

Chapter P. Government (Series P 1-277)

Elections and Politics: Series P 1-61

PRESIDENTIAL ELECTIONS AND VETOES (P 1-39)

P 1-26. Methods of electing presidential electors, 1788-1836.

SOURCE: Paullin, Charles O., *Atlas of the Historical Geography of the United States*, Carnegie Institution of Washington and American Geographical Society of New York, 1932, p. 89. The electors, now elected by popular vote in all States, are selected, according to the Constitution, "in such manner as the legislature thereof may direct." The development of political-party direction of the electoral college was not anticipated in the Constitution, and during the early years of the republic, electors were chosen in the several States by a number of different devices. The principal devices were: Election by the State legislature itself in some States, by State electors popularly chosen to elect presidential electors, and by direct popular vote for the electors. With few exceptions, presidential electors have been elected by popular vote since 1828. The legislature of South Carolina, however, continued to elect presidential electors until 1860.

P 27-31. Electoral and popular vote for President, by political party, 1789-1944. SOURCE: The following references were employed individually and also in combination. Where sources differed, figures were selected by the Bureau of the Census staff. U. S. Congress, Clerk of the House of Representatives, *Platforms of the Two Great Political Parties, 1932 to 1944*, pp. 437-447; Pruffer, Julius F., and Folmesbee, Stanley J., *American Political Parties and Presidential Elections*, McKinley Publishing Company, Philadelphia, 1928; Paullin, Charles O., *Atlas of the Historical Geography of the United States*, Carnegie Institution of Washington and American Geographical Society of New York, 1932, pp. 88-104; Bureau of the Census, *Vote Cast in Presidential and Congressional Elections, 1928-1944*; U. S. Congress, Clerk of the House of Representatives, *Statistics of the Presidential and Congressional Elections*, issues for elections of 1928-1944.

The election of the President of the United States is provided for in the Constitution, article II, section 1, through the establishment of an electoral college in each State, for each Presidential election. The method of casting the electoral vote was modified in 1804 by the adoption of the 12th amendment to the Constitution. The number of electors, and therefore of electoral votes, is "equal to the whole number of Senators and Representatives to which the State may be entitled in Congress." Because of the varied practices in choosing electors in earlier years, the record of popular votes is inadequate to explain the elections until after 1824.

In four elections the entire electoral vote of certain States remained uncast: (1) 1872—The vote of Arkansas was rejected, the count of the popular vote in Louisiana was disputed, and the votes of both sets of electors were rejected by Congress; (2) 1868—No vote in Mississippi, Texas, and Virginia because these States had not been "readmitted" to the Union; (3) 1864—No vote in secession States: Alabama, Arkansas, Florida, Georgia, Louisiana, Mississippi, North and South Carolina, Tennessee, Texas, and Virginia; (4) 1789—No New York electoral vote because the legislature failed to agree on electors. See also text of series P 50-56, below.

P 32-39. Number of Congressional bills vetoed, 1789-1946.

SOURCES: U. S. Congress, *Calendars of the United States House of Representatives and History of Legislation*, final edition, 79th Congress, pp. 96-98, 303-308; U. S. Congress, Senate Library, *Veto Messages . . . 1889-1944*; U. S. Congress, House of Representatives, *Report on Pocket Veto*, 70th Congress, 2d Session, Doc. No. 493;

U. S. Congress, *Veto Messages . . .*, 49th Congress, 2d Session, Miscellaneous Document No. 53.

The Constitution provides, article I, section 7, that no legislative bill may become law until approved by the President or, if disapproved and returned to the House of its origin, it is repassed in each House by a two-thirds vote. A bill may also become law if the President fails to return it to the House of its origin within 10 days (Sundays excepted) after it shall have been presented to him. If the Congress adjourns within the interval of 10 days, a bill disapproved by the executive does not become law and is said to be "pocket vetoed."

CONGRESSIONAL ACTIVITY AND PARTY AFFILIATIONS (P 40-56)

P 40-49. Congressional bills, acts, and resolutions, 1789-1946.

SOURCES: U. S. Congress, *Calendars of the United States House of Representatives and History of Legislation*, final edition, 79th Congress, pp. 303-309; also the following typewritten tabulations furnished by Library of Congress, Legislative Reference Service: "Number of Laws Enacted by Congress Since 1789 (Revised to Jan. 1947)"; "Total Number of Bills and Resolutions Introduced in Congress, 1st to 76th Congresses"; "Number of Laws Passed by Congress, 1933 (March 9)-1944 (through March 22)." Some measure of the activities of the United States Congress can be gained from the number of bills and resolutions which have been introduced in Congress and from the number of public and private laws which have been passed. The abrupt reduction in the number of private bills enacted into law beginning with the 60th Congress was the result of combining many private bills, particularly pension bills, into omnibus enactments.

P 50-56. Political party affiliations in Congress and the Presidency, 1789-1946. SOURCE: For 1st to 74th Congresses, typewritten tabulation from Library of Congress, Legislative Reference Service, "Political Trends—Both Houses of Congress—1789-1944," based on *Encyclopedia Americana*, 1936 ed., vol. 7, pp. 516-518 (1st to 69th Congresses), and Bruce, Harold R., *American Parties and Politics*, 3d ed., Henry Holt and Co., New York, 1936, pp. 174-179 (70th to 74th Congresses); for 75th to 79th Congresses, see *Congressional Directory*. For party affiliation of the President (series P 56), see U. S. Congress, Clerk of the House of Representatives, *Platforms of the Two Great Political Parties, 1932 to 1944*, pp. 435-436. It is generally recognized today that popular government operates only through the agency of organized political parties. During the early development of the United States, party alignments and the function of political parties were neither fully appreciated nor provided for. During the formative period party alignments developed, but designations for the different groups were not firmly fixed.

In the classification by party in series P 50-56, the titles of parties during early years have been so designated as to be recognizable in the records of the periods concerned and also to show the thread of continuity which tends to run from early alignments into the present two-party system. Inasmuch as the party of Thomas Jefferson (generally known at the time as the Republican party) has with a considerable measure of continuity survived to the present time as the Democratic party, the name later accepted by the Jeffersonian Republicans of "Democratic Republican" is used in the tables to avoid any confusion of the early Jeffersonian Republican with the present-day Republican party. Opposed to the early Republican party was the Federalist party which was dominant in the first national administration and which, with interruptions, can be traced tenuously by elements of popular sup-

port through the Whig, the National Republican, and the Free Soil parties to the Republican party of today.

Party affiliations of other than major-party presidential candidates are also shown in series P 29. If a minor, or a sectional party, has supported one of the major-party candidates, such support is indicated after that of the name of the principal nominating party. Minor-party candidates frequently have had several such endorsements, sometimes because similar groups in different sections of the country were known by different names.

APPORTIONMENT OF REPRESENTATIVES (P 57-61)

P 57-61. Apportionment of Representatives among the States, 1790-1940. SOURCE: Bureau of the Census, Sixteenth Census, 1940, *Population*, vol. I, p. 8, and records; *Congressional Directory*, 80th Congress, 1st Session, February 1947, pp. 237-241. The number of members in the House of Representatives was fixed by the Congress at the time of each apportionment; since 1912 it has remained constant. The 14th amendment to the Constitution, in effect at the present time, provides that "Representatives shall be apportioned among the several States according to their respective numbers, counting the whole number of persons in each State, excluding Indians not taxed." At the time of the 1940 apportionment, it was determined that there were no longer any Indians who should be classed as "not taxed" under apportionment law.

Prior to the passage of the 14th amendment, representatives were apportioned among the States "according to their respective numbers, which shall be determined by adding to the whole number of free persons, including those bound to service for a term of years, and excluding Indians not taxed, three-fifths of all other persons." (Art. I, sec. 2.) The original assignment of Representatives, to be in effect until after the first enumeration of the population, and the requirement that each State have at least one Representative, are also included in the Constitution.

Government Civilian Employment: Series P 62-88

P 62-64. Employees in the Executive Branch of the Federal Government, 1816, decennially 1821-1911, 1918, annually 1920-1945. SOURCE: *Statistical Abstract*, 1946, table 219, p. 208, and Civil Service Commission records. The primary source is the Civil Service Commission, *Annual Reports*, and *Semi-annual and Monthly Reports of Employment*. These figures exclude military personnel, but include civilian employees of the Army and Navy. Excluded also are employees of the District of Columbia, and temporary substitute employees in the Post Office Department prior to 1941. Prior to 1938 the figures refer to employees on the rolls, with or without pay; from 1938-1942, they refer to the number on the pay roll with pay; since 1943, they refer to the number in active duty status.

P 65-68. Civil Service classified competitive positions, persons examined, passed, and appointed, 1884-1945. SOURCE: *Statistical Abstract*, 1946, table 220, p. 208. Data for 1918-1920 are from *57th Annual Report*, U. S. Civil Service Commission, 1940. The primary source is the Civil Service Commission, *Annual Report*, and records.

The United States Civil Service Commission was created by an act of Congress approved January 16, 1883. "The fundamental purpose of the law was to establish in the parts of the service covered by its provisions, a merit system whereby selection for appointment should be made upon the basis of demonstrated relative fitness without regard to religious or political considerations . . ." (*United States Government Manual*, 1947, p. 488.)

The term "classified service" was specifically defined by an act of Congress approved March 27, 1922, and quoted in the civil-service rules as section 1 of rule II, as follows:

"The classified service shall include all persons who have heretofore or may hereafter be given a competitive status in the classified civil service with or without competitive examination, by legislative enactment, or under the civil-service rules promulgated by

the President, or by Executive orders covering groups of employees with their positions into the competitive classified service, or authorizing the appointment of individuals to positions within such service. It shall include all positions now existing or hereafter created by legislative or executive action, of whatever function or designation, whether compensated by a fixed salary or otherwise, unless excepted from classification by specific affirmative legislation or executive action. No right of classification shall accrue to persons whose appointment or assignment to classified duties is in violation of the civil-service rules." (*57th Annual Report*, U. S. Civil Service Commission, 1940, pp. 43-44.)

P 69-88. Number of public employees and monthly public pay rolls, 1929-1945. SOURCE: Basic data are from records and various publications of the U. S. Civil Service Commission, Bureau of Labor Statistics, and Bureau of the Census, with adjustments and revisions. In particular, see Bureau of Labor Statistics, *Monthly Labor Review*, "Public Employment and Pay Rolls in the United States, 1929-39, . . ." February 1945; and Bureau of the Census, *Government Employment*, various issues, and *Statistical Abstract of the United States*, 1948, pp. 207 and 216.

The designations A and B in the column heads reflect two different approaches. Class A data, in each case, are from the Bureau of Labor Statistics and exclude nominal employees; that is, officials and employees who receive only nominal compensation for their services. Class B data, in each case, are from the Bureau of the Census and include all officials and employees who receive any compensation, however nominal, except school board members. The separate presentation of classes A and B is confined to group total series and to the local nonschool group series where the difference in classification is significant.

Basic studies in this field include the State, County, and Municipal Survey of the Bureau of Labor Statistics, conducted with funds provided by the Work Projects Administration, covering the period 1929-1939; the Bureau of the Census quarterly survey of government employment which began in 1940; and the Biennial Survey of Education conducted by the Office of Education, Federal Security Agency.

Other studies on government employment are of limited value for historical comparisons, either because of their one-time nature, limited coverage, or differing definitions. Estimates of employment and pay rolls for the years 1909-1927 may be found in King, Wilford I., *The National Income and Its Purchasing Power*, National Bureau of Economic Research, 1930, pp. 360-365.

For the year 1926, William E. Mosher and Sophie Polah made a careful study of public employment and pay rolls based on approximately 500 reports from State and local governments, and published the results in "Public Employment in the United States," supplement to *National Municipal Review*, vol. XXI, No. 1, January 1932.

The Bureau of Foreign and Domestic Commerce published public employment data in connection with its national income studies, in its *National Income, 1929-1932*, 73d Congress, 2d Session, Senate Document No. 124, Washington, 1934. In its June 1941 issue of *Survey of Current Business*, p. 18, are presented revised estimates of total salaries and wages of government employees, 1929-1940. These estimates have been revised since publication of the Bureau of Labor Statistics and Census surveys.

Relying heavily on the Mosher-Polah and Bureau of Foreign and Domestic Commerce studies, Simon Kuznets in *National Income and Its Composition, 1919-1938*, National Bureau of Economic Research, 1941, vol. II, pp. 811-826, published revised estimates of Government employees and pay rolls for the years 1919-1938.

Federal Government Finances: Series P 89-187

TREASURY RECEIPTS, EXPENDITURES, AND SURPLUS OR DEFICIT (P 89-108)

P 89-96. Treasury receipts, 1789-1945. SOURCE: See listings of individual series, below:

P 89-93. Treasury receipts: Total, customs, internal revenue,

total other, 1789-1945. SOURCE: *Annual Report of the Secretary of the Treasury, 1946*, table 2, pp. 366-371, 419-423. Data were compiled on the basis of warrants issued from 1789 to 1915, and on the basis of daily Treasury statements for 1916 and subsequent years. General, special, emergency, and trust accounts are combined from 1789 through 1930. Trust accounts are excluded for 1931 and subsequent years.

P 94-96. Treasury receipts: Sales of public lands, surplus postal receipts, and miscellaneous receipts. SOURCE: *Annual Report of the Treasury, 1946*, as follows: For series P 94, see table 14, pp. 422-423; for series P 95, see table 13, pp. 419-421. For P 96, data for 1789-1939 are from *Annual Report, 1940*, table 6, pp. 642-645; data for 1940-1945 were obtained by subtracting the sum of series P 94-95 from series P 93. For series P 94, data are on basis of warrants issued from 1789 to 1930 and on the basis of checks issued for 1931 and subsequent years. For basis of other series, see text for series P 89-93.

P 97-98. Treasury surplus or deficit, 1789-1945. SOURCE: *Annual Report of the Secretary of the Treasury, 1946*, table 2, pp. 367-371.

P 99-108. Treasury expenditures, 1789-1945. SOURCE: See listings for individual series, below.

P 99-103. Treasury expenditures: Total (excluding debt retirements), War, Navy, interest, and total of "other expenditures," 1789-1945. SOURCE: *Annual Report of the Secretary of the Treasury, 1946*, table 2, pp. 366-371. Data were compiled on the basis of warrants issued from 1789 to 1915, and on the basis of daily Treasury statements for 1916 and subsequent years. General, special, emergency, and trust accounts are combined from 1789 through 1930. Trust accounts are excluded for 1931 and subsequent years.

P 104-107. Treasury expenditures: Indians, veterans' pensions, postal deficiencies, civil and miscellaneous, 1789-1945. SOURCE: *Annual Report of the Secretary of the Treasury, 1946*, as follows: For series P 104-105, see table 14, pp. 422-423; for series P 106, see table 13, pp. 419-421. For series P 107, data for 1789-1931 are from *Annual Report of the Secretary of the Treasury, 1940*, table 6, pp. 646-649; data for 1932-1945 were obtained by subtracting the sum of series P 104-106 from series P 103. For series P 104-105, data are on basis of warrants issued from 1789 to 1930 and on the basis of checks issued for 1931 and subsequent years. For series P 106, data are on basis of warrants issued prior to 1922, and on basis of daily Treasury statements for 1922 and thereafter. For basis of series P 107, see text for series P 99-103.

P 108. Treasury expenditures: Statutory debt retirements, 1918-1945. SOURCE: *Annual Report of the Secretary of the Treasury, 1946*, table 2, pp. 369-371.

INTERNAL REVENUE COLLECTIONS (P 109-131)

P 109-131. Internal revenue collections by tax sources, 1863-1945. SOURCES: For 1863-1915, see *Annual Report of the Secretary of the Treasury, 1929*, table 10, pp. 419-424; for 1916-1945, see *Annual Report, 1946*, table 9, pp. 406-409.

P 109-119. Internal revenue collections: Total and selected sources, 1863-1945. SOURCES: See text for series P 109-131, above.

P 120-131. Internal revenue collections: Income, excess profits, capital stock, gift taxes, etc., 1863-1945. SOURCES: See text for series P 109-131, above.

PUBLIC DEBT (P 132-143)

P 132-136. Principal of public debt outstanding, 1791-1945. SOURCE: For 1791-1852, see *Annual Report of the Secretary of the Treasury, 1891*; for 1853-1945, see *Annual Report . . . 1946*, pp. 455-456. Data are on the basis of public debt accounts from 1791 through 1919. More specifically, the figures for 1853 through 1885 are taken from "Statement of receipts and expenditures of the Government from 1855 to 1885 and principal of public debt from 1791 to 1885" compiled from the official records of the Register's office. From 1886 through 1919, figures are taken from the monthly

debt statements and revised figures published in the annual reports of the Secretary of the Treasury. From 1920 to 1945, figures are taken from the Preliminary Statement of the Public Debt published in the daily Treasury statements.

P 137-138. Computed annual interest charge and rate of interest, 1855-1945. SOURCE: For 1856-1891, see *Annual Report of the Secretary of the Treasury, 1891*, table C, p. xciv; for 1855, 1892-1915, see *Statistical Abstract of the United States, 1921*, p. 829; for 1916-1945, see *Annual Report of the Secretary of the Treasury . . . 1946*, table 58, p. 546. Data are on basis of public debt accounts from 1855 through 1942 and on basis of daily Treasury statements for 1943 to 1945.

P 139-143. Composition of interest-bearing debt, 1880-1945. SOURCE: For 1880-1915, data are from records of the Treasury Department; for 1916-1945, see *Annual Report of the Secretary of the Treasury . . . 1946*, table 26, p. 459. Data are on basis of public debt accounts from 1880 through 1919 and on basis of daily Treasury statements from 1920 to 1945.

INCOME TAX RETURNS (P 144-164)

P 144-164. Income tax returns, 1913-1945. SOURCE: See listings for individual series, below.

P 144-151. Income tax returns: Individual, estate, and trust, 1913-1945. SOURCE: For 1913-1942, see *Statistical Abstract, 1946*, table 346, p. 321; for 1943, see *Statistical Abstract, 1947*, table 349, p. 325; for 1944-1945, data were obtained from records of the Bureau of Internal Revenue. Original source of the data appearing in the *Statistical Abstract* is the Treasury Department, Bureau of Internal Revenue, *Statistics of Income*, part 1.

Under revenue laws, individuals are required to file returns as follows: (1) Single or married, for 1913-1916, those with net income of \$3,000 or over; (2) single, or married and not living with husband or wife, for 1917-1924, \$1,000 or over; 1925-1931, \$1,500 or over; 1932-1939, \$1,000 or over; for 1940, those with gross income of \$800 or over; for 1941, \$750 or over; and for 1942 and 1943, \$500 or over regardless of amount of net income; (3) married and living with husband or wife, filing a *joint return*, for 1917-1923, those with net income of \$2,000 or over; 1924, \$2,500 or over; 1925-1931, \$3,500 or over; 1932-1939, \$2,500 or over; for 1940, those with gross income of \$2,000 or over; for 1941, \$1,500 or over; for 1942, \$1,200 or over; and for 1943, if gross income exceeds \$624, regardless of amount of net income; also for 1943, a return is required of any person liable for tax for 1942, regardless of amount of gross income for 1943; (4) every individual with gross income of \$5,000 or over for 1921-1939, and as stated above for 1940-1943. For 1944 and 1945, every citizen or resident having gross income of \$500 or more is required to file a return. For refund purposes, returns are also required with respect to gross income under \$500 from which taxes have been withheld. *Data for returns showing no net income, filed in accordance with these latter provisions, are not included in statistics shown.* Fiduciaries are required to file returns on the same basis as single individuals, except that a return is required for every estate or trust of which any beneficiary is a non-resident alien, and for 1938-1945, a return is required for every trust having a net income of \$100 or over. Partnership net profit or net loss is reported on individual returns of co-partners according to their shares.

P 152-164. Income tax returns, corporation, 1909-1945. SOURCES: U. S. Treasury Department, Bureau of Internal Revenue, *Statistics of Income, 1943*, part 2, table 15, p. 340, and records; series P 164 is series P 152 minus the sum of series P 153 and P 160, see *Statistical Abstract, 1946*, table 354, p. 329.

Under the Revenue Act of 1934, the privilege of filing a consolidated return for a group of affiliated corporations was limited to common carriers by railroad and their related leasing and holding companies. The Revenue Act of 1936 extended this privilege to

street, suburban, and interurban electric railway corporations. These changes resulted in marked differences between returns for 1934-1941, and those for 1933 and prior years, in net-income or deficit classification and in size of total assets, as well as in distribution by industries. Tables showing effect on tabulated data of discontinuance of consolidated returns except by railroad corporations appear in *Statistics of Income for 1934*, part 2. Beginning in 1942, the consolidated-return privilege was again extended, in general, to all corporations.

