAPITULATION.

The following is a general summary of the leading features of the Report, and, for purposes of ready comparison, corresponding items for 1891-2 are given:—

				1891-2.	1892-3.	
Total debenture capital raised	•••	•••	•••	£34,782,939	£35,806,977	
Total yearly interest	• • •	•••		£1,387,029	£1,419,925	
Unspent balances of loan moneys		***		£454,703	£946,427	
Amount spent on construction during	the year			£743,683	£377,063	
Total spent in construction	***	***	•••	£37,085,309	£37,462,372	
At an average cost per mile opened of	· · · ·	•••	•••	£12,775	£12,665	
Total mileage open for traffic	***	•••	•••	2,903 miles	2,975	miles
Average mileage open for traffic		•••		2,8291,,	2,933	**
Gross revenue earned	•••	•••		£3,095,122	£2,925,948	
Working expenditure	***	•••	•••	£2,138,139	£1,850,291	
PROFIT ON WORKING	•••	***	•••	£956,983	£1,075,657	
PERCENTAGE OF WORKING	F EXP	ENSES	TO			
REVENUE	•••	***		69∙08	63.23	
Balance after paying all working e	xpenses	and into	erest			
on capital	•••	•••		Dr. £430,046	Dr. £344,268	
Revenue per average mile open	•••	•••		£1,094	£998	
Expenditure per average mile open	•••	•••	•••	£756	£631	
Gross earnings per train mile	•••	•••	•••	5s. 2.91d.	5s. 5.17d.	
Expenses per train mile	***	***	•••	3s. 7.45d.	3s. 5.21d.	

						1891-2.	1892-3.
Number of passen	ger journe	ys	•••	***	•••	69,546,921	58,445,075
Goods tonnage	•••	• • •	***	•••	***	3,431,578 tons	3,200,372 tons
Live stock tonnage	3	***	•••	•••	•••	223,389 ,,	186,516 "
Train mileage	•••	***	•••	•••	•••	11,807,677 miles	10,775,134 miles
The Rolling-stock cons	isted of th	e followin	g :				
Engines in use		•••	•••	•••	•••	462	499
Engines in course	of constru	ction	•••	***	•••	48	17
Passenger vehicles	in use	•••	•••	•••	•••	1,114	1,107
",	in course	of constru	ction	•••	•••	6	2
Goods vehicles in	use	***	•••	•••	•••	8,179	8,530
", ", in	course of	construction	n	•••	•••	439	240
Vans and sundries		•••		•••	•••	463	469
,	in course			•••	•••		PP COMP
The net revenue p	aid on the	-		•••	•••	2.58 per cent.	2.87 per cent.
"	"	total debe	nture capi	ital exp e n	ded	2.81 ,,	3.15 "

COMPARATIVE STATEMENTS.

There are several factors which affect comparisons of working between this and last year.

We have sold more old material than was disposed of last year, and have, as usual, placed the proceeds to the credit of our expenditure. Against the sum so credited there may be placed the credits to working expenses for last year, that for locomotive material returned to stock alone amounting to £17,485. The reduction in train mileage which we effected resulted in a saving during 1891-2 of about £10,000, and the increased freights and fares added a sum of at least £15,000 to the revenue. All these factors must be taken into consideration if a strictly accurate comparison is attempted.

In comparing the railway systems of Victoria and New South Wales, it has been stated that in this colony "the cost of railways was written down £200,000 each year from the moneys received from the sale of Crown lands." This is a grave misconception. On reference to the Annual Reports it will be seen that the sums received from the Railway Loan Liquidation and Construction Account and the Land Fund Acts 812 and 1106 (amounting in the aggregate to £2,803,740) have been regularly debited year by year to the capital cost of the lines. Nothing has been received from this source for the last two years.

Comparisons of railway working are worthless if allowance is not made for the different conditions and circumstances which prevail between the systems compared. Thus a comparison between the railway systems of Victoria and New South Wales would be manifestly incorrect if the increased cost of coal, our large suburban train service, the large amounts annually charged to working for pensions and gratuities, the absence of subsidies from Government departments, and other similar factors were not taken into consideration.

It has been stated that the rates on the Victorian Railways, more especially for cereals, are higher than those in other colonies. The rates for cereals are lower in New South Wales, but their business in those commodities is of a very limited character. In South Australia, where this business may be justly compared, the rates are a trifle higher than ours.

REVENUE.

It is a matter for regret that owing to the financial paralysis from which the colony has been suffering—emphasized during the months of May and June by the collapse of the majority of the banking institutions—the estimated revenue has not been realized. There has been a general diminution not only in passenger and goods receipts, but several of the railway contracts, notably those for advertising and refreshment leases, have been relinquished, and have had to be re-let at a considerable decrease on the amounts previously paid.

It is also calculated that an unusually large portion (estimated at the close of the financial year at 150,000 tons at least) of the last harvest is still inland, awaiting transit when market conditions improve.

While such disturbing elements exist it is, of course, impossible to frame reliable estimates.

Had the estimated revenue (£3,300,000) been reached (and at the time the estimate was framed there was every prospect of its realization) the railway deficit would have been practically extinguished.

The only item of revenue which shows an increase for the year is that of rents, and this increase is mainly due to the fact that we have largely extended the policy of leasing unoccupied lands within the railway boundaries, but not required for traffic purposes, and a considerable revenue has been derived from this source.

LOCOMOTIVE BRANCH.

Owing to various circumstances our schemes for reorganization and retrenchment in this branch have only been very partially carried into effect. Considerable reforms have already been initiated, and others are in contemplation, which will result in large economies without impairing the efficiency of the Department.

The Locomotive Inquiry Board, in their report, have confirmed the views held by us with reference to this branch, and have made very valuable suggestions, all of which are receiving our attention.

Upon the retirement of the late Locomotive Superintendent we decided to combine the duties of that office with the charge of all the other mechanical engineering work of the Department, as a means to greater efficiency and economy in working, and this result is being rapidly attained.

Newport Workshops.—We have arranged that only legitimate repairs to the stock are to be effected in the shops in future. This will result in a considerable diminution of expenditure.

We do not, however, propose to dispense with the permanent staff; but their working time has already been reduced to $5\frac{1}{2}$ days per week, and it will be necessary to place the hands on further short time until circumstances improve.

Rolling-stock.—Our first consideration in connexion with the rolling-stock is to have it maintained in a thoroughly efficient state, and this has been carefully attended to. The accounts of the branch show an increase in the cost of repairs to carriages and waggons when compared with 1891-2; but this is only apparent, owing to a sum of £6,750 having been credited to this item last year, being proportion of value of stores issued in excess of current requirements during several years, reference to which was made in last Annual Report.

The actual cost of repairs for 1891-2 was £128,095, against £127,581 this year.

Light v. Heavy Engines.—In our opinion it is desirable to have light engines where the traffic is intermittent, and powerful engines for the main lines; but the stock should be adapted to the class of work it has to perform. Engines of the American consolidation type would be suitable for nearly the whole of our lines; but in view of our present excess stock, and the absence of funds, they cannot be obtained in the meantime.

Owing to the approaching completion of contracts entered into prior to our taking office, we have a large number of suburban engines in excess of requirements; it will be necessary to alter them so that they may be utilized in other directions or dispose of them.

Motors.—One of the motors, originally introduced with the Rowan car, has been running between Essendon and Broadmeadows, and the other between Camberwell and Waverley. The three new motors constructed by our direction are employed on the Maffra to Briagolong, Ballarat to Lintons, and Ballarat to Buninyong lines, and the results obtained have fully answered our expectations.

Corridor Cars.—Two corridor cars have been built and placed on the Bendigo express service, and have given great satisfaction to the public, and other cars have been altered on the same principle. It is our intention, as soon as funds will permit, to add largely to this and the American class of rolling-stock, and future rebuilding will, as far as practicable, be in these directions.

REDUCTION IN MILEAGE.

In our last report we stated that, in order to effect retrenchment in the expenditure of the Department, a reduction in train mileage was imperative.

Last year's mileage would have been considerably more but for the partial stoppage of traffic by flood damages; the reduction this year amounts to 1,032,543 miles, and this saving has been effected without any material diminution of facilities. The reduction would also have been much greater but for the additional mileage run through the opening of new lines, &c. The mileage has also been increased by the addition of the Dookie and Katamatite Tramway to the railway system, and the development of an extensive and profitable seaside and country excursion traffic.

VICTORIAN COAL.

Coal is now being produced in Victoria in quantity and quality sufficient to largely affect outside supplies. We thoroughly realize the importance of the development of this industry, and have, consequently, given facilities for a largely increased consumption. It is too early yet to state the result from a financial point of view, but experiments are being conducted which will enable us to fix a price commensurate with its value. The rates of carriage of this coal have been reduced from 1d. to $\frac{3}{4}$ d. per ton per mile. The rate to the consignee is $\frac{1}{2}$ d., the Government having agreed to recoup the Department to the extent of another $\frac{1}{4}$ d. per ton. We are of opinion, however, that the rate of 1d. per ton per mile, which is charged for all other coal, is scarcely remunerative, and we think a further subsidy should be provided by the Government, in order that the Department may not have to carry Victorian coal at a loss.

LIGHTING.

Considerable improvements have been effected in connexion with the lighting of the stations, semaphores, and carriages of the Department. We have tried various illuminants, and experiments are now in progress which we are assured will result in still greater advantages in this respect. A saving of over £12,000 per annum has

already been effected by the substitution of kerosene for gas, principally in signals, and in the former we have not only a much less expensive but more reliable light.

We believe that the large saving referred to will be considerably augmented when the rearrangement of this business is completed.

INCREASED ACCOMMODATION.

A number of carriages with improved lavatory conveniences have been placed on all the main lines, and additional necessary accommodation for passengers has been provided at a number of stations.

REMOVAL OF SIDINGS.

When we took office we found on inspecting the lines that there were a number of sidings in existence which were not necessary for the requirements of the traffic. The permanent-way material with which they were formed has been taken up and has been, and will be, utilized elsewhere as required.

MALLEE LINES.

The Warracknabeal to Beulah and the Donald to Birchip lines, both of which were opened during the year under review, are showing satisfactory results. The lines are being worked without platforms at stations, and with a minimum of siding accommodation, and the carriages in use, which have been built on the American principle, have been found to be admirably adapted to the requirements of the districts. The guard is enabled to have thorough surveillance over the traffic; the booking is done in the train; and, generally, it is found that large economies in working are effected by the adoption of this class of stock. It is our intention to apply this system of working, wherever practicable, to other lines throughout the colony.

ROAD COMPETITION.

Owing to the abnormal state of the colony, and the fact that labour, horses, and feed are so cheap, and that there is little or no employment for many carriers at what may be deemed their legitimate business, teams have been placed in competition with some of the lines of railway. On the Northern and Western districts, however, where the competition has been most active, the goods revenue of the Department shows an increase. The extent of the competition has not been so great as to warrant an all-round reduction in freights, but we contemplate alterations in certain directions, which, we hope, will have the effect of restoring the portion of our profitable traffic which has been transferred to the teamsters.

BOARD OF FINANCE AND WORKS.

In our last report we stated that we had established a Board of Finance and Works, consisting of the heads of branches and other responsible officers. Meetings have been held regularly throughout the year, and the deliberations of the Board on the various matters which came under review have been of material assistance to us, and have conserved the interests of the Department. In addition to their ordinary functions, the Board have been for some time engaged, at our request, in formulating a scheme (which is now under our consideration) for the regrading and classification of the whole of the railway service.

AMALGAMATION OF OFFICES, ETC.

Large economies and increased efficiency have been effected by the amalgamation of offices. Traffic and Telegraph Inspectors have been appointed and District Traffic Superintendents with their office staffs abolished. The Engineering and Loco-

motive Accountants' staffs have been amalgamated with that of the General Accountant. The Secretary's office has been re-organized, and in other branches the duties of various employés have been combined. A number of officers who were in receipt of large salaries have been retired on pension or compensation and their places filled without addition to the staff. New regulations have been framed affecting leave of absence, employés passes and privileged tickets, overtime and travelling allowances, by which a considerable retrenchment in expenditure has been effected.

Complaints from the public against the employés have been very few, and it is a matter of general comment that there has been a marked improvement in the discipline of the service.

When we accepted office we recognised that we had exceptionally onerous duties to perform. The Victorian Railways were equipped with a staff and service which had been more than sufficient to cope with the requirements of several years of unexampled prosperity, and we have been entrusted with the administration of the Department during a period of unparalleled depression. The first duty incumbent upon us was, and still is, to retrench in every direction consistent with the safety and requirements of the public. Our endeavour has been, and will be, to perform this necessarily unpopular duty in what we deem to be the best interests of the public and the Department.

Although we have reduced expenditure in every direction we have been careful not to do so at the expense of efficiency. The lines and rolling-stock have been well maintained, and there has been an extension in several necessary directions of interlocking and block working.

The amount paid for personal compensation claims was £4,968, but the liabilities for the year were less than half that amount, thus showing a markedly favorable comparison with the three years immediately preceding.

We have had to dispense with a large number of employés, retire old and faithful officers, increase duties, reduce salaries and wages, and curtail privileges; but in face of this the officers and staff generally, recognising the exigencies of the times, have rendered us cordial assistance, and have borne the burden of retrenchment with a commendable spirit of loyalty and fortitude which we do not intend shall be forgotten when the circumstances of the colony improve.

In the Appendix will be found the reports of the Engineer-in-Chief, the Chief Mechanical Engineer, and the Engineer for Existing Lines, together with detailed statements of the Capital and Revenue Accounts, and other statistical returns.

We have the honour to be, Sir,

Your obedient servants,

R. H. FRANCIS,W. M. KIBBLE,K. L. MURRAY,

Railways Commissioners.

APPENDIX.

VICTORIAN RAILWAYS.

APPENDIX TO THE REPORT OF THE VICTORIAN RAILWAYS COMMISSIONERS.

YEAR ENDING 30th JUNE, 1893.

No. 1.	Report of th	e Engineer-in	-Chief.	
2.	**	Engineer fo	r Existing Lin	nes.
3.	"	Locomotive	Superintende	nt.
4.	Profit and L	oss Account.		
5.	Statement of	funds obtain	ed under loan	s and of expenditure charged against the same.
6.	Statement of	receipts and	expenditure of	on capital account.
7.	"	29	,, i	n account with the consolidated revenue.
8.	General bala	ince-sheet.		
9.	Railway Acc	ident Fund.		
10.	Statement of	f revenue and	l expenditure-	-Northern system.
11.	29	"	"	Western system.
12.	,,	33	>>	North-Eastern system.
13.	**	,,	>3	Eastern system.
14.	23	,,	,,	Hobson's Bay lines.
15.	>>	"	"	Summary of all systems.

- 16. Comparative statement for twenty-one years ending 30th June, 1893.
- 17. Statement showing dates of opening of different sections, &c.
- 18. Statement showing traffic at each station.
- 19. Return of rolling-stock.
- 20. Detail of cost of construction of each line open for traffic, highest and lowest levels, steepest gradients, &c.
- 21. Return of accidents to persons since lines were opened for traffic.
- 22 to 24. Statements of removals and appointments of employés.

No. 1.

THE BOARD OF LAND AND WORKS (RAILWAY CONSTRUCTION BRANCH).

GENTLEMEN,

Engineer-in-Chief's Office, Melbourne, 12th September, 1893.

I have the honour to report that, at the 30th June, 1893, the Engineer-in-Chief's final certificate had been given on all contracts for line construction under the last general Railway Construction Act (No. 821) of 12th December, 1884. Some further accommodation works at stations, &c., may, however, be required. The branch line to Frankston Cemetery, authorized under that Act, has not been commenced.

Contractors' claims, mentioned in last Annual Report as having been referred by Messrs. Falkingham and Sons and Messrs. Bloomfield Bros. to arbitrators (in each case under protest from the Department), amounting to £67,708 9s. 11d. and £28,234 1s. 3d. respectively, have been adjudicated upon by the arbitrators, and the awards taken up by the contractors, but the Department has, under legal advice, declined to pay either the amounts of the awards or the arbitrators' costs.

Claims amounting to £74,019 3s. 5d. beyond the Engineer-in-Chief's final certificate on the line contract between Cathkin and Mansfield have been referred by the contractor, Mr. Robert Thornton, to arbitration, the Department appearing under protest. The case is now proceeding.

Claims amounting to £14,240 19s. beyond the Engineer-in-Chief's final certificate on Messrs. Buckley and Sons' contract (No. 3,711) for construction of the third section of the Great Southern Railway, between Toora and Port Albert, were referred to arbitrators on the initiative of the contractors, the Department protesting. the Department protesting. The matter is still pending.

The two railways in the mallee district in the north-west of Victoria, which were commenced in March, 1892, were opened for public traffic throughout, as follows:-

> Warracknabeal to Beulah, 22 miles, 5th January, 1893. Donald to Birchip, 321 miles, 28th March, 1893.

After the Way and Works had been maintained by the Board of Land and Works, but at the cost of Revenue Account, for some months, the lines were handed over for maintenance to the Railways Commissioners on the 11th July, 1893.

These two lines have been constructed at a cost per mile very much below that of any railways previously made in the colony, owing to the light and economical character of the works, the low rates for labour and materials due to the existing depression, the land being handed over to the Department free of cost, and the works being carried out under the new system of small contracts.

The railway, 16 miles in length, from Beulah to Hopetoun, for the construction of which by private enterprise Act No. 1260 was passed on the 26th September, 1892, was taken over by the Board of Land and Works from the proprietor, Mr. Edward Harewood Lascelles, of Geelong, under agreement dated 16th June, 1893, by which the Board repays Mr. Lascelles' expenditure on the line and takes over his liability in connexion therewith, including uncompleted contracts, Mr. Lascelles also transferring all land for the railway free of cost, and conveying to the Government Mallee Block No. 27, Part B, containing about 146 square miles. The agreement is subject to the ratification of Parliament within twelve months, pending which the works are being carried on, and it may be expected that this railway will be available for the traffic of the coming harvest.

Acts for the construction of new railway lines, under the Railway Lands Acquisition Act 1893 (No. 1288), have been passed during the year, as follows:-

1292, Natimuk to Goroke, 27th February, 1893. 1293, Nathalia to Picola, 27th February, 1893.

1299, Heidelberg to Eltham, 3rd March, 1893.

Also Act 1255, dated 4th August, 1892, amending the Coal Mines Railway Construction Act 1891 (No. 1240) by varying the route and repealing the provision for guarantee in respect of the Korumburra to Coal Creek Railway; and Act 1294, dated 27th February, 1893, still further amending the Coal Mines Railway Construction Act 1891 by repealing the guarantee provision as to the two other railways in the original Act, viz., Korumburra to Silkstone and Strezlecki, and Korumburra to Jumbunna.

The construction of the two last-named railways was commenced in April, 1893.

The Korumburra to Coal Creek Line, three-fourths of a mile in length, constructed under Acts 1240 and 1255, was opened for public traffic on 28th October, 1892, and has since been worked and maintained by the Railways Commissioners. A short extension of this line, about 6 chains in length, has since been undertaken with a view to provide more convenient loading. This extension is within the limits prescribed by the Acts.

The Goroke Line was commenced early in May.

Steps have been taken under the Railway Lands Acquisition Act 1893 (No. 1288) for the formation of Railway Construction Trusts in connexion with the Heidelberg to Eltham and Nathalia to Picola Railways, but until these Trusts take the necessary action for acquiring and handing over the land the construction of the lines cannot be commenced.

The following lines were under survey during the financial year ended 30th June, 1893 -

PERMANENT SURVEYS.

Country Lines.

Neerim South to Neerim
Shelbourne to Llanelly
Glenrowan to Hedi
Natimuk to Goroke
Traralgon to Gormandale
Alberton to Woodside
Bloomfield to McDonald's Track

Alexandra-road to Alexandra Allansford to Nirranda Beeac to Newtown Essendon to Bulla Heidelberg to Eltham Boort to Quambatook Ballarat Cattle Yards to Bonshaw.

Suburban Lines.

Prince's-bridge to Collingwood Prince's-bridge to Northcote Flemington-bridge to Pascoe Vale

Newmarket to Buckley-street St. Kilda to Brighton.

TRIAL SURVEYS.

Country Lines.

St. Arnaud to Rupanyup Leongatha to Geachville Mirboo North to Mardan, viâ Wild Dog Creek.

> Suburban Lines. Nil.

The field work of the whole of these surveys has been completed, and the office work is well advanced.

I have the honour to be, Gentlemen,

Your obedient servant,

F. RENNICK,

Engineer-in-Chief.

No. 2.

GENTLEMEN,

Office of Engineer of Existing Lines, Melbourne, 13th September, 1893.

I have the honour to report that during the year ended 30th June, 1893, the way and works of the Victorian Railways were efficiently maintained.

The total expenditure for the year on account of maintenance was £327,959 2s. 2d. for an average of 297 miles of double and an average of 2,636 miles of single line of way, or a total average length of 2,933 miles of line maintained, as against £412,336 9s. 4d. for an average of $291\frac{3}{4}$ miles of double and an average of $2,537\frac{1}{2}$ miles of single line of way, or a total average length of $2,829\frac{1}{4}$ miles of line maintained in 1891-2, being at the rate of £111 16s. 4d. in 1892-3 as compared with £145 14s. 1od. in the previous year, and £162 7s. 4d. in 1890-91. The average cost of maintenance per train mile in 1892-3 has been 7.31d., as against 8.38d. in the previous year, and 8.39d. in 1890-91.

The expenditure for stores included in the figure for this year is unusually low, owing principally to large credits having been brought to account for the sale of old material. Without these credits the cost of maintenance per mile would average about £120 per mile, and $7\frac{3}{4}$ d, per train mile.

There were $6\frac{1}{2}$ miles of way (steel rails) used for renewals during the year, as against 5 miles in 1891-2, and 12 miles in 1890-91; and the number of sleepers used for renewals and repairs was 75,774 in 1892-3, as against 68,899 in 1891-2, and 73,668 in 1890-91.

With the object of making further savings in working expenses, cattle-pits have been substituted for gates at upwards of 200 public road level crossings during the year, and the work is still proceeding. This enables the wages of gatekeepers to be saved, and the gatehouses, if not required to be removed and re-erected as quarters at stations, are let to the workmen at a small rental.

Contracts were let during the year for various accommodation works.

Progress was made with the general re-arrangement of the metropolitan station yards at Spencer-street, Flinders-street, and Prince's-bridge. Alterations were commenced to enable passenger trains to run through from Williamstown to Essendon and Brighton, and vice versa; these alterations, which are still in progress, include the provision of new platforms and approaches at Spencer-street and Flinders-street, and the strengthening of several bridges on the Brighton line, as well as the re-arrangement of the running lines.

The work of raising the Brighton line over Inkerman-street so as to do away with an objectionable level crossing has been completed, and new girders have been provided at the bridge over Carlisle-street. These extensive works were carried out without any stoppage of traffic.

The interlocking of points and signals at stations and junctions has been proceeded with during the year according to requirements.

The following new lines were taken over during the year for maintenance:-

Line or Sectio	n.			Length in Miles.	Dates when maintenance commenced.
Korumburra to Coal Creek		•••	•••	<u> </u>	28th October, 1892
Dookie to Katamatite (taken over a by whom the line was constructed Railway Department to maintain mentally for one year)	icted and w	orked	: the	17	22nd November, 1892
Warracknabeal to Beulah	***	***		22	5th January, 1893
Donald to Birchip	•••	•••		32 1	28th March, 1893
Total length	•••	***	••• ;	72	•

During the past season about 3,000 tons of butter were chilled and frozen for the Department of Agriculture at the Newport freezing works, and about 40,000 sheep were frozen for export, under contract with Messrs. Turnbull, Hotson, and Co., at the same place. On 1st June, 1893, an agreement was entered into by which this firm leased the freezing works for a term of five years; this agreement is now in operation.

Owing to the lesser quantity of work in hand it has been necessary to put the workmen (other than those engaged on the permanent way) on short time, viz., $5\frac{1}{2}$ days a week, so as to provide work without unduly reducing the number of hands employed. This took effect in August, 1892.

Until the 10th of June last the management of this branch was in the hands of Mr. T. H. Woodroffe, who is now in charge of the Locomotive branch as Chief Mechanical Engineer.

I have the honour to be, Gentlemen,

Your most obedient servant,

C. E. NORMAN,

Engineer for Existing Lines.

The Victorian Railways Commissioners.

3. No.

Locomotive Carriage and Waggon Branch, Chief Mechanical Engineer's Office, Melbourne, 8th September, 1893.

GENTLEMEN,

I have the honour to report on the operations of the Locomotive Carriage and Waggon Branch for the twelve (12) months ending 30th June, 1893, which were up to the 12th June carried out under the supervision of Mr. A. D. Smith, who, as Locomotive Superintendent, had charge of the branch.

The mileage run was as follows:-

				1892-3	1091-2
Train miles				10,775,134	 11,807,677
Engine miles	,	•••	•••	13,635,721	 14,932,449
Miles per engine	• • •	•••		27,326	 32,321

Two hundred and nine (209) engines, three hundred and ninety-one (391) carriages and vans, and three thousand one hundred and fifty-one (3,151) waggons have been repaired at Newport and Port Melbourne Workshops. Light repairs to 11,841 waggons have been effected at the Truck Shops at Spencer-street and Prince's-bridge, and about 60 engines have been overhanded at the country depôts, such as Ballarat, Bendigo, Maryborough, &c.

One first-class and one second-class 70-ft. corridor car for use on main lines, four second-class bogie cars, three composite bogie cars, 25 "II" and 100 "I" trucks, and one motor or light locomotive have

been constructed at the shops during the year.

The workshops at Newport and Port Melbourne have been worked on short time (five and a half

(5½) days of eight (8) hours each per week) since 8th August, 1892.

The total expenses of the Locomotive Branch for the year 1892-3, as compared with 1891-2, show a decrease per train mile of '33d., and a decrease per engine mile of '28d. The actual difference in expenditure, owing to reduced train mileage, working short time, &c., is £87,120, as compared with 1891-2.

During the year 31 "E" class tank engines, two motors or small locomotives, and 60 louvred was the law beaut law beaut and where the line leaving a believe of seventeen "E".

waggons have been delivered by contractors and placed on the line, leaving a balance of seventeen "E" class engines and fifteen louvred waggons to be delivered during the current year.

No contracts for the construction of new vehicles of any kind, excepting the motors above referred to, have been let during the year.

I am glad to say that during the year no serious casualty occurred to any of our trains, a fact which bears testimony to the care and vigilance exercised by those concerned in the running.

The Locomotive Branch Inquiry Board, which was appointed by the Governor in Council in October, 1892, to inquire into certain matters connected with this branch, submitted their report on the 31st May, 1893.

The valuable suggestions and recommendations of the Board, especially that referring to the more efficient balancing of the engines, will be attended to.

Since the date of my appointment, 12th June, I have endeavoured to become acquainted with the working of the branch with as little delay as possible, with a view to making all possible reductions in expenditure consistent with safety and efficiency.

I have issued strict instructions for the observance of rigid economy in the use of stores and employment of labour.

The whole of the mechanical work, water supplies, repairs to interlocking, &c., formerly under the control of the Engineer of Existing Lines, have been transferred to this branch.

One of my first official acts was to review the order for tires and other material proposed to be obtained from England, which I found could be reduced in amount from £84,000 to less than £29,000. Certain crank axles which it had been intended to import have been omitted, as these can be made here, and thus give much needed employment.

By having the work of loading and unloading coal, firewood, &c., at the larger depôts, and any other suitable work, performed by contract instead of by day labour I hope to effect substantial economies.

The fact that the consumption of coal per train mile has increased more than 50 per cent. since 1882 is under investigation, with a view to ascertaining if any of the increase is due to want of economy. The Coal Test Board now sitting is, I believe, dealing with the relative merits of Victorian and Newcastle coals.

I shall be glad to have their report, when a proper standard of price can be fixed.

I find several kinds of oils, equally efficient, but varying considerably in price, are used for the same purpose, whilst easter oil is used almost universally for engine lubrication. By correcting these anomalies and adopting a cheaper class of oil, obtained by tender, and by the exercise of strict economy I hope to effect

a large saving in this item, and without loss of efficiency.

By the judicious cutting down and improvement of grades I am of opinion that in many cases a considerable saving in hanlage can be effected, and will later on cite examples, with a view to the estimated cost of the work and the amount of saving being obtained.

The two motors or small locomotives constructed by the Phænix Foundry Coy. and that made at Newport will be put in running at once. Their use under the conditions proposed will no doubt effect a considerable saving in working the branch lines upon which there is little traffic. There are several engines of the "N" class which could be, at little expense, adapted for the above purpose.

When fauls permit and business and the extension of lines require more engines, I should recommend the Commissioners to obtain a few of the American Consolidation class, of a type which would have as

the Commissioners to obtain a few of the American Consolidation class, of a type which would have 25 per cent. more haulage power than the "Y" class (our most powerful engine) and yet run on any lines in the colony without injury except those laid with old 50-lb. rails.

I have the honour to be, Gentlemen,

Your obedient servant,

T. H. WOODROFFE,

Chief Mechanical Engineer.

No. 4.

<i>Dr.</i>	PROFIT	ANI) L(OSS ACCOU	NT	FOR	THE YEAR ENDING 30TH JUN	NE, 189	93.				Cr.	
To Working Expenditure—	£	s.	d.	£	s.	d.	By Revenue—		£	s.	d.	£	s.	d.
Maintenance and Renewals Locomotive Charges (including Carriage and Waggon	327,959	2	2				Passengers Parcels, &c Horses, Carriages, &c. Mails	•••	1,260,879 97,859 17,409 63,037	7 1 4 0	1 8 5 6			
Repairs, &c.) Traffic Charges (including	735,283	4	2				Rents Miscellaneous Live Stock	•••	54,716 14,965 138,945	16 9	11 8 4			
Compensation)	675,149		Ι	•			Goods	***	1,278,135	8	5	2,925,947	14	0
General Charges Fo Interest on Loans	111,898		2	1,850,290	14	7	Balance (deficiency in ing interest)	meet-	•••			344,267	18.	6
Expenses on Interest Payments	1,422,426 24,498		6 —											
Less estimated Interest on unexpended balances of	1,446,924	17	II											
Loan Moneys	27,000	0	<u> </u>	1,419,924	17	ΙΙ								
				3,270,215	I 2	6						3,270,215	12	6

Accountant's Branch, 1st September, 1893. R. SINGLETON, Accountant.

ROBERT GEO. KENT, Secretary.

No. 5.

STATEMENT of the Funds obtained under Current Loans for the Construction of the Victorian Railways and of the Expenditure charged against same, to the 30th June, 1893.

