1895. VICTORIA.

.

•

. . .

VICTORIAN RAILWAYS.

REPORT

OF THE

VICTORIAN RAILWAYS COMMISSIONERS

FOR THE

YEAR ENDING 30TH JUNE, 1895.

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

By Authority: ROBT. S. BRAIN, GOVERNMENT PRINTER, MELBOURNE. No. 68.-[1s. 9d.]-2471. .

.

1.000

** ,000**

ADDOVIMANT COM OT

REPORT.

VICTORIAN RAILWAYS, 10th September, 1895.

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 Annual Report upon the working of the Railway Department for the year ending 30th June, 1895.

DEBENTURE CAPITAL.

The amount of borrowed capital was, on 30th June last, £36,835,095 4s. 4d., details of which are shown in the Appendix, Return No. 10.

The Debenture Capital Account at the close of the year showed an increase of $\pounds_{391,619}$ 7s. 6d. The additional capital consisted of the following amounts allocated to Railways during the financial year :—

Victorian Government Stock Acts	s, Nos. 1	1015 and 13	4I	£96,903 14	6
Victorian Loan Act, No. 1296	•••	• • •	•••	160,565 0	0
Victorian Government Stock Act	1895, I	No. 1369	•••	134,150 13	0

The latter amount has been raised for the redemption of Melbourne and Hobson's Bay United Company's debentures. The amount redeemable during the ensuing financial year is $\pounds_{122,000}$. The last of the company's stock, amounting to $\pounds_{31,900}$, will be paid off on the 1st January, 1897.

The interest for the year amounted to $\pounds 1,437,347$ 2s. 4d., which, with $\pounds 22,753$ 2s. 8d., the amount paid by the Treasury for expenses in payment of interest, made the total $\pounds 1,460,100$ 5s. From this, however, a sum of $\pounds 10,000$ has been deducted, being the interest on $\pounds 250,000$ transferred from the Railway Loan moneys to "Irrigation Works and Water Supply," Act 57 Vict. No. 1327.

Credit has also been taken for $\pounds_{31,253}$ 8s. 4d., being 3 per cent. on the unexpended balances of loan moneys raised for railway purposes. The net amount

debited to the Railway account is, therefore, $\pounds_{1,418,846}$ 16s. 8d., as per following detailed statement :---

Loans.		Interest	•	
		£	8.	d.
42 Vict. No. 608		187,045	16	3
36 Viet. No. 439		3,554	18	4
37 Viet. No. 468		58,000	0	ò
39 Viet. No. 531	***	55,867	14	5
45 Viet. No. 717		110,760	4	10
46 Vict. No. 739		80,000	0	0
46 Vict. No. 741	•••	4,304	0	0
47 Viet. No. 760		150,351	10	5
48 Viet. No. 805		130,046	17	9
49 Vict. No. 845		180,000	0	0
51 Vict. No. 963	•••	5,200	0	0
52 Vict. No. 989	•••	93,586	19	1
54 Vict. No. 1196		77,913	0	II
53 Vict. No. 1032	•••	110,250	0	0
55 Viet. No. 1217	***	58,333	6	8
56 Vict. No. 1287	***	84,280	0	0
53 Viet. No. 1015 and No. 1341	•••	24,193	18	7
56 Vict. No. 1296		15,905	7	9
58 Viet. No. 1369	•••	58	7	4
		1,429,652	2	4
42 Vict. No. 617 (Hobson's Bay)	• • •	7,695	0	0
		1,437,347	2	4
Expenses in payment of Interest	•••	22,753	2	8
		1,460,100	5	٥
Less 4 per cent. on £250,000 amount transferred to Irri- gation Works and Water Supply, 57 Vict. No. 1327 £10,0 Less Interest at 3 per cent. on weekly unexpended balances of Loan moneys 31,2				
	уу ~ Т 	41,253	8	4
		£1,418,846	16	8

Amount of Interest on Railway Loans paid during the Year ending 30th June, 1895.

The deficiency in meeting the interest charges for the year is, as shown in the profit and loss account, $\pounds_{380,648}$.

The result of working for the year may be summarized thus :--

Total traffic	• •••		•••	£2,581,591
Total working expenditu	ıre	•••	•••	1,543,393
NET PROFIT O	N WORKIN	G	•••	£1,038,198

The ratio of working expenses to gross revenue is 59.78 per cent., and, exclusive of pensions and gratuities (£80,203) charged to railway working during the year, the percentage is 56.67.

The railway revenue reached its highest point in 1890-91, and for that year the ratio of working expenditure to revenue (after deducting the extra cost of working occasioned by the labour troubles—owing to the coal strike—of the period) was 68 per

cent. The revenue for 1894-5, compared with 1890-91, shows a decrease of 22 per cent., and the expenditure after allowing for the extra cost referred to was 31 per cent., or a decrease of $\pounds 695,452$.

After making allowance for additional pensions and gratuities to the amount of $\pounds_{2,349}$ in excess of the sum debited to working expenditure last year, the decrease in the cost of working is $\pounds_{92,026}$. This is in face of the fact that extensive renewals of permanent way have been effected, and that an average of over 100 additional miles have had to be maintained and operated.

The average rate of interest payable on the par value of all loan moneys allocated to railways is 3.92 per cent. The net revenue for the year is equal to 2.97 per cent. on the total expended debenture capital and 2.74 per cent. on the total capital cost, and, exclusive of pensions and gratuities, 3.20 per cent. on the former, and 2.95 per cent. on the latter.

The following statements show details of Revenue and Expenditure for the last two years :---

				1893-4 (Average Mile 2,9813.	es open,	1894–5 (Average Mile 3,0823.)	open,	Increase.	Decrease.	Net Decrease.
Passengers Parcels, &c. Horses, carriages Mails Rents Miscellaneous Live stock Goods	 , and dog 	 gs 	···· ••• ··· ··· ···	£ 1,118,375 93.353 14,974 61,733 53,401 17,896 136,380 1,230,103 2,726,159	14 9 10 4 7 3 0 7 12 3 13 11	1,025,431 I 93,592 I 10,865 I 61,886 52,086 15,746 I 125,102 I	7 5 6 0 1 1 2 8 9 3 1 10 2 0	£ s. d. 238 19 1 152 10 g 391 9 10	$\begin{array}{cccccccccccccccccccccccccccccccccccc$	£ s. d. 144,567 16 10
Number of passer Tons of live stock Tons of goods Train mileage Revenue per aven ", train	ς 	 	 	40,880, 108, 2,347, 10,145, £ 55. 4*4	128 683 307 914	40,210,7 104,2 2,331,5 9,567,4 £8 58. 4*7	77 80 53 37	 oʻz7d.	669,645 3,851 16,103 577,854 £77	

TOTAL REVENUE.

	18	393-4.		18945.						
a	Amount.	Cost per Train Mile.	Per Cent. to Revenue.	Amount.	Cost per Train Mile.	Per Cent. to Revenue.	Increase.	Decrease.	Net Decrease.	
	£ s. d	d.		£ s. c	. d.		£ s. d.	£ s. d.	£ s. d.	
Maintenance Loco. charges Carriages and	320,980 17 4 528,309 1 6		11*77 19*38	331,198 5 478,439 8	8·31 5 12'00	12.83 18.53	10,217 8 3	49,869 13 1		
waggons Traffic charges	104,050 2 7 562,226 1 4	1 .	3·82 20'62	1 3-17-3	7 2.24 6 12.90	3'45 19'92		14,920 18 0 48,095 8 10		
Compensation General charges	4,315 12 1 115,537 10 10		0°16 4°24	6,805 14 1 123,689 10		0°26 4°79	2,490 2 9 8,151 19 6*	•••		
	1,635,419 5 8	s. d. 3 2.69	59*99	1,543,392 16	s. d. 3 3 2.72	59.78	20,859 10 6	112,885 19 11	92,026 9 5	

* Due to increase in pensions and gratuities, and the transfer from Traffic of the Advertising Charges for 1894-5.

The mileage has increased from 3,020 to 3,120, owing to the opening of the following lines :—

Natimuk to Goroke	•••	•••		$_{28\frac{1}{4}}$ miles
Boort to Quambatook	•••		•••	22 "
Wycheproof to Sea Lake	•••	• • •	•••	473 ,,
Total opened du	ring the	e year	•••	98 miles
Additional mileage included :-	-			
Williamstown Race-course	e Line		•••	$1\frac{1}{4}$ miles
Bendigo Cattle-yards Bran	ıch	•••	•••	<u>3</u> 4
Т	`otal	•••	• • •	100 miles

The following shows the additional mileage opened during the last ten years :---

Year ending Jun	ie, 1886	***	•••	•••	$67\frac{1}{4}$ miles
**	1887	• • •	•••	•••	$137\frac{1}{4}$,,
"	1888	•••	•••	•••	1374 ,,
"	1889	•••	•••	•••	179 1 "
"	1890	•••	•••	•••	2734,,
"	1891	•••	•••	***	293 1 "
"	1892	•••	• • •	•••	140 ,,
"	1893	•••	• • •	•••	72 "
>>	1894	•••		•••	45 3 "
>>	1895	***	•••	•••	98 "

The number of passengers conveyed was 40,210,733, as against 40,880,378, being a decrease of 669,645.

The tonnage of goods and live stock was 2,435,857, as against 2,455,811, being a decrease of 19,954.

The train miles amounted to 9,567,453, as against 10,145,307, or a decrease of 577,854.

CAPITAL EXPENDITURE.

The capital expenditure at 30th June, 1895, amounted to £37,922,206 15s. 3d., or an increase for the year of £173,643 9s. 10d., which was charged as follows :—

Construction of new lines and capital works on existing

lines,	&e.	•••	• • •	•••	•••	£143,030	0	9
Rolling-stock— Engines Carriages,	•••	 and brakes	•••	£2,441 28,172		30,613	9	I
						£173,643	9	10

RECAPITULATION.

The following is a general summary of the leading features of the Report, and, for purposes of ready comparison, corresponding items for 1893-4 are given :---

				1893-4.	1894	-5.
Total debenture capital raised			•••	£36,444,476	£36,83	5,095
Net interest and charges		•••	•••	£1,460,849	£1,41	8,847
Unspent balances of loan moneys		•••	• • •	£1,138,392	£1,34	4,268
Amount spent on construction during	the year			£286,191	£17	3,643
Total spent in construction	••••	•••	•••	£37,748,563	£37,92	2,207
At an average cost per mile opened of		•••	•••	£12,570	£1	2,22I
Total mileage open for traffic	•••	•••	•••	3,020	miles	3,120 miles
Average mileage open for traffic		•••	•••	2,981 <u>3</u>	,,	3,082 <u>3</u> ,,
Gross revenue earned	•••		•••	£2,726,159	£2,58	1,591
Working expenditure	***		•••	£1,635,419	£1,54	3,393
PROFIT ON WORKING	•••		•••	£1,090,740	£1,03	8,198
PERCENTAGE OF WORKING	÷ EXPE	INSES	то			
REVENUE	•••			59.99		59·78
Percentage of working expenses to	revenue (exclusive	of			
pensions and compensation)		•••	• • •	57.13		56.67
Revenue per average mile open	•••	•••	•••	£914		£837
$\mathbf{Expenditure}\ \mathbf{per}\ \mathbf{average}\ \mathbf{mile}\ \mathbf{open}$	•••	•••	•••	£549		£501
Gross earnings per train mile		•••	•••	5s. 4'49d.	58.4	.76d.
Expenses per train mile	•••	•••	•••	3s. 2·69d.	3s. 2	
Number of passenger journeys	•••	•••	•••	40,880,378	40,21	0,733
Goods tonnage	•••	•••		2,347,683 t	ons 2,33	1,580 tons
Live stock tonnage	•••	•••	•••	108,128	,, 10	4,277 <i>,</i> ,
Train mileage	•••	•••	•••	10,145,307 n	niles 9,56	7,453 miles
The net revenue paid on the total capit	ital cost	•••	•••	2.89 per	cent. 2.7	74 per cent.
	lusive of	-	and			_
0	ratuities	•••	•••	3.10 ,		
	enture cap	-		3.14 ,		
" " exclusive of pen	sions and	gratuitie	ð	3.36 ,	, 3.2	.0 "

Revenue.

The estimated revenue for the year was $\pounds 2,600,000$, the actual amount realized being $\pounds 2,581,591$. In view, however, of the uncertain data from which our estimate had to be compiled, and the fluctuation in general business, especially in passenger traffic, we think the near realization of our estimate fairly satisfactory.

Until there is a more decided improvement in the condition of the colony generally we cannot hope for any material increase of business, and while the whole fiscal policy of the colony is unsettled, trade will necessarily be limited, enterprise suspended, and the railway revenue consequently suffer.

The reductions in freights and fares, which came into operation on the 5th July last year, which were estimated to amount to $\pounds 40,000$, and were made in the interests of the producers of the colony, to remove anomalies and to meet competition by water and road, have resulted in a diminution of revenue, as shown in attached statement of goods revenue for each year since 1884-5. The decrease of goods revenue for 1894-5, as compared with 1893-4, is $\pounds 33,224$, with a reduced tonnage of 16,103, shows that the loss is less than our estimate, and is less than the reduced receipts $(\pounds 48,032)$ of 1893-4, in which year there was no revision of the classification. The reductions were justified on the grounds stated, and were made after careful consideration. We are of opinion that had they not been effected the loss of revenue would have been greater.

The serious falling-off in revenue for years past has principally taken place in the passenger business, as will be seen by the following statement. It is evident that the reduced spending power of the people immediately affects passenger receipts, notwithstanding any facilities and inducements that may be offered to stimulate this traffic. Returns of railways of other countries show that their passenger traffic for the last few years has been similarly affected, and is evidence that the world-wide depression has been the cause of diminished receipts from this source.

	Year.		Average Miles open.	Goods.	Passengers.
				£	£
1884-5	•••	•••	1,655	1,002,382	913,161
1885-6	•••		1,691	1,037,666	1,014,423
1886-7	•••		1,791	1,072,813	1,078,692
1887-8	•••		1,947	1,224,515	1,200,046
1888-9			2,142	1,291,090	1,456,036
1889-90	•••		2,329	1,302,818	1,455,129
1890-91			2,6501	1,430,766	1,463,720
1891-2	•••		$2,829\frac{1}{4}$	1,287,981	1,386,842
1892-3	•••		2,933	1,278,135	1,260,879
1893-4			$2,981\frac{3}{4}$	1,230,103	1,118,375
1894-5			$3,082\frac{3}{4}$	1,196,879	1,025,431

REVENUE FROM PASSENGER AND GOODS TRAFFIC.

With the view of having data on which to estimate the effect of any alteration in rates, we have had statistics prepared which will be found of the greatest possible value in dealing with this and with freight questions of all kinds. From these we are able to state for the first time for years the ton-mile rate at which goods are carried on our lines. This proves to be 1.529d., including terminals, which, in view of the comparatively short haul of goods here, should be considered satisfactory.

THE RAILWAY DEFICIT.

The main cause of the deficit, apart from the effects of the general depression, is to be found in the fact that a few years ago a number of branch "cockspur" lines were constructed which have to be worked at absolute loss. In many instances the lines do not pay even working expenses apart from interest. On the maps and schedule in the Appendix certain of these are shown.

Under existing conditions in the colony it becomes a difficult problem how to deal with lines of the description referred to. To close them altogether would, in many cases, increase the general loss, and would not lessen the interest which has to be paid on their capital cost; nor is this proposal one which could be seriously entertained, in view of the fact that they were built by Parliament for the purpose of developing the country and offering facilities to settlers, irrespective of considerations of immediate profit or loss to the Railway Department.

We are continuing to further reduce their working cost to the lowest possible limit compatible with the requirements of the traffic they serve, and, where practicable, the non-paying train service is being largely curtailed. The Railway deficit is not of recent growth, as will be seen on reference to the last columns of the Comparative Return for the last 23 years (No. 11 in the Appendix). We have in our previous Report pointed out that relatively it is not so great as in many previous years ; and at the present time, when the whole of the surrounding circumstances are taken into consideration, and the causes which have vitally affected our passenger revenue, together with the extent of the operations of the Department and the numerous interests it has to serve, the net result will be found to compare very favorably with that of any other large trading or financial corporation.

During the whole of the depression existing in the colony the Railways have paid all working expenses and maintenance charges, and have practically declared a dividend of 3 per cent. on the total amount invested by our bond-holders, which now amounts to $\pounds_{36,835,095}$. The deficit represents the margin (about I per cent.) between that figure and the sum which the State has actually to pay.

It should also be borne in mind that we have to pay this interest on the capital cost of main lines which were constructed at great expense in the early years.

Whilst we recognise the absolute necessity for reducing the deficit by the exercise of the strictest possible economy, and the development of business, we are strongly of opinion that the amount with which the State has to supplement the dividend, and which might be appropriately termed the "Railway subsidy" instead of the "Railway deficit," is more than repaid to the colony by the augmentation of the general wealth of the community through railway construction and by the advantages which the State reaps from the possession and absolute control of its railway system.

No criticism is just which ignores these factors, and we should be wanting in our duty if, while we have the administration of the undertaking in our hands, and while railway problems are engrossing so much public attention, we failed to state these facts and give them such prominence as may attach to an official declaration.

It must, however, be evident that with a return of prosperity to the colony the Railway deficit will disappear. It is equal to 15 per cent. of the present revenue, and a moderate revival of general business, equal to that of 1892-3, should bring more than that amount to the Railway account; and this increase of business could be transacted without any material increase of the present expenditure.

ROAD COMPETITION.

We regret to report that notwithstanding the concessions made to meet this competition only partial success has resulted.

The direction of the road traffic has changed from one route to another, the general result, however, being that the gross tonnage carted has not increased. We recognise that the railways should carry all the goods for the districts they serve, and they would do so were it not that the exceptional conditions continuing to exist in favour of the teamsters, such as cheap feed, and the difficulty of obtaining other work, cause them still to continue their competition with the railways. It should also be remembered that the teams are competing under unequal conditions, as they have no roads to maintain (an item which cost the Department 12.83 per cent. of the revenue last year), and consequently can quote rates that would not be payable to the Department.

We had hoped that the proposed legislation on the "Width of Tires" would have partially removed this inequality, but if every team is allowed to carry 9 cwt. for each inch of tire, as proposed, then the teams at present on the road will not be affected.

THE BORDER RATES.

As indicated in last year's report, a conference between the Railways Commissioners of New South Wales, South Australia, and ourselves took place in April last, with a view to the adjustment of the competitive rates for the districts served by the colonies. Careful deliberation on the various points took place. With the object of debating every item and having a complete scheme formulated, certain matters were, with the agreement of all parties, only conditionally assented to. It was recognised that there were political aspects of the case—wider in their significance than arrangements made strictly from the views of those having the management of the Railways —from which the Governments of the various colonies might desire to view the agreement, and as we could not consider the political aspect it was only under the circumstances stated we signed the agreement provisionally.

With the exception of the points indicated (which we submitted for the decision of the Cabinet) we considered the agreement a fairly equitable one.

Rolling-stock.

We are perfectly satisfied that the whole of the rolling-stock is in a first-class condition so far as the running-gear, draw-gear, framing, brakes, and all the vital parts are concerned.

Owing to the want of shelter sheds and protection from the weather, some of our carriages may not present as bright an appearance as could be wished. We have arranged, however, for the provision of a large carriage shed at Spencer-street, which is now in course of construction, and will be fitted up with all the necessary appliances and conveniences for the proper housing and attention to the stock.

Consequent on the reduction in the number of trains running and to other causes, we have a large number of engines necessarily lying idle, and until business improves they will have to remain so. Want of funds and the unsettled state of the traffic has deterred us from making any large addition to the carriage stock, which, admittedly so far as the older stock is concerned, is somewhat behind modern requirements.

COOL TRUCKS AND ICE MAKING PLANT.

The insulated trucks which were provided for the carriage of butter and other dairy produce last year gave every satisfaction to the producers, and proved themselves admirably adapted for the work. A plant for making ice for cooling these trucks was also got ready in time, and was in complete working order during the season, and we were thus enabled to provide ice at a low cost, and also to sell ice to fishermen for the cool carriage of fish. We have given instructions for the construction of 24 additional trucks, which we find will be necessary in connexion with the transit of frozen meat.

There is every indication of considerable expansion of the dairy produce and frozen meat business this year, several companies having their works well under way for the latter commodity.

Loco. Stock-taking.

At the end of the year we obtained a complete stock of the whole of our rollingstock, tools, stores, &c., of every description. These returns have not been completed, and we are thus unable to append the usual return showing the stock on hand. As no absolute stock of vehicles has been taken since the year 1885, or ten years ago, it is obvious that discrepancies and deficiencies may and will arise, and that the actual stock may not agree with the register. A very careful registration is now kept of all vehicles added to or taken out of running. All renewals up to the capital value of the old vehicle are paid out of working expenses, but the question arises whether the present or any future administration should be required to make up the deficiency in the capital value of the stock as it now stands and as it appears in the books, which would involve a very large outlay. We are of opinion that a fresh start should be made, and the stock, as now arrived at, be taken as the stock to be maintained and renewed in future.

COAL.

We have largely increased the quantity of Victorian coal used during the year, several new mines having opened up, while the older ones have increased their output. During the year arrangements were entered into with the contractors for Newcastle coal to obtain the balance of coal under their contract at the rate of 60,000 tons a year at a reduction of 2s. per ton.

We have not been able to obtain any reduction in the price of Victorian coal, but have now been enabled to call for tenders, and we hope that this business will in future be placed on a more satisfactory footing than has hitherto been the case.

IMPROVEMENT OF LINES AND GRADES.

We mentioned in our report of last year that considerable attention would be paid by us to the above matters. The report of the Engineer for Existing Lines shows in detail the work that has been done in this direction, and every care has been taken in investigating each individual case to ascertain beyond doubt that a reduction in working expenses, to the extent of at least 5 per cent. on the outlay, would be obtained before any work has been proceeded with.

The results in connexion with the finished works have so far completely justified the course taken. Besides the advantage gained by improving the lines, it has enabled the Government to profitably employ large numbers of men who were thrown out of work by the existing depression.

It will also be seen that the work of replacing worn-out iron rails by steel rails, and the renewal of sleepers, have been of an extensive character during the year.

Painting and renovating the more important stations is being proceeded with vigorously, both by contract and by day labour.

YEARLY INSPECTION OF LINES.

We have recently completed our personal inspection of the lines as ordered by the Act, and are quite satisfied that the whole of them are in a sound and safe condition, and that, whilst economy is being strictly observed, it has not been at the expense of efficiency.

CATTLE PITS.

We are still pushing on with the provision of cattle pits at crossings in lieu of gates.

A large reduction of expenditure has resulted from this measure, although in many cases opposition on the part of residents and others to the introduction of the pits has been experienced; we have testimony that they are now considered of great public convenience.

The number of accidents in connexion with these crossings has been infinitesimally small, probably less than with gate-crossings.

The annual reduction of expenditure due to the use of pit-crossings now amounts to upwards of $\pounds_{30,000}$.

RE-ARRANGEMENT OF METROPOLITAN STATIONS.

Since the date of our last report, the re-arrangement of the Metropolitan stations has been so far completed as to enable us to provide through communication for both passengers and goods between Spencer-street and Flinders-street. This has proved a considerable boon to passengers from the northern suburbs and others, besides greatly facilitating the convenience of working and reduction of working cost.

A large proportion of our expenditure is due to the fact that we have to maintain and operate three metropolitan stations, and our energies have been directed towards curtailing the expenditure in connexion with these.

Our officers have been engaged investigating this matter for some time; and it is now practically demonstrated that all the Prince's-bridge and Flinders-street traffic can be concentrated at Flinders-street, thus enabling us to group the staff and effect a large reduction in working expenses. Whilst the scheme is in a transition state some of the works, such as approaches, bridges, &c., are necessarily of a temporary character; only such work being built permanently as will not require alteration afterwards.

In the completed scheme ample provision will be made for the convenient ingress and egress of passengers and luggage, and it is proposed to roof in all the platforms, to protect the public from the weather.

ELECTRIC LIGHTING.

It is proposed to extend the electric lighting of the metropolitan stations to some of the suburban stations. It is also practically agreed with the Government to light Parliament House, the General Post Office, and other public buildings from our electric-light plant at Spencer-street, which will, of course, be considerably extended for the above purposes. The State expenditure for lighting the above offices will thus be considerably reduced and the lighting improved.

We have endeavoured to improve the lighting of carriages, without large outlay, by fitting them with improved reflectors. This has, so far, given good results at a minimum cost, and we are largely increasing the number of cars so fitted.

REDUCTION IN MILEAGE.

As as been stated, the reduction in train mileage amounts to 577,854 miles.

This reduction has been rendered necessary by the decrease in business, and in the interests of economy.

STORES BRANCH.

Early in our administration we recognised the necessity which existed for an alteration in connexion with the Stores Branch. In order that the whole stores business of the Department might be thoroughly re-organized and put on a sound footing, the Accountant, under whose nominal supervision it had been placed, was instructed to take a real and effective control of the Branch. New regulations for the conduct of the business have been framed and approved by the Governor in Council, and are now in force. An exhaustive stock-taking is approaching completion, and when the Stores Suspense Account, to which we refer elsewhere, is in operation the Branch will be able to conduct its operations on a better basis than heretofore.

We have arranged that in future the whole of the work of distributing stores to the country stations and depôts will be located at Melbourne instead of at Newport. This will afford a much better check on the supplies from the contractors and save a large amount of unnecessary handling and haulage. The site selected near Spencerstreet will be most convenient, as the bulk, if not all the goods, will be received direct from the contractors in Melbourne.

The land will not be required for any other purposes, and the conveyance of supplies from the proposed position will not interfere in any way with the traffic.

Old buildings are being utilized for the purpose, and, in addition to the advantages instanced above, the present store building at Newport will be set free for the housing and varnishing of carriages, for which purpose it was originally constructed and is well adapted.

It is expected that considerable economy and efficiency will result from the above change.

STORES SUSPENSE ACCOUNT.

For years past the necessity for the creation of a Stores Suspense Account has been apparent, and we have drafted a Bill and recommended that steps should be taken to have the account established.

The Department purchases its stores from various funds—Loans (raised for railway construction purposes) and Votes (from the consolidated revenue).

The material purchased for stock is kept in the stores or on the railway grounds at Newport ; but it is not possible to ear-mark the goods or to separate the stock in hand (which now amounts to $\pounds 671,611$) so as to be able to state with accuracy how much has been paid for out of capital and how much from the consolidated revenue.

This has always been a difficulty, and necessarily leads to inaccuracies in connexion with the stores accounts.

The only absolutely correct and practicable solution of the question would be the establishment of a Stores Suspense Account, to which all purchases of stock could in the first instance be charged. Transfer accounts could then be passed periodically, debiting the material issued to the proper funds.

The fund would have to be placed in credit by the Treasury. This could easily be done by transfers of the amounts required from the loan moneys in hand, or from the consolidated revenue. The advance would be recouped by the periodical transfers referred to. Accurate stock of the whole of the stores on hand would have to be taken, and when the value is ascertained, the amount should be placed to the credit of the Suspense Account in the Treasury books. After which all purchases of stores, stock, and all material issued from stock would be dealt with through the Suspense Account. It could be surrounded with all the Treasury safeguards at present in operation regarding existing funds, and be so kept that it could be readily audited.

The Audit Commissioners have drawn attention to this matter in their last Report, from which the following is an extract:—" The Department has suggested that the necessary legislative authority should be obtained for the establishment of a 'Stores Suspense Account,' to which, in the first instance, all purchases of stores should be charged, transfer accounts to be passed periodically to the Treasury debiting the material consumed to the proper fund. We concur in the suggestion, as we believe that its adoption will enable us to have a much more complete check upon this very large item of railway expenditure than we can possibly have under the existing circumstances."

RAILWAY INQUIRY BOARD.

During the year the Board appointed by the Government have been pursuing their investigations, and we have afforded them every information and assistance in our power.

ACCOUNTS AND STATISTICS.

On reference to the Appendix, it will be seen that the forms in which some of the returns have hitherto been published are simplified. Additional useful and interesting statistics are furnished. Photographs, maps, and diagrams are included, all of which will doubtless be regarded as of special interest and utility in view of the attention which is being directed to railway matters generally; and will enable those interested to form a better idea of the business done by the Department, and of the value and character of some of the property comprised in the Victorian Railways system.

THE STAFF.

A comparative statement is furnished in the Appendix, Return No. 13, which shows the reductions which have been made in the staff. From this it will be seen that the policy of retrenchment initiated by our predecessors has been steadily pursued.

Further retrenchment in this direction is still being carried on, but to avoid dispensing with men reduced time is also still being worked in all branches of the Department.

The following return shows the Traffic staff employed at stations on the 30th June :--

staff employed each Station.
•
voman in charge.
nan in charge.
nen in charge.
»» »»
>> >>
»» »»
** **
and over.

Total 813 Stations, goods sidings, &c.

It is with some diffidence that we draw attention to the fact that the tentative and anomalous character of the appointments held by ourselves, and, in consequence, by several leading officers in the Department, and the uncertainty which exists as to the future policy of the colony with reference to railway matters, are factors which are not calculated to foster the best system of management, or to maintain the spirit of emulation and *esprit de corps* which should characterize the staff engaged in the general administration of a large undertaking like the Victorian Railways.

We have, however, much pleasure in recording the fact that in the face of these and other very disturbing elements, the officers and the whole of the staff have rendered loyal and efficient service to the State, and we trust the time is at hand when some adequate recognition commensurate with their responsibility and services will be made to deserving officers. We recognise that the number of the staff engaged in supervision and inspection is low, but owing to the energy, care, and assiduity of the officers so engaged it is sufficient for present requirements.

We have the honour to be, Sir,

Your obedient servants,

JAMES SYDER, T. H. WOODROFFE, R. LOCHHEAD, Acting Railways Commissioners. .

.

•

A P P E N D I X.

VICTORIAN RAILWAYS.

APPENDIX TO THE REPORT OF THE VICTORIAN RAILWAYS COMMISSIONERS.

YEAR ENDING 30th JUNE, 1895.

- No. 1. Report of the Engineer-in-Chief.
 - 2. " Engineer for Existing Lines.
 - 3. " Chief Mechanical Engineer.
 - 4. General balance-sheet.
 - 5. Profit and Loss Account.
 - 6. Expenditure and revenue statement.
 - 7. Details of working expenditure.
 - 8. Railway Accident Fund.
 - 9. Cost of each line, and average per mile, &c.
 - 10. Statement of railway debt.
 - **11.** Comparative statement.
 - 12. Statement showing dates of opening, &c.
 - 13. Number of employés at 30th June.
 - 14. Number of employés entitled to compensation, &c., on retirement, &c.
 - **15.** Statement showing percentage deductions.
 - 16. Statement showing traffic at each station.
 - 17. Return of accidents.
 - 18. Appointments of employés.
 - 19. Removals of employés.
 - 20. Appointments of employés (Board of Land and Works Railways Construction).
 - 21. Removals of employés ", "
 - 22. Approximate return showing loss on certain lines.

Photographs, Maps, &c.

,,

No. 1.

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

GENTLEMEN,

Engineer-in-Chief's Office, Melbourne, 26th August, 1895.

I have the honour to report that, during the financial year ending 30th June, 1895, the following lines of railway were opened for public traffic :---

Natimuk (East Natimuk) to Goroke, length 281 miles, opened 31st July, 1894.

Boort to Quambatook, length 22 miles, opened 7th August, 1894.

Wycheproof to Sea Lake, length $47\frac{3}{4}$ miles, opened 8th March, 1895.

These lines, in common with those opened during the previous year, were very cheaply constructed on the butty-gang system. Fencing, gates, cattle pits, &c., were dispensed with wherever possible; sand ballast was largely used, and station accommodation of the scantiest character was provided. After the lines had been open for some time it became apparent that additional fencing was necessary; the Natimuk and Goroke line has now been fenced throughout, and the Boort and Quambatook for the greater portion of its length. For some of this the material was provided by the Department, and the fences were erected by the land-holders.

On the 29th January, 1895, the Wycheproof to Sea Lake Railway Construction Act (No. 1383) was passed, authorizing the line from Wycheproof to Sea Lake, the construction of which had been commenced in anticipation of parliamentary sanction in order to provide work for the unemployed.

On the same date Act No. 1371 was passed, authorizing the construction of a line from Jumbunna to the coal mines at Outtrim. Under the terms of this latter Act the owners or lessees of the mines accommodated by the railway provide the necessary land and guarantee interest upon the cost of construction at the rate of 4 per cent. per annum for five years.

The line is now in course of construction on the butty-gang system.

In the following cases construction has been authorized but not yet undertaken :---

Act 821—Frankston Cemetery Line	•••	***		'75 mile.
Act 1292-Heidelberg to Eltham	•••	***	•••	8.26 miles.
Acti 203-Nathalia to Picola				6.56

In the case of the first section of the Great Southern Railway (Dandenong to Leongatha) the arbitrators' award of 10th October, 1892, for $\pounds 20,500$, and arbitrators' costs, $\pounds 952$ 10s., on claims amounting to $\pounds 67,708$ 9s. 11d. and interest thereon, which had been referred to arbitration, under protest from the Department, in August, 1892, was, during the year, taken by the contractors, Messrs. Falkingham and Sons, into the Supreme Court to enforce the award against the Department, and the award was there declared invalid.

The following lines were under survey during the financial year ended 30th June, 1895 :---

PERMANENT SURVEYS.

Jumbunna to Outtrim (let by contract)	•••		• • •	$2\frac{1}{2}$ mile	es.
Quambatook Extension	•••	•••	•••	35 "	
Sea Lake towards Mildura (let by contrac	t)	•••	•••	21 ,,	

Suburban Lines.

Nil.

TRIAL SURVEYS.

Country Lines.

Cunninghame to Orbost (2-feet gauge)	•••	•••	•••	35 miles.
Moondarra to Walhalla (2-feet gauge)	•••	•••	***	8 ,,
Outtrim towards Anderson's Inlet (let by	contract)		•••	3 ,,

Suburban Lines.

Nil.

I have the honour to be, Gentlemen,

Your obedient servant,

F. RENNICK,

Engineer-in-Chief.

No. 2.

GENTLEMEN.

Railway Department, Office of Engineer for Existing Lines, Melbourne, 26th August, 1895.

I have the honour to report that during the year ended 30th June, 1895, the way and works of the Victorian Railways were efficiently maintained, while at the same time every effort has been made to avoid doing any unnecessary work.

There were $9\frac{3}{4}$ miles of single line of way renewed with steel rails taken from new stock during the year as against 14 miles in 1893-4, and $6\frac{1}{2}$ miles in 1892-3. In addition, $46\frac{1}{2}$ miles were relaid with steel rails, which are nearly new, taken from sidings and replaced where necessary with second-hand iron rails. The number of sleepers used for renewals and repairs was 131,695, as against 82,278 in 1893-4, and 75,774 in 1892-3.

The following table gives the cost of maintenance of way and works for the past year as compared with the year 1893-4 :-

Year. 1893-4 1894-5	Average M	iles of Main Line	Maintained.	Approximate Mileage of	Total Cost of Maintenance	Cost per Mile of Main Line	Cost per Train
Year.	Double Line.	Single Line.	Total.	Sidings Maintained.	for Year.	(Sidings included).	Mile.
1893-4 1894-5	297 294	2,684 <u>3</u> 2,788 <u>3</u>	2,9815 3,0822	500 500	£ s. d. 320,980 17 4 331,198 5 7	£ s. d. 107 13 0 107 8 9	d. 7`59 8`31

The double line has been altered to a single line between Moorabool and Gheringhap on the Geelong and Ballarat line, in connexion with the re-decking and strengthening of the Moorabool Viaduct, an extensive work of maintenance which was completed in March last.

The general re-arrangement of the Metropolitan stations at Spencer-street and Flinders-street, with temporary approaches to the latter, was partially completed and opened for through suburban and goods traffic, on the 17th December, 1894. The advisability of carrying out further extensive alterations and improvements and amalgamating the Prince's-bridge and Flinders-street stations has been under consideration for some time, and definite recommendations will shortly be made on the subject.

Heavy floods occurred in the North-western and Western districts in October, 1894, and caused considerable damage to the lines between Ararat and Avoca, Ararat and Wal Wal, Ararat and Hamilton, and Allansford to Warrnambool and Port Fairy. The damage in all cases was repaired without serious interruption of traffic.

The work of improving the gradients so as to enable heavier loads to be hauled and reduce the breakage of couplings, &c., was commenced on portions of the Gippsland and Great Southern lines between Caulfield and Korumburra in October, 1894, and completed in January last, at a cost of about £4,800. Similar works were in progress at the end of the past financial year on the following lines—North-eastern, between Essendon and Seymour, estimated cost $\pounds_{15,000}$; and Bendigo and Korong Vale and portion of Kerang line, estimated cost £9,300.

This work of regrading the lines is being carried out with the twofold object of reducing working expenses and providing employment. Between 800 and 900 men were engaged on these works during the past year, a few of whom were surplus hands from the Traffic and Locomotive branches, but the great majority were drawn from the ranks of the unemployed.

The system of substituting cattle pits for gates at public road level crossings has been further Since June, extended, the alteration having been made at 407 crossings during the last financial year. 1892, when the system was inaugurated, 989 gate crossings have been converted into cattle pits, by which a saving has been made in gatekcepers' wages of about $\pm 32,000$ per annum; and in addition a considerable number of gate-houses have been made available for use clsewhere, many of them being removed and re-erected where required as quarters for station-masters and others; while the houses which are not suitable for that purpose are being sold as opportunity offers.