Gross income (series P 154 and P 161) is obtained from "Total income" as reported on the return by adding "Cost of goods sold," "Cost of operations" (beginning 1932), and any negative items reported under sources of income. In 1918-1924, railroad and other public utility corporations frequently reported only the net amount of income, resulting in estimated understatements of \$5 billion in 1918 and 1919 and nearly twice that amount in 1920 and 1921; there are no estimates of understatement for 1922-1924. The gross income figures for 1918-1921 exclude the bulk of dividends received.

For 1922-1933 and 1940-1945, net income (series P 155) is the amount before deduction due to net operating loss of prior year. (Net operating loss was not allowable as a deduction for years other than those specified.) For 1935 and prior years, net income or deficit (series P 162) is the amount reported for income tax computation; for 1936 and later years it is the amount reported for (declared value) excess-profits tax computation, except that, for 1944 and 1945, the amount shown includes government interest subject to surtax only and continues to include the excess of net long-term capital gain over net short-term capital loss, even though such excess was made exempt from declared value excess profits beginning in 1944. Beginning in 1936, contributions or gifts are deductible in arriving at net income.

Income tax (series P 157) for 1905-1915 consists of tax collections; for 1916-1945, it is the amounts of tax liabilities reported on the returns before deduction of credit for taxes paid to foreign countries or United States possessions.

POSTAL RECEIPTS AND EXPENDITURES (P 165-169)

P 165-169. Postal receipts and expenditures, 1789-1945. SOURCE: *Annual Report of the Secretary of the Treasury, 1946*, table 13, pp. 419-421.

COPYRIGHTS, PATENTS, AND TRADEMARKS (P 170-187)

P 170-174. Copyright registrations, 1898-1945. SOURCE: *Annual Reports of the Register of Copyrights* (Library of Congress). Data are for fiscal years ending June 30.

P 175. Copyright registrations of commercial prints and labels, 1874-1945. SOURCE: For 1874-1925, see *Annual Report of the Commissioner of Patents*; for 1926-June 30, 1940, see Patent Office records; for July 1, 1940-1945, see Library of Congress records. Data for fiscal years beginning in 1940 are published in the *Annual Report of the Library of Congress*.

P 176-180. Patents granted, 1790-1945. SOURCE: For series P 176-179, see *Annual Report of the Commissioner of Patents* and the numbers given to patents, which are numbered consecutively; for series P 180, same as series P 181-184 below. Patents are classified by inventions (series P 177), designs (series P 178) for articles of manufacture, and reissues (series P 179) which are new patents granted to replace those already granted in order to make some amendment or correction. Design patents were first authorized by Congress in 1842. The Patent Act of July 4, 1836, made radical changes in the patent law, and the present numbering series starts with this date. Reissues are included in series P 176 in 1837 and the immediately preceding years, but they are very few in number. See also Department of Commerce, *The Story of the American Patent System, 1790-1940*, for a historical narration of the development of patent laws.

P 181-184. Applications for patents filed, 1840-1945. SOURCE: For 1790-1925, see *Annual Report of the Commissioner of Patents*; for 1926-1945, see Patent Office records.

P 185-187. Trade-marks registered, 1870-1945. SOURCE: *Annual Report of the Commissioner of Patents and Patent Office records*. The sudden increase in registrations in 1920 is connected with a new law passed in March of that year facilitating registrations. The basic trade-mark law was enacted in 1905. Prior laws, passed in 1870 and 1881 were limited in scope, with the earlier one being held unconstitutional. Registrations are for 20 years with renewals for 20-year periods.

State and Local Government Finances: Series P 188-277

P 188-277. General note. For almost a century, the United States Government has published information regarding the finances of State and local governments. Beginning in 1850, surveys approximately every 10 years have reported selected financial aspects of all State and local governments. For 1870 through 1922, these data were published under the title *Wealth, Debt, and Taxation* or variations thereof; for 1932 the data were published in *Financial Statistics of State and Local Governments*; and for 1942 they are found in *Census of Governments*. For a historical resume of "Ten Decennial Censuses of Governments: 1850-1942," see Bureau of the Census, *Governmental Finances in the United States: 1942*, pp. 130-135; of the three type-of-government reports now issued annually, the city series was initiated in 1898, the State series was started in 1915, and the county series was begun in 1942.

Comparability of data: The first four decennial censuses are too diverse and different in content from present surveys to permit more than limited comparison with recent years. Their emphasis was upon tax levies, debt, and wealth, the last census of wealth having been taken in 1922. Starting with the 1890 decennial census, a more balanced reporting of revenue, expenditure, and debt has characterized decennial and later annual reporting. Throughout nearly six decades, revenue was reported by source, expenditure by function and character, and debt by gross and net liabilities. Definitions of these terms, however, have been so revised as to prevent identity among classifications for all years, but the revisions do not vitiate approximate similarity in totals and major financial classes.

Historically, Census reporting on State and local finance has involved varying treatment of three categories—general government, enterprises, and continuing reserve funds (sinking and trust funds). Until 1937 they were merged into a consolidated set of statistics. Thereafter, government enterprises were constituted as a separate category, thereby excluding gross earnings and expenditures of public utilities and other enterprises from the general government statistics showing tax and other revenue and expenditure for schools, roads, welfare, and other functions of general benefit. Of course, net contributions to general government from enterprise earnings are shown as a general revenue; and any net contribution from tax and other general revenue for enterprise purposes is treated as a general expenditure. In 1941, sinking and trust funds were constituted as a separate category; earnings of these funds were eliminated from general revenue and disbursements by trust funds were deleted from general expenditure. The substantial general contributions to sinking funds for debt retirement and to pension and unemployment compensation funds for social insurance are shown as general expenditure, together with smaller transfers for other purposes.

The definition as to what constitutes an independent unit of government—and hence a unit for separate reporting—has changed over the decades. Of the various decennial censuses of governments, only the 1942 census included in the township classification all townships and New England towns. Earlier censuses included part of the urban townships or New England towns with cities. Earlier censuses also tended to include with special districts, groups of dependent districts of counties. The line between independent and dependent school districts has not been the same in

all decennial censuses; but it has been sufficiently similar to permit rough comparisons among years.

*Adjustments to approach comparability.** Data used here for years before 1937 and 1941 have been recast to render them comparable, as far as feasible, with information shown for these and later years. The largest enterprise transactions, revenue and operation expenditure, are uniformly excluded. Enterprise statistics for capital outlay and interest on debt are deleted for States and for cities having populations over 30,000. Enterprise amounts remaining are not significant.

Adjustments in data for years before 1941, in order to separate reporting of sinking and trust funds, have been feasible for governmental units involving the bulk of funds of this type. Thus, in lieu of benefit payments for pensions and unemployment compensation, general-government contributions to reserve funds for these purposes are shown for States and for large cities. Likewise, pension assessments and earnings of sinking and trust funds are excluded as general revenue of States and large cities and are recognized as receipts of the reserve funds. Since these two types of units account for the preponderant share of State and local sinking and trust funds, the mentioned adjustments cover most of the transactions of this nature.

Related to the establishment of the category of sinking and trust funds is the addition in 1941 of provision for debt retirement as an expenditure class. The first element of this class consists of general contributions to sinking funds for the immediate or later retirement of debt, and the second is direct debt redemption—i. e., redemption directly from general funds, not from sinking funds. Provision for debt retirement can be shown only for the years beginning with 1941.

The most important remaining type of adjustment which has been made relates to intergovernmental aid. Since 1941, fiscal aid in Census reporting has comprised both functional grants and State-imposed taxes shared with local governments. Local shares of State taxes had been classified as local tax revenue prior to that time. Using the United States Senate report, *Federal, State, and Local Fiscal Relations*, Senate Document No. 69, 78th Congress, 1st Session, pre-1941 financial data have been adjusted in these series to report local shares of State-imposed taxes as State revenue, as State expenditure for fiscal aid, and as local revenue from fiscal aid.

The development of Census reporting on State and local finances summarized above is described in detail in a *Historical Review of State and Local Finances* (see text for series P 188-233 for a more complete citation). This last publication brings together data for considerable historical periods adjusted to achieve comparability with current reporting of State and local finances. Detailed definitions of the terms used here may also be found there and in the Census Bureau annual reports on State, city, and county finances.

P 188-223. General revenue by source, general expenditure by character and function, and gross debt, selected years, 1890-1945. SOURCE: Bureau of the Census, *Historical Review of State and Local Government Finances*, comprising State and Local Government Special Study No. 25, June 1948. Since series P 188-211 do not separately show townships, school districts, and special districts, series P 212-215 are presented to summarize the trends for these types of government.

Direct summation of State and local revenue and expenditure into aggregates would result in the double counting of intergovernmental aid paid between State and local governments. The large amount of aid paid by States to local government, as well as the very small amount of aid paid by localities to States, would be

counted both as State and as local transactions. To avoid this double counting, totals in series P 188-201 show State and local revenue and expenditure on a net basis, excluding duplicating aid. Series P 216-223 show the actual amounts involved in the exclusion of duplicating aid from totals in series P 188-201.

City statistics in series P 188-223 cover all cities rather than only the cities having populations over 100,000, shown in series P 250-277. School districts refer to districts independent of cities and counties and hence do not include the schools financed as dependent parts of cities and counties.

Underlying public financing, especially of local governments, is the size of the assessed valuation of taxable property and of property tax levies. Data are shown in text table 1 for selected years from 1850 to 1940.

TABLE 1.—ASSESSED VALUATION AND PROPERTY TAX LEVIES OF STATE AND LOCAL GOVERNMENTS: SELECTED YEARS 1850 TO 1940

[In millions]

YEAR	Assessed valuation	PROPERTY TAX LEVY	
		State government	Local government
1940	\$143,282	\$255	¹ \$4,322
1932	168,317	359	4,668
1922	124,617	354	3,149
1912	69,458	155	1,185
1902	35,338	80	645
1890	25,478	71	400
1880	17,140	52	262
1870	² 11,406	55	171
1860	12,085	(³)	⁴ 94
1850	⁵ 4,136	(³)	(⁵)

¹ Property tax collections for 1942.

² Gold basis.

³ State levies included with local levies; segregation not available.

⁴ Estimated full valuation.

⁵ Data not available.

P 224-234. General functional expenditure of State governments, selected years 1915-1945. SOURCE: Bureau of the Census, *Historical Review of State and Local Government Finances*, comprising State and Local Government Special Study No. 25, June 1948.

P 235-249. State tax collections, 1915, 1919, 1922-1945. SOURCES: Bureau of the Census, *Historical Review of State and Local Government Finances*, comprising State and Local Government Special Study No. 25, June 1948.

P 250-277. Financial summary and general expenditure by function of cities having population over 100,000, selected years 1902-1945. SOURCE: Bureau of the Census, *Historical Review of State and Local Government Finances*, comprising State and Local Government Special Study No. 25, June 1948. Beginning in 1941 (with data available also for 1940), the term *city* has been defined as the *city corporation*. This is the political unit organized under the law as an entity accountable to the electorate; and hence the term excludes all overlying local governments even though they may perform functions that some city corporations render. Prior to 1941, the term *city* was essentially an area concept in that the Census Bureau reported not only city corporations but also computed portions of overlying local governments. The finances of overlying school and other special districts were prorated according to the ratio of the part of the assessed valuation of the overlying unit within the city area to the total valuation of the overlying unit. County finances were prorated only for counties overlying cities having populations over 300,000.

Series P 1-26.—METHODS OF ELECTING PRESIDENTIAL ELECTORS: 1788 TO 1836

[L—by legislature; G T—by people, on general ticket; D—by people, in districts; A—by people, in the State at large; E—by electors. The number in parentheses following the symbol "D" is the number of districts into which the State was divided. As a rule, each district elected 1 elector. The number in parentheses following the symbol "A" is the number of electors elected at large.]

STATE	Series No.	1788-1789	1792	1796	1800	1804	1808	1812	1816	1820	1824	1828	1832	1836
New Hampshire	1	G T and L ¹	G T ²	G T and L ¹	L	G T	G T	G T	G T	G T	G T	G T	G T	G T
Massachusetts	2	D (8) and L ³	D (4) and L ⁴	D (14) and L ⁵	L	D (17) and A (2)	L	D (6) ⁶	L	D (13) and A (2)	G T	G T	G T	G T
Rhode Island	3	L	L	L	G T	G T	G T	G T	G T	G T	G T	G T	G T	G T
Connecticut	4	L	L	L	L	L	L	L	L	L	L	L	L	L
New York	5	L	L	L	L	L	L	L	L	L	L	D (30) and E ⁷	G T	G T
New Jersey	6	L	L	L	L	G T	G T	L	G T	G T	G T	G T	G T	G T
Pennsylvania	7	G T	G T	G T	L	G T	G T	G T	G T	G T	G T	G T	G T	G T
Delaware	8	D (3) ⁸	L	L	L	L	L	L	L	L	L	L	L	L
Maryland	9	G T	G T	D (10)	D (10)	D (9) ⁹	D (9) ⁹	D (9) ⁹	D (9) ⁹	D (9) ⁹	D (9) ⁹	D (9) ⁹	D (9) ⁹	D (4) ¹⁰
Virginia	10	D (12)	D (21)	D (21)	G T	G T	G T	G T	G T	G T	G T	G T	G T	G T
North Carolina	11	L	L ¹¹	D (12)	D (12)	D (14)	D (14)	L	G T	G T	G T	G T	G T	G T
South Carolina	12	L	L	L	L	L	L	L	L	L	L	L	L	L
Georgia	13	L	L	G T	L	L	L	L	L	L	L	G T	G T	G T
Vermont	14	L	L	L	L	L	L	L	L	L	L	G T	G T	G T
Kentucky	15	L	D (4)	D (4)	D (4)	D (2) ¹²	D (2) ¹²	D (3) ¹²	D (3) ¹²	D (3) ¹²	D (3) ¹²	D (3) ¹²	D (3) ¹²	D (3) ¹²
Tennessee	16	L	L	E ¹⁴	E ¹⁴	D (5) ¹³	D (5) ¹³	D (8) ¹³	D (8) ¹³	D (8) ¹³	D (8) ¹³	D (8) ¹³	D (8) ¹³	D (8) ¹³
Ohio	17	L	L	L	L	G T	G T	G T	G T	G T	G T	G T	G T	G T
Louisiana	18	L	L	L	L	L	L	L	L	L	L	L	L	L
Indiana	19	L	L	L	L	L	L	L	L	L	L	L	L	L
Mississippi	20	L	L	L	L	L	L	L	L	L	L	L	L	L
Illinois	21	L	L	L	L	L	L	L	L	L	L	L	L	L
Oklahoma	22	L	L	L	L	L	L	L	L	L	L	L	L	L
Maine	23	L	L	L	L	L	L	L	L	L	L	L	L	L
Missouri	24	L	L	L	L	L	L	L	L	L	L	L	L	L
Arkansas	25	L	L	L	L	L	L	L	L	L	L	L	L	L
Michigan	26	L	L	L	L	L	L	L	L	L	L	L	L	L

¹ A majority of the popular vote was necessary for a choice. In case of a failure to elect, the legislature supplied the deficiency.
² A majority of votes was necessary for a choice. In case of a failure to elect 1 or more electors a second election was held by the people, at which choice was made from the candidates in the first election who had the most votes. The number of candidates in the second election was limited to twice the number of electors wanted.
³ Each of the 8 districts chose 2 electors, from which the General Court (i. e., the legislature) selected 1. It also elected 2 electors at large.
⁴ 2 of the districts voted for 5 members each, and 2 for 3 members each. A majority of votes was necessary for a choice. In case of a failure to elect by popular vote the General Court supplied the deficiency. In the election of 1792 the people chose 5 electors and the General Court 11.
⁵ A majority of votes was necessary for a popular choice. Deficiencies were filled by the General Court, as in 1792. It also chose 2 electors at large. In 1796 it chose 9 electors, and the people, 7.
⁶ 1 district chose 6 electors; 1, 5 electors; 1, 4 electors; 2, 3 electors each; and 1, 1 elector.
⁷ 1 district elected 3 electors; 2, 2 electors each; and 27, 1 elector each. The 3 electors thus elected chose 2 presidential electors.
⁸ Each qualified voter voted for 1 elector. The 3 electors who received most votes in the State were elected.
⁹ During the years 1804-1823 Maryland chose 11 electors in 9 districts, 2 of the districts elected 2 members each.
¹⁰ 1 district chose 4 electors; 1, 3 electors; 1, 2 electors; and 1, 1 elector.
¹¹ The State was divided into 4 districts, and the members of the legislature residing in each district chose 3 electors.
¹² Each district elected 4 electors.
¹³ 2 districts chose 5 electors each, and 1 chose 4 electors.
¹⁴ In 1796 and 1800 Tennessee chose 3 presidential electors—1 each for the districts of Washington, Hamilton, and Mero. 3 "electors" for each county in the State were appointed by the legislature, and the "electors" residing in each of the 3 districts chose 1 of the 3 presidential electors.

Series P 27-31.—ELECTIONS AND POLITICS—ELECTORAL AND POPULAR VOTE FOR PRESIDENT, BY POLITICAL PARTY: 1789 TO 1944

Not all minor candidates included; hence sum of votes cast for listed candidates may not equal total votes cast in election. More than one party designation may follow a candidate's name because of his endorsement by minor parties (listed second) or because several minor groups known by various names in different States may support the same candidate.]

YEAR	Number of States	Presidential candidate	Political party	VOTE CAST		YEAR	Number of States	Presidential candidate	Political party	VOTE CAST	
				Electoral	Popular					Electoral	Popular
	27	28	29	30	31		27	28	29	30	31
1944	48	Franklin D. Roosevelt.	Democratic; Amer. Labor; Liberal.	432	25,602,504	1936	Con.	John W. Aiken.	Socialist-Labor; Indst'l Labor	-----	12,777
		Thomas E. Dewey.	Republican	99	22,006,285	1932	48	Franklin D. Roosevelt.	Democratic	472	22,821,857
		Norman Thomas	Socialist	-----	80,518			Herbert Hoover.	Republican	59	15,761,841
		Claude A. Watson.	Prohibition	-----	74,758			Norman Thomas	Socialist	-----	881,951
		Edward A. Teichert.	Socialist-Labor;	-----	45,386			William Z. Foster.	Communist	-----	102,785
		(Unpledged)	Industrial Government.	-----	-----			Verne L. Reynolds.	Socialist-Labor	-----	33,276
			Texas Regulars.	-----	185,439			William D. Upshaw.	Prohibition	-----	81,869
1940	48	Franklin D. Roosevelt.	Democratic; Amer. Labor.	449	27,244,160			William H. Harvey.	Liberty	-----	58,425
		Wendell L. Willkie.	Republican	82	22,305,198			Jacob S. Coxey, Sr.	Farmer-Labor	-----	7,309
		Norman Thomas	Socialist;	-----	99,557	1928	48	Herbert Hoover.	Republican	444	21,391,381
		Roger Q. Babson.	Progressive.	-----	57,812			Alfred E. Smith.	Democratic	87	15,016,443
		Earl Browder	Prohibition;	-----	-----			Norman Thomas	Socialist	-----	267,895
			National Prohibition.	-----	46,251			William Z. Foster.	Workers	-----	21,181
			Communist.	-----	-----			Verne L. Reynolds.	Socialist-Labor	-----	21,603
1936	48	Franklin D. Roosevelt.	Democratic; Amer. Labor.	523	27,751,597			William D. Upshaw.	Prohibition	-----	20,106
		Alfred M. London.	Republican	8	16,679,588			William F. Varney.	Farmer-Labor	-----	6,390
		William Lemke.	Union, Royal Oak; Nat'l Union for Social Justice, 3d Party; Independent.	-----	882,479	1924	48	Calvin Coolidge.	Republican	382	15,725,016
			Socialist.	-----	187,720			John W. Davis.	Democratic	136	3,386,503
		Norman Thomas	Communist.	-----	80,159			Robert LaFollette	Progressive	13	4,822,856
		Earl Browder	Prohibition;	-----	37,847			Herman P. Faris	Prohibition	-----	57,520
		D. Leigh Colvin.	Com'wealth	-----	-----			Frank T. Johns-	Socialist-Labor	-----	36,428
				-----	-----			William Z. Foster.	Workers	-----	36,386
				-----	-----			Gilbert O. Nations.	American	-----	23,967
				-----	-----			William J. Wallace.	Commonwealth Land.	-----	1,532

See footnotes, page 290.