Dr.	Loans Cu	irrent.				Expenditure on Construction charged again	inst Loans.	Cr.
		£	8. (l, £	s. d,	Expenditure on Construction of	£	s. d
Loan 32 Victoria No.	331	2,107,000	٥	0		Victorian Railways, charged		
Loan 36 Victoria No.	439 *	88,872	18	0		against Current Loans, to 30th		
Loan 37 Victoria No.	468	1,450,000	0	0		June, 1893, including Rolling- stock, Plant, and Material, &c.	34,446,599	16
Loan 39 Victoria No.	531	1,396,693	0	0		,	31,77-3339	
Loan 42 Victoria No.	608	4,156,573	12	2		Increase of Debenture Capital,		
Loan 45 Victoria No.	717	2,769,006	2	4		per contra	12,192	18 (
Loan 46 Victoria No.	739	2,000,000	٥	0		Balance unexpended	946,427	2 1
Loan 46 Victoria No.	741	107,600	0					
Loan 47 Victoria No.	760	3,758,788	0	3				
Loan 48 Victoria No.	805	3,251,172	4	3				
Loan 49 Victoria No.	845	4,500,000	0	٥				
Loan 51 Victoria No bentures Redemption		130,000	0	0				
Loan 52 Victoria No.	989	2,673,913	0 1	ī				
Loan 53 Victoria No.	1032	3,150,000	0					
Loan 54 Victoria No.	1196	2,226,086	19	r l				
Loan 55 Victoria Nos 1233 (Treasury Bon		1,666,666	13	1				
Victorian Stock Act 5 No. 1015		219,704	17	7				
Act 42 Victoria 617, I B. Railway Deben		35,652,077	7 1					
yet redeemed .	** ***	154,900	0 (١,				
Less Discount and Ex Sale of Debent	rpenses on	879,709	5 1	35,806,977	7 11			
Deduct Net Premiu		422 052	**	,				
emures .	••	477,951	15	401,757	10 4			
				35,405,219	17 7		35,405,219	7 7

^{* £76,680} Debentures at 6 per cent. converted into £88,872 18s. Victorian Government Stock at 4 per cent. Increased debt, £12,192 18s. Decreased interest payable per annum, £1,045 17s. 8d.

R. SINGLETON,
Accountant.

ROBERT GEO. KENT, Secretary.

Accountant's Branch, 1st September, 1893.

No. 6.

Dr.	REC	EIPTS and]	EXPENDI	TURE	on Capital Account to the 30th	June, 1893	3.	Cr.
		£ s. d	1	s. d.	By Construction—	£ s, d.	1	£ s, d
Return No. 5)		35,405,219 17			Northern System. ,, Essendon Junction to Bendigo	4,795,936 5 10		~ •, u
"Amountfrom Consoli	dated Revenue	3,404,921 2 1	(- 38,810,141	0 6	,, Bendigo to Echuca (including Bridge over River Murray at Echuca)	683,372 0 7		
, Remittances to Age	nt-General on				" Lancefield Junction to Lancefield " Carlsruhe to Daylesford	64,244 0 1 165,114 10 1		
Construction Acco	unt		16,320	19 9	" Castlemaine to Dunolly	373,253 3 2 162,541 10 0		
" Sundry Creditors			11,692	11 0	" St. Arnaud to Donald	97,128 5 3 61,466 16 11		
			11,992		" Ballarat to Maryborough	274,862 18 8		
					" Ballarat Race-course Branch " Maryborough to Avoca	7,400 14 1 62,106 16 2		
					, Bendigo to Inglewood , Inglewood to Charlton	163,357 16 6 173,178 18 6		
					,, Charlton to Wycheproof, Korong Vale to Boort	86,758 6 10 73,314 7 5		
					" Eaglehawk to Kerang " Toolamba to Tatura	294,921 4 9 28,95 to 4		
					,, Lancefield to Kilmore Wandong, Heathcole, and Beudigo	120,606 19 3 391,114 8 8		
					"Kyneton to Redesdale "Creswick to Daylesford	90,893 5 1		
					,, Maldon to Lannecoorie ,, Inglewood to Dunolly	70,108 4 7 95,774 5 4		
					"Wedderburn-read to Wedderburn "Kerang to Swan Hill	17,933 17 10		
					,, Tatura to Echuca ,, Ballarat Race-course to Wanbra	70,743 2 4		
					" Donald to Wirrimbirchip " Melbourne Station (proportion of)	48,630 18 1 437,495 18 11		
					"General Construction (proportion of) "Rolling-stock (proportion of)	408,097 0 0 1,148,630 0 0		
					Western System. By Footscray to Williamstown		10,950,089 16 8	
					, Newport to Geelong (including Wil-	493,012 10 0		
					, North Geelong to Ballarat	1,174,917 15 3 1,893,987 10 1		
					, Geelong to Coine (including Geelong	111,992 17 2		
					" Colac to Campardown	326,362 17 11 126,745 15 0		
					"Warrenheip to Gordons "Ballarat to Ararat	115,911 18 5 401,834 0 5		
					Quarries)	151,590 7 7		
					" Stawell to Horsham " Horsham to Dimboola	317,040 9 2 100,223 15 0		
					,, Ballarat to Scarsdale, Ararat to Hamilton	59,778 4 7 318,630 11 4		
					,, Hamilton to Portland ,, Branxholme to Casterton	281,889 19 4 176,266 8 2		
					, Footscray to Bacchus Marsh , Bacchus Marsh to Newport	253,795 11 0 26,765 17 5		
					,, Lal Lal Race-course Branch	11,489 15 C		
					,, Ballarat East to Buninyong	64,753 2 1 12,896 9 9		
					,, Searsdale to Lintons	77,443 4 5 173,783 6 10		
					,, Lubeck to Rupanyup, Murton to Warracknabeal	45,076 3 4 143,091 19 10		
					" Horshain to Noradjuha " Dimboola to South Australian Border	85,470 17 1 376,844 8 3		
					" Mount Moriac to Wensleydale " Birregurra to Forest	39,660 17 1 147,601 15 8		
					"Irrewarta to Becae "Camperdown to Warmambool	47,384 18 11 338,193 15 5		
					,, Camperdown to Curdie's River ,, Terang to Mortlake	111,815 2 9 55,449 16 2		
					"Koroit to Warrnambool "Koroit to Belfast	82,036 7 7		
					, Dunkeld to Koroit, Hamilton to Penshurst	91,876 3 5 177,716 8 6 77,568 2 2		
					" Hamilton to Coleraine " Warracknabeal to Beniah	110,103 2 11 37,368 19 6		
					" Beulah to Hopetoun (in progress) " Natimuk to Goroke (in progress)	226 13 to 3,043 11 9		
					" Melbourne Station (proportion of) " General Construction (proportion of)	437,495 18 10 408,697 6 9		
					, Rolling-stock (proportion of) North-Eastern Sustem.	1,387,928 0 0	11,209,479 9 6	
					By Essendon Junction to Essendon (in-	154 622 54 0		
					,, Essendon to Wodonga	154,633 14 0 2,064,443 4 11	1	
					" Tallarook to Yea	36,046 12 2 151,149 5 9		
					"Mangalore to Shepparton "Shepparton to Numurkah	254.743 3 11 78.434 2 4		
					" Benalia to St. James	77,724 7 4 159,882 11 0		
					" Everton to Myrtieford " Springs to Wahgunyah North Malbourne to Cohere	76,518 10 1 68,857 16 11		
					"North Melbourne to Coburg "Yea to Mansfield and Ainsworth's Gap	203,737 12 10 332,189 5 3		
					" Murchison to Rushworth " Shepparton to Dookie	71,741 7 10 53,685 11 2		
					"Numurkah te Cebram "Numurkah te Nathalia	80,501 13 3 51,601 7 4	Para de la companya d	
	,				" St. James to Yarrawonga " Myrtleford to Bright	95,131 18 0 109,348 2 7		
					" Beechworth to Yackandandah " Wodonga to Tallangatta	96,564 11 8 187,737 9 11		
					" Coburg to Somerton	72,597 5 5		
					" Fitzroy Branch	76,811 19 4 243,815 0 1		
					" Nathalia to Picola (survey)	124 3 6		
					"General Construction (proportion of)	437,495 18 10 225,593 0 0		
					" Rolling-stock (proportion of)	1,119,914 3 2	6,735,396 13 2	
	۱	I			Carried forward			

				£	s. d.	£	s. d.		£ s	. d.	& s. o	i
brought forward		••	••			38,838,15	4 11 3	Brought forward	••		2 8,894,965 19	4
								Lastern System.			r	;
								By Spencer and Flinders street Junction South Yarm to Oakleigh Oakleigh to Sale Translgon to Heyfield Hawthorn to Lilydale Canlfield to Frankston Morwell to Mirboo Frankston Cenetery (survey) Frankston Cenetery (survey) Frankston to Mernington Frankston to Til Point Pandenong to Port Albert Warragul to Neerian Sale to Stratford Heyfield to Bainnsale Maffra to Bringolong Ringwood to Fernitree Gully Lilydale to Heniesvile Oakleigh to Alphington Burnley to Outer Circle Hawthorn to Kew Prighton to Pie-nic Point Collingwood to Heridelberg His Heiberg to Eltham (sorvey) Korumburra to Coal Creek Korumburra to Strezlecki and Silkston stone (in progress) Koru burra to Jumbunna (in progress) General Construction (proportion of) Rolling-stock (proportion of)	104 60.5:31 102.574 187.1469 1123,449 116.6:9 42.625 238.977 53.767 58.816 1210,686 297.780 171.690 171.690 171.690 188.547 279 1 5,069 3,203 3,304 4,129,486	6 6 6 6 7 2 1 3 2 9 3 7 5 1 1 1 2 7 7 9 8 7 9 2 9 9 5 3 0 8 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	6,322.551 19	2
								" Melbourne and Hobson's Bay Lines " Works, Prince's-bridge to Yurra " Works, Yarra to Chapel-street " Rolling-steck (proportion of)	1,649,227 202,468 46,158 1 347,000	8 o o 2	2,244,854 4	7
								, Plant and Materials on hand	••		37,462,372 3 386,378 0 1	
								, Balance in hands of Agent-General for purchase of Materials Unadjusted Advances Sundry Debtors				16,320 19 20,000 0 6,656 4 946,427 2
				38,838,15	111 3					38,838,154 11		

No. 7. VICTORIAN RAILWAYS in account with the Consolidated Revenue to 30th June, 1893.

Dr.	RECEIP	TS.					EXPENDITURE.	Cr.
			s, d.	£	8.	d.	By Interest paid on Loans, &c., as under—	s,
	Consolidated Revenu		8 3				19 Vict. No. 15 57,742 0 6	
"Vote III of 1890-); (Salaries, Wages,	7,791	0 0				21 Viet. No. 36	
Contingencies, &	.)	1,791,942 1	8 8				25 Vict. No. 150	
	tions-Act 1135	44,405 I		1			32 Viet. No. 331 2,434,Q13 11 0	
),				10,121,61	19	6	36 Vict. No. 439 70,363 5 2	
					_		37 Viet. No. 468 1,053.062 10 0	
							39 Viet. No. 531 , , 903,194 16 3	
Less Railway In	come on account of						42 Vict. No. 608 2,451,341 0 5	
1802-3	**	2,874,059 1	0 0				45 Viet. No. 717 1,087,523 17 1	
Ditto (outstandir	g)	51,670 1		1			46 Viet. No. 739	
Balance at Londo	n Bank Limited	2.17	3 3	1			7 x 7 x 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4	
				2,925,947	14	0	47 Vict. No. 700 1,304,574 10 8 48 Vict. No. 805 1,007,142 13 0	
							49 Viet. No. 845 1,057,884 4 9	
		ĺ		7,195,666	5	D	51 Vict. No. 963 26,266 10 9	
	quidation and Con-						52 Vict. No. 989 374.347 16 4	
struction Accoun		2,200,000					53 Viet. No. 1032 330,750 0 0	
, Do. do. do.		25,000					54 Vict. No. 1196 122,513 O II	
, Land Fund-Acts	812 and 1106	578,740	D I	1 2,803,740			53 Viet. No. 1015	
				2,803,740		1	55 Vict. Nos. 1217 and 1233 65.509 5 3	
				9,999,406	11	7	25,302,054 2 10	
Net Revenue-				İ			Interest on M. and H. B. Railway Debentures 170,851 17 6	
Northern System		7,548.915 1		:			Expenses on payment of Interest 302,343 1 8	
Western System		5,866,122		1			25,775,199	2
North-Eastern Sy Eastern System		4,172,232 1						
Hobson's Bay Li		514,241 1,347,277 I					" Unadjusted Advances 130,000 0 0	
Tropon a maj m		1,34/,4// 1.	+ +	19,448,789	F 2	ď	,, Stores in hand 234,202 17 4	
				1244-011-02	• ~	,	" Balance in hands of Agent-General 8.945 15 1	
				1			Railway Accident Fund—Unexpended Balance, as	13
Remittances by T	reasurer to Agent-	1		I			per Return No. q	ΥT
General on Railw				8,945	16	T	, Sundry Debtors	
, Sundry Creditors				127,122			" Balance to Capital Account 3,404,921	
				29,584,264	4	0	29,584,264	4 (

Accountant's Branch, 1st September, 1893.

R. SINGLETON, Accountant. ROBERT GEO. KENT, Secretary.

No. 8.

Dr.	GENERAL BALANCE-SHEET at 30th June, 1893.	Cr.
To Receipts on Capital Account from	\pounds s. d. \pounds s. d. By Expenditure on Construction of Railways \pounds s. d.	£ s. d. 37,462,372 3 1
Loans	35,405,219 17 7 , Stores, Plant, and Material on hand— Capital	620,580 18 2
,, Unexpended Balance of Treasury Remittances to Agent-General—	45,404,626 9 2 ,, Balance in hands of Agent-General for Purchase of Material — Capital	25,266 15 10
Capital Revenue	16,320 19 9 ,, Interest on Loans	6,326,409 9 7
,, Sundry Creditors (including Departmental Salaries and Wages for June)—	", Unadjusted Advances— Capital	150,000 0 0
Capital Revenue	Capital 6.656 4 8 11,692 11 0	22,397 19 0 946,427 2 11
	138.814 14 11 pended)	15,253 II 4 45,568,707 I9 II

R. SINGLETON, Accountant.

ROBERT GEO. KENT, Secretary.

Accountant's Branch, 1st September, 1893.

VICTORIAN RAILWAYS.

No. 9.

Dr. RAILWA	AY ACCID	ENT	Fun	TD (Act 55 Vict. No. 1250).		-	Cr.
To Balance from 1891-2 ,, Amount paid into the Railway Accident Fund, in accordance	£ 6,580			By compensation claims paid out of above Fund, as provided by Sec. 46, clause 4 (included in	£	8.	d,
with Sec. 46, clause 2, of Act No. 1250, being 10s. per £100 received for fares for the conveyance of passengers, and				the working expenditure for the year)	5,608	11	τ
charges for live-stock, goods, and parcels, from 1st July, 1892, to 30th June, 1893	14,281	6	6	., Balance	15,253	11	4
	20,862	2	5		20,862	2	5

R. SINGLETON, Accountant.

ROBERT GEO. KENT, Secretary.

Accountant's Branch, 1st September, 1893.

No. 10.

APPROXIMATE STATEMENT of Revenue and Expenditure on the NORTHERN SYSTEM for the Year ending 30th June, 1893.

		EXPEN	DITU	RE.				RE	VENUE.						
Miles open Average Miles op Train Miles run	Average Miles open for the Year				364 124 30	Cost per Train Mile.	Per Cent. to Revenue.	Number of Passengers ca Tons of Live Stock carried ,, Goods carried	i	•••	1,924,381 30,399 873,034			Tr	rage er ain ile.
Maintenance of Way ar Locomotive Charges Carriages and Waggons Traffic Charges Compensation General Charges			sing)	£ 77,006 129,410 29,263 151.617 492 28,310	5 8 13 I 6 2	d. 7.89 13.27 3'00 15'54 0'05 2'90	10'38 17'45 3'95 20'44 0'06 3'82	Passengers Parcels, &c. Horses, Carriages, and Dogs Mails Reuts Miscellaneous Live stock		5 1 2 11 0	£	δ.	đ.	s.	d.
Balance Total	••	::	::	416,100 325,483 741,584	19 2	s. d. 3 6:55	5610	Goods	421,820 15		741,584	3 1		6	4.0

No. 11.

APPROXIMATE STATEMENT of Revenue and Expenditure on the WESTERN SYSTEM for the Year ending 30th June, 1893.

		EXPEN	DITU	RE.			!	R	EVENU	E.					
	Average Miles open for the Year				18] 27] 37	Cost per Train Mile.	PerCent. to Revenue.	Number of Passengers car Tons of Live Stock carried ,, Goods carried				677	- , -		Averag per Train Mile.
Maintenauce of Way an Locomotive Charges Carriages and Wazgons Traffic Charges Compensation General Charges	(Repairs a	••	• • • • • • • • • • • • • • • • • • • •	£ 103,202 157,648 34,221 173,718 1,218	13 6 11 0 3 1 13 4	8:79 13'42 2:91 14'79 0'10	12'07 18'44 4'00 20'31 0'14 3'82	Passengers Parcels, &c. Horses, Carriages, and Dogs Mails Rents Miscellaneous	£ 325,604 34,003 5,481 22,756 17,386	3 12 4 17	d, 8 9 7 2 4	£	s.	d ,	s. d.
Total Balance		::	:: !	32,674 502,684 352,397 855,082	6 7 18 7	2.78 s. d. 3 6.79	58.78	Auscellaneous Live Stock Goods	5,678 29,900 414,258	í			5		6 0.8

No. 12.

APPROXIMATE STATEMENT of Revenue and Expenditure on the NORTH-EASTERN SYSTEM for the Year ending 30th June, 1893.

Name and Associated As	11111 TO 100 MIN	·	EXP	ENDIT	URE.			REVENUE.
Miles open Average M Train Mile	liles op	en for the	e Year		597	Cost per Train Mile.	Per Cent. to Revenue.	Number of Passengers carried
Maintenance of V Locomotive Char Carriages and Wa Traffic Charges Compensation General Charges	ges			asing)	£ s. d. 70,116 14 10 126.937 2 7 28,514 5 0 128,856 3 8 1,039 6 6 25,960 10 0	d, 7'40 13'39 3'01 13'59 0'10 2'74	10°36 18°75 4°21 19°03 0°15 3°83	Miscellaneous
Total Balance				••	381,424 2 7 295,662 9 4 677,086 11 11	s. d. 3 4'23	56-33	Live Stock 48,427 2 4 Goods 322,107 6 11 677,086 11 11 5 11:42

No. 13.

APPROXIMATE STATEMENT of Revenue and Expenditure on the EASTERN SYSTEM for the Year ending 30th June, 1893.

EXPENDITURE.			REVENUE.	
Miles open	Cost per Train Mile.	Per Cent. to Revenue.	Tons of Live Stock carried	erage per rain lile.
£ s.	d. d.		£ s. d. £ s. d. s.	đ.
	0'35	17:98 37:07 7:55 33:88 0:96 3:82	1 2 1 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2	o·87
Total 355,779 2	s. d. 3 1'33	101.79	355,779 2 7	

No. 14.

APPROXIMATE STATEMENT of Revenue and Expenditure on SOUTH SUBURBAN (late MELBOURNE and HOBSON'S BAY) Lines for the Year ending 30th June, 1893.

		EXPEN	DTTUR	E.					RE	YENUE.							
Miles open Average Miles ope Train Miles run	Year		1	63 64 7		Cost per Train Mile,	Per Cent. to Revenue.	Number of Passengers co Tons of Live Stock carried ,, Goods carried				912,906 23,545 452,799			Tr	rage er sin ile.	
				£	s.	đ.	đ.			£	s.	đ.	£	3.	d.	8.	đ
Maintenance of Way an Locomotive Charges Carriages and Waggons Traffic Charges Compensation General Charges		and Grea	sing)	14,468 63,435 9,057 95,496 320 11,525	7 1 4 14	1	3'30 14 46 2'06 21'76 0'07 2'63	4.81 21.08 3.01 31.74 0.11 3.83	Passengers Parcels, &c. Horses, Carriages, and Doga Mulls Rents Miscellaneous Live Stock	260,920 1,484 147 443 4,350 2,209 816	9 12 14 12	3 5					
Total Balance	**	::	::	194,302 106,562			s. d. 3 8.28	64'58	Goods	30,496		7					
				300,865	17	9	1						300,865	17	9	5	8.2

R. SINGLETON, Accountant.

ROBERT GEO. KENT, Secretary.

Accountant's Branch, 1st September, 1893.

No. 15. STATEMENT of Revenue and Expenditure on ALL SYSTEMS for the Year ending 30th June, 1893.

EXP	ENDITURE.				REVENUE.		
Miles open		2,975 2,933 ,775,134	Cost per Train Mile.	Per Cent. to Revenue.	Tons of Live Stock carried	58,445,075 186,516 3,200,372	Average per Train Mile.
MAINTENANCE OF WAY AND WORKS:	£ s. d.	£ s, d.	d.	,	£ s	d. £ s. d.	s. d.
Wages Stores	313,560 6 5 14,398 15 9				Passengers 1,260,879		
LOCOMOTIVE CHANGES:		327,959 2 2	7'31	11.51	Parcels, &c 97,859 1 Horses, Carriages, and Dogs 17,409 4	. 5	
Loco. Supdt., Inspectors, & Clerks	8,441 10 9				Mails 63,037	6	
" Foremen	6,525 1 9	de la constante de la constant			Rents	1	
, Cleaners	183,066 3 9 37,056 12 1	1			Miscellaneous 14,965 16	į.	
,, Coalmen	16,510 2 10				Goods 1,278,135	1	
" Sundry Labour	20,274 16 10					-	
" Coal and Coke	163,220 11 7				,		
(Wagon	4,371 0 9						
" Stores	12,841 13 11						
Oil, Tallow, and Waste	26,408 19 3					,	
(317	12,040 15 8 89,499 13 1		i -				
Repairs to Engines Stores	23,220 5 7	! ! c .=	1				
CABRIDAGES AND WAGGONS:		607,702 1 4	13'54	20'77			
Renairs Wages	81,010 11 7 35,850 10 3						
Gressing (Stores	9,768 9 3						
Stores	951 11 9	127,581 2 10	2.84	4.36			
TRAFFIC CHARGES:		12/15/12	1	4,50			
Traffic Manager's Office { Wages Expenses Stores	17,328 17 4						
Melbourne Terminus, (Wages	33,668 9 9						
Pass, Stn ! Stores	2,929 13 11						
Melbourne Terminus, Wages Goods Stn Stores	60,409 9 5						
Station-masters	84,234 19 5						ļ
Clerks	30,533 17 9						
Porters, Labourers, &c	159,564 13 1 56,988 10 8	•					
Gatekcepers	69,206 1 3						
Guards	51,194 11 10		Ì				
Stores for Stations	37,618 8 2						
Advertising Travelling and Incidental Ex-	3,988 10 11	İ					
penses	23,816 19 7						
Sundry Charges Wages Stores	7,693 15 6						
Williamstown Pier Ex- Wages ponses Stores	4,000 10 5 185 16 4		1				
		668,716 14 2	14.89	22.85			
Compensation Personal	4,968 I I						
Goods, &c.	1,464 18 10	6,432 19 11	0'14	0.77			
GENERAL CHARGES: Commissioners	3,7∞ o o						
Ex-Commissioners' Gratuities, &c.			ĺ				
*Secretary's Office { Wages Stores	5,168 9 1						
*Accountant's Office \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \	666 6 9 6,982 7 8 301 5 8						
Audit Office S Wages	9,054 0 0						
*Stores (Wages	486 6 9 5,989 0 6						
Talagraph Branch Wages	744 IC 10 8,833 3 11						
†Superannuation Allowances	93 14 0 31,747 4 7	i I					
†Gratuitles, &c	28,882 4 5	111,898 14 2	2.40	2.0			
,		***,090 14 2	2.49	3.82			
Total		1,850,290 14 7	s. d.	63.23			
Balance	••	1,075,656 19 5			4 4		ļ
	l .	2,925,947 14 0	!	1 1:			1

* £5,000 debited to Capital Account. The charges against which asterisks are placed reduced pro rată,
†£6,999 178. 5d. debited to Capital Account, being Allowances and Gratuities paid during the year to officers of the Board of Land and Works.

R. SINGLETON, Accountant.

ROBERT GEO. KENT, Secretary.

Accountant's Branch, 1st September, 1893.

No. 16.

Comparative Statement for Twenty-one Years, from 1st July, 1871, to 30th June, 1893.*

		Average	CONSTRU	ICTION.	Addition to the state of the st	RO	LLING-STO	ck.					GROSS RE	VENUE.			Gross
Year.	Miles open at end of Year.	Miles open during the Year.	Capital Cost, including Rolling-stock.	Average Cost per Mile open.	Passenger Engines.	Goods Engines.	Passenger Vehicles.	Goods and other Vehicles.	Vans and Sundries.	Number of Passengers conveyed.	Tonnage of Goods and Live Stock conveyed	From Passenger, &c., Traffic.	From Goods and Live Stock Traffic.	Total.	Per Average Mile open.	Total Train Miles Run.	Receipts per Train Mile.
	,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,		£	£								£	£	£	£		s. d.
1871-2	313	267	10,034,772	32,060	51	41	144	1,449	115	1,508,671	489,126	236,671	400,961	637,632	2,388	1,173,434	10/10.41
1872-3	360	335	10,815,868	30,128	51	43	145	1,519	125	1,720,815	569,871	260,756	442,972	703,728	2,101	1,354,131	10/4.72
1873-4	441	414	11,557,484	26,207	52	54	160	1,641	131	2,039,030	681,710	304,073	546,969	851,042	2,056	1,667,124	10/2.52
1874-5	586	541	12,411,672	21,143	58	63	183	1,853	149	2,699,519	732,772	350,417	569,591	920,008	1,701	2,051,710	8/11.20
1875-6	620	608	13,239,405	21,354	58	63	205	1,980	149	2,978,139	928,300	388,228	606,539	994,767	1,636	2,280,092	8,8.71
1877	931	787	14,562,984	15,642	76	63	221	2,212	161	3,395,709	1,030,558	460,459	675,340	1,135,799	1,443	2,786,581	8/1.82
1878	1,035	967	15,343,240	14,824	80	68	231	2,602	161	3,829,256	960,479	515,351	701,324	1,216,675	1,258	3,095,590	7/10:33
1879	1,108	1,091	16,251,420	14,667	87	76	243	2,864	204	4,169,175	962,000	521,383	700,724	1,222,107	1,120	3,462,622	7/0.71
‡ 1880	1,199	1,194	18,041,295	15,047	119	78	371	3,185	226	15,999,459	1,303,215	674,890	818,027	1,492,917	1,250	4,380,802	6/9.79
‡ 1881	1,247	1,215	18,603,830	14,919	122	88	398	3,398	211	18,973,070	1,468,785	770,617	894,592	1,665,209	1,371	4,633,267	7/2.26
‡ 1882	1,355	1,300	19,746,915	14,573	126	102	456	3,720	231	22,646,489	1,684,213	835,710	945,368	1,781,078	1,370	5,069,389	7,0.32
‡ 1883	1,562	1,432	21,488,065	13,757	132	127	590	4,258	235	26,485,305	1,881,760	917,453	980,858	1,898,311	1,326	5,701,513	6/7*91
‡ 188 ₄ 5	1,676	1,655	22,914,449	13,672	144	161	701	4,511	286	34,814,002	2,272,361	1,072,708	1,109,224	2,181,932	1,318	6,849,818	6/4.45
‡ 1885-6	1,743	1,691	24,357,814	13,975	153	179	753	4,883	289	42,511,014	2,724,095	1,187,548	1,141,578	2,329,126	1,377	7,256,703	6 5 03
‡ 1886-7	1,880	1,791	26,171,609	13,921	152	194	808	5,297	336	49,219,857	2,972,761	1,259,496	1,193,582	2,453,078	1,370	7,991,378	6,1.67
‡ 188 ₇ -8	2,018	1,947	28,212,064	13,981	169	195	819	6,242	349	55,911,394	3,564,042	1,397,050	1,358,999	2,756,049	1,415	9,082,312	6/0.83
‡ 1 888-9	2,1974	2,142	31,189,517	14,195	171	2 I I	900	6,099	350	68,904,427	4,160,126	1,668,540	1,441,600	3,110,140	1,452	10,680,743	5/9*88
± 1889-90	2 ,469 ³	2,329½	34,370,031	13,917	197	233	961	7,099	395	71,058,940	4,170,436	1,681,183	1,450,683	3,131,866	1,344	11,773,152	5/3*84
‡ 1890 - 91	2,763	2,6501	36,341,626	13,153	210	245	1,085	8,035	437	71,970,885	4,425,609	1,706,803	1,591,764	3,298,567	1,245	12,249,747	5/4-63
‡ 1891-2	2,903	2,8291	37,085,309	12,775	213	249	1,114	8,179	463	69,546,921	3,654,967	1,644,315	1,450,807	3,095,122	1,094	11,807,677	5/2'91
‡ 1892-3	2,975	2,933	37,462,372	§ 12,665	2 46	253	1,107	8,530	469	58,445,075	3,386,888	1,508,867	1,417,081	2,925,948	998	10,775,134	5/5*17

^{*} Half-years ending 31st December, 1876, and 30th June, 1884, not included.

[‡] The Hobson's Bay Suburban Lines included since 1880.

29

No. 16.—VICTORIAN RAILWAYS.—Comparative Statement for Twenty-one Years, from 1st July, 1871, to 30th June, 1893 -continued.