	Line or	r Section.			Length in Miles.	Date when Maintenance Commenced.
Boort	uk (East Natimuk) to to Quambatook eproof to Sea Lake	Goroke 	•••	••• •••	 281 22 473	31st July, 1894 7th August, 1894 8th March, 1895

I have the honour to be, Gentlemen,

Your obedient servant,

C. E. NORMAN,

Engineer for Existing Lines.

No. 3.

Locomotive Carriage and Waggon Branch, Chief Mechanical Engineer's Office, Melbourne, 23rd August, 1895.

I beg to submit the following report on the working of the Locomotive Carriage and Waggon Branch for the twelve (12) months ending 30th June, 1895. The rolling-stock and plant have been kept in good working order, and the trains run at a considerable reduction of cost on previous years. The following is a comparison for the past four (4) years :--

Comparative Table .---

GENTLEMEN.

Companance 1 G	000.								
•			Year 1891-2.		Year 1892-3.		Year 1893-4.		Year 1894-5.
Average miles open			2,8291	•••	2,933		2,981 <u>3</u>		3,0823
Train miles run	•••		11,807,677		10,775,134	• • •		•••	9,567,453
Engine miles run	***		14,932,449		13,635,721		12,825,090		12,292,733
Gross revenue			£3,095,122		£2,925,948		£2,726,159		£2,581,591
Total locomotive working			-						-
Labour and materia Credit to be added	$1 \dots \pounds 8$	22,403	£820 887		£715 282		£622 250		ficha cho
Credit to be added	•••	17,484	ſ ²⁰ 39,00/	•••	2/33,203	•••	£632,359	•••	~50/,509
Total locomotive expe									
working expenses, and	for other l	oranche	s,						
exclusive of work do	ne by con	tract an	ıd						
material supplied to c	ontractors								
Labour and materia Credit to be added	$1 \dots \pounds 8$	78,385	foor 220		£772 222		£611 800		£202 161
Credit to be added	•••	23,935	\$ 2902,320	•••	2//3,522	•••		•••	2592,101
Rebuilds, conversions,	&c., ch:	arged	to						
working expenses—									
Labour and materia	d	•••	£8,184		£10,412		£11,740		£3,226
Working expenses per t	rain mile	•••	16·71d.	•••	16 · 38d		14·96d.	•••	14.24
Working expenses per e			13-22d.		12.94d		11.83d.	•••	11.08
Number of men employ			3,415	•••	3,335	• • •	3,017		2,787
Equivalent number if w	orking ful	l time	3.415	•••	3,231		2,685		2,620

Short Time.—In order to provide cool trucks for the carriage of dairy produce, and owing to the increased amount of heavy repairs necessary to the stock, and to many retirements from the service, it was found necessary to increase the working hours at Newport and Port Melbourne from four days and a half a week to five days a week. This took place in October of last year, and has since been continued.

Reduced time has been worked at the running-sheds whenever the fluctuations in the traffic have warranted it. Taking short time into account the Branch is now worked by 795 less employés than in 1891-2. *Lubricating Oils, &c.*—Further large economies have been effected in this item. Practically all the rolling-stock is now lubricated with mineral oil and tallow without loss of efficiency in any way. The reduction per train mile in the cost of oil, tallow, and waste compared with the year 1891-2 is '45d., equal to about £18,000 per annum on the present train mileage. The following table shows the relative cost for oil, tallow, and waste during the past four years :—

	1891-2.		1892-3.		1893-4.		1894-5.
Cost per train mile	e • 81d.	•••	•76d.	•••	•52d.		· 36d.
Total cost	£39,817 14s. 5d.	•••	£34,031 138.	•••	£22,002 28. 3d.	•••	£14,524 178. 2d.

All tenders of engines are being fitted with new pad axle-boxes as fast as possible. Oil Mixing Plant.—Difficulties have been experienced in obtaining uniform and suitable grades of oil, and to overcome these a building and apparatus are in course of construction for compounding and filtering our own oils to exactly suit our various purposes, thus insuring further economy and efficiency.

The cost of oil for the car and waggon stock has now been reduced to 1.74d. per axle-box per annum, and the number of axle-boxes running hot has been considerably less than 1 per cent. per annum. Coal.-The consumption of coal per train mile will be seen by the accompanying table :--

Year.			Train Miles.			Average pe Train Mile lbs.			Percentage Victorian Coal to total Coal.
91-92	•••		11,807,677			45.9	•••		8.3
92-93	•••		10,775,134			46.6	•••		17.8
93-94		***	10,145,307		•••	49.5	•••	•••	53.4
94-95	•••	•••	9,567,453	* • •	•••	51.6	***	•••	64.8

A reduction of 2s. 5d. a ton was made in October of last year in the price of Newcastle coal. Tenders are now being invited for the supply of Victorian coal.

Handling of Fuel.-The whole of this work is now let by contract.

Water.—Considerable attention has been paid to the supply of water for Loco. purposes, with a view to reducing the cost. I have been in communication with various Water Trusts and other bodies who supply us with water, with the result that in some cases I have obtained concessions in rates.

Repairs.—These have been considerably more extensive in character than in previous years. The following are the principal that have been executed during the year, viz.:—190 engines, 192 cars and vans, and 311 waggons have received heavy repairs at the Newport and Port Melbourne shops; and about 300 engines have been lifted and overhauled at country and other depôts, besides a large amount of work in connexion with the more frequent and systematic examination of axles, motions, tires, boilers, &c. The repairs to the above waggous were in nearly all cases practically rebuilds, and very extensive repairs have been effected to the older carriage stock. All light repairs to car and waggon stock are now executed at Melbourne, and this accounts for the lesser output of repaired stock from the workshops. This is found to be a more economical and expeditious course than to send light repairs to Newport. A considerable amount of engine work, such as increasing the water capacity of tenders and providing new pad-boxes, has also been done. Upwards of 34,000 carriages, vans, and waggons have been overhauled at Prince's-bridge, Spencer-street, and Flinders-street, and light repairs effected. Five thousand and fourteen truck covers have received heavy repairs, and 627 new covers supplied and charged to Loco. expenses ; a large number of hatch covers, trolly, roof, and canopy covers, and crane hoses have been made.

A considerable quantity of interlocking and signal work, repair of staff boxes, and other work has been executed for the Existing Lines, Traffic, and Telegraph Branches, and for the Defence Department. The work for the latter Department includes extensive alterations to gun carriages and hydraulic recoil cylinders, &c.

Special attention has been paid to the repairs and improvement of carriage locks and fittings, with a view to economy and prevention of accidents. The whole of the draw gear of vehicles is annealed, thoroughly tested and examined as it passes through the shops and strengthened where required.

New work.—Forty-eight cool trucks for the carriage of dairy produce were constructed at Newport, and 48 sets of under-frames, running gear, and timbers prepared for similar trucks made by contract. A record of the cost of the trucks made at Newport was carefully kept, and it was found to be not more than the cost of those built by contract. In addition to this, 5 louvre trucks were constructed, 3 cars converted into ABD's, and one (1) car was converted into an F^F horse box. One (1) of the N class engines, for use on branch lines with small traffic, was converted so as to provide through communication.

Shelter Sheds for Cars.—Now that shelter sheds are being provided for the protection of carriages from the weather, more economy and better results will be obtained. Special efforts are being made to ensure that the carriage stock shall, in future, present a better appearance as regards painting, &c.

ensure that the carriage stock shall, in future, present a better appearance as regards painting, &c. Boilers.—It will be seen that considerably more boiler work has been executed this year than hitherto. The following is a list of the principal work done:—Eleven new boilers, 2 new barrels, one (1) new fire box, and one (1) new pumping engine boiler have been supplied to engines, and 127 boilers were examined, retubed, and thoroughly repaired, and a large number of boilers received the periodical tests at country depôts. The hydraulic cranes and other machines and gear for boiler work are being proceeded with.

Axles and Tires.—Twenty-four new crank axles, 24 engine straight axles, 103 engine tires, and 84 leading and tender tires have been fitted during the year, besides a large number of car and waggon axles and tires.

Balancing.—The wheels of a number of the new " \mathbf{R} " and " \mathbf{Y} " class engines have been balanced with satisfactory results. The remainder are being done as they come into the shops.

Cool Trucks.—Ninety-six cool trucks were provided for the butter season; 48 were made at Newport, and 48 provided by contract; the trucks are cooled by ice, and have given every satisfaction. A plant for the manufacture of ice was erected at Spencer-street, and 820 tons of ice made and supplied to the trucks during the season. It will be necessary to provide more trucks of this description to cope with the butter traffic and for frozen meat.

Casualties.—I am glad again to report that no casualty of serious nature occurred to any of the trains during the year, which bears testimony to the care and vigilance exercised by those concerned in the running.

running. Instruction Books.—The whole of the Branch rules and regulations and circulars issued have been collected and revised and printed in book form, and a copy issued to every employé in the Branch.

Stock taking.—A very careful stock was taken on 30th June last of the whole of the engines and other vehicles, and tools and stores of all descriptions. The checking of these has not yet been completed, and I am therefore unable to furnish the usual return showing the rolling-stock in existence at 30th June, but this will be afterwards printed as a separate document. A very careful registration is kept of all alterations and additions to rolling-stock, and it would be more satisfactory if the present stock were accepted for the future, and the Branch only required to keep it intact and not to make up the deficiencies of former years out of working expenses.

I have the honour to be, Gentlemen,

Your obedient servant,

T. H. WOODROFFE,

Chief Mechanical Engineer.

The Victorian Railways Commissioners.

Co Total amount raised for Railway construction from current Loans (for details see Return	£ s, d,	£ s. d.	£ sd.	By Expenditure on Construction of Railways Cost of Lines (for details, see Return No. 9) L s. d. £ s. d. £ s. d. £ s. d. 20.127.890 17 6
No to)	•••	36,835,095 4 4		General Construction Account (Capital
Less Discount and Expenses on sale of Deben- tures	1,029,632 14 11			Charges common to all Lines) 288,510 14 0
Deduct net premiums on Debentures	480,966 15 4			Works, Melbourne to Essendon Junction 1,397,756 12 7 New Railway Offices, Spencer-street 155,032 9 4
1		548,665 19 7	and sound at	New Rallway Offices, Spencer-street 155,032 9 4 Sheds and Workshops, Williamstown 154,054 10 9
Not Dessints from Grandblat, 1 D			36,286,429 4 9	" " Newport 236.423 12 8
" Net Receipts from Consolidated Revenue Unclosed Votes, &c., at 30th June, 1895-	•••	9,079,395 18 10	1 1	General Surveys 267,333 10 8
Vote 96 of 1894-5	1,419,847 15 1			"Rolling Stock
» 97 » » ··· ·· ···	9,229 12 10			" Rolling Stock, 5,195,195 7 0 " Total interest paid on Loans, &c., as under— 37,922,206 15
", 9 ⁸ ", "	7,747 12 4			19 Vict. No. 15 57,742 0 6
pation of Parliamentary authority)	3,893 10 0			²¹ , 36 11,332,436 14 5
Special Appropriations, Act 1135	65,070 1 10			$\begin{array}{cccccccccccccccccccccccccccccccccccc$
» » 1377 ····	1,183 6 8			32 ,, 331 $301,250$ 0 0 32 ,, 331 $2,540,263$ 11 0
		1,506,971 18 9		36 ,, 439 77,473 I IO
		10,586,367 17 7		37 ,, 468 1,169,062 10 0
Less Railway Income on account of 1894-5	2,541,188 15 5	10,300,30/ 1/ /		39 ,, 531 I,014,930 5 I 42 ,, 608 2,825,432 I2 II
", outstanding Balance at Bank of Australasia	38,679 14 0			$\begin{array}{cccccccccccccccccccccccccccccccccccc$
Dalance at Dank of Australasia	1,722 15 1			
		2,581,591 4 6	8,004,776 13 I	46 , 741 $45,248$ 15 0 47 , 760 $1.665,277$ 11 6
Railway Loan Liquidation and Construction			6,0041,70 13 1	47 ,, 760 $1,665,277$ 11 6 48 ,, 805 $1,267,236$ 8 6
Account, Act 360	2,200,000 0 0			49 " ⁸ 45 I ₁ 417,8 ⁸ 4 4 9
Account, Act 1182	25,000 0 0			51 ,, 963 36,666 10 9
Land Fund, Acts 812 and 1106	578,740 6 1			52 ,, 989 561,521 14 6 53 ,, 1015 36,803 4 3
Not Demonstration (1) Termon			2,803,740 6 1	53 , 1015 $30,803$ 4 3 53 , 1032 $551,250$ 0 0
Net Revenue to 30th June, 1894	***	20,539,529 8 1		54 ,, 1196 278,339 2 9
		1,038,198 8 3	21,577,727 16 4	54 ,, 1196 278,339 2 9 55 ,, 1217 and 1233 200,925 18 7 56 ,, 1287 84,280 0 0
Remittances by Treasury to Agent-General			21,5//,/2/ 10 4	56 ,, 1287 84,280 0 0 56 ,, 1296 17,741 4 6
on Railway account Sundry Creditors (including Departmental	•••		9,031 I 2	58 ,, 1369 58 7 4
Salaries and Wages for June)			105,918 16 10	"M. and H.B.U. Railway Debentures 186,191 17 6
Permanent-way Material Suspense Account	•••		41,361 9 1	" Expenses on Interest Payments 28,360,672 16 7 361,482 15 7
Interest Construction Account (charged under provisions of clause 2, Act 1288)				28,722,155,12
provisions of clause 2, Act 1288)	•••		5,546 0 0	", Unadjusted Advances from Treasury
				", Stores and Material on hand (Approximate
				Capital Stock, £365,000) 671,611 I " Balance in hands of Agent-General for pur-
				chase of material 0.021 L
				" Sundry Debtors 13,253 16 " Unexpended Balance of Railway Accident
				Frand (see Data and Mr. 0)
				", Unexpended Balances of Loan Moneys, including
				£250,000 temporarily transferred to "Irriga-
				tion Works and Water Supply," Act 1327, and £134,181 raised under Act 1369 for redemp-
				tion of M and U P Doilman Deboutures
				1,344,207 11
		l	68,834,531 7 4	68,834,531 7

Accountant's Office, 30th August, 1895.

R. SINGLETON, Accountant.

ROBERT GEO. KENT, Secretary.

Cr.

Dr.	Pl	ROFI	T AND L	oss .	ACCO	UN'	T FOR THE YEAR	ENDING 30TH JUNE, 1895.				Cr.
To Total Working Expenditu ,, Interest debited by Treasury to Railway	re		. ±	•••	s. d	7.	£ s. d. 1,543,392 16 3	By Total Revenue	£	s. d.	£ s 2,581,591	. d. 46
, Expenses on Interest Payments	1,437,347 22,753		3	100	5 0	0		Balance (deficiency in meeting Interest)	••		380,648	85
Less 4 per cent. on £250,000, amount transferred from Rail- way Loan Account to "Irrigation Works and Water Supply," 57 Vict. No. 1327 , Interest at 3 per cent., calculated on the Weekly Unexpended Balances of Loan Moneys	£10,000 31,253											
Net Interest and Charges		••		,253	84	4	1,418,846 16 8					
							2,962,239 12 11				2,962,239	2 11
			1				R. SINGL	ETON, Accountant.	ROBE	RT G	EO. KENT, Secret	ary.

No. 5.

No.	б.
-----	----

Dr.	EXPENDI	TU	RE .	AND REV	ENC	JE S	TATEMEN	T F	OR 1	THE YEAR ENDING 301	гн JUN	E, 1895.			Cr.	
To Working Expenditure	£	s.	d.	£	8.	d.	£s		d.	By Revenue—			1	£	<i>s</i> .	d.
A . Maintenance				331,198	5	7				Passengers	•••	• • •	••••	1,025,431	14	3
B. Locomotive Charges	478,439	8	5							Parcels, &c.	•••			93,592	17	5
C. Carriages and Waggons	89,129	4	7							Horses, Carriage	s, &c.			10,865	16	0
			•	567,568	13	0				Mails		• • •	•••	61,886	1	1
D . Traffic Charges	514,130	12	6							Rents		•••		52,086	2	8
E. Compensation	6,805	14	10		•					Miscellaneous		•••	• • •	15,746	19	3
*		<u> </u>		520,936	7	4				Live Stock	•••	• • •	•••	125,10 2	11	10
F. General Charges	43,486	0	4							Goods	• • •			1,196,879	2	0
G. Pensions and Gratuities	80,203															
			·	123,689	10	4			_							
Balance, Net Return							1,543,392	16	3							
(after paying Work-								_	-							
ing Expenses)	•••	•		••	•		1,038,198	8	3							
×							2,581,591	4	6					2,581,591	4	6
							~,001,001	-	~	-				,- ,		

ROBERT GEO. KENT, Secretary.

R. SINGLETON, Accountant.

No. 7.

DETAILS OF WORKING EXPENDITURE for Year ending 30th June, 1895.

Miles open Average Miles oper for Year Train Miles run .	۰ <i>۰</i>	vages, &c.	Stores.	•	Tota	1,	Total of Divisions.		st per Mile run,	Per Cent. to Revenue.	Per Cent. to Total Branch Ex- penditure.	Per Cent to Total Expen- diture.
A. MAINTENANCE OF WAY	AND WOR	£ s. KS 272,350 I		. đ. 8	£ 331,198	s.d. 57	£ s, d.	d.	d.			
						-	331,198 5 7	•••	8.31	12.83		21.40
B. LOCOMOTIVE CHARGES	:											
C. M. Engineer, Insp	ectors, a	nd 5,782 7			5,782	70		0.12			1.02	
Clerks Loco, Running Forem	 en	5,284 19			5,284 1			0.13		••	0.03	
" Drivers and Fir			6		151,633			3.80			26.72	
, Cleaners		. 26,416 5	7		26,416			0.66			4.55	
,, Fuelmen		11,984 4	9		11,984	49		0.30			2.11	
	lmekeeper		_		16,179	~ •		0'41			2.85	
Labourers, & Coal and Coke		. 16,179 0	7 128,128 4	r		07 45		3.21			2 35	
Wood			5,383 4		5,383			0'14			0.022	
Water (including Pum			J,J-J 4	1	273-3	• •						
Repairs, and Stores ing Engines)	for Pum	p- 3,365 16	0 11,544 2		14,909 1	8 TT		0'37			2.63	
Oil, Tallow, and Wast			11,314 18		11,314 1			0'28			1'99	
Sundry Stores for Cle			5,816 18		5,816 1			0'15			1.03	
Repairs to Engines		. 76,861 6			95,606			2.40			16.84	
-		297,507 5	0 180,932 3	5			478,439 8 5		12'00	18.23		30.88
										1		1
. CABRIAGES AND WAGG	ONB :											
Repairs and Renewals	•••	. 60,773 0	3 19,128 0	9	79,901	ιο		2.01			14.08	
Oiling	••	8,884 3	2 344 0	5	9,228	37		0'23			1.63	
		69,657 3	5 19,472 1	2			89,129 4 7		2'24	3*45	100.00	5.28
D. TRAFFIC CHARGES:												
Traffic Manager, Super and Office Staff		8, 13,786 18	2 1,062 18	11	14,849 1	71		0'37			2.85	
Station-masters		71,995 19	- I '		71,995 1			1.81			13.82	
Clerks		40,611 10	1		40,611 10			1.07			7.80	
Porters, Labourers, &	·. ·	. 169,503 3	7		169,50 3	37		4.52) . .		32.24	
Pointsmen, &c.	••	. 65,133 17	7		65,133 1	77		1.03			12 . 2 0	
Gatekeepers	••	48,458 10	• ••		48,458 10			1.33			9.30	
Guards	••	41,921 10	- 1		41,921 10		••	1.02			8.02	
Stores for Stations			25,220 4	6	25,220	40	••	0.63			4-84	
Travelling and Inci penses		. 14,703 16	g		14,703 10	69		0.32			2.82	
Sundry Charges	••	10,865 13	-	7	21,732	2 8		0.22			4.12	
		476,980 19	6 37,149 13	٥			514,130 12 6		12.90	19'92		33.31
			-				1	1				
	(Person	1			6,130	17	••	0'15			1.18	
E. COMPENSATION	Goods	••			675 1		••	0.02			0.13	
							6,805 14 10		0.12	0.10	100.00	0'44
												- 17
GENERAL CHARGES:					LOSO			0.04			4-44	
*Commissioners		. 1,929 4 . 6,580 12		10	1,929 7,276			0.02			4 44	
Secretary's Office Accountant's Office		7,880 6			8,360			0'21			19.22	
Audit Office		7,452 2			7,853			0'20			18.00	
Stores Office		. 6,683 0			7,016 1			0.18			16.13	5
Telegraph Branch		6,899 0	1	9	6,934 1	1 1		0.12	••		15.95	
Advertising	••		••		4,115 1	9 11	••	0.10			9'47	
		37,424 6	6 1,945 13	11		*****	43,486 0 4		1.00	1.68	100.00	2.82
		1,153,919 16	—	2					s. d.	14.60		
							1,463,189 6 3	••	3 0'71	56.62		
+ Pensions	••				51,782 1							
†Gratulties, &c.	••				28,420 1	64	_					
							80,203 IO O		0 2.01	3,11	••	5.30
								•		59.78	-1	

* Portion of Mr. Commissioner Woodroffe's salary, included in Locomotive charges. † £4,305 145. 9d. debited to Capital Account, being amount of Pensions and Gratuities paid during the year to officers of the Board of Land and Works.

,

.

Cr.

No. 8.

Dr.

RAILWAY ACCIDENT FUND (Act 55 Vict. No. 1250).

£ s. d.To Balance from 1893-4...,, Amount paid into the Railway
Accident Fund, in accordance
with Sec. 46, clause 2, of Act
No. 1250, being 10s. per £100
received for fares for the con-
veyance of passengers, and
charges for live-stock, goods,
and parcels, from 1st July,
1894, to 30th June, 1895£ s. d.25,898 17 10By compensation claims paid out
of above Fund, as provided
by Sec. 46, clause 4 (included
in the working expenditure
for the year)£ s. d.38,467 13 6......38,467 13 6...

No. 9.

STATEMENT showing the Cost of EACH LINE, TOTAL LENGTH, ETC., with Average Cost per Mile, at 30th June, 1895.

Lines.					ngth of Li ed for Tr		Heig Rail-lev Low-wa	tt of el above ter Mark.	Steepest Gradient.		, exclusiv lling-stoo	
				Double.	Single.	Total.	Highest.	Lowest.		Total	•	Average per Mile
				Miles.	Miles.	Miles.	Feet.	Feet.	Feet.	£	s. d.	£
Melbourne to Bendigo (exclusive to Essendon Junction)	e of work	s, Melbou	irne	1003		1003	1,902	18	1 in 50	4,796,775	12	47,611
Bendigo to Echuca (including						-			ů.			
Murray at Echuca and Bendige Lancefield Junction to Lancefield		ards Brar	ich)		56 14½	56 141	758	314 1,072	I,, 52 I,, 40	687,422 64,236		12,275
Carlsruhe to Daylesford				$\frac{1}{2}$	224	$22\frac{3}{4}$	2,469	1,791	I ,, 50	165,260	<u> </u>	7,264
Castlemaine to Dunolly Dunolly to St. Arnaud (includ	ing oost	 but not	 the	•••	471	472	94.8	579	I " 40	376,697	12 0	7,930
mileage, of Carapooee Ballast					33	33	943	611	I " 50	162,787	18 5	4,933
St. Arnaud to Donald					23	234	868	374	I " 50	97,088	13 Õ	4,088
Castlemaine (Maldon Junction) Ballarat to Maryborough	to Maldor	•••	••••		104 421	101 421	1,177	890 732	1 ,, 40 1 ,, 40	61,313 275,606		5,982 6,485
Waubra Junction to Ballarat Ra					2	2	1,508	1,466	I " 50	7,426	04	3,71
Maryborough to Avoca Bendigo to Inglewood	•••	•••	•••		15	15	885	721	1,, 40	62,337 167,416	38 411	4,156
Inglewood to Charlton	••• •••	•••	••••	••••	30 42월	30 42≩	779	443 422	1 ,, 43 1 ,, 50	171,945		4,022
Charlton to Wycheproof	•••	•••			161	161	521	356	I " 50		4 11	5,226
Korong Vale to Boort Eaglehawk to Kerang	···· ···	····			18 734	18 733	459 742	296 255	I ,, 50 I ,, 43	73,069 296,408		4,059
Toolamba to Tatura					7	7	385	371	1 ,, 108	28,154	15 7	4,022
Lancefield to Kilmore Kilmore Junction to Bendigo (C	attle Sidir	 19)		•••	18½ 68	181 68	1,734 1,450	1,160 526	I "40 I "50	118,309 389.887	0 I 6 0	6,399 5,734
Kyneton (Redesdale Junction) t	o Redesda				16	16	1,636	973	I ,, 50 I ,, 50	309,087 89,067		5,56
North Creswick to Daylesford (J Maldon (Laanecoorie Junction)					232	231	2,292	1,429	I ,, 40	172,240		7.329
Inglewood to Dunolly			•••		9 ³ 24불	9 3 244	1,126	649 457	1 ,, 50 1 ,, 50	68,550 95,613	34	7,031
Wedderburn Junction to Wedder			•••	•••	43	44	660	554	1 ,, 50	18,019	19 8	3,794
Kerang to Swan Hill Tatura to Echuca	<i>.</i>	•••	•••	•••	35 342	35 34뢃	286 377	225 320	I "IOO I "122	158,864 154,987		4,539
Pisgah Junction to Waubra		 		••••	134 134	132	1,533	1,341	I "122 I "60	71,082	11 1	5,170
Donald to Birchip					$32\frac{1}{4}$	321	394	330	1 ,,100	71,609		2,220
Boort to Quambatook Wycheproof to Sea Lake	•••	•••		••••	22 47章	22 47불	419 357	287 172	I ,, 75 I ,, 94	39,462 64,772		1,794 1,357
Footseray to Williamstown (and	Piers)			6		6	66	8	1 ,,100	493,530		82,255
Newport to Geelong (including course and Geelong Pier Bran		stown Ra	ace-	23	^{**} 38	40 3	113	II	1 ,, 81	1,175,922	11 8	28,857
North Geelong to Ballarat	•••			50	312*	531	1,725	47	1 ,, 52	1,892,024		35,365
Geelong (Queenscliff Junction)					20물	203	264	10	I " 50	112,184	12 2	5,407
Geelong to Colac (including Branch)	Geelong				523	523	469	10	I " 50	326,462	2 I	6,218
Colac to Camperdown	•••	•••	•••		28	28	569	405	1 ,, 50	126,486		4,517
Warrenheip to Gordons Ballarat to Ararat	•••	· • •	•••		13 54	13 57	1,940	1,707 960	I ,, 50 I ,, 44	115,932 394,507	4 11 5 7	8,918 6,921
Ararat to Stawell		•••			183	183	1,086	761	1 " 50	142,329		7,591
Stawell to Horsham (including line from Stawell Station to j												
Quarries Tramway, viz., 1 mil			•••		54	54	761	423	1 ,, 50	316,693	3 10	5,865
Horsham to Dimboola Ballarat (Scarsdale Junction) to	 Soorado lo	•••	•••		214	21	477 1,516	361	I ,, 50	90,830 59,609		4,274
Ararat to Hamilton	scarsuare				131 661	131 661	1,028	1,157 572	I,, 50 I,, 50	319,671	17 3 4 0	4,499
Hamilton to Portland Pier			•••		54	54	606	11	I " 40	282,275	19 9	5,227
Branxholme to Casterton Braybrook Junction to Parwan	·•·	••• •••	···· ···		32 21문	32 21 3	572 466	149 119	1,,40 1,,50	176,631 254,497	0 7 16 2	5,520
Braybrook Junction to Newport					43	44	110	48	1 ,, 92	26,988	6 т	5,682
Lal Lal Race-course Branch Parwan to Gordons					$\frac{2}{27\frac{1}{2}}$	$\frac{2}{27\frac{1}{2}}$	1,539 1,877	1,532 341	1 ,, 112 1 ,, 48	11,489 339,689	15 O 3 I	5,74
Ballarat East to Buninyong	•••			•••	7불	71	1,626	1,436	1,, 40	65,958	14 3	8,795
Ballarat Cattle-yards Branch Scarsdale to Linton			•••		38	38	1,523 1,189	1,446 1,022	1 "60 1 "40	12,896 77,185		4,299
Avoca to Ararat	•••	•••	···· ···	•••	39 ¹ / ₂	39불	1,109	763	I " 40 I " 50	173,741		4,399
Lubeck to Rupanyup (including	. portion	of cost,	but								-	
not the mileage, of the Wa Tramway)	rranook	Banast 1	(11S		9 ¹ / ₂	$9\frac{1}{2}$	487	455	I ,, I47	45,147	4 3	4,752
Murtoa to Warracknabeal (inclu					94	92	1.7	CCT	- 77-47/	- ⊤ 27 -⊤ /	, ,	17.5~
but not the mileage, of the W Tramway)	arranook	Ballast	Pits 		314	31 1	464	360	1 "66	143,827	15 7	4,602
Horsham to Noradjuha			•••		$20\frac{1}{4}$	204	488	395	I " 50 I " 50	80,349		3,968
Dimboola to Serviceton (includ	ing cost,	but not	the				}					}
mileage, of 14 miles construct also portion of cost, but not	t the mile	eage, of	the				ļ					
Warranook Ballast Pits Tram	way)		•••		62	62	631	315	1 ,, 50	377,363	18 10	6,08
Mount Moriac to Weusleydale Birregurra to Forrest			•••		114 194	11년 19국	752	361 363	I ,, 50 I ,, 40	39,548 146,527	13 7	3,51
Birregurra to Forrest Irrewarra to Becac	•••	 	•••		19 1 83	19 1 84	579 432	303	1,, 40	47,132		5,38
Camperdown to Warrnambool			•••		$42\frac{1}{2}$	422	550	13	и,, 50	347,190	3 7	8,160
Camperdown (Curdie's River Ju Terang to Mortlake	nction) to	Timbooi	n		22 ¹ 13	22 <u>4</u> 13	673 447	52 414	1 ,, 40 1 ,, 60	111,694 55,563		5,020 4,270
5												
Carried forward			•••	163	1,6293	1,7921		· · · ·		17,474,531	65	

* Double line between Moorabool and Gheringhap converted into single.

i.

we an der men eine

Línes.					gth of L ed for T		Heig Rail-lev Low-wat	el above	Steepest Gradient.	Cost, exclusi Rolling-sto	
				Double.	Single.	Total.	Highest.	Lowest.		Total.	Average per Mile.
Brought forward	1			M iles, 163	Miles. 1,629]	Miles.	Feet.	Feet.	Feet.	£ s. d. 17,474,531 6 5	£
								19	1 in 50	82,226 0 IO	8,655
Koroit to Warrnambool Koroit to Port Fairy Pier	•••	•••			9± 11±	9 ¹ / ₂ 11 ¹ / ₄	245 208	19	I "бо	92,156 3 9	8,192
Dunkeld to Koroit	•••	•••	•••		494*	494*	834	207	1 ,, 60 1 ., 60	177,101 15 11 77,694 2 6	3,596
Hamilton to Penshurst Hamilton (Coleraine Junction) to	 Colerair	 1e	•••	•••	19 23	19 23	727 668	590 301	1,, 60 1,, 40	77,694 2 6	4,039
Warracknabeal to Beulah	•••	•••			2.2	22	359	288	1 ,, 80	51,357 7 I	2,334
Beulah to Hopetoun Dimboola to Jeparit	•••	•••	•••		16 23	16 23	290 387	258 268	1 "100 1 "75	30,916 0 4 36,261 5 5	1,932 1,577
Natimuk (East Natimuk) to Gorol	ke	•••			281	281	624	394	1, 50	61,461 2 5	2,176
Essendon Junction to Essendon (ir		Race-con			-						
Line) Essendon to Wodonga (including	eosts	hut not	the	5		5	148	14	1,, 67	155,736 9 5	31,147
mileage, of Mangalore Ballast P				61	121	182	1,147	105	I " 50	2,076,251 3 0	11,408
Wodonga to River Murray		•••			24 234	2 <u>4</u> 2 <u>34</u>	538 698	312 488	I " 75	36,046 12 2 151,136 4 5	16,021
Tallarook to Yea Mangalore to Shepparton	•••		•••		45	234 45	499	400 372	1 ,, 40 1 ,,100	151,136 4 5 255,318 2 3	5,674
Shepparton to Numurkah				•••	201	203	376	348	1 ,,206	78,766 0 2	3,842
Benalla to St. James Wangaratta (Beechworth Junction	 n) to Ree	 obworth	•••		20 <u>4</u> 23	20½ 23	583 1,831	450 502	1 ,, 75 1 ,, 30	77,770 12 1 160,019 6 10	3,794
Everton to Myrtleford	 			• • • •	16 <u>1</u>	161	989	581	1,, 40	76,615 19 7	4,643
Springhurst to Wahgunyah	•••				14	14	623	454	1 ,, 50	69,772 3 6	4,984
North Melbourne to Coburg Yea to Mansfield and Alexandra-r	•••	•••	•••	5	 55章	5 55¥	202 1,304	13 557	1 " 50 1 " 40	203,898 6 10 334,746 2 0	40,780
Murchison East to Rushworth		***			131	13 <u>4</u>	476	391	1 ,, 80	68,403 6 0	5,162
hepparton to Dookie	•••	•••			15	15	500	372	1 ,,100	53,834 17 2	3,589
umurkalı to Cobram Iumurkalı to Nathalia	•••	***		, 	21½ 14	21 <u>1</u> 14	376 356	355 335	1 ,,165 1 ,,330	80,565 18 5 51,597 18 11	3,742
St. James to Yarrawonga					197	194	514	414	I " 50	95,629 7 3	4,84:
Ayrtleford to Bright			, 		181	181	1,004	688	I " 50	109,360 6 6	5,911
Beechworth to Yackandandah Wodonga to Tallangatta	····	•••		•••	$12\frac{3}{4}$ $25\frac{1}{2}$	$12\frac{3}{1}$ $25\frac{1}{2}$	1,912 726	981 530	1,, 30 1,, 40	96,865 15 7 188,078 19 5	7,597
Coburg to Somerton	***				71	71	530	202	I " 50	72,607 11 6	9,681
Royal Park (Junction) to Clifton	Hill	•••		4	2 1	2 ³ 1	136 119	103 85	1 ,, 50 1 ,, 79	154,364 4 1 76,817 13 11	56,132
Fitzroy Branch Fitzroy (Whittlesea Junction) to	 Whittles	 ea	•••	 11	20 ⁸	22	639	119	1 ,, 79 1 ,, 50	246,306 9 9	11,196
Dookie to Katamatite	•••				17	17	490	383	и ,, б9		
Nathalia to Picola Spencer and Flinders streets conne	 vion by	 viaduet	•••	•••• 34	•••	 34	33	 17	1 in 40	832 3 6 139,765 17 1	Survey, & 186,359
South Yarra to Oakleigh				64	•••	64	184	22	1 ,, 50	275,472 3 2	40,811
Dakleigh to Sale (including line to s											
also portion of cost of branch Morwell Coal Co.'s mine, but	not the	mileage	of								
same, viz., 3 miles 45 chains)		•••		10	109	119	513	8	I " 50		8,820
Frankligen to Heyfield Hawthorn to Lilydale	•••		•••	 114	231 81	234 201	262 484	93 41	I " 50 I " 40	121,782 12 5 346,558 0 4	5,238
Caulfield to Frankston		•••	•••	101	9 ³	20	166	10	1,, 50	175,471 0 11	8,774
forwell to North Mirboo	***		•••		20	20	784	184	1 ,, 40	153,248 14 9	7,662
Mornington Junction to Morningt Frankston to Stony Point	on	•••		•••	74 181	7 ³ / ₄ 18 ¹ / ₂	194 327	60 10	I "50 I "50	63,130 18 4 102,639 18 8	8,146
Dandenong (Great Southern June	tion) to	Port All	ert		1171	1174	746	10	1,,40	879,589 19 10	7,502
Warragul to Neerim South				•••	13 <u>1</u> 103	13 <u>2</u> 10 <u>3</u>	681 798	349 219	I ,, 40 I ,, 40	123,305 4 8 116,734 7 7	9,134
Moe (Junction) to Thorpdale Sale to Stratford (Junction)	•••	•••	••••	***	9 ¹	94	64	33	1 ,, 40 1 ,, 66	116,734 7 7 42,614 12 7	4,607
Heyfield to Bairnsdale (including	extensio	n to Bair	ms-								
dale wharf, 1 mile) Maffra to Briagolong	•••	•••	•••	***	50 <u>3</u> 12 <u>1</u>	50# 12#	296 238	9 109	1, 50 1, 50	259,445 12 10 52,823 2 8	5,112
Mattra to Briagoloug Ringwood to Upper Ferntree Gull	ly	•••	•••		71	$7\frac{1}{2}$	436	314	1 ,, 40	58,445 5 0	7,793
Lilydale to Healesville	••••				154	154	351	230	I "40	210,412 7 4	13,798
Dakleigh to Fairfield Park Burnley to Waverley-road	•••	•••	••••	 	123† 54	124† 54	249 111	72 33	1 ,, 50 1 ,, 60	298,555 14 3 171,465 17 4	24,372
Hawthorn to Kew					11	114	119	41	1 ,, 40	73,314 19 4	58,652
Brighton Beach to Sandringham	•••	•••		2	···. 1	2 54	58 196	20 68	1 ,, 97 1 ,, 50	71,720 19 1 188,954 7 1	35,860
Collingwood to Heidelberg Korumburra to Coal Creek	•••	***	···•	•••	54	54	735	630	1 ,, 30 1 ,, 30	5,353 8 4	7,137
Korumburra (Jumbunna Junction) to Jun			•••	34	$3\frac{3}{4}$	796	619	1 " 30	15,935 3 6	4,249
Kornmburra (Strezlecki Juuction) tion with Coal Creek Line)	to Strez	lecki (Ju	ine-		21	$2\frac{1}{4}$	765	573	1,, 30	11,550 11 2	5,134
Frankston Cometery Line	•••	•••		• • •					•••	104 9 9	Survey, &
Heidelberg to Eltham		•••			•••				•••	3,508 7 5 8,136 5 10	,, In progres
Jumbunna to Outtrim Hobson's Bay Lines (including wo	 orks, Pri	nce's-bri	dge	***	•••		•••		•••	ن و برو	ProBros
to Chapel-street)				161		161	53	9	1 in 74	1,942,353 0 1	117,718
Total				294	2,826	3,120				30,127.890 17 6	
T Ordi		•••		- 74		5,440				J J// J- +/ 0	

No. 9.-STATEMENT showing the Cost of each Line, &c.-continued.