Series P 27-31.—ELECTIONS AND POLITICS—ELECTORAL AND POPULAR VOTE FOR PRESIDENT, BY POLITICAL PARTY: 1789 TO 1944—Con.

[More than one party designation may follow a candidate's name because of his endorsement by minor parties (listed second) or because several minor groups known by various names in different States may support the same candidate]

YEAR	Number of States	Presidential candidate	Political party	VOTE CAST		YEAR	Number of States	Presidential candidate	Political party	VOTE CAST				
				Electoral	Popular					Electoral	Popular			
	27	28	29	30	31		27	28	29	30	31			
1920	48	Warren G. Harding. James M. Cox Eugene V. Debs. P. P. Christensen Aaron S. Watkins	Republican	404	16,152,200	1884	38	Grover Cleveland James G. Blaine. John P. St. John Benjamin F. Butler.	Democratic	219	4,874,986	Republican	182	4,851,981
			Democratic	127	9,147,353				Prohibition				150,369	
			Socialist		265,411				Greenback-Labor				175,370	
			Farmer-Labor		189,408									
			Prohibition											
1916	48	Woodrow Wilson Chas. E. Hughes A. L. Benson J. Frank Hanly Arthur E. Reimer (Various candidates).	Socialist-Labor		31,715	1880	38	James A. Garfield Winfield S. Hancock. James B. Weaver	Republican	214	4,454,416	Democratic	155	4,444,952
			Single Tax		5,837				Greenback-Labor				308,578	
			American		48,000				Prohibition				10,305	
									American				700	
1912	48	Woodrow Wilson William H. Taft. Theodore Roosevelt. Eugene V. Debs. Eugene W. Chafin. Arthur E. Reimer.	Democratic	435	6,293,454	1876	38	Rutherford B. Hayes. Samuel J. Tilden Peter Cooper Green Clay Smith James B. Walker	Republican	185	4,036,298	Democratic	184	4,800,590
			Republican	8	3,484,980				Greenback				81,737	
			Progressive	88	4,119,583				Prohibition				9,522	
			Socialist		900,672				American				2,636	
			Prohibition		206,275									
1908	46	William H. Taft. William J. Bryan Eugene V. Debs. Eugene W. Chafin. Thomas L. Hisgen.	Socialist-Labor		28,750	1872	37	Ulysses S. Grant Horace Greeley	Republican	286	3,597,132	Democratic	(?)	2,834,125
			United		14,021				Liberal Republican				29,489	
			Christian		500				Straight Democratic				5,603	
			Republican	336	7,623,486				Independent-Democratic				42	
			Democratic	162	6,409,104				Democratic				18	
1904	45	Theodore Roosevelt. Alton B. Parker. Eugene V. Debs. Silas C. Swallow Thomas E. Watson. Charles H. Corregan. Austin Holcomb.	Socialist-Labor		31,249	1868	37	Ulysses S. Grant Horatio Seymour (Not voted).	Democratic	18		Republican	214	3,012,833
			United		500				Democratic				80	
			Republican	336	7,623,486				Democratic				23	
			Democratic	140	5,077,911				Democratic				2	
			Socialist		402,233				Democratic				1	
1900	45	William McKinley. William J. Bryan John C. Woolley Eugene V. Debs. Wharton Barker Jos. F. Malloney Seth H. Ellis Jonah F. R. Leonard.	Prohibition		87,814	1864	36	Abraham Lincoln. George B. McClellan. (Not voted).	Democratic	2		Republican	212	2,213,665
			Socialist		87,814				Democratic				21	
			Democrat		50,373				Democratic				81	
			People's		59,739				Democratic				1	
			Socialist-Labor		39,739				Democratic				17	
1886	45	William McKinley. William J. Bryan John M. Palmer. Joshua Levering. Chas. H. Matchett. Chas. E. Bentley	Union Reform		5,698	1860	33	Abraham Lincoln. J. C. Breckinridge. Stephen A. Douglas. John Bell	Republican	180	1,866,452	Democratic	72	847,953
			United		5,500				Democratic				12	
			Christian		5,500				Democratic				39	
			Republican	271	7,104,779				Constitutional Union				1	
			Democratic	176	6,502,925				Democratic				17	
1896	45	William McKinley. William J. Bryan John M. Palmer. Joshua Levering. Chas. H. Matchett. Chas. E. Bentley	Prohibition		87,814	1856	31	James Buchanan John C. Fremont Millard Fillmore	Democratic	174	1,838,169	Republican	114	1,341,264
			Socialist-Labor		39,739				Republican				8	
			Union Reform		5,698				American				8	
			United		5,500				Whig				254	
			Christian		5,500				Whig				42	
1892	44	Grover Cleveland Benjamin Harrison. James B. Weaver John Bidwell Simon Wing	Free Soil		165,825	1852	31	Franklin Pierce. Winfield Scott. John P. Hale	Democratic	254	1,601,274	Whig		1,886,580
			Whig		87,814				Free Soil				163	
			Democrat		50,373				Free Soil				127	
			People's		50,373				Free Soil				127	
			People's		50,373				Free Soil				127	
1888	38	Benjamin Harrison. Grover Cleveland Clinton B. Fisk Anson J. Streeter Robert H. Cowdrey. James Langdon Curtis.	Democratic		1,000	1848	30	Zachary Taylor. Lewis Cass Martin Van Buren.	Whig	163	1,860,099	Democratic		1,220,544
			Democratic		5,698				Free Soil				127	
			United		5,500				Free Soil				291,263	
			Christian		5,500				Democratic				170	
			Republican	233	5,439,853				Democratic				105	
1884	45	William McKinley. William J. Bryan John M. Palmer. Joshua Levering. Chas. H. Matchett. Chas. E. Bentley	Republican	271	7,104,779	1844	26	James K. Polk. Henry Clay James G. Birney	Democratic	170	1,337,243	Whig		1,299,062
			Democratic		6,502,925				Liberty				62,800	
			People's		133,148				Liberty				284	
			Nationalist		133,148				Whig				284	
			Democratic		133,148				Whig				284	
1880	26	Martin Van Buren. William H. Harrison. Hugh L. White Daniel Webster W. P. Mangum	Prohibition		132,007	1840	26	William H. Harrison. Martin Van Buren. James G. Birney	Democratic	60	1,129,102	Democratic		7,069
			Socialist-Labor		36,274				Liberty				170	
			Nationalist		13,969				Democratic				73	
			Democratic		132,007				Whig				28	
			Prohibition		36,274				Whig				14	
1876	25	Andrew Jackson Henry Clay	Socialist-Labor		21,164	1836	26	Martin Van Buren. William H. Harrison. Hugh L. White Daniel Webster W. P. Mangum	Whig	28	735,651	Anti-Jackson		11
			Prohibition		264,133				Anti-Jackson				11	
			People's		1,041,028				Anti-Jackson				11	
			Socialist-Labor		21,164				Anti-Jackson				11	
			Socialist-Labor		21,164				Anti-Jackson				11	
1872	25	Andrew Jackson Henry Clay	Republican	233	5,439,853	1832	25	Andrew Jackson Henry Clay	Democratic	219	687,502	National Republican	49	4,630,189
			Democratic		5,540,309				National Republican				7	
			Prohibition		249,506				Anti-Masonic				11	
			Union Labor		146,935				Nullifiers				2	
			United Labor		2,818				Nullifiers				2	
1828	24	Andrew Jackson	American		1,600	1828	24	Andrew Jackson	Democratic	173	647,286	Democratic		

See footnotes on next page.

Series P 27-31.—ELECTIONS AND POLITICS—ELECTORAL AND POPULAR VOTE FOR PRESIDENT, BY POLITICAL PARTY: 1789 TO 1944—Con.

[More than one party designation may follow a candidate's name because of his endorsement by minor parties (listed second) or because several minor groups known by various names in different States may support the same candidate.]

YEAR	Number of States	Presidential candidate	Political party	VOTE CAST		YEAR	Number of States	Presidential candidate	Political party	VOTE CAST	
				Electoral	Popular					Electoral	Popular
	27	28	29	30	31		27	28	29	30	31
1828— Con.		John Q. Adams	National Republicans.	83	508,064	1796 ⁶ —Con.		Thomas Pinckney.	Federalist	59	-----
1824	24	John Q. Adams Andrew Jackson Henry Clay W. H. Crawford	} No distinct party designations.	⁵ 84	108,740			Aaron Burr	Antifederalist	30	-----
				⁵ 99	153,544			Samuel Adams	Democratic-Republican.	15	-----
				37	47,136			Oliver Ellsworth	Federalist	11	-----
				41	46,618			George Clinton	Democratic-Republican.	7	-----
1820	24	James Monroe John Q. Adams (Not voted)	Republican Independent-Republican.	231 1 3	-----			John Jay	Independent-Federalist.	5	-----
1816	19	James Monroe Rufus King (Not voted)	Republican Federalist	183 34 4	-----			James Iredell	Federalist	3	-----
1812	18	James Madison DeWitt Clinton (Not voted)	Democratic-Republican. Fusion	128 89 1	-----	1792 ⁶	15	George Washington.	Federalist	132	-----
1808	17	James Madison C. C. Pinckney George Clinton (Not voted)	Democratic-Republican. Federalist Independent-Republican.	122 47 6 1	-----			John Adams	Federalist	77	-----
				6	-----			George Clinton	Democratic-Republican.	50	-----
				1	-----	1789 ⁶	11	Thomas Jefferson	-----	4	-----
1804	17	Thomas Jefferson C. C. Pinckney	Democratic-Republican. Federalist	162 14	-----			Aaron Burr	-----	1	-----
1800 ⁶	16	Thomas Jefferson Aaron Burr John Adams C. C. Pinckney John Jay	Democratic-Republican. Democratic-Republican. Federalist Federalist Federalist	73 73 65 64 1	-----			George Washington.	-----	69	-----
				71	-----			John Adams	-----	84	-----
1796 ⁶	16	John Adams Thomas Jefferson	Federalist Democratic-Republican.	68	-----			John Jay	-----	9	-----
				68	-----			R. H. Harrison	-----	6	-----
				64	-----			John Rutledge	-----	6	-----
				1	-----			John Hancock	-----	4	-----
				71	-----			George Clinton	-----	3	-----
				68	-----			Samuel Huntington.	-----	2	-----
				68	-----			John Milton	-----	2	-----
				68	-----			James Armstrong	-----	1	-----
				68	-----			Benjamin Lincoln.	-----	1	-----
				68	-----			Edward Telfair	-----	1	-----
				68	-----			(Not voted)	-----	12	-----

¹ Includes 798 Union votes cast in endorsement of Republican candidates.
² Because of the death of Horace Greeley, Democratic electors scattered their votes.
³ Harrison, 549,000; White, 146,000; and Webster, 41,000.
⁴ For 1832, see *Platforms of the Two Great Political Parties*, p. 440. However, *Atlas of the Historical Geography* . . . gives Jackson, 707,000; Clay, 329,000; Wirt, 255,000. *American Political Parties and Presidential Elections* gives 530,189 for Clay but indicates this includes votes for Wirt.

⁵ No candidate having a majority in the electoral college, the election was decided in the House of Representatives.
⁶ Prior to the election of 1804, each elector voted for 2 candidates for President; the one receiving the highest number of votes, if a majority, was declared elected President, the next highest, Vice-President. This provision was modified by adoption of the 12th amendment which was proposed by the 8th Congress, Dec. 12, 1803, and declared ratified by the legislatures of three-fourths of the States in a proclamation of the Secretary of State, Sept. 25, 1804.

Series P 32-39.—ELECTIONS AND POLITICS—NUMBER OF CONGRESSIONAL BILLS VETOED:
1789 TO 1946

YEAR	President	VETOED BILLS			Vetoed sus- tained	Bills passed over veto	MAJOR APPROPRIATION BILLS VETOED ¹	
		Total	Regular	Pocket			Purpose and fiscal year	Subsequent action on bill
		32	34	35				
1945-1946 ²	Truman	74	54	20	74			
1933-1945 ³	Roosevelt, F.	631	371	260	622	9	Executive and independent offices, 1935	Veto overridden
1929-1933	Hoover	37	21	16	34	3	Executive and independent offices, 1934	No action taken
1923-1929	Coolidge	50	20	30	46	4	Deficiency, 1933	Veto sustained
1921-1923	Harding	6	5	1	6			
1918-1921	Wilson	44	33	11	38	6	Army, 1922	No action taken
							Legislative, executive, judicial, 1921	Veto sustained
							Sundry civil expenses, 1920	No action taken
							Agriculture, 1920	Veto sustained
							Legislative, executive, judicial, 1919	Veto sustained
							Agriculture, 1919	Veto sustained
							Post office, 1919	Veto sustained
1909-1913	Taft	39	30	9	38	1	Army, 1917	No action taken
							Sundry civil expenses, 1914	Veto sustained
							Legislative, executive, judicial, 1913	Veto sustained
							Legislative, executive, judicial, 1913	Veto sustained
1901-1909	Roosevelt, T.	32	42	40	31	1		
1897-1901	McKinley	42	6	36	42			
1893-1897	Cleveland	170	42	128	165	5	Sundry civil expenses, 1898	No action taken
							Indian Department, 1898	No action taken
							Agriculture, 1898	No action taken
							Deficiency, 1896	Veto sustained
1889-1893	Harrison, B.	44	19	25	43	1		
1885-1889	Cleveland	414	304	110	412	2		
1881-1885	Arthur	12	4	8	11	1		
1877-1881	Hayes	13	12	1	12	1	Payment of marshals, 1881	No action taken
							Payment of marshals, 1880	No action taken
							Payment of marshal, 1880	Veto sustained
							Judicial expenses, 1880	Veto sustained
							General appropriations, 1880	Veto sustained
1869-1877	Grant	92	44	48	88	4		
1865-1869	Johnson	28	21	7	13	15		
1861-1865	Lincoln	6	2	4	6			
1857-1861	Buchanan	7	4	3	7			
1853-1857	Pierce	9	9		4	5		
1845-1849	Polk	3	2	1	3			
1841-1845	Tyler	10	6	4	9	1		
1829-1837	Jackson	12	5	7	12			
1817-1825	Monroe	1	1		1			
1809-1817	Madison	7	5	2	7			
1789-1797	Washington	2	2		2			

¹ For departmental support or similar purpose. Excludes bills to appropriate for particular programs or subject matter short of support of a major department or agency.

² Through 79th Congress.

³ Through April 12, 1945; 2 bills of 79th Congress vetoed by President Roosevelt

Series P 40-49.—ELECTIONS AND POLITICS—CONGRESSIONAL BILLS, ACTS, AND RESOLUTIONS: 1789 TO 1946

[Excludes simple and concurrent resolutions]

PERIOD OF SESSION	Congress	MEASURES INTRODUCED			MEASURES PASSED						
		Total	Bills	Joint resolutions	Total	Public			Private		
						Total	Acts	Resolutions	Total	Acts	Resolutions
Jan. 1945-Aug. 1946	79th	10,330	9,748	582	1,625	733	733	(1)	892	892	(1)
Jan. 1943-Dec. 1944	78th	8,334	7,845	489	1,157	568	568	(1)	589	589	(1)
Jan. 1941-Jan. 1942	77th	11,334	10,793	541	1,485	850	850	(1)	635	635	(1)
Jan. 1939-Jan. 1941	76th	16,105	15,174	931	1,662	1,005	894	111	657	651	6
Jan. 1937-June 1938	75th	16,156	15,120	1,036	1,759	919	788	131	840	835	5
Jan. 1935-June 1936	74th	18,754	17,319	935	1,724	937	851	136	737	730	7
Mar. 1933-June 1934	73d	14,370	13,774	596	975	589	486	53	436	434	2
Dec. 1931-Mar. 1933	72d	21,382	20,501	881	843	516	442	74	327	326	1
Apr. 1929-Mar. 1931	71st	24,453	23,652	801	1,522	1,009	869	140	513	512	1
Dec. 1927-Mar. 1929	70th	23,897	23,238	659	1,722	1,145	1,037	108	577	568	9
Dec. 1925-Mar. 1927	69th	23,799	23,250	549	1,423	879	808	71	544	537	7
Dec. 1923-Mar. 1925	68th	17,462	16,384	578	996	707	632	75	289	286	3
Apr. 1921-Mar. 1923	67th	19,889	19,133	756	930	654	549	105	276	275	1
May 1919-Mar. 1921	66th	21,967	21,222	745	594	470	401	69	124	120	4
May 1917-Dec. 1919	65th	22,594	21,919	675	453	405	349	56	48	48	4
Dec. 1915-Mar. 1917	64th	30,052	29,438	614	684	458	400	58	226	221	5
Mar. 1913-Mar. 1915	63d	30,053	29,367	686	700	417	342	75	233	231	2
Apr. 1911-Mar. 1913	62d	38,032	37,459	573	716	580	457	73	186	180	6
Mar. 1909-Mar. 1911	61st	44,363	43,921	442	884	595	526	69	239	236	3
Dec. 1907-Mar. 1909	60th	38,388	37,981	407	646	411	350	61	235	234	1
Mar. 1905-Mar. 1907	59th	34,879	34,524	355	7,024	775	692	83	6,249	6,248	1
Mar. 1903-Mar. 1905	58th	26,851	26,504	347	4,041	575	502	73	3,466	3,465	1
Mar. 1901-Mar. 1903	57th	25,460	25,007	453	2,790	430	423	57	2,310	2,309	1
Dec. 1899-Mar. 1901	56th	20,893	20,409	484	1,942	443	383	60	1,499	1,498	1
Mar. 1897-Mar. 1899	55th	18,463	17,817	646	1,437	552	449	103	885	880	5
Dec. 1895-Mar. 1897	54th	14,585	14,114	471	948	434	356	78	514	504	10
Mar. 1893-Mar. 1895	53d	12,226	11,796	430	711	463	374	89	328	325	3
Dec. 1891-Mar. 1893	52d	14,893	14,513	375	722	393	347	51	244	243	1
Mar. 1889-Mar. 1891	51st	19,630	19,168	467	2,251	611	531	80	1,640	1,633	7
Dec. 1887-Mar. 1889	50th	17,078	16,664	414	1,824	570	508	62	1,254	1,246	8
Mar. 1885-Mar. 1887	49th	15,002	14,618	384	1,452	424	367	57	1,028	1,025	3
Dec. 1883-Mar. 1885	48th	11,443	10,961	482	969	234	219	65	685	678	7
Mar. 1881-Mar. 1883	47th	10,704	10,194	510	761	419	339	89	342	317	25
Mar. 1879-Mar. 1881	46th	10,067	9,481	586	650	372	288	84	278	250	28
Mar. 1877-Mar. 1879	45th	8,735	8,413	322	746	303	255	48	443	430	13
Mar. 1875-Mar. 1877	44th	6,230	6,001	229	530	278	251	27	302	292	10
Mar. 1873-Mar. 1875	43d	6,434	6,252	182	859	415	392	23	444	441	3
Mar. 1871-Mar. 1873	42d	5,943	5,725	218	1,012	531	515	16	481	479	2
Mar. 1869-Mar. 1871	41st	5,314	4,466	848	769	470	313	157	299	235	64
Apr. 1867-Mar. 1869	40th	3,723	3,003	720	765	354	226	128	411	380	31
Mar. 1865-Mar. 1867	39th	2,348	1,864	484	714	427	306	121	287	228	59
Mar. 1863-Mar. 1865	38th	1,708	1,402	306	515	411	318	93	104	79	25
Mar. 1861-Mar. 1863	37th	1,661	1,370	291	521	423	335	93	93	66	27
Mar. 1859-Mar. 1861	36th	1,746	1,595	151	370	157	131	26	213	192	21
Mar. 1857-Mar. 1859	35th	1,686	1,544	142	312	129	100	29	183	174	9
Dec. 1855-Mar. 1857	34th	1,608	1,515	93	433	157	127	30	276	265	11
Mar. 1853-Mar. 1855	33d	1,660	1,552	108	540	188	161	27	352	329	23
Mar. 1851-Mar. 1853	32d	1,167	1,011	156	306	137	113	24	169	156	13
Mar. 1849-Mar. 1851	31st	1,080	978	102	167	109	88	21	58	51	7
Dec. 1847-Mar. 1849	30th	1,433	1,305	128	446	176	142	34	270	254	16
Mar. 1845-Mar. 1847	29th	1,051	956	95	303	142	117	25	161	146	15
Dec. 1843-Mar. 1845	28th	1,085	979	106	279	142	115	27	137	131	6
Mar. 1841-Mar. 1843	27th	1,210	1,146	64	524	201	178	23	323	317	6
Dec. 1839-Mar. 1841	26th	1,122	1,081	41	147	55	50	5	92	90	2
Mar. 1837-Mar. 1839	25th	1,631	1,566	65	532	150	133	12	382	376	6
Dec. 1835-Mar. 1837	24th	1,107	1,055	52	459	144	130	14	315	314	1
Dec. 1833-Mar. 1835	23d	993	946	47	390	123	121	7	262	262	0
Dec. 1831-Mar. 1833	22d	1,000	976	24	462	191	175	16	271	270	1
Mar. 1829-Mar. 1831	21st	856	842	14	369	152	143	9	217	217	0
Dec. 1827-Mar. 1829	20th	632	612	20	235	134	126	8	101	100	1
Mar. 1825-Mar. 1827	19th	622	609	13	266	153	147	6	113	113	0
Dec. 1823-Mar. 1825	18th	498	481	17	335	141	137	4	194	194	0
Dec. 1821-Mar. 1823	17th	492	492	0	233	136	130	6	102	102	0
Dec. 1819-Mar. 1821	16th	480	480	0	208	117	109	8	91	91	0
Mar. 1817-Mar. 1819	15th	507	507	0	257	156	136	20	101	101	0
Dec. 1815-Mar. 1817	14th	465	465	0	298	173	163	10	125	124	1
Mar. 1813-Mar. 1815	13th	400	400	0	273	185	167	18	83	83	0
Mar. 1811-Mar. 1813	12th	406	406	0	209	170	163	7	89	89	0
Mar. 1809-Mar. 1811	11th	348	348	0	119	94	91	3	25	25	0
Oct. 1807-Mar. 1809	10th	266	266	0	105	88	87	1	17	17	0
Mar. 1805-Mar. 1807	9th	219	219	0	106	90	88	2	16	16	0
Oct. 1803-Mar. 1805	8th	217	217	0	111	93	90	3	18	18	0
Mar. 1801-Mar. 1803	7th	161	161	0	95	80	78	2	15	15	0
Dec. 1799-Mar. 1801	6th	157	157	0	112	100	94	6	12	12	0
Mar. 1797-Mar. 1799	5th	234	234	0	155	137	135	2	18	18	0
June 1795-Mar. 1797	4th	132	132	0	85	75	72	3	10	10	0
Mar. 1793-Mar. 1795	3d	122	122	0	127	103	94	9	24	24	0
Mar. 1791-Mar. 1793	2d	105	105	0	77	65	64	1	12	12	0
Mar. 1789-Mar. 1791	1st	144	144	0	118	103	94	14	10	8	2