			,				wo	RKING	EXPENDI	TURE.						•	1	********			1	1		5
	MAINTE		Locom		CABRIAG WAGGON 1	REPAIRS,	TRAF	FIC.	Compens	SATION.	GENE	RAL.	To	TAL WORE	and Cost.			NET EA	RNINGS.		NET ANNUAL	BALA AFTER I WORI EXPENSI	PAYING UNG	- 88
Years.	Amount.	Per Cent. of Gross Receipts.	Amount.	Per Cent. of Gross Receipts.	Amount.	Per Cent. of Gross Receipts.	Amount.	Per Cent. of Gross Receipts.	Amount.	Per Cent. of Gross Receipts.	Amount.	Per Cent. of Gross Receipts.	Amount.	Per Cent. of Gross Receipts.	Per Train Mile.	Per Average Mile open.	Amount.	Per Average Mile open.	Per Train Mile.	Per Cent. on Capital Cost.	INTEREST AND CHARGES.	Dr.		PERCENTAGE OF
1871-2	£ 69,180	10.85	£ 85,739	13.45	£ 17,615	2.76	£ 95,718	15,00	£ 1,062	0'17	£ 10,491	1.65	£ 279,804	43.88	s. d. 4'9'23	£ 1,048	£	£	s. d.	£	£	£	£	
1872-3	72,083	10'25	97,822	13'90	21,250	3.02	112,455	15.98	3,353	0.48	14,327	2,03	321,291	45.66	48.94	959	357,828 382,437	1,340	6,1.18	3`57	621,740	263,912		2.63
1873-4	74,999	8.81	121,878	14.32	29,602	3,48	136,243	16,01	769	0.09	11,224	1,35	374,715	44 '03	4 5 94	905	476,327		5 7 7 8 5 8 5 7	3°54 4°12	618,350	142,023		1.53
1874-5	130,435	14'18	148,999	16.19	33,565	3.65	154,357	16.78	1,184	0,13	13,177	1'43	481,717	52.36	4/8.35	890	438,290	810	4/3'27	3.23	676,350	238,060		1,05
1875-6	128,679	12.94	153,617	15.44	39,551	3.97	162,202	16.31	1,387	0.14	13,971	1.40	499,407	50.50	4 4 57	821	495,360	815	4.4.14	3.74	676,350	180,990		1.37
1877	166,581	14.66	181,078	15'94	38,702	3,41	183,736	16.18	7,687	0.67	14,697	1.29	592,481	52.16	4/3.03	753	543,318	690	3/10.79	3'73	693,200	149,882		1.03
1878	155,410	12.77	204,806	16.83	45,720	3.46	192,318	15.81	10,481	0.86	16,964	1.40	625,699	51'43	4,0.2	647	590,976	611	3,9.82	3-85	732,218	141,24		0.0
1879	153,514	12'56	211,479	17.31	48,572	3'97	202,418	16.26	5,310	0.44	19,331	1.28	640,624	52~42	3,8:40	587	581,483	533	3'4'30	3.28	747,707	166,224		1,02
‡188 0	199,042	13'33	258,491	17.32	54,372	3.64	275,790	18.47	3,086	0'21	23,294	1,26	814,075	54.53	3,8:60	682	678,842	569	3/1.10	3.46	797,029	118,187		0.6
‡1881	219,599	13,19	256,990	15.43	55,421	3,35	291,920	17'54	64,995	3.90	24,647	1.48	913,572	54.86	3,11.32	752	751,637	619	3,2.93	4.04	835,818	84,181		0.45
‡1882 .	244,626	13'73	284,713	15.99	70,478	3.95	342,680	19'24	131,728	7*40	24,374	1.37	1,098,599	61.68	4,4.01	845	682,479	525	2,8.31	3 .46	882,640	200,161		1,01
‡1883	376,187	19.82	334,091	17.60	77,575	4.00	383,145	20'18	53,539	2.82	49,385	2.60	1,273,921	67.11	4:5'62	890	624,389	436	2 2 28	2'91	860,000	235,611		1.00
‡1884- 5	281,475	12,90	402,175	18.43	90,452	4.12	442,722	20.59	14,271	0.62	46,330	2.13	1,277,425	58.54	3.8175	772	904,507	547	2,7'69	3.95	944,086	39,579		0'17
‡1885 -6	275,699	11.84	415,525	17.84	83,894	3.60	469,025	20'13	14,489	0.65	51,905	2,53	1,310,538	56.56	3/7*34	775	1,018,589	602	2,9.69	4.18	957,106		61,483	Cr.
‡1886-7	304,149	12'40	443,555	18.08	96,482	3'94	524,635	21.38	9,749	0'40	48,546	1,98	1,427,116	28.18	3/6.86	797	1,025,962	573	2,6.81	3.95	985,505		40,457	Cr.
‡1887 <u>–</u> 8	349,342	12'68	496,982	18.03	113,604	4.15	580,611	21'07	142,562	5.12	69,918	2.24	1,753,019	63.61	3/10.32	900	1,003,030	515	2 2 51	3.26	1,056,711	53,681		0.10
‡1888-9	407,525	13.10	625,540	20.11	117,010	3'76	694,346	22.33	22,121	0.41	79,295	2,22	1 945,837	62.56	3/7.72	908	1,164,303	544	2,2'16	3.43	1,130,243		34,060	o Cr.
‡1889-90	1	13.83	696,041	22.53	128,743	4.11	763,756	24.39	26,718	0.85	83,633	2.67	2,132,158	68.08	5/7'46	915	999,708	429	1,8.38	2.91	1,221,190	221,482		0'64
‡1890-91	428,327	12'99	820,178	24.86	128,140	3.88	821,004	24.89	22,128	0.67	90,868	2.75	2,310,645	70.02	3'9'27	872	987,922	373	1.7.36	2.72	1,320,038	332,116		0,01
‡1891-2	412,336	13.32	701,058	22.65	121,345	3,95	787,352	25.44	10,167	0.33	105,881	3,42	2,138,139	69.08	3/7*45	756	956,983	338	1,7'45	2.28	1,387,029	430,046		1.16
‡1892 – 3	327,959	11'21	607,702	20*77	127,581	4.36	668,717	22.85	6,433	0'22	111,899	3.82	1,850,291	63.53	3/5.21	631	1,075,657	367	1/11.96	2.87	1,419,925	344,268		0.92

^{*} Half-years ending 31st December, 1876, and 30th June, 1884, not included.

[‡] The Hobson's Bay Suburban Lines included since 1880.

No. 17.

Statement showing Dates of Opening and Length in Miles of the Different Sections of Victorian Railways to 30th June, 1893.

Date of Opening.		From-			то	Length in Miles.	Authorized by Act-	
1854—Sept.	13	Flinders-street	•••	•••	Port Melbourne		16 Viet.—	
1857—May	13	Flinders-street			St. Kilda , g soor	161	19 Viet.—	
1859—Dec. 1860—Oct.	15	Flinders-street Richmond	•••	•••	H	1.02	21 Viet. No. 4	
857—June	17	Williamstown Junction			Geelong (including Pier)	39	21 Viet. No. 4 21 Viet. No. 3	
1859—Jan.	17	Footscray	•••		Williamstown Pier	6	25 Viet. No. 15 21 Viet. No. 3	
,, Feb. 1860—Oct	21	Melbourne Essendon Junction	***	***	Sunbury Essendon	233	21 Viet. No. 3	
861—July	8	Sunbury		•••	Woodend	3½ 24½	32 Vict. No. 33 21 Vict. No. 3	
862—April	11 25	North Geelong Junction Woodend	***	•••	Ballarat Kyneton	53½ 8¼	21 Vict. No. 3 21 Vict. No. 3	
" Oct. 864—Sept.	21 19	Kyneton Sandhurst			Sandhurst	44	21 Viet, No.	
867—Nov.	30	Newmarket Junction	•••	•••	Race-course	554 11	21 Viet. No. 3 32 Viet. No. 33	
872—April ,, Aug.	18 26	Essendon Schoolhouse lane	***		Schoolhouse-lane	54	32 Vict. No. 33	
" Nov.	20	Seymour	***	•••	Seymour Longwood	231 231	32 Viet. No. 33 32 Viet. No. 33	
873—March ,, Aug.	20 18	Longwood Violet Town	•••	•••	Violet Town	20	32 Viet. No. 33	
" Oct.	28	Benalla	•••	•••	Wangaratta	16	32 Viet. No. 33 32 Viet. No. 33	
" Nov. 874 – July	2 I 7	Wangaratta Castlemaine	***	•••	Wodonga	421	32 Vict. No. 33	
"	7	Ballarat	•••	•••	Creswick	34	35 Vict. No. 41 35 Vict. No. 41	
" Aug. " Oct,	11 6	Ballarat Maryborough	•••	• • •	Beanfort	281	35 Vict. No. 41	
" Nov.	16	Creswick	***	***	Clunes	131	35 Viet. No. 41 35 Viet. No. 41	
875—Feb. "April	2 7	Clunes Beaufort		•••	Maryborough	194	35 Vict. No. 41	
" July	7	Beechworth Junction	•••		Ararat	28½ 12¾	35 Viet. No. 41 37 Viet. No. 47	
876Feb. ,, April	15 14	Ararat Scallan's Hill	•••	• • •	Scallan's Hill	174	37 Vict. No. 47	
" Sept.	19	Sandhurst	•••	•••	Stawell Bridgewater	25 ³ / ₄	37 Vict. No. 47 37 Vict. No. 47	
" Oct.	30 21	Everton	•••		Beechworth	104	37 Vict. No. 47	
" Nov.	18	Bridgewater	•••		Avoca Inglewood	15 4‡	37 Viet. No. 47 37 Viet. No. 47	
877—March	25	Geelong Winchelsea	•••	***	Winchelsea	253	37 Vict. No. 47	
"April	24	Ararat		•••	Birregnra Dunkeld	12# 47#	37 Viet, No. 47 37 Viet, No. 47	
" June	1	Sale Birregurra	•••		Morwell	383	37 Viet. No. 47	
" Oct.	² 7	Oakleigh	•••	•••	Colae Bunyip	12 383	37 Viet. No. 47 37 Viet. No. 47	
" Dec.	29	Dunkeld Mos	•••		Hamilton	10	37 Viet. No. 47	
,, Dec.	19	Moe Hamilton	•••	•••	Morwell Portland	\$3 53	37 Viet. No. 47 37 Viet. No. 47	
,,	19	Portland Station	•••		Pier	I	37 Vict. No. 47	
878—Feb. "March	I	Race-course Junction Moe	•••	•••	Geelong Race-course Bunyip	32	41 Viet. No. 58 37 Viet. No. 47	
" Sept.	3	Dunolly	***	•••	Bealiba	12	41 Viet. No. 58	
" Dec.	23	Stawell Bealiba	•••	•••	Murtoa St. Arnaud	36¼ 21	41 Viet. No. 58 41 Viet. No. 58	
879—Jan.	29	Springhurst	***		Wahgunyah	14	41 Viet. No. 58	
" Feb. " April	5 2.	Murtoa South Yarra	•••		Horsham	17물 6품	41 Viet, No. 58 42 Viet, No. 60	
" May	7	Warrenheip		•••	Gordons	13	41 Viet. No. 58	
» ;;	2 I 20	Geelong Spencer-street	***	•••	Queenscliff Flinders-street (connexion)	204 3	41 Viet. No. 58 43 Viet. No. 64	
880—Jan.	13	Mangalore Toolamba	•••	•••	Shepparton	45	42 Vict. No. 60	
"Feb.	13 16	Carlsruhe	***	***	Tatura Trentham	7 103	43 Viet. No. 63 42 Viet. No. 60	
" March	17	Trentham	***		Daylesford (including extension)	12 {	42 Viet. No. 60	
881-June	7	Lancefield Junction	***		Lancefield	142	44 Vict. No. 67 44 Vict. No. 66	
"Ang.	11	Race-course Junction	***	•••	Pisgah	2 1 20 7	44 Vict. No. 68	
" Sept. " Dec.	19	Shepparton Caulfield	***	•••	Nummrkah Mordialloc	101	44 Vict. No. 68 44 Vict. No. 68	
882—Jan.	26	St. Arnand		•••	Cope Cope	164	44 Viet. No. 68	
" April	3 15	Hawthorn Inglewood	***		Camberwell Korong Vale	20,	44 Vict. No. 68 44 Vict. No. 68	
y "	22	Cope Cope	•••	•••	Donald	7.	44 Viet. No. 68	
" July " Aug.	1	Horsham Mordialloc	***	***	Dimboola Frankston	21] 9 ² / ₄	44 Vict, No. 68 44 Vict, No. 68	
" Dec.	1	Camberwell	•••	•••	Lilydale	184	44 Vict. No. 68	
883—Feb.	15 19	Kerang Junction Eaglehawk	***	***	Raywood Kerang Junction	134	44 Viet. No. 68 44 Viet. No. 68	
" April	20	Korong Vale	•••	***	Charlton	223	44 Vict. No. 68	
"June	14 21	Wodonga Raywood	•••	***	Mitiamo	2.1	44 Vict. No. 68	
•• "	-	· · · · · · · · · · · · · · · · · · ·			Militario	221	44 Vict. No. 68	

No. 17.—Statement showing Dates of Opening and Length in Miles of the Different Sections of Victorian Railways to 30th June, 1893—continued.

Date of Opening.		g.		From-			То		Length in Miles.	Authorized by Act-
		-	•				Brought forward		1,404	771 - 3T
1883—	-July	2	Korong Vale			***	Boort		18	44 Vict. No. 682 44 Vict. No. 682
"	39	2	Colac	••		•••	Camperdown	•••	28	44 Vict. No. 682
"	Aug. Sept.	3	Ballarat Benalla	•		•••	Scarsdale St. James		13½ 20½	44 Vict. No. 682
17	Oct.	3 I	Benalla Charlton	••			Wycheproof		165	44 Vict. No. 682
"	Nov.	13	Traralgon				Heyfield Junction		22.4	44 Vict. No. 682
,,	,,	16	Tallarook			***	Yea	•••	234	44 Vict. No. 682
,,	Dec.	17	Everton		., •••		Myrtleford		161	44 Viet. No. 682 44 Viet. No. 682
1834-	-Feb.	12	Mitiamo Branxholme			***	Pyramid Hill Henty	• * *	12½ 23¼	44 Vict. No. 682
"	Äpril	15	Braybrook June				Melton		15 1	44 Viet. No. 682
27 13	June	16	Castlemaine			•••	Maldon		104	44 Viet. No. 682
27	Sept.	1	Henty		,		Casterton	***	84	44 Vict. No. 682
"	0.7	9	North Melbourne		••	•••	Coburg	***	5 24½	44 Viet. No. 682 44 Viet. No. 682
,,	Oct. Sept.	25	Pyramid Hill Traralgon Statio			***	Kerang Heyfield Junction	•••	742 I	44 Vict. No. 682
 1885—	-April	10	Morwell		···		Boolara		I 2	44 Vict. No. 682
"	"	6	Race-course Jun			•••	Williamstown Race-course	• • •	<u> </u>	Acts 860, 889, and 962
,,	Sept.	8	Boolara	,		• • • •	Darlimurla	•••	4½	44 Viet. No. 682
1886 –	Jan,	1	Lal Lal Station			***	Lal Lal Race-course		2	48 Viet. No. 821 44 Viet. No. 682
,,	,,, 1	7	Darlimnrla			• • •	North Mirboo	***	3½ 6¼	44 Viet. No. 682
"	April May	1 6	Melton St. James		•• •••	•••	Parwan Yarrawonga	•••	192	48 Vict. No. 821
"	,,	12	Murtoa				Warracknabeal		314	48 Vict. No. 821
,,	Nov.	15	Ballarat Cattle-y	yards J			Ballarat Cattle-yards	•••	3	48 Vict. No. 821
11	Dec.	22	Gordons			•••	Ballan	•••	7‡	48 Viet. No. 821 48 Viet. No. 821
1887-		19	Dimboola North Creswick			***	Serviceton Rocky Lead	•••	62 123	48 Viet. No. 821
2)	Feb.	16	Parwan		••	***	Bacchus Marsh	•••	2.3	48 Vict. No. 821
77 27	March		Heyfield		.,	•••	Maffra	•••	11	48 Vict. No. 821
**	April	21	Wedderburn Ju				Wedderburn	,	45	48 Vict. No. 821
>1	- "	23	Camperdown		•• •••	* + *	Terang	• • •	132	48 Vict. No. 821 48 Vict. No. 821
77	June	I	Rocky Lead Lubeck			•••	Daylesford Junction Rupanyup	***	10章 9章	48 Vict. No. 821
;;	Aug.	1 19	Lubeck Tatura		••	***	Echuca		343	48 Viet. No. 821
"	1	25	Horsham			***	Noradjuha		201	48 Vict. No. 821
,,	Sept.	2	Brighton Beach			***	Sandringham	• • •	2	48 Viet. No. 821
77	Nov.	8	Maffra		••	***	Stratford	* * *	6 43	48 Vict. No. 821 48 Vict. No. 821
*	Sept. Dec.	24 19	Braybrook June Hawthorn			•••	Newport Kew	***	11	48 Vict. No. 821
1888-		8	Royal Park Jun				Clifton Hill		24	48 Vict. No. 821
29	"	8	Nicholson-street			2+5	Fitzroy		1	48 Vict. No. 821
"	,,	8	Clifton Hill			***	Collingwood	• • •	3	48 Viet. No. 821 44 Viet. No. 682
27	**	8	Clifton Hill		••	***	Alphington Heidelberg	•••	2 2 2 1	48 Vict. No. 821
59	**	8	Alphington Moe Junction			***	Thorpdale	•••	103	48 Vict. No. 821
))	35 33	8	Sale Junction		••	:	Stratford Junction	•••	$9\frac{1}{4}$	48 Vict. No. 821
"	23	8	Stratford				Bairnsdale		324	48 Vict. No. 821
"	••	15	Lilydale	•	••	•••	Yarra Flats	•••	7	48 Vict. No. 821 48 Vict. No. 821
,,	July	1	Bairnsdale Stati			•••	Bairnsdale Wharf	• • •	1 14	48 Viet. No. 821
"	Oct.	I	Numurkah Numurkah		•••	***	Cobram	***	211	48 Viet. No. 821
"	;* ;;	ī	Shepparton			***	Dookie		15	48 Viet. No. 821
23	**	1	Kilmore Junctio			***	Kilmore	***	91	48 Vict. No. 821
33	>>	1	Sandhurst			***	Heathcote	•••	274	48 Viet. No. 821 48 Viet, No. 821
27	,1	I	Pisgah Frankston		••		Waubra Mornington Junction	***	13章 4章	48 Vict. No. 821
**	13	I I	Dandenong (Gre		 tliern Junctio		Tooradin		16	48 Viet. No. 821
>> >>	Nov.	20	Inglewood			***	Dunolly	• • •	24 5	48 Viet. No. 821
٠,	**	20	Hamilton Juneti		••	• • •	Coleraine	• • •	23	48 Vict. No. 821
1889-	-March	I	Yarra Flats			***	Healesville	•••	8± 12±	48 Viet. No. 821 48 Viet. No. 821
23	Aug.	7	Maffra Irrewarra		•••	***	Briagolong Beeac	•••	12章 8章	48 Vict. No. 821
,,	Sept.	7 10	Irrewarra Mornington Jun			•••	Mornington	•••	7±	48 Vict. No. 821
"	epo.	10	Mornington Jun				Hastings	•••	8	48 Vict. No. 821
"	**	10	Wodonga		., •••	•	Huon-lane		144	48 Viet. No. 821
,,	,,	12	Ballarat East			***	Buninyong	•••	7합 4월	48 Vict. No. 821 48 Vict. No. 821
"	Oct.	8	Whittlesca June Coburg			***	Preston Reservoir Somerton		44 7±	48 Viet. No. 821
"	Nov.	12	Yea		., .,	•••	Molesworth		10学	48 Viet. No. 821
"	Dec.	3	Heathcote		.,	• • •	Tooborac		103	48 Viet. No. 821
,,	,,	4	Bacchus Marsh			***	Ballan	•••	17年	48 Vict. No. 821
**	37	4	Ringwood			***	Ferntree Gully Stony Point	•••	$\frac{7^{\frac{1}{2}}}{6}$	48 Viet. No. 821 48 Viet. No. 821
17	95	23	Hastings Preston Reservo			• • •	Whittlesea	•••	17:	48 Viet. No. 821
1890–	-Feb.	4	Terang		••	***	Mortlake		13	48 Vict. No. 821
"	,,	4	Terang			***	Warrnambool		282	48 Viet. No. 821
"	12	4	Koroit				Warrnambool	***	$9\frac{1}{2}$	48 Viet. No. 821
**	,,	4	Koroit			• • •	Port Fairy (including Pier) Wensleydale	• • • •	11:]; 11:];	48 Vict. No. 821 48 Vict. No. 821
59	March		Mount Moriac Burnley			•••	Wensleydale Oakleigh	•••	74	48 Vict. No. 821
	may.	24 12	Burniey Warragul			•••	Jindivick		ś‡	48 Viet. No. 821
"					•••					48 Vict. No. 821
,,,	•	30	Kerang			***	Swan Hill	***	35	
	"	30 30	Kerang Camberwell		 	•••	Waverley-road	•	35 5	48 Vict. No. 821

No. 17.—Statement showing Dates of Opening and Length in Miles of the Different Sections of Victorian Railways to 30th June, 1893—continued.

Date of Opening.			Fron	ı—			To-			Length in Miles.	Authorized by Act-		
_									ught fo	rward		2,467.	
1890—		17	Molesworth	***	***			Cathkin				2 ³ / ₄	48 Vict. No. 821
,,	July	18	Huon-lane	•••	•••			Bolga		***	***	$6\frac{1}{2}$	48 Viet. No. 821
,,	Aug.	22	Kilmore					Tooborac	**1			20¼	48 Vict. No. 821
**	,,,	22	Dunkeld					Koroit	• • •			494	48 Vict. No. 821
"	,,	22	Hamilton					Penshurs			•••	19	48 Vict. No. 821
,,	Sept.	1	Murchison E	ast	***			Rushwort	th			131	48 Vict. No. 821
13	"	16	Cathkin					Alexandr	a-road		* • •	41	48 Vict. No. 821
27	,,	28	Sale			***		Canal				2	37 Vict. No. 475
,,	Oct.	10	Scarsdale	***				Linton	•	•••		8	48 Vict. No. 821
,,	**	17	Myrtleford	***				Bright	•••			181	48 Vict. No. 821
"	Nov.	10	Cathkin					Merton			,.,	155	48 Vict. No. 821
22	,,	11	Tooradin	•••	•••	•••		Loch	***	•••		231	48 Vict. No. 821
"	"	18	Ararat	***			***	Avoca			•••	39₹	48 Vict. No. 821
1891-		15	Kyneton (Re					Redesdalo			•••	16	48 Viet. No. 821
"	March		Fairfield		•••					junction		54	48 Viet. No. 821
"		-т	2 1022210-1-		***	•••	•••	Lilydal		3		24	4
	,,	24	Maldon (Laa	mecoorie	Junction)		Shelbouri			•••	9#	48 Viet. No. 821
"	May	7	Merton	***		7		Maindam			***	134	48 Vict. No. 821
"	June	2	Loch		•••	***		Korumbu		***		10	48 Viet. No. 821
37	o unio	5	Birregurra	•••		***		Forrest		,,,	•••	192	48 Vict. No. 821
"	July	23	Beechworth		***	***		Yackanda		,,,		123	48 Vict. No. 821
	•	24	Bolga	•••	1 5 *			Tallangat		,	•••	43	48 Viet. No. 821
**	Oet.	6	Maindample		***	• • •	• • •	Mansfield		***		83	48 Vict. No. 821
*>	Dec.	17	Korumburra		• • •	•••	•••	Leongath		•••	•••	0 1	48 Viet. No. 821
1892-		13	Leongatha	***	•••	•••	•••	Port Albo		•••		581	48 Vict. No. 821
_	March		Rokeby		•••	***	***	Neerim S			***	54	53 Vict. No. 1030
**	April		Curdie's Riv	or Tunati		***		Timboon		•••	•••	22	48 Vict. No. 821
17		5	Lancefield			***		Kilmore		***	•••	183	48 Vict. No. 821
33	Oct.	28	Korumburra	•••	•••	•••	•••	Coal Cree	 .]-	***	•••	103	56 Vict. Nos.
22	Oct.	28	Korumburra		***	•••	• • •	Coar Cree	ek.	***	***	4	1240 and 1255
**	Nov.	22	Dookie		•••	•••	•••	Katamati	ite	•••		17	(Tramway) taken over by De-
T 0 0 m	Ton	_	Warracknat					 Beulah				22	partment 56 Vict. No. 1273
1893-	–Jan. March	25	Donald		•••	•••	• • •	Birchip	•••	•••	•••	22	56 Viet. No. 1273
**	March	20	Donard	***	•••	***	•••	piremp	***	***	•••	324	50 VICL. NO. 1273
								T	otal		•	2,975	

R. SINGLETON,

ROBERT GEO. KENT,

Accountant's Branch, 1st September, 1893. Accountant.

Secretary.

No. 18.

Statement showing the Traffic at each Station for Twelve Months ending 30th June, 1893.

	STATI	(OMG			STATION TRAFFIC, being Moiety of Outwards and Inwards Revenue from—					
	SIAII	ions.			Passengers, Parcels, &c.	Goods and Live Stock.	Totals.			
				<u> </u>	£ s. d.	£ s. d.	\pounds s. d			
Melbourne (Sper		re e t)	***	•••	321,867 3 7	31 2 ,965 7 1	634,832 10 8			
North Melbourne		•••	•••	•••	8,005 12 3		8,005 12 3 18,596 7 8			
Arden-street Middle Footscra		•••	•••	•••	1,456 14 7 1,580 18 7	17,139 13 1 6,865 1 8	18,596 7 8 8,446 0 3			
Footscray West			•••	•••	1,580 18 7 784 7 9	1,450 18 2	2,235 5 11			
Tottenham					48 10 3	•••	48 10 3			
Braybrook Junet		•••	•••	•••	719 10 0	1,934 11 11	2,654 1 11			
Albion	•••	•••	***	•••	0 16 2		o 16 2			
St. Albans	•••	•••	•••	•••	172 10 4	215 13 6	388 3 10			
Sydenham	•••	•••	•••	•••	293 2 5	238 17 11 74 7 0	532 0 4 504 9 1 1			
Diggers' Rest Sunbury	•••	•••	•••	•••	430 2 II 1,893 17 4	74 7 ° 2,373 17 1	4,267 14 5			
Lancefield Junct		•••	•••	•••	731 11 0	307 13 11	1,039 4 11			
Riddell's Creek	•••	•••	•••		682 15 I	358 17 8	1,041 12 9			
disborne	•••	•••			1,135 14 4	633 18 11	1,769 13 3			
Macedon	• • •	• • •		•••	1,523 3 3	536 8 4	2,059 11 7			
Woodend Carlsruhe	•••	•••	•••	***	3,144 14 11	2,103 1 11	5,247 16 10			
Zarisrune Kyneton	•••	•••	•••	•••	255 8 0 7,289 10 9	291 15 5 6,072 14 5	547 3 5 13,362 5 2			
Redesdale Juncti		•••	•••	•••	221 11 2	289 14 6	511 5 8			
Malmsbury		•••			1,156 7 11	76 í 4 6	1,917 12 5			
Caradale	•••		• •••		780 4 1	295 8 4	1,075 12 5			
Elphinstone	•••	•••	• • •	•••	300 9 0	249 2 8	549 11 8			
Chewton	•••	•••	•••	•••	601 0 7	330 6 6 6.978 II 9	931 7 1 17,638 12 10			
Castlemaine Harcourt	•••	•••	•••	•••	10,660 1 10	6,978 II 0 1,561 I7 0	2,044 6 4			
Raveuswood	•••	•••	•••		482 9 4. 271 4 9	163 4 4	434 9 I			
Kangaroo Flat		•••			520 10 9	401 15 01	922 5 9			
Golden Square		•••	•••		999 7 3	3,649 0 912	4,648 8 0			
Bendigo	•••	•••	•••		45,119 5 2	33,190 14 31	78,309 19 5			
Epsoni	•••	•••	•••	•••	63 15 5	0 6 3	64 I 8 187 8 7			
Huntly Bagshot	•••	•••	•••	•••	121 18 3	65 10 4	187 8 7 434 8 11			
Wellsford	•••		•••	•••	32 I6 I	31 17 3	64 13 4			
Joornong		•••	•••	•••	501 17 3	1,004 5 11	1,506 3 2			
South Elmore	•••	•••		•••	171 5 91/2	563 8 8	734 14 5			
Elmore	•••	•••	•••	•••	1,650 10 6½	3,050 9 3½	4,700 19 10			
Rochester Echuca	•••	•••	•••	•••	2,242 15 0 10,060 I I	5,039 6 6 27,529 11 81	7,282 I 6 38,498 I2 9			
Bolinda		•••	•••	•••	10,969 I I 22 7 9	27,529 11 81/2	38,498 12 9 22 7 9			
Monegatta		•••	•••	•••	81 7 31	76 13 11	158 0 5			
North Monegatta		•••	•••	•••	12 6 3		12 6 3			
Romsey	•••	•••	•••		809 0 0	1,380 1 4½	2,189 I 4			
Lancefield	•••	•••	•••	•••	1,436 10 5½	1,977 3 1	3,413 13 6			
Mount William Goldie	•••	•••	•••	•••	37 12 4	136 10 11	174 3 3			
Springfield	•••	•••	•••	•••	$\begin{array}{cccccccccccccccccccccccccccccccccccc$	73 12 11 $\frac{1}{2}$	10 4 1 5 4 56 13 6			
Forbes	•••	•••	•••		14 5 10	24 1 32 2 10 3	16 16 1			
High Park	•••	7		•••	5 4 5 2	0 3 112	5 8 5			
Гylden	•••	•••	•••	•••	250 12 62	413 7 8	664 0 2			
Fern Hill	•••	•••	• • •	•••	315 0 7	1,569 18 9	1,884 19 4			
Trentham Lyonville	•••	•••	•••	•••	1,504 15 5 255 12 3 ¹ / ₃	3,040 5 4½ 1,362 7 0½	4,545 ° 9 1,617 1 9 4			
Bullarto	•••	•••	• • •	•••	$\begin{array}{c ccccccccccccccccccccccccccccccccccc$	1,362 7 0½ 2,496 5 10½	1,617 19 4 2,846 13 0			
Jusk Creek	•••				155 4 12	1,003 14 6	1,158 18 7			
aylesford	•••	•••	•••	•••	5,130 18 12	3,363 16 10½	8,494 15 0			
Woodburn	• • •	• • •	•••		4 9 4½	387 2 4½	391 11 9			
raves' Siding	•••	•••	•••	•••		320 6 4	320 6 4			
Sailors' Falls Leonard's Hill	•••	•••	•••	•••	$\begin{array}{cccccccccccccccccccccccccccccccccccc$	909 16 1 1,287 11 5	1,027 18 2			
Vombat	•••	•••	•••	•••	73 13 8	1,287 11 5 562 7 6½	636 1 2			
Rocky Lead		···	•••		268 10 1½	$\begin{array}{c ccccccccccccccccccccccccccccccccccc$	621 15 6			
Vewlyn	•••	•••	•••	•••	487 I 3	3,751 4 11/2	4,238 5 4			
Kingston	• • •	•••	•••	•••	564 7 9½	3,056 10 102	3,620 18 8			
Allendale Proomfold	•••	•••	•••	• • •	2,098 2 7½	2,876 19 72	4,975 2 3			
Broomfield De Graves	•••	•••	•••	• • •	314 14 7 6 14 9 ¹ 3	17 19 11½ 0 6 3	332 14 6			
Edgeeombe	•••			•••	$\begin{array}{c ccccccccccccccccccccccccccccccccccc$	0 6 3 1 10 6	7 I O			
Freen Hill	•••	•••			17 9 21	0 16 10 2	18 6 1			
East Metcalfe	•••	•••	•••		$\frac{1}{21}$ 8 $7\frac{1}{2}$	10 8 5	31 17 C			
Emberton	•••	•••	•••	• • •	15 11 1	$3 \circ \circ_{2}^{1}$	18 11 1			
Barfold		•••	• • •		63 9 10 1	40 13 32	104 3 2			