Gauge of lines, 5ft. 3in. in all cases.

1

Including 164 miles between Dunkeld and Penshurst closed for traffic.

† Including 52 miles, Fairfield Park to Riversdale, closed for traffic.

No. 10. Statement of the Railway Debt on 30th June, 1895, and The Annual Interest payable thereon, etc.

Act.	Rate of Interest per cent.	Principal (De at par) alloc Railway	ated t		Interest.	Loans are redcemable as under.
42 Vict. No. 608	$4\frac{1}{2}$	£ 4,1 56,573		d. 2	£ s. d. 187,045 16 3	In London—1st January, 1904 In Melbourne—After 28th November,
36 Vict. No. 439	{ 4 4	76,680 12,192	0 18	o* 0†	} 3,554 18 4	1897, upon one year's notice, and upon Parliament by Act providing for
37 Vict. No. 468	4	1,450,000	0	0	58,000 0 0	repayment (see Act No. 428 s. 28) In London—1st July, 1899
39 Vict. No. 531	4	1,396,693 2,769,006		0	55,867 14 5	In London—Ist July, 1901
45 Viet. No. 717 46 Viet. No. 739	4 4	2,000,000		4	110,760 4 10 80,000 0 0	In London—1st July, 1907 In London—1st April, 1908
46 Viet. No. 741	4	107,600	0	0	4,304 0 0	In Melbourne—After 28th November, 1897, upon one year's notice, and upon Parliament by Act providing for repayment (see Act No. 428 s. 28)
47 Viet. No. 760	4	3,758,788	0	3	150,351 10 5	In London—1st October, 1913
48 Viet. No. 805	4	3,251,172	4	3	130,046 17 9	In London—1st October, 1919
49 Vict. No. 845 51 Vict. No. 963	4	4,500,000		0 0	180,000 0 0	In London—1st October, 1920 In Melbourne—After 28th November,
51 Tiel. 110. 903	۰ ۴	130,000	Ū	U	5,200 0 0	1897, upon onc year's notice, and upon Parliament by Act providing for repayment (see Act No. 428 s. 28)
					. (In Melbourne-After 28th November,
53 Viet. No. 1015 57 Viet. No. 1341	4	500,000		0 0	} 26,000 0 0	1897, upon one year's notice, and upon Parliament by Act providing for repayment (see Act No. 428 s. 28)
56 Vict. No. 1287	4	2,107,000	0	0	84,280 0 0	In London-After 1st January, 1911,
						upon one year's notice, and upon Parliament by Act providing funds for repayment; if not sooner re- deemed, on 1st January, 1926 (altered to this date by Act No. 1305)
56 Vict. No. 1296	4	464,672	I	0	18,586 17 8	In Melbourne—After 1st April, 1913, upon one year's notice, and upon Parliament by Act providing for repayment; if not sooner redeemed, on 1st April, 1923
58 Viet. No. 1369	4	134,150	13	0	5,366 0 10	In Melbourne—After 28th November 1897, upon one year's notice, and upor Parliament by Act providing for
52 Vict. No. 989	312	2,673,913	о	11	93,586 19 1	repayment (see Act No. 428 s. 28) In London—1st October, 1923
53 Viet. No. 1032	$3\frac{1}{2}$	3,150,000		0	110,250 0 0	In London-1st October, 1923 (altered
54 Vict. No. 1196	3 1	2,226,086	19	I	77,913 0 11	upon one year's notice, and upor
						Parliament providing for repayment if not sooner redeemed, on 18 January, 1926
55 Vict. No. 1217	$3\frac{1}{2}$	1,666,666	13	4	58,333 6 8	In London—After 1st January, 1921 upon one year's notice, and upon
42 Vict. No. 617-		36,681,195	4	4		Parliament providing for repayment if not sooner redeemed, on Is January, 1926
Melbourne and	17	(22,000	0	0)	(1 ist July, 1895
Hobson's Bay Rail-	· > 5	{ 22,000 100,000 31,900	0	0	{ 4,645 o o	Ist July, 1895 1st September, 1895 1st January, 1897
way Company's		(31,900	0	0)	Ist January, 1897
Debentures Less Discount and E penses on Sale of D)e-	36,835,095	4	4	1,444,092 7 2	A verage rate of annual interest payable 3'92 per cent.
Deduct Net Premiums on	9,632 14 11					
Debentures 480	o,966 15 4	- 548,665	19	7	_	Average rate of annual interest payabl
		36,286,429) 4	9		on amount of loan moneys allocated to railways, 3'98 per cent.

No., 11,

COMPARATIVE STATEMENT for Twenty-three Years, from 1st July, 1871, to 30th June, 1895.*

		Average	CONSTRU	CTION.		RO	LLING-ST(юк.					GROSS RE	VENUE.			
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.	Gross Receipts per Train Mile.
1871-2		267	£	£								£	£	£	£		s. d.
1872-3	313 360	,	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	2	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	44 I 586	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 1875-б	500 620	541 608	12,411,672	21,143	58	63	183	1,853	149	2,664,743	677,592	350,417	569,591	920,008	1,701	2,051,710	8/11.20
1875-0		787	13,239,405	21,354	58	63	205	1,980	149	2,905,487	797,617	388,228	606,539	<u>994,76</u> 7	1,636	2,280,092	8/8.71
1878	931	, <i>,</i>	14,562,984	15,642	76	63	221	2,212	161	3,337,029	913,294	460,459	675,340	1,135,799	¥,443	2,786,581	8/1.82
1879	1,035	967	15,343,240	14,824	80	68	231	2,602	161	3,810,294	914,044	515,351	701,324	1,216,675	1,258	3,095,590	7/10'33
1879 ‡ 1880	1,108	1,091	16,251,420	14,667	87	76	243	2,864	204	4,148,319	918,388	521,383	700,724	1,222,107	1,120	3,462,622	7/0'71
1 1881	1,199	1,194	18,041,295	15,047	119	78	371	3,185	226	15,990,330	1,241,225	674,890	818,027	1,492,917	1,250	4,380,802	6/9'79
± 1882	1,247	1,215	18,603,830	14,919	122	88	398	3,398	211	18,964,214	1,366,603	770,617	894,592	1,665,209	1,371	4,633,267	7/2.26
± 1883	1,355	1,300	19,746,915	14,573	126	102	456	3,720	231	21,868,581	1,568,251	835,710	945,368	1,781,078	1,370	5,069,389	7/0.32
	1,562	1,432	21,488,065	13,757	132	127	590	4,258	235	25,064,937	1,698,770	917,453	980,858	1,898,311	1,326	5,701,513	6/7.91
‡ 1884-5	1,676	1,655	22,914,449	13,672	144	161	701	4,511	286	31,241,043	1,887,379	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	37,153,655	2,202,206	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	41,856,404	2,325,532	1,259,496	1,193,582	2,453,078	1,370	7,991,378	6/1.67
‡ 18 87-8	2,018	1,947	28,212,064	13,981	169	195	819	6,242	349	47,244,643	2,660,550	1,397,050	1,358,999	2,756,049	1,415	9,082,312	6/0.83
‡ 1888-9	2,1971	2,142	31,189,517	14,195	171	211	900	6,099	350	57,481,697	3,060,721	1,668,540	1,441,600	3,110,140	1,452	10,680,743	5/9.88
± 1889-90	2,469 3	2,3292	34,370,031	13,917	197	233	961	7,099	395	58,951,796	3,086,888	1,681,183	1,450,683	3,131,866	1,344	11,773,152	5/3.84
± 1890-91	2,763	2,6502	36,341,626	13,153	210	245	1,085	8,035	437	57,996,039	3,262,427	1,706,803	1,591,764	3,298,567	1,245	12,249,747	5/4.63
± 1891-2	2,903	2,829 1	37,085,309	12,775	213	249	1,114	8,179	463	55,148,122	2,720,886	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	248	251	1,107	8,530	469	46,520,784	2,558,378	1,508,867	1,417,081	2,925,948	998	10,775,134	5/5'17
± 1893-4	3,020	2,981 2	37,748,563	§ 12,570	262	254	1,096	8,597	474	40,880,378	2,455,811	1,359,675	1,366,484	2,726,159	914	10,145,307	5/4.49
‡ 1894-5	3,120	3,0823	37,922,207	§ 12,221	**	**	**	**	**	40,210,733	2,435,857	1,259,609	1,321,982	2,581,591	837	9,567,453	5/4.76

* Half-years ending 31st December, 1876, and 30th June, 1884, not included. ** See paragraph in Chief Mechanical Engineer's Report, Return No. 3.

§ Seventeen miles, Dookie to Katamatite Tramway, not included.

No. 11.

COMPARATIVE STATEMENT for Twenty-three Years, from 1st July, 1871, to 30th June, 1895.*

		MAINTEN	ANCE.		Lo	COMOTIVE.		CARRIAGE Repa	AND WA IRS, ETC.		נ	RAFFIC.		Compi	INSATION.	•
Year.	Amount.	Cost per Average Mile open.	Cost per Train Mile run.	Per Cent. of Gross Receipts.	Amount.	Cost per Train Mile run.	Per Cent. of Gross Receipts.	Amount.	Cost per Train Mile run.	Per Cent. of Gross Receipts.	Amount.	Cost per Train Mile run.	Per Cent. of Gross Receipts.	Amount.	Cost per Train Mile run.	Per Cent. of Gross Receipts.
	£	£	s. d.		£	s. d.		£	s. d.		£	s. d.		£	s, d.	
1871-2	69,180	259	1/2.12	10.85	85,739	1/5.54	13.45	17,615	0/3.60	2.76		1/7.58	15.00	1,062	0/0.22	0'1'
1872-3	72,083	215	1/0'77	10'25	97,822	1 5'34	13.00	21,250	0'3'77		112,455	1 7.93	15.98	3,353	0 0.59	
1873-4	74,999	181	0 10.79	8.81	121,878	1/5.55	14.32	29,602	0/4.26		136,243	1/7.61	16.01	769	0/0.11	
1874-5	130,435	241	1/3.26	14.18	148,999	1 5.43	16.19	33,565	0/3.93	3.65	154,357	1/6.06	16.78	1,184	0 0.14	0.1
1875-6	128,679	212	1/1.54	12.94	153,617	1/4.17	15.44	39,551	04.16		162,202	1/5.07	16.31	1,384	0/0.15	0'1
1877	166,581	212	1/2.35	14.66	181,078	1/3.60		38,702	03.33		183,736	1/3.82	16.18	7,687	00.66	
1878	155,410	161	1/0.02	12.77	204,806	1/3.88		45,720	0/3.54		192,318	1 2.91	12.81	10,481	0/0.81	
1879	153,514	141	0/10.64	12.26	211,479	1 2.66		48,572	0/3:37		202,418	1/2/03		5,310	0.0.37	
1880	199,042	167	0/10.00	13.33	258,491	1 2.19		54,372	0/2*98		275,790	1/3.11	18.42	3,086	0/0.17	
‡1881	219,599	181	0/11.38	13.19	256,990	1/1.31	15.43	55,421	0/2.87			1 3.15	17.24	64,995	0/3.37	
1882	244,626	188	0/11.28		284,713	1/1.48		70,478	0/3:34		342,680	1/4'22	19'24	131,728	0/6-23	
‡1883	376,187	263	1/3.84	-	334,091	1/2.06		77,575	0;3.27		383,145	1,4.13	20.18	53,539	02.25	
1884-5	281,475	170	0/9.86	12.90	402,175	1/2.09		90,452	0'3'17			1 3.21	20.29	14,271	0/0°50 0/0°48	0.6
±1885-6 ±1886-7	275,699	163	0/9.12	11.84	415,525	1/1.75	17.84	83,894 96,482	0/2.90		469,025	1 3.51	20'13 21'38	14,489	0/0'40	
1887-8	304,149	170	0/9-13	12.40	443,555	1/1,135		113,604	0/2 90			1/3.76 1/3.34	21 30	9,749 142,562	0/3'77	
11888-q	349,342	179 190	0/9.16	-	625,540	1/2.06		117,010			694,346	1/3.60		22,121	0/0.20	
1889-90		186	0/8.83	13.83	696,041	1/2.10		128,743	0/2.62				24.39	26,718	0/0.54	
1890-91		162	0/8.39		820,178	1/4.07	24.86	128,140	0/2.51		821,004			22,128	0/0.43	
1891-2	412,336	146	0/8.38	13'32	701,058	1 2.25		121,345	02.46			1 4.00		10,167	0/0'21	
1892-3	327,959	112	0/7:30		607.702	1/1.54		127,581	0/2.84	4.36		1/2.89		6,433	0/0'14	
1893-4	320,981	108	0/7:59		528,309	1/0.50		104,050	0/2.46		\$62,226			4,316	0'0'10	
±1894-5	331,198	107	0/8.31		478,439		18.53	89,129	0/2.24				1	6,806	0/0.17	0'2

	Ge	INERAL.		Тота	L WOREI	ng Cost.		N	ET EAI	RNINGS.		, NET	BALAI AFTER P WORK	AYING ING	E OF DEFICIT COST.
Year.	Amount,	Train	t. of sceipts.	Amount.	t. of sceipts,	Per Train	rage en.	Amount.	Average open.	Per Train	t. on Cost.	ANNUAL INTEREST AND	EXPENSE NET INT		PERCENTAGE (TO CAPITAL O
	Amounte,	Cost per ¹ Mile run.	Per Cent. of Gross Receipts.	Amount	Per Cent. of Gross Receipts.	Mile.	Per Average Mile open.		Per Averag Mile open.	Mile.	Per Cent. on Capital Cost.	CHARGES.	Dr.	Cr.	PERCE TO CAF
	£	s. d.		£		s. d.	£	£	£	s. d.	£	£	£	£	
1871-2	10,491	0/2.15	1.62	279,804	43.88	4/9.23	1,048	357,828		6 1.18	3.57	621,740	263,912		2.63
1872-3	14,327	0/2.54	2.03	321,291	45.66	4/8.94	959	382,437	1,142	5 7.78	3.54	621,740	239,303	<i>,</i>	2.21
1873-4	11,224	0 1.62		374,715	44.03	4/5'94	905	476,327	1,150	5,8.57	4.12	618,350	142,023		1.53
1874-5	13,177	0/1.54	1'43	481,717	52.36	48.35	890	438,290	810	4/3.27	3.23	676,350	238,060		1.95
18756	13,971	0 1 47	1'40	499,407	50.20	4 4 57	821	495,360	815	4/4*14	3'74	676,350	180,990	•••	1.32
1877	14,697	0/1.27	1'29	592,481	52.16	4 3.03	753	543,318	690	3/10.79	3.23	693,200	149,882		1.03
1878	16,964	0/1.35		625,699	51.43	4 0'52	647	590,976	611	3.9.82	3.82	732,218	141,242		0'92
1879	19,331	0/1.34		640,624	52.42	3/8.40	587	581,483	533	3:4:30	3.28	747,707	166,224		1.05
‡188 0	23,294	0/1.28	1.26	814,075	54.23	3 8.60	682	678.842	569	3/1,13	3.26	797,029	118,187	• • •	0.65
‡188r	24,647	0/1.58		913,572	54.86	3.11.32	752	751,637	619	3/2.93	4.04	835,818 882,640	84,181		0.42
±1882	24,374	01.12	1.37	1,098,599	61.68	44.01	845	682,479	525	2/8·31 2·2·28	• 3.46 2.91	860,000	200,161	•••	1.00
‡1883	49,385	0/2.08		1,273,921	67.11	4/5°62 3/8°75	890 772	624,389 904,507	436 547	2 7 69	3.92	944,086	39,579		0'17
11884 -5	46,330	0/1.62		1,277,425 1,310,538	58.54 56.26	3/7.34			602	2,9.69	3 95	944,000		61,483	Cr.
‡1885- 6 ‡1886-7	51,905	0/1.46		1,427,116	58.18	3:6.86		1,025,962		26.81	3.92	985,505	***	40,457	
11887-8	69,918	0/1.85		1.753,019	63.61	3 10.32		1,003,030		2,2.51	3.26	1,056,711	53,681	+0,+37	0.10
11888-9	79,295	0/1.78		1,945,837	62.56	3 7.72		1,164,303		2 2.16	3.73	1,130,243		34,060	
1889-90	83,633	011.70	1 22	2,132,158	68.08	3 7.46	915	999,708		1/8.38	2.01	1,221,190	221,482		0.64
±1890-91	90,868	0/1.78		2,310,645	70.05	3/9.27	872		373	1/7.36	2.72	1,320,038	332,116		0.01
11891-2	105,881	0/2.15		2,138,139	69.08	3 7 45	756	956.983	338	1745	2.28	1,387,029	430,046	1	1.16
1892-3	111,899	0/2.40		1,850,291	63.23	3/5.21		1,075,657	367	1/11.96	2.87	1,419,925	344,268		0.05
1893-4	115,537	0/2.73		1,635,419	59.99	3 2.69		1,090,740		2/1.80	2.89	1,460,849	370,109		0.08
1894-5	123,690	0/3.10		1,543,393	59-78	3/2.72		1,038,198	337	2/2:04	2.74	1,418,847	380,648		1.00
		1			<u> </u>										

* Half-years ending 31st December, 1876, and 30th June, 1884, not included. ‡ The Hobson's Bay Suburban Lines included since 1880.

.

.

a.

No. 12.

STATEMENT showing Dates of Opening and Length in Miles of the Different Sections of Victorian Railways to 30th June, 1895.

Data of Open	ing.	From	n			To	Length in Miles.	Authorized by Act—
1854—Sept.	13	Flinders-street	,			Port Melbourne	ſ	16 Vict 20.1.53
1857—May	13	Flinders-street	•••		•••	Port Melbourne St. Kilda Brighton Hawthorn	161	19 Vict
1859—Dec.	15	Flinders-street			•••	Brighton		21 Viet. No. 42 21 Viet. No. 43
1860-Oct. 1857-June	1 17	Richmond Williamstown Junctic		•••	•••	Hawthorn J H Geelong (including Pier)	39 {	21 Vict. No. 36 25 Vict. No. 150
1859Jan.	17	Footscray			• • •	Williamstown Pier	6	21 Viet. No. 36
"Feb. 1860—Oct.	10 21	Melbourne Essendon Junction		• • •	•••	Sunbury Essendon	$23\frac{3}{4}$ $3\frac{1}{2}$	21 Viet. No. 36 32 Viet. No. 331
1861-July	8	Sunbury		•••	•••	Woodend	244	21 Vict. No. 36
1862-April	11 25	North Geelong Junct Woodend		· · · ·		Ballarat Kyneton	532 84	21 Vict. No. 36 21 Vict. No. 36
" Oet.	21	Kyneton		•••		Bendigo	44	21 Viet. No. 36 21 Viet. No. 36
1864—Sept. 1867—Nov.	19 30	Bendigo Newmarket Junction		···	•••	Echuca Race-course	554 11	21 Vict. No. 36 32 Vict. No. 331
1872—April	18	Essendon				Schoolhouse-lane	54	32 Viet. No. 331
"Aug. "Nov.	26 20	Schoolhouse-lane Seymour		•••	***	Seymour	23	32 Vict. No. 331 32 Vict. No. 331
1873-March		Longwood		•••	•••	Violet Town	20	32 Viet. No. 331
"Aug. "Oct.	18 28	Violet Town Benalla		•••	•••	Benalla Wangaratta	16 24	32 Vict. No. 331 32 Vict. No. 331
" Nov.	21	Wangaratta		•••	•••	Wodonga	42 <u>1</u>	32 Vict. No. 331
1874 – July	7	Castlemaine Ballarat		•••	•••	Maryborough Creswick	34 111	35 Viet. No. 415 35 Viet. No. 415
", Aug.	7 11	Ballarat		 	· · · ·	Beaufort	281	35 Viet. No. 415
"Oct. "Nov.	6	Maryborough		•••	• • •	Dunolly Clunes	135 114	35 Vict. No. 415 35 Vict. No. 415
1875—Feb.	16 2	Creswick Clunes		•••	•••	Maryborough	194	35 Vict. No. 415
" April	7	Beaufort		•••	•••	Ararat	$28\frac{1}{2}$ $12\frac{3}{4}$	35 Viet. No. 415 37 Viet. No. 475
" July 1876—Feb.	7	Beechworth Junction		•••		Everton Scallan's Hill	174	37 Vict. No. 475
" April	14	Scallan's Hill		•••		Stawell Bridgewater	1 25 <u>3</u>	37 Vict. No. 475 37 Vict. No. 475
" Sept. " "	19 30	Bendigo Everton		•••	· · ·	Bridgewater Beechworth	-54 101	37 Vict. No. 475
" Oct.	21	Maryborough	•••	***	• • •	Avoca	15	37 Viet. No. 475 37 Viet. No. 475
"Nov.	18 25	Bridgewater Geelong		•••	 	Inglewood Winchelsea	44 253	37 Vict. No. 475
1877-March	13	Winchelsea		•••		Birregurra	124	37 Vict. No. 475 37 Vict. No. 475
" April " June	24 I	Ararat Sale		•••		Dunkeld Morwell	47 ¹ / ₂ 38 ³ / ₄	37 Vict. No. 475
"July	27	Birregurra			•••	Colac	12	37 Vict. No. 475 37 Vict. No. 475
"Oct. " »	8 29	Oakleigh Dunkeld		•••	•••	Bunyip Hamilton	38 <u>3</u> 19	37 Vict. No. 475
" Dec.	I	Moe			•••	Morwell	83	37 Viet. No. 475
1)))	19 19	Hamilton Portland Station		•••	•••	Portland Pier	53 I	37 Viet. No. 475 37 Viet. No. 475
1878-Feb.	ĩ	Race-course Junction				Geelong Race-course	2	41 Viet, No. 580
" March " Sept.	1 3	Moe Dunolly			 	Bunyip Bealiba	32 12	37 Viet. No. 475 41 Viet. No. 580
" Dec.	17	Stawell		•••		Murtoa	361	41 Vict. No. 580
1879-Jan.	23 29	Bealiba Springhurst		•••	•••	St. Arnaud Wahgunyah	21 14	41 Vict. No. 580 41 Vict. No. 580
, Feb.	29 5	Murtoa			•••	llorshani	174	41 Vict. No. 580
" April " May	2.	South Yarra Warrenheip		•••		Oakleigh Gordons	6 <u>4</u> 13	42 Viet. No. 604 41 Viet. No. 580
» wiay	7 21	Geelong		 	•••	Queenscliff	202	41 Vict. No. 580
	20	Spencer-street Mangalore				Flinders-street (connexion) Shepparton	-* 45	43 Vict. No. 643 42 Vict. No. 603
" "	13 13	Mangalore Toolamba		• • •	••• •••	Tatura	45	43 Vict. No. 636
" Feb.	16	Carlsruhe	•••	•••	•••	Trentham	103	42 Viet. No. 606 42 Viet. No. 606
" March	17	Trentham	•••		•••	Daylesford (including extension)	12	44 Vict. No. 671
1881-June	7	Lancefield Junction			•••	Lancefield Ballarat Race-course	141	44 Vict. No. 660 44 Vict. No. 682
"Aug. "Sept.	11 1	Waubra Junction Shepparton		 . 	***	Numurkah	$2 \\ 20\frac{1}{2}$	44 Vict. No. 682
" Dec.	19	Caulfield	•••	•••	•••	Mordialloc	101	44 Vict. No. 682 44 Vict. No. 682
1882.—Jan. " April	26 3	St. Arnaud Hawthorn		 	•••	Cope Cope Camberwell	$16\frac{1}{4}$	44 Vict. No. 682
» »	15	Inglewood		•••		Korong Vale	20	44 Viet. No. 682 44 Viet. No. 682
"July	22 I	Cope Cope Horsham		···	*** •**	Donald Dimboola	71/2 21/2	44 Vict. No. 682
"Aug.	I	Mordialloc			•••	Frankston	94	44 Vict. No. 682 44 Vict. No. 682
" Dec. " "	1 15	Camberwell Kerang Junction		•••	•••	Lilydale Raywood	184 134	44 Viet. No. 682
1883-Feb.	19	Eaglehawk		•••	•••	Kerang Junction	I	44 Vict. No. 682
" April " June	20 14	Korong Vale Wodonga		•••	***	Charlton River Murray	$22\frac{3}{4}$ $2\frac{1}{4}$	44 Vict. No. 682 44 Vict. No. 682
., o ano	21	Raywood		•••		Mitiamo	22 ¹ / ₂	44 Vict. No. 682
						Carried forward	1,4031	

 Carried forward
 $1,403\frac{1}{4}$

 * Superseded by the Flinders-street Viaduct, opened on the 23rd November, 1891.

No. 68.

С

34

No. 12.—STATEMENT showing Dates of Opening and Length in Miles of the Different Sections of Victorian Railways to 30th June, 1895—continued.

. <u></u>					to 30th June, 1895	1	
Date	of Openi	ing.	From-		To	Length in Miles.	Authorized by Act-
1882-	-July	2	Korong Vale	_	Brought forward Boort	1,403 ¹ / ₄ 18	44 Viet. No. 682
,,	,,,	2	Colac		Camperdown	28	44 Vict. No. 682
59	Aug. Sent	I	Ballarat		Scarsdale	132	44 Vict. No. 682
13 22	Sept. Oct.	3	Benalla Charlton		St. James Wycheproof	20½ 16½	44 Vict. No. 682 44 Vict. No. 682
,, ,,	Nov.	13	Traralgon		Heyfield	221	44 Vict. No. 682
.,,	" "	ığ	Tallarook	1	Yea	234	44 Vict. No. 682
1884-	Dec. –Feb.	17 12	Everton Mitiamo		Myrtleford Pyramid Hill	161	44 Vict. No. 682 44 Vict. No. 682
1004	" 1 00.	15	Branxholme		Henty	$12\frac{1}{2}$ 23 $\frac{1}{4}$	44 Vict. No. 682
"	April	2	Braybrook Junction	1	Melton	151	44 Vict. No. 682
"	June	16	Castlemaine		Maldon	101	44 Vict. No. 682 44 Vict. No. 682
>> >>	Sept.	1 9	Henty North Melbourne		Casterton Coburg	8 <u>4</u> 5	44 Vict. No. 682
**	Oct.	25	Pyramid Hill	1	Kerang	241	44 Vict. No. 682
	Sept.	22	Traralgon Station	1	Heyfield Junction	I	44 Vict. No. 682
-	-April "	10 6	Morwell		Boolarra Williamstown Race-	12 1	44 Vict. No. 682 Acts 860, 889, 962 and 1381
"	"	Ŭ	and course durchon an	• • • • •	course	2	11000 000 3 00 3 1 300 ama 1301
	Sept.	8	Boolarra		Darlimurla	41	44 Vict. No. 682
1886-		I	Lal Lal Station Darlimurla	1	Lal Lal Race-course	2	48 Vict. No. 821 & 58 Vict. No. 1381 44 Vict. No. 682
73 29	Äpril	7	Melton		North Mirboo Parwan	31 61	44 Vict. No. 682
,, ,,	May	6	St. James	1	Yarrawonga	194	48 Vict. No. 821 & 58 Vict. No. 1381
,,	Nor	12	Murtoa		Warracknabeal	317	48 Vict. No. 821 & 58 Vict. No. 1381
**	Nov. Dec.	15	Ballarat Cattle-yards Ju Gordons		Ballarat Cattle-yards Ballan	3 7‡	48 Vict. No. 821 & 58 Vict. No. 1381 48 Vict. No. 821 & 58 Vict. No. 1381
1887-	-Jan.	19	Dimboola		Serviceton	62 +	48 Vict. No. 821 & 58 Vict. No. 1381
"	**	19	North Creswick	•	Rocky Lead	124	48 Vict. No. 821 & 58 Vict. No. 1381
"	Feb. March	16	Parwan Heyfield	1	Baechus Marsh Maffra	$\begin{array}{c} 2\frac{1}{2} \\ II \end{array}$	48 Vict. No. 821 & 58 Vict. No. 1381 48 Vict. No. 821 & 58 Vict. No. 1381
))))	April	21	Wedderburn Junction		Wedderburn	44	48 Vict. No. 821 & 58 Vict. No. 1381
33	,,	23	Camperdown		Terang	134	48 Vict. No. 821 & 58 Vict. No. 1381
"	June	I	Rocky Lead		Daylesford Junction	103	48 Viet. No. 821 & 58 Viet. No. 1381
**	Äug.	1 19	Lubeck Tatura		Rupanyup Echuca	9 1 344	48 Vict. No. 821 & 58 Vict. No. 1381 48 Vict. No. 821 & 58 Vict. No. 1381
» »		25	Horsham		Noradjuha	201	48 Viet. No. 821 & 58 Viet. No. 1381
"	Sept.	2	Brighton Beach		Sandringham	2	48 Vict. No. 821 & 58 Vict. No. 1381
"	Nov. Sept.	8 24	Maffra Braybrook Junction		Stratford Newport	6 4 ³	48 Vict. No. 821 & 58 Vict. No. 1381 48 Vict. No. 821 & 58 Vict. No. 1381
35 13	Dec.	19	Hawthorn	1	Kew	1	48 Vict. No. 821 & 58 Vict. No. 1381
	-May	8	Royal Park Junction		Clifton Hill	2	48 Vict. No. 821 & 58 Vict. No. 1381
"	**	8	Nicholson-street	1	Fitzroy	I	48 Viet. No. 821 & 58 Viet. No. 1381
>> >>	33 27	8 8	Clifton Hill	1	Collingwood Alphington	24 24	48 Vict. No. 821 & 58 Vict. No. 1381 44 Vict. No. 682
	""	8	Alphington		Heidelberg	24	48 Vict. No. 821 & 58 Vict. No. 1381
"	"	8	Moe Junction	1	Thorpdale	104	48 Viet. No. 821 & 58 Viet. No. 1381
33	"	8	Sale Junction Stratford	1	Stratford Junction Bairnsdale	94 324	48 Vict. No. 821 & 58 Vict. No. 1381 48 Vict. No. 821 & 58 Vict. No. 1381
,, ,,	59 53	15	Lilydale	í	Yarra Flats	7	48 Vict. No. 821 & 58 Vict. No. 1381
"	July	I	Bairnsdale Station	1	Bairnsdale Wharf	I	48 Vict. No. 821 & 58 Vict. No. 1381
"	Oct.	I	Numurkah Numurkah		Nathalia Cobram	14 211	48 Vict. No. 821 & 58 Vict. No. 1381 48 Vict. No. 821 & 58 Vict. No. 1381
33 13	79 79	II	Shepparton		Dookie	15	48 Vict. No. 821 & 58 Viet. No. 1381
"	,,	I	Kilmore Junction	1	Kilmore	95	48 Viet. No. 821 & 58 Viet. No. 1381
**	**	I	Bendigo	• •••	Heathcote	274	48 Viet. No. 821 & 58 Viet. No. 1381
37	"	I I	Pisgah Junction	· ···	Waubra Mornington Junction	13 1 41	48 Vict. No. 821 & 58 Vict. No. 1381 48 Vict. No. 821 & 58 Vict. No. 1381
39 39	" 17	I		Southern	Tooradin	16	48 Vict. No. 821 & 58 Vict. No. 1381
-			Junction)		T \		Q Vint No Dar & D Wint No - D-
33	Nov.	20 20	Inglewood Hamilton (Coleraine Jun		Dunolly Coleraine	24 <u>3</u> 23	48 Vict. No. 821 & 58 Vict. No. 1381 48 Vict. No. 821 & 58 Vict. No. 1381
1889-	-March		Yarra Flats	•	Healesville	81	48 Vict. No. 821 & 58 Vict. No. 1381
,,	Aug.	7	Maffra	1	Briagolong	121	48 Vict, No. 821 & 58 Vict. No. 1381
**	Sent.	7	Irrewarra Mornington Junction		Beeac	83	48 Vict. No. 821 & 58 Vict. No. 1381 48 Vict. Nc. 821 & 58 Vict. No. 1381
** **	Sept. "	10 10	Mornington Junction Mornington Junction		Mornington Hastings	74 8	48 Vict. No. 821 & 58 Vict. No. 1381
,,	"	10	Wodonga		Huon-lane	141	48 Vict. No. 821 & 58 Vict. No. 1381
"	. "	12	Ballarat East	• •••	Buninyong	71/2 44	48 Vict. No. 821 & 58 Vict. No. 1381
"	Oct.	8 8	Whittlesea Junction Coburg	1	Preston Reservoir Somerton	4컵 7호	48 Vict. No. 821 & 58 Vict. No. 1381 48 Vict. No. 821 & 58 Vict. No. 1381
" "	Nov.	12	Yea	1	Molesworth	10 <u>3</u>	48 Vict. No. 821 & 58 Vict. No. 1381
"	Dec.	3	Heathcote	• •••	Tooborac	101/2	48 Viet. No. 821 & 58 Viet. No. 1381
34	>3	4	Bacchus Marsh Ringwood		Ballan Upper Ferntree Gully	$17\frac{3}{4}$ $7\frac{1}{2}$	48 Viet. No. 821 & 58 Viet. No. 1381 48 Viet. No. 821 & 58 Viet. No. 1381
» "	97 93	4 17	Hastings		Stony Point	6	48 Vict. No. 821 & 58 Vict. No. 1381
.,,	_,,	23	Preston Reservoir		Whittlesea	171	48 Vict. No. 821 & 58 Vict. No. 1381
1890-	–Feb.	4	Terang		Mortlake Warrnambool	13 284	48 Vict, No. 821 & 58 Vict. No. 1381 48 Vict. No. 821 & 58 Vict. No. 1381
3) 31	>> >>	4 4	Terang Koroit		Warrnambool Warrnambool	201 91	48 Vict. No. 821 & 58 Vict. No. 1381
» »	,, ,,	4	Koroit		Port Fairy (including	114	48 Vict. No. 821 & 58 Vict. No. 1381
	-				Pier) Extension of Line		Anta Sha Sea and and take
**	,, March	10 17	Williamstown Race-cou Mount Moriac	1	Extension of Line Wensleydale		Acts 860, 889, 962, and 1381 48 Vict. No. 821 & 58 Vict. No. 1381
93 77	»	24	Burnley		Oakleigh	74	48 Vict. No. 821 & 58 Vict. No. 1381
•/		•	-			[•
		I		1 1 1 7	Carried forward		ten Daulau

† Exclusive of 14 miles between Serviceton Station and the South Australian Border.