1 Public and private resolutions are carried only as public and private laws beginning with the 77th Congress.

Series P 50-56.—ELECTIONS AND POLITICS—POLITICAL PARTY AFFILIATIONS IN CONGRESS AND THE PRESIDENCY: 1789 TO 1946

[Ad—Administration; AM—Anti-Masonic; C—Coalition; D—Democratic; DR—Democratic-Republican; Fed—Federalist; J—Jacksonian; NR—National Republican
Op—Opposition; R—Republican; U—Unionist; W—Whig]

YEAR	Congress	HOUSE			SENATE			President
		Major party	Principal minority party	Other (except vacancies)	Major party	Principal minority party	Other (except vacancies)	
		50	51	52	53	54	55	
1945-1946	79th	D-242	R-190	2	D-56	R-38	1	D (Truman)
1943-1944	78th	D-218	R-208	4	D-58	R-37	1	D (F. Roosevelt)
1941-1942	77th	D-268	R-162	5	D-66	R-28	2	D (F. Roosevelt)
1939-1941	76th	D-261	R-164	4	D-69	R-23	4	D (F. Roosevelt)
1937-1938	75th	D-331	R-89	13	D-76	R-16	4	D (F. Roosevelt)
1935-1936	74th	D-319	R-103	10	D-69	R-25	2	D (F. Roosevelt)
1933-1934	73d	D-310	R-117	5	D-60	R-35	1	D (F. Roosevelt)
1931-1933	72d	D-220	R-214	1	R-48	D-47	1	R (Hoover)
1929-1931	71st	D-267	R-167	1	R-56	D-39	1	R (Hoover)
1927-1929	70th	R-237	D-195	3	R-49	D-46	1	R (Coolidge)
1925-1927	69th	R-247	D-183	4	R-56	D-39	1	R (Coolidge)
1923-1925	68th	R-225	D-205	5	R-51	D-43	2	R (Coolidge)
1921-1923	67th	R-303	D-131	1	R-59	D-37		R (Harding)
1919-1921	66th	R-240	D-190	3	R-49	D-47		D (Wilson)
1917-1919	65th	D-216	R-210	6	D-53	R-42		D (Wilson)
1915-1917	64th	D-230	R-196	9	D-66	R-40		D (Wilson)
1913-1915	63d	R-127	D-291	17	D-51	R-44	1	D (Wilson)
1911-1913	62d	D-223	R-161	1	R-51	D-41		R (Taft)
1909-1911	61st	R-219	D-172		R-61	D-32		R (Taft)
1907-1909	60th	R-222	D-164		R-61	D-31		R (T. Roosevelt)
1905-1907	59th	R-250	D-136		R-57	D-33		R (T. Roosevelt)
1903-1905	58th	R-208	D-178		R-57	D-33		R (T. Roosevelt)
1901-1903	57th	R-197	D-151	9	R-55	D-31	4	R (T. Roosevelt)
1899-1901	56th	R-185	D-163	9	R-53	D-26	8	R (McKinley)
1897-1899	55th	R-204	D-113	40	R-47	D-34	7	R (McKinley)
1895-1897	54th	R-244	D-105	7	R-43	D-39	6	D (Cleveland)
1893-1895	53d	D-218	R-127	11	D-44	R-38	3	D (Cleveland)
1891-1893	52d	D-235	R-88	9	R-47	D-39	2	R (B. Harrison)
1889-1891	51st	R-166	D-159		R-39	D-37		R (B. Harrison)
1887-1889	50th	D-169	R-152	4	R-39	D-37		D (Cleveland)
1885-1887	49th	D-183	R-140	2	R-43	D-34		D (Cleveland)
1883-1885	48th	D-197	R-118	10	R-38	D-36	2	R (Arthur)
1881-1883	47th	R-147	D-135	11	R-37	D-37	1	R (Arthur)
1879-1881	46th	D-149	R-130	14	D-42	R-33	1	R (Garfield)
1877-1879	45th	D-153	R-140		R-39	D-36	1	R (Hayes)
1875-1877	44th	D-169	R-109	14	R-45	D-29	2	R (Grant)
1873-1875	43d	R-194	D-92	14	R-49	D-19	5	R (Grant)
1871-1873	42d	D-134	R-104	5	R-52	D-17	5	R (Grant)
1869-1871	41st	R-149	D-63		R-56	D-11		R (Grant)
1867-1869	40th	R-143	D-49		R-42	D-11		R (Johnson)
1865-1867	39th	U-148	D-42		U-42	D-10		R (Johnson)
1863-1865	38th	R-102	D-75	9	R-36	D-9	5	R (Lincoln)
1861-1863	37th	R-105	D-43	30	R-31	D-10	8	R (Lincoln)
1859-1861	36th	R-114	D-92	31	D-36	R-26	4	D (Buchanan)
1857-1859	35th	D-118	R-92	26	D-36	R-20	8	D (Buchanan)
1855-1857	34th	R-108	D-83	43	D-40	R-15	5	D (Pierce)
1853-1855	33d	D-159	W-71	4	D-33	W-22	2	D (Pierce)
1851-1853	32d	D-140	W-88	5	D-35	W-24	3	W (Fillmore)
1849-1851	31st	D-112	W-109	9	D-35	W-25	2	W (Fillmore)
1847-1849	30th	W-115	D-108	4	D-36	W-21	1	W (Taylor)
1845-1847	29th	D-143	W-77	6	D-31	W-25		D (Polk)
1843-1845	28th	D-142	W-79	1	W-23	D-25	1	W (Tyler)
1841-1843	27th	W-133	D-102	6	W-28	D-22	2	W (Tyler)
1839-1841	26th	D-124	W-118		D-28	W-22		W (W. Harrison)
1837-1839	25th	D-108	W-107	24	D-30	W-18	4	D (Van Buren)
1835-1837	24th	D-145	W-98		D-27	W-25		D (Jackson)
1833-1835	23d	D-147	AM-53	60	D-20	NR-20	8	D (Jackson)
1831-1833	22d	D-141	NR-58	14	D-25	NR-21	2	D (Jackson)
1829-1831	21st	D-139	NR-74		D-26	NR-22		D (Jackson)
1827-1829	20th	J-119	Ad-94		J-23	Ad-20		C (John Q. Adams)
1825-1827	19th	Ad-105	J-97		Ad-26	J-20		C (John Q. Adams)
1823-1825	18th	DR-187	Fed-26		DR-44	Fed-4		DR (Monroe)
1821-1823	17th	DR-158	Fed-25		DR-44	Fed-4		DR (Monroe)
1819-1821	16th	DR-166	Fed-27		DR-35	Fed-7		DR (Monroe)
1817-1819	15th	DR-141	Fed-42		DR-34	Fed-10		DR (Monroe)
1815-1817	14th	DR-117	Fed-65		DR-25	Fed-11		DR (Madison)
1813-1815	13th	DR-112	Fed-63		DR-27	Fed-9		DR (Madison)
1811-1813	12th	DR-108	Fed-36		DR-30	Fed-6		DR (Madison)
1809-1811	11th	DR-94	Fed-48		DR-28	Fed-6		DR (Madison)
1807-1809	10th	DR-118	Fed-24		DR-28	Fed-6		DR (Jefferson)
1805-1807	9th	DR-116	Fed-25		DR-27	Fed-7		DR (Jefferson)
1803-1805	8th	DR-102	Fed-39		DR-25	Fed-9		DR (Jefferson)
1801-1803	7th	DR-69	Fed-36		DR-18	Fed-14		DR (Jefferson)
1799-1801	6th	Fed-64	DR-42		Fed-19	DR-13		Fed (John Adams)
1797-1799	5th	Fed-58	DR-48		Fed-20	DR-12		Fed (John Adams)
1795-1797	4th	Fed-54	DR-52		Fed-19	DR-13		Fed (Washington)
1793-1795	3d	DR-57	Fed-43		Fed-17	DR-13		Fed (Washington)
1791-1793	2d	DR-37	DR-33		Fed-16	DR-13		Fed (Washington)
1789-1791	1st	Ad-38	Op-26		Ad-17	Op-9		Fed (Washington)

Series P 57-61.—ELECTIONS AND POLITICS—APPORTIONMENT OF REPRESENTATIVES AMONG THE STATES: 1790 TO 1940

YEAR	Congresses	Population base ¹	APPORTIONMENT ACT			Apportionment population per representative	YEAR	Congresses	Population base ¹	APPORTIONMENT ACT			Apportionment population per representative
			Number of States	Number of representatives ²	Date of act					Number of States	Number of representatives ²	Date of act	
		57	58	59	60	61			57	58	59	60	61
1940	78th	131,006,184	48	435	Nov. 15, 1941	301,164	1850	33d, 37th	21,766,691	31	234	May 23, 1850 ⁴	93,020
1930	73d, 77th	122,093,455	48	435	June 18, 1929	280,675	1840	28th, 32d	15,908,376	26	223	June 25, 1842	71,338
1920	(³)	(³)	(³)	435	(³)	(³)	1830	23d, 27th	11,930,987	24	240	May 22, 1832	49,712
1910	63d, 72d	91,603,772	48	435	Aug. 8, 1911	210,583	1820	18th, 22d	8,972,396	24	213	Mar. 7, 1822	42,124
1900	58th, 62d	74,562,608	45	386	Jan. 16, 1901	193,167	1810	13th, 17th	6,584,281	17	181	Dec. 21, 1811	36,377
1890	53d, 57th	61,908,906	44	356	Feb. 7, 1891	173,901	1800	8th, 12th	4,379,820	16	141	Jan. 14, 1802	34,609
1880	48th, 52d	49,371,340	38	325	Feb. 25, 1882	151,912	1790	3d, 7th	3,615,823	15	105	Apr. 14, 1792	34,436
1870	43d, 47th	38,115,641	37	292	Feb. 2, 1872 ⁴	130,533		1st, 2d		14	65	Constitution 1789	730,000
1860	38th, 42d	29,550,038	34	241	May 25, 1850 ⁵	122,614							

¹ Excludes the population of the District of Columbia, the population of the territories, the number of Indians not taxed, and (prior to 1870) two-fifths of the slave population.

² This number is the actual number apportioned at the beginning of the decade.

³ No apportionment was made after the census of 1920.

⁴ Amended by the act of May 30, 1872.

⁵ Amended by the act of March 4, 1862.

⁶ Amended by the act of July 30, 1852.

⁷ The minimum ratio of population to representatives stated in the Constitution (art. 1, sec. 2).

Series P 62-68.—GOVERNMENT EMPLOYMENT—FEDERAL GOVERNMENT EMPLOYMENT: 1816 TO 1945

[For series P 65-68, data are for fiscal year from July 1 to June 30, except as indicated. For series P 65-67, data are not available for 1942-1945]

YEAR	PAID EMPLOYEES IN EXECUTIVE BRANCH, FEDERAL GOVERNMENT			CIVIL SERVICE CLASSIFIED COMPETITIVE POSITIONS				YEAR	Paid employees, etc., executive branch ¹	CIVIL SERVICE CLASSIFIED COMPETITIVE POSITIONS			
	Total number ¹	Wash., D. C., metropolitan area ¹	All other areas ¹	Number of positions ²	Persons examined	Persons passed	Persons appointed			Number of positions ²	Persons examined	Persons passed	Persons appointed
1945	3,769,646	257,808	3,511,838					1910	384,088	222,278	115,644	87,769	43,585
1944	3,312,256	270,019	3,042,237					1909	376,794	234,940	158,484	123,449	40,943
1943	3,157,113	230,811	2,876,302					1908	352,104	206,637	161,793	120,760	42,153
1942	2,206,970	268,383	1,938,587					1907	337,751	194,323	129,317	93,920	43,003
1941	1,370,110	184,236	1,185,874	990,233	2,447,463	1,273,290	306,000	1906	326,855	184,178	117,277	91,345	39,050
1940	1,014,117	133,856	880,261	726,827	839,112	374,890	123,799	1905	300,615	171,807	143,053	111,741	38,996
1939	920,310	123,364	796,946	622,832	556,571	254,095	51,982,118	1904	290,858	154,093	127,846	100,078	48,909
1938	851,926	115,590	736,336	562,909	388,404	197,424	2,697,124	1903	301,000	135,453	109,829	87,983	40,270
1937	841,664	115,409	726,255	532,073	820,681	393,920	1,549,678	1902	256,000	107,990	60,558	40,509	13,298
1936	824,259	117,103	707,156	498,725	732,229	389,052	306,000	1901		106,205	48,093	33,521	10,291
1935	719,440	103,453	615,987	455,229	430,114	198,266		1900		94,893	46,602	34,965	9,889
1934	673,095	89,132	583,963	460,592	296,447	169,555		1899	208,000	93,144	49,164	36,312	9,557
1933	572,091	65,437	506,654	456,096	191,771	89,082		1898		89,306	45,712	30,600	7,870
1932	583,196	68,793	514,403	467,161	257,109	89,717		1897	192,000	85,886	50,571	29,474	3,047
1931	588,206	71,693	516,513	468,050	248,438	121,670		1896		87,044	31,179	20,714	5,086
1930	580,494	68,510	511,984	462,083	267,429	132,991		1895	189,000	54,222	31,036	19,811	4,793
1929	559,579	63,904	495,675	445,957	243,510	125,726		1894	180,000	45,321	37,379	22,131	4,704
1928	540,867	61,888	478,979	431,763	236,997	123,830		1893	176,000	43,915	24,898	14,008	4,291
1927	527,228	59,800	467,428	422,998	251,679	106,937		1892	171,000	37,523	19,460	12,160	3,961
1926	528,542	60,811	467,731	422,300	202,846	105,964		1891	166,000	33,873	19,074	12,786	5,395
1925	532,798	63,756	469,042	423,538	201,415	122,495		1890		30,626	22,994	13,947	5,182
1924	521,641	64,120	457,521	415,593	225,723	135,451		1889		29,650	19,060	11,978	3,781
1923	515,772	66,290	449,482	411,398	204,200	122,918		1888		22,577	11,231	6,868	2,616
1922	527,517	69,980	457,537	420,688	206,007	128,952		1887	10	19,345	15,852	10,746	4,442
1921	562,252	78,865	483,387	448,112	303,309	203,209		1886	11	17,273	7,602	5,034	1,881
1920	691,116	90,559	600,557	497,603	293,327	193,915		1885	12	15,590	6,347	4,141	1,800
1919	842,214	102,117	740,097	592,961	438,259	299,826		1884	13	13,780	3,542	2,044	439
1918	917,760	117,760	800,000	642,432	551,391	387,963		1881		107,000			
1917	517,805	41,417	476,388	326,899	212,114	152,553		1871		53,900			
1916	480,327	35,477	444,850	296,926	154,722	113,792		1861		49,200			
1915	476,363	34,430	441,933	292,291	167,795	114,632		1851		33,300			
1914	482,721	33,464	449,257	292,460	215,587	147,526		1841		23,700			
1913	469,879	32,670	437,209	282,597	141,905	94,350		1831		19,800			
1912	395,460	32,368	363,092	217,892	106,078	59,251		1821		8,211			
1911	391,850	33,811	357,039	227,657	105,024	70,169		1816		6,327			

¹ Approximate prior to 1921. For the period 1905-1910, data (not shown above due to lack of space) for series P 63 and P 64 are as follows: P 63—1905, 25,930; 1906, 26,399; 1907, 27,284; 1908, 29,161; 1909, 30,298; 1910, 33,057. P 64—1905, 274,685; 1906, 300,456; 1907, 310,467; 1908, 322,943; 1909, 337,496; 1910, 351,031.

² Figures for years prior to fiscal year ending June 30, 1934, are approximate.

³ Includes war-service appointments, temporary, etc.

⁴ Includes approximately 3,000 employees serving without compensation (W.O.C.) and \$1-a-year employees.

⁵ Excludes 68 employees occupying classified positions in the Administrative Office of the U. S. Courts.

⁶ As of July 31

⁷ Estimated.

⁸ As of June 30.

⁹ As of Nov. 11.

¹⁰ January 16, 1886, to June 30, 1887.

¹¹ January 16, 1885, to January 15, 1886.

¹² January 16, 1884, to January 15, 1885.

¹³ July 16, 1883, to January 15, 1884.