	STATIC	NS.			being Moiety of	STATION TRAFFIC, Outwards and Inwards R	evenue from
	•		*******		Passengers, Parcels, &c.	Goods and Live Stock.	Totals.
D. J. 1 1.			********		£ s. d.	£ s. d.	£ s. d.
Redesdale Muckleford	***	•••	•••	***	326 19 0	317 19 2	644 18 2
Maldon	•••	•••	***	•••	43 16 3 1,950 9 7	8 11 2½ 1,930 4 11½	52 7 5½ 3,880 14 6½
Bradford	•••	•••	•••	•••	7 8 6		7 8 6
Shelbourne	•••	***	•••	•••	284 15 1	991 14 2	1,276 9 3
Campbell's Creek	ζ	***	•••	•••	133 13 9	106 10 10	240 4 7
Guildford *Strangway	***	•••	***	•••	427 13 8½ 1 11 7½	532 6 01	959 19 9 2 3 0 13
Newstead	***	***	•••	***	686 9 11	1,512 14 9	2,199 4 8
Joyce's Creek	• • •	•••	•••	***	200 15 13	280 13 11 1	48î 9 I
Moolort	***	•••	***		193 19 61	1,036 10 51	1,230 10 0
Carisbrook Maryborough	***	•••	***	***	668 0 10½ 10,766 8 5½	1,695 2 2½ 6,235 8 3½	2,363 3 I
Simsons	•••	***	***	•••	10,766 8 $5\frac{1}{2}$ 27 6 $6\frac{1}{3}$	6,235 8 3½ 0 4 8½	17,001 16 9 27 11 3
Havelock	•••		•••		111 2 71	64 10 10 1	175 13 6
Bet Bet	•••	•••	•••	•••	186 13 31	263 9 10	450 3 1 1/2
Dunolly	•••	•••	***	***	2,038 11 5	1,848 18 21	$3,887 9 7\frac{1}{2}$
Goldsborough Bealiba	***	***	•••	•••	260 4 7 521 16 9½	469 15 6 1,256 10 8 1	730 0 1 1,778 7 6
Emu		***		***	521 16 9½ 231 12 8½	506 9 0	1,778 7 6 738 1 8½
Carapooee	•••	***	•••	***	225 4 51	$2,683$ 2 $7\frac{1}{2}$	2,908 7 1
St. Arnaud	•••	***	•••		4,009 17 1	8,694 10 61	12,704 7 7
Sutherland	***	***	***	•••	72 16 11	349 7 5	422 3 6 1 2
Swanwater Cope Cope	•••	•••	***	***	52 17 111	2 #20 201	52 17 111
Donald		•••	•••	***	396 13 11 3,334 9 5	2,520 10 10½ 13,859 0 1	2,917 4 9½ 17,193 9 6
*Lake Buloke	***	***	•••	***	3,334 9 3 10 1 9		10 1 9
*Litchfield	•••	***	•••	•••	18 19 8	***	18 19 8
*Massey	•••	***	***	***	16 2 6		16 2 6
*Watchem *Moreton Plains	•••	•••	***		55 15 11 20 1 10	464 8 9½	520 4 8 1 149 16 2 1
*Birchip	•••	•••	***		310 8 1	129 14 4½ 4,080 14 1⅓	149 16 2 ½ 4,391 2 2½
Adelaide Lead	•••	•••	•••	•••	66 3 8		66 3 8
Bung Bong	•••		***	•••	102 4 71	345 3 2 1	447 7 10
Homebush Avoca	• • •	***	***	***	280 8 11	336 16 1	617 4 2½
Amphitheatre		***	•••	•••	1,288 6 10½ 205 7 7⅓	2,355 3 11	3,643 10 9½ 402 9 11½
Elmhurst	•••	***	•••	•••	205 7 75 378 15 75	933 0 0	1,311 15 72
Eversley	•••			***	49 13 61	***	49 13 64
Crowlands	***	•••	***	•••	94 12 61	239 2 51	333 15 0
Dunneworthy Warra Yadin	•••	•••	***	***	$\begin{array}{cccccccccccccccccccccccccccccccccccc$	0 15 5	13 8 42
Sulky	***	•••	•••	•••	7 8 4 328 5 1 1	12 6 3 868 1 7 ¹ / ₃	19 14 7 1,196 6 9
Bald Hills	•••	***	•••	•••	184 7 10		184 7 10
Creswick	•••	•••	•••	•••	3,107 13 7	1,184 3 51	4,291 17 01
North Creswick Tourello	•••	***	• • •	•••	941 14 9½	190 2 4	1,131 17 1 1 449 11 6
Clunes		•••	•••	•••	253 II 0 2,405 I9 7	196 0 6 2,861 11 1 ¹ / ₂	449 11 6 5,267 10 8½
Talbot	***	•••	***	***		1,453 16 6	2,912 19 73
Daisy Hill	***		•••		56 8 1½	***	56 8 11
*Waubra Junction Pisgah		•••	***		79 13 9	***	79 13 9
Midas	•••	•••	•••	•••	$\begin{array}{cccccccccccccccccccccccccccccccccccc$	43 13 01	42 0 3½ 246 19 2
Mount Blowhard		***		•••	202 12 01	1,351 17 4	1,554 9 41
Learmonth		***		•••	320 5 9 2	830 2 0	1,150 7 91
North Learmonth		***	•••	***	84 0 11		84 0 11
Addington Waubra	• • • •	•••	•••	•••	140 5 8½ 563 9 4	667 0 11 1,220 3 5½	807 6 7½ 1,783 12 9½
Painswick	•••		•••		29 3 4	85 16 31	114 19 7
Laurie		•••	***	•••	38 6 3	102 7 8	140 13 11
Tarnagulla	***	***	***	***	515 8 10	770 17 2	1,286 6 0
Llanelly Arnold's Bridge	***	***	***	•••	230 19 4½ 107 0 11	562 8 I 1,235 4 7	793 7 5½ 1,342 5 6
Bullabul	•••	•••	•••	•••	42 2 1	261 11 9	303 13 10
California Gully		***	•••	•••	***	2,728 17 61	2,728 17 61/2
Eaglehawk	•••	•••	•••	•••	1,635 0 9	3,404 8 3½	5,039 9 01
Marong Leichardt	***	•••	***	***	416 11 8 1 184 16 6	129 11 1 339 15 8½	546 2 9½ 524 12 2½
Derby	***	•••	•••	•••	118 17 9	176 8 11	295 6 8
Bridgewater	•••		•••		1,154 6 1	3,573 15 1	4,728 I 2
Inglewood		***	•••	•••	2,902 13 5	1,773 15 7	4,676 9 0
Kurting	***	***	•••	•••	109 12 01	526 13 112	636 5 2
Glenalbyn Wedderburn Jun	etion	•••	***	***	82 5 9½ 238 9 0	412 5 4 218 0 2 1	494 II I\frac{1}{2} 456 9 2\frac{1}{2}
Korong Vale		•••	•••		238 9 0 818 16 9 1	218 0 2½ 943 8 3½	456 9 2½ 1,762 5 1
Wychitella	•••		•••	•••	153 12 81/2	662 5 0	815 17 81
Buckrabanyule	•••	• • •	•••		170 18 21	633 14 31	804 12 6
Barakee	***	***	• • • •		142 4 9	948 1 5	1,090 6 2
Charlton Teddywaddy	•••	•••	***		1,934 9 11	4,484 3 2½ 154 0 7½	6,418 12 4 206 6 5 1
Glenloth	• • • •		• • • •	•••	52 5 10 294 1 7½	154 0 7½ 2,478 18 8½	206 6 5½ 2,773 0 4
Fairview	•••	•••	•••	***	67 11 0	215 3 11	282 14 11
Wycheproof	•••	•••		•••	2,035 3 5	8,186 13 21	10,221 16 72
Wedderburn		***			846 12 3	1,940 5 21/2	2,786 17 5½
Borung	***	***	::	***	152 11 8	663 7 112	815 19 73

	STAT	ions.			STATION TRAFFIC, being Moiety of Outwards and Inwards Revenue from—				
	52252	102,124			Passengers, Parcels, &c.	Goods and Live Stock.	Totals.		
and the same and t					£ s. d.	£ s. d.	£ s. d		
Mysia	•••	***	•••	• • •	290 I 3 1,498 I6 8½	$\begin{array}{c ccccccccccccccccccccccccccccccccccc$	1,578 10 2		
Boort Myer's Flat	•••	•••	•••	•••	16 17 01	.5,024 0 32	16 17		
Sydney Flat	•••	•••	•••	•••	60 15 7	***	60 15 7		
Sebastian		•••	***	•••	287 15 51	321 13 71	609 9 I		
Raywood	•••	***	***	• • •	494 18 21	1,308 1 111	1,803 0 2 855 12 4		
Tandara Dingee	***	•••	•••	• • • •	293 I I 283 2 I 1	562 11 3½ 784 18 3	1,068 0 4		
Prairie	•••	***	***	***	284 7 21	842 11 02	1,126 18 3		
Mitiamo		•••	•••		1,095 11 5	2,292 19 51	3,388 10 11		
Mologa	•••	•••	***	***	242 12 111	773 19 21	1,016 12 2		
Pyramid Hill	•••	***	***	• • • •	1,489 8 11 235 8 2	3,828 2 10 697 6 2	5,317 II 9 932 I4 4		
Mincha Macorna	•••			•••	635 19 71	2,268 17 21	2,904 16 16		
Tragowel		•••	•••	•••	165 8 10 1	263 19 9	429 8 7		
South Kerang	•••	•••	***	•••	64 6 7	40 10 111	104 17 6		
Kerang	***	***	•••	***	3,913 3 10½ : 47 13 11	5,789 6 6½ 186 1 4	9,702 10 5		
Reedy Lake Lake Charm	•••	•••	***	•••	239 11 4	1,075 5 10	1,314 17 2		
Mystic Park	•••		•••	•••	260 16 81	603 15 11/2	864 11 10		
Lake Boga	,	***	•••		449 8 31/2	811 18 1	1,261 6 4		
Swan Hill	•••	***	•••	***	4,309 16 11	5,915 19 81	10,225 16 7 20 16 3		
Strathfieldsaye Axe Creek	***	•••	•••	***	17 11 11½ 75 15 1½	$\begin{array}{c ccccccccccccccccccccccccccccccccccc$	125 1 11		
Axedale	***	***		•••	278 14 9	707 4 8	985 19 5		
Knowsley		***	***	•••	383 18 10	3,642 0 111	4,025 19		
Derrinal	•••	***	• * •		109 3 3 3	1,243 10 61	1,352 13 10		
Heathcote	***	***	•••	•••	1,123 7 21	1,699 13 3 1,350 19 9 1	2,823 0 <u>3</u> 1,606 14 2		
South Heathcote MeIvor Road	•••		•••	***	255 14 5	1,350 19 92	12 3 5		
Tooborac	···	•••		***	259 7 7	656 8 2	915 15		
Pyalong	•••	•••	***	***	193 4 6	412 17 9	606 2 3		
High Camp Plair	1	***	•••	• • •	212 7 1	776 4 61	988 11 7		
Moranding	•••	•••	***	•••	49 7 2½ 43 9 5	63 13 11	113 I 1 46 I 9		
Willowmavin Kilmore	•••	***	•••	•••	43 9 5 1,490 5 1	985 3 71	2,475 8 8		
Bylands	•••	***	•••	•••	54 13 1	47 2 41	101 15		
Leslie		***	***	• • •	26 0 2½	105 13 512	131 13 8		
Koyuga	•••	•••	•••	•••	71 4 0	271 8 3 984 10 10	342 12 3 1,349 14 9		
Tongala Kyabram	•••	***	***	***	365 3 11½ 1,134 10 4	2,676 14 71	3,811 4 11		
Merrigum	***	•••	***	•••	357 9 71	862 12 8	1,220 2		
Baldswinsville		***	***		228 14 2	967 I 5½	1,195 15 7		
Tatura	•••		•••	•••	1,187 8 7	2,929 19 5	4,117 8 9		
Hatherley	•••	***	***	•••	12 9 6 1,168 14 3½	716 7 9	1,885 2		
Laverton Werribee	***	***	•••	•••	3,103 13 3	5,053 8 11	8,157 I 4		
*Sewage Siding	•••	• • • •		•••	173 2 0	2,036 18 51	2,210 0		
Little River	•••	***	• • •	•••	459 9 2	336 5 6½ (795 14		
Lara	• • •	•••	•••	•••	512 4 1 1	1,646 7 1	2,158 11 2 97 14 8		
Cowies' Creek	•••	•••	•••	•••	97 14 8½ 268 14 6	1,526 13 11	97 14 8 1,795 8 5		
North Geelong Geelong		***	***	•••	26,044 0 51	52,416 8 4	78,460 8		
Geelong Race-cou		***	***	•••	320 2 11		320 2 I		
Moorabool	•••			***	156 8 11/2	32 3 8	188 11 9		
Gheringhap	•••	•••	***	•••	127 14 71	97 8 9	225 3 4 1,622 1 7		
Leigh Road Leithbridge	***	**1	***	•••	977 4 3½ 398 9 11½	644 17 4 421 13 5½	820 3		
Meredith	•••	***		***	1,332 3 8	1,293 0 81	2,625 4		
Elaine	***	•••	•••	•••	522 8 6 1	776 9 61	1,298 18		
Lal Lal		•••	***	•••	451 16 4	654 6 101	1,106 3 2 288 7 6		
Lal Lal Race-cou		•••	•••	***	388 7 6 302 I 0	357 9 21/2	388 7 6 659 10 2		
Yendon Navigators	• • •	***	•••	***	71 2 4	35/ 9 42	71 2 4		
Warrenheip	•••	***	•••	***	360 11 81	347 2 4	707 14		
Ballarat East	***	***	***	•••	3,201 3 101	7,430 5 111	10,631 9 10		
Ballarat	***	***	***	***	59,860 2 3\frac{1}{2}	44,104 9 61/2	103,964 11 10		
Ballarat Race-cor Dowling Forest	arse	•••	•••	•••	46 I 5	•••	46 I		
Windermere	•••	•••	•••	•••	217 19 111	127 11 01	345 11		
Burrumbeet	***	***	•••	***	406 19 11	618 12 42	1,025 11		
Trawalla	• • •	***	***	•••	270 15 72	284 9 11 2.861 8 4	555 5 6 4.639 15 1		
Beaufort Middle Creek	•••	•••	***	•••	1,778 6 9 179 12 1½	2,861 8 4 247 18 9 ¹ 2	4,639 15 1 427 10 11		
Middle Creek Buanger	•••		•••		370 17 10	1,039 1 10	1,409 19 8		
Dobies	•••	•••		•••	101 15 21/2	229 7 11	331 3 1		
Ararat	•••	***	***	***	8,690 12 41	5,972 19 2	14,663 11 6		
Armstrongs	***	***	***	***	144 19 10	114 7 6 820 4 11	259 7 4 1,274 13 7		
Great Western	***	***		•••	444 9 6 7,023 13 10½	830 4 1½ 10,331 15 7½	1,274 13 7		
Stawell Deep Lead	•••	•••	***	***	150 3 11	$93 16 7\frac{1}{2}$	244 0 6		
Glenorchy	***	•••		•••	520 15 8½	751 2 51	1,271 18 2		
Wal Wal	•••	***	***		114 18 41	2,131 14 112	2,246 13 4		
Lubeck	•••	***	•••	***	478 0 101	605 I 1½	1,083 2 C 21 15 11		
Hopefield			***	***	21 15 11	***	24 15 17		

	STATIO	NS.			being Moiety of	STATION TRAFFIC, Ontwards and Inwards R	evenue from-
		····			Passengers, Parcels, &c.	Goods and Live Stock.	Totals,
					£ s. d.	£ s. d.	£ s. d.
Murtoa	•••	•••	***		4,298 17 7	3,840 17 3	8,139 14 10
Jung Jung Dooen	***	•••	, •••	•••	645 8 8	2,341 2 4	2,986 11 0
Horsham	•••	•••	***	•••	307 I 2½ 7,754 I9 5½	1,060 2 8½ 7,259 9 10½	1,367 3 11 15,014 9 4
Pimpinio	•••		•••	•••	7,754 19 51	7,259 9 10½ 1,355 11 0	15,014 9 4 1,587 18 1 1
Wail	***	•••	***	•••	160 18 10	1,209 6 91	1,370 5 7
Dimboola	***	•••	**1		2,937 2 3	6,738 15 5	9,675 17 81
Gerang Ger ung Kiata	•••	•••	***	• • •	226 18 51	1,872 3 21	2,099 1 8
Salisbury	•••	•••	***		323 15 11½ 97 18 6½	1,455 17 61 1,964 19 91	1,779 13 6 2,062 18 4
Nhill	•••	***	***		3,906 9 81	10,742 2 2	14,648 11 101
Tarranginnie	•••	***	***	***	90 19 91	904 19 2	995 18 11]
Diapur Miram Piram	***	•••	***	•••	285 0 2	1,871 11 11	2,156 11 31
Kaniva	***	***	***	•••	173 14 11½ 921 9 0	921 10 10	1,095 5 9 2 2,521 3 7 2
Lillimur	•••		***	•••	921 9 0 253 7 5	1,599 14 7½ 1,254 16 8½	2,521 3 7½ 1,508 4 1½
Leeor	***	•••	•••	•••	60 16 95	119 7 11	180 3 11
Serviceton	•••	•••	***	•••	3,384 16 72	467 12 5	3,852 9 02
South Kensington		•••	•••	•••	286 6 7	1,102 2 21/2	1,388 8 91
Footscray (Subur Yarraville	oan)	•••	***	•••	9,938 3 11 4,822 0 61	5,639 6 6	9,938 3 11 10,461 7 0 1 3
Spottiswoode	•••	•••	•••	***	1,358 11 6	1,327 11 31	2,686 2 92
Newport			•••		4,420 12 6	6,832 9 21	11,253 1 8 2
North Williamsto		•••	***	• • •	3,553 10 10	827 6 8	4,380 11 6
Beach Williamstown	•••	•••	***	•••	2,210 19 51	•••	2,210 19 51
williamstown Williamstown Pie	er	•••	***	•••	6,850 15 7½ 2,947 5 10	26,504 9 8 1	6,850 15 7½ 29,451 15 6½
Williamstown Ra		e • • • •	***		2,947 5 10 1,176 7 5 ¹ / ₂	26,504 9 81	1,176 7 5
Brooklyn			•••	• • • •		2,928 0 71	2,928 0 72
Deer Park	•••		• • •	***	184 8 51	169 18 2	354 6 71/2
Rockbank Melton	***	•••	•••	• • •	168 7 7	62 0 8	230 8 3
Staughton's Sidin	ø	•••	***	•••	715 6 5	541 11 4½ 95 18 10	1,256 17 9½ 95 18 10
Parwan		•••	•••	•••	258 13 3	76 7 9	335 I O
Bacchus Marsh	• •	•••	***	,,,	3,058 18 5	1,822 13 71	4,881 12 02
Rowsley	***	•••	• • •	•••	159 18 31	118 8 91	278 7 1
D. Y	***	•••		•••	202 13 2	59 2 5 2	261 15 7
ванап Bradshaw's Creek		***	***	•••	1,505 II 0½ 87 6 9	1,911 5 91 2 1 71	3,416 16 10 89 8 4½
Gordons			***	***	87 6 9 1,407 17 7½	2 1 7½ 596 5 1½	2,004 2 9
Millbrook	•••	***	•••	***	245 18 1	312 18 7	558 16 8
Wallace	•••	•••	•••		530 I 3	1,351 6 1	1,881 7 4
Bungaree Dunnstown	•••	•••	***	***	371 14 7	1,162 19 2	1,534 13 9
South Geelong	•••	•••	***	•••	$\begin{array}{c ccccccccccccccccccccccccccccccccccc$	1,075 13 4	1,370 0 0½ 2,013 19 5½
Moolap	***	•••	•••	***	51 9 8½	7 15 103	59 5 7
Leopold	• • •	***	•••	***	100 15 10 1	35 17 6 2	136 13 5
Scarsborough	•••	•••	•••	***	20 14 6		20 14 6
Drysdale Mannerim	***	•••	***	***	623 1 1½ 58 6 4	908 4 51	1,531 5 7
ο	 .1.	• • • •	***	•••	58 6 4 153 11 7	49 12 111	107 19 3 <u>5</u> 153 11 7
Queenscliff	•••	•••		***	3,324 14 91	861 0 21	153 11 7 4,185 15 0
Breakwater	•••	•••	***	***	99 14 0	31 0 11½	130 14 112
	•••	•••	***	•••	73 3 3	61 11 11	134 14 4
Dattamal	···	***	***	•••	96 5 41	0 7 4½	96 12 9
Mount Moriac		•••	***	•••	115 13 2½ 282 17 6½	174 12 9 130 16 5½	290 5 11½ 413 14 0
Buckley's Road			•••	•••	108 2 91	126 10 111	234 13 9
Winchelsea	•••	•••	•••	***	962 5 6	1,072 14 71	2,035 0 12
Wannasant	•••	•••	•••	•••	1,549 19 11	715 18 31	2,265 18 21
Immovera man	•••	•••	•••	***	137 4 1½ 316 8 5	116 5 5 685 11 1 1	253 9 6½ 1,001 19 6½
Colac	•••	•••	•••	•••	316 8 5 4,667 2 6 1	4,134 2 94	8,801 5 4
Larpent	•••	•••	***	•••	136 11 8	1,748 3 71	1,884 15 31
Pirron Yallock	•••	•••	***	•••	312 9 I	864 4 71/2	1,176 13 81
Down born ald	•••	***	***	•••	174 7 81	153 19 5	328 7 15
Weerite	***	***	•••	***	173 7 4 137 8 61	152 16 9½ 684 17 0	$\begin{array}{cccccccccccccccccccccccccccccccccccc$
Camperdown	•••			***	4,413 18 61	4,592 12 3	9,006 10 91
	•••	•••	***	***	114 14 41	985 1 9	1,099 16 1
Terang	• • •	•••	***	•••	2,303 4 11	2,202 15 01	4,505 19 111
Garvoc Panmure	•••	•••	***	***	335 4 I	$ \begin{array}{ccccccccccccccccccccccccccccccccc$	721 13 8
Cudgee	•••	•••	•••	•••	295 18 7 106 4 9		580 3 8½ 149 9 4
Allansford			***	•••	414 11 0	43 4 7 417 17 1	149 9 4 832 8 1
Warrnambool	•••	•••	•••		9,700 10 11	7,326 8 61	17,026 18 8
Dennington	•••	•••	***	***	137 13 2	183 13 31	321 6 51
Illowa Koroit	•••	•••	• • • •	•••	258 6. 2	1,024 4 2	1,282 10 4
Koroit Crossley	***		***	•••	1,714 11 7 83 19 61	2,316 19 11 2	4,031 11 6½ 97 2 5½
Kirkstall	***		***	•••	71 16 51	46 18 11	97 2 5½ 118 15 4½
		•••	***	***	12 4 4	***	12 4 4
Moyne							
Moyne Rosebrook Port Fairy	•••	•••	***		69 9 8 2,108 17 3½	8 2 3 778 0 11	77 11 11

	STAT	rions.			being Moiety of	STATION TRAFFIC, f Outwards and Inwards I	Revenue from
					Passengers, Parcels, &c.	Goods and Live Stock.	Totals.
Gherang Wormbete	•••	•••	***		£ 8. d. 17 18 $3\frac{1}{2}$ 32 0 10 $\frac{1}{2}$ 59 7 $2\frac{1}{4}$	£ s. d . 185 3 $7\frac{1}{2}$ 186 19 $9\frac{1}{2}$ 140 15 11	£ 8. d. 203 I II 219 0 8 200 3 I½
Wensleydale Whoorel	•••	•••	•••		59 7 2½ 16 16 0	207 15 31	224 11 31
Dean's Marsh	•••	•••	•••		509 14 11	285 4 10	794 19 9
Pennyroyal Murroon	•••	•••	•••	•••	32 3 6½ 49 6 6½	64 8 2½ 312 10 1½	96 11 9 361 16 8
Barwon Downs	•••	•••	•••	•••	49 6 6½ 39 18 10½	160 11 0	200 9 10½
Gerangamete	•••	•••	***	•••	28 13 3 3 2	59 6 6	87 19 91
Yaugher Forrest	•••	•••	•••	•••	43 8 0½ 355 8 0½	71 5 6 361 15 3½	114 13 $6\frac{1}{2}$ 717 3 4
Ondit	•••	•••		•••	186 12 11	800 12 10	$987 + 11\frac{1}{2}$
Beeac	•••	•••	***	•••	593 14 01	1,717 7 8 6 16 6	$2,311 1 8\frac{1}{2}$ $25 2 2$
Naroghid Cobden	***	***	•••	•••	18 5 8 141 7 2	674 7 11	25 2 2 815 15 1
Glenfyne		***	•••		14 6 81		14 6 8 1
Timboon	•••	•••	•••	•••	443 2 8	502 2 6	945 5 2
Koonendah Mortlake	***	***	***	***	4 7 3½ 1,383 14 5½	1,619 0 9	$\begin{array}{cccccccccccccccccccccccccccccccccccc$
Warrong		***		•••	30 14 6		30 14 6
Woolsthorpe Hawkesdale	***	•••		•••	35 5 5½ 160 0 2½		$\begin{array}{cccccccccccccccccccccccccccccccccccc$
Minhamite	***	***	•••	•••	160 0 2½ 58 2 10½	***	58 2 10 1
Purdeet		***	•••		96 1 9		96 r 9
Penshurst Croxton East	•••	•••	•••	***	1,090 1 3 30 12 101	1,605 18 5	2,695 19 8 30 12 10 1
Yatchaw	***	***	•••	•••	27 18 11	•••	27 18 11
Eureka	***	***	•••	•••	65.76	4 15 81/2	70 3 21/2
Mount Clear Buninyong	•••	***	***	***	94 11 9½ 1,245 6 7	848 2 2	94 11 9½ 2,093 8 9
Cardigan	•••	***	•••	•••	40 19 0		40 19 0
Trunk Lead		***	***		80 7 4	2 17 5	83 4 9
Haddon Smythesdale	•••	***	•••	•••	223 12 3½ 540 0 7½	220 7 3 206 8 8	$\begin{array}{cccccccccccccccccccccccccccccccccccc$
Nintingbool	• • • •	•••	•••		9 13 5	•••	9 13 5
Scarsdale Newtown	•••		• • • •	• • • •	323 I Io	328 16 21	651 18 1 482 18 8
Happy Valley		•••	•••		$\begin{array}{cccccccccccccccccccccccccccccccccccc$	125 7 61/2	99 8 2
Lintons	•••	***	•••	•••	851 2 3	916 2 3	1,767 4 6
Maroona Wickliffe Road	•••	• • •	•••	•••	185 14 8½ 515 1 0	783 17 7 607 19 9 1	$\begin{array}{cccccccccccccccccccccccccccccccccccc$
Glen Thompson		•••		•••	527 2 3	654 14 111	1,181 17 22
Dunkeld	•••	***		•••	881 3 2	1,229 8 11	2,110 11 31
Moutajup Hamilton	•••	***	•••	•••	28 5 8 8,771 14 7	4,744 14 0	28 5 8 13,516 8 7
Branxholme	***	***			888 2 9	600 0 8½	1,488 3 5½
Condah Myamyn	***	***	•••	•••	480 15 101	203 16 41/2	684 12 3
Milltown	•••	***	•••	•••	38 I 4 159 17 6	298 0 7	38 1 4 457 18 1
Heywood	***	***		٠	681 2 2	1,331 18 91	2,013 0 111
Portland Portland Pier	***	***	•••	•••	2,496 3 9 784 4 8 1	4,021 3 1½	$\begin{array}{cccccccccccccccccccccccccccccccccccc$
Bochara	•••	***	•••	•••	7 14 9	***	7 14 9
Wannon	•••	***	•••	•••	90 14 6	•••	90 14 6
Hilgay Coleraine	•••	***	•••	***	10 19 1 1,530 4 4½	2,485 6 61/2	10 19 1 4,015 10 11
Miakite	***			***	4 0 5		4 0 5
Grassdale Merino	***	***	•••	•••	104 13 6 389 1 71	254 9 9 592 12 8	359 3 3 981 14 31
Henty	•••	***	***	•••	389 I 7½ 136 I 9	564 2 5½	981 14 $3\frac{1}{2}$ 700 4 $2\frac{1}{3}$
Sandford	***	***	•••	•••	$239 19 3\frac{1}{2}$	1,045 11 101	1,285 11 2
Casterton Jackson's	***	***	•••	•••	2,261 17 11 3 2 10 1	2,139 11 2	4,401 9 1 3 2 10 1
Rupanyup		•••	•••		563 19 0	2,377 17 1112	2,941 16 11 2
Coromby Minyip	***	***	•••	***	$\begin{array}{cccccccccccccccccccccccccccccccccccc$	756 5 8	$\begin{array}{cccccccccccccccccccccccccccccccccccc$
Nullan	•••	•••	•••	***	69 5 6	3,959 0 2 331 18 8½	5,003 19 5½ 401 4 2½
Sheep Hills	• • •			***	684 17 41/2	3,624 0 81	4,308 18 1
Kellalac Warracknabeal	***	•••	•••	•••	14 18 1½ 6,464 15 11	1 16 1 25,390 17 3	16 14 2½ 31,885 13 2
*Lah	•••	•••		***	41 8 10	1,122 11 9	1,164 0 7
*Brim *Galaquil	•••	***	***	•••	110 17 10	2,695 2 11	2,806 0 9
*Beulah	•••	•••	•••	•••	62 14 6½ 610 12 1	1,781 4 8½ 4,616 18 7	1,843 19 3 5,227 10 8
Vectis East	•••		•••		89 5 9 1	730 9 0½	819 14 10
Natimuk Noradjuha	· · · ·	•••	•••	•••	1,025 6 4 544 3 8	4,560 3 4½ 1,997 9 11⅓	5,585 9 81
Kensington		•••	•••	•••	544 3 8 3,291 17 9	1,997 9 11 <u>4</u> 7,736 7 11 <u>4</u>	2,541 13 7½ 11,028 5 8½
Newmarket		***	•••	•••	5,464 0 3	58,935 15 71	64,399 15 101
Ascot Vale Moonee Ponds		***	•••		6,790 16 2½ 5,457 2 6½		6,790 16 2½ 5,457 2 6½
Essendon	• • • •		•••	•••	5,056 10 2	1,733 8 81	6,789 18 102
North Essendon Pascoe Vale	•••	***		•••	$119 19 1\frac{1}{2}$ $335 8 0\frac{1}{2}$		119 19 1½ 335 8 0½
Glenroy		***	•••		$\begin{array}{c ccccccccccccccccccccccccccccccccccc$	50 3 10½	575 11 8