Date	of Openi	ng.	From-	-		To—		Length in Miles.	Authorized by Act-
-0	¥		5¥7			Brought forwa		2,4191	0 XI - A N - O - O XI - A No - A P
1890-	-	12	Warragul			Rokeby	•••	87	48 Viet. No. 821 & 58 Viet. No. 1381
**	"	30	Kerang Camberwell	•••]	Swan Hill Waverley-road	•••	35	48 Vict. No. 821 & 58 Vict. No. 1381 48 Vict. No. 821 & 58 Vict. No. 1381
**	June	30 17	Molesworth	•••		Cathkin	•••	5 23	48 Vict. No. 821 & 58 Vict. No. 1381
29 33	July	18	Huon-lane	•••		Bolga	•••	61	48 Vict. No. 821 & 58 Vict. No. 1381
"	Aug.	22	Kilmore			Tooborac		201	48 Vict. No. 821 & 58 Vict. No. 1381
"	ы	22	Dunkeld			Koroit		491	48 Viet. No. 821 & 58 Viet. No. 1381
,,	**	22	Hamilton			Penshurst		19	48 Vict, No. 821 & 58 Vict. No. 1381
,,	Sept.	I	Murchison East	•••		Rushworth		13‡	48 Vict. No. 821 & 58 Vict. No. 1381
**	,,	16	Cathkin	•••		Alexandra-road	* * *	44	48 Viet. No. 821 & 58 Viet. No. 1381
**	0."	28	Sale	•••		Canal		<u>,</u> ‡	37 Viet. No. 475 & 53 Viet. No. 1030
13	Oct.	10	Scarsdale		•••	Linton	•••	8	48 Viet. No. 821 & 58 Viet. No. 1381
**	»» Nor	17	Myrtleford	•••	•••	Bright		181	48 Vict. No. 821 & 58 Vict. No. 1381
**	Nov.	10 11	Cathkin Tooradin	••••	•••	Merton Loch		151	48 Vict. No. 821 & 58 Vict. No. 1381 48 Vict. No. 821 & 58 Vict. No. 1381
"	"	18	Ammunet	•••			•••	23초 39초	48 Vict. No. 821 & 58 Vict. No. 1381
1891-	-Jan.	15	Kyneton (Redesdal	Juneti	ion)	Avoca Redesdale		16	48 Vict. No. 821 & 58 Vict. No. 1381
	March		Fairfield Park	c bunct.		Riversdale (and		54	48 Vict. No. 821 & 58 Vict. No. 1381
,,		-7		•••		tion with Lilydal		74	
,,	31	24	Maldon (Laanecoor	ie Junc	tion)	Shelbourne		97	48 Viet. No. 821 & 58 Viet. No. 1 381
,,	May	7	Merton			Maindample		134	48 Vict. No. 821 & 58 Vict. No. 1381
,,	June	2	Loch			Korumburra		IO	48 Viet. No. 821 & 58 Viet. No. 1381
"	,	5	Birregurra			Forrest	• • •	194	48 Vict. No. 821 & 58 Vict. No. 1381
**	July	23	Beechworth			Yackandandah		1234	48 Vict. No. 821 & 58 Vict. No. 1381
**	。 "	24	Bolga	•••		Tallangatta	• • •	44	48 Viet. No. 821 & 58 Viet. No. 1381
,,	Oct.	б	Maindample	•••		Mansfield		83	48 Vict. No. 821 & 58 Vict. No. 1381
*,	Nov.	23	Spencer-street	•••	•••	Flinders-st. (Via	•	34	48 Vict. No. 821 & 54 Vict. No. 1187
	Dec. Jan.	17	Korumburra	•••	•••	Leongatha	•••	94	48 Vict. No. 821 & 58 Vict. No. 1381
1892-	March	13	Leongatha Rokeby	•••		Port Albert Neerim South	•••	581	48 Vict. No. 821 & 58 Vict. No. 1381
**	April	5	Curdie's River Jun	 ation		Timboon	•••	5 1 221	53 Vict. No. 1030 & 56 Viet. No. 1300 48 Vict. No. 821 & 58 Vict. No. 1381
"	-	6	Lancefield		••••	Kilmore	•••	181	48 Vict. No. 821 & 58 Vict. No. 1381
,, ,,	Oct.	28	Korumburra	•••		Coal Creek	•••	1000	56 Vict. Nos. 1240 and 1255
"	Nov.	22	Dookie			Katamatite		17	(Tramway) taken over by Depart-
	-							- /	ment
1893-	-Jan.	5	Warracknabeal			Beulah	•••	22	56 Vict. No. 1273
,,	March		Donald			Birchip		321	56 Vict. No. 1273
1894-	-March	6	Beulah			Hopetoun		16	57 Vict. No. 1316
"	May	7	Korumburra(Jumb			Jumbunna		34	55 Viet. Nos. 1240 and 1294
"	"	14	Bendigo Cattle-yar	ds Junc	tion	Bendigo Cattle-y	ards	****	Acts 53 Vict. No. 1030 and 58 Vict No. 1381
"	June	I	Korumburra (Strez	lecki Ju	nction)	Strezlecki		21	55 Vict. Nos. 1240 and 1294
	"	19	Dimboola	•••		Jeparit		23	57 Vict. No. 1312
"	July	31	Natimuk (East Nat	imuk)		Goroke		28 1	56 Vict. No. 1292
"	Aug	7	Boort			Quambatook		22	57 Vict. No. 1312
1895-	-March	8	Wycheproof	•••		Sea Lake	•••	473	58 Vict. No. 1383
						Total		3,120	

No. 12.-STATEMENT showing Dates of Opening and Length in Miles of the Different Sections of Victorian Railways to 30th June, 1895-continued.

Nore.—The Warranook, Carapooee, and Mangalore ballast sidings, Grampians quarries tramway, and branch line to the Great Morwell Coal Company's mine are not included in the mileage opened for traffic.

* Opened for through passenger traffic, 17th December, 1894.

No. 13.

COMPARATIVE STATEMENT showing the Number of Employés in each Branch, at 30th June, for six years ending 1895 (excluding Butty-gangs and Men engaged on Regrading Works).

		1890.			1891.			1892.			1893.			1894.			1895.		
Branch,	Per- manent.	Tem- porary.	Total.	Per- manent.	Tem- porary.	Total.	Per- manent.	Tem- porary.	Total.	Per- manent.	Tem- porary.	Total.	Per- manent.	Tem- porary.	Total.	Per- manent.	Tem- porary.	Total.	
Secretary's Accountant's (including Railway Stores) Traffic Audit Traffic Manager's Ditto (Employés' Wives in Charge of Stations)* Telegraph Locomotive Engineer-in-Chief's Engineer for Existing Lines Ditto (Employés' Wives, &c., in Charge of Gates)*	24 147 53 4,230 26 117 3,062 3,249 1,011	 101 500 67 580 2,194 	24 248 53 4,730 26 184 3,642 5,443 1,011	22 173 58 4,304 63 117 3,258 150 3,116 1,043	 74 58 326 97 860 	22 247 58 4,704 63 175 3,584 247 3,976 1,043	21 162 57 3,990 89 109 3,186 125 2,973 1,089	I 39 193 48 222 183 623 	22 201 57 4,183 89 157 3,408 308 3,596 1,089	20 137 56 3,684 132 99 3,077 94 2,926 907	2 28 72 37 257 37 350 	22 165 56 3,756 132 136 3,334 131 3,276 907	18 133 53 3,479 149 101 2,929 48 2,746 665	2 17 69 42 88 5 253 	20 150 53 3,548 149 143 3,017 53 2,999 665	18 126 49 3,344 142 92 2,707 38 2,627 314	3 15 141 39 80 14 420 	2 14 3,48 14 13 2,78 5 3,04 31	
Total	11,919	3,442	15,361	12,304	1,815	14,119	11,801	1,309	13,110	11,132	783	11,915	10,321	476	10,797	9,457	712	10,1	

* Not entitled to permanent employment.

RETURN showing the Number of Employés in the different Branches of the Victorian Railways Service who are, and who are not, entitled to Compensation on Retirement, together with Supernumeraries at 30th June, 1895.

Branch.				Entitled to Compensation.	Not entitled to Compensation.	Supernumeraries.	Total.	
Accountant's and S Traffic Audit Telegraph Traffic Locomotive Engineer-in-Chief	••	···· ···· ····	 	13 60 19 29 1,183 1,188 24 1,329	5 66 30 63 2,303 1,519 14 1,612	3 15 39 141 80 14 420	21 141 49 131 3,627 2,787 52 3,361	
	••	•••		3,845	5,612	712	10,169	

VICTORIAN RAILWAYS (INCLUDING BOARD OF LAND AND WORKS, CONSTRUCTION BRANCH).

No. 15.

STATEMENT showing the Number of Officers on Salaried Staff, Total Salaries less Percentage Deductions to Scale, and Net Amount payable for Year 1895-6, including Allowances.

					Rate of (Percentage Deductions.	No.	Total.	Amount Deducted.	Net Amount Payable.
					Per cent.		£ s. d.	£ s. d.	£ s. d.
Unde	r£100					248	22,808 0 0	•••	22,808 0 0
Over	£100 to £150			•••	5	364	49,985 0 0	2,499 4 6	47,485 15 6
"	150 to 250				Ğ	237	44,913 10 0	2,694 15 9	42,218 14 3
"	250 to 400				7	118	35,963 15 0	2,517 7 10	33,446 7 2
33	400 to 500		•••		8	21	9,645 0 0	771 12 0	8,873 8 0
,,	500 to 600				9	8	4,300 0 0	387 5 0	3,912 15 0
"	600 to 700				10	2	1,325 0 0	132 10 0	1,192 10 0
"	70 0 to 8 00				11	3	2,325 0 0	255 15 0	2,069 5 0
**	800 to 1,000				12	2	1,900 0 0	228 0 0	1,672 0 0
"	1,000		•••	•••	15	2	2,350 0 0	352 10 0	1,997 IO O
	Totals	•••		•••		1,005	175,515 5 0	9,839 0 1	165,676 4 11

STATEMENT showing Number of Permanent Employés on Wages Staff.

			 Rate of Percentage Deductions,	No.	Total.	Amount Deducted.	Net Amount Payable.
Under £100 Over £100 to £150 " 150 to 250 Totals	• • • • • - •	···· ··· ···	 Per cent. 6	1,837 5,296 1,307 8,440	$\begin{array}{cccccccccccccccccccccccccccccccccccc$	£ s. d. 31,264 5 5 14,096 17 7 45,361 3 0	$\begin{array}{cccccccccccccccccccccccccccccccccccc$

APPROXIMATE TEMPORARY STAFF, excluding Butty-gangs under the Board of Land and Works and Men employed in Re-grading Works.

				Rate of Percentage Deductions.	No.	Total.		Amount Deducted.	Net Amount Payable.
Under £100 Over £100 to £150 ,, 150 to 250	*74	 	•••	Per cent. 5 6	589 63 2	£ 8. 47,730 17 6,750 14 461 13	d. 10 0 6	£ s. d. 337 10 7 27 14 0	£ s. d. 47,730 17 10 6,413 3 5 433 19 6
Totals		•••			654	54,943 5	4	365 4 7	54,578 0 9
Grand To	tals	•••			10,099	1,221,411 13	0	55,565 7 8	1,165,846 5 4

Bettergationer and an account to be

ered an and

VICTORIAN RAILWAYS.

No.| 16.

STATEMENT showing the Traffic at each Station for Twelve Months ending 30th June, 1895.

	STATIO	NS			being Moiety of	STATION TRAFFIC, Outwards and Inwards R	evenue from-
	514110				Passengers, Parcels, &c.	Goods and Live Stock.	Totals.
Malhaurua (Cram					£ s. d.	£ s. d.	£ s. d.
Melbourne (Spen North Melbourne			•••	•••	284,433 I 4½ 5,389 4 IO	289,615 8 31	574,048 9 8 5,389 4 10
Arden-street			•••	••••	964 13 2	13,708 8 103	14,673 2 01
Middle Footscray					1,234 4 1012	4,823 12 6	6,057 17 41
Footscray West Tottenham		•••	•••	•••	464 2 4	1,325 19 10	1,790 2 2
Braybrook Junct	ion	•••	•••	•••	33 9 7 539 15 2	820 13 0	33 9 7 1,360 8 2
Albion				•••	2 17 01		2 17 01
St. Albans	•••	•••	•••		255 12 11	186 17 41	442 10 4
Sydenham Diggors' Post	•••	•••	•••	•••	170 17 11	70 15 8 1	241 12 10
Diggers' Rest Sunbury		•••	•••	•••	$\begin{array}{cccccccccccccccccccccccccccccccccccc$		373 19 42
Lancefield Juncti		•••	•••	•••	497 13 11	1,157 19 51 152 1 01	2,425 II 7 649 IS 0
Riddell's Creek			•••		537 16 6	226 5 3	764 1 9
Gisborne	•••	***	• • •		896 16 6	596 9 4	1,493 5 10
Macedon Woodend	•••	•••	•••	•••	1,352 8 6	417 19 92	1,770 8 31
Carlsruhe	•••	•••	•••	•••	2,487 II 0 190 5 3	2,145 19 0 150 0 5	4,633 IO O 340 5 8
Kyneton	•••				5,838 9 31	3,862 10 01	9,700 19 4
Redesdale Junctio	o n		•••		142 12 4	100 11 5	243 3 9
Malmsbur y Taradale	• • •	•••	•••		996 6 9	430 10 3	1,426 17 0
Elphinstone	•••	•••	•••	•••	$\begin{array}{cccccccccccccccccccccccccccccccccccc$	$\begin{array}{cccccccccccccccccccccccccccccccccccc$	874 8 101 599 13 91
Chewton				•••	$527 3 10\frac{1}{2}$	289 7 8	816 11 61
Castlemaine	•••			• • •	9,078 7 9	6,171 1 11	15,249 8 101
Barker's Creek	•••	•••	•••	•••		44 2 8	44 2 8
Harcourt Ravenswood	•••	•••	•••	• • •	406 3 11 ¹ / ₂ 287 14 8 1 / ₃	390 1 10	796 5 95 408 14 115
Kangaroo Flat	•••	•••	•••	•••	$\frac{287}{382}$ 14 $8\frac{1}{2}$	121 0 3 317 8 1	408 14 11 1 699 17 1
Golden Square	•••	•••			883 0 103	2,509 7 91	3,392 8 8
Bendigo	•••	•••	•••		37,078 I 71	29,675 6 11	66,753 7 9
Epsom Huntly	•••	•••	•••	•••	 	45 12 11	45 12 11
Bagshot	•••	•••	•••	•••	$58 4 1\frac{1}{2}$ 80 17 21	63 17 7 282 19 6 1	122 I 8 3 363 IG 9
Wellsford					31 6 11	305 14 101	337 1 91
Goornong	•••	•••	•••	•••	421 14 11	1,144 15 101	1,566 10 10
South Elmore Elmore	•••	•••	•••	***	204 3 4	689 12 71	893 15 11
Rochester	***	•••	•••	•••	1,326 6 10 1 1,944 8 7	3,896 2 7 6,579 17 5	5,222 9 5 5 8,524 6 0
Echuca					10,026 11 10	24,254 11 6	34,281 3 4
Bolinda	•••		•••	•••	9 18 11 1	39 17 10	49 16 9 1
Monegatta North Monegatta	•••	•••	•••	•••	59 5 51	50 15 8 1 1 6 1	110 I 2 11 3 2
Romsey		•••	•••	•••	9 17 1 703 9 $2\frac{1}{3}$	1,118 8 4	11 3 2 1,821 17 6 1
Lancefield					1,033 12 101	1,417 16 33	2,451 9 2
Mount William Goldie	•••	•••	•••	•••	5 5 10	120 18 01	126 3 10-
Golale Springfield	•••	•••	•••	•••	7 14 5 5 1 8 1	$\begin{array}{cccc} 68 & \mathbf{I} & 2\frac{1}{2} \\ 28 & \mathbf{I} & 0 \end{array}$	75 I5 75 33 2 8±
High Park	•••	***	***	•••	5 I 8 1 2 I7 8 1	17 15 4	$20 I3 O{1}$
Forbes	•••	~••			2 0 71	10 9 51	12 IO I
Tylden Fern Hill	•••	***	•••	•••	188 12 6	328 1 2	516 13 8
Trentham	*** •··	•••	•••	•••	$279 15 9\frac{1}{2}$ 1,059 11 0	1,248 7 11 2,766 11 11 ¹	1,528 3 81 3,826 2 111
Lyonville			•••	•••	259 5 9	1,328 13 01	1,587 18 91
Bullarto	•••	•••	•••	•••	263 11 8	1,988 7 81	2,251 19 41
Musk Creek	•••	***	•••	•••	135 13 1	714 6 3	849 19 4
Daylesford Woodburn	•••	•••	•••	•••	4,197 13 8 4 11 6 $\frac{1}{3}$	$2,542 7 6\frac{1}{2}$ 195 9 8	6,740 I 2 200 I 2
Graves' Siding	···	•••	•••	•••	4 *1 03	195 9 8 164 3 8	164 3 8
Sailors' Falls	•••				87 10 31	512 17 91	600 8 I
Leonard's Hill	***	•••	•••	***	273 17 7	1,106 0 4	1,379 17 11
Wombat Rocky Lead	•••	•••	•••	•••	62 14 0 272 17 71	$389 4 6\frac{1}{2}$ 270 2 8 $\frac{1}{2}$	451 18 61
Newlyn	•••	***	•••	•••	$272 I7 7\frac{1}{2}$ $374 5 I1\frac{1}{2}$	270 2 8½ 2,504 6 I	$543 \circ 4$ 2,878 12 0 $\frac{1}{3}$
Kingston			•••	***	$451 16 2\frac{1}{2}$	2,212 14 21	2,664 10 5
Allendale	•••	•••			1,500 4 10	2,669 13 91	4,169 18 71
Broomfield	***	•••	•••	•••	169 3 5	6 2 0	175 5 5
De Graves Edgecombe	•••	•••	•••	•••	5 19 11 8 6 0 1	$5 4 11\frac{1}{2}$ 295 19 7	11 4 10 1 304 5 71
Green Hill	•••	•••	•••	•••	28 16 11	13 2 3	$3^{\circ}4 \ 5 \ 72$ 41 19 $2\frac{1}{2}$
East Metcalfe	•••	•••	***	•••	4° 7 41	40 I II	80 9 4
Emberton			•••		10 15 7	12 15 101	23 11 53

	STATIC	NS.			being Moiety of	STATION TRAFFIC, Outwards and Inwards R	evenue from—
	JIAII	1110.			Passengers, Parcels, &c.	Goods and Live Stock.	Totals.
					£ s. d.	£ 8. d.	£ s. d.
Barfold	•••	•••	•••	•••	82 16 11/2	225 13 10	308 9 11½ 623 11 5
Redesdale Muckleford	•••	•••	•••	***	$\begin{array}{rrrrrrrrrrrrrrrrrrrrrrrrrrrrrrrrrrrr$	$\begin{array}{c} 229 \ 14 \mathbf{1\frac{1}{2}} \\ 5^{\circ} \ 14 3 \end{array}$	623 11 5 91 6 5 1 /2
Maldon	•••	•••	•••	•••	1,771 9 01	1,920 16 8	3,692 5 8
Bradford			•••		2 17 4		2 17 4
helbourne	•••	•••			171 10 71	1,654 10 61	1,826 I 2 312 3 8
ampbell's Creek		•••		***	$112 4 8\frac{1}{2}$ 358 6 4	199 18 11 <u>1</u> 481 14 4	312 3 8 840 0 8
uildford trangways	***	•••	•••		358 6 4 $41 3 0 \frac{1}{2}$	134 0 23	175 3 3
lewstead	•••		•••		660 19 11	996 IS II	1,657 15 1
oyce's Creek		• · ·			104 18 2	289 I 4	393 19 6
loolort	•••		•••	•••	$152 \ 6 \ 6\frac{1}{2}$	926 0 7	$1,078$ 7 $1\frac{1}{2}$ 2,175 7 $1\frac{1}{2}$
arisbrook Iaryborough	•••		•••	•••	678 4 8 9,292 7 9 $\frac{1}{2}$	1,497 2 51 6,476 18 1	2,175 7 1± 15,769 5 10±
imsons	•••	•••	•••		12 17 11		12 17 11
lavelock					56 19 I	92 IO IZ	149 9 21
et Bet	•••	***	•••	•••	96 3 7	394 2 92	490 6 41
oldsborough	•••	•••	•••	***	1,809 7 3 206 9 3	1,647 5 10 141 7 0	3,456 I3 I 347 IG 3
ealiba	•••	•••	•••	•••	206 9 3 507 I 7	830 18 81	1,338 0 31
mu	···	***	***	•••	250 7 91	550 3 8	800 II 5 1
arapooee					83 11 9	450 5 61	533 17 31
t. Arnaud	•••	•••	•••	•••	$3,420$ 14 $5\frac{1}{2}$	7,609 14 1	
utherland wanwater	***	•••	• ••	***	$38 \circ 8\frac{1}{2}$ 44 16 11 $\frac{1}{2}$	$683 10 5\frac{1}{2}$ 242 0 8 $\frac{1}{2}$	721 11 2 286 17 8
lope Cope	•••	***		•••	336 19 0	2,331 16 61	2,668 15 61
Donald	•••	***	•••		2,682 0 10	6,763 9 10	9,445 10 8
ake Buloke	• • •	•••	•••			7 19 8	19 9 8
litchfield	• · •	•••	•••	•••	36 18 1	329 17 3 196 6 6	366 15 4 226 11.3
lassey Vatchem	***	 		·	3° 4 9 291 1 9 1	1,734 0 0	$2,025$ I $9\frac{1}{2}$
Conton Plaina					37 18 01	486 10 91	524 8 10
sirchip	•••				1,447 8 31	$8,517$ 13 $8\frac{1}{2}$	9,965 2 0
delaide Lead	• • •		•••	•••	32 11 111	 240 8 7	$32 11 11\frac{1}{2}$
ung Bong Iomebush	•••	•••	***	•••	56 3 3 151 1 5	240 8 7 80 13 3	296 II IO 231 I4 8
VOC8	•••	***	•••	•••• •••	$1,213 \ 2 \ 11\frac{1}{2}$	1,963 12 3	3,176 15 21
mulitheaters			•••		187 9 6	161 3 8	348 13 2
					318 0 4 1	718 7 31	1,036 7 8
versley	•••	•••	•••	•••	43 5 81	73 5 32 248 14 03	116 11 0 287 14 6
trowlands Junneworthy	•••		•••	•••	$39 \circ 5\frac{1}{2}$ 2 5 $1\frac{1}{2}$	248 14 0 1	2 5 1 1
Varra Yadin	•••	••• •••		•••	3 5 103	6 14 8 1	10 0 7
ulky	•••	•••	***		184 13 8	$302 \ 4 \ 6\frac{1}{2}$	486 18 21
ald Hills	***	* * *	•••	•••	131 18 31	056	132 3 9
reswick Iorth Creswick	•••	***		•••	2,494 17 41 728 11 91	839 IO 6 168 14 6	3,334 7 10½ 897 6 3½
ourello		***	•••	•••	170 5 7	285 5 3	455 10 10
luncs					1,899 2 2	1,635 16 0	3,534 18 2
albot	•••	•••		•••	1,204 17 3	1,203 9 10	2,408 7 1
aisy Hill	•••	•••	•••	•••	23 2 10		23 2 10
Vaubra Junction		• • •	•••		87 15 11 12 16 14 7 12 16		87 15 11 5 16 18 0 1
'isgah Iidas	 	•••	•••		10 14 /2	° 3 5 11 16 9	133 16 04
fount Blowhard					190 19 3	715 15 81	906 14 113
	***	***	•••	•••	321 19 81	642 I3 0 1	964 12 9
orth Learmonth		•••	•••	•••	$25 13 0\frac{1}{2}$ 100 9 2 $\frac{1}{2}$	560 10 31	25 13 0 1 660 19 6
ddington Vaubra	•••	••• •••	***	•••		619 12 6 1	1,088 9 6
ainswick	•••	***	•••		25 0 51	37 12 4	62 12 92
aurie	•••		•••		23 3 3	35 18 101	59 2 11
	***	***	•••	•••	554 13 101	$766 2 2\frac{1}{2}$	1,320 16 1
lanelly rnold's Bridge	···	***	•••	•••	$125 17 7\frac{1}{3}$ 69 6 6 $\frac{1}{3}$	564 2 9 1,129 8 0	690 0 4 1 1,198 14 6 1
ullabul		•••	• • •	••••	23 5 1	347 13 01	370 18 14
alifornia Gully		•••	•••	•••		2,189 5 21	2,189 5 21
aglehawk	•••	•••		•••	1,291 9 6	3,322 15 7	4,614 5 1
larong eichardt	•••	***		•••	$295 16 0\frac{1}{3}$ 136 5 3	106 15 4 358 19 0	$4^{\circ 2}$ II $4\frac{1}{2}$ 495 4 3
erby	••• •••	•••	•••	•••	$65 2 0\frac{1}{2}$	367 15 8	495 4 3 432 17 8 1
ridgewater					878 18 6 1	4,434 3 81	5,313 2 3
iglewood		•••	•••	•••	2,225 18 0	1,287 2 3	3,513 0 3
	•••	•••	***	•••	80 7 4	621 0 10	701 8 2
lenalbyn 7edderburn Jun	etion	***	•••		$\begin{array}{c} 79 \ 17 \ 2\frac{1}{2} \\ 210 \ 6 \ 5 \end{array}$	394 II 21 209 16 61	474 8 5 420 2 11 1
orong Vale		•••	•••	•••	816 6 6	1,466 10 8	2,282 17 2
ychitella			•••	•••	118 16 8	761 1 7	879 18 3
uckrabanyule	•••		•••	•••	199 2 11	878 13 4	1,077 16 3
larakee		•••	•••	•••	97 5 I	1,013 10 0	1,110 15 1
harlton Teddywaddy	•••	•**		•••	1,722 7 9½ 28 3 11	5,131 7 3 343 18 5	$6,853$ 15 $0\frac{1}{2}$ 372 2 4
leddywaddy Henloth	•••	••• •••	•••		236 19 3	2,063 3 2	372 2 4 2,300 2 5
fairview		•••		•••	35 6 7	150 12 9 ¹ / ₂	$185 19 4\frac{1}{3}$
Wycheproof		•••			2,237 0 9	9,229 6 10	11,466 7 7
d Youchtoor						887 3 71	892 16 54

No. 16.-Statement showing the Traffic at each Station, &c.-continued.

	STATION	18.			being Molety of	STATION TRAFFIC, Outwards and Inwards Re	evenue from—
					Passengers, Parcels, &c.	Goods and Live Stock.	Totals.
Nulliwal					£ s. d.	£ s. d.	£ s. d.
Wanaina	**	····	•••	•••	$\begin{array}{c} 4 & 19 & 6\frac{1}{2} \\ 37 & 16 & 11 \end{array}$	428 13 5 1 1,530 9 2	433 13 0 1,568 6 1
Berriwillock .	••				$14 15 4\frac{1}{2}$	$1,711 \ 6 \ 1\frac{1}{2}$	1,726 1 6
	••		•••		2 16 $0\frac{1}{2}$	283 19 11	286 15 11
Woddonhum	••	•••	•••	•••	$207 \text{ IO } 11\frac{1}{2}$ 915 17 5	720 12 $6\frac{1}{2}$ 2,254 16 $7\frac{1}{3}$	928 3 6 3,170 14 0
Porma		•••	•••		148 11 11	822 17 6	971 9 5
	•••	•••	•••		226 11 1	1,253 16 0	1,480 7 1
Dependent	•••	•••	•••	•••	1,537 I 41 6 I3 91	4,067 13 8 ¹ / ₂ 1,127 14 6 ¹ / ₄	5,604 IS I I,I34 8 4
Cuodamia	••				$6 13 9\frac{1}{2}$ $0 5 9\frac{1}{2}$	$1,127$ 14 $6\frac{1}{2}$ 223 8 $6\frac{1}{3}$	1,134 8 4 223 14 4
Oakvale	••				13 14 93	652 4 71	665 19 5
Sydnoy Flat	••	•••	***	•••	273 14 1	2,908 I 6 <u>1</u>	3,181 15 8
Myran's Flat	•••	***	•••	•••	$43 5 3\frac{1}{2}$ 16 17 $4\frac{1}{2}$		43 5 3 16 17 4
Sebastian					278 9 101	131 14 103	410 4 9
Tandaro	••	•••	•••		367 14 5	1,175 14 53	1,543 8 10
Dingaa	••	•••			$253 19 91 \\ 213 0 71 \\ 3 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 $	787 5 II 782 I7 75	1,041 5 8 995 18 3
Dusinia	••	•••	•••	•••	268 17 11	$1,102$ 15 $9\frac{1}{2}$	1,371 13 8
Mitiamo .	**	•••		•••	907 17 81	2,237 8 10	3,145 6 6
Dumonid IIII	••		•••			826 3 10	1,003 10 9
Minaha	••	•••	***	 	$1,055$ 2 $8\frac{1}{2}$ 177 5 $5\frac{1}{2}$	$3,683$ I $6\frac{1}{2}$ 852 2 $7\frac{1}{2}$	4,738 4 3 1,029 8 1
Macorna .	••		•••	•••	$381 2 8\frac{1}{3}$	1,807 5 5	2,188 8 1
	••		•••	•••	149 9 2	24 11 10	384 I O
Korona	••	•••	***	•••	16 8 11 3,129 10 7 1	75 5 5 5,585 14 83	91 14 4 8716 6 4
Doody Toko	••		•••	•••	3,129 10 /3 32 9 I	$5,585$ 14 $8\frac{1}{2}$ 253 13 $0\frac{1}{3}$	8,715 5 4 286 2 1
Lake Charm .	••	•••	•••		196 4 41	1,036 12 6	1,232 16 10
	••	•••	•••	•••	195 17 5	1,004 18 11	1,200 16 4
Sman Trill	•• ••	•••	•••	•••	351 17 11 4,454 I 5	$2,719$ 9 $3\frac{1}{2}$ $7,829$ 15 $2\frac{1}{3}$	3,071 6 5
Strathfieldsaye	••	•••	•••		4,4,54 1 5 5 17 3 ¹ / ₂	····	5 17 3
Axe Creek .		•••	•••		26 13 9	141 14 7	168 8 4
Knowelow	••	•••	•••	••	$306 circ 6\frac{1}{2}$ 278 II 7 $\frac{1}{3}$	736 16 $8\frac{1}{2}$ 2,321 7 10 $\frac{1}{3}$	1,042 17 3
Doomin al	••	•••	•••	•••	$82 12 6\frac{1}{3}$	$2,321 7 10\frac{1}{2}$ $1,224 5 0\frac{1}{2}$	2,599 19 6 1,306 17 7
Taathaata		•••	•••		1,110 11 31	1,545 7 91	2,655 19 1
South Heathcote .		•••	•••		173 18 101	861 3 9 1	1,035 2 8
Ingham's Siding . McIvor Road .		•••	•••	•••	···· 2 5 31	188 2 9	188 2 9
Tachanna	••	•••	•••	•••	$253\frac{1}{2}$ 301 6 10	625 13 61	2 5 3 927 0 4
Pyalong .		•••	•••	•••	126 11 1}	297 1 3	423 12 4
High Camp Plain Moranding		•••		• • •	192 4 8 30 12 8	689 10 21	881 14 10
W7:11	••	•••	•••	•••	30 12 8 23 6 6 $\frac{1}{3}$	61 11 4 39 3 7	92 4 0 62 10 1
Wilmone.	**		***		1,171 3 31	676 6 51	1,847 9 9
	••			•••	36 10 101	44 17 73	81 8 6
Konnee	**	•••	•••	•••	21 18 4 55 16 6 $\frac{1}{3}$	$155 8 10\frac{1}{2}$ 361 19 10	177 7 2 417 16 4
Tangala			•••	•••	324 13 0	1,436 16 3	417 16 4
		•••	•••		1,078 2 01	3,619 9 61	4,697 11 7
	••	•••		•••	$237 18 3\frac{1}{2}$	1,330 17 6	1,568 15 9
Tatura	••	•••		 	$204 \ 2 \ 5\frac{1}{2}$ 1,100 II 7 $\frac{1}{2}$	1,308 18 6 2,959 5 5	1,513 0 11 4,059 17 0
Hatherley .					5 3 6		5 3 6
xx7	••	•••	•••			43 17 101	277 9 4
T TANT . DI	••	····	•••	•••	1,752 18 10 386 4 10 1	1,954 II 103 204 IS 03	3,707 IO 8 590 IG II
Lara .	•••	•••	•••	•••	413 17 1	1,586 7 9	2,000 4 10
NT	•••		•••		39 13 4		39 x 3 4
NY 13 15 1	· • •	· · ·	•••		6 12 6 227 8 9	1,465 9 21	6 12 6 1,692 17 11
Charlen e	••	•••	•••	•••	20,079 4 93	58,410 19 93	78,490 4 7
Geelong Show-gro	unds		•••		3 13 9		3 13 9
Geelong Race-cour Moorabool		•••		***			265 1 5
C1 1 1	••	•••		•••	152 14 5 1 100 16 9	24 13 10 5 91 15 0 5	177 8 4 192 11 9
Leigh Road .				•••	895 4 0	489 I 31	1,384 5 3
NT	••	•••			375 14 31	223 0 41	598 14 8
C21. f	••	•••			$1,709 I I 0\frac{1}{2}$ 468 I 5 6 $\frac{1}{2}$	$1,279$ 14 $7\frac{1}{2}$ 389 19 $1\frac{1}{2}$	2,988 16 6 858 14 8
r .1 r .1	••	•••		***	$\frac{408}{372} = 0.5$	63I 3 II	1,003 4 6
Lal Lal Race-cour		•••		•••	67 13 11		67 13 11
	•••	••••	•••		262 10 2	$227 9 5\frac{1}{2}$	489 19 7
WT a manager hand as	••		•••	•••	$\begin{array}{c} 48 \ 15 \ 7\frac{1}{2} \\ 293 \ 13 \ 12 \end{array}$	407 0 2	48 IS 7 700 IS 3
D. 11 4 D	**	•••	•••	•••	2,743 4 1	7,018 19 21	9,762 3 3
Ballarat .	••				51,615 8 113	36,093 18 1	87,709 7 0
Ballarat Race-cou		•••		•••	176 18 11		176 18 11
YTT 1		•••	•••	***	28 6 0 205 2 3	63 10 114	28 6 0 268 13 2
Daammaraa la a ak	•••			•••	378 17 11	375 7 2	754 5 I
Dallambeer					j j/v •/ •^ ·		

No. 16 .- Statement showing the Traffic at each Station, &c .- continued.

BNB)-Restationaterational termination with the second second second second second second second second second s

	STATIO	NS.			being Moiety of	STATION TRAFFIC, Outwards and Inwards Re	wenue from—
					Passengers, Parcels, &c.	Goods and Live Stock.	Totals.
······································					£ s. d.	£ s. d.	£ s. d.
	•••		•••	•••	1,602 2 7 147 6 0	2,067 8 9½ 191 13 2	3,669 II 42 338 I9 2
Middle Creek Buangor	•••			•••	147 6 0 346 5 2	191 13 2 805 17 9	1,152 2 11
Dabion					119 1 5	62 19 101	182 1 31
Ararat	•••	•••		•••	6,700 0 8 170 2 5	4,850 18 0 124 10 5 ¹ /2	11,550 18 8 294 12 10 1
Armstrongs Great Western	····	•••	***	•••	170 2 5 363 5 3	547 10 101	910 16 1
Stawell	•••		•••		5,792 14 0	8,479 19 72	14,272 13 72
Mount Dryden Deep Lead	•••	•••	•••	•••	$\begin{array}{c ccccccccccccccccccccccccccccccccccc$	69 5 10	15 I 64 212 9 31
Henorchy	•••			•••	$143 4 5\frac{1}{2}$ 389 9 10 $\frac{1}{2}$	442 12 21	832 Z I
Wal Wal	•••		•••	••••	51 14 102	93 18 61	145 13 5 1,021 15 1
Lubeck Hopefield		•••	•••	•••	359 10 4	662 4 9	2 17 0
Murtoa	•••	•••	•••		2,877 5 5	3,835 13 11	6,712 18 61
Jung Jung	•••	•••	•••	•••	400 4 1 ¹ / ₂	1,485 11 5	1,885 15 6 ¹ / ₂ 912 17 10
Dooen Horsham	•••		•••		247 IO 7 5,146 I 4	665 7 3 6,341 11 2	11,487 12 6
Pimpinio		•••	•••		184 0 111	532 10 2	716 11 15
Wail	•••	•••	•••	•••	127 13 61	910 16 101	1,038 10 5
Dimboola Gerang Gerung	···	***	•••	•••	2,009 3 10 2 140 9 0	3,441 I II 1,168 II I	5,45° 5 92 1,309 ° I
171 1	•••	•••	•••	•••	197 11 8	580 11 8	778 3 4
Salisbury	•••	•••			72 6 4	952 10 5	1,024 16 9 1 10,868 8 4
Nhill Tarranginnie	***	•••	•••	• • •	$\begin{bmatrix} 2,318 & 7 & 5\frac{1}{2} \\ 78 & 19 & 4 \end{bmatrix}$	$8,550 \circ 10\frac{1}{2}$ 362 7 8	10,868 8 4 441 7 0
Diapur		•••	••••	•••	174 4 71	2,362 6 3	2,536 10 102
Miram Piram	•••	•••	•••	***	137 15 9	508 2 71	645 18 41 1.767 6 11
Kani v a Lillimur	····	•••	•••	•••	551 16 7 ¹ / ₃ 182 4 4 ¹ / ₃	$\begin{array}{c ccccccccccccccccccccccccccccccccccc$	1,767 6 11 1,207 15 2
Leeor	•••	•••			7 9 9		7 9 9
Serviceton	***		••••	•••	2,486 16 31	310 1 6	2,796 17 92
South Kensington Footscray (Subur		•••	•••	•••	264 15 4 8,024 0 3	1,294 9 01/2	1,559 4 42 8,024 0 3
Yarraville		•••	•••		3,908 4 7	5,586 8 112	9,494 13 61
Spottiswoode	• • •	•••	•••	•••	1,190 0 3 3,752 8 8	1,659 11 3	2,849 II 6½ 9,559 8 9
Newport North Williamst(W11	•••	•••	***	3,752 8 8 3,108 10 3	$5,807 \circ 1$ $683 3 9\frac{1}{2}$	9,559 8 9 3,791 14 01
Beach		•••			1,868 5 3		1,868 5 3
Williamstown	***	•••	•••		5,188 16 21/2	I 7 10 27,849 2 6	5,190 5 03 29,017 19 11
Williamstown Pi- Williamstown Ra		••• 8e		•••	1,168 17 5 802 16 0	27,849 2 6	802 16 0
Deer Park					168 8 10 1	443 7 8	611 16 61
Rockbank Melton	•••	***	•••	•••	157 0 3 689 5 3	50 0 3 409 10 7	207 0 6±2 1,098 15 10
Staughton's Sidir	 Ig		•••	•••		193 4 41	193 4 4
Parwan		•••		•••	153 9 7	37 8 9	190 18 4
Bacchus Marsh Rowsley		•••	***	•••	$2,701 4 9\frac{1}{2}$ 72 0 10 $\frac{1}{2}$	1,707 16 7½ 43 7 2	4,409 I 5 II5 8 01
Ingliston	····	•••	•••	•••	145 11 71	41 4 7	186 16 21
Ballan Bar 1-hami'r Caral	•••		•••	•••	1,294 9 11	$1,944$ 14 $2\frac{1}{2}$ 2 5 $8\frac{1}{2}$	3,239 4 2 48 10 11 $\frac{1}{2}$
Bradshaw's Creel Fordons	£ 	•••	•••	•••	46 5 3 1,047 7 $10\frac{1}{2}$	$258\frac{1}{2}$ 505174	1,553 5 23
Millbrook		•••			191 8 31	377 I 31	568 9 7
Wallace		•••	•••	•••	376 14 101	1,207 8 41 986 3 2	1,584 3 3 1,271 14 84
Bungaree Ju nctic Dunnstown		•••	•••	•••	$285 11 6\frac{1}{2}$ 232 14 3	579 19 10	812 14 1
South Geelong	•••				788 12 01	1,038 18 111	1,827 11 0
Moolap Leopold	•••	•••	•••		34 12 8 70 2 01	10 2 81	44 15 42 70 2 02
Scarborough	•••	•••	•••	•••	$70 \ 2 \ 0\frac{1}{2}$ 19 6 9	•••	19 6 9
Drysdale					547 10 4	757 O 2	1,304 10 6
Mannerim Ocean Grove	···	•••	•••	•••	42 4 6 88 12 01		42 4 6 88 12 0 1
Queenscliff		•••	•••	•••	$2,531$ 18 $7\frac{1}{2}$	775 10 0	3,307 8 71
Breakwater		•••	•••	- * *	42 11 0	7 5 21	49 16 23
Connewarre Germantown	•••• •••	•••	•••	•••	56 8 3 86 19 3	$38 12 2\frac{1}{2}$ 2 2 0 $\frac{1}{2}$	95 0 52 89 I 32
Pettavel	•••		••••		86 15 5	73 19 1	160 14 6
Mount Moriac Buckley's Road			•••	•••	247 6 41	102 4 6	349 10 101 184 6 42
Winchelsea	· · · ·	· · ·		•••	119 15 1 804 14 8 ¹ / ₂	$\begin{array}{c} 64 \text{ II } 3\frac{1}{2} \\ 801 \text{ I2 } 3\frac{1}{2} \end{array}$	184 0 43 1,606 7 0
Birregurra	•••	***			1,062 12 4	491 18 11	1,554 11 3
Warncoort rrewarra	•••	•••	•••		$133 13 6\frac{1}{2}$ 327 16 4	$144 10 4\frac{1}{2}$ 223 9 6 $\frac{1}{3}$	278 3 11 551 5 10 1
Jolac	•••	•••	•••	•••	327 16 4 $3,765 6 1\frac{1}{2}$	3,534 18 01	7,300 4 2
Larpent					114 17 11	1,875 8 81	1,990 6 8
Pirron Yallock Stonyford		•••	•••	•••	$273 \ 3 \ 7\frac{1}{2}$ 114 2 $8\frac{1}{2}$	670 14 8 81 4 7	943 18 31
Pomborneit	···	•••	•••	 	$114 2 8\frac{1}{2}$ $126 16 7\frac{1}{2}$	81 4 7 134 10 7	195 7 33 261 7 23
Weerite	•••	•••		•••	108 12 7	394 0 8 <u>1</u>	502 13 31
Camperdown Boorcan	•••	•••		•••	3,399 7 3	3,559 4 I 575 I7 01	6,958 II 4
	•••	•••	•••	•••	124 I H 1,969 6 4	575 17 02 1,997 9 10	699 18 11 1 3,966 16 2
Terang							

No. 16.-Statement showing the Traffic at each Station, &c.-continued.