Series P 69-88.—GOVERNMENT EMPLOYMENT—EMPLOYMENT AND PAY ROLLS: 1929 TO 1945

Employment figures represent average monthly employment and pay-roll amounts represent average monthly pay rolls, during year. Because of rounding, detail may not add to totals. Figures on nominal employees not available for years prior to 1940]

YEAR	NUMBER OF PUBLIC EMPLOYEES (IN THOUSANDS OF EMPLOYEES)												MONTHLY PUBLIC PAY ROLLS (IN MILLIONS OF DOLLARS)							
	Total		Federal		State and local								Total	Federal		State and local				
	Total A ¹	Total B ²	Exec-utive branch	Other	All		School ³	Nonschool						Exec-utive branch	Other	All	School ³	Nonschool		
					Total A ¹	Total B ²		Total A ¹	Total B ²	State	Local A ¹	Local B ²	Total					State	Local	
	69	70	71	72	73	74	75	76	77	78	79	80	81	82	83	84	85	86	87	88
1945	6,706	6,819	3,526	43	3,137	3,250	1,353	1,784	1,897	471	1,313	1,426	1,097.4	671.4	9.1	416.9	158.3	258.6	70.4	188.2
1944	6,453	6,550	3,293	44	3,116	3,213	1,352	1,764	1,861	462	1,302	1,399	1,073.2	688.9	8.1	381.2	140.2	241.0	64.6	176.4
1943	6,357	6,432	3,139	44	3,174	3,249	1,361	1,813	1,888	470	1,343	1,418	1,031.1	651.0	7.4	372.7	144.1	228.7	62.0	166.7
1942	5,564	5,653	2,252	42	3,270	3,359	1,333	1,837	1,976	515	1,372	1,461	768.1	397.6	6.7	363.8	144.1	219.8	60.0	159.8
1941	4,762	4,831	1,394	38	3,320	3,399	1,363	1,957	2,036	544	1,413	1,492	586.7	219.0	6.2	361.5	144.1	217.4	61.7	155.7
1940	4,284	4,438	1,043	35	3,206	3,360	1,299	1,907	2,061	541	1,366	1,520	515.8	159.2	5.6	351.0	139.3	211.7	59.8	151.9
1939	4,059	4,111	935	34	3,090	3,177	1,267	1,823	1,954	546	1,277	1,423	494.6	141.1	5.4	348.1	143.1	205.0	59.7	145.2
1938	3,954	4,006	868	32	3,054	3,139	1,239	1,815	1,944	544	1,271	1,416	478.4	130.3	5.2	342.9	140.1	202.8	58.8	144.1
1937	3,320	3,372	864	33	2,923	2,999	1,206	1,717	1,843	490	1,227	1,377	454.5	129.2	5.1	320.2	132.7	187.5	51.1	136.4
1936	3,736	3,788	863	31	2,842	2,925	1,174	1,668	1,799	463	1,204	1,367	435.7	128.9	4.9	301.9	125.6	176.3	46.2	130.0
1935	3,547	3,599	789	30	2,728	2,819	1,152	1,577	1,706	420	1,156	1,326	399.5	113.5	4.7	281.3	119.8	161.4	40.9	120.6
1934	3,366	3,418	691	28	2,647	2,738	1,122	1,525	1,654	399	1,127	1,276	363.6	93.2	4.3	266.1	114.1	151.9	37.2	114.7
1933	3,231	3,283	604	26	2,601	2,677	1,122	1,479	1,608	369	1,111	1,270	346.5	77.2	3.8	265.5	117.4	148.1	34.9	113.2
1932	3,289	3,341	600	22	2,667	2,743	1,148	1,518	1,647	368	1,151	1,310	379.5	84.7	3.6	291.2	129.3	161.9	36.6	125.3
1931	3,332	3,384	607	21	2,704	2,780	1,160	1,544	1,673	360	1,184	1,343	406.4	90.5	3.6	312.3	136.6	175.7	37.7	138.0
1930	3,266	3,318	623	21	2,622	2,698	1,150	1,472	1,601	335	1,138	1,297	400.5	89.5	3.7	307.3	134.6	172.7	35.7	137.0
1929	3,129	3,181	576	21	2,532	2,608	1,121	1,411	1,540	318	1,094	1,253	382.7	86.4	3.6	292.7	130.2	162.5	33.3	129.2

¹ Excludes nominal employees; that is, officials and employees of local governments who receive only nominal compensation for their services.
² Includes all officials and employees receiving any compensation for their services, except school-board members.
³ Average for school term.

Series P 89-93.—FEDERAL GOVERNMENT FINANCES—TREASURY RECEIPTS, AND SURPLUS OR DEFICIT: 1789 TO 1945

[Figures are rounded to nearest dollar and will not necessarily add to totals]

YEAR ¹	Total receipts ²	Customs (including tonnage tax) ³	INTERNAL REVENUE		OTHER RECEIPTS				SURPLUS (+) OR DEFICIT (-)	
			Income and profits taxes	Other	Total	Sales of public lands	Surplus postal receipts	Miscellaneous receipts ⁴	Gross (including debt retirements)	Net (excluding debt retirements)
			89	90	91	92	93	94	95	96
1945	\$46,456,554,580	\$354,775,542	\$35,173,051,373	\$7,445,980,795	\$3,482,746,869	\$184,399	\$188,102,579	\$3,294,459,891	-\$53,948,042,106	-\$53,948,040,106
1944	44,148,926,968	431,252,168	34,654,851,852	5,770,620,418	3,292,202,529	99,320	1,000,000	3,291,103,209	-49,594,587,896	-49,594,586,246
1943	22,281,642,709	324,290,778	16,093,668,731	4,947,297,425	916,385,725	129,206	---	916,256,519	-55,900,705,932	-55,897,242,532
1942	12,799,061,621	388,948,427	7,960,464,973	4,163,799,712	285,848,509	89,605	---	285,758,904	-19,692,245,777	-19,597,523,477
1941	7,607,211,852	391,870,013	3,469,637,849	3,230,736,400	514,967,590	178,246	---	514,789,344	-5,167,678,472	-5,103,417,972
1940	5,387,124,670	348,590,636	2,125,324,635	2,640,097,620	273,111,779	117,020	---	272,994,759	-3,740,249,137	-3,611,065,037
1939	5,164,823,626	313,837,311	2,188,757,289	2,469,463,558	187,765,468	248,461	---	187,517,007	-3,600,514,405	-3,542,267,955
1938	5,854,661,227	359,187,249	2,640,284,711	2,647,033,726	208,155,541	95,649	---	208,059,892	-1,449,625,881	-1,384,160,931
1937	5,028,840,237	486,356,599	2,163,413,817	2,163,726,286	210,343,535	71,218	---	210,272,317	-3,148,568,519	-3,148,568,519
1936	4,115,956,615	386,811,594	1,426,575,434	2,086,276,174	216,298,413	74,355	---	216,219,058	-4,952,928,957	-4,549,688,807
1935	3,800,467,202	343,353,034	1,099,118,638	2,173,571,390	179,424,141	86,757	---	179,337,363	-3,782,966,360	-3,209,408,110
1934	3,115,554,050	313,434,302	817,961,481	1,822,642,347	161,515,919	99,336	---	161,416,584	-3,255,393,297	-2,895,529,205
1933	2,079,696,742	250,750,251	746,206,445	858,217,512	224,522,534	102,561	---	224,419,973	-2,245,452,981	-1,733,848,181
1932	2,005,725,437	327,754,969	1,057,335,853	503,670,481	116,964,134	170,339	---	116,793,795	-2,942,051,451	-2,529,421,701
1931	3,189,638,632	378,354,005	1,860,394,295	569,386,721	381,503,611	230,302	---	381,273,309	-901,959,080	-461,877,080

See footnotes on page 298.

Series P 89-98.—FEDERAL GOVERNMENT FINANCES—TREASURY RECEIPTS, AND SURPLUS OR DEFICIT: 1789 TO 1945—Con.

[Figures are rounded to nearest dollar and will not necessarily add to totals]

YEAR 1	Total receipts 2	Customs (including tonnage tax) 3	INTERNAL REVENUE		OTHER RECEIPTS				SURPLUS (+) OR DEFICIT (-)								
			Income and profits taxes	Other	Total	Sales of public lands	Surplus postal receipts	Miscellaneous receipts 4	Gross (including debt retirements)	Net (excluding debt retirements)							
											89	90	91	92	93	94	95
1930	\$4,177,941,702	\$587,000,903	\$2,410,986,978	\$628,308,036	\$551,645,785	\$395,744											
1929	4,093,250,225	602,262,786	2,330,711,823	607,307,549	492,968,067	314,563			\$551,250,041	+183,789,215	+737,672,818						
1928	4,042,348,156	568,986,188	2,173,952,557	621,018,666	678,390,745	884,651			492,653,499	+184,787,035	+734,390,739						
1927	4,129,394,441	605,499,983	2,224,992,800	644,421,542	654,480,116	621,187			678,006,094	+398,828,281	+939,083,301						
1926	3,962,765,690	579,430,093	1,982,040,088	855,599,289	545,686,220	754,253			653,858,929	+68,809,921	+1,156,864,766						
1925	3,730,148,685	547,561,226	1,760,537,824	828,638,068	643,411,567	623,534			544,931,967	+377,767,816	+865,143,867						
1924	4,012,044,702	545,637,504	1,842,144,418	953,012,618	671,250,162	522,223			642,738,033	+250,505,239	+717,043,353						
1923	4,007,135,481	561,928,367	1,678,607,428	945,865,333	820,733,853	656,508			670,727,989	+505,366,987	+963,366,737						
1922	4,109,104,151	356,448,387	2,068,128,193	1,145,125,064	539,407,507	895,391			320,077,345	+308,657,461	+712,507,952						
1921	5,624,932,961	308,564,391	3,206,046,158	1,390,379,823	719,942,589	1,530,439		\$81,494	538,430,622	+313,801,651	+736,496,251						
1920	6,694,565,389	322,902,650	3,944,949,288	1,460,082,287	966,631,164	1,910,140		5,213,000	718,412,150	+86,723,771	+509,005,271						
1919	5,152,257,136	184,457,867	3,018,783,687	1,296,501,292	652,514,290	1,404,705		89,906,000		+212,475,198	+291,221,548						
1918	3,664,582,365	179,998,385	2,314,006,292	872,028,020	298,550,168	1,969,455		48,630,701	959,508,024	-13,370,637,569	-13,362,622,819						
1917	1,124,324,795	225,962,393	359,681,228	449,634,980	88,996,194	1,892,893		5,200,000	561,203,585	-9,033,253,840	-9,032,119,606						
1916	782,534,348	213,185,846	124,937,253	387,764,776	56,646,673	1,887,662			247,950,012	-853,356,956	-853,356,956						
1915	697,910,827	209,786,672	80,201,769	335,467,887	72,454,509	2,167,136		3,500,000	81,903,301	+48,478,346	+48,478,346						
1914	734,673,167	292,320,014	71,381,275	308,659,733	62,312,145	2,571,775		3,800,000	54,759,011	-62,675,975	-62,675,975						
1913	724,111,230	318,891,396	35,006,300	309,410,666	60,802,868	2,910,205			66,737,373	-400,264	-400,264						
1912	692,609,204	311,321,672	28,583,304	298,028,896	59,675,332	5,392,797			55,940,370	-400,733	-400,733						
1911	701,832,911	314,497,071	23,516,977	289,012,224	64,806,639	5,731,637			57,892,663	+2,727,870	+2,727,870						
1910	675,511,715	333,683,445	20,951,781	263,981,738	51,894,751	6,355,797			59,075,002	+10,631,399	+10,631,399						
1909	604,320,498	300,711,934	246,212,644	246,212,644	57,395,920	7,700,568			45,538,954	-18,105,350	-18,105,350						
1908	601,861,997	286,113,130	251,711,127	251,711,127	64,037,650	9,731,560			49,695,352	-89,423,337	-89,423,337						
1907	665,860,386	332,233,363	269,666,773	269,666,773	63,960,250	7,878,811			54,306,090	-57,354,413	-57,354,413						
1906	594,984,446	300,251,873	249,150,213	249,150,213	45,582,355	4,879,834			56,081,439	+86,731,544	+86,731,544						
1905	544,274,685	261,798,857	234,095,741	234,095,741	48,380,087	4,859,250			40,702,521	+24,782,168	+24,782,168						
1904	541,087,085	261,274,565	232,904,119	232,904,119	46,908,401	7,453,480			43,520,837	-23,004,229	-23,004,229						
1903	561,880,722	234,479,582	230,810,124	230,810,124	46,591,016	8,926,311			39,454,921	-42,572,815	-42,572,815						
1902	562,478,233	254,444,708	271,880,122	271,880,122	36,153,403	4,144,123			37,664,705	+44,874,595	+44,874,595						
1901	587,685,338	238,585,456	307,180,664	307,180,664	41,919,218	2,965,120			32,009,280	+77,243,984	+77,243,984						
1900	567,240,852	233,164,871	295,327,927	295,327,927	38,748,054	2,836,833			38,954,098	+63,068,413	+63,068,413						
1899	515,960,621	206,128,482	273,437,162	273,437,162	36,394,977	1,678,247											
1898	405,321,335	149,575,062	170,900,642	170,900,642	84,845,631	1,243,129			35,911,171	+46,330,005	+46,330,005						
1897	347,721,705	176,554,127	146,688,574	146,688,574	24,479,004	864,581			34,716,730	-89,111,558	-89,111,558						
1896	338,142,447	160,021,752	146,762,865	146,762,865	31,357,830	1,005,523			83,602,502	-38,047,248	-38,047,248						
1895	324,729,419	152,158,617	77,131	143,844,541	29,149,130	1,103,347			23,614,423	-18,052,454	-18,052,454						
1894	306,355,316	131,818,531	147,111,233	147,111,233	27,425,552	1,673,637			30,352,307	-14,036,999	-14,036,999						
1893	385,819,629	203,355,017	161,027,624	161,027,624	21,436,988	3,182,090			28,045,783	-31,465,879	-31,465,879						
1892	354,937,784	177,452,964	153,971,072	153,971,072	23,513,748	3,261,876			25,751,915	-61,169,965	-61,169,965						
1891	392,612,447	219,522,205	145,686,250	145,686,250	27,403,992	4,029,535			18,254,898	+2,341,676	+2,341,676						
1890	403,080,984	229,668,585	142,606,706	142,606,706	30,805,693	6,358,273			20,251,872	+9,914,453	+9,914,453						
1889	387,050,059	223,832,742	130,881,514	130,881,514	32,335,803	8,038,652			23,374,457	+26,838,543	+26,838,543						
1888	379,266,075	219,091,174	124,296,872	124,296,872	35,878,029	11,202,017			24,447,420	+85,040,273	+85,040,273						
1887	371,403,277	217,286,893	118,823,391	118,823,391	35,292,993	9,254,286			24,297,151	+87,761,081	+87,761,081						
1886	336,439,726	192,905,023	116,805,936	116,805,936	26,728,767	5,630,999			24,676,012	+111,341,274	+111,341,274						
1885	323,690,706	181,471,939	112,498,726	112,498,726	29,720,041	5,705,986			26,038,707	+103,471,096	+103,471,096						
1884	348,519,870	195,067,490	55,628	121,530,445	31,866,367	9,810,705			21,097,768	+93,956,587	+93,956,587						
1883	398,287,582	214,706,497	144,720,369	144,720,369	38,860,716	7,955,864			24,014,055	+63,463,771	+63,463,771						
1882	403,525,250	220,410,730	146,497,596	146,497,596	36,616,924	4,753,140			22,055,602	+104,393,626	+104,393,626						
1881	360,782,293	198,159,676	3,022	135,261,364	27,358,231	2,201,863			30,904,852	+132,879,444	+132,879,444						
1880	333,526,611	186,522,064	124,009,374	124,009,374	22,995,173	1,016,507			31,863,784	+145,543,810	+145,543,810						
1879	273,827,185	137,250,043	113,561,611	113,561,611	23,015,526	924,781			25,156,368	+100,069,405	+100,069,405						
1878	257,763,879	130,170,680	110,581,625	110,581,625	17,011,574	1,079,743			21,978,666	+65,883,653	+65,883,653						
									22,090,745	+6,879,301	+6,879,301						
									15,981,831	+20,799,552	+20,799,552						

See footnotes on p. 298.

Data: P 89-98

GOVERNMENT

Series P 89-98.—FEDERAL GOVERNMENT FINANCES—TREASURY RECEIPTS, AND SURPLUS OR DEFICIT: 1789 TO 1945—Con.

[Figures are rounded to nearest dollar and will not necessarily add to totals]

YEAR ¹	Total receipts ²	Customs (including tonnage tax) ³	INTERNAL REVENUE		OTHER RECEIPTS				SURPLUS (+) OR DEFICIT (-)											
			Income and profits taxes	Other	Total	Sales of public lands	Surplus postal receipts	Miscellaneous receipts ⁴	Gross (including debt retirements)	Net (excluding debt retirements)										
											89	90	91	92	93	94	95	96	97	98
1823																				
1822	\$20,540,666	\$19,088,433		\$34,242	\$1,417,991	\$916,523	\$111	\$501,357												
1821	20,232,428	17,589,762		67,666	2,575,000	1,803,582	602	770,816												
	14,573,380	13,004,447		69,028	1,499,905	1,212,966	517	286,422												
1820	17,880,670	15,005,612		106,261	2,768,797	1,635,872	6,466	1,126,469												
1819	24,603,375	20,283,609		229,594	4,090,172	3,274,423	71	815,678												
1818	21,585,171	17,176,385		955,270	3,453,516	2,606,565	20,070	826,881												
1817	33,099,050	26,283,348		2,678,101	4,137,601	1,991,226	29,372	2,117,003												
1816	47,677,671	36,306,875		5,124,708	6,246,088	1,717,985	149,788	4,378,315												
1815	15,729,024	7,282,942		4,678,059	3,768,023	1,287,959	135,000	2,345,064												
1814	11,181,625	5,998,772		1,662,985	3,519,868	1,135,971	45,000	2,338,897												
1813	14,340,410	13,224,623		4,755	1,111,032	835,655	35,000	240,377												
1812	9,801,133	8,953,778		4,903	637,452	710,428	85,040	41,984												
1811	14,423,529	13,313,223		2,296	1,108,010	1,040,238	38	67,734												
1810	9,834,215	8,533,309		7,431	793,475	696,549														
1809	7,773,473	7,296,021		4,044	473,408	442,252		96,926												
1808	17,060,662	16,363,551		8,211	638,900	647,939		31,166												
1807	16,338,019	15,845,522		13,051	539,446	466,163		40,961												
1806	15,551,931	14,667,698		20,101	872,132	765,246		3,615												
								41,118												
1805	13,560,693	12,936,487		21,747	602,459	540,194	21,343	40,922												
1804	11,826,307	11,098,565		50,941	676,801	487,527	26,500	162,774												
1803	11,064,098	10,479,418		215,130	369,500	165,676	16,427	187,397												
1802	14,995,794	12,438,236		621,899	1,935,659	188,628	35,000	1,712,031												
1801	12,935,331	10,750,779		1,043,033	1,136,519	167,726	79,500	889,293												
1800	10,848,749	9,080,933		809,396	958,420	444	78,000	879,976												
1799	7,546,813	6,610,449		779,136	157,228		41,000	116,228												
1798	7,900,496	7,106,062		644,353	150,076	11,963	39,500	98,613												
1797	8,688,781	7,549,650		575,491	563,640	83,541	64,500	415,599												
1796	8,377,530	6,567,988		475,290	1,334,252	4,836	72,910	1,256,506												
1795	6,114,534	5,588,461		337,755	183,318		22,400	165,918												
1794	5,431,905	4,801,065		274,090	356,750		29,478	327,272												
1793	4,652,923	4,255,307		337,706	59,910		11,021	48,889												
1792	3,669,960	3,443,071		208,943	17,946			17,946												
1789-1791	4,418,913	4,399,473			19,440			19,440												

¹ From 1789 to 1842 the fiscal year ended Dec. 31; from 1844 to date, on June 30. Figures for 1843 are for a half year, Jan. 1 to June 30.

² Total receipts are exclusive of net receipts under Title VIII of the Social Security Act. Amounts representing appropriations equal to "Social Security taxes—Federal Insurance Contributions Act" collected and deposited under Sec. 201 (a) of the Social Security Act Amendments of 1939, less reimbursements to the General Fund for administrative expenses, are deducted on the daily Treasury statement from total receipts. Such amounts are reflected under trust account receipts as net appropriations to the Federal old-age and survivors insurance trust fund.

³ Beginning with the fiscal year 1932, tonnage tax has been covered into the Treasury as miscellaneous receipts.

⁴ Comprises railroad unemployment insurance contributions, proceeds of government-owned securities, Panama Canal tolls, etc., proceeds from sales of surplus property (Act. Oct. 3, 1944), seigniorage, and other miscellaneous.

⁵ Includes deposits resulting from the renegotiation of war contracts. Information regarding the amount of such deposits is not available on the basis of daily Treasury statements. On the basis of covering warrants such deposits totaled \$558,223,780.23 for 1943, \$2,235,333,011.57 for 1944, and \$2,040,925,653.37 for 1945. The foregoing coverings include so-called voluntary returns.