	STATIO	ns.			being Moiety o	STATION TRAFFIC, of Outward and Inwards R	evenue from—
					Passengers, Parcels, &c.	Goods and Live Stock.	Totals.
Rroadwas 3					£ s. d.	£ s. d.	£ s. d.
Broadmeadows Somerton	•••	***	***	•••	469 11 4 283 16 0	67 17 6 42 15 71	537 8 10 326 11 7 1
Craigieburn	***	***		•••	283 16 0 356 2 2½	135 11 111	491 14 2
Donnybrook	•••	***	***	•••	514 3 2	297 16 5	811 19 71
Beveridge	•••	•••	•••	•••	245 6 9	104 7 10	349 14 7
Wallan Kilmore Junction	***	•••	•••	•••	909 7 61	596 17 9	1,506 5 3½
Wandong		•••	•••	•••	153 16 11 549 6 43	2,384 14 6	153 16 11 2,934 0 10 1
Kilmore East			***		1,850 3 10	224 16 9	2,075 0 7
Broadford		***	148		1,171 10 2	2,156 4 10	3,327 15 0
McDougall's Sidi	•	***	***	•••	***	291 4 4	291 4 4
Lowry Siding Tallarook	***	***	***	• • •		177 9 114	177 9 115
School House Lan	ne	***	***	•••	1,331 14 3½	1,142 19 7 232 9 9½	2,474 13 10½ 232 9 9½
Seymour	•••	•••	•••	***	9,097 9 71	3,412 11 0	12,510 0 71
Mangalore	***	***	•••	•••	811 19 61	543 15 4	1,355 14 101
Avenel Monea	***	•••	•••	•••	696 9 5	1,110 8 0	1,806 17 5 2,239 10 6
Burnt Creek	•••	•••	***	•••	96 15 3½ 150 7 11	$\begin{array}{c ccccccccccccccccccccccccccccccccccc$	2,239 10 6 1,933 5 1
Longwood	•••	***	***	•••	744 10 8	4,230 4 71	4,974 15 32
Creighton	***	***	•••	•••	62 16 8	1,801 8 4	1,864 5 0
Euroa	•••	***	•••	•••	2,461 11 5	4,801 2 9	7,262 14 2
Balmattum Violet Town	•••	***	•••	•••	106 13 3 950 11 8	616 12 0	723 5 3 2,903 4 10
Baddaginnie	•••		•••		249 O II	545 18 9 1	794 19 81
Benalla		***	•••	•••	7,974 4 5	4,358 14 101	12,332 19 32
Winton		***	***	•••	140 19 2	148 15 101	289 15 0 1
Glenrowan Wangaratta	***	•••	•••	•••	551 15 0½ 6,759 8 1⅓	874 12 11½ 6,648 1 8⅓	1,426 8 0 13,407 9 10
Beechworth June	tion	***		***	6,759 8 1½ 55 9 6½	0,040 I 03	13,407 9 10 55 10 7
Springhurst					774 10 81	365 19 3 1	1,140 10 0
Chiltern	***	•••	***		1,961 13 12	3,092 0 5	5,053 13 67
Barnawartha Wodonga	***	•••	* * *	***	526 10 8	1,228 3 11	1,754 13 91
East Wodonga		•••	•••	•••	4,346 19 4½ 1 14 2	0 11 8	14,790 18 1½ 2 5 10
Bonegilla	***		***		8 2 31		$\frac{1}{8}$ $\frac{1}{2}$ $\frac{1}{2}$
Bethanga Road	***	•••	***		199 10 11	1,425 0 21	1,624 11 13
Huon Lane	***	•••	•••	***	252 0 7	1,260 19 101	1,513 0 51
Bolga' Tallangatta	•••	***	•••	•••	71 8 8 1,374 3 3	$\begin{array}{c ccccccccccccccccccccccccccccccccccc$	73 13 6 5,698 16 7 1
Tatonga		***	***		1,374 3 3	356 11 8	356 11 8
Macaulay Road	•••	•••	•••	***	717 14 5		717 14 5
Flemington	•••	•••	•••	•••	714 19 81		714 19 81
Royal Park South Brunswick	• • • •	•••	•••		616 12 4½ 789 9 7⅓	2,129 8 5	616 12 4 1 2,918 18 0 1
Brunswick					789 9 7½ 1,304 15 5½	1,360 7 111	2,665 3 5
Moreland	***	***	***		424 15 I	845 5 6	1,270 0 7
Coburg	***	***	***	•••	1,425 0 9	664 13 9	2,089 14 6
Bell Park North Coburg	•••	***	***	•••	70 I 5½ 138 II 4	13 2 01	70 I 5½ 151 I3 4½
Fawkner	***	•••	***	•••	138 11 4 34 4 4		34 4 4
Campbellfield		•••	•••		291 10 9	192 2 112	483 13 8 1
Campbellfield No		•••	•••		38 13 84		38 13 81
North Carlton North Fitzroy	•••	***	•••	•••	695 I 4 2,080 IO 8 1	1,145 9 4 1,445 5 5	1,840 10 8 3,525 16 1 1
Fitzroy		•••	•••	•••	198 1 04	1,445 5 5 5,130 11 10½	5,328 12 11
Collingwood		•••	•••		3,051 1 1	7,403 3 1	10,454 4 2
Clifton Hill	•••	•••	•••	•••	660 19 51	1,409 14 11	2,070 13 7
Northcote South Fairfield Park	,.,		***		240 10 6½ 574 18 10½	75 12 71	240 10 6 1 650 11 6
Northcote		***	***		318 19 11	/3 /2	318 19 11
Middle Northcote	e	• • •	***		242 10 2	848 10 03	1,091 0 21/2
Croxton	***	***	•••	•••	247 19 0	651 7 7	899 6 7 191 17 3 1
Thornbury Preston, Bell-stre	eet	***	***	•••	191 17 3½ 470 15 4	1,681 5 10 1	2,152 I 2½
Preston, Murray-		***	***	•••	376 11 91	` -	376 II 9 1
Preston, Regent-		***	***	,	615 16 11		615 16 11
Preston Reservoi Thomastown		•••	***	•••	322 7 9 127 1 10 1	35 16 4	322 7 9 162 18 2 1
Epping Epping	•••	•••	•••	***	127 1 10 1 292 5 5	268 2 7	560 8 0
South Morang	•••	•••	•••	***	287 6 10½	88 18 8	376 5 6 1
South Yan Yean	•••	•••	***	•••	517 11 91	130 1 5	647 13 21
Yan Yean Whittlesee	•••	•••	***	•••	358 12 111	139 3 9 549 14 11½	497 16 8 1 1,520 9 6 1
Whittlesea Traawool	•••	***	•••	***	970 14 7 159 19 11	549 14 113	1,520 9 6 3 159 19 11
Kerrisdale	•••		•••		116 14 7		116 14 7
Homewood	•••		***	•••	129 11 6		129 11 6
Yea	•••	***	***	***	1,357 15 4	1,773 4 21/2	3,130 19 6½
Cheviot Balham	•••	***	***	***	50 17 4 27 7 21	212 15 10 5 17 2	$263 ext{ 13} ext{ 2} ext{ 33} ext{ 4} ext{ } e$
Molesworth	•••	•••	***	•••	201 16 51	271 9 4	473 5 9 2
Cathkin	***	***	•••		268 6 9	53 14 6	322 I 3
Alexandra Road		•••	•••	•••	1,124 14 0	1,546 5 5 446 2 11	2,670 19 5 660 17 4
Yarck Kanumbra	•••	•••	***	***	214 14 5 101 2 3½	446 2 11 169 8 10½	270 11 2
						, 1	

	STATIO	ons.			being Moiety of	STATION TRAFFIC, Outwards and Inwards R	evenue from—
					Passengers, Parcels, &c.	Goods and Live Stock.	Totals.
				•	£ s. d.	£ s. d.	£ s. d
Merton Woodfield		•••	***	***	385 14 61/3 51 0 41/3	384 II I 71 2 II	77° 5 7 122 3 3
Bonnie Doon	••	***	***	•••	442 2 113	654 10 10 1	1,096 13 10
Maindample	•••		•••		234 1 10	365 2 91	599 4 7
Mansfield	***	•••	•••	• * •	2,116 15 01	3,909 5 101	6,026 0 11
Tabilk Nagambie	***	***	***	• • •	299 II 9 1,435 5 6½	$1,934 6 8\frac{1}{2}$ $3,779 2 5$	2,233 18 51 5,214 7 11
Wahring		•••	•••	***	281 9 0	474 14 7	756 3 7
Murchison East	•••	•••	•••		1,241 12 6	1,797 8 8	3,039 I 2
Arcadia		***	***	•••	364 16 7	818 0 11	1,182 16 8
Toolamba Mooroopna	***	***	•••		964 4 7 1,339 5 11	$411 5 4\frac{1}{2}$ $2,129 17 8\frac{1}{2}$	1,375 9 11 3,469 3 7
Shepparton		***			5,135 14 11	5,285 12 11	10,421 6 3
Congupna Road	***	***	***		158 19 2	569 13 10 1	728 13 0
Tallygaroopna	•••	***	•••	•••	390 7 0 488 3 4	1,698 0 3	2,088 7 3 2,229 4 6
Wunghnu Numurkah	•••	4 * *	•••	•••	488 3 4 3,410 8 0	1,741 1 2½ 4,134 4 11	2,229 4 6; 7,544 12 11
Katunga				***	283 7 61	1,824 15 21	2,108 2 9
Strathmerton		***	***		401 3 3	2,271 4 2	2,672 7 5
Yarroweyah Cobram	***	***	***	***	700 19 11 1,343 10 4½	2,389 4 9	3,090 4 8 5,447 9 8
Cobram Murchison	•••	•••	•••	•••	1,343 10 4½ 642 10 9½	$4,103 19 3\frac{1}{2}$ $2,222 15 2\frac{1}{3}$	2,865 6 o
Waranga		***	•••	***	135 5 4	2,599 19 0	2,735 4 4
Rushworth		***	• • •	•••	1,142 11 01	4,538 14 4	5,681 5 4
Pine Lodge Cosgrove	•••	•••	•••	***	107 13 11 147 12 21/2	469 8 9 1 750 17 7	577 2 8 898 9 9
Dookie	•••	***	•••	•••	1,034 8 21	1,859 3 112	2,893 12 2
Yabba South		***	4	•••	8 1 2	5 6 2	13 7 4
Yabba North	•••	•••	***	***	$\begin{array}{c ccccccccccccccccccccccccccccccccccc$	393 I 6½ 264 2 7	416 9 3 294 6 1
Youanmite Katamatite	•••	•••	•••	***	30 3 6 124 2 8½	264 2 7 1,306 7 0	294 6 I 1,430 9 8
Waaia			•••	•••	340 4 112	1,653 0 4	1,993 5 3
Nathalia	•••	***	***	***	2,518 2 81	6,954 16 61	9,472 19 3
Goorambat Nooramunga	***	• • •	• • •	•••	214 13 3 40 7 6	9 1 4	1,754 3 1 49 8 10
Devenish	•••	•••		•••	40 7 6 294 2 1	748 11 01	1,042 13 1
St. James	• • • •	***	***	*11	665 11 101	$1,837$ 12 $9\frac{7}{2}$	2,503 4 8
Tungamah	•••	***	•••		882 11 8	2,669 11 11½	3,552 3 7
Telford Yarrawonga	***	***	***	***	337 I3 7 2,557 4 2	2,045 2 II 6,619 2 6	2,382 16 6 9,176 6 8
Londrigans		***	***	•••	16 2 6 1	0,019 2 0	16 2 6
Tarrawingee	***	***	•••	•••	417 5 9	828 11 31/2	1,245 17 0
Everton	•••	***	***	***	525 7 2	638 17 10	1,164 5 0
Lee's Crossing Beechworth	•••	•••	•••	•••	37 15 7 4,396 8 7	4,873 15 101	37 15 7 9,27° 4 5
Wooragee		•••	***	•••	32 13 1	1773 3 2	32 13 1
Yackandandah	•••		***	***	421 12 71	1,163 7 1	1,584 19 8
Brookfield Bowman's Forest		***	• • • •	***	8 16 11 178 3 0	439 15 01	617 18 0
Palmerston	***		•••	***	178 3 0 40 14 1	439 15 0½	40 14 1
Myrtleford			•••	•••	819 13 9	1,228 0 81/2	2,047 14 5
Owen's Vale	•••	***	•••	***	35 14 81	***	35 14 8
Eurobin Porepunkah	***	•••	•••	***	$\begin{array}{c ccccccccccccccccccccccccccccccccccc$	•••	33 17 1 115 16 3
Bright	•••	•••	•••	•••	1,813 9 81	1,898 16 51	3,712 6 2
Lilliput	•••	•••	•••	***	21 16 5	31 10 51/2	53 6 ro
Rutherglen Wahgunyah	***	***	***	***	$\begin{array}{cccccccccccccccccccccccccccccccccccc$	6,797 17 4 6,081 10 0	9,228 3 8 9,521 10 7
Show Grounds	***	***		•••	3,440 0 /2 428 1 8½	403 19 91	832 1 6
Flemington Race	-course	• • • •		,	4,341 10 112	***,	4,341 10 11
Melbourne (Princ Hawksburn		Ψ,	***	***	119,637 11 4 8,000 1 3½	3,268 15 5\frac{1}{2}	8,022 18 3
Hawksburn Toorak	***	***	***	***	3,822 17 11 1	5,003 19 6	8,826 17 5
Armadale		***	•••	***	6,436 10 01		6,436 10 0
Malvern Caulfield	•••	• 4 •	•••	•••	6,681 9 3	1,148 7 5 376 0 3	7,829 16 8 8,300 1 3
Rosstown	***	***	***	***	7,924 I 0½ 474 7 3	376 0 3 83 6 7½	8,300 I 3
Murrumbeena	***	•••			882 0 1	111 3 7 2	993 3 8
Oakleigh	•••	•••	•••	***	4,377 4 10	$627 \ 3 \ 7\frac{1}{2}$	5,004 8 5
Clayton's Spring Vale	•••	•••	***	•••	453 17 7½ 714 16 4	310 2 7½ 277 1 5½	764 0 3 991 17 9
Dandenong	•••	•••		•••	5,001 4 0	1,440 9 1	6,441 13 1
Hallam's Řoad	•••		***	***	123 7 10	22 13 $3\frac{1}{2}$	146 I I
Narre Warren Berwick	•••	•••	•••	***	642 19 51	441 10 7 817 1 9	1,084 10 0 2,001 12 2
Beaconsfield	•••	***	***	***	1,184 10 5½ 859 0 7	817 1 9 247 18 8	1,106 19 3
Officer	•••	•••		•••	169 6 51	$129 2 4\frac{1}{2}$	298 8 10
Pakenham	•••	•••	•••	***	1,099 2 11	679 0 4	1,778 3 3
Nar-nar-goon	•••	• • •	•••	***	392 3 7 2	589 12 9 68 4 0	981 16 4 273 8 3
Tynong Garfield	•••	***	•••	***	205 4 3½ 166 8 6½	$\begin{array}{c ccccccccccccccccccccccccccccccccccc$	273 8 35 391 0 0
Jefferson's Siding		•••	***			83 16 6	83 16 6
					577 15 1	267 4 11 2	845 0 0
Bunyip Longwarry	***	•••		•••	577 15 1 501 14 7½	1,426 4 2	1,927 18 9

	STA'	TIONS.			being Moiety of	STATION TRAFFIC, Outwards and Inwards R	evenue from
					Passengers, Parcels, &c.	Goods and Live Stock.	Totals.
Warragul	•••	***	***	***	£ s. d. 5,717 6 0½	£ s. d. 2,546 14 11 ¹ / ₃	£ s. d. 8,264 I O
Bloomfield	***	•••	•••	•••	354 11 101	232 8 112	587 0 10
Darnum Yarragon	***	***	•••	***	280 15 7 641 3 2	484 13 3½ 400 11 2	765 8 103
Trafalgar	***	***	•••	***	641 3 2 493 16 2	400 II 2 330 I 5	1,041 14 4 823 17 7
Moe	***	***	***		1,455 13 01	1,226 17 101	2,682 10 11
Morwell Traralgon	•••	•••	•••	•••	1,965 13 21	1,419 16 8	3,385 9 101
Loy Yang	•••	***	•••	•••	3,101 5 10½ 36 5 10	1,903 19 9½ 30 9 5	5,005 5 8 66 15 3
Flynn's Čreek	•••	•••		•••	305 7 91	1,071 13 5	1,377 1 22
Rosedale Fulham	•••	***	•••	***	1,028 1 6	1,157 5 111	$2,185$ 7 $5\frac{1}{2}$
Sale	•••	***	***	. • •	6,547 11 3	3,710 10 111	14 13 5 10,258 2 2½
Montgomery	•••	***	•••	***	6 I 2	3,710 10 112	6 r 2
Stratford	•••	***	***	***	1,009 1 11	625 I 2½	1,634 3 1½
Munro Fernbank	•••	•••	***	***	104 6 0½ 199 18 4	36 14 4 407 0 7 1	141 0 4½ 606 18 11¼
Lindenow	•••	***	***	***	199 18 4 738 3 2½	407 0 7½ 1,836 0 0½	2,574 3 3
Hillside	• • •	***			98 14 21	191 1 12	289 15 4
Bairnsdale Glen Huntly	•••	***	•••	•••	6,814 3 81	4,123 6 81	10,937 10 5
North Road	•••		•••		453 16 2 597 10 3\frac{1}{3}	$\begin{array}{c ccccccccccccccccccccccccccccccccccc$	603 4 2 <u>1</u> 690 11 1
McKinnon		***	***	***	412 13 51	75 - 72	412 13 51
East Brighton	•••	•••	•••	•••	837 13 71	$326 7 4\frac{1}{3}$	1,164 1 0
South Brighton Highett		***	•••	•••	625 16 9½ 491 14 7	171 9 7½ 40 6 7½	797 6 5 532 1 2½
Cheltenham		***		•••	1,902 3 4	250 19 01	$2,153$ 2 $4\frac{1}{2}$
Mentone	•••	•••	***	•••	2,699 5 101	176 7 21	2,875 13 1
Mordialloc Carrum	•••	***	* * *	•••	4,365 7 10	188 3 51	4,553 11 31
Frankston	•••	•••		,,,	274 4 7½ 2,388 12 6⅓	27 11 10½ 1,196 10 3	301 16 6 3,585 2 9½
Langwarrin	•••	***		***	118 19 9	86 11 6 1	205 11 31
Mornington June Moorooduc		***	•••	***	316 16 117	147 15 8	464 12 71
Mornington	***	***	***		105 12 9½ 2,038 9 9½	54 0 II 299 4 II	159 13 8½ 2,337 14 8½
Somerville		•••	•••	***	289 7 01	$438 6 0\frac{1}{2}$	727 13 1
Tyabb	•••	***	***		185 14 61	161 8 0	347 2 6½
Hastings Bittern	•••	***	***	•••	546 13 9½	476 I 6½	1,022 15 4
Crib Point	***		***	***	449 6 5 76 7 10 1/2	367 II 9½ 15 8 0	816 18 2½ 91 15 10½
Stony Point	•••	***	***	***	641 5 6	65 8 5	706 13 11
Heyington Kooyong	•••	•••	•••	•••	239 12 4		239 12 4
Tooronga	•••	***	***	•••	212 7 10½ 353 7 5	125 12 9	212 7 10 5 479 0 2
Gardiner	•••	***	•••	•••	347 7 11		347 7 11
Glen Iris - Darling	•••	***	***		257 17 61/2	39 15 $9\frac{1}{2}$	297 13 4
Waverley	•••	***	***	***	200 4 9 226 6 q	28 17 8	200 4 9 255 4 5
Riversdale	•••	***		***	288 5 6	2 10 21	290 15 8½
Hartwell	***	***	• • •	***	468 12 10 1	76 0 2½	544 13 1
Ashburton Lyndhurst	***	***	•••	***	$\begin{array}{cccccccccccccccccccccccccccccccccccc$	30 19 0½ 170 1 4½	460 7 10
Cranbourne	•••	•••	***		89 12 7½ 879 17 8½	590 3 9	259 14 0 1,470 1 5½
Clyde	***	***	***		360 15 3	147 13 5	508 8 8
Tooradin Koo-Wee-Rup	•••	•••	•••	•••	195 7 1	56 8 11½ 408 6 10⅓	251 16 0½
Koo-Wee-Rup W	est	***	***	***	$\begin{array}{c ccccccccccccccccccccccccccccccccccc$	408 6 10½	1,089 12 7 27 16 6 1
Monomeith		•••		•••	147 18 2	273 7 6	421 5 8
Caldermeade Lang Lang		•••	•••	•••	163 3 3	275 15 4	438 18 7
Nyora		***	***		630 2 2 576 7 1	686 10 3½ 770 5 4	1,316 12 5½ 1,346 12 5
Loch	•••	•••	•••	•••	784 0 2	458 19 5	1,242 19 7
Jeetho Bons	•••	***	***	***	240 19 1	264 13 11	505 13 0
Bena Whitelaw	***	***	***	***	$\begin{array}{c ccccccccccccccccccccccccccccccccccc$	379 7 4 84 18 3½	595 8 1½ 214 4 8
Korumburra	***	***	***	***	2,380 16 1	2,843 2 1	214 4 8 5,223 18 2
Kardella	***	***	•••	***	157 15 11/2	104 18 10	262 13 112
Ruby Leongatha	***	***	•••	***	104 12 5½ 1,552 7 1½	75 0 2½ 1,711 19 2	179 12 8 3,264 6 31
Travelling S.M.	(Grea	t Southern	line)	•••	281 16 5	2,051 11 51	$3,264 6 3\frac{1}{2}$ $2,333 7 10\frac{1}{2}$
Koonwarra	`,,,	•••	•••	***	78 10 71		78 10 7½
∤Tarwin ∤Meeniyan	• > •	***	***	•••	112 0 9	***	112 0 9
Stony Creek	•••	***	•••	•••	122 7 6½ 86 13 3	***	122 7 6½ 86 13 3
Buffalo Creek		***	***	***	69 9 41	***	69 9 43
Boys	•••	•••	•••	•••	13 19 6		13 19 6
Fish Creek Hoddle Range	***	***	•••		110 17 1½ 19 18 6	***	110 17 1½ 19 18 6
†Foster	***	***	***	***	839 18 31	425 13 11	1,265 12 2½
Franklin River	•••	***	•••	***	44 4 3		44 4 3
Toora Agnes River	•••	•••	***	***	593 1 41	$323 \circ 2\frac{1}{2}$	916 I 7
Welshpool		***	***	•••	50 10 4½ 187 13 11¼	63 7 81	50 10 4½ 251 1 8
Hedley		•••	•••	•••	50 17 0	47 15 8	98 12 8
Mason's Siding	***	***	•••		25 5 6		ź5 5 6

	STATION	īs.			being Moicty of	STATION TRAFFIC, Outwards and Inwards B	Levenue from—
					Passengers, Parcels, &c.	Goods and Live Stock.	Totals.
Calliandala					\mathfrak{L} s. d.	£ s. d.	£ s. a
Gelliondale Alberton	***	•••	•••	***	78 I 3 1,012 I2 4	13 2 3 1,812 18 8	91 3 6 2,825 11 c
Port Albert	***	•••	•••	***	754 2 23	324 4 7	1,078 6
Lillico	•••		•••		7 10 1	***	7 10 1
Bravington Buln Buln	•••	• • • •	•••	• • • •	17 11 71	8 14 5	26 6 d
Rokeby	•••	•••	•••	•••	184 9 2½ 114 16 0	330 II 9½ 28 9 IO	515 I C
Crossover	***	•••	***		50 4 11	28 9 10	143 5 16 50 4 11
Neerim South		***		***	533 8 10	869 14 1	1,403 2 11
Coalville	•••	•••	•••	***	417 16 1	292 Z 8	709 18 9
Narracan Thorpdale	•••	•••	***	***	249 9 4½ 517 2 4⅓	304 1 6	553 10 10
Hazelwood	•••		•••	***	517 2 4½ 20 7 4	1,933 2 1½ 8 15 11½	2,450 4 6 29 3 3
Yinnar	•••		•••	***	320 10 6	588 12 71	909 3 1
Boolara	***	•••	•••		329 I I ¹ / ₂	433 14 3	762 15 4
Darlimurla North Mirboo	•••	•••	•••	• • •	155 5 0½	568 5 4	723 10 4
Glengarry	***	•••	***	•••	803 3 8 284 5 2	2,060 10 10 519 8 9½	2,863 14 <i>6</i> 803 13 11
Toongabbie	***				803 18 6	$1,624$ 8 $4\frac{1}{2}$	2,428 6 10
Cowwarr	411	***	•••	***	388 17 9	964 5 9	1,353 3 6
Dawson Howfield	***	***	***	***	69 11 61	27 11 92	97 3 4
Heyfield Tinamba	•••	***	***	***	609 5 5½ 461 11 10	786 18 6 1,711 1 8	1,396 3 11 2,172 13 6
Maffra	•••	•••	•••	***	1,423 14 41	2,286 I3 I	2,172 13 6 3,710 7 5
Boisdale			***		41 13 3	,	41 13 3
Bushy Park	•••	***	***	•••	35 0 81		35 0 8
Briagolong Glenferrie	•••	***	•••	• • • •	$345 ext{ 16} ext{ } 6\frac{1}{2}$	697 14 4	1,043 10 10
Auburn		•••	***	•••	9,735 I 3 8,986 I I		9,735 I 3 8,986 I I
Camberwell			***		9,453 9 0	1,391 1 9	10,844 10
Canterbury			* * *	***	$2,732$ 12 $10\frac{1}{2}$	229 2 2	2,961 15
Surrey Hills Mont Albert	•••	***	***	***	2,699 19 1	396 5 9	3,096 4 10
Box Hill			•••		554 10 9½ 3,246 7 2½	434 9 21	544 10 9 3,680 16 5
Blackburn		•••			859 5 21	1,262 12 81	2,121 17 11
Tunstall	* * *		***		377 5 21 2	44 1 101	421 7 1
Mitcham	•••	•••	•••	•••	689 14 5	224 6 111	914 1 4
Ringwood Croydon	• • •	***	***	***	$\begin{array}{cccccccccccccccccccccccccccccccccccc$	161 9 11½ 234 6 10½	1,007 16 6 758 1 2
Mooroolbark	•••	•••	***		$5^{2}3 14 3\frac{1}{2}$ $2^{2}53 4 5\frac{1}{2}$	189 3 41	758 I 2 442 7 IO
Lilydale		•••	•••	•••	2,706 7 7	2,230 10 51	4,936 18
Coldstream		***			291 15 6	$159 \ 5 \ 1\frac{1}{2}$	451 0 7
Yering Yarra Glen	•••		•••		472 13 9 1,037 4 6	$\begin{array}{cccccccccccccccccccccccccccccccccccc$	607 14 11
Tarrawarra	• • • •		•••	•••	1,037 4 6 111 16 3	866 11 7½ 128 1 7½	1,903 16 1 239 17 10
Healesville	***	•••	•••	•••	2,474 11 1	789 8 9	3,263 19 10
Barker's Road		••	•••	***	1,035 13 7½		1,035 13 7
Kew Alphington	•••	•••	•••	•••	5,550 19 7	835 16 11	6,386 16 6
Ivanhoe	•••	•••	•••	***	4+4 3 7½ 468 2 7	394 11 7 17 16 5½	838 15 2 485 19 G
Heidelberg	•••	•••	•••		1,798 9 91	304 5 10	2,102 15 7
Fulham Grange	•••	•••	•••		30 10 11	,	30 10 1
Willsmere East Kew	•••	•••	•••	•••	38 7 10 28 3 11 1		38 7 10
Deepdene	***	•••	***	***	28 3 11½ 49 4 2		28 3 11 49 4 2
Shenley	•••	•••			37 8 8	•••	37 8 8
Bayswater		***		***	408 14 4	205 IO I ¹ / ₃	614 4 5
Lower Fern Tree Upper Fern Tree		***	***	•••	356 14 0 1,302 16 0	139 4 0	495 18 6
Melbourne (Flind		et)	•••	***	1,302 16 0 72,329 11 0½	167 13 21/2	1,470 9 2 72,329 11 0
Montague			•••	***	851 1 9 1		851 1 9
Port Melbourne			•••		1,686 9 11	***	1,686 9 11
Graham-street Port Melbourne	•••	***	•••	•••	1,527 18 10	74 500 TA 0	1,527 18 10
South Melbourne		•••	•••	•••	9,139 13 3½ 3,720 6 1	24,588 12 8	33,728 5 11
Albert Park	•••	•••	•••		7,297 0 9½	***	7,297 0 9
Middle Park	•••	•••	•••	5 • 1	2,293 14 2		2,293 14 2
St. Kilda Richmond	•••	***	•••	***	7,409 12 111	1,286 4 5	8,695 17 4
South Yarra		•••	•••		13,308 14 1½ 12,267 3 10½	***	13,308 14 3
Prahran	•••		•••	•••	7,400 19 11		7,400 19 11
Windsor	•••	•••	•••	•••	8,961 15 9½	3,742 4 5	12,704 0 2
Balaclaya Elsternwick	***	• • •	•••	•••	6,081 15 11		6,081 15 11
NT12 TO1-1-4	•••	•••	***	•••	8,226 9 8½ 6,822 17 10	$\begin{array}{cccccccccccccccccccccccccccccccccccc$	8,749 4 9 7,859 9 11
Middle Brighton	***		**	***	5,566 3 2	858 15 3	6,424 18
Brighton Beach		•••	•••		5,811 10 0	.,.	5,811 10 0
Hampton Sandringham	•••	***	•••	***	494 19 6		494 19 6
Sandringnam East Richmond	•••	•••	•••	•••	2,375 19 7 4,294 14 4½	199 14 7	2,575 14 2
Burnley	•••			•••	3,752 1 2	4,325 17 3	4,294 14 4 8,077 18 5
Hawthorn	•••	***	•••	•••	7,107 7 3	1,121 14 11	8,229 2 2
Beaumaris	***	• • • •	***	•••	1,095 0 01		1,095 0
A	•••	•••		***	933 7 4		933 7 4
		** 1		***	1,307 10 04	***	1,307 10 0

VICTORIAN RAILWAYS—No. 18.—Statement showing the Traffic at each Station, &c.—continued.

STATIONS.	being Moiety of	STATION TRAFFIC, Outwards and Inwards I	Revenue from—
	Passengers, Parcels, &c.	Goods and Live Stock.	Totals.
	£ s. d.	£ s. d.	£ s. d.
Cowes	183 14 9	•••	183 14 9
San Remo	150 19 9		150 19 9
Traffic derived from Deniliquin and Moama		:	
Stations	1,980 10 104	11,858 16 5	13,839 7 31
Traffic derived from South Australian Stations	20,663 18 11	1,681 19 11	22,345 18.10
Traffic derived from New South Wales Stations	26,436 19 81	13,066 15 9	39,503 15 51
Traffic derived from Queensland Stations	1,119 7 43	, y	1,119 7 45
Steamer Gem	1,580 13 11		1,580 13 12
Totals	1,508,866 16 3	1,417,080 17 9	2,925,947 14 0

Note.—This return is prepared from the information available in this office. If goods are way-billed to other stations, the minor station is not credited with the traffic.

* These stations were open for traffic for only portion of the year.

† For goods, live stock, and parcels at these stations see Travelling S.M., Great Southern Line.

H. KENT, Traffic Auditor.

Traffic Audit Office, . 16th September, 1893.

VICTORIAN RAILWAYS

No. 19.