	STAT	TIONS.			being Moiety o	STATION TRAFFIC, f Outwards and Inwards R	evenue from-	
					Passengers, Parcels, &c.	Goods and Live Stock.	Totals.	
n					£ s. d.	£ s. d.	\pounds s. d.	
Panmure Cudgee	•••	•••	•••		$197 5 3 \\ 73 12 5 \frac{1}{2}$	$304 1 8\frac{1}{2}$ 28 4 0	501 6 113 101 16 54	
Allansford		***	•••	•••	306 8 9	471 8 41	777 17 1	
Warrnambool	•••	•••	•••		6,504 5 10	5,388 6 81	11,892 12 61	
Dennington llowa	•••	***	• • •		51 7 32	97 17 11	149 5 2 1 895 6 11	
llowa Coroit	•••	•••		•••	$205 9 3\frac{1}{2}$ 1,297 15 11 $\frac{1}{2}$	689 16 10 1,991 5 4	895 6 1 1 3,289 I 3 1	
rossley	***	•••	•••	•••	26 10 8	41 4 5	67 15 1	
irkstall		•••	•••	• • •	15 2 11	14 7 9	29 10 81	
losebrook Ioyne		•••	•••	•••	$17 5 8\frac{1}{3}$ 4 1 2 $\frac{1}{2}$	14 ° 4½	3161 412 1	
ort Fairy	•	•••	•••	•••	4 I $2\frac{1}{2}$ I,802 I7 $7\frac{1}{2}$	888 13 4	4 I 2 5 2,691 10 11 5	
ayard	•••	•••	•••	•••	2 12 5	132 9 5	135 1 10	
herang	•••	•••	•••		2 13 6	$88 7 4\frac{1}{2}$	91 0 103	
Vormbete Vensleydale	•••	•••	•••	•••	$11 14 3\frac{1}{2}$ 26 11 6	116 1 $7\frac{1}{2}$ 101 4 10	127 15 11 127 16 4	
Vhoorel	•••		•••	•••	22 3 3	54 3 71	76 6 104	
ean's Marsh	•••	•••	•••	***	662 16 91	281 5 4	944 2 11	
'ennyroyal Iurroon	•••	•••	•••	•••	$35 4 \circ 54 2 9\frac{1}{2}$	$59 \ 2 \ 8\frac{1}{2}$	94 6 8 1 276 7 10	
arwon Downs	•••	•••	•••	•••	$27 12 10\frac{1}{3}$	IO4 9 0	132 I 10 ¹ / ₂	
erangamete	•••	•••	•••		21 5 2	57 13 21	78 18 44	
augher	•••	•••	•••	•••	$23 18 8\frac{1}{2}$ 256 2 2	40 0 2 329 12 11	63 18 10 1 585 15 1	
Indit	•••	•••	•••	•••	256 2 2 101 7 8 $\frac{1}{3}$	660 15 4	762 3 01	
leeac	•••	•••	•••	•••	483 17 7	1,051 17 31	1,535 14 101	
laroghid	•••	•••	•••	***		19 3 0	31 11 0	
lobden Henfyne	•••	•••	•••	•••	$ 118 3 10\frac{1}{2} \\ 23 0 6 $	487 1 9 66 2 9 2 2 2 2 2 2 2 2	$\begin{array}{cccccccccccccccccccccccccccccccccccc$	
imboon	•••	•••	•••	***	344 7 7	421 11 10	765 19 5	
loonendah	•••	•••	•••	•••	2 15 41	• 6	2 15 41	
lortlake Varrong	•••	•••	•••		1,204 13 0 12 13 5	$1,659 1 10\frac{1}{2}$ 2 $13 0\frac{1}{2}$	2,863 14 10 3 15 6 5 3	
Voolsthorpe	•••		•••		$21 2 9\frac{1}{2}$	7 6 4	28 9 I 1	
awkesdale	•••	•••	•••		144 13 5	200 4 7	344 18 0	
linhamite urdeet	•••	•••	•••	***	$71 5 1\frac{1}{2}$ 84 3 2	45 1 12 11 18 8	11663 96110	
enshurst	•••	•••	•••	***	84 3 2 815 6 3	914 17 8	1,730 3 11	
roxton East	•••				17 4 5	54 6 9 1	71 11 21	
'orrington anadian	•••	•••	•••	•••	· · · · ·	22 9 4 16 11 4	4930 6450 1 3	
Iount Clear	•••	•••	•••	•••	47 13 8 1 72 0 11	19 19 71	92 0 61	
uninyong	•••	***			1,128 18 111	1,029 8 5	2,158 7 41	
ardigan 'runk Lead	•••		•••	•••	32 11 3	163	32 II 3 56 7 II 1	
Iaddon	•••		•••	•••	$55 I 8\frac{1}{2}$ ISS I 3 9 $\frac{1}{2}$	163 93910	$56 7 11\frac{1}{2}$ 249 3 7 $\frac{1}{3}$	
intingbool		•••			8 18 1		8 18 1	
mythesdale	•••	•••	•••	•••	43I 2 21	191 18 91	623 I O	
carsdale lewtown	•••	•••	•••		377 14 9 315 15 4	350 0 6 214 16 2 1	727 15 3 530 11 6 1	
lappy Valley		***	•••	•••	85 10 11		85 10 114	
inton	•••	•••	•••	•••	804 6 31	857 8 9	1,661 15 01	
Iaroona Vickliffe Road	•••	•••	***	•••	$\begin{array}{cccccccccccccccccccccccccccccccccccc$	507 17 6 488 14 8 1	675 17 2 901 12 0	
len Thompson	•••		•••	***	428 4 5	407 6 8	835 11 1	
unkeld	•••			•••	701 5 0	920 I 4 ¹ / ₂	1,621 6 41	
loutajup Iamilton		•••	•••		$\begin{array}{cccccccccccccccccccccccccccccccccccc$	3,315 0 7	23 3 I 10,489 I 5 1	
ranxholme	***	•••	•••	•••	729 7 91	393 15 10	1,123 3 73	
ondah	•••	***	•••	•••	377 14 5	365 17 8	743 12 I	
fyamyn filltown	•••	•••	•••	•••	$47 8 3\frac{1}{3}$ 68 0 4	9 19 9 167 4 4	57 8 0 ¹ / ₂ 235 4 8	
leywood	•••	•••	• • •	•••	524 9 4	980 6 9	1,504 16 1	
ortland	•••	•••	•••	***	1,821 6 3	3,416 18 61	5,238 4 91	
ortland Pier ochara	•••	•••	•••	•••	700 15 9 8 14 8 1	0 1 5 4	700 I5 9 9 I0 03	
Vannon	•••	•••	•••	•••	70 17 51	33 3 101	104 1 4	
lilgay	***		•••	***	5 10 5	0 11 6	6 I II	
oleraine [urndal	•••	•••	•••	•••	1,255 10 3 3 13 6	1,573 0 8½ 0 2 6	2,828 10 11 ¹ / ₂ 3 16 0	
rassdale	 	•••	•••	••••	3 13 5 44 8 4	135 17 10	180 6 2	
lerino	•••	•••	•••		418 4 31	498 7 3	916 II 6 1	
[enty andford	•••	•••	•••	•••	83 IO 3 274 I 6 3	$407 10 1\frac{1}{3}$ 692 5 7	491 0 41 966 7 11	
andford asterton	•••	•••	•••	•••	274 I 6 ¹ / ₂ 1,678 I8 6 ¹ / ₂	692 5 7 1,988 1 7 ¹ / ₂	$3,667 \ 0 \ 2$	
acksons	•••	•••	•••	•••	419	0 16 10 1	4 18 71	
upanyup	•••	•••		•••	492 2 8	2,108 9 9	2,600 12 5	
loromby Iinyip	•••	•••	•••	···	$63 \circ 9\frac{1}{2}$ 870 o 6	696 10 1 3,489 19 0 1	759 IO IO3 4,359 IQ 63	
fullan	•••	•••	•••		$29 9 4\frac{1}{2}$	215 8 51	244 17 10	
heep Hills	•••			•••	526 19 6	2,241 16 11	2,768 16 5	
lellalac Varracknabeal	***		•••	•••	$4 19 8\frac{1}{2}$ 4,792 4 5	15,095 10 5	4 19 8 1 19,887 14 10	
ah	•••	•••	•••	•••	4,792 4 5 67 13 4 $\frac{1}{2}$	1,471 II II	1,539 5 31	
1011								

No. 16.-Statement showing the Traffic at each Station, &c.-continued.

•

	STATIO	NS			STATION TRAFFIC, being Moiety of Outward and Inwards Revenue from-					
	SIAIIU	/11/2.			Passengers, Parcels, &c.	Goods and Live Stock.	Totals.			
					£ s. d.	£ s. d.	£ s. d.			
	•••	•••	•••	•••	153 8 4	3,834 8 61	3,987 16 101			
Quantum marks	•••	***	***	•••	885 17 9 234 5 1	8,264 10 7 2,365 2 1	9,150 8 4 2,599 7 2			
Name - a *	***	•••	•••	•••	234 5 I 72 19 11 $\frac{1}{2}$	1,314 7 5	1,387 7 41			
Hopetoun					549 6 7	4,919 3 5	5,468 10 0			
	•••	•••	•••		45 6 7	123 16 10	169 3 5			
Tana dinaha	•••	• • •	•••	•••	634 6 2 350 13 8	2,620 15 5 930 11 10	3,255 I 7 I,281 5 6			
Tatimule	···	•••	•••	•••	350 I3 8 95 I9 0	$126 8 2\frac{1}{2}$	222 7 2			
Arapiles	•••	•••	•••		27 16 9	30 19 6 1	58 16 3			
	• • •	•••	•••	•••	19 7 5	82 9 I	101 16 6]			
V. malma	•••	•••	•••	•••	$34 \ 2 \ 0\frac{1}{2}$ $364 \ 9 \ 2\frac{1}{3}$	$105 17 10\frac{1}{2}$ 1,083 4 8 $\frac{1}{2}$	139 19 11 1,447 13 11			
has to me a series		***			25 15 2	571 0 91	596 15 11			
			•••		18 8 1 1	892 2 41	910 10 6			
	***	• • •	•••	•••	397 2 2	$5,749$ 5 $3\frac{1}{2}$ 6,776 8 4	6,146 7 5			
Taxman and at	•••	•••	•••	•••	$2,722$ 3 $6\frac{1}{2}$ 4,583 18 $2\frac{1}{2}$	$\begin{array}{cccccccccccccccccccccccccccccccccccc$	9,498 II 10 <u>1</u> 58,506 IO IO			
N	•••	•••	•••	***	6,024 19 41		6,024 19 4			
Moonee Ponds	•••	•••	•••	•••	4,885 9 01		4,885 9 0			
T. (1 T3 1	•••	•••	•••	•••	4,543 II 4	1,412 16 2	5,956 7 61			
N	•••	***	•••	•••	$\begin{array}{c} 94 & 18 & 11\frac{1}{2} \\ 258 & 17 & 7 \end{array}$		94 18 11 258 17 7			
lannor	•••	•••	•••		391 6 01	41 5 1	432 11 1			
Broadmeadows	•••				367 1 11	59 2 4	426 4 3			
		•••	•••	•••	179 16 9	73 12 61	253 9 3			
N	•••	•••	•••	•••	$363 II 5\frac{1}{2}$ 468 10 7	$124 7 0\frac{1}{2}$ 203 15 0 $\frac{1}{2}$	487 18 6 672 5 7 1			
n	•••	•••	•••	•••	468 10 7	$45 6 9\frac{1}{2}$	672 5 7 223 9 8			
TT 17 YTT 11			***		806 16 61	641 5 8	1,448 2 3			
Kilmore Junction	• • •	•••		•••	107 1 0		107 1 0			
7*1	***	•••	•••	•••	$408 14 9\frac{1}{2}$ 1,324 8 4	2,637 15 2	3,046 9 11			
3	•••		•••	 	1,324 8 4 1,170 12 8	172 7 I 1,851 II 8	1,496 15 5 3,022 11 7			
AcDougall's Sidir					+++	397 19 71	397 19 7			
	•••	•••				154 16 61	154 16 6			
	•••	•••		•••	I,026 3 5 ¹ / ₂	$426 15 3\frac{1}{3}$	1,452 18 9			
School House Lan Seymour	ie	•••	•••	•••	5,903 9 0 1	266 16 $9\frac{1}{2}$ 2,891 11 4	266 16 9			
Mangalore Siding	• • •	•••	•••		5,903 9 02	$3057\frac{1}{2}$	8,795 0 4 30 5 7			
Mangalore				•••	848 5 101	599 4 0	1,447 9 10			
	•••	•••	•••	•••	519 12 61	755 10 9	1,275 3 3			
Description of the second s	•••	•••	•••	•••	72 10 51 161 10 81	1,525 4 3 2,907 8 3	1,597 14 8 3,068 18 11			
	•••	•••	•••	•••	541 9 9	2,907 8 3	3,434 0 6			
reighton	•••		•••	***	63 9 41	1,742 18 0	1.806 7 41			
) - 1	•••	•••		•••	1,948 17 6	4,136 I 71	6,084 19 1			
72 . 1 . 4 Min	•••	•••	***	***	$77 18 11\frac{1}{2}$ 775 15 2	$\begin{array}{c} 131 15 7\frac{1}{2} \\ 1,703 5 7 \end{array}$	209 14 7 2,479 0 9			
)	•••	•••	•••	•••	160 18 81	403 3 41	$2,479 \circ 9$ 564 2 1			
Benalla					6,020 2 10	5,160 13 31	11,180 16 1			
	•••	•••	•••	•••	115 8 101	188 12 8	304 I 6			
¥7 (.)	•••	•••	•••	•••	4II 4 9 ¹ / ₂	916 7 4 1	1,327 12 2			
Wangaratta Beechworth Junc	tion	••• •••	•••	•••	5,818 10 $4\frac{1}{2}$ 62 19 1	$6,598$ 17 $5\frac{1}{2}$ 74 3 5	12,417 7 10 137 2 6			
N		•••	•••	•••	647 19 8	556 16 91	1,204 16 5			
Chiltern	•••	•••		•••	1,848 8 7	3,144 3 2	4,992 11 9			
T. J	•••	•••	•••	***	370 17 11	1,423 18 11	1,794 16 10			
7 (117 7.	• • • • <i>•</i> •	•••	•••	•••	4,090 I 9 I I6 9	8,243 19 6	12,334 I 3 I 16 9			
	•••	•••			4 6 6	***	4 6 6			
Bethanga Road	•••	•••		•••	264 13 3	1,799 16 61	2,064 9 9			
5.1.	•••		•••	***	229 18 I	1,358 4 0	1,588 2 1			
	• • •	•••	•••	•••	$5 2 6\frac{1}{2}$	428 I4 0	5 2 6 428 14 0			
n 11 ² 44	•••	•••	•••	•••	1,802 14 21	4,796 12 61	6,599 6 9			
Jacaulay Road	•••	•••	•••		547 18 6 1		547 18 61			
lemington Bridg		•••	•••	***	590 16 10		590 16 10			
loyal Park outh Brunswick	•••	•••	•••	•••	$463 ext{ 15 } 3\frac{1}{2}$ 573 4 6	 2,270 2 4	463 15 33 2,843 6 10			
			•••	•••	776 8 10	1,228 15 91	2,043 0 10 $2,005 4 7\frac{1}{2}$			
loreland	• / •	•••	•••	•••	415 I I	3,684 5 101	4,099 7 0			
	•••	•••	•••	•••	1,348 6 101	542 3 3	1,890 10 11			
	•••	•••	•••		6 0 5 16 16 3 1		6 0 5			
	•••	•••	***	***	$16 16 3\frac{1}{2}$ 15 15 6 $\frac{1}{3}$	0 17 11	17 14 21 15 15 61			
	***		***	***	321 10 8	274 13 111	596 4 7			
North Campbellfi	eld	•••		•••	10 8 10 ¹ / ₂		10 8 10			
(1) (1) (1) (1) (1) (1) (1) (1) (1) (1)		• • •	•••	•••	409 8 0	888 5 3	1,297 13 3			
1371	•••	•••	•••	***	1,696 6 9 298 12 1	1,186 1 $3\frac{1}{2}$ 5,218 0 5	2,882 8 0 ¹ 5,516 12 6			
citaroy	•••	···		•••	2,125 18 I	$5,218 \circ 5$ $7,644 17 8\frac{1}{2}$	5,516 12 6 9,770 15 93			
Collingwood							2111 2 92			
S1480 77733	•••	•••	•••	•••	571 4 11	851 12 91	1,422 16 11			

No. 16.—Statement showing the Traffic at each Station, &c.—continued.

.

.

	STATIO	NS.			being Moiety of	STATION TRAFFIC, Outwards and Inwards R	evenue from
					Passengers, Parcels, &o.	Goods and Live Stock.	Totals.
					£ s. d.	£ s. d.	£ s. d.
forthcote fiddle Northcote	•••	•••	•••	***	395 9 I		395 9 X
	•••	•••	*** *	•••	$\begin{array}{c} 401 \ 13 \ 11\frac{1}{2} \\ 302 \ 7 \ 1 \end{array}$	1,690 14 6 1,026 5 10	2,092 8 5 1 1,328 12 11
11 1			•••	•••	154 14 01	1,020 3 10	1,328 12 11
reston (Bell-stre	et)	•••			480 4 10	1,730 8 7	2,210 13 5
amone sturst	•••	•••	•••	•••	284 7 3		284 7 3
on on moin	••• •••	•••	***	•••	652 I 9 32I 5 7		652 1 9
homestown		 	•••	***	321 5 7 61 8 83	17 17 31	321 5 7 79 6 0
pping	•••	•••			218 I 5 ¹ / ₂	137 11 91	355 13 3
outh Morang outh Yan Yean		•••	•••	•••	265 9 4	73 3 101	338 13 21
a 37	···	•••	•••	•••	$412 \ 9 \ 10\frac{1}{2}$ 236 2 8	277 I 8 111 I6 8	689 II 61
Thittlanes			•••	••••	$927 13 11\frac{1}{2}$	336 13 11	347 19 4 1,264 7 10 4
		•••			159 0 51	403 17 3	562 17 8
	•••	•••	•••		•••	3 6 0 1	3 6 0 1
[aman_ad	•••	•••	•••	•••	97 17 2	70 17 51	168 14 73
~~	· • •	•••• •••	•••	•••	93 4 2 1,036 I II	40 12 4 1,353 19 10 ¹ / ₂	133 16 6 2,390 1 0
heviot	•••				$42 7 1\frac{1}{2}$	178 7 11	2,390 1 0
		•••			114 6 3	133 8 3	247 14 6
1	•••		•••	•••		58 13 1	281 4 10
anal	•••		•••		925 2 $8\frac{1}{2}$ 156 10 $4\frac{1}{2}$	$1,232 0 10\frac{1}{2}$	2,157 3 7
annahaa			•••	•••	$156 10 4\frac{1}{2}$ 77 16 5	396 13 51 114 6 31	553 3 10 192 2 8 1
lerton					265 3 11	$236 \ 2 \ 4\frac{1}{2}$	501 6 31
			•••	•••	46 18 7	72 12 7	119 11 2
Inter James 1.	• • •	•••	•••	•••	$320 \ 8 \ 3\frac{1}{2}$	$717 19 2\frac{1}{2}$	1,038 7 6
famafal â	•••	•••	•••	•••	145 19 10 1,513 18 4½	265 6 2 3,248 0 0	411 6 0 4,761 18 4 1 /2
abilk		•••		***	267 12 5	$1,624 \ 2 \ 11\frac{1}{2}$	1,891 15 41
		•••			1,065 17 53	4,273 17 1	5,339 14 6
/ahring lurchison East	•••	•••	•••	•••	404 0 10	1,753 4 8	2,157 5 6
mondia	•••		•••	•••	992 18 0 266 7 11 1	1,192 3 7 918 6 1	2,185 1 7
1 1	•••	•••	•••		$266 7 11\frac{1}{2}$ 779 1 7	688 15 6	1,184 14 03 1,467 17 1
looroopna .	**		•••		1,096 15 7 1	2,435 7 11	3,532 3 61
	•••	•••			3,971 6 11	5,247 0 2	9,218 7 1
allmannaanna	•••	•••	•••	•••	$88 12 7\frac{1}{2}$	605 11 53	694 4 I
7 mm calaman		•••	•••	•••	319 6 5½ 373 12 8½	1,661 11 6 1 1,847 19 11	1,980 18 0 2,221 11 10
and a second second		•••	•••	•••	373 12 83 2,507 6 113	4,44I 0 I	2,221 11 10 6,948 7 01
	•••	•••			229 6 6	1,587 12 01	1,816 18 61
a mu a me a ma la		•••	•••	•••	275 4 41	1,548 13 9	1,823 18 11
ahnam	•••	•••	•••	***	$667 7 51 \\ 1224 14 10$	1,775 14 71	2,443 2 1
Involvision		••••	•••	***	1,224 14 10 319 6 5 1	3,685 15 5	4,910 10 3 1,560 19 43
hroo Siding					$369\frac{1}{2}$	1,423 17 2	1,427 3 11
Varanga		•••		•••	100 14 32	3,050 11 9	3,151 6 01
ing Tadaa	•••	•••		***	930 7 4	2,819 7 41	3,749 14 81
Da daho no	•••	•••		***	38 2 11 125 10 11	493 15 105 756 12 95	$531 \ 18 \ 9\frac{1}{2}$ 882 2 11
achio	•••	•••	•••	•••	880 12 7	1,598 18 84	2,479 II 3
abba South		•••	610		5 18 0	11 0 8	16 18 8
	•••	•••	•••	•••	22 18 10	174 10 11	197 8 113
atomotion		•••	•••	•••	27 8 2 427 12 8	247 10 3	274 18 5
Toolo		•••	•••	***	427 12 8 312 1 14	1,296 12 2 1,865 16 0 1	1,724 4 10 2,177 17 2
athalia			***	•••	2,044 0 8	6,771 8 10 ¹ / ₂	8,815 9 6}
		•••		•••	173 4 1	1,413 2 2	1,586 6 3
aw aw tal		•••	•••	•••			25 9 6
t Tomor		•••	•••	•••	209 15 3 1 478 9 11	735 2 3 1,250 4 0	944 17 6 1 1,728 13 11
ungamah	•••				721 3 0	1,892 1 6	2,613 4 6
elford	• • •				215 15 3	968 6 11	1,184 2 2
	•••	•••		•••	2,134 11 11	7,301 11 41	9,436 2 6
	· · ·	•••		•••	18 14 7 1 354 13 8	3 6 7 1 1,064 13 8 1	22 I 3
manufa su			•••	•••	354 13 8 519 19 4 1	673 0 0	$1,419$ 7 $4\frac{1}{2}$ $1,192$ 19 $4\frac{1}{3}$
ee's Crossing	•••				26 1 9		26 1 9
	• • •	•••			3,896 7 11	4,697 18 51	8,594 5 7
·		•••	•••	•••	11 13 11	67 6 I	79 0 0 1
manlaff ald	•••	•••			377 3 9	1,351 3 10	1,728 7 7
owman's Forest.	· · · ·				$1 2 7\frac{1}{2}$ 162 6 6 $\frac{1}{3}$	415 15 6	$1 2 7\frac{1}{2}$ 578 2 0 $\frac{1}{2}$
					38 1 11	128 7 4	166 g 3
lyrtleford	•••				766 10 3	970 15 10	1,737 6 1
mmo him	•••	•••	•••	•••	27 15 7	112 19 71	140 15 22
a manusan la a la	•••	•••	•••		$36 \ 6 \ 0\frac{1}{2}$	165 8 11	201 15 0
minht	••• •••	•••	***	•••	107 2 71 1,730 13 9	206 15 11 ¹ / ₂ 1,707 15 0	313 18 7
2112	•••	•••	***	•••	1,730 13 9 16 3 8	1,707 15 0 26 0 11 3	3,438 8 9 42 4 7 1
					3,070 16 31	7,016 19 7	4^{2} 4^{7} $10,087$ 15 10 $\frac{1}{5}$
Tahgunyah							

No. 16.-Statement showing the Traffic at each Station, &c.-continued.

7.1.50,89-64,58

linner- and and table manipper or

	6170 1 mm -	ME			being Moiety of	STATION TRAFFIC, Outwards and Inwards R	evenue from—
	STATIO	NS.			Passengers, Parcels, &c.	Goods and Live Stock.	Totals.
				_	£ s. d.	£ s. d.	£ s. d.
lemington Race		•••	•••	• • •	3,475 6 0		3,475 6 0
'rince's-bridge Iawksburn	***	•••	•••	***	104,382 9 $6\frac{1}{2}$ 7,126 13 6	***	104,382 9 6 1 7,126 13 6
loorak	***	•••	•••		3,430 18 1	4,065 14 5	7,496 12 6
rmadale	•••				5,856 4 5		5,856 4 5
falvern	•••		•••	•••	5,499 14 0	$1,133$ 7 $4\frac{1}{2}$	6,633 I 41
aulfield losstown	• ••	***	•••		5,702 2 4 393 10 10	274 15 9	5,976 18 1 393 10 10
lurrumbeena	•••	•••		•••	$760 \ 13 \ 3\frac{1}{2}$	95 11 7	856 4 101
akleigh	•••		•••		2,750 0 81	335 2 31	3,085 3 0
layton Valo	•••	•••	•••	•••	370 18 8	93 2 3	464 0 II 623 IS II
pring Vale andenong	•••	•••	•••		$522 19 7\frac{1}{2}$ 3,600 16 6 $\frac{1}{2}$	100 19 4 1,123 16 5 1	4,724 13 0
allam's Road	•••				86 7 03	6z z 4	148 9 4 ¹ / ₂
arre Warren	•••		•••		434 19 13	511 12 11	946 12 012
erwick eaconsfield	***	•••	•••	•••	803 19 11	686 5 7	1,490 5 6 851 1 4
fficer	•••	•••	•••		654 I O IOG IG 7 1	$197 \circ 4$ $152 3 3\frac{1}{2}$	851 I 4 259 2 II
akenham	•••		•••		892 17 3	636 11 5	1,529 8 8
ar-nar-goon	•••	•••			290 12 41	513 19 81	804 12 1
'ynong arfield	•••	***	•••		$135 16 2\frac{1}{2}$ 135 15 1	119 16 $9\frac{1}{2}$ 170 4 2	255 13 0 305 19 3
efferson's Siding	•••	•••		•••	135 15 1	1042	305 19 3 I 0 8
Bunyip	***	***	***		566 19 9	409 6 103	976 6 7
ongwarry	•••	•••	•••		360 17 1	792 0 6	1,152 17 7
lock Cutting	•••	***	• ••	•••	•••	18 17 7 250 18 7 1	18 17 7 250 18 7
rouin	•••	***		••••	1,285 18 10	I,102 2 2	2,388 1 0
Varragul	n 629				4,187 10 0	2,480 2 5	6,667 12 5
loomfield	-	****	•••	•••	238 0 9	310 4 11	548 5 81
arnum arragon			•••	•••	212 12 5 425 3 4	1,122 I $6\frac{1}{2}$ 423 IO $10\frac{1}{2}$	1,334 13 11 848 14 24
rafalgar	•••	•••	• • • •		305 3 4	293 18 105	599 2 2
loe			•••		1,257 8 11	1,030 3 9	2,287 11 10
lorwell	***	•••	•••		1,316 15 11	1,147 19 7	2,464 15 6
raralgon oy Yang	•••	•••	•••		2,365 7 0 22 I 9	1,479 19 61 15 9 71	3,845 6 61 37 II 41
lynn's Čreek	•••				140 16 7	781 16 4	922 12 11
osedale		•••			737 6 9	795 19 61	1,533 6 31
ulham	• • •	•••	•••		14 11 7	19 18 8	34 10 3
ale lontgomery	•••	•••	•••		5,075 5 7 4 17 7 $\frac{1}{3}$	$3,425$ 12 $6\frac{1}{3}$ 30 4 10 $\frac{1}{3}$	8,500 18 1 1 35 2 6
tratford	•••	•••			868 1 9	693 16 91	1,561 18 64
lunro			•••		49 7 41	38 8 0	87 15 42
ernbank	•••	•••	•••		198 8 4	428 9 0	626 17 4
indenow Ill si de	•••	•••	•••	•••	$490 I 5\frac{1}{3}$ 78 9 2 $\frac{1}{3}$	1,558 18 61	2,049 0 0 272 6 3
airnsdale		***	***	***	78 9 2 1 6,082 15 71	193 17 0 <u>1</u> 3,025 11 9	9,108 7 41
len Huntly			•••		326 15 101	83 9 5	410 5 3
orth Road		•••	•••		578 14 4	$62 \ 18 \ 1\frac{1}{2}$	641 12 51
lcKinnon ast Brighton	•••	•••		•••	323 4 II 583 0 8	216 0 13	323 4 II 799 ○ 9½
outh Brighton			•••	•••	530 3 91	126 3 10	656 7 7 1
ighett	•••	***			370 1 3	17 8 101	387 10 1
heltenham	•••	•••	•••	•••	1,435 4 32	281 3 3	1,716 7 6
lentone Iordialloc	•••	 	•••	•••	$2,035$ IO $2\frac{1}{2}$ 4,559 8 5	117 8 8 245 0 1 1	2,152 18 10 1 4,804 8 6 1
arrum			•••		217 12 81	26 5 81	243 18 5
rankston				** *	1,796 13 0	762 18 4	2,559 11 4
angwarrin Iominaton Tuna	 tion	•••	•••	•••	60 5 9 1	24 15 6	
lornington June looroodue	tion	•••	•••	•••	185 3 4 85 11 2	76 13 9 1 76 13 6	261 17 1 1 162 4 8
lornington		•••			$1,773$ 11 $5\frac{1}{2}$	378 II 6 1	2,152 3 0
omerville	•••	•••			222 10 3	384 16 6	607 6 9
yabb astings		•••	•••	• ***	$106 7 1\frac{1}{2}$ 428 1 11		283 9 0
astings ittern	•••	···	•••	•••	428 I II 442 2 II	$417 12 1\frac{1}{2}$ 377 19 11	845 14 03 820 2 10
rib Point			•••		67 4 01	9 12 8	76 16 81
ony Point	•••	•••	•••	•••	510 16 51	96 19 11	607 16 4
eyington ooyong	•••	•••	•••	•••	159 13 6 80 2 2 $\frac{1}{2}$	•••	159 1 3 6 80 2 2 1
ooronga		•••	•••	••••	207 5 31	53 4 7	260 9 10
ardiner	•••			•••	212 17 6	45.5	212 17 6
len Iris		•••		* ***	174 15 31	30 17 10	205 13 11
arling Averley	•••	***	•••	***	107 10 9 136 1 2 1	 20 3 2	107 10 9 156 4 41
iversdale	***	· · · ·		•••	86 14 51	20 3 2 $0 5 1\frac{1}{2}$	156 4 4½ 86 19 7
artwell	•••				205 18 9	145 7 11	351 5 101
shburton	•••	•••			84 6 0	19 16 01	104 2 0
yndhurst ranbourne	•••	•••	•••	***	42 6 8 558 11 6	197 7 81	239 14 4
ranbourne lyde	•••	•••	• • • •	· · · ·	558 11 0 245 19 3 $\frac{1}{2}$	432 I3 0 202 I0 $9\frac{1}{2}$	991 4 6 448 10 1
ooradin	•••	•••		•••	168 1 9	83 11 3	251 13 0
loo-Wee-Rup W				•••	16 2 10	3 15 10	19 18 8
loo-Wee-Rup	* ***	***	•••	e.ms	353 0 3	308 6 3	661 6 6

No. 16.-Statement showing the Traffic at each Station, &c.-continued.