Series P 99-108.—FEDERAL GOVERNMENT FINANCES—TREASURY EXPENDITURES: 1789 TO 1945

[Figures are rounded to nearest dollar and will not necessarily add to totals]

YEAR ¹	Total expenditures, excluding debt retirements	EXPENDITURES, EXCLUDING DEBT RETIREMENTS								Statutory debt retirements (sinking fund, etc.)
		War Department (including rivers and harbors, and Panama Canal) ²	Navy Department ³	Interest on public debt	Other expenditures					
					Total ⁵	Indians	Veterans' pensions	Postal deficiencies ⁴	Civil and miscellaneous ⁶	
99	100	101	102	103	104	105	106	107	108	
1945	\$100,404,594,686	\$50,490,101,935	\$30,047,152,135	\$3,616,686,048	\$16,250,654,567	\$ 29,679,512	\$ 772,190,347	\$649,769	\$15,448,134,939	\$2,000
1944	98,743,513,214	49,438,330,158	26,537,633,877	2,608,979,806	15,158,569,373	\$ 31,266,494	494,959,142	-28,999,995	14,608,343,742	1,650
1943	78,178,885,241	42,525,562,523	20,888,349,026	1,808,160,396	12,956,813,297	\$ 24,665,410	442,393,770	14,620,875	12,475,133,242	3,463,400
1942	32,396,585,098	14,325,508,098	8,579,588,976	1,260,085,836	8,231,402,688	\$ 31,838,510	431,294,492	18,308,869	7,749,960,817	94,722,300
1941	12,710,629,824	3,938,943,048	2,318,057,956	1,110,692,812	5,347,936,008	\$ 33,587,984	433,147,890	30,064,048	4,851,136,086	64,260,500
1940	8,998,189,706	907,160,151	891,484,523	1,040,935,697	6,158,609,335	\$ 37,821,090	429,178,230	40,870,336	5,650,739,679	129,184,100
1939	8,707,091,581	695,256,481	672,722,327	940,539,764	6,398,573,009	46,964,171	416,720,951	41,237,263	5,893,650,624	58,246,450
1938	7,238,822,158	644,263,842	596,129,739	926,230,714	5,072,147,863	33,378,389	402,779,083	44,258,861	4,591,731,530	65,464,950
1937	8,177,408,756	628,104,285	556,674,066	866,384,331	6,126,246,074	36,933,148	396,047,400	41,896,945	5,651,368,581	108,971,200
1936	8,665,645,422	618,587,184	528,882,143	749,396,802	6,768,779,293	28,375,773	399,065,694	86,038,862	5,254,798,964	437,376,150
1935	7,009,875,312	487,995,220	436,265,532	820,926,353	5,264,638,207	27,918,899	373,804,501	63,970,405	4,798,994,402	573,558,250
1934	6,011,083,254	408,586,783	296,927,490	756,617,127	4,548,951,854	23,372,905	319,322,034	52,003,296	4,154,253,619	359,864,093
1933	3,863,544,922	434,620,860	349,372,794	689,365,106	2,390,136,162	22,722,347	234,990,427	117,330,192	2,015,093,196	461,604,800
1932	4,535,147,138	476,305,311	357,517,834	599,276,631	3,102,047,362	26,125,092	232,521,292	202,876,341	2,640,524,637	412,629,750
1931	3,651,615,712	478,418,974	354,071,004	611,559,704	2,207,466,030	26,778,535	234,402,722	145,643,613	1,800,641,110	440,280,000
1930	3,440,268,884	464,853,515	374,165,639	659,347,613	1,941,902,117	32,066,628	220,608,931	91,714,451	1,597,512,107	553,883,603
1929	3,298,859,436	425,947,194	364,561,544	678,330,400	1,830,020,348	34,086,536	229,781,079	94,799,744	1,471,452,939	549,603,704
1928	3,103,264,855	400,989,683	331,835,492	731,764,476	1,639,175,204	36,990,808	229,401,462	32,080,202	1,340,702,732	540,255,020
1927	2,974,029,674	369,114,122	318,309,096	787,019,578	1,498,936,878	36,791,649	230,556,065	27,263,191	1,204,375,973	519,554,845
1926	3,097,611,823	364,039,945	312,743,410	831,937,700	1,588,840,763	48,442,120	207,189,622	39,506,490	1,293,702,536	437,376,051
1925	3,063,105,332	370,980,708	346,142,001	881,806,662	1,464,175,961	38,755,457	218,321,424	23,216,784	1,183,882,296	466,538,114
1924	3,043,677,965	357,016,878	332,249,137	940,602,913	1,418,809,037	46,754,026	228,261,555	28,638,850	1,131,154,606	457,999,570
1923	3,294,627,529	397,050,596	333,201,362	1,055,923,690	1,508,451,881	45,142,763	264,147,869	32,526,915	1,166,634,394	402,850,491
1922	3,372,607,900	457,756,139	476,775,194	991,000,759	1,447,075,803	38,500,413	252,576,848	64,346,235	1,091,652,312	422,694,600
1921	5,115,927,600	1,118,076,423	650,373,336	999,144,731	2,348,332,700	41,470,808	260,611,416	130,128,458	1,916,122,018	422,281,500
1920	6,403,343,841	1,621,953,095	736,021,456	1,020,251,622	3,025,117,663	40,516,832	213,344,204	114,854	2,771,141,778	78,746,350
1919	18,514,879,955	9,009,075,789	2,002,310,735	619,215,569	6,884,277,312	34,598,257	228,614,781	943,511	6,627,726,263	8,014,750
1918	12,696,702,471	4,869,955,286	1,278,840,437	189,743,277	6,358,163,421	30,888,400	181,317,754	2,221,095	6,145,916,172	1,134,234
1917	1,977,681,751	377,940,870	24,742,702	239,362,757	1,335,365,422	30,598,093	160,318,406	1,144,448,923	1,916,122,018	
1916	734,056,202	183,176,439	153,853,567	22,900,869	374,125,327	17,570,234	159,302,351	5,500,000	191,752,692	
1915	760,586,802	202,160,134	141,835,654	22,902,897	393,638,117	22,130,351	164,337,942	6,636,593	200,533,231	
1914	735,081,431	203,349,746	139,682,136	22,863,957	364,135,542	20,215,076	173,440,231		170,530,235	
1913	724,511,963	202,123,711	133,262,862	22,899,108	366,221,232	20,306,159	175,085,450	1,027,369	169,802,304	
1912	689,831,334	184,122,793	135,591,956	22,616,800	347,550,285	20,134,840	153,590,456	1,568,195	172,256,794	
1911	691,201,512	197,199,491	119,937,644	21,311,334	352,753,043	20,933,869	157,980,575	133,734	173,838,599	
1910	693,617,065	189,823,379	123,173,717	21,342,979	359,276,990	18,504,132	160,696,416	8,495,612	171,580,830	
1909	693,743,885	192,436,904	115,546,011	21,803,336	363,907,134	15,694,618	161,710,367	19,501,062	167,001,037	
1908	659,196,320	175,840,453	113,037,097	21,426,133	343,892,632	14,579,756	153,892,467	12,838,041	162,001,887	
1907	579,128,842	149,775,084	97,123,469	24,481,158	307,744,131	15,163,608	139,309,514	7,629,333	145,641,626	
1906	570,202,278	137,326,066	110,474,264	24,303,576	298,093,372	12,746,859	141,034,562	12,673,294	131,633,657	
1905	567,278,914	126,093,894	117,550,303	24,590,944	299,043,768	14,236,074	141,773,965	15,065,257	127,968,472	
1904	583,659,900	165,199,911	102,956,102	24,646,490	290,857,397	10,438,350	142,559,266	6,502,531	131,357,250	
1903	517,006,127	118,629,505	82,613,034	28,556,349	287,202,239	12,935,163	133,072,506	2,768,919	133,072,506	
1902	485,234,249	112,272,216	67,803,123	29,108,045	276,050,360	10,049,585	138,423,646	2,402,153	125,110,562	
1901	524,616,925	144,615,697	60,506,978	32,342,979	287,151,271	10,396,073	139,323,622	4,954,762	131,976,814	
1900	520,860,847	134,774,768	55,953,078	40,160,333	289,972,668	10,175,107	140,877,316	7,230,779	131,689,466	
1899	605,072,179	229,841,254	39,896,925	39,896,925	271,391,896	12,805,711	139,394,929	8,211,570	110,979,636	
1898	443,868,533	91,992,000	58,823,985	37,585,056	254,967,542	10,994,668	147,452,369	10,504,040	86,016,465	
1897	365,774,159	48,950,263	34,561,546	37,791,110	244,471,235	13,016,802	141,053,165	11,149,206	79,252,062	
1896	352,179,446	50,830,921	27,147,732	35,335,029	233,815,764	12,165,528	139,434,001	9,300,000	77,916,235	
1895	356,195,298	51,804,759	28,797,796	30,973,030	244,614,713	9,939,754	141,395,229	11,016,542	82,263,138	
1894	367,525,281	54,567,930	31,701,294	27,841,406	253,414,659	10,293,482	141,177,235	8,250,000	93,693,834	
1893	383,477,953	49,641,773	30,136,034	27,264,392	276,435,704	13,345,347	159,357,558	5,946,795	97,786,004	
1892	345,023,331	46,835,456	29,174,139	23,378,116	245,575,620	11,150,578	134,533,053	4,051,490	95,790,499	
1891	365,773,904	48,720,065	26,113,896	37,547,135	253,392,808	8,527,469	124,415,951	4,741,772	115,707,616	
1890	318,040,711	44,532,838	22,006,206	36,099,284	215,352,333	6,708,047	106,936,855	6,875,037	94,332,444	
1889	299,238,978	44,435,271	21,378,809	41,001,434	192,473,414	6,892,208	87,624,779	3,868,920	94,087,507	

See footnotes on p. 301.

Series P 99-108.—FEDERAL GOVERNMENT FINANCES—TREASURY EXPENDITURES: 1789 TO 1945—Con.

[Figures are rounded to nearest dollar and will not necessarily add to totals]

YEAR 1	Total expenditures, excluding debt retirements	EXPENDITURES, EXCLUDING DEBT RETIREMENTS 3								Statutory debt retirements (sinking fund, etc.)
		War Department (including rivers and harbors, Panama Canal) 2	Navy Department 2	Interest on public debt	Other expenditures					
					Total 2	Indians	Veterans' pensions	Postal deficiencies 4	Civil and miscellaneous 5	
99	100	101	102	103	104	105	106	107	108	
1888	\$267,924,801	\$38,522,436	\$16,926,438	\$44,715,007	\$167,760,920	\$6,249,308	\$80,288,509	\$3,056,037	\$78,167,066	
1887	267,932,181	38,561,026	15,141,127	47,741,577	166,488,451	6,194,523	75,029,102	6,501,247	78,763,579	
1886	242,483,139	34,324,153	13,907,888	50,580,146	143,670,952	6,099,158	63,404,864	8,193,652	65,973,278	
1885	260,226,935	42,670,578	16,021,080	51,386,256	150,149,021	6,552,495	56,102,268	4,541,611	82,952,647	
1884	244,126,244	39,429,603	17,292,601	54,573,379	132,825,661	6,475,999	55,429,228		70,920,434	
1883	265,408,138	48,911,383	15,233,437	59,160,131	142,053,187	7,362,591	66,012,574	74,503	68,603,519	
1882	257,981,440	43,570,494	15,032,046	71,077,207	128,301,693	9,736,748	61,345,194		57,219,751	
1881	260,712,888	40,466,461	15,636,672	82,508,741	122,051,014	6,514,161	50,059,280	3,895,639	61,581,934	
1880	267,642,958	38,116,916	13,536,985	95,757,575	120,231,482	5,945,457	56,777,175	3,071,000	54,437,850	
1879	266,947,884	40,425,661	15,125,127	105,327,949	106,069,147	5,206,109	35,121,432	4,773,524	60,968,032	
1878	236,964,327	32,154,148	17,365,301	102,500,875	84,944,003	4,629,280	27,137,019	5,753,394	47,424,310	
1877	241,334,475	37,082,736	14,959,935	97,124,512	92,167,292	5,277,007	27,963,752	6,170,339	52,756,194	
1876	265,101,035	38,070,889	18,963,310	100,243,271	107,823,615	5,966,558	28,257,396	5,092,540	68,507,121	
1875	274,623,393	41,120,646	21,497,626	103,093,545	108,911,576	3,384,657	29,456,216	7,211,646	63,859,057	
1874	302,633,873	42,313,927	30,932,587	107,119,815	122,267,544	6,692,462	29,038,415	4,714,045	81,322,622	
1873	290,345,245	46,323,138	23,526,257	104,750,638	115,745,162	7,951,705	29,359,427	5,490,475	72,943,555	
1872	277,517,963	35,372,157	21,249,810	117,367,840	103,538,156	9,761,729	28,533,403	5,175,000	62,768,024	
1871	292,177,188	35,799,992	19,431,027	125,576,566	111,369,603	7,426,997	34,443,895	5,131,250	64,367,461	
1870	309,653,561	57,655,676	21,780,230	129,235,498	100,932,157	3,407,938	28,340,202	4,844,579	64,339,438	
1869	322,365,278	78,501,991	20,000,753	130,694,243	93,663,286	7,042,923	28,476,622	5,395,510	52,753,231	
1868	377,340,235	123,246,648	25,775,503	140,424,046	87,394,088	4,100,632	23,782,337	4,053,192	55,957,827	
1867	357,542,675	95,224,415	31,034,011	143,781,592	87,502,657	4,642,532	20,936,552	3,516,667	58,406,906	
1866	520,809,417	284,449,702	43,324,113	133,067,742	59,967,355	3,247,065	15,605,352		41,115,438	
1865	1,297,555,224	1,031,323,361	122,612,945	77,397,712	66,221,206	5,116,337	16,338,811	250,000	44,515,558	
1864	865,322,642	690,791,843	85,725,995	53,685,422	35,119,332	2,629,859	4,933,924	999,980	26,505,619	
1863	714,740,725	599,238,601	63,221,964	24,729,847	27,490,313	1,073,991	1,073,991	749,314	22,507,651	
1862	474,761,819	394,368,407	42,668,277	13,190,325	24,534,310	853,095	853,095	3,561,729	17,846,762	
1861	66,546,645	22,931,150	12,420,888	4,000,174	27,144,433	2,841,358	1,036,064	5,170,395	18,096,116	
1860	63,130,598	16,409,767	11,514,965	3,177,315	32,028,551	2,949,191	1,102,926	9,889,546	18,086,888	
1859	69,070,977	23,245,323	14,642,990	2,638,464	28,545,700	3,625,027	1,220,378	4,808,558	18,891,737	
1858	74,185,270	25,435,383	13,984,551	1,567,056	33,148,280	4,926,739	1,217,438	4,748,923	22,255,130	
1857	67,795,703	19,261,774	12,747,977	1,678,265	34,107,692	4,267,543	1,312,043	3,616,333	24,911,223	
1856	69,571,026	16,948,197	14,091,781	1,953,822	36,577,226	2,769,430	1,293,209	3,199,118	29,310,469	
1855	59,742,668	14,773,326	13,312,024	2,314,375	29,342,443	2,792,552	1,450,153	3,073,314	22,020,924	
1854	58,044,862	11,733,629	10,798,586	3,071,017	32,441,630	1,553,031	1,237,379	3,207,346	26,443,374	
1853	43,184,111	9,947,291	10,918,781	3,665,333	23,652,206	3,905,745	1,777,871	2,153,750	15,814,840	
1852	44,194,919	8,225,247	3,952,801	4,000,298	23,016,573	2,980,403	2,403,953	1,041,444	16,590,773	
1851	47,709,017	11,811,793	9,005,931	3,696,721	23,194,572	2,895,700	2,290,278		18,008,594	
1850	39,543,492	9,400,239	7,904,709	3,782,331	18,456,213	1,665,302	1,370,292		14,920,119	
1849	45,051,657	14,852,966	9,736,706	3,565,578	16,846,407	1,373,119	1,330,010		14,143,278	
1848	45,377,226	25,501,963	9,408,476	2,390,325	8,075,962	1,221,732	1,211,270	22,222	5,620,673	
1847	57,281,412	38,305,520	1,119,215	9,956,041	9,956,041	1,470,306	1,747,917		6,201,519	
1846	27,766,925	10,792,367	6,454,947	842,723	9,676,388	1,021,461	1,310,371	536,299	6,034,324	
1845	22,937,408	5,752,644	6,297,245	1,040,032	9,847,437	1,540,817	2,396,642		5,910,028	
1844	22,337,571	5,179,220	1,333,367	8,826,235	8,826,235	1,179,279	2,030,593		5,616,408	
1843	11,353,075	2,957,300	3,727,711	523,595	4,649,469	581,680	343,323	21,303	3,203,163	
1842	25,205,761	6,611,837	8,397,243	773,550	9,423,031	1,201,032	1,379,469	53,697	6,738,853	
1841	26,565,373	8,805,565	6,001,077	284,978	11,474,253	2,594,063	2,388,496	407,657	6,034,324	
1840	24,317,579	7,097,070	6,113,897	174,534	10,932,014	2,331,795	2,603,950		5,996,269	
1839	26,399,128	8,916,996	6,182,294	399,334	11,400,004	2,523,917	3,142,834		5,723,203	
1838	33,365,059	12,897,224	6,131,596	14,997	14,821,242	5,504,191	2,156,036		7,160,965	
1837	37,243,496	13,632,734	6,646,915		16,913,847	4,348,076	2,672,162		9,893,609	
1836	30,368,164	12,169,227	5,807,718		12,891,219	4,615,141	2,382,798		5,393,280	

See footnotes on next page.

Data: P 99-108

GOVERNMENT

Series P 99-108.—FEDERAL GOVERNMENT FINANCES—TREASURY EXPENDITURES: 1789 TO 1945—Con.

[Figures are rounded to nearest dollar and will not necessarily add to totals]

YEAR ¹	Total expenditures, excluding debt retirements	EXPENDITURES, EXCLUDING DEBT RETIREMENTS							Statutory debt retirements (sinking fund, etc.)
		War Department (including rivers and harbors, Panama Canal) ²	Navy Department ³	Interest on public debt	Other expenditures				
					Total ⁴	Indians	Veterans' pensions	Postal deficiencies ⁵	
99	100	101	102	103	104	105	106	107	108
1835									
1834	\$17,572,813	\$5,759,157	\$3,864,939	\$57,863	\$7,890,854	\$1,706,444	\$1,954,711		\$4,229,699
1833	18,627,569	5,696,189	3,956,260	202,153	8,772,967	1,003,953	3,364,285		4,404,729
1832	28,017,552	6,704,019	3,901,357	303,797	12,108,379	1,802,981	4,589,152		5,716,246
1831	17,288,950	5,446,035	3,956,370	772,562	7,113,983	1,352,420	1,184,422		4,577,141
1830	15,247,651	4,841,836	3,856,183	1,383,583	5,166,049	930,738	1,170,665		3,064,646
1829	15,143,066	4,767,129	3,239,429	1,913,533	5,222,975	622,262	1,363,297		3,237,416
1828	15,203,333	4,724,291	3,308,745	2,542,843	4,627,454	576,345	949,594		3,101,515
1827	16,394,343	4,145,545	3,918,786	3,098,801	5,231,711	705,084	850,674		3,676,053
1826	16,139,168	3,938,978	4,263,877	3,486,072	4,450,241	760,625	976,139		2,713,477
1825	17,035,797	3,943,194	4,218,902	3,973,481	4,900,220	743,448	1,556,594		2,600,178
1824	15,857,229	3,659,914	3,049,084	4,366,769	4,731,462	724,106	1,308,811		2,748,545
1823	20,326,708	3,340,940	2,904,582	4,996,562	9,084,624	429,938	1,499,327		7,155,309
1822	14,706,840	3,096,924	2,503,766	4,922,635	4,183,465	380,782	1,780,539		2,022,094
1821	15,000,220	3,111,981	2,224,459	5,172,578	4,491,202	575,007	1,943,199		1,967,996
1820	15,810,753	4,461,292	3,319,243	5,087,274	2,942,944	477,005	242,817		2,223,122
1819	18,260,627	2,630,392	4,387,990	5,126,097	6,116,148	315,750	3,208,376		2,592,022
1818	21,463,810	6,506,300	3,847,640	5,163,538	5,946,332	463,181	2,415,940		3,067,211
1817	19,824,121	5,622,715	2,953,695	6,016,447	5,232,264	505,704	890,720		3,335,840
1816	21,849,320	8,004,237	3,314,598	6,389,210	4,135,775	319,454	297,374		3,518,937
1815	30,586,691	16,012,097	3,908,278	7,213,259	3,453,057	274,512	188,304		2,989,741
1814	32,708,139	14,794,294	8,660,000	5,754,569	3,499,276	530,750	69,656		2,898,370
1813	34,720,926	20,350,807	4,593,239	7,311,291	2,465,589	167,895	90,164		2,208,030
1812	31,681,852	19,652,013	6,446,600	3,599,455	1,933,784	167,358	86,990		1,729,436
1811	20,280,771	11,817,798	3,959,365	2,451,273	2,052,335	277,845	91,402		1,688,038
1810	8,053,337	2,032,823	1,965,566	2,465,733	1,594,210	151,875	75,044		1,367,291
1809	8,156,510	2,294,324	1,654,244	2,345,428	1,362,514	177,625	83,744		1,101,145
1808	10,280,743	3,345,772	2,427,759	2,866,075	1,641,142	337,504	87,334		1,215,804
1807	9,932,492	2,900,834	1,834,068	3,423,153	1,719,437	213,575	82,576		1,423,286
1806	8,354,151	1,238,686	1,722,064	3,369,578	1,973,823	205,425	70,500		1,697,898
1805	9,803,617	1,224,355	1,649,641	3,723,408	3,206,213	234,200	31,876		2,890,137
1804	10,506,234	712,781	1,597,500	4,148,999	4,046,954	196,500	81,855		3,768,599
1803	8,719,442	875,424	1,189,833	4,266,583	2,387,602	116,500	80,093		2,191,009
1802	7,851,653	822,056	1,215,231	3,843,828	1,965,538	60,000	62,902		1,842,636
1801	7,862,118	1,179,148	915,562	4,125,039	1,642,369	94,000	85,440		1,462,929
1800	9,394,582	1,672,944	2,111,424	4,412,913	1,197,301	9,000	73,533		1,114,768
1799	10,786,075	2,560,879	3,448,716	3,374,705	1,401,775	31	64,131		1,337,613
1798	9,666,455	2,466,947	2,858,032	3,186,288	1,155,133	20,302	95,444		1,039,392
1797	7,676,504	2,009,522	1,331,343	3,053,231	1,232,353	16,470	104,845		1,111,033
1796	6,133,634	1,039,403	332,632	3,300,043	1,411,556	62,396	92,257		1,256,903
1795	5,726,986	1,260,264	274,784	3,195,055	996,833	113,564	100,844		782,475
1794	7,539,309	2,480,910	410,562	3,189,151	1,459,186	23,476	68,673		1,367,037
1793	6,990,339	2,639,093	61,409	3,490,293	800,039	13,042	81,399		705,593
1792	4,432,313	1,130,249		2,772,242	579,822	27,233	80,088		472,451
1789-1791	5,079,532	1,100,702		3,201,628	777,149	13,649	109,243		654,257
	4,269,027	632,304	570	2,349,437	1,286,216	27,000	175,314		1,033,402

¹ From 1789 to 1842 the fiscal year ended Dec. 31 from 1844 to date, on June 30. Figures for 1843 are for a half year, Jan. 1 to June 30.