RETURN OF ROLLING-STOCK IN EXISTENCE AND UNDER CONSTRUCTION AT THE 30th June, 1893.

						i															eng:	INES.														
	***												FOUR V	VHEELS	COUPL	ED.											SIZ	WHEE	LS COU	PLED.						***************************************
Class Letter	• •	•		•	•••	••	A	В	c	D	Е	F	G	II	Л	к	L	М	N	Unclassi fied.	Total.	0	P	Q	R	s	т	U	v	w	x	Y	z	Unclassi fied.	Total.	Grand Total.
Totals at 30th June, 1892	•••		•••			•••	25	32	26	20	28	2.1	2	8	5	5	10	22	5	4	213	44	5	10	87	10	19	9	3	12	15	31		4	249	462
Totals at 30th June, 1893	•••					***	25	32	26	22	59	2.1	. 2	8	5	5	10	22	5	4	246	44	5	10	88	10	19	9	3	12	15	31	3	4	253	499
Under construction, 30th	June,	1893			••	•••	•••	•••			17		•••	.,,	•••			•••			17		***	***		•••	•••			•••	***	•••	•••	•••		17
The state of the s					-1-2		PA:	SSENG	ER V	EHIÇI	ES.			-					VANS.	MONROPOLIC F						W	AGG01	1s.					3		sui	DRIES.
	le le.	st Class		C	rriages.		0.1	d Class.	els. Dle	1st Class	B.		combined		Class.		ble Bogie, Class, and Vans.	le Bogie Vans.	yans. ole Bogie.	Luggag Vans.		n-sided sred. ium.	-sided.	es).	chandise.	ast.	er Coal	-sided ble Bogie.	ium Double ie, Movable s.	im Double	cerators,	re bogie gerators, Trucks,	0	ble Bogie	e. r Trucks.	ng Cars. ng Cars. ning- ne Car. Uty

								P	ASSI	NGE	R VI	HIC	LES.									VAN	rs.									W	AGG	ons.										5	IMUE	DRIF	as.		
		<u>-</u>				Carriag	zes.						Cars	and Vans c	mbine	ed.				ie, nd			oj l	uggage	,								_		e. 1hle	ble	14	ani	ர் வேறி			. 0	cks.		si	gá		Car.	9
***************************************	_	1	lst Cla	lss.		Comp	posites.		2nd Cl	ass.		st Clas	SS.	Comp	osites.		2nd C	lass.		Bog ass, a ans.	Bograns.	ans.	Bog!	Vans.	_	ided d.	i d	ded.	ded s).	and		r Coa	r Coa		Bogi n Dot	Mova n Don	ided	d Doi	Bogi erator	rucks		Boxes Bogi	boxes	. 6	Truca len's	E Car	e Car	raph (illo-a
	Dombk	Bogrie. Double	Borie Steeping Cars.	wheels	wheels	Bogrie.	wheels	wheels	bogne.	4 wheels	Double Bogie.	6 wheels	4 wbeels	Double Bogie, 1st Class 2nd Class and Van combad.	0 wheels	4 wheels	% wheels	wheels	_•	Double and Cl	Double Mail V	Mail V	Double	wheels	w treets	High-sid Covered.	Mediu	Low-si	(Crane Sheep.	Sheep Merch	Cattle.	Ballast	Hoppe (Wood)	Powde	Double	Bogie, sides.	Bogie.	Bogie.	Double Refriga	Meat 1		Horse	Horse- Carrias	Hearse	Workn	Sleepir	macnu Casual Vans.	Dynag Travell	Bookin
Class Letter	A	AA	-	A	AI	Вав	AB	B	В	В	A DAI	ρĮ.	AD	ABDABE	ΑI	3 D	B	D	Total	ВЕве	EE	E	αC	D	Tota]	H	I	K	I	LL	M	N	o	P	$Q \mid Q$	QR	R S	3 / 7	$\Gamma_{\parallel} \mathbf{T}_{\mathbf{T}}$	U	Total	FF	F G	G -	-1-	- -	-		Total
Totals at 30th June, 1892	2	79	8	79 3	6	17	40	14 1	5 208	252	62	16	3	2	4	2	39	8 1	,114	2	2	19	53 24	ļ1 6	323	611	5722	319	11 23	4	406	311 17	5 20	24	27 2	01 4	o 1	7 1	9 31	r 1 8 :	179	47	5 50	1	1 1'	6 г	16	I	140
Totals at 30th June, 1893	2	262	10	73 3	4 4	4 6	47	to 1	206	241	62	16	2	2.	5	2	39	9 1	,107	2	3	19	53 24	10 6	323	626	6028	304	11 23	2	406	308 17	2 20	24 2	2.7 2	:01	2 1	7 I	9 31	72 8	530	50 6	5 43	I	1 2;	7 1	15	1 1	146
Under construction, 30th June 1893			•••					:	2			-		•••• •••					2	***						125	100				The state of the s					.				15	240							-	.

Office of the Chief Mechanical Engineer, Melbourne, 2nd August, 1893. T. H. WOODROFFE, Chief Mechanical Engineer. • •

VICTORIAN RAILWAYS.

No. 20.

STATEMENT showing the Cost of Each Line, the total length of which was open for Traffic, at 30th June, 1893, with Average Cost per Mile, &c.

Nonthern System.	aive of tock.
Melbourne to Bendigo (esclusive of works, Melbourne to Essendon Junction)	Average per Mile.
to Essendon Junction)	£
Bendigo to Echuca (including Bridge over River	47,602
Lancefield Junction to Lancefield	12,369
Castlemaine to Dunolly	4,431 7,258
Dunolly to St. Arnaud	7,858
St. Arnaud to Donald	4,926
Ballarat to Maryborough	4,090
Waudra Junction to Pisgah (Ballarat Race-course)	5,997 6,467
Maryborough to Avoca	3,701
Bendigo to Inglewood	4,140
Charlton to Wycheproof	5,445
Korong Vale to Boort	4,051 5,258
Eaglehawk to Kerang	4,073
Toolamba to Tatura	3,999
Kilmore Junction to Bendigo (Cattle Siding)	4,014
Kyneton (Redesdale Junction) to Redesdale 16	6,519 5,752
North Creswick to Daylesford (Junction)	5,681
Maldon (Laanecoorie Junction) to Shelbourne	7,293
Wedderburn Junction to Wedderburn 4\frac{3}{8} \frac{4\frac{3}{8}}{8} \frac{660}{554} \text{ I } \text{, 50} \text{ 157,025} \text{ Tatura to Echuca 157,025 Tatura to Echuca 34\frac{3}{4} \frac{3}{4} \frac{4}{3} \frac{3}{4} \frac{3}{3} \frac{3}{3} \text{ I , 1533} \text{ I , 1500} \text{ I , 1500} \text{ I , 1500} \text{ A8,631} \text{ Pisgah to Wauthra} WESTERN SYSTEM. Footscray to Williamstown (and Piers) 6 6 6 6 8 I in 100 493,013 Newport to Geelong (including Williamstown Race-course Branch) 1\frac{3}{2} \frac{37\frac{3}{2}}{2} \frac{39\frac{1}{2}}{2} \frac{17}{2} \frac{5}{4} \frac{7}{4} \frac{1}{1} \frac{5}{2} \frac{1893,988}{2} \text{ Geelong (Queenscliff Junction) to Queenscliff 20\frac{3}{2} \frac{20\frac{1}{4} \text{ 10} \text{ I } \frac{5}{1} \text{ 1893,988} \text{ Geelong (Doctorial Geelong Race-course Branch) 52\frac{1}{2} \frac{52\frac{1}{4} \text{ 469} \text{ I } \text{ I } \frac{5}{2} \text{ 1893,988} \text{ Geelong (Doctorial Geelong Race-course Branch) 52\frac{1}{2} \frac{52\frac{1}{4} \text{ 469} \text{ I } \text{ I } \text{ 50} \text{ 513,179,938} 66elong (Gordons </td <td>7,191</td>	7,191
Erang to Swan Hill	3,870 3,776
Tatur to Echuca	4,486
Pisgah to Waubra	4,449
Western System.	5,145
Footscray to Williamstown (and Piers)	1,496
Newport to Geelong (including Williamstown Race-course Branch)	
North Geelong to Ballarat	82,169
Geelong (Queenscliff Junction) to Queenscliff 20\$\frac{3}{8}\$ 20\$\frac{4}{8}\$ 10 I ,, 50 111,993 Geelong to Colac (including Geelong Race-course Branch) 52\$\frac{1}{2}\$ 52\$\frac{1}{2}\$ 469 10 I ,, 50 326,363 Colac to Camperdown 28 28 569 405 I ,, 50 126,746 Warrenheip to Gordons 13 13 1,940 1,707 I ,, 50 115,912 Ballarat to Ararat 18\$\frac{3}{2}\$ 18\$\frac{3}{2}\$ 1,086 761 I ,, 50 151,590 Stawell to Horsham (including cost of line to quarries) <t< td=""><td>29,745 34,841</td></t<>	29,745 34,841
Geelong to Colac (including Geelong Race-course Branch)	5,397
Colac to Camperdown	
Warrenheip to Gordons 13 13 1,940 1,707 1 50 115,912 Ballarat to Ararat 3 54 57 1,517 960 1 ,44 401,834 Ararat to Stawell 18\frac{3}{4} 18\frac{3}{4} 1,806 761 1 ,50 151,590 Horsham (including cost of line to quarries) 21\frac{1}{4} 477 361 1 ,50 317,040 Horsham to Dimboola 21\frac{1}{4} 21\frac{1}{4} 477 361 1 ,50 317,040 Horsham to Dimboola 13\frac{1}{4} 477 361 1 ,50 317,040 Harsham to Dimboola 13\frac{1}{4} 477 361 1 ,50 59,778 Ararat to Hamilton	6,216
Ballarat to Ararat 183/4 1,517 960 1 ,, 44 401,834 Ararat to Stawell to Horsham (including cost of line to quarries) 54 761 1 ,, 50 151,590 Horsham to Dimboola 211/4 211/4 477 361 1 ,, 50 100,224 Ballarat (Scarsdale Junction) to Scarsdale 131/4 1,516 1,157 1 ,, 50 100,224 Ballarat (Scarsdale Junction) to Scarsdale 661/2 661/2 1,516 1,157 1 ,, 50 100,224 Ballarat (Scarsdale Junction) to Scarsdale	4,527 8,916
Ararat to Stawell	7,050
Horsham to Dimboola	8,085
Ballarat (Scarsdale Junction) to Scarsdale 13½ 1,516 1,157 1 ,, 50 59,778 Ararat to Hamilton 66½ 66½ 1,028 572 1 ,, 50 318,631 Hamilton to Portland 54 54 606 11 1 ,, 40 281,890 Braybrook Junction to Parwan 21½ 466 119 1 ,, 50 253,796 Braybrook Junction to Newport 4½ 4¾ 110 48 1 ,, 92 26,766 Lal Lal Race-course Branch 2 2 1,539 1,532 1 ,112 11,490 Parwan to Gordons 27½ 27½ 1,877 341 1 ,48 339,297 Ballarat Cattle-yards Branch	5,871 4,716
Ararat to Hamilton	4,512
Hamilton to Portland	4,791
Braybrook Junction to Parwan 21\frac{3}{4} 21\frac{3}{4} 466 119 1 ,, 50 253,796 Braybrook Junction to Newport 4\frac{3}{4} 4\frac{3}{4} 110 48 1 ,92 26,766 Lal Lal Race-course Branch 2 2 1,539 1,532 1 ,112 11,490 Parwan to Gordons 27\frac{1}{2} 27\frac{1}{2} 1,877 341 1 ,48 339,297 Ballarat East to Buninyong 1,626 1,436 1 ,40 64,753 Ballarat Cattle-yards Branch 3 3 1,523 1,446 1 ,60 12,896 Scarsdale to Linton 8 8 1,189 1,022 1 ,40 77,443 Avoca to Ararat 39\frac{1}{3} 39\frac{1}{2}	5,220
Braybrook Junction to Newport	5,508 11,669
Lal Lal Race-course Branch 2 2 1,532 1 ,112 11,490 Parwan to Gordons 27½ 27½ 1,877 341 1 ,,48 339,297 Ballarat East to Buninyong 7½ 7½ 1,626 1,436 1 ,,40 64,753 Ballarat Cattle-yards Branch 3 3 1,523 1,446 1 ,,60 12,896 Scarsdale to Linton 8 8 1,189 1,022 1 ,,40 77,443 Avoca to Ararat 39½ 39½ 1,215 763 1 ,,50 173,783 Lubeck to Rupanyup 9½ 9½ 487 455 1 ,,147 45,076 Murtoa to Warracknabeal 31½ 31½ 464 360 1 ,,66 143,092	5,635
Parwan to Gordons 27½ 27½ 1,877 341 1 ,, 48 339,297 Ballarat East to Buninyong 7½ 7½ 1,626 1,436 1 ,, 40 64,753 Ballarat Cattle-yards Branch 3 3 1,523 1,446 1 ,, 60 12,896 Scarsdale to Linton 8 8 1,189 1,022 1 ,, 40 77,443 Avoca to Ararat 39½ 39½ 1,215 763 1 ,, 50 173,783 Lubeck to Rupanyup 9½ 9½ 487 455 1 ,, 147 45,076 Murtoa to Warracknabeal 31½ 31½ 464 360 1 ,, 66 143,092	5,745
Ballarat Cattle-yards Branch 3 3 1,523 1,446 1 , 60 12,896 Scarsdale to Linton 8 8 1,189 1,022 1 , 40 77,443 Avoca to Ararat 39\frac{1}{2} 39\frac{1}{2} 3\frac{1}{2} 1,215 763 1 , 50 173,783 Lubeck to Rupanyup 9\frac{1}{2} 9\frac{1}{2} 487 455 1 , 147 45,076 Murtoa to Warracknabeal 31\frac{1}{4} 31\frac{1}{4} 464 360 1 , 66 143,092	12,338
Scarsdale to Linton 8 8 1,189 1,022 1 ,,40 77,443 Avoca to Ararat 39½ 39½ 1,215 763 1 ,,50 173,783 Lubeck to Rupanyup 9½ 9½ 487 455 1 ,,147 45,076 Murtoa to Warracknabeal 31½ 31½ 464 360 1 ,,66 143,092	8,634 4,299
Avoca to Ararat 39\frac{1}{2} 39\frac{1}{2} 1,215 \ 763 \ 1 ,, 50 \ 173,783 \ Lubeck to Rupanyup 9\frac{1}{2} 9\frac{1}{2} 487 455 1 ,,147 45.076 \ Murtoa to Warracknabeal 31\frac{1}{4} 31\frac{1}{4} 464 360 1 ,, 66 143,092	9,680
Murtoa to Warracknabeal 311 311 464 360 1 ,, 66 143,092	4,400
	4,745
$\mathbf{x}\mathbf{r}$) $(\mathbf{x}\mathbf{r}$.15.1.	4,579 3,974
Dimboola to Serviceton (cost includes right miles con-	
structed beyond Serviceton) 62 62 631 315 1 ,, 50 376,844	6,078
Mount Moriac to Wensleydale 114 114 752 361 1 ,, 50 39,661 Birregurra to Forrest 193 193 579 363 1 40 147,602	3, 525 7,474
Birregurra to Forrest 19\(\frac{3}{4}\) 19\(\frac{3}{4}\) 579 363 1 ,, 40 147,602 Irrewarra to Beeac 8\(\frac{3}{4}\) 8\(\frac{3}{4}\) 432 390 1 ,, 66 47,385	5,415
Camperdown to Warrnambool 423 423 550 13 1 , 50 338,194	7,958
Camperdown (Curdie's River Junction) to Timboon 221 221 673 52 1 ,, 40 111,815	5,025
Terang to Mortlake 13 13 447 414 1 ,, 60 55,450 Koroit to Warrnambool 95 95 245 19 1 50 82,036	4,265 8,635
Koroit to Warrnambool $g_{\frac{1}{2}}$ $g_{\frac{1}{$	8,167
Dunkeld to Koroit 49\(\frac{1}{4}\) 49\(\frac{1}{4}\) 834 207 1 ,, 60 177,716	3,608
Hamilton to Penshurst 19 19 727 590 1 ,, 60 77,568	4,083
Hamilton (Coleraine Junction) to Coleraine 23 23 668 301 1 ,, 40 110,103 Warracknabeal to Beulah 22 22 359 288 1 ,, 80 37,369	4,787 1,625

No. 20.—Statement showing the Cost of each Line, &c.—continued.

Lines.				gth of Li d for T		Heigh Rail-leve Low-wate	labove	Steepest Gradient.	Cost, exclu Rolling-s	
			Double.	Single.	Total.	Highest.	Lowest.		Total.	Average per Mile
			Miles.	Miles.	Miles.	Feet.	Feet.	Feet.	£	£
North-Eastern Sys	TEM.						1 1			
Essendon Junction to Essendon (incl	uding Race-e	ourse	1				1 1	İ		
Line)	-	•••	5		5	148	14	1 in 67	1 54,634	30,92
Essendon to Wodonga		***	61	121	182	1,147	105	1,, 50	2,064.443	11,34
Wodonga to River Murray Callarook to Yea		***		21	21	538	312	I " 75	36,047	16,02
Of the contract of the contrac		•••		234	232	698	488	1 ,, 40	151,149	6,36 5,66
Mangalore to Snepparton Shepparton to Numurkah		•••	•••	45 201	45 20⅓	499	372	1 ,,100	254,743 78,434	3,82
Benalla to St. James		•••		202	201	376 583	348	I ,, 206	77,724	3,79
Wangaratta (Beechworth Junction)				23	23	1,831	502	I ,, 30	159,883	6,9
Everton to Myrtleford				16½	16 1	989	581	I ,, 40	76,519	4,6
Springhurst to Wahgunyah				14	14	623	454	1 ,, 50	68,858	4,91
North Melbourne to Coburg		•••	5		5	202	13	I ,, 50	203,738	40,74
Yea to Mansfield and Alexandra-roa		•••		55≹	55\$	1,304	557	r ,, 40	332,189	5,95
Murchison East to Rushworth				13₺	134	476	391	1 ,, 80	71,741	5,4
Shepparton to Dookie		***	•••	15	15	500	372	1 ,,100	53,686	3,57
Numurkah to Cobram Numurkah to Nathalia		•••		211	213	376	355	1 ,,165	80,502	3,74 3,68
N4 T 1 37		•••		14	14 19 3	356	335	1 ,,330	51,601 95,132	4,8
Myrtleford to Bright			•••	184	187	1,004	688	1 ,, 50	109,348	5,9
Beechworth to Yackandandah				123	123	1,912	981	1 ,, 30	96,565	7,5
Wodonga to Tallangatta		***		251	251	726	530	I ,, 40	187,737	7,3
Coburg to Somerton				71	7 1	530	202	1 ,, 50	72,597	9,68
Royal Park to Clifton Hill		***	3	2.	23	136	103	1 ,, 50	154,373	56,1
Fitzroy Branch				1	I	119	85	1 ,, 79	76,812	76,81
Fitzroy (Whittlesea Junction) to W Dookie to Katamatite		•••	11/4	20 3 17	22 17	639 490	383	1 ,, 50 1 ,, 69	243,815	11,08
Eastern System										
Spencer and Flinders streets connex	ion by viaduct		<u>ş</u>	•••	4	33	17	1 in 40	138,804	111,60
South Yarra to Oakleigh	•	• • • • • • • • • • • • • • • • • • • •	6		64	184	22	1 ,, 50	274,628	40,68
Oakleigh to Sale		•••	10	109	119	513	8	1 ,, 50	1,043,717	8,7
Traralgon to Heyfield	. ,			231	231	262	93	1 ,, 50	121,465	5,2
Hawthorn to Lilydale	• •••	•••	113	81/2	201	484	41	1 ,, 40	346,560	17,1
Caulfield to Frankston	• • • • • • • • • • • • • • • • • • • •		101	93	20	166	10	1 ,, 50	175,128	8,7
Morwell to North Mirboo		•••	•••	20	20	784	184	I ,, 40	153,695	7,6
Mornington Junction to Mornington	***	***		73	74	194	60	1 ,, 50	60,534	7,8
Frankston to Stony Point Dandenong (Great Southern Junction	n) to Port Al	howt	•••	183	183	327	10	1 ,, 50	102,575	5,54
TY 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1			•••	1174	1171	746 681	10	I ,, 40	871,469	7,4: 9,1
Warragul to Neerim South		•••	•••	13½ 10½	135	798	349		123,469 116,609	10,8
Sale to Stratford (Junction)			•••	91	91	64	33	I ,, 40 I ,, 66	42,626	4,6
Heyfield to Bairnsdale				50g	50 <u>3</u>	296	9	1 ,, 50	258,977	5,10
Maffra to Briagolong		•••		124	$12\frac{1}{4}$	238	109	1 ,, 50	52,767	4,3
Ringwood to Upper Ferntree Gully				7 1	7 2	436	314	1 ,, 40	58,837	7,8
Lilydale to Healesville		***	•••	154	154	351	230	I "40	210,686	13,8
Dakleigh to Fairfield Park	• •••			10\$	103	249	72	I " 50	297,780	27,79
Burnley to Waverley-road		•••	•••	71	71	111	33	1 ,, 60	171,640	23,6
Hawthorn to Kew		•••	٠	114	1 1	119	41	I ,, 40	72,796	58,2
Brighton to Sandringham Collingwood to Heidelberg		***	2	 *1	2 :1	58	68	I ,, 97	71,601 188 247	35,8
		***		5 1	5 1/2	196	1 . 1	1 ,, 50	188,547	35,9
(7				*		722	1 020 1	1 70	g.000	2.01
Korumburra to Coal Creek Hobson's Bay Lines (including world		idge	•••	4	1	735	630	1 ,, 30	5,069	3,8

Gauge of lines, 5 feet 3 inches in all cases.

R. SINGLETON,

Accountant.

ROBERT GEO. KENT, Secretary.

Accountant's Branch, 1st September, 1893.

No. 21.

Return of Accidents and Injuries to Life and Limb, from the Opening of the Lines for Traffic to 30th June, 1893.

	Passe	nge rs Kil	led or In	jured.		ts of the I actors Ki			Dames	s Killed						
Year.	beyond t	causes heir own trol.	miscon	heir own iduct or caution.	beyond t	causes heir own trol.	miscon	neir own duct or caution.	or I	s Kined njured ossings.	Tresp	onssers.	Miscel	llaneous.	Т	otal.
	Killed.	Injured.	Killed.	Injured.	Killed.	Injured.	Killed.	Injured.	Killed.	Injured.	Killed.	Injured.	Killed.	Injured.	Killed.	Injured.
1859	•••				1		2				3	•••			6	***
1860		1		1												2
1861							3	2							3	2
1862		19				I	4	8	1	ı	1	1		I	6	31
1863	***	2	***	1	1	.,.	5	5			3	2			9	10
1864							I	7			 	I		I	ı	9
1865		,					1	18	١		4	1			5	19
1866					ı	I	2				I	1			4	2
1867						3	1	5				1			1	9
1868			***								2			•••	2	
1869							2				I		ı		4	
1870			***			4	1			.,,	I				2	4
1871							2	1			2	1	2	I	6	3
1872	,	28		2		I	***	1		,,,	3				3	32
1873		***					***	1							***	1
1874		•••			4			1	1		4		1	***	10	1
1875						6	6	1			4	1	ı		11	8
1876		1		1	3	4	10	15	2		6	5	2.	I	23	27
1877		36	1		3	3	10	5		ı	8	2		2	22	49
1878		22		3		6	7	5	2		6	1	1	3	16	40
1879		7		2	1	11	8	20	2	3	9	1	1	1	21	45
1880		5	•••			I	7	7	3	2.	6	3	2	2	18	20
1881	4	46	4	4		1	14	10	3		8	2.	1	1	34	64
1882	1	210	1	5		13	22	2.5	3	I	9	2	2.	5	38	261
1883		67	5	8		7	10	12	5	2	10	1	2	4	32	101
*1884	1	44	•••	9	4	10	2	2.1		2.	3	I		3	10	90
1884-5		13	1	2.3		10	12	46	7	5	14	9	2.	10	36	116
18856		3	ı	33	1	17	15	101	5	6	14	4	2	2.7	38	191
1886-7	4	266	***	2.4	2	16	14	43	5	3	25	3		3	50	358
1887-8		18	2	34	•••	15	2.2	84	8	2	13	10		6	45	169
1888-9	1	116	4	82	4	24	23	107	7	5	37	12	2.	12	78	358
188990	1	20	8	115	9	49	2.1	186	7	5	2.2	13	6	13	74	401
1890-91	.,,	19	3	82	7	60	14	133	9	6	37	8	2	37	72	345
1891-2	I	37	5	86	I	63	14	115	3	7	2.1	13	7	21	52	342
1892-3		17		117	•••	33	6	111	2.	7	19	7	2	34	29	326
Total	13	997	35	632	42	359	261	1,096	75	58	296	106	39	188	761	3,436

* Six months.

R. SINGLETON, Accountant.

ROBERT GEO. KENT, Secretary.

Accountant's Branch, 1st September, 1893.

VICTORIAN RAILWAYS .- ACT 1135, SECTION 58.

No. 22. STATEMENT OF APPOINTMENTS OF EMPLOYES.

QUARTER ENDING 30th SEPTEMBER, 1892.

Name in Ful	n	Date of		om	ce at First—	Date of	By-law.	Salary or	Wages.
Mante III F di		Birth.	Brane	h.	Position.	Entry.	by-law.		
Behan, Grace Coleman, Elizabeth Day, Mary A. Holmes, Elizabeth Johnston, Georgina Strapp, Esther		 14.4.68 12.3.42 15.9.62 21.2.69 20.1.47	Existing I	Lines	Office-cleaner Gatekeeper Office-cleaner Gatekeeper Office-cleaner Gatekeeper	 23.9.92 1.7.92 4.7.92 1.8.92 1.9.92 22.3.92	70 70 70 70 70 70	38. 4d. p 4s. 3s. 4d. 4s. 3s. 4d. 4s.	er day

QUARTER ENDING 31st DECEMBER, 1892.

Meaney, Alicia Moloney, Thomas John	•••		31.5.70	Existing Lines , Traffic Existing Lines	Gatekeeper " " " "		16.11.92 14.10.92 16.12.92 1.10.92	70 70 70 70	4s. 6d. per day 4s. " 5s. 6d. ", 4s. "
--	-----	--	---------	---	--------------------	--	---	----------------------	---

QUARTER ENDING 31st MARCH, 1893,

Feighrey, Mary	***		24.5.51	Existing	Lines	Gatekeeper		4.1.93	70	4s. per day
Leitch, Mary	***		11.6.53	,,		19		8.2.93	70	48. ,,
McCormick, Susan	,	•••]	23.5.45	"		Office-cleaner		7.2.93	70	20s. per week
McLean, Charlotte		•••	5-57	27	524	Gatekeeper		6.1.93	70	4s. per day
				:		1	1			

QUARTER ENDING 30th JUNE, 1893.

Nil.

ROBERT GEO. KENT, Secretary for Railways.

VICTORIAN RAILWAYS .- ACT 1135, SECTION 58.

No. 23. STATEMENT OF REMOVALS OF EMPLOYES.

QUARTER ENDING 30th SEPTEMBER, 1892.

Name in Full.	Approximate	Date of Entry.	Date of	Branch.	Rank, Grade, or	Salary or Wages.	Remarks.
		Act 767.	Leaving.	Diamon.	Position.	balary of magos	Trontag.
Archer, Christopher		17.11.84	3.9.92	Traffic	Guard	8s. per day	Dismissed
Arland, Edmund Aughtie, Albert Edward		8.7.89 3.6.89	2.8.92 13.8.92	Locomotive Existing Lines	Apprentice Student	2s. 6d. ,, £82 10s. per ann,	Deceased Resigned
Baird, Samuel Bardsley, James Lees	5,12.64	1.4.89	17.9.92 26.8.92	Traffic	Porter Driver	7s. per day	Deceased Retired
Barnett, Charles* Bell, Frank Richborough	1.8.69	10.1.87	1.2.91	Telegraph	Instrumentmaker Yard inspector		Dispensed with Retired
Herbert Bishop, William Henry	1.0.09	26.8.89	21.7.92		Clerk	190	Dismissed
Blakely, Robert	27.5.71		31.8.92	Existing Lines	Gatekeeper	7s. per day	Retired
Booth, William Bourke, James	20.3.73	5.9.89	8.8.92 11.5.92	Locomotive	Labourer	78. 6s. 6d.	Dismissed
Bowden John	26.7.58	5.9.09	31.7.92	Existing Lines	Inspector	£550 per ann.	Retired
Bradley, Walter		4.8.90	17.9.92	Traffic	Porter	5s. 6d. per day	Deceased
Browning, James Walter		15.8.90	23.9.92	Locomotive	Labourer	6s. 6d. "	Resigned
Brunning, Charles Cameron, Samuel	15.12.59	15.10.89	30.9.92	Existing Lines Locomotive	Inspector Labourer	£350 per ann. 6s. 6d. per day	Retired Dismissed
Carter, Joshua Whitley	16.10.89	15.10.09	2.9.92	i,	Driver	158. ,,	Deceased
Cocking, William		8.1.87	17.9.92	Traffic	Porter	75. ",	Resigned
Connellan, Dennis Cotter, Michael	27.3.79		30.9.92	Existing Lines	l cu î a	78. "	Donogod
		1.3.89			70	£97 10s. per ann.	Deceased
D'Arcey, William Davey, Percival Arthur	16.4.83	11.8.90	12.8.92	Existing Lines	Repairer	6s. 6d. per day £75 per ann.	Retired
Day, Mary		4.7.92	23.7.92 13.7.92	Existing Lines		38. 4d. per day	Resigned Dismissed
Dedrick, John Phillip	15.2.70	417.92	26.7.92	Traffic	Foreman	£200 per ann.	Retired
Delahunty, John	5 - 7 - 75		8.7.92	Existing Lines		7s. per day	,,
Delahunty, Thomas Devlin, James	1.9.83		1.8.92	Locomotive	Fireman	9s. "	Deceased
Dickson, Charles	4.79	22.5.88	30.9.92 24.9.92	Existing Lines	0.00	6s. 6d. ,,	Resigned Deceased
Donaldson, George	1.2.60		31.8.92	"	Inspector	£550 per ann,	Retired
Donnelly, John	2.2.81		12.7.92	Traffic	Pass porter	7s. 6d. per day	Deceased
Edwards, John		3.2.87	31.8.92	Existing Lines	100	6s. 6d. "	Resigned
Egan, Timothy Emellan, Nicholas	5.12.81		11.7.92	Traffic Locomotive	Gatekeeper Washer-out	7S. "	Retired
Epple, John Frederick	17.2.79		30.9.92 15.7.92	Existing Lines		108. ,,	Deceased Retired
Evans, John	9.12.73		2.8.92	Locomotive	Striker	88. ",	Deceased
Everett, Charles	10.5.82		9.9.92	77	Carriage-builder	10S. ,,	Retired
Ewing, John Felstead, Joseph Henry	18.4.73	23.4.88	13.9.92	Existing Lines		9s. 6s. 6d.	
Fleming, James		18.6.88	27.9.92 30.7.92	Existing Lines		6s, 6d. ,,	Deceased Resigned
Garford, William George	24.1.83		28.9.92	Locomotive	Engine-driver	128, ,,	Dismissed
Gale, Joseph Martin	22.4.79	1	30.7.92	T3	Carriage-builder	108. ,,	Retired
Gibbs, Edward Goodwin, Robert	1.8.72	•••	14.9.92 14.8.92	Existing Lines Traffic		6s. 6d. ,, 8s. ,	Deceased
Gore, Percy Clifford	1.0.00	5.2.89	9.92	Loeomotive	Cleaner	58. "	Dismissed
Griffiths, John		19.5.87	9.9.92		Labourer	78. ,,	Deceased
Hamilton, David Johnstone		4.8.90	20.6.92	Traffic	Porter	5s. 6d. "	Dismissed
Hanrahan, Daniel Joseph Harding, Henry Rendall		24.10.87	31.7.92 23.9.92	Locomotive	Boilermaker's	78. ,,	Resigned Dismissed
Harding, Redmond James	2,1.84		8.9.92	Traffic	assistant Block recorder	5s. "	
Harvey, James		19.12.87	11.7.92	,,	Clerk	£75 per ann.	"
Henry, William		26.1.87	8.92	Locomotive	Fireman	10s. per day	"
Hogan, James Joseph Hogan, John	2.11.76	9.5.89	8.92 12.8.92	Existing Lines	Cleaner Gatekeeper	68. ,,	Potimod
Hughes, Alvara Francis	2.11.70	3.10.88	2.7.92	Traffic	Porter	5s. ,,	Retired Dismissed
Huntingdon, Thomas	1.10.75		18.8.92	Locomotive	Driver	148. ,,	Deceased
Johnston, Michael	2.2.65		8.8.92	,,	,,	148. "	Retired
Jones, Richard David Jones, Thomas		3.9.89	28.9.92	Traffic	Fitter	IOS. ,,	Dismissed
Jordan, John	1.75	4.6.89	16.9.92 21.7.92	Existing Lines	Goods porter Repairer	6s. 6d. ,,	Resigned Deceased
Kay, William	8.8.83		27.8.92	Locomotive	Lighter-up	7s. 6d. "	1
Kelly, John	7.62		28.7.92	Existing Lines	Gatekeeper	48. ,,	Retired
Lawrell, Digby Henry		11.8.90	1.9.92	Traffic	Porter	5s. 6d. "	Dismissed
Liston, Richard Maguire, James	7.61 21.3.74		30.7.92 26.7.92	Existing Lines Traffic	Repairer Weighing porter	78. ,, 8s. ,,	Retired
Mannix, Michael	1.2.79	6 t t	7.7.92	ł	T .1	· "	Dismissed
Meaney, Mary		24.11.83	12.9.92	Existing Lines	Gatekeeper	78. ,, 4s. ,,	Deceased
Mooney, Henry David	9.8.80		2.7.92	Traffic	Guard	98. "	Dismissed
Muir, Robert Murray, Cecil Lathrop		3.6.89	2.7.92	Evisting Lines	200	6s. 6d. ,,	Resigned
ATEMATICAL OCCUPANTAL AND AND AND AND AND AND AND AND AND AND	ļ	15.8.87	10.8.92	Existing Lines	Cierk	£75 per ann.	resigned

Omitted in previous list.