	STATIO	NS.			being Moiety of	STATION TRAFFIC, Outwards and Inwards Re	evenue from—
					Passengers, Parcels, &c.	Goods and Live Stock.	Totals.
					£ s. d.	£ s. d.	£ s. d.
Monomeith	•••	•••			205 I 10 ¹ / ₂	173 7 31	378 9 2
Caldermeade Lang Lang	• * •	•••	***	•••	168 13 3	225 15 2	394 8 5
Nyora	•••	•••	***	•••	587 9 7 409 8 0 $\frac{1}{3}$	539 3 43 661 7 113	1,126 12 11 1,070 16 0
Loch	•••	•••	• • •	•••	555 13 2	321 16 4	877 9 6
Jeetho					225 16 4 1	237 17 91	463 14 2
Bena	•••	•••	***		201 9 9	267 14 6	469 4 3
Whitelaw	•••	•••	•••	•••	81 8 0	75 2 61	156 10 6
Korumburra Tumbunna	•••	•••	• • •	•••	4,185 16 31	10,763 3 6	14,948 19 9
Kardella	•••	•••	•••	•••	+ 421 5 101 155 7 111	$3,172$ 11 $6\frac{1}{2}$ 838 1 $3\frac{1}{3}$	3,593 17 5 993 9 3
Ruby		•••	***		96 19 10	118 18 3	215 18 1
Leongatha			***		1,193 14 4	1,529 12 5	2,723 6 9
Koonwarra	•••	•••		•••	84 6 61	118 18 31	203 4 10
Farwin Moonimen	•••	•••	•••	•••	$125 10 5\frac{1}{2}$	225 10 11	351 1 5
Meeniyan Stony Creek		•••	***		118 14 5 111 11 q	164 10 81	283 5 1 365 3 1
Buffalo Creek	•••	•••	***	•••	96 2 7 1	253 II 4 90 2 2 $\frac{1}{2}$	365 3 1 186 4 10
Воув					23 8 21	8 4 4	31 12 6
ish Creek			***		127 6 81	186 15 5	314 2 1
Hoddle Range	••	•••	***		38 14 101	25 5 31	64 0 2
Foster Franklin River	•••	•••	•••	•••	548 2 111	415 14 41	963 17 4
Foora	•••	•••	•••		$38 19 10\frac{1}{2}$ 329 19 9	92 8 0 335 9 6	131 7 10 665 9 3
Agnes River	•••	***	•••	•••	329 19 9 39 7 7	335 9 6 15 9 6 $\frac{1}{2}$	54 17 1
Welshpool					105 14 8	148 0 4	253 15 0
Masons	•••	***	•••	•••	22 14 10	303 18 2	326 13 0
Hedley	•••		•••	•••	41 13 61	53 7 1	95 0 8
Gelliondale Alberton	•••		•••	***		$113 7 3\frac{1}{2}$ $1.277 6 3\frac{1}{3}$	184 7 4
Port Albert	•••	•••	•••	•••	$777 2 8\frac{1}{3}$ 466 5 1 $\frac{1}{3}$	$1,277 \ 6 \ 3\frac{1}{2}$ $321 \ 4 \ 9\frac{1}{2}$	2,054 9 0 787 9 II
Lillico			***		10 7 11	16 15 2	27 2 3
Bravington		•••	•••		II 17 2	20 3 51	32 0 7
Buln Buln	•••	•••			116 15 112	294 6 10	411 1 11
Rokeby Lancaster	***	•••	***	•••	55 12 0	177 11 31	233 3 3
Veerim South	•••	•••		•••	$\begin{array}{c} 60 & 19 & 7\frac{1}{2} \\ 531 & 2 & 3 \end{array}$	613 3 11	674 3 6 1,265 5 8
Coalville	•••	***		•••	$531 \ 2 \ 3$ 247 12 2 $\frac{1}{3}$	734 3 5± 529 0 11±	776 13 2
Narracan					194 8 2	284 13 7	479 1 9
Fhorpdale			***		358 1 7	1,305 10 61	1,663 12 1
Iazelwood	•••	•••	•••		10 1 10	4 10 7	14 12 5
rinnar	•••	•••	***	***	196 16 3	641 17 52	838 13 84
Boolara Darlimurla	•••	•••	***	•••	188 2 10 96 3 3 1	411 15 1 1 609 12 9	599 17 11 705 16 0
North Mirboo	***	•••	***	•••	90 3 31 479 6 9	609 12 9 1,060 6 10 1	1,539 13 7
Hengarry				•••	207 13 91	365 12 11	573 6 8
Foongabbie	•••	•••	***	•••	664 3 1	1,890 0 71	2,554 3 9
lowwarr	•••	•••	•••	•••	255 16 11	995 2 1 1	1,250 19 0
)awson Ieyfield	•••	•••	•••	•••	50 14 1	23 18 11	74 13 0 1,146 11 6
l'inamba	•••	•••	***	•••	457 6 41 357 17 101	689 5 2 1,161 6 2 1	1,146 11 6] 1,519 4 1
laffra	•••	***			1,036 14 14	2,208 7 101	3,245 2 0
Boisdale	•••				60 14 6	74 18 31	135 12 9
Bushy Park	•••	•••	***	•••	74 19 11		74 19 11
Avon River	•••	•••	•••	• ••	103 8 0	305 2 I 1	408 10 10
Henferrie Auburn	•••	•••	•••	***	7,850 6 7	•••	7,850 6 7
Camberwell	•••	• • •	•••	•••	7,439 19 10 8,293 18 7	1,347 3 8	7,439 19 10 9,641 2 3
Canterbury	•••		•••	•••	2,544 18 9	$262 19 7\frac{1}{2}$	2,807 18 4
urrey Hills	•••	•••	•••		2,171 12 10	315 13 2	2,487 6 0
Mont Albert	***	•••	•••	•••	464 7 71	···	464 7 7
Box Hill Blackburn	•••	•••	***	•••	$2,425$ 15 $4\frac{1}{2}$ 575 1 $0\frac{1}{3}$	394 12 8 727 16 10	2,820 8 0 1,302 17 10
Funstall	•••	•••	•••	•••	575 I 0½ 322 I4 I	2 17 10	325 11 11
Mitcham	•••		•••	•••	542 6 11	128 9 3	670 16 2
Ringwood				•••	759 6 41	69 3 5	828 9 9
Croydon Mooroolbark	• • •	•••	•••	•••	396 8 2 1	160 19 5	557 7 7
Mooroolbark Lilydale	•••	•••	•••	•••	$225 16 2\frac{1}{2}$	$130 7 4\frac{1}{2}$	356 3 7
Coldstream	···	•••• •••	•••		2,403 II 5 255 9 II	2,340 II 5 160 6 I	4,744 2 IO 415 16 O
Tering	***		***		417 14 51	124 14 5	542 8 10
Tarra Glen		•••	•••		948 g I	603 11 10	1,552 0 11
Carrawarra	•••	•••	***	•••	92 3 2 ¹ / ₂	65 0 3 ¹ / ₂	157 3 6
Healesville	•••	•••	•••	•••	2,307 7 3	847 10 21	3,154 17 5
B arker's Road Kew	• • •		•••	•••	961 4 41	6.0 0	961 4 4
Alphington	•••		***	•••	4,849 9 7 313 11 4	б49 0 8 124 0 I	5,498 10 3 437 11 5
vanhoe	•••	•••	•••	•••	$401 \ 3 \ 3\frac{1}{2}$	4 1 1	405 4 4
Heidelberg	•••				$1,447$ 3 $4\frac{1}{2}$	245 10 1	1,692 13 5
Bayswater	•••	***	•••	•••	408 14 111	148 0 2	556 15 1
Lower Fern Tree		•••	•••		$267 \ 16 \ 4\frac{1}{2}$	103 19 8 1	371 16 1
Upper Fern Tree		***		•••	1,356 6 1	143 7 21	1,499 13 3
Flinders-street Montague		•••	•••	•••	57,335 7 43	•••	57,335 7 41
64 V/11 1/06/2 11/0	***	***			614 12 41		614 12 4

No. 16.-Statement showing the Traffic at each Station, &c.-continued.

- Services of ASS (see Fighteentic States) and a service and a se

.

	STATIONS.							STATION TRA Outwards and In		Revenue from	1	
					Passengers,	Par	cels, &c.	Goods and Live	Stock.	Tot	als.	
					£	8.	d.	£ 8.	d.	£	s.	d.
Graham-street	•••	•••			1,455	13	5			1,455		5
Port Melbourn					5,804	17	10	20,909 12	9	26,714	10	7
South Melbour	ne		•••		3,066	4		•••		3,066	4	9
Albert Park	•••	•••			6,195	II		•••		6,195	11	
Middle Park	• • •				2,299	II	6			2,299	11	6
St. Kilda				•••	5,457	8	2 <u>1</u>	1,686 1	91	7,143	10	0
Richmond	•••	***			11,509		3	•••		11,509		3
South Yarra		***		•••	10,675		4 1			10,675		$4\frac{1}{2}$
Prahran	•••	•••			6,170	18	8 1	•••		6,170		812
Windsor	• • •	•••	•••		6,770	3	10	3,702 8	8	10,472		6
Balaclava					4,697	13	6	•••		4,697	13	6
Elsternwick	• • •				6,672	9	51	599 3	41	7,271		10
North Brighton		•••			5,656	IO	0	928 4	9 1	6,584	14	91/2
Middle Brightor					4,648	16	$3\frac{1}{2}$	524 18	31	5,173	14	7
Brighton Beach					4,701	5	61/2			4,701	5	6 1
Hampton	* * *	***			465	0	5	•••		465	0	5
Sandringham					2,381	17	Ił	147 13	6	2,529	10	71
East Richmond					3,613	Í	10			3,613	I	10
Burnley					3,149	4	113	3,914 17	9	7,064	2	81
Hawthorn					6,234	14	5	1,270 4	4		18	9
Beaumaris					603	9	21			603	9	212
Doncaster		***			109	13	3			109	x3	3
Sandown Park					529	16	21			529	16	21/2
Aspendale Park					662	9	9ž			662	9	$9\frac{1}{2}$
Cowes					148	5	0	•••		148	ŝ	0
San Remo					87		103	•••		87	ī	IOŽ
Steamer Gem	•••				692	I	6	•••		692	I	6
Traffic derived	from	Deniliquin	and	Moama	2					· ·		
Stations					2,229	II	3	15,749 10	2	17,979	r	5
Traffic derived f					17,612			777 3	0 1	18,389	15	õ
Traffic derived f	rom N	lew South V	Vales S	stations	21,436	12	ol	8,176 19	ıį	29,613		2
Traffic derived f					468		11		~	468		11
		•										
	Total	ls	•••	•••	1,259,609	10	8	1,321,981 13	10	2,581,591	4	6

No. 16.-Statement showing the Traffic at each Station, &c.-continued.

* These stations were open for traffic for only portion of the year.
* Portion of South Kensington Goods Traffic is shown in Melbourne (Spencer-street).
* All North Suburban Inwards Passenger Traffic is shown in Melbourne (Spencer-street).
* All North Suburban Inwards Passenger Traffic is shown in Melbourne (Spencer-street).
* Nore.—This return is arrived at by giving each station one molety of its total outwards and inwards traffic.

H. KENT, Traffic Auditor.

٠

Railway Department, Traffic Audit Office, 3rd September, 1895.

No. 17.

·

RETURN of Accidents and Injuries to Life and Limb, from the Opening of the Lines for Traffic to 30th June, 1895.

	Passe	engers Kil	lled or In	jured.	Servants of the Departme Contractors Killed or In			nt or of jured,								
Year.	beyond t	causes heir own trol.	miscon	neir own Iduct or caution.	beyond t	causes heir own trol.		elr own duct or caution.	orIn	s Killed njured ossings.	Tres	assers.	Miscel	laneous.	т	otal.
	Killed.	Injured.	Killed.	Injured.	Killed.	Injured.	Killed.	Injured.	Killed.	Injured.	Killed.	Injured.	Kfiled.	Injured.	Killed.	Injured
1859					I		2				3				6	
1860		r	•••	x							•••			•••		2
1861		•••					3	2							3	2
1862	•••	19			•••	I	4	8	I	I	r	I		I	6	31
1863		2	•••	I	I		5	5			3	2		•••	9	10
1864			***	•••	***		I	7		•••		I		I	1	9
1865			•••				I	18			4	I			5	19
1866			•••		I	I	2				I	x	•••		4	2
1867						3	I	5				I			I	9
1868			***								2				2	
1869			**1				2				I		I		4	
1870						4	I				I				2	4
1871							2	I			2	I	2	I	6	3
1872		28		2		I	***	т	•••		3				3	32
1873								I						•••		I
1874					4			I	I		4		I		10	I
1875					•••	6	6	I			4	I	I		11	8
1876		I	•••	x	3	4	10	15	2		6	5	2	I	23	27
1877		36	I		3	3	10	5		I	8	2		2	22	49
1878		22	•••	3		6	7	5	2		6	I	I	3	16	40
1879		7		2	r	11	8	20	2.	3	9	I	r	I	21	45
1880		5				I	7	7	3	2	6	3	2	2	18	20
1881	4	46	4	4		I	14	10	3		8	2	I	I	34	64
1882	I	210	I	5		13	22	25	3	I	9	2	2	5	38	261
1883		67	5	8		7	10	12	5	2	10	I	2	4	32	101
1884	г	44		9	4	10	2.	21		2	3	I	•••	3	10	90
1884-5		13	I	23		10	12	46	7	5	14	9	2	10	36	116
1885-6		3	r	33	I	17	15	101	5	6	14	4	2	27	38	191
1886-7	4	266		24	2	16	14	43	5	3	25	3		3	50	358
18878		18	2	34		15	2.2	84	8	2	13	10		6	45	169
1888-9	I	116	4	82	4	24	23	107	7	5	37	12	2	12	78	358
1889-90		20	8	115	9	49	21	186	7	5	22	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	21	13	7	21	52	342
1892-3		17	***	117	•••	33	6	111	2	7	19	7	2	34	29	326
1893-4		27	5	85	3	26	9	121	3	4	8	10	8	28	36	301
1894-5		12	2	89	I	26	12	107	10	IO	14	11	3	27	42	282
Total		1,036	42	806	46	411	282	1,324	88	72	318	127	50	243	839	4,019

* Six months.

.

.

49

VICTORIAN RAILWAYS.—ACT 1135, SECTION 58.

No. 18.

STATEMENT OF APPOINTMENTS OF EMPLOYES.

		Ganger Gatekeeper		19.3.78 8.8.94	 70	9s. per day 4s. "
	REINSTATEM	MENTS.				
.1.48 2	Existing Lines "	Gatekeeper "				4s. per day 4s. "
	.9.67	.9.67 , REINSTATE .1.48 Existing Lines 12.44 ,	REINSTATEMENTS. .1.48 Existing Lines Gatekeeper 12.44 ,, ,	REINSTATEMENTS. .1.48 Existing Lines Gatekeeper 12.44 ,	REINSTATEMENTS. .1.48 Existing Lines Gatekeeper 3.7.94 12.44 ,, ,, 3.7.94	.9.67 ,, Gatekeeper \$.8.94 70 REINSTATEMENTS. .1.48 Existing Lines Gatekeeper 3.7.94 12.44 ,, 3.7.94

QUARTER ENDING 30th SEPTEMBER, 1894.

QUARTER ENDING 31st DECEMBER, 1894.

Hughes, Ellen Kane, Mary Latch, Fredk. Samuel *		4.2.65 15.11.61 12.3.72			Gatekeep Clerk	er 	•••• ••• •••	15.12.94 26.9.94 15.1.89	70 70	4s. per day 4s. " £72 10s. per
Reid, William Walsh †		18.1.74	35		33			21.8.89	***	annum £67 10s. per annum
REINSTATEMENTS.										
Griffin, Daniel Bernard ‡ Hunter, John §		•••	Traffic "		Porter Shunter	•••		4.10.94 18.10.94	•••	7s. per day 7s. "

Transferred from Board of Land and Works 16th November, 1894.
 ‡ Dismissed 14th September, 1894.

† Transferred from Board of Land and Works 8th October, 1894. § Dismissed 21st September, 1894. -

QUARTER ENDING 31st MARCH, 1895,

Ely, Martha Ann Hooper, Eliza	•••	24.11.64 23.9.67	Existing Lines Traffic	Office-cleaner Waiting-room ant	Attend-	22.2.95 9.2.95	70 70	205. per week 4s. per day		
REINSTATEMENT.										
Robertson, John *	•••	25.12.61	Locomotive	Driver	•••	4.2.95	•••	4.5.		

* Retired 7th July, 1894, owing to ill-health.

QUARTER ENDING 30th JUNE, 1895.

Smith, Bridget		12.60	Existing Lines	Office-cleaner		1.5.95	70	205. per week
			REINSTATE	MENTS.				
Kelly, Catherine *	•••] 34	Existing Lines	Gatekeeper		28.6.95		
Ross, William *		I.5.33 22.6.33	"	,,, _		21.6.95	•••	
Trainer, Ellen *	•••	22.6.33	>>	27 29		3.6.95	•••	
August		1		1]			1

* Retired 31st January, 1895.

VICTORIAN RAILWAYS.—ACT 1135, SECTION 58.

No. 19,

STATEMENT OF REMOVALS OF EMPLOYES.

QUARTER ENDING 30th SEPTEMBER, 1894.

	Date o	f Entry,	***				
Name in Full.	Approx.	After 1.11.83.	Date of Leaving.	Branch.	Rank, Grade, or Position.	Salary or Wages.	Remarks.
Ballantine, William		17.2.86		Trac de a			
Behan, John*	 19.4.77	17.2.80	30.9.94 —.6.94	Locomotive	Porter Blocker	78. per day	Resigned
Beilby, Albert Hy	-3.4.77	12.8.85	5.7.94	Traffie	Clerk	98. " £97 108. per	Deceased Resigned
Boyd, William Kennedy*		1.3.86	24.1.94	Accountant's		ann.	0
Brand, Peter	22.9.81		10.8.94	Locomotive	Boilermaker	£120 per ann. 105.6d. per day	Deceased Retired
Brown, Alexander Brown, Ebenezer	1.7.83		1.7.94	Existing Lines		78. "	
Brown, Ebenezer Burrell, James	3.11.62	1.44	5.8.94	Locomotive	Driver	158. "	Deceased
Byrne, John	4.5.73		18.9.94	,, Existing Lines	Fitter	128.6d. "	Retired
Cadwallader, Sydney Oliver	11.10.72		14.7.94 15.8.94	Traffic	Gatekeeper Station-master	48. " £250 per ann.	Dismissed
Campbell, Robert	1.9.83		28.8.94	Locomotive	Driver	13s. per day	Deceased
Cappi, Samuel Colgan, Michael	2.1.74		28.9.94	Existing Lines	Inspector	£290 per ann.	Retired
Conolan, Charles	1.4.68	4.8.90	10.9.94		Gatekeeper	4s. per day	**
Cooper, Benjamin	3.12.74	4.0.90	8.9.94 9.8.94	Traffic Existing Lines	Porter Ganger	5s. 6d. "	Resigned
Dalley, Frederick Reginald		11.8.90	12.9.94	Traffic	Clerk	9s. " £80 per ann.	Retired Dismissed
Darcy, Nicholas Davidson, William McDonald	6.2.61		8.7.94	Existing Lines	Inspector	£375 "	Retired
Duncan, William	7.6.74		31.8.94	Traffic	Station-master	8s. per day	37
Durack, Michael	1,2.82	5.10.86	17.9.94 10.9.94	Existing Lines	Porter	78 . "	Resigned
Earle, Alexander	1.6.62		5.9.94	Traffic	Station-master	78. "	Retired
Ellison, John	2.3.76		2.9.94	Existing Lines	Ganger	£350 per ann. 98. per day	59
Fearon, John Flynn, Christopher	14.9.73		31.8.94	Traffic	Watchman	88. "	37
Fraser, Charles	1.9.82		24.7.94	Existing Lines		78. ,,	Deceased
Freeth, Albert Thos	15.7.81		31.7.94 27.7.94	Locomotive	Repairer Turner	6s. 6d. "	Retired
Gavin, William	20.9.82		3.9.94	Traffic	Tally Porter	108. ,, 78.6d. ,,	33
Goodhill, Henry Griffin, Daniel Bernard		14.1.90	18.9.94	,,	Shunter	78. 6d. "	Resigned
Hamilton, James Cleland	12.6.82		14.9.94		Station-master	8s. "	Dismissed
Harding, John	25.3.83		13.8.94 26.8.94	Existing Lines		5 ⁸ . ,,	Retired
Harrop, James	1 .4.79		16.8.94	yy	Asphalter Gatekeeper	78. ,, 48. 11	Deceased Retired
Hewitt, John	18.9.82		16.9.94	,,,	Gatekeeper	48. 33 58.6d. ,,	neureu
Hinde, William Robt Hogarth, Richard Moor	9	25.4.88	30.9.94	Traffie	Porter	6s. 6d. "	Resigned
Howell, John	20.9.78 1.9.83		22.9.94 20.9.94	Existing Lines	Guard	98. "	Deceased
Hunter, John		14.1.90	21.9.94	Traffic	Chamber	6s. 6d. "	Dismissed
Ingram, Arthur	5.11.62		30.9.94	Accountant's	Storekeeper	78. " £500 per ann.	Retired
Kain, David	25.5.69		25.9.94	Existing Lines	Gatekeeper	4s. per day	Deceased
Kelly, Jno. Thos.	2.2.72	3.10.88	31.8.94	Traffic	Weigh porter	88. "	Retired
Kent, William		26.8.89	11.7.94 26.8.94	Existing Lines	n 1	6s. 6d. "	Resigned Dismissed
Knott, Reginald David		14.4.86	13.9.94	,,	Clerk	£120 per ann.	
Ladbury, Alf. Albert Lake, Thomas	8.8.83	···	24.9.94	,,	,,	£150 "	Resigned
	•••	1.9.90	25.7.94	Locomotive	Boy Labourer	4s. per day	To Public Ser-
Lane, Thos. Henry Martin, John*		10.6.89	23.7.94	Traffic	Labourer	78. "	vice Dismissed
Martin, John* Murchison, Flora	6.7.81 8.7.76		14.5.89	Existing Lines	.,,		Resigned
Murphy, John	19.5.73		14.9.94 30.9.94)	-	4s. per day	Retired
McLeod, Angus	1.7.79		7.8.94	,, ,,	Repairer	58. ,, 78. »	,,
McPherson, John McWilliam, James	6.6.78		10.9.94	,,	Ganger	98. »	Deceased
Norris, Wm. Thomas	56		7 • 7 • 94			98. "	Retired
Outen, John Thos.*	26.3.74	25.1.88	14.7.94	Traffic Accountant's	Porter Storeman	78. "	Resigned
O'Callaghan, John Joseph	14.2.73		7-4-94 31.7.94	Traffic	Storeman Station-master	£170 per ann. £175 "	Deceased Retired
O'Grady, Henry		13.5.89	2.7.94		Dent	6s. per day	Dismissed
O'Meara, Michael O'Neill, Michael	6.11.82		14.8.94	Existing Lines	Gatekeeper	7S. "	Deceased
Partridge, Arthur	17.1.71	 9.4.86	7•9•94 18.8.94	Locomotive	Labourer	8s. "	Retired
Pettit, Wm. Jennings	12.12.71		4.7.94	Existing Lines	Fireman Painter	108. ,, 98. ,,	Killed on duty Retired
Platt, Richard Clifford	1.7.78		30.9.94	Traffic	Tally Clerk	1.00	
Powers, Thos. Andrew Reilly, Hugh	1.2.81		29.9.94	Locomotive	Fitter	98. "	27 29
Rosch Thomas	1.9.77	27 7 88	31.8.94	Traffic	Labourer	78. "	39
Robertson, John	 25.10.83	21.5.88	23.7.94 7.7.94	Locomotive	Porter Driver	6s. 6d. "	Killed on duty
Robson, William		9.4.85	28.7.94	Existing Lines		118. "	Retired Killed on duty
Roche, John	7.6.82		18,9.94	33 ····	Gatekeeper	58.6d. "	Deceased
Scott, George Shepherd, John	10.3.83		17.9.94	Locomotive	Fitter	128. "	Retired
Spence, William	8.12.64		29.9.94 31.8.94	Traffic	Driver	158. "	"
Strapp, James		22.8.85	30.9.94		Guard Porter	98. » 75. »	Resigned
				m previous list.		75 ₀ 33	1 measure

* Omitted from previous list.

ACMENTATION CONTRACTOR AND A CONTRACTOR AND A

۳

51

-

REMOVALS of Employés-SEPTEMBER QUARTER-continued.

Name in Full.	Date of Entry.		Date of Leaving.	Branch.	Rank, Grade, or Position.	Salary or Wages.	Remarks.	
	Approx.	After 1.11.83.	or heaving.		1.0516101			
Sullivan, John			6.9.91	Existing Lines	Repairer	7s. per day	Retired	
Thomas, Arthur Compton	28.7.82		11.9.94	,,	Carpenter	108. ,,	"	
Thomas, John			31.8.94	Locomotive	Fitter	138. ,,	**	
Tyler, Thos. Harold			31.8.94	,,	Painter	ICS. ,,	"	
Upton, Alfred Miles	1 (2)	<i></i>	31.7.94	"	Fitter	148. "	D. "	
Upton, Frederick*	21.3.78		30.4.93	Accountant's	Clerk	£150 per ann.	Resigned	
Voss, William		24.8.87	30.9.94	Traffic	Porter	7s. per day	Detined.	
Wade, Robert Henry	24.7.76		14.9.94		Station-master	£175 per ann.	Retired	
Walker, Annie		5.1.88	13.7.94	Existing Lines	Gatekeeper	4s. per day	Resigned Retired	
Walsh, John	1.11.81		31.7.94	Traffic		6s. "		
Walton, George		4.1.88	30.9.94		Porter	78. "	Resigned	
Ward, William			8.8.94	Existing Lines	Gatekeeper	5s. 6d. "	Retired	
Waycott, Frank			14.9.94	Locomotive	Waggon-builder	98. "	Deceased	
Williams, Samuel			19.8.94	Traffic	Guard	108.6d. "	Retired	
Wittick, Walter John			29.9.94	Locomotive	Driver	158. "	neurea	
Wood, John	4.1.70		30.9.94	Existing Lines	Ganger	98. "	Deceased	
Young, Charles		14.11.84	30.9.94	Locomotive	Labourer	78. 6d. "	Deceased	

* Omitted from previous list.

QUARTER ENDING 31st DECEMBER, 1894.

							1
Announ John				Traffic	Guard	8s. per day	Resigned
Armour, John	27.3.77	•••	23.10.94				Deceased
Barnes, William	26.1.83		26.10.94	T-internet internet			Retired
Bassett, Richard	5.5.79	•••	26.12.94	Existing Lines		78. "	Deceased
Boyd, Alexander	1.6.72		24.12.94	Traffic	Guard	1	Dismissed
Boyd, Thomas		19.1.89	6.11.94	Locomotive	Cleaner	6s. 6d. "	
Brown, Michael	1.12.73	***	9.12.94	Existing Lines		98. ,,	Retired
Buchanan, Edward	15.5.77		15.11.94	,,,	Repairer	78. ,,	
Bullock, George Edward	24.8.81	•••	11,10.94	Locomotive		108. "	Deceased
Campbell, Angus	19.2.59		31.10.94	Traffic	Gatekeeper	5s. 6d. "	Retired
Canty, Jeremiah	19.7.79		22.11.94	Existing Lines		78. ,,	"
Carrigg, Thomas	9.11.73		21.12.94	,,	Ganger	108. "	12
Cherry, George	22.11.80		12.11.94	Locomotive	Driver	139. ,,	Dismissed
Cook, Hannah	13.2.67		9.11.94	Existing Lines	Gatekeeper	38. 6d. "	Resigned
Curtain, Michael Jno		14.5.89	18.12.94	Traffic	Porter	6s. 6d. "	Deceased
Downs, James	1.12.82		4.12.94	Locomotive	Striker	7s. 6d. "	
Elton, Robert	6.10.63		20, 10, 94	Existing Lines		48. "	Retired
T1 T1 1	, , ,	1.9.90	21,11.94	Locomotive	Boy labourer		To Public Ser-
Evans, Richard	•••	1.9.90	21,11,94	100000000000000000000000000000000000000	Doy Moodron	58. "	vice
Faulkner, Sinclair		1.6.87	4 70 04	Existing Lines	Repairer	6s. 6d	Dispensed with
		,	4.12.94	•			Retired
	23.7.77	•••	31.10.94	Traffic		ĺ n	
Gibson, William	17.12.73		8.12.94				**
Gledhill, Robert Hy	16.6.72		16.10.94	T ''	Station-master	£200 per ann.	"
Glenister, Frederick	1.6.57	•••	11.11.94	Locomotive	Foreman	£360 "	"
Griffiths, John	10.4.83	***	14.12.94		Foreman labourer		n."
Hall, Charles Joshua	25.7.83	•••	29.10.94	Traffic	Clerk	£150 per ann.	Deceased
Hall, Henry Lyall	2.7.78	***	19.10.94	Tclegraph	Operator	£250 "	Resigned
Hardy, Caleb Jas		25.8.90	12,10.94	Traffic	Labourer	6s. per day	Deceased
Harricks, James		1.2.89	20.12.94	,,	Porter	78. ,,	"
Harris, William Henry	4.8.80	***	4.12.94	Locomotive	Boilermaker	105.6d. "	**
Wilton							
Hird, William Edward	19.11.61		2.11.94		Patternmaker	148. ,,	Retired
Hogan, Francis	28.5.67		7.12.94	53 ···	Machinist	10S. ,,	**
Holly, Richard		23.6.87	2.11.94	,,	Fireman	9s. "	Resigned
Humphris, Richd, John	24.2.83		30.11.94		Driver	118. ,,	Retired
Jennett, James	1.7.72		31.12.94	Traffic	Carriage-cleaner	78. ,,	**
Hunter, David Walkinshaw	27.6.71	•••	31.10.94	,,	Station-master	£350 per ann.	11
Johnson, Alexander		23.9.89	31,12.94	Locomotive	Boy labourer	5s. per day	To Public Ser-
· · · · · · · · · · · · · · · · · · ·		-3.33	J-1				vice
Kane, James Edward		18.8.90	22,10.94	Traffic	Labourer	6s. "	Dismissed
Kennedy, Joseph Bartho-		2.9.89	31.12.94	,, ···	Porter	6s. "	Resigned
lomew		2.9.09	31.12.94	,,	1 01101	,,,	
Kerville, William	1.9.77		8.11.94	Locomotive	Fuelman	78	Retired
		22.2.86		Traffic	Clerk	78. " £97 Ios. per	Resigned
Kleeberger, Theodore		22.2.00	31.10.94	ITame	olora	ann.	HOMERCA
Leckie, Allan Drain		11.8.90				C	Dismissed
Leckie, Allan Drain Le Masurier, Fredk. Augus-	***	-	4.10.94	Audit	Inspector		Retired
tus	22.5.65	•••	9.11.94	Auun	Inspector	£425 "	remen
				Entetton Times	Labourer	for fid man dam	Resigned
Leslie, Geo. Sutton	17.4.83	•••	3.10.94	Existing Lines	~	6s. 6d. per day	
Lonergan, Thomas	26.7.72		11.12.94	Traffic	Ganger	98. " £87 108. per	Deceased
Lyons, Fredk. Bartholomew		2.9.89	8.11.94	Traffie	Clerk		Dismissed
					- ·	ann.	
Maher, John	13.6.76		13.11.94	Existing Lines	Repairer	7s. per day	Deceased
Main, Robert	31.1.64		31.10.94	Locomotive	Train Inspector	118.6d. "	Retired
Malcolm, Robert	10.4.76	•••	31.10.94	,,	Striker	8s. "	12
Marshall, Charles James	16.8.65	•••	31.12.94	,,	Train Inspector	98. ,,	
Martin, Jno. Louis Henry		29.7.90	10.10.94	Traffic	Porter	5s. 6d. "	Resigned
Martin, William		1.8.90	31.12.94		Shunter	58. 6d. "	~
Matthewson, William	15.12.82		11.10.94	Existing Lines		5s. 6d. "	Retired
Meade, Thomas	28.5.79	***	18.12.94	,, ···	Repairer	78. ,,	
Mitchell, Ebenezer		18.8.90	10.12.94	Traffic	Labourer	6s. ,,	Resigned
Moffatt, Alexander		23.5.89	17.11.94	Accountant s	Clerk	wey per ann.	53

REMOVALS	of	Employés-DECEMBER	QUARTER—continued.
----------	----	-------------------	--------------------

52

С., с. м. – К. (Э.). (1996). Так (1996). <u>Примера (1996). (1996).</u> С. (. . м. – К. (Э.). (1996). (1997). (1996). (1996).

and specific participation of the second sec

۲

Name in Full.	Date of	Entry.	Date	Branch.	Rank, Grade, or	Salary or Wages.	Remarks.
	Approx.	After 1.11.83.	of Leaving.		Position.		
Moore, Mary Ann	4.12.65		31.10.94	Existing Lines	Gatekeeper	4s. per day	Retired
Moore, Robert	12.8.79		6.10.94	Locomotive	Fuelman	78. "	37
Morrison, John	1.6.74		14.12.94	Traffic	Tally Clerk	108. "	Deceased
Murphy, John	28.4.80		14.12.94	Existing Lines		98. "	Retired
McArthur, Alexander	•••	23.1.88	11.10.94	Locomotive	Boy Labourer	55. "	Dismissed
McCarthy, Patrick	• • •	12.6.88	30.11.94	Existing Lines		6s. 6d. "	Resigned
McNamara, Mary	3.6.72		5.12.94	,,	Gatekeeper	4s. 6d. "	Retired
Orr, Chas. Alfred	19.10.82		23.11.94	Traffic	Clerk	£150 per ann.	33
Owen, Thomas	4.5.83		18.12.94	Accountant's	Storeman	98. 6d. per day	**
Parle, Richard	10.7.82		3.11.94	Existing Lines		78. "	Resigned
Phillips, Geo. William	***	1.8.90	28.11.94	Traffic	Porter	5s. 6d. "	
Richards, Mary Ann Rudd, James	•••	9.6.92	2.10.94	,,	Gatekeeper	48. ,,	Deceased
	22.12.62		31,10.94		Signal Inspector	£300 per ann.	Retired
Sharp, Thomas Simms, Thomas Dixon	13.6.77	•••	20.11.94	Existing Lines		9s. per day	Deceased
Stanley, Bridget Elizabeth	3.1.73		27.12.94	Locomotive	Fitter	138. "	Retired
Tranora John	1.11.65		10,11.94	Existing Lines	T 1	48. ,,	Killed on dut
Walker, Frank Campbell	- 0	27.5.89	21.12.94	Traffic	Labourer	6s. 6d. "	Retired
Wallaga Jamoa	28.4.73		31.12.94	The father Times	Watehman	8s. ,, 8s	Deceased
Walloon William	5.9.82		13.11.94	Existing Lines Traffic	Labourer		Retired
Wahston John	8.8.76	•••	9.11.94	Locomotive	···	7 8. "	retued
West Edward James	28.4.71		16.12.94	m (n	Carpenter Porter	11S. "	Dismissed
Williams Inc From	•••	24.8.85	1.10,94		Demoiner	78. " 6s. 6d. "	Tusmissed
Withor John		1.9.90	9.10.94	Existing Lines Traffic	Current		Retired
Wooda Tomas Trans	12.1.77		30.11.94		Donton	9 s. "	Deceased
woods, James Henry	•••	1.9.86	10.11.94	,,	rorter	78. ,,	Deceased

QUARTER ENDING 31st MARCH, 1895.