² Excludes civil expenditures under War and Navy Departments in Washington, and to and including fiscal year 1915. Additional expenditures for "War activities" are reflected in the total for "Other expenditures."

³ Includes civil expenditures under War and Navy Departments in Washington, and including fiscal year 1915, and unavailable funds charged off under act of June 3, 1922 (42 Stat. 1592).

⁴ Represents advances from the General Fund of the Treasury to the Postmaster General to meet deficiencies in postal revenues. These figures do not include any allowances for offsets on account of extraordinary expenditures or the cost of free mailings contributing to the deficiency of postal revenues certified to the Secretary of the Treasury by the Postmaster General pursuant to the act of Congress approved June 9, 1930. Excludes amounts transferred to the civil retirement and disability fund under act of May 22, 1920 (41 Stat. 614), and amendments thereto on account of salary deductions of 2½ percent, as follows: 1921,

\$6,519,633.59; 1922, \$7,899,006.28; 1923, \$3,284,081.00; 1924, \$3,679,658.60; 1925, \$10,266,977.00; and 1926, \$10,472,289.59.

⁵ Excludes interest accounts which are included in trust fund expenditures.

⁶ Repayment of unexpended portion of prior years' advances.

⁷ Exclusive of General Fund payments from the appropriation "Additional compensation, Postal Service" under authority of the act approved Nov. 3, 1919, in the amounts of \$35,698,400, \$1,374,015, and \$6,700 for the fiscal years 1920, 1921, and 1922, respectively.

⁸ Receipts and public debt retirements for 1921 exclude \$4,342,066.45 written off the public debt Dec. 31, 1920.

⁹ Actual advances from General Fund were reduced by repayment of \$5,800,000 from prior year advances which was carried to surplus.

Series P 109-119.—FEDERAL GOVERNMENT FINANCES—INTERNAL REVENUE COLLECTIONS, TOTAL AND SELECTED TAX SOURCES: 1863 TO 1945

[Since tax sources shown are on a selected basis, they do not add to total. Figures for 1935 and subsequent years exclude trust fund receipts]

YEAR	Total internal revenue collections ¹	SELECTED TAX SOURCES									
		Liquor taxes			Total stamp taxes (including playing cards) ²	Tobacco manufactures, including special taxes in effect to June 30, 1926 ³	Manufactures, etc., excise ^{2, 4}	Oleomargarine, including special taxes ⁵	Telegraph, telephone, cable and radio facilities, etc.	Transportation, including oil by pipeline ⁶	Admissions
		Total	Distilled spirits and wines, including special taxes ⁷	Fermented malt liquors, including special taxes ⁸							
109	110	111	112	113	114	115	116	117	118	119	
1945	\$43,800,337,656	\$2,309,863,610	\$1,668,051,873	\$641,811,737	\$65,527,515	\$932,144,822	\$782,510,640	\$5,503,474	\$341,587,183	\$471,555,607	\$357,466,115
1944	40,119,509,840	1,618,044,671	1,055,518,034	562,526,637	50,799,637	988,483,237	503,461,802	4,083,663	231,474,253	385,021,316	205,289,026
1943	22,868,724,066	1,423,480,391	964,607,375	458,872,516	45,155,286	923,857,284	504,746,434	2,620,644	158,161,290	183,359,969	154,450,723
1942	13,029,915,278	1,048,184,902	678,507,502	369,657,400	41,702,165	780,792,270	771,902,259	2,244,252	75,022,772	34,853,718	115,032,269
1941	7,351,533,723	819,868,976	499,177,427	320,691,547	39,056,951	697,712,322	617,373,372	2,121,713	27,331,114	12,480,586	70,968,094
1940	5,322,771,229	624,064,335	356,292,909	267,771,426	38,681,243	608,072,770	447,087,632	2,013,600	26,367,945	11,510,647	21,887,916
1939	5,162,363,836	587,604,946	324,271,723	263,333,223	41,082,839	579,784,074	396,891,003	2,210,386	24,093,719	10,954,733	19,470,802
1938	5,643,848,186	567,669,409	294,477,894	273,191,515	46,232,990	567,777,410	416,753,516	2,465,926	23,977,064	12,517,030	20,800,779
1937	4,634,308,141	593,331,354	312,247,468	281,583,886	69,919,335	551,922,530	449,853,630	2,348,415	24,569,627	11,244,096	19,740,192
1936	3,494,330,891	505,242,797	256,117,118	249,125,679	68,989,884	500,785,385	382,716,142	2,203,804	21,098,348	9,793,995	17,112,176
1935	3,281,791,303	410,925,541	195,363,693	215,561,848	43,133,373	458,775,934	342,144,686	2,048,977	19,741,434	9,479,722	15,379,397
1934	2,672,239,195	258,911,333	89,951,748	168,959,585	66,580,038	425,168,397	385,291,214	1,476,230	10,379,370	10,379,370	14,613,414
1933	1,619,839,224	43,174,317	8,016,045	35,158,272	57,338,202	402,739,059	243,600,368	1,747,191	14,564,756	7,467,298	15,820,512
1932	1,557,729,042	8,703,963	8,703,963	-----	32,240,820	398,573,619	96,195	1,744,737	-----	-----	1,858,606
1931	2,428,228,754	10,432,064	10,432,064	-----	46,953,596	444,276,503	149,744	2,681,428	-----	-----	2,778,864
1930	3,040,145,733	11,695,267	11,695,267	-----	77,728,670	450,339,061	2,676,261	3,919,388	-----	-----	4,230,667
1929	2,939,054,375	12,776,728	12,776,728	100	64,173,531	434,444,543	5,723,791	3,611,153	-----	-----	6,083,056
1928	2,790,585,538	15,307,796	15,307,796	300	48,829,208	396,450,041	51,951,694	3,407,600	-----	-----	17,724,952
1927	2,865,633,130	21,194,669	21,194,669	883	37,345,552	376,170,205	66,850,109	3,164,219	-----	-----	17,940,637
1926	2,835,999,892	26,452,028	26,436,334	15,694	54,014,240	370,666,439	150,220,488	3,070,218	-----	-----	23,980,677
1925	2,584,140,268	25,904,774	25,902,320	1,954	49,251,784	345,247,211	140,877,326	3,038,928	-----	-----	30,907,809
1924	2,796,179,257	27,585,709	27,580,331	5,323	62,257,554	325,638,931	200,921,721	2,814,104	34,662,429	-----	77,712,524
1923	2,621,745,228	30,358,086	30,354,007	4,079	64,375,379	309,015,493	185,117,053	2,254,531	30,380,784	-----	70,175,147
1922	3,197,451,083	45,609,436	45,563,350	46,086	53,706,965	270,759,384	174,361,283	2,121,080	29,271,522	169,518,727	73,384,956
1921	4,595,357,062	82,623,429	82,598,065	25,364	72,468,014	255,219,385	229,397,837	2,986,465	28,442,413	273,070,001	89,730,333
1920	5,407,580,252	139,871,150	97,905,276	41,965,874	84,347,828	295,809,355	267,968,579	3,728,276	27,677,041	261,671,046	76,720,555
1919	3,850,150,079	483,050,854	365,211,252	117,839,602	45,843,131	206,003,092	79,400,266	2,791,831	17,902,389	219,937,183	50,919,608
1918	3,698,955,821	443,839,545	317,553,637	126,285,858	23,151,239	156,188,660	36,636,607	2,336,907	6,299,017	64,437,533	26,357,339
1917	809,393,640	284,008,513	192,111,319	91,897,194	9,075,239	103,201,592	775,078	1,995,720	(9)	(9)	-----
1916	512,723,288	247,453,544	158,682,440	88,771,104	33,929,936	88,063,948	4,218,979	1,485,971	(9)	(9)	-----
1915	415,681,024	223,948,646	144,619,699	79,328,947	24,129,813	79,957,374	-----	1,695,257	-----	-----	-----
1914	380,008,897	226,179,689	159,093,177	67,081,512	714,307	79,986,640	-----	1,325,219	-----	-----	-----
1913	344,424,454	230,146,333	163,879,343	66,266,990	655,233	76,789,425	-----	1,259,938	-----	-----	-----
1912	321,615,895	219,660,259	156,391,488	63,268,771	616,234	70,580,352	-----	1,128,707	-----	-----	-----
1911	322,526,300	219,647,636	155,279,858	64,367,778	581,641	67,005,951	-----	1,000,215	-----	-----	-----
1910	289,957,220	208,601,601	148,029,312	60,572,289	565,524	58,118,457	-----	1,099,503	-----	-----	-----
1909	246,212,719	192,324,445	134,868,034	57,456,411	502,253	51,887,173	-----	902,197	-----	-----	-----
1908	251,665,950	199,966,424	140,158,807	59,807,617	459,860	49,862,754	-----	954,305	-----	-----	-----
1907	269,664,023	215,904,720	156,336,902	59,567,818	572,714	51,811,070	-----	887,641	-----	-----	-----
1906	249,102,738	199,035,914	143,394,055	55,641,859	489,347	48,422,997	-----	570,038	-----	-----	-----
1905	234,187,976	186,319,066	135,958,513	50,360,553	426,575	45,659,910	-----	605,479	-----	-----	-----
1904	232,903,781	184,893,474	135,810,015	49,033,459	376,408	44,655,809	-----	484,097	-----	-----	-----
1903	230,740,925	179,501,328	131,953,472	47,547,856	422,530	43,514,310	-----	736,783	-----	-----	-----
1902	271,867,990	193,126,915	121,138,013	71,988,902	19,307,471	51,937,925	-----	2,944,492	-----	-----	-----
1901	306,871,669	191,697,888	116,027,980	75,669,908	39,558,306	62,431,907	1,494	2,518,101	-----	-----	-----
1900	295,316,108	183,419,571	109,863,817	73,550,754	41,295,376	59,355,084	-----	2,922	-----	-----	-----
1899	273,484,573	167,928,092	99,233,534	68,044,553	44,108,948	52,493,208	-----	4,717	-----	-----	-----
1898	170,866,819	132,062,421	92,547,000	39,515,421	1,055,499	36,230,522	-----	1,061	-----	-----	-----
1897	146,619,593	114,480,705	82,008,543	32,472,162	251,307	30,710,297	-----	9,119	-----	-----	-----
1896	146,830,616	114,454,306	80,670,071	33,784,235	259,854	30,711,629	-----	526	-----	-----	-----
1895	143,246,078	111,503,245	79,862,627	31,640,618	382,402	29,704,908	-----	376	-----	-----	-----
1894	147,168,450	116,674,040	85,259,252	31,414,738	-----	28,617,899	-----	1,573	-----	-----	-----
								1,409,211	-----	-----	-----
								1,723,480	-----	-----	-----

See footnotes on next page.

Data: P 109-119

GOVERNMENT

Series P 109-119.—FEDERAL GOVERNMENT FINANCES—INTERNAL REVENUE COLLECTIONS: TOTAL AND SELECTED TAX SOURCES: 1863 TO 1945—Con.

[Since tax sources shown are on a selected basis, they do not add to total]

YEAR	Total internal revenue collections ¹	SELECTED TAX SOURCES									
		Liquor taxes			Total stamp taxes (including playing cards) ³	Tobacco manufactures, including special taxes in effect to June 30, 1926 ²	Manufactures, etc., excise ⁴	Oleomargarine, including special taxes ²	Telegraph, telephone, cable and radio facilities, etc.	Transportation, including oil by pipeline ⁵	Admissions
		Total	Distilled spirits and wines, including special taxes ²	Fermented malt liquors, including special taxes ²							
109	110	111	112	113	114	115	116	117	118	119	
1893	\$161,004,990	\$127,269,244	\$94,720,261	\$32,548,983		\$31,889,712	\$6,908	\$1,670,644			
1892	153,857,544	121,347,437	91,809,984	30,037,453	\$658	31,000,493	2,198	1,266,326			
1891	146,035,416	111,901,094	83,335,964	28,565,130	232	32,796,271	3,681	1,077,924			
1890	142,594,697	107,695,910	81,687,375	26,008,585	7,508	33,958,991	9,205	786,292			
1889	130,394,434	98,036,041	74,312,206	23,723,835	14	31,866,860	3,064	894,248			
1888	124,326,475	92,630,384	69,306,166	23,324,218	24	30,662,432	9,745	864,140			
1887	113,337,301	87,751,509	65,829,322	21,922,137	7,777	30,108,067	21,506	723,948			
1886	116,902,869	88,768,997	69,092,266	19,676,731	7,887	27,907,363	24,200				
1885	112,421,121	85,741,991	67,511,209	18,230,782	1,630	26,407,088	22,730				
1884	121,590,040	94,990,339	76,905,385	18,084,954	165,792	26,062,400	24,345				
1883	144,553,345	91,269,391	74,368,775	16,900,616	7,053,953	42,104,250	71,852				
1882	146,523,274	86,027,328	69,373,408	16,153,920	7,569,109	47,891,989	81,559				
1881	135,229,912	80,854,216	67,153,975	13,700,241	7,375,256	42,854,991	149,141				
1880	123,981,916	74,015,312	61,185,509	12,829,803	7,133,696	38,870,140	228,028				
1879	113,449,621	63,299,605	52,570,285	10,729,320	6,237,539	40,135,003	299,094				
1878	110,654,163	60,357,868	50,420,816	9,937,052	5,936,843	40,091,755	429,659				
1877	113,549,230	66,950,219	57,469,430	9,480,739	6,004,475	41,106,547	238,163				
1876	116,768,096	65,997,646	56,426,365	9,571,281	6,049,497	39,795,340	509,043				
1875	110,071,515	61,225,995	52,081,991	9,144,004	6,083,590	37,303,462	863,851				
1874	102,191,017	53,743,770	49,444,090	9,304,680	5,683,115	33,242,876	625,408				
1873	113,504,013	61,424,310	52,099,372	9,324,938	7,130,934	34,336,303	1,267,470				
1872	130,890,097	57,734,014	49,475,516	8,258,498	15,296,471	33,736,171	4,616,145				
1871	143,198,322	53,671,350	46,281,848	7,339,502	14,529,885	33,578,907	3,631,516				
1870	184,302,828	61,925,221	55,606,094	6,319,127	15,611,003	31,350,708	3,017,023				
1869	159,124,127	51,171,111	45,071,231	6,099,880	15,505,493	23,430,708	3,345,363				
1868	190,374,926	24,611,500	18,655,631	5,955,869	14,046,613	18,730,095	61,649,903				
1867	265,064,938	39,600,453	33,542,952	6,057,501	15,239,132	19,765,143	91,531,331				
1866	310,120,448	38,488,725	33,263,172	5,220,553	14,257,837	16,531,008	127,230,609				
1865	210,855,865	22,466,350	18,731,422	3,734,923	10,838,728	11,401,373	73,318,450				
1864	116,965,578	32,619,159	30,329,150	2,290,009	5,714,775	8,592,099	36,222,717				
1863	41,003,193	6,805,464	5,176,530	1,628,934	4,140,175	3,097,620	16,524,989				

¹ Includes income tax on Alaska Railways except in fiscal years 1935, 1936, and 1937, during which time these receipts were considered trust fund receipts.

² Including special taxes relating to manufacture and sale.

³ Stamps and playing cards have been combined. Stamps include receipts as follows: (a) Sales by postmasters of documentary stamps for 1918, \$4,336,182.21; 1919, \$10,199,466.51; 1920, \$24,437,893.75; 1921, \$20,380,868.86; 1922, \$14,616,958.05; 1923, \$11,843,403.64; 1924, \$12,413,180.23; 1925, \$7,737,895.47; 1926, \$7,880,707.04; 1927, \$35,417.33; 1928, \$2,000; and 1929, \$233,306.96. (b) Excise tax on perfumes, cosmetics, and medicinal articles for 1922 amounting to \$2,305,482.25.

⁴ Includes taxes on sales under act of Oct. 22, 1914, manufacturers, consumers, and dealers' excise taxes under the war revenue and subsequent acts, except soft drink taxes; all taxes paid by manufacturers of and dealers in adulterated and processed or renovated butter, mixed flour, and filled cheese; and for 1932-45, manufacturers' excise taxes (act of 1932, as amended) except soft drinks. Includes receipts from the tax on raw cotton as follows: Fiscal year 1863, \$351,311.43; 1864, \$1,268,412.56; 1865, \$1,772,983.48; 1866, \$18,409,654.90; 1867, \$23,769,073.80; and 1868, \$22,500,947.77.

⁵ Includes tax on transportation of persons beginning in 1942, and tax on transportation of property beginning in 1943 (levied Dec. 1, 1942).

⁶ Included under stamp taxes.