REMOVAL of Employés—September—continued.

Macaulay, Daniel	Name in Full.	Approximate	Date of Entry.	Date	Branch.	Rank, Grade, or	Salary or Wages.	Remarks.
McLeod, John 3.9.88 31.8.92 Traffic Shunter 6s. 6d. ,, Resign Dismis O'Brien, Frederick Lucius 3.1.88 4.7.92 ,, 217.92 </td <td></td> <td></td> <td>Act 767.</td> <td>or Leaving.</td> <td>Dianon</td> <td>Position.</td> <td>23323 31 11332</td> <td></td>			Act 767.	or Leaving.	Dianon	Position.	23323 31 11332	
McLeod, John 3.9.88 31.8.92 Traffic Shunter 6s. 6d. , Resign O'Brien, Frederick Lucius. 3.1.88 30.7.92 Existing Lines 2.17.92 Ann. 6s. 6d. per day Resign O'Brien, John William 1.9.82 1.11.82 21.7.92 Existing Lines Draughtsman £335 per ann. Resign O'Donnell, Malachy 21.6.86 1.8.92 Traffic Porter 75. per day O'Neill, James Wren 1.11.69 4.9.92 10.7.92 Existing Lines Gatekeeper 56.60 , O'Neill, James Wren 1.11.69 4.9.92 18.7.92 Traffic Porter 56.60 , Peverill, Arthur 9.8.77 18.7.92 Traffic Clerk £97 los. per Dismis Power, John Charles —.10.76 30.7.92 Existing Lines Inspector £390 per ann. Porter 6s. 6d. p			1.2.89	31.7.92	Telegraph	Lineman		Dismissed
McNamara, John William 17.4.88 4.7.92 ,, Clerk £97 1os. per ann. Dismis and practices. O'Brien, Frederick Lucius 31.88 30.7.92 Existing Lines Repairer 6s. 6d. per day Resign Paraghtsman 2335 per ann. 7s. per day Retire O'Meara, James 1.11.82 22.7.92 ,, 21.6.86 1.8.92 Traffic <td< td=""><td></td><td></td><td>3.9.88</td><td></td><td>Traffic</td><td>Shunter</td><td>6s. 6d. ,,</td><td>Resigned</td></td<>			3.9.88		Traffic	Shunter	6s. 6d. ,,	Resigned
O'Bonnell, Malachy 21.6.86 1.8.92 , Draughtsman £335 per ann. Retire Dismis Gatekeeper 78. per day Sissing Lines 78. per day Sissing Lines Shobring, James Wren 1.11.69 4.9.92 , 18.7.92	McNamara, John William		17.4.88		39	Clerk	ann.	Dismissed
O'Bonnell, Malachy 21.6.86 1.8.92 , Draughtsman £335 per ann. Retire Dismis Gatekeeper 78. per day Sissing Lines 78. per day Sissing Lines Shobring, James Wren 1.11.69 4.9.92 , 18.7.92	O'Brien, Frederick Lucius) .	3.1.88	30.7.02	Existing Lines	Repairer	6s. 6d. per day	Resigned
O'Donnell, Malachy 21.6.86 1.8.92 Traffic Porter 7s. per day Dismis O'Neill, James Wren 1.11.82 28.7.92 ,, Gatekeeper 5s. 6d. , Deceas O'Neill, James Wren 1.11.69 49.92 Head porter 5s. 6d. , Retired O'Sborne, John 9.8.77 18.7.92 27.8.92 Laringe-cleaner 7s. per day Retired Peverill, Arthur 9.8.77 18.7.92 Traffic Laringe-cleaner 7s. per day Retired Piper, John Charles 8.6.88 15.9.92 Traffic £ayo per ann. Retired 6s. 6d. per day Dismis gann. Bexisting Lines Repairer 7s. Porter 6s. 6d. per day No. Porter 6s. 6d. per day Dismis Ganger			•				£335 per ann.	Retired
O'Meara, James O'Neill, James Wren O'Neill, James Mren O'Neill, James Mren O'Neill James Mren O'Neill James Mren O'Neill James Mren O'Neill James Mren O'Neill James Mren O'Neill James Mren O'Neill Lines Station Lines Inspector Clerk O'Neill James Mren O'Neill James Mren O'Neill James Mren O'Neill James Mren O'Neill James Mren O'Neill James Mren O'Neill James Mren O'Neill James Mren O'Neill James Mren O'Neill James Mren O'Neill James Mren O'Neill James Mren O					/m co	Domeson		Dismissed
O'Neill, James Wren 1.11.69 4.9.92 Inspector Inspector Letisting Lines Inspector £410 per ann. Retire Peddie, William 9.8.77 18.7.92 7 Inspector £410 per ann. Retire Peverill, Arthur 22.5.89 27.8.92 Clerk £97 tos. per day Dismis Phillips, Charles 8.6.88 15.9.92 Traffic £97 tos. per day Dismis Power, John -10.76 30.7.92 Existing Lines Repairer 78. Retire Ray, Walter Humphrey 19.8.87 23.7.92 Traffic Shunter 78. n Resign Russel, John 1.11.65 31.7.92 Existing Lines Inspector 78. </td <td>O'Meara, James</td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td>Deceased</td>	O'Meara, James							Deceased
Osborne, John 23.8.61 10.7.92 Existing Lines Inspector £410 per ann. Retire Peddie, William 9.8.77 18.7.92 Traffic Carriage-cleaner 7s. per day Js. per day Js. per day Lexisting Lines Lines Lines Lexisting Lines Lines Lines Lexisting Lines Lines Lines Lexisting Lines Lines Lines Retire Dismis Power, John 18.4.79 24.992 Repairer 7s. Retire Dismis Ray, Walter Humphrey 19.8.87 23.7.92 Traffic Shunter 7s. 6d. Resign		1.11.60			} **			,,
Peddie, William 9.8.77 18.7.92 Traffic Carriage-cleaner ann. 7s. per day Dismission Phillips, Charles 4.63 31.8.92 Existing Lines Inspector £390 per ann. Retiredann. Piper, John Charles 8.6.88 15.9.92 Traffic Repairer 6s. 6d. per day Power, John 6s. 6d. per day Power, John 7s. Retiredann. Repairer 7s. Retiredann. Retiredann. 7s. Retiredann. 19.8.87 23.7.92 Traffic Shunter 7s. Resign Resign <td< td=""><td></td><td>23.8.61</td><td></td><td></td><td></td><td></td><td></td><td>Retired</td></td<>		23.8.61						Retired
Peverill, Arthur 22.5.89 27.8.92 ,, Clerk £97 10s. per ann. Dismis ann. Phillips, Charles -4.63 31.8.92 Existing Lines Lines £390 per ann. Retired Power, John -10.76 30.7.92 Existing Lines Repairer 7s. % Retired Quine, Thomas 18.4.79 24.9.92 Traffic Shunter 7s. 6d. per day Retired Rogers, Frederick Jabez 19.8 87 23.7.92 Traffic Driver 15s. " 9s. % Roscott, Robert 1.11.65 31.7.92 Existing Lines Inspector £400 per ann. Resign Thomas, Benjamin 65.89 6.8.92 Traffic Porter 6s. per day Tyres, George 13.5.89 10.9.92 Traffic Lampman 6s. </td <td></td> <td></td> <td></td> <td></td> <td>(T) (Y)</td> <td></td> <td></td> <td>,,</td>					(T) (Y)			,,
Phillips, Charles 4.63 31.8.92 Existing Lines Inspector 2300 per ann. Retired Piper, John Charles 8.6.88 15.9.92 Traffic 6s. 6d. per day Dismis Power, John -10.76 30.7.92 Existing Lines Repairer 7s. , 7s. , Retired Quine, Thomas 18.4.79 24.9.92 Traffic Ganger 9s. , Retired Ray, Walter Humphrey 19.8.87 23.7.92 Traffic Shunter 7s. 6d. , Resign Rogers, Frederick Jabez 1.980 15.7.92 Labourer 7s.	Peverill, Arthur	, , ,	22.5.89			C1 - 1-	£97 108, per	Dismissed
Piper, John Charles 8.6.88 15.9.92 Traffic Porter 6s. 6d. per day Dismission Power, John -10.76 30.7.92 Existing Lines Repairer 7s. ,, Retirer Quine, Thomas 18.4.79 24.9.92 Traffic Ganger 9s. ,, Resign Rogers, Frederick Jabez 19.8.87 23.7.92 Traffic Shunter 7s. 6d. ,, Resign Dismis Russel, John 1.9.80 15.7.92 Locomotive Driver 15s. ,, 15s. ,, Resign Inspector £400 per ann. Retire Resign	•		3.)	-,,,_	,,			
Piper, John Charles 8.6.88 15.9.92 Traffic Porter 6s. 6d. per day Dismis Power, John -10.76 30.7.92 Existing Lines Repairer 7s. , Retire Quine, Thomas 18.4.79 24.9.92 <	Phillips, Charles	4.63		31.8.92	Existing Lines	Inspector	£390 per ann.	Retired
Power, John 10.76 30.7.92 Existing Lines Repairer 78. ,, Retired Quine, Thomas 18.4.79 24.9.92 Traffic Shunter 78. ,, Resign Ray, Walter Humphrey 19.8.87 223.7.92 Lacomotive Driver 158. ,, Resign Russel, John 1.9.80 15.7.92 Locomotive Driver 158. ,, Resign Dismis Scott, Robert 1.11.65 31.7.92 Existing Lines Tasffic £400 per ann. Retired Thomas, Benjamin 5.12.89 18.8.92 Traffic Repairer 78. ,, 6s. 6d. ,, Resign Resign Resign Resign Resign Resign Inspector £400 per ann. Resign Resign Traffic	Piper, John Charles)			rm m	Down		Dismissed
Quine, Thomas 18.4.79 24.9.92 , Ganger 98. ", Resign Ray, Walter Humphrey 19.8.87 23.7.92 Traffic Shunter 78. 6d. ", Resign Rogers, Frederick Jabez 1.9.80 15.7.92 Locomotive Driver 158. ", Shunter 78. ", Labourer 78. ", Labourer 78. ", £400 per ann. 6s. per day Retire Shearer, Adam 65.89 6.8.92 Traffic Porter 6s. per day Resign Thomas, Benjamin 5.12.89 118.8.92 Existing Lines Repairer 78. ", 6s. 6d. ", Resign Tyres, George 13.5.89 10.9.92 Traffic Lampman 6s. dd. ", Resign Vanselow, Ernest 9.8.86 5.9.92 Accountant's Clerk £325 per ann. Existing Lines Whyte, Francis 1.7.62 31.7.92 Traffic Labourer £200 ", s. per day <t< td=""><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td>Retired</td></t<>								Retired
Ray, Walter Humphrey 19.8.87 23.7.92 Traffic Shunter 7s. 6d. ,, Resign Rogers, Frederick Jabez 19.8 157.92 Locomotive 15s. ,, Dismis Scott, Robert 1.11.65 31.7.92 Existing Lines Inspector £400 per ann. Retires Shearer, Adam 6.5.89 6.8.92 Traffic Porter 6s. per day Retires Thomas, Benjamin 5.12.89 18.8.92 Existing Lines Repairer 6s. 6d. ,, Resign Tyres, George 13.5.89 10.9.92 Traffic Lampman 6s. , Decear Vanselow, Ernest 9.8.86 5.9.92 Accountant's Clerk £325 per ann. Retires Whyte, Francis 17.62 31.7.92 Existing Lines Inspector £200 , , Whyte, Francis 20.8.88 <td>Quine, Thomas</td> <td></td> <td></td> <td></td> <td></td> <td>Cammon</td> <td>0.0</td> <td>**</td>	Quine, Thomas					Cammon	0.0	**
Rogers, Frederick Jabez 22.7.73 16.7.92 Locomotive Driver 158. " Dismis Russel, John 1.9.80 15.7.92 Labourer 78. " 78. " Retire Scott, Robert 1.11.65 31.7.92 Existing Lines Inspector £400 per ann. Retire Shearer, Adam 25.8.79 31.8.92 Existing Lines Repairer 78. " Resign Thomas, Joseph 5.12.89 18.8.92 Traffic 30.6.64 30.6.92 Lampman 68. 6d. " Resign Tyres, George 98.86 5.9.92 " " Shunter 78. " Dismis Watmuff, John Henry 4.64 30.6.92 Accountant's Clerk £325 per ann. Retire Whyte, Francis 1.7.62 31.7.92 Existing Lines Inspector £300 per ann. Retire	T) TIT - 1: T T 1				rm on	61	- ca "	Resigned
Russel, John 1.9.80 15.7.92 I.abourer 78. ,, Retire Scott, Robert 1.11.65 31.7.92 Existing Lines Inspector £400 per ann. Retire Shearer, Adam 65.89 6.892 Traffic Porter 6s. per day Resign Thomas, Benjamin 5.12.89 18.892 Existing Lines Repairer 7s. ,, Tyres, George 13.5.89 10.9.92 Traffic Shunter 6s. 6d. ,, Decear Vanselow, Ernest 9.8.86 5.9.92 Accountant's Clerk £325 per ann. Existing Lines White, Joseph 17.62 31.7.92 Traffic Station-master £200 , Whyte, Francis 20.8.88 14.8.92 , Labourer £300 per ann. Retire			, ,			Daimon		Dismissed
Scott, Robert 1.11.65 31.7.92 Existing Lines Inspector £400 per ann. Retire Shearer, Adam 6.5.89 6.8.92 Traffic Porter 6s. per day Resign Thomas, Benjamin 25.8.79 31.8.92 Existing Lines Repairer 6s. 6d. , Tyres, George 13.5.89 10.9.92 Traffic Shunter 6s. d. , Vanselow, Ernest 9.8.86 5.9.92 Accountant's Clerk £325 per ann. Retire White, Joseph 1.7.62 31.7.92 Accountant's Station-master £200 , 7s. per day Whyte, Francis 20.8.88 14.8.92 , Labourer £300 per ann. Retire	Puggal John				1			
Shearer, Adam 6.5.89 6.8.92 Traffic Porter 6s. per day Resign Retire Thomas, Benjamin 25.8.79 31.8.92 Existing Lines Repairer 7s. ,, Retire Thomas, Joseph 13.5.89 10.9.92 Traffic Lampman 6s. ,, Decear Vanselow, Ernest 9.8.86 5.9.92 ,, Shunter 7s. ,, Decear Watmuff, John Henry 17.62 30.6.92 Accountant's Clerk £335 per ann. Retire Whyte, Francis 20.8.88 14.8.92 ,, Labourer 7s. per day Pretire Williamson, William 22.3.82 31.7.92 Existing Lines Inspector £300 per ann. Retire								Retired
Thomas, Benjamin 25.8.79 31.8.92 Existing Lines Repairer 78. , 66.6d. , 78.	Chogram Adam	1				Danton		Resigned
Thomas, Joseph 5.12.89 18.8.92 7;	Thomas Dominania						1	Retired
Tyres, George	Thomas Toward	1 5				1 -	2. 23	Resigned
Vanselow, Ernest 9.8.86 5.9.92 ,, Shunter 7s. ,, Dismis Watmuff, John Henry -4.64 30.6.92 Accountant's Clerk £325 per ann. Retire Whyte, Joseph 1.7.62 31.7.92 Traffic Station-master £200 ,, 7s. per day Decease Williamson, William 22.3.82 31.7.92 Existing Lines Inspector £300 per ann. Retire					Traffic		1 r. "	Deceased
Watmuff, John Henry -4.64 30.6.92 Accountant's Clerk Clerk £325 per ann. Retire White, Joseph 1.7.62 31.7.92 Traffic Station-master £200 ,, 7s. per day Decease Williamson, William 22.3.82 31.7.92 Existing Lines Inspector £300 per ann. Retired	Wangelaw Daniet			, ,	1		/ //	Dismissed
White, Joseph 1.7.62 31.7.92 Traffic Station-master £200 ,, Whyte, Francis 20.8.88 14.8.92 ,, Labourer 7s. per day Decease Williamson, William 22.3.82 31.7.92 Existing Lines Inspector £300 per ann. Retired						C11-		Retired
Whyte, Francis 20.8.88 14.8.92 ,, Labourer 7s. per day Decease Williamson, William 22.3.82 31.7.92 Existing Lines Inspector £300 per ann. Retired				,			1 0	
Williamson, William 22.3.82 31.7.92 Existing Lines Inspector £300 per ann. Retired		'				T -1		Deceased
	TTT: 17:					7		Retired
Wilson, Samuel 17.12.78 31.7.92 Traffic Detective £250 ,,	Wilson Comme	17.12.78		31.7.92	m m	i Touris de la company	0	l
	Water Williams Linksont					т ,		Dismissed

QUARTER ENDING 31st DECEMBER, 1892.

Alsop, James	1.	3.2.76		28.10.92	Existing Lines	Gatekeeper	ss. 6d. per day	Retired
A * 1 T 1		1.8.74	***	6.10.92	Locomotive	Gatekeeper Storeman	, ,	Deccased
A 1 7 13			14.10.87	4.10.92	Traffic	Porter	78. ,,	To Penal De-
			14:10:07	4.10.92	1144110 ,	2 01 001	, ,,	partment
Baker, John Thornburn .	I	.11.71		31.12.92		Station-master	£175 per ann.	Retired
Barclay, Angus			12.2.84	5.12.92	Telegraph	Operator	£160 ,,	Dismissed
Bartley, Charles Francis .			23.1.89	30.10.92	Locomotive	Cleaner	5s. 6d. per day	Resigned
Bean, Alexander ,	-	7.81		31.10.92	Existing Lines		11s. 6d. ,,	**
	1	_			_	penter		
	1 '	7.10.81		13.12.92	Locomotive	Carriage-builder	10S. ,,	Deceased
			23.4.88	8.11.92	Traffic	Porter	6s. 6d. "	Dismissed
		7.7.83	***	7.12.92	,,	Station-master	7s. 6d. ,,	"
Black, James Thomas .	2	4.3.78	•••	6.11.92	,,	" …	£162 108, per ann.	"
Bogie, James		1.8.81		7.11.92	Locomotive	Fitter	118, 6d, per day	Deceased
The man of A and A and A and a first		1.0.51	4.6.89	4.10.92	Traffic	Labourer		To Penal De-
Doud, III mai I nomas .	.	•••	4.0.09	4.10.92	Traine	Labourer	7s. ,,	partment
Bowen, Edward			28.7.90	3.10.92	,,	Porter	5s. 6d. "	Dismissed
70 11 A4 I		1.10.76		6.12.92	Locomotive	Fireman	108. "	
TO 7 TY		· ′	3.1.88	31.10.92	Existing Lines		6s. 6d. "	Resigned
Danie Takan			2.7.89	10.12.92	,,	,,	6s. 6d. ,,	To Police De-
			, ,		<i>"</i>		,,	partment
	-	8.69	***	1.10.92	,,	Gatekeeper	48. "	Deceased
Casey, James Francis .		•••	4.2.89	4.10.92	Traffic	Labourer	78. ,,	To Penal De-
O1 T.1							_	partment
		4.2.77	•••	31.12.92	,,	Messenger	8s. "	Retired
	2	0.7.68		31.12.92	T	Signalman	8s. "	
Croagh, Joseph John .	•••	***	12.9.88	10.12.92	Existing Lines	Repairer	6s. 6d. "	To Police De-
Dardel, Albert William .	ı				Traffic	Porter	6s	partment Dismissed
The train T	••	***	29,11.89	22,12,92		G: I	0	Deceased
D	•• _	-,6. 6 4	1.4.89	15.11.92	,,	1 7 1	(1 "	Retired
TO 1 1 1 TYPICY		.11.82	•••	31.12.92	,,	Denten		Dismissed
		3.11.63	***	31.12.92	yy ***	Gatekeeper	63	Retired
2001 1 2 20 1		8.1.84	***	30.12.92	Existing Lines	•	Ca.	
30			23.10.89	25.10.92	Locomotive	Labourer	6s. 6d. ,,	Dismissed
72 1 7 1 7			13.8.85	10.12.92	Traffic	Signalman	8s. "	
70 1 C 1		3.5.62		31.12.92	,,	Guard	10s. 6d. "	Retired
70 1 10		4.7.65	•••	31.12.92	,,	Carriage-cleaner	8s. ,,	,,
Grave, Burton		7.11.61	***	31.12.92	,,	Station-master	£337 108. per	,,
					7.		ann.	
Hamilton, John			10.8.85	1.12.92	Accountant's	Clerk	£132 108. per	Dismissed
	-			,			ann.	
Harper, Jane	!	***	9.10.90	31.12.92	Existing Lines	Gatekeeper	4s. per day	Resigned

REMOVALS of Employés—December—continued.

	Approximate l	Date of Entry.	Date		Rank, Grade, or		
Name in Full.		Act 767.	of Leaving.	Branch.	Position.	Salary or Wages.	Remarks.
Healey, James		16.7.88	10.12.92	Existing Lines	Repairer	6s. 6d. per day	To Police De- partment
Hilderbrandt, Francis	1.11.62		31.12.92	Traffic	Porter	7 s. "	Retired
Hollingshead, Robert John	27.2.80	***	31.12.92	Existing Lines	A-1	118. ,,	Resigned
Holmes, William Holmes, James Ball	11.10.74	2.8.90	1.11.92 26.12.92	Locomotive	Ganger Cleaner	9s. ,, 5s. ,,	Dismissed
Hughes, Charles Reilly	11.10.81	2.0.90	23.12.92	Traffic	Porter	78. ",	Deceased
Irwin, Joseph	1.9.71		1.11.92	,,	Head porter	8s. 6d. "	Retired
Jones, Charles Kennedy, Thomas	6.7.81	7.6.87	31.12.92 6.11.92	,,	Labourer Porter	7s. ,,	Deceased
Kennedy, Thomas King, George James		17.2.88	11.10.92	Existing Lines		7s. 6s. 6d. "	To Penal De-
Kipling, Henry				Accountant's	Clerk	£390 per ann.	partment Retired
Leake, James	9.4.62	***	31.12.92 4.10.92	Traffic	Station-master	£200 ,,	Dismissed
Machale, John		17.6.89	4.10.92	,,	Labourer	7s. per day	To Penal De
Mance, Albert Ernest		19.5.88	TO TO 03		Porter	6s. 6d. ,,	partment Dismissed
Meldrum, David	***	16.10.88	10.10.92	Existing Lines		10s. 6d. ,,	To Penal De-
•			,			_	partment
Miller, John Frederick Millikin, Appolonge		13.3.85	5.10.92	Locomotive Existing Lines	Labourer	6s. 6d. "	Deceased Resigned
Monoghan, William		1.5.89	31.10.92	Traffic	Porter	4s. ",	
Moore, James		9.10.88	11.10.92	Existing Lines		6s. 6d. "	To Penal De
Morrissey, Ellen Kate		1.6.88	8,10.92		Gatekeeper	48. ,,	partment Resigned
Moss, Richard	12.11.80	***	31.12.92	Traffie	Messenger	8s.	Retired
Murray, Thomas	6.80	•••	22.10.92	Existing Lines	Labourer	7s. 6d. "	Resigned
McBride, Duncan	2.8.75	•••	31.12.92	,,	Foreman car-	128. ,,	Retired
McCormack, John		1.12.90	30.11.92	,,	penter Gatekeeper	58. 6d. ,,	Deceased
McDonald, Colin		14.1.90	10.10.92	Traffic	Shunter	78. 6d. "	Resigned
McGilton, John	9.1.83	***	3.10.92	Existing Lines	Porter	78. "	Retired
McInnes, Duncan McMahon, William	17.10.76	16.2.86	28.11.92	Locomotive	Ganger Fireman	9s. "	Dismissed
McPadden, Stephen		22.1.89	31.12.92	,,	Cleaner	6s. 6d. "	Resigned
McPherson, Charles		6.8.86	6.12.92	Traffic	Porter	6s. 6d. "	Dismissed
Nillson, Gustaf		15.8.90	16.11.92	Locomotive	Labourer	6s. 6d. "	To Penal Department
Norris, Richard	3.72	•••	31.10.92	Traffic	Point cleaner	78. "	Retired
Nunn, William	11.3.73	,	31.12.92	,,	Porter	7s. ,,	To Penal De-
O'Brien, John		4.2.89	4.10.92	,,	Labourer	7S. ,,	partment
O'Brien, John	20.3.78	***	13.11.92	Existing Lines		9s. "	Deceased
O'Grady, John	19.10.80	•••	13.10.92	Traffic	Porter	78. "	Dismissed
Oliver, James O'Shea, Oswald	9.4.75	16.1.88	31.12.92	Locomotive	Door porter Fireman		Retired Deceased
O'Sullivan, Eugene		1.11.88	4.10.92	Traffic	Labourer	1 -	To Penal De-
Determen Evensia					Diam meeten	l'ara por app	partment
Paterson, Francis Perry, George	5.11.67	***	31.12.92	37 ···	Pier-master Labourer	£250 per ann. 8s. per day	Retired
Porter, James William	20.10.74	•••	12.12.92	,,	Station-master	£150 per ann.	Deceased
Powell, Simon	26.2.60	18.4.87	6.12.92	Locomotive	Cleaner Watchman	6s. 6d. per day 8s. "	Dismissed Retired
Purdon, Andrew Reardon, John Francis	26,3.69	2.9.87	31,12,92	Traffic	Labourer	6s. 6d. ",	Dismissed
Reynolds, John	14.8.82		31.10.92	,,	Porter	78. "	Resigned
Roberts, William Frederick	20.8.77	•••	14.10.92	Locomotive	Turner Clerk	118. 6d. "	Deceased
Rooke, Frederick Rosenbrook, George William	17.11.58	***	1.10.92	Traffic	Guard	£250 per ann. 98. per day	Dismissed
Rowlands, Christopher George		25.8.90	23.12.92	Locomotive	Labourer (boy)	3s. 6d. "	Deceased
Ryan, James	•••	17.4.88	27.12.92	Traffic	Clerk	£97 ios. per	Dismissed
Ryan, John		28.7.90	31.12.92	,,	Labourer	5s. 6d. per day	Resigned
Ryan, John Michael	***	16.8.86	21.12.92		Clerk	£120 per ann.	Dismissed
Ryan, John Patrick		20.2.89	13.12.92	Existing Lines	Repairer	6s. 6d. per day	To Police De- partment
Sampson, Thomas	15.9.64	***	31.12.92	Traffic	Station-master	£225 per ann.	Retired
Sanders, William John		6.5.89	6.10.92	,,	Porter	6s. per day	Deceased
Sherman, John	19.3.78	•••	6.10.92	Existing Lines	~ . ~	9s. "	Resigned Deceased
Sinclair, Catherine Frew Slade, Samuel	15.6.75	3.3.90	22,12,92 11,10,92	,,	Repairer	4s. ,, 6s. 6d. ,,	To Penal De
-					_	}	partment
Smith, Samuel Wake Southam, John	23.4.77	18.10.89	20.12.92	Traffic	Messenger Labourer	5s. 6d. " 6s. 6d. "	Killed Deceased
Spotswood, Hugh	1.3.81	10.10.09	31.12.92	Existing Lines		7s. ,,	Retired
Stepheuson, Joseph	7.11.81	•••	14.11.92	Traffic	Guard	98. ,,	
Thompson, James	•••	28.11.83	31.12.92	Existing Lines		9s. ,, 6s. 6d. ,,	Resigned
Thompson, John	***	22.5.88	8.12.92	,,	Repairer	68. 6d. ,,	To Police De- partment
Tierney, Peter		4.2.89	4.10.92	Traffic	Labourer	6s. 6d. "	To Penal De-
Tien Telem		an a 0.				70	partment
Tilley, John Tratford, Alfred		22.5.89 4.1.88	4.10.92	Existing Lines	Repairer	78, 6s. 6d, ,	To Police De-
	""	4.1.00		THE PRINCE	wenter	, ,	partment
Tredennick, Mark	6.11.82		12.12.92	,,	Gatekeeper	6s. 6d. "	Retired
					Lantorgongr		
Trinder, Charles Tritton, Frank	1.12.82	***	5.11.92 31.12.92	Traffic	Clerk	£175 per ann.	Resigned

REMOVALS of Employés—December—continued.