Allan, Lewis12.4.7931.1.95TrafficCarriage-cleaner7s. per dayRetiredArmstrong, William -2.85 31.1.95Kisting LinesGatekeeper7s. per dayRetiredAydon, Witerick16.8.8130.3054s. nAydon, Witerick16.8.8130.305Bears, Joo Christopher15.1.8011.105TrafficBell, John25.10.8131.1.95Traffic			C						
Armstrong, William 2.85 57 Existing LinesGatekeeper $6.6.4$ n Aydon, Frederick16.8.81 3.95 3.25 3.25 3.25 3.25 Barton, Willim Hy $1.2.78$ 3.25 3.25 3.25 3.25 3.25 Barton, Willim Hy $1.2.78$ 3.25 3.25 3.25 3.25 3.25 Barton, Willim Hy $1.2.78$ 3.25 3.25 3.25 3.25 3.25 Barton, Willim Hy $1.2.78$ $3.2.95$ 3.25 3.25 3.25 3.25 Barton, Willim Hy $1.2.78$ $3.2.95$ 3.25 3.25 3.25 3.25 Barton, Willim Hy $1.2.78$ $3.2.95$ 3.25 3.25 3.25 3.25 Barton, Willim Hy $1.2.56$ $1.2.95$ 7.56 7.56 7.56 7.56 Brown, Jose $6.5.22$ $1.2.95$ 7.56 7.56 7.56 7.56 Brown, John $-1.4.6.3$ $7.5.62$ 7.57 7.57 7.56 7.56 7.56 Brown, John $-2.5.73$ $31.2.95$ 7.56 7.56 7.56 7.56 7.56 Codersen, John $-2.7.5.73$ 7.56 7.56 7.56 7.56 7.56 Codersen, John $-2.7.5.73$ $7.5.22$ -7.56 7.56 7.56 7.56 Codersen, John $-2.7.5.73$ $7.5.87$ $7.$	Allan Lowie		10 4 No.		a x a c	Traffic	Carriego, alconor	ng por der	Poting
Ashcorft, Elizabeth, H. $24, 9, 76$ $15, 1, 65$ $17, 1, 65$ n </td <td>4 3777331</td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td>12 23 T</td> <td>1</td>	4 3777331							12 23 T	1
Aydon, Preterickif $6, 8, 8$ i.e. <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td>*</td> <td></td> <td>»</td>							*		»
Banton, William Hy.r. <thr< th="">r.r.r.<thr< th="">r.r.<</thr<></thr<>							····		**
Barns, Juo, Christopher111311<	D / TTC111 TT					,,			""
Beatry, Charles $25, 15, 31$ $31, 1, 55$ Telegraph Depring Endition $21, 59$ Traffic Station-master $21, 69$ $75, 64, per day$ n Berkery, Johanan $68, 79$ $31, 1.99$ $71, 169$ $71, 169$ $71, 169$ $71, 169$ $71, 169$ $71, 12, 95$,,	Gatekeeper		"
Belfräge, George $i_{5, 1.80}$ $i_{21, 65}$ Träffe Station master $4ry_{5}$ r_{5} r_{7} .		••			31.1.95				**
Balfrage, George $15.1.80$ 21.95 Traffic Stationmater 475 75			25.10.81		31.1.95			£160 per ann.	,,
Bell, John $25, 9, 79$ $31, 1.95$, $Yardsman 75, 61, per day network of the set of$	Belfrage, George	•• [15.1.80		2.1.95	Traffic	Station-master	£175 "	33
Berkery, Johana 6.8, 79 Bradley, Jaaca 13, 6.8, 79 Brophy, Michael Jas. 17, 9, 69 Brown, Jose 16, 2, 62 Brown, Johana 18, 4, 63 Brown, Janes 24, 4, 77 Callana, Thomas 10, 2, 78 Calkana, Thomas 10, 2, 78 Cockren, John 25, 5, 73 Collins, John 27, 8, 73 Cooky, Walter 27, 8, 74 Cooky, Mary Laey 22, 83 Calland Show 21, 10, 84 Cooky, Mary Laey 22, 83 Calland Show 21, 10, 74 Calland Show 21, 10, 74 Calland Show 21, 10, 74 Callady, John 21, 2, 83 Callady, John 21, 10, 64 Callady, John 21, 10, 75 Davis, John 21, 10, 75 Davis, John 21, 10, 64 Davis, John 21, 10, 75 Davis, John 21, 10, 64 Davis, John 21, 10, 64 Davis, John 21, 10, 64 Davis, John 21, 10, 64 Davis, John 21, 10, 64 Da	Bell, John		23.9.79		31.1.95	•• •••	Yardsman	7s. 6d. per day	
$ \begin{array}{cccccccccccccccccccccccccccccccccccc$	Berkery, Johanna		6.8.79		31.1.95	Existing Lines	Gatekeeper	48	
Brophy, Michael Jas.if $5, 2, 6_{2}$ if $1, 2, 6_{3}$ LocomotiveDriveris $4, 8$ if $1, 2, 6_{3}$ Brown, Johnif $1, 4, 6_{3}$ if $1, 2, 6_{3}$ LocomotiveFitteris $4, 8$ if $1, 2, 6_{3}$ Burns, Maryis $4, 4_{3}$ if $1, 2, 6_{3}$ if $1, 2, 6_{3}$ LocomotiveFitteris $4, 8$ if $1, 2, 6_{3}$ Burns, Maryis $4, 4_{3}$ if $1, 2, 6_{3}$ if $1, 2, 6_{3}$ if $1, 2, 6_{3}$ LocomotiveFitterif $4, 8$ if $3, 8$ Burns, Maryis $1, 2, 7, 8$ is $1, 1, 2, 5, 7, 3$ is $1, 1, 2, 5, 7, 3, 7, 7, 7, 7, 7, 7, 7, 7, 7, 7, 7, 7, 7,$	D 11			, ,		Traffic	377 . 7		1
Brown, JohnI. 1, 4, 6, 2, 6, 2I. I. 2, 6, 5J. I. 2, 6J. I. 2, 6 <th< td=""><td></td><td></td><td></td><td></td><td></td><td></td><td>T 1</td><td></td><td></td></th<>							T 1		
Brown, John 1.4.63 31.1.95 Existing Lines Inspector 4325 per fam, "" Burne, James 24.4.77 4.2.89 "" Traffic Carriage-cleaner 64.9 "" Calanan, Thomas 10.2.78 21.1.95 Traffic Carriage-cleaner 64." " Colknen, John 25.5.73 31.3.95 Traffic Cocomotive Gatekceper 45.61 " " Colknen, John 27.8.72 31.3.95 Traffic Gatekceper 45.61 " " " " Coolknen, John 27.8.72 32.2.95 Traffic "							2011	1	
Burns, Mary18.4.6.511.1.95Gatekeeper45. per dayBush, James31.1.955. "ResignedCallana, Thomas31.1.95TrafficGatekeeper4ResignedCallana, Thomas25.5.7331.1.95TrafficGatekeeper4RetiredCollins, John7.731.3.95TrafficTrafficGatekeeper4RetiredCook, Mary Lucy31.1.95TrafficTrafficTrafficBeristalDeceasedRetiredCook, Mary Lucy31.1.95TrafficS. 6d.,RetiredCoulson, Richard Burgoyne31.1.95TrafficRetiredCullen, JohnTrafficRetiredRetiredCoulson, Richard BurgoyneTrafficPorter45.6d.,RetiredCullen, John	T	1				Existing Lines			
Bush, James $24.4.77$ $31.1.65$ n </td <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td>									
Byers, Robert4.2.89 $3.2.55$ TrafficCarringe-cleaner6sResignedCallana, Thomas10.2.78 31.95 Existing LinesGatekeeperRetiredCockren, John $25.5.73$ $31.3.95$ TrafficRate check man $s.60$, $manager$				1			•	-	"
Callana, Thomas10 $2, 7.8$ $1, 1.95$ Existing LinesGatekceper $1.8, 1.95$ RetiredClark, Thos. Parkhill $2, 7.8, 62$ $$ $28, 2.95$ 2.95 $acomotive$ $Acting shops$ $x 3, 63$, $y 3, 95$ $x 3, 64$ $x 3, 95$ $x 3, 64$ $x 3, 95$ $x 3, $								2	Dealer al
		1						//	
Cockren, John $25, 5, 7;$ $31, 3, 9;$ Traffe $manager$ $as, 6d, pr day$ $n,$ Coffey, James $27, 8, 7;$ $as, 27, 8, 7;$ $as, 23, 57;$ $as, 31, 1.95;$ Existing Lines Gate checkman $ss, 6d, pr day$ $n,$ $n,$ Correy, Walter $as, 72, 3, 72;$ $as, 23, 53;$ $as, 31, 1.95;$ Existing Lines Gate checkman $ss, 6d, pr day$ $n,$ <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td>Ketirea</td>									Ketirea
Cockren, John $25, 5, 73$ $31, 3, 05$ Traffic $Gate checkman$ Ss. 6d. per day $,,,$ Coffey, James $21, 10, 81$ $31, 1, 95$ Existing LinesGate checkmanSs. 6d. per day $,,,$ Collins, John $21, 10, 81$ $31, 10, 52$ TrafficTrafficGate checkmanSs. 6d. per day $,,,$ Convoy, Walter $21, 10, 28$ $52, 205$ TrafficTrafficTrafficTraffic $,,,$ $98, .,,$ DeceasedCook, Mary Lucy $22, 25, 83$ $31, 10, 74$ $22, 8, 87$ $2, 3, 95$ Traffic $,, ,$ Fireman $98, .,$ DeceasedCoulson, Richard Burgoyne $,$ $21, 12, 82$ $31, 10, 52$ Existing LinesGatekceper $48, 6d, .,$ ResignedCutten, Fredk. Angus $11, 12, 82$ $31, 10, 52$ TrafficClerk $45, 6d, .,$ ResignedDaglish, Mary $,$ $36, 74$ $,$ $27, 12, 28$ $11, 195$ Existing LinesGatekceper $48, 6d, pr day$ Davis, John $,$ $27, 12, 28$ $11, 195$ Existing LinesGatekceper $45, 6d, .,$ RetiredDavis, Scorge $,$ $27, 12, 28$ $11, 195$ Existing LinesLacburer $78, .,$ $pr day$ Davis, Thomas $,$ $,$ $27, 12, 28$ $11, 195$ $11, 195$ Notecheceper $45, 6d, .,$ Dung, John $,$ $22, 10, 72$ $,$ $22, 2.95$ Traffic $,$ $78, .,$ $pr day$ Dung, John $,$	Ulark, Thos. Parkhill	••	27.8.62	•••	28.2.95	Locomotive		£380 per ann.	,,
$ \begin{array}{cccccccccccccccccccccccccccccccccccc$	<i>c</i> i) T)								
			25.5.73		31.3.95				,,
$ \begin{array}{cccccccccccccccccccccccccccccccccccc$			21.10.81		31.1.95			58.6d. "	,,
$ \begin{array}{c} \text{Coorvy, Walter } \dots & \dots & \\ \text{Cook, Mary Lacy } \dots & 22.5.83 & \dots & 31.195 & \\ \text{Cook, William } \dots & 31.10.74 & \dots & 31.10.74 & \\ \text{Coulson, Richard Burgoyne } \dots & 22.8.87 & 2.3.95 & \\ \text{Cullen, John } \dots & 12.2.83 & \\ \text{Cullen, John } \dots & 12.2.83 & \\ \text{Cullen, Fredk, Angus } \dots & 12.2.83 & \\ \text{Cutten, Fredk, Angus } \dots & 11.12.82 & \\ \text{Cutten, Fredk, Angus } \dots & 11.12.82 & \\ \text{Cutten, Fredk, Angus } \dots & 11.12.82 & \\ \text{Cutten, Fredk, Angus } \dots & 11.12.82 & \\ \text{Cutten, Fredk, Angus } \dots & 12.74 & \\ \text{Cutten, Fredk, Angus } \dots & 13.10.57 & \\ \text{Cutten, Fredk, Angus } \dots & 13.10.57 & \\ \text{Cutten, Fredk, Angus } \dots & 13.10.57 & \\ \text{Cutten, Fredk, Angus } \dots & 13.10.57 & \\ \text{Cutten, Fredk, Angus } \dots & 13.10.57 & \\ \text{Cutten, Fredk, Angus } \dots & 13.10.57 & \\ \text{Cutten, Fredk, Angus } \dots & 13.10.57 & \\ \text{Cutten, Fredk, Angus } \dots & 29.11.86 & \\ \text{Cutten, Fredk, Angus } \dots & 29.11.86 & \\ \text{Cutten, Fredk, Angus } \dots & 29.11.86 & \\ \text{Cutten, Fredk, Angus } \dots & 29.11.86 & \\ \text{Cutten, Fredk, Ideam der } \dots & 29.11.86 & \\ \text{Cutten, Ideam der } \dots & 27.12.88 & \\ \text{Cutten, Ideam der } \dots & 27.12.88 & \\ \text{Cutten, Ideam der } \dots & 27.12.88 & \\ \text{Cutten, Ideam der } \dots & 22.10.72 & \\ \text{Cutten, Ideam der } \dots & 22.10.72 & \\ \text{Cutten, Ideam der } \dots & 22.10.72 & \\ \text{Cutten, Ideam der } \dots & 22.10.72 & \\ \text{Cutten, Ideam der } \dots & 22.10.72 & \\ \text{Cutten, Ideam der } \dots & 22.10.72 & \\ \text{Cutten, Ideam der } \dots & 22.10.72 & \\ \text{Cutten, Ideam der } \dots & 22.10.72 & \\ \text{Cutten, Ideam der } \dots & 21.10.52 & \\ \text{Cutten, Ideam der } \dots & 21.10.52 & \\ Cutten, Ideam der der der der der der der der der der$	Collins, John		27.8.72		28.2.95	Traffic	Ticket collector	7 8 . ,,	,,
Cook, Mary Lacy22, 5, 83 $31.10.74$ $31.1.95$ Existing LinesGatekceper $6s.$ n RetiredCook, William $31.10.74$ $31.1.95$ Traffic n $6s.$ n n $8tered$ Cullen, John $12.2.83$ $31.1.95$ Existing LinesGatekceper $4s.$ $6s.$ n n n Curtis, George $22.17.95$ LocomotiveDriver $14s.$ n n n n n n Daglish, Mary $30.17.95$ Z:2.95TrafficClerk $4s.$ $6d.$ per day n n Daris, John $25.9.77$ $21.2.95$ TrafficClerk $4s.$ $6d.$ per day n Davis, Thomas $$				10.2.88	5.2.95	Locomotive	Fireman	- 7	Deceased
Cook, William31.10.74 $31.10.57$	Cook, Mary Lucy					Existing Lines	Gatekeeper	1.	Retired
Coulson, Richard Burgoyne22.8.87 $22.3.95$,Porter6s., ResignedCullen, John $12.2.8.3$ $31.1.95$ Existing LinesGatekceper $4s.6d.$,RetiredCurtis, George $31.1.95$ $22.11.74$ $31.1.95$ Existing LinesGatekceper $4s.6d.$,RetiredDaglish, Wary $3.6.74$ $31.1.95$ TrafficClerk $4s.6d.$ per day,Dadish, William $25.9.77$ $21.2.95$ TrafficPorter $7s.$ per day,Davis, Thomas $$	CI I IIIII					Traffic		1 2 . 1 3	
Cullen, John12.2.8331.1.95Existing Lines LocomotiveGatekeepers. 6d.RetiredCurtis, George2.11.7423.1.95LocomotiveDriver 4.5 , 6d. per day"Daglish, Mary3.6.7431.1.95Existing LinesGatekeeper 4.5 , 50 per ann."Daglish, Mary29.11.8623.2.95TrafficClerk 4.5 , 50 per ann."Davidson, Alexander25.9.7721.2.95TrafficDavis, Thomas 4.5 , 50 per day"Davis, Thomas27.12.8811.95TrafficBatekeeper 4.237 ros. perJDuffy, William22.10.72 $28.2.95$ Existing LinesForeman Painter 12.5 , per day"Dunfy, Peter $7.5.80$ $31.1.95$ LocomotiveGreaser7.5."Dunn, John $7.5.80$ $31.1.95$ Existing LinesGatekeeper 5.6 ""Dunny, Peter $9.9.89$ $16.3.95$ LocomotiveGatekeeper 7.5 ""Dunny, Ohn $3.10.82$ $15.2.95$ Accountant'sTaaffie $12.2.97$ ""Pawes, George $5.10.66$			• / •		• • • •		Porter	1.	Resigned
Curtis, George2.11.74 $23.1.95$ LocomotiveDriver $14.8.$ "Curten, Fredk. Angus $11.12.82$ $31.1.95$ Traffle $Clerk$ 2150 per ann."Daglish, William $20.11.80$ $23.2.95$ Traffle $21.2.95$ Clerk 45.661 , per day"Davidson, Alexander $25.9.77$ $21.2.95$ Traffle $5.66.61$ "Traffle $5.66.61$ ""Davis, John $27.12.88$ $11.1.95$ $11.1.95$ Traffle 22.70 ros. per day""RetiredDouglas, George $31.10.62$ $31.1.95$ Existing LinesForeman Painter 12.8 , per day""RetiredDung, John $22.10.72$ $28.2.95$ Existing LinesForeman Painter 75.8 , per day""RetiredDunn, John $7.5.80$ $31.1.95$ IccomotiveGatekeeper $65.61.$,"""Dunny, Peter $31.0.82$ $31.1.95$ TraffleGatekeeper $65.$,RetiredTawkos, George $31.0.82$ $31.3.95$ TraffleLampman $75.$,""Pewster, Fredk, Edward $5.10.66$ $31.3.95$ IccomotiveDriver	AN 71			(·)			Gatekeeper	(1)	
Cutter, Fredk. AngusII. 12. $\$2$ II. 31. 1.95TrafficClerkII. 21. 50Ersoper ann.II. 12. $\$2$ Daglish, MaryII. 12. $\$2$ II. 195TrafficClerkII. 50Ersoper ann.II. 195Daglish, MaryIII. 12. $\$2$ III. 12. $\$2$ <	0 11 0			1 /			10 P	• • • • • •	
$\begin{array}{cccccccccccccccccccccccccccccccccccc$						1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	C111		1
Daglish, William $29.11.8_{0}$ $23.2.95$ Traffic 2150 per ann. x Davis, John $21.2.95$ Existing LinesLabourer $75.$ per day $, , , , , , , , , , , , , , , , , , , $				1			0.1.1		
$\begin{array}{cccccccccccccccccccccccccccccccccccc$	5. 11 1 Trent	ł.							
Davis, John $27.12.88$ $1.1.95$ TrafficPorter $7.5.$ $7.5.$ DismissedDavis, Thomas 57 $31.1.95$ Existing LinesGatekeeper $6s. 6d.$ n Douglas, George $31.10.62$ $31.1.95$ Existing LinesGatekeeper $6s. 6d.$ n Duffy, William $22.10.72$ $28.2.95$ Existing LinesForeman Painter $125.$ per day n Duggan, Edward $4.9.60$ $8.2.95$ n Gatekeeper $45.6d.$ n Dunn, John $7.5.80$ $31.1.95$ LocomotiveGatekeeper $45.6d.$ n Dunphy, Peter n $9.9.89$ $16.3.95$ LocomotiveGatekeeper $6s.$ n Pwyer, John $3.10.82$ $31.1.95$ Existing LinesGatekeeper $6s.$ n Farrell, Wm. Arthur n $26.9.82$ $15.2.95$ Accountant'sLampman n n Feeky, MartinTimothy $7.9.83$ n $31.3.95$ Traffic n $Lampman$ n n John n $s.10.66$ n $31.3.95$ LocomotiveDriver $15s.$ per day n Feely, MartinTimothy $7.9.83$ n $31.3.95$ LocomotiveLocomotive $ackeeper$ $4s.$ n John n n $1.5.65$ n $31.1.95$ n n <td></td> <td></td> <td></td> <td>l í</td> <td></td> <td></td> <td>T 1</td> <td></td> <td>17</td>				l í			T 1		17
Davis, Thomas 57 $31.1.95$ Existing LinesGatekceper $6s. 6d.$ RetiredDouglas, George $31.1.95$ $Accountant's$ Timber Foreman \mathcal{L}_{237} ros. per $ann.$ Duffy, William $22.10.72$ $28.2.95$ Existing LinesForeman Painter $rs.$ per $ann.$ Duggan, Edward $4.9.60$ $8.2.95$ $grassian 1.05$ $grassian 1.05$ $grassian 1.05$ Dunn, John $7.5.80$ $31.1.95$ $Gatekceper$ $grassian 1.05$ $grassian 1.05$ Dunphy, Peter $grassian 1.052$ $grassian 1.052$ $grassian 1.052$ $grassian 1.052$ $grassian 1.052$ $grassian 1.052$ Dwyer, John $grassian 1.052$ $grassian 1.052$ $grassian 1.052$ $grassian 1.052$ $grassian 1.052$ $grassian 1.052$ Dwyer, John $grassian 1.052$ $grassian 1.052$ $grassian 1.052$ $grassian 1.052$ $grassian 1.052$ $grassian 1.052$ Pawkes, George $grassian 1.052$ $grassian 1.052$ $grassian 1.052$ $grassian 1.052$ $grassian 1.052$ $grassian 1.052$ Pawkes, George $grassian 1.052$ $grassian 1.052$ $grassian 1.052$ $grassian 1.052$ $grassian 1.052$ $grassian 1.052$ Pawkes, George $grassian 1.052$ $grassian 1.052$ $grassian 1.052$ $grassian 1.052$ $grassian 1.052$ <td< td=""><td>my rí</td><td></td><td></td><td></td><td></td><td></td><td>**</td><td></td><td>Diamined</td></td<>	my rí						**		Diamined
$\begin{array}{c ccccccccccccccccccccccccccccccccccc$	T) // ///						Ch		
Duffy, William $22, 10.72$ $28, 2.95$ Existing LinesForeman Painter $12s.$ per day,,Duggan, Edward $4.9.60$ $8.2.95$,,Repairer $7s.$,,Dunn, John $7.5.80$ $31.1.95$,,Gatekeeper $4s.6d.$,,Dunphy, Peter $9.9.89$ $16.3.95$ LocomotiveGatekeeper $7s.$,,To Public ServiceDwyer, John $3.10.82$ $31.1.95$ Existing LinesGatekeeper $6s.$,,RetiredFarrell, Wm. Arthur $26.9.82$ $15.2.95$ Accountant'sLampman $7s.$,,Feely, Martin Timothy $7.9.83$ $31.3.95$ TrafficLocomotiveClerk $fs.20$ per ann.,,John $3.2.73$ $31.3.95$ LocomotiveDriver $fs.9$,,,,Finn, John $1.5.65$ $31.1.95$,, $Gatekeeper$ $4s.$,,Fishphrn, Stephen John $1.5.65$ $31.1.95$,, $Gatekeeper$ $4s.$,,Fiod, Michael $1.5.2.95$ $31.1.95$,, $Gatekeeper$ $5s.$ 6d.,,Retired $5.10.66$	DÍO								Retired
$\begin{array}{cccccccccccccccccccccccccccccccccccc$	Douglas, George	••	31.10.02		31.1.95	Accountant's	1 moer roreman		,,
Duggan, Edward4.9.60 $8.2.95$ Repairer $7.5.$ $7.5.$ DeceasedDunn, John $7.5.80$ $31.1.95$ $Gatekeeper$ $7.5.$ $7.5.$ $7.5.80$ $7.5.90$ $7.5.90$ $7.5.90$ $7.5.90$ $7.$	-						-		
$\begin{array}{c ccccccccccccccccccccccccccccccccccc$									
$\begin{array}{c ccccccccccccccccccccccccccccccccccc$,,			
Dwyer, John 3.10.82 31.1.95 Existing Lines Gatekceper 6s. , Retired Farrell, Wm. Arthur 26.9.82 4.2.95 Traffic Lampman 7s. , , straffic Lampman 7s. , , straffic Lampman fs , , straffic Labourer fs , , fs , fs fs , fs fs.		••	7.5.80					4s.6d. "	
$ \begin{array}{c ccccccccccccccccccccccccccccccccccc$	Dunphy, Peter			9.9.89	16.3.95	Locomotive	Greaser	78. ,,	To Public Ser-
Farrell, Wm. Arthur $26.9.82$ $$ $4.2.95$ Traffic $$ Lampman $$ $7s.$ $"$ Fawkes, George $$ $5.6.8z$ $$ $15.2.95$ Accountant'sLabourer $$ $7s.$ $"$ $"$ Feely,MartinTimothy $7.9.83$ $$ $31.3.95$ Traffic $$ Labourer $$ 5.120 per ann. $"$ John $$ $5.10.66$ $$ $31.3.95$ LocomotiveDriver $$ 5.120 per day $"$ Finn, John $$ $3.2.73$ $$ $31.1.95$ Driver $$ $4s.$ $"$ Finn, Mary $$ $1.5.65$ $$ $31.1.95$ $"$ $$ Repairer $$ $4s.$ $"$ Fishbarn, Stephen John $$ $1.5.65$ $$ $31.1.95$ $"$ $$ $Gatekeeper$ $$ $5s. 6d.$ $"$ Flood, Michael $$ $$ $17.1.84$ $31.1.95$ $"$ $$ $Gatekeeper$ $$ $ss. 6d.$ $"$ Gilbson, Thomas $$ $1.1.78$ $$ $31.1.95$ $"$ $$ $Gatekeeper$ $$ $ss. 6d.$ $"$ Glebson, Michael $$ $1.1.78$ $$ $31.1.95$ $"$ $$ $$ $$ $ss. "$ Retired									vice
Farrell, Wm. Arthur $26.9.82$ $4.2.95$ TrafficLampman $7s.$ n Fawkes, George $5.6.8z$ $15.2.95$ Accountant'sLabourer $7s.$ n n John 79.83 $31.3.95$ TrafficLocomotive $Labourer$ n $7s.$ n n Fewster, Fredk. Edward $5.10.66$ $31.3.95$ LocomotiveDriver n $15s.$ per day n Finn, John $3.2.73$ $31.1.95$ LocomotiveDriver n $4s.$ n Finn, Mary $1.5.65$ $31.1.95$ n n Repairer $4s.$ n Fishbarn, Stephen John $1.7.1.84$ $31.1.95$ n n Repairer $5s. 6d.$ RetiredGallagher, John $13.12.80$ $5.2.95$ n Gatekceper $ss. 6d.$ RetiredGibson, Thomas $1.1.78$ $31.1.95$ n $ackecperss. 6d.nGlebson, Michael1.1.7831.1.95nackecperss. nss. nRetired$	Dwyer, John		3.10.82		31.1.95	Existing Lines	Gatekeeper	6s. "	Retired
Fawkes, George $5.6.82$ $15.2.95$ Accountant's Labourer $7s.$ " Feely, Martin Timothy $7.9.83$ $31.3.95$ Traffic $ftize ftize ftize$			26.9.82	1		Traffic			
Feely, JohnMartin TimothyTimothy 7.9.837.9.83 $31.3.95$ Traffic LocomotiveClerk Driver \pounds 120 per ann. model $\#$ Fewster, Fredk. Edward Funn, John Finn, John Tim, Mary Fishburn, Stephen John Gallagher, John Gibaon, Thomas Gibaon, Thomas Geson, Michael Gibaon, Thomas How $5.10.66$ multice $1.5.65$ \dots $17.1.84$ $4.10.88$ $31.3.95$ $1.1.95$ $1.1.95$ $1.1.95$ \dots $1.1.95$ \dots \dots Driver Locomotive Driver \dots $1.1.95$ \dots \dots $1.1.1.78$ \dots $1.1.78$ $31.3.95$ $1.1.95$ \dots \dots $1.1.95$ \dots \dots $1.1.95$ \dots \dots $1.1.78$ \dots \dots $1.1.78$ \dots \dots $1.1.95$ \dots 	Fawkes, George	1					* • *		
							C11 7		
Finn, John $3.2.73$ $31.1.95$ Existing LinesGatekeeper $4s.$ n Finn, Mary $1.5.65$ $31.1.95$ n n n $s.$ n Fishbarn, Stephen John $1.5.65$ $31.1.95$ n n $s.$ n Fishbarn, Stephen John $1.5.65$ $31.1.95$ n n $s.$ n Flood, Michael $17.1.84$ $31.1.95$ n Gatekeeper $s.$ $s.$ $ds.$ Gallagher, John $17.1.84$ $31.1.95$ n Gatekeeper $s.$ $ds.$ $ds.$ $ds.$ $ds.$ $ds.$ Gibson, Thomas $4.10.88$ $10.3.95$ n $dstekeeper$ $ds.$ $s.$ n $dstekeeper$ $ds.$ n Gleeson, Michael $1.1.78$ $31.1.95$ n $dstekeeper$ $ds.$ n $ds.$ n	John							_	22
Finn, Mary $1, 5, 65$ $31.1.95$ n $4s$ n <t< td=""><td></td><td> </td><td>5.10.66</td><td>•••</td><td></td><td></td><td></td><td>15s. per day</td><td>33</td></t<>			5.10.66	•••				15s. per day	33
Finn, Mary $1.5.65$ $31.1.95$ $$ </td <td></td> <td> </td> <td></td> <td></td> <td>31,1.95</td> <td>Existing Lines</td> <td>Gatekeeper</td> <td>4s. "</td> <td>"</td>					31,1.95	Existing Lines	Gatekeeper	4s. "	"
Fishburn, Stephen John 2.4.90 15.3.95 ,, Repairer 6s. 6d. ,, Deceased Flood, Michael 17.1.84 31.1.95 ,, Gatekeeper 5s. 6d. ,, Retired Gallagher, John 13.12.80 5.2.95 ,, Repairer 7s. ,, Deceased Gibson, Thomas 4.10.88 10.3.95 ,, Gatekeeper 4s. ,, Gleeson, Michael 1.1.78 31.1.95 ,, 6s. ,, Retired			1.5.65		31.1.95	,,	,,		
Flood, Michael $17.1.84$ $31.1.95$ Gatekeeper $5s. 6d.$ Retired Gallagher, John $13.12.80$ $5.2.95$ Repairer $7s.$ Deceased Gibson, Thomas $4.10.88$ $10.3.95$ Gatekeeper $4s.$ Gleeson, Michael $1.1.78$ $31.1.95$ $6s.$ Retired				2.4.90	15.3.95		Repairer	(()	
Gallagher, John 13.12.80 5.2.95 ,, Repairer 7s. ,, Deceased Gibson, Thomas 4.10.88 10.3.95 ,, Gatekeeper 4s. ,, Glesson, Michael 1.1.78 31.1.95 ,, Gatekeeper 6s. ,, Retired	man a sei tra					1	a î .		
Gibson, Thomas 4.10.88 10.3.95 ,, Gatekeeper 4s. ,, Glesson, Michael 1.1.78 31.1.95 ,, Gatekeeper 4s. ,, Retired	~ '						m . *		
Gleeson, Michael 1.1.78 31.1.95 , Drive the second se	60 mi	- I	3	4.10.88			a 1 1		
Comp. Take Claude Lange and Lange La							marker	· · ·	Retired
						Locomotive	 Driver		
	Component Clark	. 1	- 3. 10. /0		0.4.95			158. "	37

REMOVALS of Employés-MARCH QUARTER-continued.

	REMOVA	LS of En	ployés—1	AARCH QUART	ren <i>—continued</i>		
	Date of	Entry.					
Name in Full.			Date of Leaving.	Branch.	Rank, Grade, or Position.	Salary or Wages.	Remarks.
	Approx.	After 1.11.83.		i			
						8	Retired
Harvey, James Harvey, Peter	28.6.77		31.1.95 31.1.95	Traffic Existing Lines	Watchman Gatekeeper	8s. per day 4s. 6d. "	Retired
Harvey, Peter Hastie, Jane	21.6.79	•••	31.1.95	,,	,, ···	48. ,,	**
Hidgcock, George	22.1.78	•••	31.1.95	Traffic	Shunter	5s. 6d. " 7s. "	
Hillebrand, Carl	3.1.77 22.3.81		24.2.95 8.1.95	Existing Lines		78. 6d. "	Dismissed
Holm, Louis	2.9.79		28.3.95	Traffic	Gatekeeper	5s. 6d. "	Retired
Hudson, Matthew Jenkin, Alfred	15.8.82 28.11.73	•••	31.1.95 31.1.95	Traffic	Goods Porter	75. " 78. 6d. "	22 22
Johnson, Alfred		1.8.87	1.1.95		Gatekeener	5s. 6d. "	Dismissed
Johnston, John Joinnes, Bridget	9.4.78	16.7.89	31.1.95	Existing Lines	yy	48. ,, 45. ,,	Retired Resigned
Jonnes, Bridget	22.1.72		17.1.95	Traffie	Yardsman	108. 6d. "	Killed on duty
Kavanagh, James	***	15.2.86	5.1.95	 Existing Lines	Porter Gatekeeper	78. » 48. »	Dismissed Retired
Keane, George	24.5.82	22.7.85	31.1.95 31.1.95		Gatekeeper	48. » 48. »	<i>n</i>
Kemp, Aaron	1.4.76		31.1.95	Traffic	Luggage Porter	78. "	" Dismissed
Kenny, James Johnston Kerby, Michael	20.7.62	6.2.89	7.3.95	,,	Labourer Gatekeeper	6 s. 6d. "	Retired
Kerby, Michael	16.10.76	•••	31.1.95 8.3.95	Existing Lines		98. ,,	>>
Laffan, John	3.5.73		31.1.95	,,	Gatekeeper	58.6d. "	**
Lambert, Archibald Alex- ander	15.10.77		17.3.95	3,9	Fitter	138. "	39
Latham, Stanley Robt		13.8.88	23.1.95	Locomotive	Fireman	98. "	Deceased
Lawrance, John	12.69		20.1.95	Existing Lines	Ganger Assistant Fore-	105. "	Retired
Lawson, Charles	12.11.73		28.2.95	Traffic	man	88. ou. "	AND PLICE
Lee, Joseph	1.1.77		31.1.95	, , , , , , , , , , , , , , , , , , ,	Gatekeeper	45. ,,	" Resigned
Lillingston, Wm. Bassett Lowday, Richard	 1.11.83	15.8.88	21.2.95	Accountant's	Clerk Foreman Painter	£65 per ann. 118. per day	Resigned
Lowday, Richard Lynch, James Patrick		24.8.85	26.3.95 3.2.95	Traffic	Porter	78. "	Deceased
Maloney, Michael		1.9.90	18.2.95	Locomotive	Blacksmith	108.6d. "	Retired
Matear, James Matson, Martha*	12.77	8.5.90	29.1.95 25.3.95	Existing Lines	Gatekeeper	6s. ,, 4s. ,,	,, nettrea
Matson, Martna [*] Miller, Donald	 2.8z		31.1.95	»» ••• », •••	yy	58. "	*
Miller, Henry	1.5.78		31.1.95	Traffic	, Carriage-cleaner	58.6d. "	Killed on duty
Milliard, John Mintrup, Henry	15.11.77 22.10.77		11.3.95 31.1.95	Trame		78. » 78. »	Retired
Moloney, James		25.8.90	27.2.95	,,	Labourer	6s. "	Deceased
Morewood, Thomas	15.6.77		8.2.95	Locomotive Accountant's	Waggon-builder Labourer	105. ,, 75. ,,	Retired
Morgan, William Morgan, William H	5.4.79 17.10.66		31.1.95 30.3.95	Locomotive	Driver	158. "	53 55
Mullins, James Patrick		1.8.90	9.1.95	Traffic	Porter	58.6d. "	" Dismissed Retired
Munday, Samuel Murray, John	22.9.81	•••	31.1.95	Existing Lines	Carriage-cleaner	78. " 78. "	,,
Myers, John	1,10.64		31.1.95	Traffic	,, •••	6s. 6d. "	33
Macgregor, Wm. Murray	5.11.77 4.12.82	•••	9.2.95	,,	Station-master Gatekceper	\pounds 175 per ann. 5s. 6d. per day	"
McCaw, Thomas McDonell, John	8.12.77	··· ···	31.1.95	,, Telegraph	Line Inspector	\pounds 275 per ann.	21
McEvoy, Henry	•••	2.7.88	12.1.95	Existing Lines	a 1 1	6s. 6d. per day	Deceased Retired
McGarlane, Allan McGillivray, Walter Jno	25.4.79 22.7.82		31.1.95 7.2.95	Traffic Locomotive	Gatekeeper Fireman	5s. 6d. " 10s. "	netired "
McGrath, James	1.3.74	•••	31.1.95	Existing Lines		5s. 6d. "	
McLean, Annie	1.7.77	•••	31.1.95	Traffic Existing Lines	,,	48. »	"
McMacking, James Outhwaite, Elizabeth	21.8.73 1.7.78	•••	31.1.95	Traffic	Waiting-room	4 =. ,, 55. ,,	>> >>
					Attendant		
O'Connor, Patrick O'Halloran, James	19.10.76 26.3.77		31.1.95 10.1.95	Existing Lines	Repairer Ganger	78. " 98. "	Killed on duty
O'Shea, Bridget		 1.7.91	31.1.95	,,	Gatekeeper	45. ,,	Retired
Pandt, Charles	1.7.78		31.1.95	Traffic	Labourer Driver	108. ,,	Deceased
Parsons, John Paynter, Richard	23.7.77 1.10.82	•••	31.3.95 31.1.95	Locomotive Existing Lines		148. ,, 55. ,,	Retired
Peel, Samuel Rowley	24.9.77		31.3.95	Locomotive	Shop Manager	£500 per ann.	"
Phillips, Henry Prentice, James	7.71		31.1.95	Existing Lines	C1	5s. 6d. per day	Deceased
Prichard, Rees Alex	13.5.79	13.5.89 	20.3.95 31.1.95	Existing Lines		5s. 6d. "	Retired
Pridgeon, Elizabeth	26.4.83		31.1.95	Traffic	Signalman	45. ,,	"
Reardon, Bryan Reynolds, Catherine Healy	27.8.62	•••	31.3.95 31.1.95	Existing Lines		108. ,, 48. ,,	25
Reynolds, John		9.9.89	19.3.95	Locomotive	Labourer	78. "	Deceased
Reynolds, William Robertson, Gilbert	3.2.82 14.11.73	•••	31.1.95 31.1.95	Traffic	Gatekeeper Tally Clerk	48. " £200 per ann.	Retired
Robertson, Gilbert	12.6.82	•••• •••	8.2.95	 Existing Lines	Gatekeeper	4s. 6d. per day	Deceased
Ross, William		29.11.83	31.1.95	,,	J) ···	68. "	Retired
Rowlands, David Ryan, John	22.7.83 17.7.82	•••	31.3.95 31.1.95	Traffic Existing Lines	Porter Gatekeeper	78. ,, 48. ,,	37 17
Ryan, Patrick	18.5.70		15.3.95	,,	Inspector	16s. "	Deceased
Ryan, Thomas Lawrence Ryniker Alexander		21.1.87	20.1.95	Locomotive Existing Lines	Fireman Repairer	108. 3,	Retired
Ryniker, Alexander Schrieber, Henry		•••	14.2.95 31,1.95	Telegraph	Chief Instrument	7s. " £275 per ann.	, netired
•				TDue 6D e	Maker		
Scollay, Arthur Lawrence Shannassy Patrick	26.11.80 1.7.78		31.1.95	Traffic	Gate Checkman Gatekeeper	8s. perday 6s	"
Shannassy, Patrick Size, Wm. Augustus Wood-	1.7.78	•••	31.1.95 31.1.95	37 ···	Gatekeeper	5s. 6d. "	»» 1)
ford							
Skinner, Chas. Henry	I2.I.82 stired on six m	onths' nav. in		Locomotive	ular dated 21st Februar	108.6d. ,,	¢¢
	vie bisk til			ville		• , , , ,	

Name in Full.		Date of	Entry.	Date	Branch.	Rank, Grade, or	Salary	r Wages,	Remarks.
		Approx.	After 1.11.83.	of Leaving.		Position.			
Smith, James		16.6.81		28.2.95	Locomotive	Boilermaker		per day	Dismissed
Smith, Jno. Philip			12.9.88	10.1.95	Existing Lines		6s. 6d.	**	Killed on duty
Smye, Joseph	•••	12,6.82		31.1.95	33 ···	Gatekeeper	48.	"	Retired
Steele, Eliza			25.7.87	31.1.95	Traffie	Waiting-room Attendant	5 s .	**	,,,
Stewart, John Duff		1.10.76		13.3.95	Existing Lines	Gatekeeper	58.	"	Deceased
Stewart, Juo. McNabb	• • •	22.7.75		31.1.95	,,	,,	5s. 6d.	,,	Retired
Stewart, William		1.11.75		14.1.95	,,	Repairer	78.	**	**
Stuart, John Alexander		29.6.76		10.1.95	Traffic	Guard	98.	57	Deceased
Surridge, John		28.11.82	•••	31.1.95	Existing Lines		58. 6d.	,,	Retired
Tierney, John			27.8.88	14.1.95	Traffic	Porter	78.	,,	Deceased
Tipton, James		18.12.79		31.1.95	.,,	Labourer	78. 6d.	,,	Retired
Todd, Helen	• • •	1,6,75	•••	31.1.95	Existing Lines	Gatekeeper	48.	,,	ы И
Todd, John	***	14.2.83	***	31.3.95	Traffic	Guard] 9s.	"	"
Trainer, Ellen			7.3.89	31.1.95	Existing Lines		48.	,,	9
Trott, Wm. Augustine	•••	11.60	•••	28.2.95	Locomotive	Night Foreman	18s.	57	r !!
Tybourne, E	•••		2.2 93	28.2.95	Existing Lines	Office-cleaner	38. 4d.	,,	Resigned
Urquhart, Donald	•••	1.1.76		31.1.95	Traffic	Gatekeeper	5s. 6d.	"	Retired
Walker, Richard	•••	19.11.79		31.1.95	,,	Caller-up	7 ⁸ .	**	"
Walkinshaw, William	•••	22.12.81		31.1.95	····	Tally Clerk	108.	**	• "
Wallace, Jno. Gates	•••	3.8.8z		4.1.95	Locomotive	Fireman	105.	"	Dismissed
Ward, John Ward Babart	•••		9.5. 8 9	4.3.95	Fristing Lines	Cleaner	68.	**	Retired
Ward, Robert Watters, Joseph		13.5.79		8.1.95	Existing Lines Traffic	Tabarran	98.	"	
Welsh, Stephen	•••	15.1.83 26.10.81		31.1.95	Locomotive		78. 8s. 6d.	"	"
Young, Margaret Picker	•••		10 F 80	16.2.95		Cotokonon		"	,,
roung, margares ricker.	urg	•••	22.5.89	31.1.95	Existing Lines	Gatekeeper	45.	**	,,

REMOVALS O	f	Employés-MARCH	QUARTER—continued.
------------	---	----------------	--------------------

QUARTER ENDING 30th JUNE, 1895. 5s. 6d. per day 6s. 6d. " 6s. 6d. " Aiken, Henry * ... Retired 5.8.90 Existing Lines Repairer 30.4.95 ... Anderson, George Baker, Offord Ernest* ... Bligh, Frederick ... Browne, William Fredk. ... Brownfield, Chas. Augustus 18.8.82 20.4.95 Dismissed .,, Locomotive ". Labourer 1.9.90 Retired ... 27.12.73 \pounds_{200} per ann. Existing Lines 30.4.95 30.4.95 20.4.95 30.6.95 Caretaker " Locomotive ... Traffic Station-master 1.2.72 £150 per day ," Dismissed Carriage-builder Assistant Traffic 28.1.84 88 28. per day £675 per ann. 1.3.58 Retired Bruce, James ••• Manager Cameron, Henry Angus * Campbell, George * 28.1.89 3.7.88 19.2.86 3.6.95 Locomotive... Blacksmith 10s. 6d. per day • • • ,, 98. 6d. 78. 58. 6d. 68. 3.0.95 14.6.95 28.5.95 7.6.95 Carpenter ... _,, ,, Campben, Govan Carter, James ... Cavill, Frank John Clark, Arthur Horatio Traffic Locomotive... Traffic ••• Shunter ... ••• 5.3.89 Cleaner ,, Resigned Porter ... 1.4.95 ••• ,, ... 6s. 6d. Claughton, Frederick * Close, Charles Edward* 17.5.87 30.4.95 Accountant's Labourer ... £97 108. per ann. Retired ... Audit Clerk, Condron, Martin ... Cooper, Joseph *... Craig, Joseph * ... Dawson, Cecil James* Delahunty, Michael 105.6d. per day 5s.6d. ,, 6s.6d. ,, 21.6.95 Traffic Guard . . . 17.6.69 ,, 2.8.90 29.6.95 Locomotive ... Cleaner ... ••• ... ,, 30.4.95 14.6.95 ,, ••• " Labourer ••• " ,, 20.8.90 6s. 6d. ,, ,, Traffic in 24.11.82 78. Gatekeeper 10.4.95 ••• " •• charge Signalman .. Plant Foreman 78. 128. Devlin, William Francis 21.7.84 2.4.95 Dismissed ,, 3.4.78 Accountant's Retired Dickinson, George Dixon, James^{*} ... Dunn, William^{*} ... 10.6.89 16.4.88 ... 17.5.95 28.6.95 " 78. £77 •••• Locomotive ... Labourer ... ,, 105, n. ,, Telegraph ... Clerk 30.4.95 per ••• ... ,, ann. Dyson, Walker ... Eccles, John Henry* 14s. per day 3.4.95 11.12.65 Locomotive Furnaceman ... •• 3.4.95 15.5.95 15.5.95 30.4.95 30.4.95 18.5.95 30.4.95 30.4.95 30.4.95 14.6.95 105. 68. 6d. Fitter 1.9.90 1.9.**8**8 ,, Killed on duty Retired Traffic Endacott, George Evans, Ann ... Fallow, James* ... Farrell, James Michael* Porter ... ,, ... Office Cleaner ... 3s. 4d. 10s. 20.1.87 Existing Lines ••• - I2.82 Locomotive ... Existing Lines Locomotive ... Fireman Repairer ,, ••• • • • ... ,, 10s. 5s. 6d. 6s. 14.2.91 13.5.89 ... • • • ,, " Fletcher, Jno. Duncan* Fraser, Thomas ... Gardner, David *... ••• ... Cleaner ,, ,, 78. 78. 12.7.73 Traffic Gatekeeper ,, ••• Locomotive ... ,, Boilermaker's ••• 3.9.90 ••• ,, ,, Assistant Garvey, Jno. Thos.* ... Gill, Thomas Glassborow, Arthur Romford Glover, William* ... Graham, James*... 18.4.95 Clerk 21.1.89 Accountant's £80 per ann. Deceased 7.9.81 Ganger 98. per day £150 per ann. per day Existing Lines •••• 2.4.95 Despatch Clerk 2.4.95 31.5.95 30.4.95 30.4.95 10.5.95 8.4.95 13.4.82 Secretary's ... Locomotive ... Retired 1.9.90 9.9.89 Carpenter Labourer 9s. per day 6s. 6d. " ••• ,, • • • ,, Existing Lines Graham, James^{*} ... Grayes, Alfred ... Gray, Ralph ... Haggar, Herbert * Hanna, Herbert * Hartigan, Martin Hatherell, George Henry Heither, Wm. Henry* Heron, Arthur Cowan Hubbard George 19.12.81 ••• Ganger 108. ... » Locomotive ... 105. 105. 6d. 21.2.79 Lighter-up ... ,, 6.6.87 30.4.95 31.5.95 11.5.95 14.6.95 Fitter ,, ... *** ,, ,, Boilermaker 1.9.90 29.5.89 28.1.89 ... ••• 105. " Traffic Labourer Striker Resigned 6s. 6d. ••• *** ,, 5.3.83 22.9.64 Retired *... Locomotive ... ,, ,, . . . 7s. 6s. 6d. 30.4.95 16.10.89 Labourer ••• ••• ,, ••• " Striker Fitter 8s. 14s. " " ,, Hubbard, George Hughes, Ellen ... Hulse, Allen 30.4.95 ••• Deceased Existing Lines Gatekeeper ... 148. Locomotive... Driver in Charge 168. 13.4.95 30.6.95 15.12.94

* Employés who entered through the ballot, who were allowed to retire on six months' pay, in accordance with the Premier's circular dated 21st February, 1895.

...

...

...

,,

**

Retired

54

REMOVALS of Employés-JUNE QUARTER-continued.

Name in Full.	Date o	f Entry.	Date	Branch.	Rank, Grade, or	Salary or Wages.	Remarks.
	Approx.	After 1.11.83.	of Leaving.	branen.	Position.	satary or wages.	Remarks.
Idle, William	25.11.82		23.4.95	Locomotive	Driver	12S. per day	Dismissed
Jones, David	12.5.73		5.4.95	,,		148. "	Retired
Jones, Thos. Peter*	•••	24.9.89	14.6.95	,,	Labourer	58. ,,	,,,
Jordan, John*	•••	15.10.89	14.6.95	,,		6s. 6d. "	"
Kelly, Joseph Ptk.	•••	29.1.87	30.4.95 25.5.95	,,	Fireman	105. "	", Killed en det
Kelly, Michael James	16.11.75		3.4.95	,,	Driver	10S. ,, 14S. ,,	Killed on dut Retired
Kerr, Thomas	14.9.78		21.6.95	Traffic	Guard	148. " 98. "	Deceased
Kneale, Jno. Charles*		14.1.90	30.4.95		Porter	78. ,,	Retired
Lacey, Henry Laidlaw, Archibald*	28.4.80		10.5.95	Existing Lines		7 5. "	99
Lamb, James		15.1.84	30.4.95	Locomotive Existing Lines	Sailmaker	95. "	,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,
Larkins, James	11.2.78		16.5.95	Telegraph	Line Foreman	£259 per ann. 128. per day	Deceased Retired
Lee, James	4.9.73		1.5.95	Locomotive	Painter	108. "	Deceased
Liston, William E.*	***	7.9.85	30.4.95	,,	Fireman	98. "	Retired
Long, Samuel* Looney, John	***	13.3.85	28.6.95		Labourer	78. "	,,
Tara (T) and the	1.7.82	8	30.4.95	Existing Lines		6s.6d. "	,,
Marlborough, Francis	•••	8.9.90 1.3.89	14.6.95 18.6.95	Locomotive Traffic	Carpenter Clerk	98. "	
Marshall, Charles	1.10.82	1.3.09	14.4.95		Goods Porter	£100 per ann. 8s. per day	Deceased Retired
Meadon, Thomas*		26.8.90	30.4.95	Locomotive	Fitter	108. "	{
Miller, James Simpson	4.10.73		31.5.95	Traffic	Carriage-cleaner	78. "	23 23
Minogue, Joseph Barthly * Mitchell, Andrew		12.8.90	30.6.95	Audit	Clerk	£70 per ann.	27
Mulqueeny, John	10.4.62	9.10.88	10.5.95	Traffie	Goods Porter	7s. per day	Dismissed
Munro, Duncan	10.4.02		30.4.95 28.6.95	Existing Lines Locomotive	T33 T	58. "	Retired
McAlpine, Walter		21.7.84	9.4.95	Traffic		138. "	Resigned
McCloskey, Francis	8.74		30.6.95	Existing Lines		78. 60. ,, 78. ,,	Retired
McCrea, William*		1.9.90	14.6.95	Locomotive	Labourer	48. 6d. ,,	,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,
McElhenney, Patrick* McEwan, Thomas		18.8.90	30.4.95	Audit	Clerk	£70 per ann.	,,
Malimin John*	9.9.64	 1.12.90	31.5.95	Locomotive	34 .14 .14	15s. per day	**
McGaffin, Charles*	•••	4.6.89	24.6.95 30.4.95	,,	Machinist Cleaner	98. "	,,
McGee, Agnes*		17.3.92	30.4.95	Existing Lines		6s. ,, 4s. ,,	"
McKinnon, Alexander*	***	3.5.87	30.4.95	Locomotive	Fireman	48. " 98. "	233
McNamara, Patrick	16.12.72	•••	30.4.95	,,	Driver	158. "	25 25
McNamara, Thomas McNeil, John*	27.10.62		22.4.95	,,	,,	158. "	,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,
MCNell, John*		16.8.90	14.6.95	", …	Boiler makers'	7 8. , ,	73
O'Connor, Martin	4.2.80		4.5.95		Assistant Fuelman		Dimuinud
O'Rourke, Michael Francis*		19.1.89	30.4.95	37 *** 35 ····	Fireman	78, " 98, "	Dismissed Retired
O'Shea, Cornelius	18.10.76		20.4.95	Existing Lines	Repairer	98. » 78. »	
O'Shea, Thomas O'Sullivan, Henry	29.5.82		26.6.95			68. 6d. "	,, Dismissed
Dogwood Louis		19.9.87	1.5.95	Traffic	Carriage-cleaner	6s. "	1
Peden, William Jno, Knox	21.5.83	4.7.89	3.5.95	Existing Lines	Gatekeeper Labourer	58. "	Resigned
Percy Fredk. Ernest*		6.8.90	30.4.95 30.4.95		Labourer	7s. ,, 5s. 6d. ,,	Retired
Priddeth, Charles Hy.*		15.9.90	14.6.95	Locomotive	Striker	58. 00. ,, 78. ,,	27
Richards, Joseph*	•••	28.1.89	14.6.95	,,	Boilermaker's	78.6d. "	15 37
Rigg, James					Assistant		,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,
Russo, Frank*	2,3.71	18.8.90	30.6.95	Traffic	Gatekeeper	68. "	.,,
Ryan, Thomas	13.7.82		30.4.95 14.6.95	Locomotive	Labourer	6s. 6d. "	**
Sagar, Mary Jane	24.1.82		30.4.95	»» ···	Waggon-builder Scamstress	98. " 48.6d. "	"
Seedsman, Henry Edwin*		11.6.89	29.6.95),,	Cleaner	48. 60. "	**
Serong, John Timothy	•••	I.5.89	8.4.95	Traffic	Porter	6s. "	To Public Ser
Sharp, Rosina	18.2.80	ļ	•• ·	Tomination of the second	0.13		vice
Sheehan, Frank M.*	10.2.00	4.11.84	30.4.95	Existing Lines Locomotive	Fireman	48. "	Retired
Simpson, Charles*	***	1.9.90	30.4.95 14.6.95		Fireman Carpenter	105. "	**
Smith, David Albert*	•••	1.9.90	14.6.95	>> ··· >> ···	Labourer	98. " 48.6d. "	"
Smyth, Peter* Thrupp, Harry E.*	***	1.3.88	8.4.95	,,,	Fireman	4s. oa. " 9s. "	23
Thomas Thomas	•••	5.10.86	30.4.95	" Existing Lines	Closner	6s. 6d. "	37
Trigg, George*	2.59	····	30.4.95			78. "	73
Tuck, Charles	23.5.82	1.9.90	15.5.95 29.6.95	Locomotive	Carpenter Greaser	98. "	23
Wade, John*	···	2.9.90	30.4.95	37 ···· 23 ····	Iron-turner	8s. 6d. " 10s. "	23
Waldon, William Hugh Maxwell*	***	2.9.90	30.4.95	****	Boy Labourer	4s. 6d. "	22 22
Wolls Thomas							"
Wileman, Edwin*	1.9.75	12 0 80	21.6.95	Traffic	Signalman	108. "	23
Williams, David	16.5.83	12.9.89	14.6.95	Locomotive	Labourer	68.6d. "	>>
Williams, David Austin	1.6.83		1.6.95 31.5.95	Traffic	Blacksmith Shunter	128. ,,	Deceased
Williams, Robert John*		11.2.89	14.6.95	Locomotive	Labourer	78. " 6s. 6d. "	Retired
Wilson, Charles Morrison	25.8.75		30.4.95	Traffic	Goods Foreman	8s. 6d. "	99 35
Wolfram, Wilfred Carl * Wright, Alfred *		18.5.91	24.6.95	Locomotive	Fitter	108. ,,	> 5 > 5
Yearing, James Henry	•••	17.9.89 5.8.90	30.4.95 8.4.95	Traffic	Cleaner Porter	6s. "	,,
				Traffic		5s. 6d. "	Resigned

* Employés who entered through the ballot, who were allowed to retire on six months' pay, in accordance with the Premier's circular dated 21st February, 1895.

ROBERT GEO. KENT, Secretary for Railways. .

56

BOARD OF LAND AND WORKS .- ACT 1135, SECTION 58.

No. 20.

STATEMENT OF APPOINTMENTS OF EMPLOYES.

QUARTER ENDING 30th SEPTEMBER, 1894.

Nil.

QUARTER ENDING 31st DECEMBER, 1894.

Nil.

QUARTER ENDING 31st MARCH, 1895.

Nil.

QUARTER ENDING 30th JUNE, 1895.

Nil.

ROBERT GEO. KENT, Secretary for Railways.

STATEMENT OF REMOVALS OF EMPLOYES.

QUARTER ENDING 30th SEPTEMBER, 1894.

Name in Full.	Date of	l Entry.	Date of	Rank, Grade, or	Salary or Wages.	Remarks.				
	Approx.	After 1.11.83.	Leaving.	Position.						
Kemmis, Robt. John Francis Hudson, William	 19.3.78	18.8.87 	9.8.94 18.9.94	Clerk Inspector	£87 108. per ann. 128. 6d. per day	Resigned To Existing Lines				

QUARTER ENDING 31st DECEMBER, 1894.

Ower, Hay15.2.8622.10.94Student9s. 6d. per dayDispensed withReid, William Walsh21.8.898.10.94Clerk£67 ros. per ann.To Traffic BranchRitchie, Fredk. Henry14.6.582.11.94Principal Clerk£725 per annRetired	Reid, William Walsh			15.2.86 21.8.89	16.11.94 22.10.94 8.10.94	Chainman Student Clerk	9s. 6d. per day £67 10s. per ann.	To Traffic Branch Dispensed with To Traffic Branch
---	---------------------	--	--	--------------------	---------------------------------	------------------------------	--------------------------------------	--

QUARTER ENDING 31st MARCH, 1895.

Nil.

QUARTER ENDING 30th JUNE, 1895.

	Falk, Henry* Gower, Erasmus Rodney* Peploe, Richard	 31.1.83	15.1.89 23.4.87 	11.5.95 27.5.95 30.4.95		 	•••• •••	£70 per ann £105 ,, £180 ,,	• • • •	Retired ,, ,,
--	---	-------------	------------------------	-------------------------------	--	------	-------------	-----------------------------------	---------	---------------------

* Retir 2d on six months' pay, in accordance with the Premier's circular dated 21st February, 1895.

No. 21.

57 VICTORIAN RAILWAYS.

No. 22.

RETURN SHOWING THE APPROXIMATE LOSS ON THE FOLLOWING LINES

FOR THE YEAR ENDING 30TH JUNE, 1894.

Line.	Longth Line	Capital Cest	Revenus, 1885-4.	Train Miles	-	Lotal Worki	ng Expenses.		Lother	Interest on Capital at	Total	Approximate		Working	-
	Line.	Rolling-stock) to 30.6.94,	1893-4.	nua,	Maintenance.	Traffic.	Louis.	Total.	Lots on Working.	i per cent. per annigen,	Total Working Expenses and Interest.	Approximate Loss per Annuto,	Bevenus per Train Mile.	Expenses per Train Mile.	
	Müre.	£	£	Miles.	£	£	£	£	£	£	£	£	1. d.	e. d.	-
1. Burnley to Waverley Road 2. Camberwell to Oakleigh		171,702	1,419	50,113	1,089	1,115	2,401	4,605	3,186	6,868	11,473	10,054	0 6 8	1 10-05	
 Camberwell to Oakleigh Avous to Ararat 		118,183*	884 1,714†	25,248 26,035	600 2.165	1,211 629	1,277 966	3,088	2,204	4,727	7,815	6,931	0 8.0	2 5-35	
4. Collingwood to Heidelberg		186,913	5,035	61,880	1,415	2,926	2,621	3,761 6,963	2,047	6,961 7,556	10,722	9,008	1 3.8	2 10.67	
Frankston to Mornington		166,191	4,291				1				14,519	9,484	1 7-5	2 3.00	
Mornington Junction to Stony Point			1	49,445	1,973	1,803	2,102	5,878	1,587	6,647	12,525	8,234	1 8.8	2 4.53	
6. Brighton to Sandringham		71,667	1,414	35,578	409	565	1,997	2,971	1,557	2,866	5,837	4,423	0 9.5	1 8.04	
8. Lancefield to Kilmore		52,788 120,830	354	10,593 7,696	751 774	294 97	450 488	1,495	1,141	2,111	3,606	3,252	0.8.0	2 9-87	
9. Morwell to North Mirboo		153,700	2.046	18,680	1.462	773	942	1,359	1,182	4,833	6,192 9,325	5,965	0 7.1	3 6.38	
10. Eventon to Bright		186,026	3,408	32,309	2,365	1,296	874	4.535	1,127	7.441	11,976	7,279	2 1.3	3 4.81	
11. Tersng to Mortlake 12. Birregurra to Forrest		55,452	1,056	16,880	936	301	902	2,139	1,083	2,218	4,357	\$,301	1 3-5	2 7.34	
12. Birregurra to Forrest		147,765 58,884	1,897 1,370	11,811 20,910	1,634 803	475	301	2,410	1,013	5,910	8,320	6,923	2 4 3	4 0.97	
14. Irrewarra to Beeac		47.219	720	10,990	538	362	894 615	2,186	816	2,355	4,541	3,171	1 3.7	2 1.09	
15 Waabra Junction to Wanbra		78,490	2,389	29,946	1,156	779	1,247	3,182	810 793	1,889	3,419 6,322	2,699	1 3.7	2 9-41	Earnings cover
16. Preston Reservoir to Whittlesen	17	100,000*	3,750	34,658	2,107	1,091	1,343	-4,541	791	4,000	8,541	4,791	2 1.10	2 1-50 2 7-45	neither Working
17. Mos to Thorpdale		116,719	1,446	11,594	886	645	662	2,193	747	4,669	6,862	5.416	2 5.9	3 9-39	Interest.
19. Redesdale Junction to Redesdale		176,671 90,860	4,225 953	40,660	2,221 755	1,272 468	1,354	4,847	622	7,067	11,914	7,689	2 0.9	2 4.60	
20. Keroit to Port Fairy		92,148	1,218	18,678	870	687	342 237	1,565	612 576	3,634	5,199	4,246	1 10.8	3 1.38	
21. Warragal to Neerim		123,623	1,361	10,854	763	534	637	1,734	573	4,945	5,480 6,879	4,262 5,518	1 3.6	1 11.05 3 6.76	
22. Curdie's River Junction to Timbeon	22	112,095	1,023	10,241	1,184	119	257	1.560	537	4,484	6.044	5,021	1 11.9	3 0.55	
23. Hamilton to Coleraine		110,189	2,107	15,820	1,439	546	635	2,620	518	4,407	7,027	4,920	2 7.9	3 8.74	
25. Maldon to Shelhourne		68,376 70,127	2,127 353	16,833	946	840	793	2,579	452	2,735	5,314	3,187	2 6.3	3 0.77	
26. Wedderburn Junction b Wedderburn		18,068	455	6,458 5,947	451 222	229 289	124 394	804	451	2,805	3,609	3,256	1 1-1	2 5 87	
27. Mount Moriac to Wentleydale		39,743	312	2,679	423	69	263	905 755	450 443	723	1,628	1,173 2,033	1 6.4	3 0*52	
28. Beechworth to Yackaniandah	127	96,715	666	8,342	493	304	258	1,055	389	3,868	4.923	4.257	1 7.2	5 7-63 2 6-35	
29. Lubeck to Enpanyup		45,193	822	9,415	475	210	511	1,196	374	1,808	3.004	2,182	1 8.9	2 6.48	
31. Leongatha to Port Albert		64,863 450,000*	2,601 6,478	31,399 39,352	901 3,775	529 1,463	1,385 1,265	2,815 6,506	214 28	2,595 18,000	5,410 24,506	2,809 18,028	1 7.1 3 3.5	1 9.52	
Totals	. 509	3,567,232	57,621	680,592	35,998	22,410	28,540	86,948	29,327	142,686	229,634	172,013			_
									Profis on Working.						-
32. Lilydale to Healesville	. 154	210.649	3,522	30,714	1.307	1.053	1.000	0.000							
33. Lancefield Junction to Lancefield		64,244	2,760	18,274	1,090	1,053	1,415	3,775 2,636	47	8,426 2,570	12,201 5,206	8,379	2 5.9	2 5.47	
34. Shepperton to Dookie	15	53,856	2,099	13,969	824	710	418	1.952	147	2,370	4,106	2,446 2,007	3 0.2	2 10-61 2 9-53	
35. Yes to Mansfield, &c	554	384,751	8,496	58,603	3,251	2,429	2,597	8,277	219	13,390	21,667	13,171	2 10 8	2 9.90	
87. Wedenga to Taliangata		80,557 187,993	3,557 3.316	35,626 22,032	1,265	702	1,370	3,337	220	3,222	6,559	3,002	1 11 9	1 10 48	
38. Scarsdale Junction to linton		137.478	4.587	34,300	1,531	740 1.526	949 1,186	3,035	281 344	7,520	10,555	7,239	3 0.1	2 9.06	Earnings cover
39. Koroit to Hamilton		205,589	7,098	65,514	3,032	778	2,370	6,180	918	5,499 8,223	9,742	5,155	2 8.1	2 5 69	Working Expenses, but
40. Mordialloc to Frankston		40,000*	4,879	45,702	920	844	1,877	3,641	1,238	1,600	5,241	362	2 1.1	1 6.71	not Interest.
41. Beechworth Junction to Beechworth 42. Queenscliff Junctica & Queenscliff		159,996	6,873	41,005	1,818	1,295	1,582	4,695	2,178	6,399	11,094	4,221	3 4 2	2 3 47	100 1100 000
43. Kerang to Swan Hill		112,048	6,315 6,430	37,906 26,084	1,328 2.046	1,254	1,335	8,917	2,398	4,482	8,399	2,081	3 3.9	2 0.80	
44. Ararat to Portland		601,601	29,144	168,517	8,946	5,772	789 6,499	3,947 21,217	2,483 7,927	6,380	10,277	3,847	4 11.2	8 0.31	
45. Geelong to Warmambol		795,371	64,562	333,895	12,792	10,952	12,225	35,969	28,593	24,064 31,815	45,281 67,784	16,137 3,222	3 5·5 3 10·4	2 6·22 2 1·86	
Totals	549]	3,142,390	153,938	933,141	41,496	29,982	35,313	106,821	47,117	125,694	232,515	78,577			-
Grand Totals	1,0581	6,709,622	211,559	1,613,733	77,494	52,392	63,883	198,769	17,790	268,380	462,149	250,590	2 7·5§	2 4.82	-

* Estimated ---- f Escluding traffic which could be carried wid Hallers. ---- f New profit on working.---- f Average train mile. ¶ A resum for the year anding 30th June, 1899, cannot be obtained in time for this report.

By Authority : Ross. S. BRAIN, Government Printer, Melbourne. z

¢

1 5

VICTORIAN IRANGWALYS DIAGRAM OF PERMANENT WAY

396.95

GROSS REVENUE, MILEAGE ETG.

• *

VICTORIAN RAILWAYS.

GRAPHIC STATEMENT OF REVENUE & WORKING EXPENSES.

						•							• *	J	WOR	KING	ς Έλ	(PEN	VSE	5.			
-4 5	4-5	95-6 96			· · · · ·	71-2 72-0	3 73-	4 74-	5 75-6	77	. 78	79	80	81	82	83	YEARS 84-5	85-6	80	6-7 E	7-8 6	8-9	89-90
	3,082 3 Miles		3000	15 1								- <u>·</u>											
			-		£																		
					800,000															1. J. J.			
			2000				•																
		· ,																					
	Miles				50,000		·	• •		· ·			· .								<u> </u>		4
	Miløs 9,567,453	1							-				14 N. 14 N.										
	£837		1000		700,000		· · · · · · · · · · · · · · · · · · ·					/	25										/
			500	e.				1	,														
			0.00										- 			1							
			0	r	50,000			7												••••••••••••••••••••••••••••••••••••••		/	
													n maran 1 Maran 1										
			6,000000		600,000											·							
	ч. 																	ι.				Y	
			5,000000		50.000								5						ø				
					50,000																2 / 1	\$	
			4,000000		<i>i</i> .								1			×					A		
			2 000000	а. — С. —	500,000				· · · · · · · · · · · · · · · · · · ·												0		
109 3800	348 £ 2,581,591		3,000000									×									0		
			2,000000		50,000		· .						1.44 9.17 - 1										
	5/4.65		2,000000		00,000												G			/			
, 		·	1,000000					х.					2 Marco										
					400,000											A						[
															R							2	
		1			50,000	•.									1	$/ \parallel$					0,_\	V	
		114		u .											X		\backslash			/	, P		
			2,000000				÷ .						n Mari				\setminus			/ &	1		69
					300,000								1			<u> </u>	-+		$ \rightarrow $				
															\land					,,,			-
	£				50,000							/	/						h,				
	£ 1,543,393 £	} 	1,500,000	Ÿ																			
	Z. 1,418,847	· · · · · · · · · · · · · · · · · · ·										1	1										с¢.
	e d				200,000						F	-{	$\left \right $										
	s d 3 2·72		£										· · ·										
	↓ £ 10,381,98		1,000,000		50,000					Δ	<u> </u>												
				a a										-		Due ti	Jotin	nont s	Accie	lent.	+Due	to P	linde
		2 - E	£	т.	100.000								(bu)							ļ	4-		
	s d 2/2.04				100,000 £ 90,000			/		·····						$\mathbf{\mathbf{x}}$					-\	· · ·	+
			500,000		" 80,000 " 70,000		=						00			X					H		
					" 60,000 " 50,000				MARE	& MAGC	NR	EPAL	HD HD	A						X			N 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1
					" 40,000 " 30,000		C	ARR	IAU4 C	·			17	/			\mathbf{X}^{\top}			/	<u> </u>		ÇOM
	-	*			* 20,000 * 10,000					GEA	VERA	<u></u>											
	4-5 90	5-6	Year 18'		Year 18'	71-2 72-3	3 73-	4 74-	5 75-6	77	78	79	80	81	82		84-5	85-6	86	-7 87	1 7-8 80	9-9 E	
					L <u>.</u>			<u>`</u>						•		•		<u>.</u>					

•••

VICTORIAN RAILWAYS. RAILWAY OFFICES, SPENCER-STREET, MELBOURNE.

VICTORIAN RAILWAYS. SPENCER-STREET STATION, MELBOURNE, INWARDS GOODS SHED. (Length, 997 feet; width, 117 feet.)

VICTORIAN RAILWAYS. SUBURBAN JUNCTION STATION, RICHMOND. $(1\frac{1}{2}$ Miles from Melbourne.)

VICTORIAN RAILWAYS. SUBURBAN STATION, BRIGHTON BEACH. (9 Miles from Melbourne.)

VICTORIAN RAILWAYS. MAIN LINE ROADSIDE STATION, MEREDITH. $(74\frac{1}{2}$ Miles from Melbourne.)

VICTORIAN RAILWAYS. BRANCH LINE STATION, BAIRNSDALE. (1703 Miles from Melbourne.)

VICTORIAN RAILWAYS. MAIN LINE REFRESHMENT STATION, BENALLA. (121: Miles from Melbourne.)

VICTORIAN RAILWAYS. MAIN LINE ROADSIDE STATION, BARNAWARTHA. (174 Miles from Melbourne.)

VICTORIAN RAILWAYS. VIADUCT OVER THE MOORABOOL RIVER, GEELONG AND BALLARAT LINE. (Length, 1,300 feet; height above stream, 115 feet.)

VICTORIAN RAILWAYS. VIADUCT OVER THE WERRIBEE RIVER, MELBOURNE AND BALLARAT LINE. (Length, 1,230 feet; height above stream, 125 feet.)

VICTORIAN RAILWAYS. NORTH MELBOURNE RUNNING-SHED. (View of Interior.)

VICTORIAN RAILWAYS. NEWPORT WORKSHOPS. (Interior of Wood Machine Shop.)

VICTORIAN RAILWAYS. NEWPORT WORKSHOPS. (Interior of Erecting Shop.)

VICTORIAN RAILWAYS. NEWPORT WORKSHOPS. (Interior of Machine Shop.)

VICTORIAN RAILWAYS. EXPRESS PASSENGER ENGINE (OLD "A" CLASS). (Total weight, 64 tons 19 cwt. 2 qrs.; tractive power, 11,700 lbs.)

VICTORIAN RAILWAYS. EXPRESS PASSENGER ENGINE (NEW "A" CLASS). (Total weight, 73 tons 0 cwt. 2 qrs.; tractive power, 11,700 lbs.)

VICTORIAN RAILWAYS. PASSENGER ENGINE ("D" CLASS). (Total weight, 69 tons 10 cwt. 2 qrs.; tractive power, 12,523 lbs.)

VICTORIAN RAILWAYS. MAIN LINE PASSENGER ENGINE ("B" CLASS). (Total weight, 63 tons 2 cwt.; tractive power, 9,633 lbs.)

VICTORIAN RAILWAYS. SUBURBAN PASSENGER ENGINE ("E" CLASS). (Total weight, 49 tons 18 cwt.; tractive power, 12,523 lbs.)

VICTORIAN RAILWAYS. MAIN LINE GOODS ENGINE ("O" CLASS). (Total weight, 64 tons 4 cwt. 2 qrs.; tractive power, 11,560 lbs.)

VICTORIAN RAILWAYS. LIGHT LINE GOODS ENGINE (OLD "R" CLASS). (Total weight, 57 tons 6 cwt. 3 qrs.; tractive power, 12,844 lbs.)

VICTORIAN RAILWAYS. LIGHT LINE GOODS ENGINE ("T" CLASS). (Weight, 50 tons 13 cwt. 3 qrs.; tractive power, 10,676 lbs.)

VICTORIAN RAILWAYS. MAIN LINE GOODS ENGINE ("X" CLASS). (Total weight, 67 tons 7 cwt. 2 qrs.; tractive power, 14,040 lbs.

VICTORIAN RAILWAYS. MAIN LINE GOODS ENGINE ("Y" CLASS). (Total weight, 70 tons 8 cwt. 3 qrs.; tractive power, 15,600 lbs.)

VICTORIAN RAILWAYS. DEPARTMENTAL INSPECTION CAR "VICTORIA." Constructed at Newport Workshops. (Length over buffers, 53ft. 4½in.; tare, 21 tons 7 cwt.)

VICTORIAN RAILWAYS. SLEEPING CAR "ENTERPRISE." Constructed at Newport Workshops. (Has sleeping berths for 24 passengers. Length over buffers 73ft. 4½in.; tare, 30 tons 6 cwt.)

(Provided with lavatory accommodation. To seat 64 passengers. Length over buffers, 73ft. 8in.; tare, 32 tons 9 cwt. 1 qr.)

VICTORIAN RAILWAYS. SECOND CLASS 70-FT. CORRIDOR CAR. Constructed at Newport Workshops. (Provided with lavatory accommodation. To seat 72 passengers. Length over buffers, 73ft. 8in.; tare, 31 tons 14 cwt. 2 qrs.)

VICTORIAN RAILWAYS. FIRST CLASS BOGIE CAR ("AA" CLASS). (With six compartments will seat 48 passengers; with seven compartments will seat 70 passengers. Length over buffers, 48ft. 2½in.; tare, 18 tons 16 cwt.)

victorian Railways. SECOND CLASS BOGIE CAR ("BB" CLASS). (Seven compartments. To seat 70 passengers. Length over buffers, 48ft. 2½in.; tare, 19 tons 2 cwt. 2 qrs. 14 lbs.)

VICTORIAN RAILWAYS. SECOND CLASS BOGIE CAR AND MAIL VAN ("BEBE" CLASS). (To seat 40 passengers. Length over buffers, 48ft. 2½in.; tare, 18 tons 1 cwt. 3 qrs.)

VICTORIAN RAILWAYS. BRAKE VAN ("D" CLASS). (Length over buffers, 27ft. 41in.; tare, 11 tons 5 cwt.)

VICTORIAN RAILWAYS. BOGIE BRAKE VAN ("DD" CLASS). (Can seat 12 passengers. Length over buffers, 43ft. 2½in.; tare, 18 tons.)

VICTORIAN RAILWAYS. SIX-STALL HORSE BOX ("FF" CLASS). (Length over buffers, 25 feet; tare, 8 tons 12 cwt.)

.

victorian railways. HORSE BOX TO CARRY 12 HORSES ("FFF" CLASS). (Length over buffers, 48ft. 2½in.; tare, 19 tons 15 cwt. 1 qr.)

victorian Railways. COVERED GOODS WAGGON ("H" CLASS). (To carry 8 tons. Length over buffers, 21ft. 4½in.; tare, 6 tons 14 cwt. 2 qrs.)

VICTORIAN RAILWAYS. MEDIUM WAGGON ("1" CLASS). (To carry 10 tons. Length over buffers, 21ft. 4½in.; tare, 6 tons 0 cwt. 2 qrs. 14 lbs.)

VICTORIAN RAILWAYS. SHEEP WAGGON ("L" CLASS). (To carry 8 tons. Length over buffers, 23ft. 44in.; tare, 7 tons 14 cwt. 2 qrs. 7 lbs.)

victorian Railways. CATTLE WAGGON ("M" CLASS). (To carry 10 tons. Length over buffers, 23ft. 4½in.; tare, 7 tons 9 cwt. 3 qrs. 14 lbs.)

VICTORIAN RAILWAYS. COAL HOPPER WAGGON ("O" CLASS). (To carry 10 tons. Length over buffers, 21 feet; tare, 5 tons 19 cwt. 3 qrs.)

victorian railways. MEDIUM BOGIE WAGGON ("QR" CLASS). (To carry 26 tons. Length over buffers, 33ft. 5½in.; tare, 12 tons 16 cwt. 2 qrs.)

victorian Railways. INSULATED WAGGON ("T" CLASS). For Dairy Produce—Cooled by Ice. (To carry 10 tons. Length over buffers, 21ft. 4½in.; tare, 8 tons 11 cwt.)

VICTORIAN RAILWAYS. INSULATED BOGIE WAGGON ("TT" CLASS). (To carry 20 tons. Length over buffers, 38ft. 5½in.; tare, 16 tons 2 cwt. 2 qrs.)

victorian Railways. LOUVRE WAGGON ("U" CLASS). For Dairy Produce. (To carry 10 tons. Length over buffers, 21ft. 4½in.; tare, 7 tons.)