Name in Full.	Approximate I	Date of Entry.	Date	Branch.		Rank, Grade,	or	G-1	************	Remarks.
		Act 767.	of Leaving.	Dranen.		Position.		Salary or	wages.	тещагка.
Wells, William James	***	13.9.88	12.12.92	Existing Li	nes	Repairer		6s. 6d. j	per day	To Police De
White, Thomas	1.1.69	***	31.12.92	Traffic		Watchman	***	8s.	"	Retired
Whitehead, Thomas	13,10,63	***	22,11.92	,,		Yardsman		158.	39	7,9
Williams, Henry Isidore	22.1.72	•••	13.12.92	,,		Watchman		8s.	*;	,,
Wrigglesworth, George Wakling	***	22.5.88	30.11.92	>>	•••	Porter	***	6s. 6d.	**	Resigned
Walsh, Martin Henry	12.11.83	***	29.12.92	Telegraph		Operator	•••	£150 pe	er ann.	Dismissed

QUARTER ENDING 31st MARCH, 1893

		LAUS	RTER :	ENDING	31st MA	RCH, 1893.		
Adams, Mary			1.2.92	24.1.93	Existing Lines	Office-cleaner	3s. 4d. per day	Dismissed
Alexander, James	•••	1.3.78		31.3.93	Traffic	Gatekeeper		Retired
Barker, James		2.3.59	•••	31.3.93	33	Goods foreman	£200 per ann.	"
Breen, Sarah	***	24.12.83	•••	26.1.93	Existing Lines	Gatekeeper	4s. per day	Deceased
Brewster, Alex. Young		, ,,,	18.8.86	31.1.93	Accountant's	Clerk	£97 ios. per	Dismissed
							ann.	
Bruce, Alex. Wilson		13.3.62	***	31.3.93	Traffic	,,,	£437 108. ,,	Retired
Caeich, John	***	1.7.78		14.3.93	~ ³ ,	Gatekeeper	5s. 6d. per day	m. ,,
Clark, George Henry	***	• • • •	11.5.89	7.2.93	Locomotive	Cleaner	6s. ,,	Dismissed
Clark, William Connor, John	***		26.8.90	6.2.93	Existing Lines	Labourer (boy) Repairer	48. ,,	Retired
Connor, John Cooper, William	•••	7.11.82	***	17.3.93		r î	78. ", 78. ",	Deceased
Cook, George	•••	8.4.72	•••	3.2.93	Locomotive	Carriage-builder	1	
Cummins, Michael		0.4.75	r8.6.88	14.1.93	Existing Lines		6s. 6d. ,,	Dismissed
Cunningham, Alexan			5.4.87	18.3.93	Traffic	Porter	78.	**
Robert			3-17	1 3.73			"	,,
Davis, Edwin George		6.8.62	***	28.2.93	,,	Station-master	£250 per ann.	Retired
Davies, William Harries		4.10.76	•••	7.1.93	Locomotive	Labourer	8s. 6d. per day	,,
Dawson, John	•••	7.6.83	•••	30.3.93	Traffie	Porter	78. ,,	Dismissed
Dilworth, Charles	•••	***	17.4.86	26.3.93	Locomotive	Fireman	108. ,,	Deceased
Drislane, Patrick	***		12.4.88	31.1.93	Accountant's	Clerk	£85 per ann.	Resigned
Dutton, Robert	•••	16,1,61	•••	21.1.93	Locomotive	Train inspector	12s. per day	Retired
Dwyer, Daniel Ellis, William	•••	1.10.75	22.1.89	10.3.93	Existing Lines	CVI.	7s. ,,	Deceased
Evans, Edward		20.4.82	22.1.09	29.3.93 6.1.93	Lecomotive Existing Lines			Retired
Fairweather, William	•••	1.7.78	***	29.3.93	Locomotive	Train inspector	1	Deceased
Farnel, Thomas		1,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,	23.4.88	15.3.93	Traffic	Porter	6s. 6d. ,,	Resigned
Fitcher, William Henry		6.6.82	***	27.2.93	Locomotive	Labourer	78. "	Deceased
Fitzgerald, Gerald	***		2.1.89	6.3.93	Traffic	Porter	6s. 6d. "	Dismissed
Gange, John Charles			25.2.90	30.3.93	Locomotive	Labourer	5s. 6d. ,,	,,,
Greenwood, Elizal	eth	8.1.74	•••	31.1.93	Existing Lines	Gatekeeper	48. ,,	Retired
Amelia								
Gordon, Henry	•••	7.10.72	•••	4.2.93	Locomotive	Driver	148. "	**
Hannan, Elizabeth	• • •	1.11.74	***	28.2.93	Existing Lines	- · ·	45. ,,	"
Harrington, Henry Harvey, Peter	***	12.6.71	***	15.3.93	Traffic	Labourer	78. ,,	>>
Harvey, Peter Hayes, Martin	***	1.12.82	•••	31.3.93	,,	Shed porter	7s. 6d. ,,	Deceased
Honan, John	•••		12.10.88	13.2.93	Existing Lines	Labourer	1 b	Resigned
Houghton, Robert Smit			20.6.89	31.1.93	Traffic	Carriage-cleaner	78. ",	
Hussey, Edward Richd.		4.1.83	•••	4.1.93	33	Clerk	£150 per ann.	Dismissed
Jennings, James	•••	9.5.79		20.3.93	Existing Lines	Repairer	6s. 6d. per day	,,
Kennedy, Michael	***	19.12.78	•••	7.2.93	,,	Labourer	6s. 6d, "	Retired
King, Archibald	• • •	11.78	•••	31.1.93	,,	Foreman car-	138. "	Retired
Leitch, James				6 2 22		penter		Deceased
Leitch, James Leslie, John Miller	•••	27.9.79	21.8.88	18.1.93	Traffic	Ganger Labourer	98. " 68. "	To Customs
Desne, John Miner	•••	•••	21.0.00	10.1.93	Trame	Labourer	os. "	Department
Lewis, William			5.2.89	24.3.93	Locomotive	Blacksmith	IOS. ,,	Deceased
Leyonbjelm, Charles			5,11,88	31.1.93	Existing Lines		6s. 6d. ,,	Resigned
colm			J]		_	,,	
Main, Alan McNab	•••	7.1.77		16.1.93	Traffic	Station-master	£175 per ann.	Dismissed
Mann, Johnston	•••		3.6.89		,,	Carriage-cleaner		,,
Moloney, John James	•••		15.8.88		Locomotive	Clerk	£85 per ann.	,,,
Monaghan James	•••	26.4.82	•••	17.3.93	Existing Lines	1 ~ 1		Retired
Moriarty, Daniel	***	22.6.79		5.3.93	Traffic	Ganger	108. ,,	Deceased
Morrison, Earl Morris, George	•••	***	10.1.87	(Porter	6s. 6d. ,,	Resigned
McCutchion, Frances	•••	•••	27.5.89		Existing Lines	Repairer	1 an . d	"
McIntosh, John	•••	***	29.12.86		Traffic	1 22	38. 4d. "	Deceased
McKay, William	•••	6.7.74	29.12.00	31.1.93	Existing Lines		- CA	Retired
McLean, George	***	12.9.83	,	5.1.93	,, .,,	Ganger	98. ,	Deceased
McLean, Reuben			12.6.88	4.2.93	Traffic	Shunter	1	Dismissed
Naughton, Peter		1		5.1.93	Existing Line		/ / 3	Killed
Newell, William	***	3.78		13.3.93	,,	Ganger	98. ,,	Retired
O'Brien, Cornelius	•••	3.1.82		11.3.93	Locomotive	Fireman	IOS. "	, ,
Pell, John	•••	18.12.71		31.1.93	Existing Lines			1
Phillips, Gabriel John			3.3.90		,,	Repairer	6s. 6d. ,,	Resigned
Phillips, Michael	•••		8.2.88		Locomotive			Dismissed
Phipps, William	•••	1.5.83	•••	18.1.93	Existing Line	T .	1	Retired
Rankin, William Rees, Charles	•••	 7.77	17.8.85	29.3.93	,,	2 3 5 T T	1.5	Resigned
Rock, James	•••	14.1.84	17.0.05	28.2.93 7.2.93	,,	0 4-1	1	Deceased
Sanders, Robert Christo			···	15.3.93	,,	-	- ca "	Retired
managen and both Citiber	r		, ,,,,	~ > . 3 . 9 5	,,	,,,	158.00. ,,	, accounts

REMOVALS of Employés—MARCH—continued.

Name in Full.			Date of Leaving.	Branch.	Rank, Grade, or Position.	Salary or Wages.	Remarks
		Act 767.	sur-oursements to MYV V		***		<u></u>
Scorrar, Geo. Thomas	19.11.83		18.1.93	Existing Lines	Gatekeeper	5s. 6d, per day	Dismissed
Sebbes, William Chas	'	1.8.90	10.1.93	Traffic	. **	5s. 6d. "	••
Sexton, Honora			28.2.93	Existing Lines	Gatckeeper	48 ,,	Resigned
Shaw, John William		7.9.87	17.1.93	Traffie	Porter	6s. ,,	Dismissed
Simmons, Henry Lewis			31.3.93	,,	Porter in charge	7s. ,,	Retired
Smith, Charles Robt. Iredal	e	18.11.84	24.3.93	Locomotive	Carriage painter	98. ,,	Deceased
Smith, James		-	31,3,93	Traffic	Porter	78, ,,	Dismissed
Stewart, George	8.77		13.1.93	Existing Lines	Ganger	98.	Retired
Swan, John Henry		15.11.84	6.2.93	Traffic	Porter	78.	Dismissed
Thomas, Charles	28,12,70	***	31.3.93	,,	,,	78. "	Retired
Coohey, Patrick		13.5.89	15.2.93	,,	,,	6s. "	Dismissed
Twose, Robert Fredk	21.12.60		23.3.93	,,	Station-master	£212 Ios. per ann.	Deceased
Walsh, Bernard	15.5.78		20.1.93	Existing Lines	Repairer	6s, 6d, per day	,,
Webster, Frederick		15.5.88	10.2.93	,,	,,	6s. 6d. "	
Whelan, Michael		31.12.86	2.1.93	Traffic	Porter	6s. 6d. "	Resigned
Whitfield, Catherine		6.6.91	18.1.93	Existing Lines	Gatekeeper	48.	,,
Whitham, Elijah	1 6 -6		10.1.93	11	,,	5s. 6d, ",	Retired
Williams, Wesley		24.12.87	11.1.93	Traffic	Carriage-cleaner		Deceased
Wright, John	-0 - 6-		14.3.93	,,	Gatekeeper	78. "	Retired

QUARTER ENDING 30th JUNE, 1893.

	Q O A 1	to 1 Ed Etc	EMDIM (a som st	ME, 1693.			
Allan, Edward	44.	3.8.86	14.5.93	Traffie	Porter	. 7s.	per day	Deceased
Allan, John	1,4,63	•••	18.5.93	Existing Lines				Retired
Allen, George Baron	1.1.63	•••	30.6.93	Traffic	Clerk		7 108. per	"
, g		•••	30,0193				in.	, "
Anderson, Charles John		5.6.89	4.5.93	,,	Porter	1	per day	Dismissed
Andrews, Arthur Jeremiah		4.2.89	31.5.93	Locomotive	Carriage-builde	r los.	,,	Resigned
Bach, Theodore		6.5.89	19.4.93	Traffic	Porter	. 6s.	33	To Penal De-
T						ļ		partment
Baker, Oscar Clarence	5.3.83	•••	4.5.93	Telegraph		. 8s.	,,	Dismissed
Bakes, Henry	26.7.67		8.4.93	Existing Lines		. I 2S.	99	Retired
Beattie, John		18.3.85	28.4.93	Locomotive	Labourer	. 7s.	,,	To Penal De-
Dind Charles								partment
Bird, Charles	9.2.72	***	8.6.93	,,	Boilermakers'	8s.	**	Retired
Rishon William Podgers				mae .	assistant			
Bishop, William Rodgers Bossence, William Hy	30.1.82	***	19.5.93	Traffie	Head porter		,,	**
Bossence, William Hy Bourke, Michael Joseph	23.11.78	***	29.4.93	Locomotive Traffic	Greaser Clerk		,,	>2
Dodrke, Michael Joseph	20,2,73	•••	30.6.93	Traffie	Clerk		7 10s. per	77
Boxshall, Thomas	25,12.75		11.4.93		Station-master	1	in.	Resigned
Bradly, Charles Arthur	21.12.59	***	30.6.93	Secretary's	COT 3	1	5 per ann.	Retired
Brazier, Geo. Benjamin	21.12.59	17.6.89	26.4.93	Traffic	1 22 .	- 1	per day	Resigned
Brennan, John	15.5.76		11.6.93	Existing Lines				Deceased
Broderick, William Henry		14.5.89	20.4.93	Locomotive		1 2	"	Dismissed
Buckle, John Watts	2.11.62	•••	28.4.93	**	Painter		"	Retired
Burke, John	26.6.76	***	30.6.93	Traffic	Labourer	1 "	"	,,
Cameron, Archibald	13.10.62	***	30.4.93		Foreman labour		per ann.	37
Cameron, John Nicholson	15.2.82	•••	30.6.63		Draughtsman			1
Canterbury, Charlotte Louisa	•••	16.7.88	8.6.93	Traffic			per day	Resigned
Carroll, Lawrence	12.6.82		30.6.93	,,	Gatekeeper	. 7s.	**	Retired
Carroll, Mary		4.9.87	25.6.93	Existing Lines		. 4s.	**	Deceased
Catley, Henry		3.9.89	16.5.93	Traffic	Porter	. 6s.	,,	,,
Caulfield, John	19.11.76	•••	12.4.93	,,	Assistant fore	- 8s.	,,	Retired
Clarke, Andrew	. 0 0-				man			
C T	4.8.80	1.10.88	29.4.93	Existing Lines	Carriage-cleane		., "	/D - D - 1 T
Considine, James	***	1.10,88	19.4.93	Existing Lines	Repairer	. 6s. 6	oa. "	To Penal De-
Coomber, William Henry	18.9.71		8.4.93		Ganger	. gs.		Retired
Crowley, Cornelius	1.7.78	***	16.6.93	Traffic		1 -	**	Dismissed
Daly, James	17.9.64	***	8.4.93	Existing Lines		1 %	**	Retired
Davidson, James Scott	6.68	•••	28.4.93	Locomotive	Fitter		»,	Technod
Dimsey, John	9.8.82	***	4.4.93	Traffic	Clerk		ıos. per	Dismissed
T						an		
Donovan, Jeremiali	1.64	***	8.4.93	Existing Lines			p e r day	Retired
Donovan, Patrick	22.7.78	***	30.6.93	Traffic	Watchman	1	,,,	,,
Dooley, Jeremiah Duncan, Henry	1.4.63	•••	25.5.93	Existing Lines		1		32
Duncan, Henry	***	1.1.91	19.5.93	,, ***	,,	. 6s. 6	d. "	To Penal De-
Egan, William Henry				Traffic	Domto-			partment
Eliott, Thomas Sizar	1.9.69	•••	19.5.93		Porter Clerk	1 '	"	Retired
Ewing, John	18.4.73	•••	30.6.93	Existing Lines	0		per ann.	"
Falder, Charles Edward		1.3.89	8.4.93	_	T\ ~.		per day	Resigned
Farrall, Matthew	28.12.78		20.5.93	Locomotive	a.*		"	Resigned
Fawcett, Stephen Henry		9.10.88	19.4.93	Existing Lines		1 '	а "	To Penal De-
·		,	*2177.33			. / ". 0	a. "	partment
Fisher, James		3.1.89	4.5.93	Traffic	Porter	, 6s. 6	d. "	Dismissed
Flaherty, John	1.7.78		21,6,93	,,	Labourer	١.	77	Deceased
Fogarty, Phillip		22.8.83	14.5.93	Locomotive	Cleaner	1		Dismissed
Forrester, Andrew Miller	10.11.81		9.5.93	Traffie	Shunter	. 1	··· ,,	39
Fraser, Robert William		21.8.85	13.4.93	,,	Porter			,,,
Gannon, Samuel Morling	***	10.1.87	6.4.93	,,	,,	. 6s.	***	1
Garrett, James John Percival	8.1.83		1	,,,	Station-master			

54 REMOVALS of Employés—June—continued.

				-			
	Approximate	Date of Entry.					
Name in Full.			Date of Leaving.	Branch.	Rank, Grade, or	Salary or Wages.	Remarks.
		Act 767.	or Loaving.		Position.	balary of wages.	nemarks.
						1.7970.00	
Gleeson, James	20.9.73	***	30.6.93	Traffic	Station-master	£162 10s, per	Retired
Grant, James	_ 0 0-					ann.	11011104
	5.8.81	•••	10.4.93	Existing Lines		11s. 6d. perday	Deceased
Greham, Patrick Ignatius		10.11.83	9.4.93	Traffic	penter Guard	8s. ,,	
Bernard		_			o awa	08. ,,	>,
Harley, William Haslam, Arthur Lee	6.7.75		8.4.93	Existing Lines		98. ,,	Retired
Henneberry, Annie	6.1.81	 7.4.90	30.6.93	Locomotive	Fitter	ios. "	Resigned
Holwell, Geo. Andrew		15.9.90	29.4.93 27.4.93	Existing Lines Locomotive	L.,, .,	48. ,,	
Howell, Robert	4.6.77	***	31.5.93	Existing Lines		78. ",	Dismissed Deceased
Howes, John					penter	128, ,,	December
Undow Takes 441.		4.2.89	10.4.93	Traffic	Carriage-cleaner	5s. 6d ,,	,,
Huggett, James	19.12.76	25.8.90	25.4.93 31.5.93	Locomotive Existing Lines	Labourer Repairer	6s. 6d. "	Resigned
Hughes, William	18.3.77		10.5.93	Traffic	Station-master	7s. £152 10s, per	Deceased
Incell English World			3 70		Comment and the second	ann.	Deceased
Incoll, Frank Tychicus Irwin, Annie	10.10.61	***	4.5.93	Locomotive	Driver	158. per day	Retired
Kearton, Christopher	15.6.78 15.5.76	***	30.6.93 28.4.93	Existing Lines Locomotive		48. ,,	Dispensed wi
Keating, John	—.12.73	***	18.5.93	Existing Lines	Pattern-maker Gatekeeper	108, 6d. "	Retired
Keleher, William	15.8.78	•••	30.6.93	Secretary's	Clerk	£375 per ann.	*,
Kennedy, Margaret Kennedy, Michael	24.2.83	•••	4.4.93	Existing Lines		4s. per day	"
Triology Transmit	16.8.63	***	8.4.93	,,	,,	6s. "	,,
King, Henry James	22.1.66 26.1.61	•••	18.4.93	,,,	,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,	6s. "	"
zing, rietry vulles	20,1,01	***	30.6.93	Audit	Assistant traffic	£625 per ann.	,,
Kipling, Robert Henry	23.7.83		22.4.93	Accountant's	Clerk	£127 108, per	Deceased
Triange To a to a to a						ann.	Deceased
Kirwan, Patrick Joseph	1.9.60	***	30.6.93	Traffic	District traffic	£600 per ann.	Retired
Lane, James	12.9.78		6.6.93	Lagarnativa	superintendent		
Lang, Robert	17.1.61	***	30.4.93	Locomotive	Carriage-builder Foreman	los, per day	,,
Larter, George Henry	1,10,62	***	30.6.93	Traffic	Goods foreman	£355 per ann.	**
Lohse, Claus	4.10.82	•••	19.5.93	Existing Lines		118. od. per day	Killed
Lulham, Walter Allen		14.8.90	31.5.93	Locomotive	Labourer	6s "	Dismissed
Lulham, William Jesse	,	18.11.84	9.5.93		Fitter	118. "	
Lynch, Michael Lynch, William	2.4.83 —.3.63	***	29.5.93	Existing Lines	Gatekeeper	48. ,,	Retired
Lysaght, John	10.4.62	•••	8.4.93 31.5.93	,,	Canaan	6s. "	**
Macartney, George	22.7.62	***	30.6.93	Secretary's	Ganger Clerk	98. " £600 per anu.	**
Mackenzie, Alexander	21.8.82	***	1.4.93	Telegraph	Assistant line	£240 ,,	Resigned
Mahan Databat			. , ,		inspector	,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,	100015.1002
Mahar, Patrick Maher, John	14.9.66	***	8.4.93	Existing Lines		58. 6d. per day	Retired
Main, Alexander Johnstone	3.10.83	5.2.89	27.6.93 3.5.93	Locomotive	Ganger Cleaner	98. "	Dismissed
Marks, Henry Pulford	14.1.67	3.2.09	30.6.93	Traffic	Cleaner	6s. 6d. ,, £200 per ann.	Retired
Ebenezer			, ,,			wase per ann.	incontea
Meade, Jno. Campbell Miller, William	6.2.82	- 0 00	10.5.93	T	Closet attendant	6s. per day	Resigned
Moore Sydney	7.11.82	7.8.88	6.6.93	Existing Lines		6s. "	Retired
Morrissey, John	1.4.77	***	30.6.93	Accountant's Traffic	Clerk Gatekeeper	£200 per ann.	**
Mullen, Alfred Raphael	1.11.76		20.4.93	11	Station-master	£150 per day	Dismissed
Murphy, Michael N	19.9.82		30.6.93	Existing Lines	Ganger	9s. per day	Retired
Murray, Mary McAlister, Alexander	***	18.4.90	26.5.93	_ "	Gatekeeper	48, "	Deceased
Makes T.L.	12.5.74	•••	28.4.93	Locomotive	Waggon-builder	108. "	Retired
McDonald, Augustus Gregor		11.1.88	2.6.93 13.4.93	Traffic	Guard Shunter	8s. 6d. ,,	Dismissed
Mclver, James Richard		17.9.89	29.5.93	Locomotive	Cleaner	7s. ,,	Resigned
McKean, John	1.4.71		30.6.93	Accountant's	Cashier	£525 per ann.	Retired
McKenna, William	5.4.60	***	23.5.93	Locomotive	Foreman	£375 "	,,
Nelson, Patrick Nesbitt, William	9.9.81	•••	30.6.93	Traffic	Shunter	8s. per day	,,
Nicholls, Richard	12.5.82	***	5.5.93 2.6.93	Locomotive	Okailana	ios. "	Deceased
Nicholson, Henry Molyneaux	3.6.72		30.6.93	Accountant's	Pay clerk	78. " £500 per ann.	Resigned Retired
Nicholson, Malcolm	18.4.73		16.6.93	Existing Lines		9s. per day	Resigned
O'Brien, Cornelius Wm	10.12.82	***	25.4.93	Traffie	Station-master	78. 6d. "	Dismissed
O'Connor, John O'Donnell, George	28.10.77	6 00	10.5.93	Existing Lines	TO	5s. 6d. "	Deceased
O'Rourke, James	15.6.62	6.5.89	30.6.93	Traffic	0.1.1	6s. "	Resigned
Palmer, Arthur	13.9.65	•••	8.4.93	Existing Lines	Gatekeeper	5s. 6d. "	Retired
Paton, James	17.9.69	***	30.6.93	Traffic	Clerk	£225 per ann.	»
Peddie, William Anderson	31.10.81	•••	28.4.93		Shunter	7s. per day	Dismissed
Pennefather, Wilfred Ernest Pierce, Patrick		10.1.88	30.6.93	Telegraph	TD 2	6s. "	Resigned
Usuman Taba	1.10.69 2.9.62	•••	8.4.93	Existing Lines	D	6s. 6d. ,,	Retired
Reidy, Jeremiah	—.1.68	•••	30.6.93	Traffic Existing Lines	Porter Ganger ·	78. "	39
Rimmington, Albert Ed	1.00	21.7.84	9.5.93	Traffic	Shunter	98. ,, 78. 6d. ,,	Dismissed
Rushall, William	29.5.77	•••	29.4.93	Locomotive	Fitter	128. ,,	Retired
Sanders, Arthur	***	7.5.89	29.5.93	31 ···	Cleaner	6s. ,,	Resigned
Sexton, John (No. 1)	17.6.74	•••	15.4.93	Existing Lines	Repairer	78. "	Retired
Sexton, John (No. 2) Sievers, John	1.11.74		15.4.93	,,,	" ···	78. "	Dismissed
Snevers, John Smail, George	1.12.82	***	7.5.93	Traffic Locomotive	Porter	7S. ,,	
~ , , ,	*/***71	***	30.6.93	TOCOMOTIAE	Workshops manager	£440 per ann.	Retired
			l	1	TE: 44	1	1
Stevenson, David	1.5.79	***	29.4.02	35	Fitter	1138. Der dav	1
Stevenson, David Stoney, Isaac Henry Howard Sullivan, John	1.5.79 5.2.76 5.9.65	•••	29.4.93 30.6.93	Traffic	Hall attendant	13s. per day	"

REMOVALS of Employés—June—continued.

Name in Full.	Approximate l	Date of Entry.	Date of Leaving.	Branch.	Rank, Grade, or Position.	Salary or Wages.	Remarks	
Halle II I III		Act 767.	or nearing.		Position.		weilialks	
Sullivan, Walter Augustine	14.2.68	•••	30.6.93	Audit	Clerk	£275 per ann.	Retired	
Sussems, George	· · · · · · · · · · · · · · · · · · ·	17.2.86	7.4.93	Traffic	Station-master	7s. 6d. per day	Deceased	
Telfer, Robert Strang	1.10.60	,	30.6.93	,,	Lamp inspector	£300 per ann.	Retired	
Chomas, Joseph	1.10.63		15.4.93	Existing Lines	Ganger	98. per day	,,	
Titheridge, Alfred	10.3.62	***	29.4.93		Carriage-trimmer	11S. ,,	,,	
Coohey, Michael	1.6.57		8.4.93	Existing Lines		98. ,,	, ,,	
Frigg, George		1.7.89	30.4.93		Labourer	78. ,,	Resigned	
Trinder, Thomas	10.1.78	•••	18.6.93	i ,,;		78.	**	
Uren, Thomas	26.9.81		14.6.93	,,,		9s. "	Killed	
Walker, William	20.3.79	***	30.6.93	,,,	Clerk	£187 108. per	Retired	
_				1		ann.		
Wall, George		22.5.88	27.6.93	Existing Lines	Repairer	6s 6d. per day	Dismissed	
Walsh, Thomas	1.4.63		8.4.93	,,	Gatekeeper	78. "	Retired	
Warren, Charles	70	•••	8.4.93	_ ,,	,,	58. ,,	,,,	
Whalley, Elijah	16.5.82		5.5.93	Locomotive	Carpenter	IOS. ,,	Deceased	
Whelan, James	10.7.62	***	15.4.93	Existing Lines	Ganger	98. ,,	Retired	
Whiterod, James	5.5.63		30.4.93	Locomotive	Engine-driver	148. ,,	,,	
Wilkins, William Charles	21.2.79		20.4.93	,,	Clerk	£170 per ann.	Deceased	
Williams, Elijah	8.5.74	***	12.5.93		Carriage-builder	11s. per day	Retired	
Williams, Thomas	15.11.81		31.5.93	Existing Lines		138.	Resigned	
Williams, Thomas	1.60		15.6.93	39	Gatekeeper	6s. "	Retired	
Williamson, Robert Wilson	1,1,61	•••	30.6.93	Accountant's	Sub-accountant	£700 per ann.	Retired	
Wills, Thomas James	7.11.61	*** ***	30.6.93	Traffie		£425 ,,	, 1, 1, 1	
Wilson, Alfred Joseph		1.10.88	2.6.93		Porter	6s. 6d. per day	Dismissed	
Withell, John	13.8.74		14.5.93	Existing Lines		6s. "	Deceased	
Woodland, Sydney		31.12.86	24-5.93	Traffic	Porter	78. ,,	Resigned	
Worroll, Thomas		<i></i>	9.5.93	Locomotive	Boilermaker	138. ,,	Retired	
Young, Alexander	1.4.63		8.4.93	Existing Lines	Gatekeeper	5s. ,,	, ,,	

ROBERT GEO. KENT, Secretary for Railways.

No. 24.

STATEMENT OF REMOVALS OF EMPLOYÉS.

QUARTER ENDING 30th SEPTEMBER, 1892.

Name in Full.	Approximate Date of Entry.	Date of Leaving.	Rank, Grade, or Position.	Salary or Wages.	Remarks.
Bourchier, Charles	—.5.80	6.8.92	Camp cook	7s. per day £285 per ann	Retired
Sullivan, James	—.8.65	24.9.92	Field assistant		Deceased
Vare, John	—63	31.7.92	Inspector		Dispensed with

QUARTER ENDING DECEMBER, 1892.

Perrin, Clement Alfred Himen, William	14.2.59		32.12.92 19.12.92	Student Lithographic printer	£102 108.perann. £455 per ann	
--	---------	--	----------------------	---------------------------------	----------------------------------	--

QUARTER ENDING MARCH, 1893.

Morris, John Francis Taylor, Reginald Hamlet	9.3.82 26.1.82	 9.2.93 17.1.93	Foreman	•••	00	•••	Dispensed with

QUARTER ENDING JUNE, 1893.

Anketell, Richard Jno.*	10.9.80		30.4.93	Field assistant	128. 6d. per day	Dispensed with
Barnes, Robert Frederick*	7.81		30.4.93	Inspector	£380 per ann	
Bird, Édward Henry†	16.5.83	.,,	30.4.93	Clerk	10s. per day	,,
Burnett, John Talbot*	1.9.80		21.6.93	Field assistant	£230 per ann	19
Cole, Henry Edward*	24.2.82		17.6.93	33 ***	£190 ,,	,,
Cuthbert, Arthur Henry*	31.5.82		30.4.93	,,	£215 ,	,,,
Darbyshire, Geo. Alex.	16.3.81		30.4.93	,,	£240 ,,	,,
Keefer*	,		0 1 /3	,,	" "	"
Darbyshire, John*	5.8,80	,,,	30.4.93	Assistant engineer	£280 ,,	22
Field, William Graham*	13.2.82		30.4.93	,,	£410 ,,	,,
Hewitt, Joseph*	***	13.8.86	30.4.93	Draughtsman	£210 per ann	,,
Higgins, Alfred †	78		30.4.93	Labourer	11s. per day	,,
Juckes, Thomas Charles *	6.9.83		30.4.93	Field assistant	£215 per ann	,,
James, David Henry †	4	22.9.90	23.5.93	Clerk	£70 ,,	,,
Jeker, Frederick †	***	23.5.89	30.4.93	Draughtsman	128. 6d. per day	>>
Mallett, Charles Henry†	20.3.82	•••	30.4.93	Litho printer	£260 per ann	>9
Maughan, George *	30.6.82	4	4.6.93	Field assistant	£172 "	,,
Moore, Jno.Fairbairn*	—.1,82		30.4.93	,,	£225 ,,	,,
McEachern, William†	28.2.82	***	30.4.93	,,	£210 ,,	,,
Rea, Herbert*	23.1.82		4.6.93	Field assistant	£190 ,,	**
Simmons, Arthur*	30.7.80		30.4.93	,,	£200 ,,	,,
Simmons, Canute Patey*	7.2.82		30.4.93	,,		,,,
Smith, Frederick Dudley*	7.6.81	• • • • • • • • • • • • • • • • • • • •	30.4.93	Assistant engineer		,,
Steel, Robert William*	12.3.82		8.4.93	Foreman	7s. per day	,,
White, Bartholomew		4.9.90	30.4.93	Clerk	£72 108. per ann.	,,

 $^{^\}star$ Completion of work ——† Decrease of work.

Note-These returns do not include large numbers of casual and other employés who have been dispensed with, but who did not come under the provisions of the Railways Act.

ROBERT GEO. KENT, Secretary for Railways.

By Authority: ROBT. S. BRAIN, Government Printer, Melbourne.