Series P 120-131.—FEDERAL GOVERNMENT FINANCES—INTERNAL REVENUE COLLECTIONS, INCOME, EXCESS PROFITS, CAPITAL STOCK, GIFT TAXES, ETC.: 1863 TO 1945

Data: P 120-131

YEAR	INCOME, EXCESS PROFITS, AND UNJUST ENRICHMENT TAXES ¹									
	Total income and profits ²	Corporation income taxes				Individual income taxes	Capital stock	Estate	Gift	Employment
		Total ³	Normal and surtaxes ⁴	Excess profits tax	Unjust enrichment tax					
	120	121	122	123	124	125	126	127	128	129
1945	\$35,061,526,200	\$16,027,212,826	\$4,879,715,381	\$11,147,317,450	\$179,995	\$19,034,313,374	\$371,999,132	\$596,137,494	\$46,917,583	\$1,779,177,413
1944	33,027,801,838	14,766,796,477	5,284,145,852	9,482,216,901	433,724	18,261,005,411	380,702,006	478,465,605	37,744,732	1,738,372,436
1943	16,293,883,092	9,668,956,103	4,520,851,710	5,146,296,099	1,808,294	6,629,931,989	328,794,971	414,530,599	32,965,079	1,498,705,034
1942	8,006,883,544	4,744,083,154	3,069,273,346	1,670,408,040	4,401,768	3,262,800,390	281,900,135	340,322,905	92,217,383	1,185,361,844
1941	3,471,123,930	2,053,468,804	1,851,937,990	192,385,252	9,095,562	1,417,655,127	166,652,640	355,194,033	51,863,714	925,856,461
1940	2,129,609,307	1,147,591,931	1,120,581,551	18,474,202	8,536,178	982,017,376	132,738,537	330,886,049	29,185,118	833,520,976
1939	2,185,114,305	1,156,280,509	1,122,540,801	27,056,373	6,683,335	1,028,833,796	127,203,009	332,279,613	28,435,597	740,428,865
1938	2,629,029,732	1,342,717,850	1,299,932,072	36,569,042	6,216,736	1,286,311,882	139,348,567	382,175,326	34,698,739	742,660,226
1937	2,179,827,768	1,088,087,022	1,056,909,063	25,104,603	6,073,351	1,091,740,746	137,499,246	281,635,933	23,911,783	265,745,308
1936	1,427,445,894	753,029,820	738,520,530	14,509,290		674,416,074	94,942,752	218,780,754	160,058,761	48,279
1935	1,105,787,991	578,675,485	572,115,002	6,560,483		527,112,506	91,508,121	140,440,682	71,671,277	
1934	819,655,955	400,146,467	397,515,852	2,630,615		419,509,438	80,168,344	103,985,288	9,153,076	
1933	746,791,404	394,217,784	394,217,784			352,573,620		29,693,062	4,616,662	
1932	1,056,756,697	629,566,115	629,566,115			427,190,582		47,422,313		
1931	1,860,040,497	1,026,392,699	1,026,392,699			833,647,798		48,078,327		
1930	2,410,259,230	1,263,414,466	1,263,414,466			1,146,844,764	46,967	64,769,625		
1929	2,331,274,428	1,235,733,256	1,235,733,256			1,095,541,172	5,956,296	61,897,141		
1928	2,174,573,103	1,291,845,989	1,291,845,989			882,727,114	8,688,502	60,087,234		
1927	2,219,952,444	1,308,012,533	1,308,012,533			911,939,911	8,970,231	100,339,852		
1926	1,974,104,141	1,094,979,734	1,094,979,734			879,124,407	97,385,756	116,041,036	3,175,339	
1925	1,761,659,049	916,232,697	916,232,697			845,426,352	90,002,595	101,421,767	7,518,129	
1924	1,841,759,317						87,471,692	102,966,762		
1923	1,691,089,535						81,567,739	126,705,207		
1922	2,086,918,465						80,612,240	139,418,846		
1921	3,228,137,674						81,525,653	154,043,260		
1920	3,956,936,004						93,020,421	103,635,563		
1919	2,600,783,903						28,775,750	82,029,983		
1918	2,852,324,866						24,996,205	47,452,880		
1917	387,382,344	207,274,004	207,236,828	37,176		180,108,340	10,471,689	6,076,575		
1916	124,937,253	56,993,658	56,993,658			67,943,595				
1915	80,201,759									
1914	71,381,275									
1913	35,006,300									
1912	28,583,260									
1911	33,511,525									

GOVERNMENT

YEAR	Total income and profits ²	Legacies, successions, and inheritance taxes	Banks and bankers	YEAR	Total income and profits ²	Legacies, successions, and inheritance taxes	Banks and bankers	YEAR	Total income and profits ²	Legacies, successions, and inheritance taxes	Banks and bankers
1910	\$20,959,784		\$175	1893				1877	\$98		\$3,829,729
1909				1892				1876	588		4,006,698
1908			100	1891				1875	233		4,097,248
1907		\$49,515		1890			\$70	1874	139,472		3,387,161
1906		142,148	50	1889			6,214	1873	5,062,312		3,771,031
1905		774,355		1888			4,203	1872	14,436,862		4,628,229
1904		2,072,132		1887			4,288	1871	19,162,651	\$2,505,067	3,644,242
1903		5,356,775	900	1886				1870	37,775,874	3,091,826	3,020,034
1902		4,842,967	228	1885			25,000	1869	34,791,856	2,434,593	2,196,054
1901		5,211,899	1,913	1884	\$55,628		2,392	1868	41,455,598	2,323,411	1,866,746
1900		2,884,492	1,460	1883			3,748,995	1867	66,014,429	1,865,315	2,046,562
1899		1,235,435		1882			5,253,458	1866	72,982,159	1,170,979	3,463,988
1898			1,180	1881	3,022		3,762,208	1865	60,979,329	546,703	4,940,871
1897			85	1880			3,350,985	1864	20,294,732	311,161	2,837,720
1896			135	1879			3,198,884	1863	2,741,858	56,593	
1895	77,131			1878			3,492,032				
1894			2								

¹ Separate figures on corporation and individual income and excess profits tax collections not available for the years 1918 to 1924.

² Includes income tax on Alaska Railway except in fiscal years 1935, 1936, and 1937, during which time these receipts were considered trust fund receipts. Also includes receipts from excise tax on corporations as follows: Fiscal year 1910, \$20,959,783.74; 1911, \$33,511,525; 1912, \$28,583,259.81; 1913, \$35,006,299.84;

and 1914, \$10,671,077.22; munitions manufacturers' tax for 1917, \$27,663,939.63; and 1918, \$18,296,927.32; also corporation income tax for 1925, \$916,232,697 (separate figures for earlier years not available); 1926, \$1,094,979,734; 1927, \$1,308,012,532; 1928, \$1,291,845,989; and 1929, \$1,235,733,256.

³ Includes income tax on Alaska Railways except in fiscal years 1935, 1936, and 1937; see footnote 2, above.

Series P 132-143.—FEDERAL GOVERNMENT FINANCES—PUBLIC DEBT: 1791 TO 1945

[Asterisk (*) denotes amount less than \$500,000]

JUNE 30	PRINCIPAL OF PUBLIC DEBT OUTSTANDING					Computed annual interest charge	Computed rate of interest	COMPOSITION OF INTEREST-BEARING DEBT				
	Total gross debt		Matured	Noninterest-bearing ¹	Interest-bearing ²			Bonds				
	Amount ¹	Per capita						U. S. savings bonds	Other bonds	Treasury bills, etc. ⁴	Notes ⁵	Special issues ⁶
	132	133	134	135	136			137	138	139	140	141
	<i>1,000 dollars</i>	<i>Dollars</i>	<i>1,000 dollars</i>	<i>1,000 dollars</i>	<i>1,000 dollars</i>	<i>1,000 dollars</i>	<i>Percent</i>	<i>Million dollars</i>	<i>Million dollars</i>	<i>Million dollars</i>	<i>Million dollars</i>	<i>Million dollars</i>
1945	258,682,187	1,352.74	268,667	2,056,904	256,356,616	4,963,730	1.936	45,586	107,149	51,177	33,633	18,812
1944	201,003,387	1,455.67	200,851	1,259,181	199,543,355	3,849,255	1.929	34,606	80,132	43,557	26,962	14,287
1943	186,696,090	1,020.38	140,500	1,175,234	135,380,306	2,678,779	1.979	21,256	58,164	28,425	16,663	10,871
1942	72,422,445	541.39	98,300	355,727	71,968,418	1,645,975	2.285	10,138	38,538	5,604	9,703	7,885
1941	48,961,444	367.97	205,000	369,044	47,387,400	1,218,694	2.518	4,314	30,652	1,603	5,698	6,120
1940	42,967,531	325.62	204,591	386,444	42,376,496	1,094,722	2.583	1,094,722	27,012	1,302	6,383	4,775
1939	40,439,532	308.98	142,283	411,280	39,885,970	1,037,108	2.600	1,868	25,698	1,308	7,243	3,770
1938	37,164,740	286.27	141,362	447,452	36,575,926	947,164	2.589	1,238	22,361	1,154	9,147	2,676
1937	36,424,614	282.75	118,530	505,974	35,800,109	924,347	2.582	800	20,522	2,303	10,617	1,558
1936	33,773,543	263.79	169,363	620,390	32,988,790	838,002	2.569	316	18,312	2,354	11,831	626
1935	28,700,898	225.55	230,662	824,989	27,645,241	750,678	2.716					
1934	27,053,141	214.07	54,267	518,387	26,480,438	842,301	3.181	62	14,874	2,053	10,023	633
1933	22,538,673	179.48	65,911	315,118	22,157,643	742,176	3.350		16,510	2,921	6,653	396
1932	19,437,002	156.10	60,079	265,650	19,161,274	671,605	3.505		14,223	3,063	4,548	323
1931	16,801,281	135.45	51,819	229,874	16,519,589	588,987	3.566		14,250	3,341	1,261	309
1930	16,185,310	131.51	31,717	231,701	15,921,892	606,092	3.807		13,531	2,246	452	291
1929	16,931,088	139.04	50,749	241,398	16,638,941	656,694	3.946			1,420	1,626	764
1928	17,604,293	146.09	45,335	241,264	17,317,694	671,353	3.877		12,111	1,640	2,267	607
1927	18,511,907	155.51	14,719	244,524	18,252,665	722,676	3.960		12,125	1,252	2,582	462
1926	19,643,216	167.32	13,360	246,086	19,383,771	793,424	4.093		13,021	686	1,986	359
1925	20,516,194	177.12	30,259	275,028	20,210,907	829,680	4.105		15,222	453	1,799	204
1924	21,250,813	186.23	30,278	239,293	20,981,242	876,961	4.130		16,928	533	2,740	95
1923	22,349,707	199.64	98,739	243,925	22,007,044	927,331	4.214		16,842	808	4,148	
1922	22,963,382	208.65	25,251	227,793	22,710,333	962,897	4.240		16,025	1,031	4,441	
1921	23,977,451	220.91	10,688	227,862	23,738,900	1,029,918	4.339		15,965	1,829	4,916	
1920	24,299,321	228.23	6,745	230,076	24,062,500	1,016,592	4.225		16,119	2,700	4,920	
1919	25,482,034	242.54	11,109	236,429	25,234,496	1,054,205	4.178		16,218	2,769	5,075	
1918	12,243,629	117.11	20,243	237,504	11,985,832	468,619	3.910		17,188	3,625	4,422	
1917	2,975,619	28.77	14,232	248,837	2,712,549	83,625	3.120		9,911	1,706	369	
1916	1,225,146	12.02	1,473	252,110	971,563	23,085	2.376		2,412	273	27	
1915	1,191,264	11.85	1,507	219,998	969,759	22,937			967		4	
1914	1,188,235	11.99	1,553	218,730	967,953	22,891						
1913	1,193,048	12.27	1,660	225,682	965,707	22,835			970			
1912	1,193,839	12.52	1,760	228,301	963,777	22,787			966			
1911	1,153,985	12.29	1,880	236,752	915,353	21,337			964			
1910	1,146,940	12.41	2,125	231,498	913,317	21,276			915			
1909	1,148,315	12.69	2,884	232,114	913,317	21,276			913			
1908	1,177,690	13.28	4,130	276,056	897,504	21,101			913			
1907	1,147,178	13.19	1,087	251,257	894,834	21,629			883			
1906	1,142,523	13.37	1,123	246,236	895,159	23,248			895	14		
1905	1,132,357	13.51	1,370	235,829	895,158	24,177			895			
1904	1,136,259	13.83	1,971	239,131	895,157	24,177			895			
1903	1,159,406	14.38	1,205	243,659	914,541	25,542			915			
1902	1,178,031	14.88	1,281	245,680	931,070	27,543			913			
1901	1,221,572	15.74	1,416	233,016	937,141	29,789			987			
1900	1,263,417	16.60	1,176	238,762	1,023,479	33,545						
1899	1,436,701	19.21	1,218	389,434	1,046,049	40,848			1,023			
1898	1,232,743	16.77	1,263	384,113	847,367	34,387			1,046			
1897	1,226,794	16.99	1,347	378,082	847,365	34,387			847			
1896	1,222,729	17.25	1,637	373,729	847,364	34,387			847			
1895	1,096,913	15.76	1,722	378,989	716,202	29,141			847			
1894	1,016,898	14.89	1,851	380,005	635,042	25,394			716			
1893	961,482	14.86	2,094	374,301	585,087	22,894			635			

See footnotes on next page.

Series P 132-143.—FEDERAL GOVERNMENT FINANCES—PUBLIC DEBT: 1791 TO 1945—Con.

[Asterisk (*) denotes amount less than \$500,000]

JUNE 30	PRINCIPAL OF PUBLIC DEBT OUTSTANDING						INTEREST-BEARING DEBT		JUNE 30	PRINCIPAL OF PUBLIC DEBT OUTSTANDING						Computed annual interest charge
	Total gross debt		Matured	Noninterest-bearing ²	Interest-bearing ³	Computed annual interest charge	Other bonds	Treasury bills, etc. ⁴		Total gross debt		Matured	Noninterest-bearing ²	Interest-bearing ³	Computed annual interest charge	
	Amount ¹	Per capita								Amount ¹	Per capita					
	132	133	134	135	136	137	140	141		132	133	134	135	136	137	
	<i>1,000 dollars</i>	<i>Dollars</i>	<i>1,000 dollars</i>	<i>1,000 dollars</i>	<i>1,000 dollars</i>	<i>1,000 dollars</i>	<i>Million dollars</i>	<i>Million dollars</i>		<i>1,000 dollars</i>	<i>Dollars</i>	<i>1,000 dollars</i>	<i>1,000 dollars</i>	<i>1,000 dollars</i>	<i>1,000 dollars</i>	
1892	963,219	14.74	2,786	380,404	585,029	22,394	585	(*)	1871	2,322,052	56.72	1,949	399,406	1,920,697	111,949	
1891	1,005,307	15.63	1,615	393,663	610,529	23,616	610	(*)	1870	2,436,453	61.06	3,570	397,003	2,035,881	118,785	
1890	1,122,397	17.80	1,816	409,268	711,313	29,418	711	(*)	1869	2,545,111	65.17	5,112	388,503	2,151,495	125,524	
1889	1,249,471	20.23	1,911	431,705	815,854	33,752	816	(*)	1868	2,583,446	67.61	1,246	390,874	2,191,326	128,460	
1888	1,384,632	22.89	2,496	445,613	936,523	38,992	936	(*)	1867	2,650,168	70.91	1,739	409,474	2,238,955	138,892	
1887	1,465,485	24.75	6,115	451,678	1,007,692	41,781	1,008	(*)	1866	2,755,764	75.42	4,436	429,212	2,322,116	146,068	
1886	1,555,660	26.85	9,704	413,941	1,132,014	45,510	1,132	(*)	1865	2,677,929	75.01	2,129	458,090	2,217,709	137,743	
1885	1,578,551	27.86	4,101	392,299	1,182,151	47,014	1,182	(*)	1864	1,815,831	52.08	367	455,437	1,360,027	78,853	
1884	1,625,307	29.35	19,656	393,088	1,212,564	47,926	1,212	(*)	1863	1,119,774	32.91	172	411,767	707,884	41,854	
1883	1,721,959	31.83	7,831	389,899	1,324,229	51,437	1,324	(*)	1862	524,178	15.79	231	158,591	365,356	22,049	
1882	1,856,916	35.16	16,261	390,845	1,449,810	57,365	1,449	(*)	1861	90,582	2.80	159		90,423	5,093	
1881	2,019,286	39.18	6,724	386,994	1,625,568	75,019	1,625	1	1860	64,844	2.06	161		64,683	3,444	
1880	2,090,909	41.60	7,621	378,295	1,709,993	79,634	1,709	1	1859	58,498	1.91	165		58,333	3,126	
1879	2,298,913	46.72	37,015	374,181	1,887,716	83,774			1858	44,913	1.50	170		44,743	2,447	
1878	2,159,418	44.82	5,594	373,089	1,780,736	94,654			1857	28,701	0.99	198		28,503	1,673	
1877	2,107,760	44.71	16,649	393,223	1,697,889	93,161			1856	31,974	1.13	169		31,805	1,869	
1876	2,130,846	46.22	3,902	430,258	1,696,685	96,104			1855	35,588	1.30	170		35,418	2,314	
1875	2,156,277	47.84	11,426	436,175	1,708,676	96,856			1854	42,244	1.59	199		42,045		
1874	2,159,933	49.05	3,216	431,786	1,724,931	98,796			1853	59,805	2.32	162		59,642		
1873	2,151,210	50.02	51,929	402,797	1,696,484	98,050			1852	66,199	2.67					
1872	2,209,991	52.65	7,927	401,270	1,800,794	103,988			1851	68,305	2.85					

JUNE 30	Gross debt ¹		JAN. 1	Gross debt ¹		JAN. 1	Gross debt ¹		JAN. 1	Gross debt ¹		JAN. 1	Gross debt ¹		JAN. 1	Gross debt ¹	
	132	133		132	133		132	133		132	133		132	133			
	<i>1,000 dollars</i>	<i>Dollars</i>		<i>1,000 dollars</i>	<i>1,000 dollars</i>		<i>1,000 dollars</i>	<i>1,000 dollars</i>		<i>1,000 dollars</i>	<i>1,000 dollars</i>		<i>1,000 dollars</i>	<i>1,000 dollars</i>			
1850	63,453	1840	3,573	1830	48,565	1820	91,016	1810	53,173	1800	82,976						
1849	63,062	1839	10,434	1829	58,421	1819	95,530	1809	57,023	1799	78,409						
1848	47,045	1838	8,308	1828	67,475	1818	103,467	1808	65,196	1798	79,229						
1847	38,827	1837	337	1827	73,987	1817	123,492	1807	69,218	1797	82,064						
1846	15,550	1836	38	1826	81,054	1816	127,335	1806	75,723	1796	83,762						
1845	15,925	1835	38	1825	83,788	1815	99,834	1805	82,312	1795	80,748						
1844	23,462	1834	4,760	1824	90,270	1814	81,488	1804	86,427	1794	78,427						
1843 ⁷	32,743	1833	7,002	1823	90,876	1813	55,963	1803	77,055	1793	80,359						
1842 ⁷	13,594	1832	24,322	1822	93,547	1812	45,210	1802	80,713	1792	77,228						
1841 ⁷	5,251	1831	39,123	1821	89,987	1811	48,006	1801	83,038	1791	75,463						

¹ Figures for 1791 through 1852 are not entirely comparable with later figures. The lack of comparability is, however, not sufficiently great to impair the usefulness of the figures. Statistics are for June 30, 1843 to 1945; for Jan. 1, 1791 to 1842.

² Includes old demand notes; United States notes (gold reserve deducted since 1900); postal currency and fractional currency less the amounts officially estimated to have been destroyed; and also the deposits held by the Treasury for the retirement of Federal Reserve Bank notes, and for national bank notes of national banks failed, in liquidation, and reducing circulation, which prior to 1890 were not included in the published debt statements. Does not include gold, silver, or currency certificates, or Treasury notes of 1890 for redemption of which an exact equivalent of the respective kinds of money or bullion was held in the Treasury.

³ Exclusive of the bonds issued to the Pacific Railways (provision having been made by law to secure the Treasury against both principal and interest) and the Navy pension fund (which was in no sense a debt, the principal being the property of the United States).

⁴ Includes certificates of indebtedness. Also includes refunding certificates of deposit 1880-1907, inclusive.

⁵ Includes old Treasury (War) savings securities from 1918 through 1929.

⁶ Comprises special issues to Government agencies and trust funds.

⁷ Figure for 1843 is for July 1; January 1 figure is \$20,201,000. Figures for gross debt for 1791 to 1842 are as of January 1.

Data: P 132-143 GOVERNMENT

Series P 144-151.—FEDERAL GOVERNMENT FINANCES—INCOME TAX RETURNS, INDIVIDUAL, ESTATE, AND TRUST:
1913 TO 1945

[All money figures in millions of dollars. Includes figures for Alaska, District of Columbia, and Hawaii. Data are based on returns as filed, unaudited except to insure proper execution]

CALENDAR YEAR	FOR RETURNS WITH NET INCOME								CALENDAR YEAR	FOR RETURNS WITH NET INCOME							
	Number (thousands)		Net income (amt.) ¹	Total tax less credits ²	Tax before tax credits (amount)			Tax credits (amt.) ³		Number (thousands)		Net income (amt.) ¹	Total tax less credits ²	Tax before tax credits (amount)			Tax credits (amt.) ²
	Total	Taxable			Normal tax	Surtax	Other ³			Total	Taxable			Normal tax	Surtax	Other ³	
	144	145	146	147	148	149	150	151		144	145	146	147	148	149	150	151
1945	49,865	42,764	121,158	17,226					1928	4,071	2,523	25,226	1,164	282	689	233	40
1944	47,012	42,447	117,370	16,347					1927	4,102	2,441	22,545	831	216	512	134	31
1943	43,602	40,319	99,586	14,589					1926	4,138	2,471	21,959	732	201	448	113	29
1942	36,538	27,719	78,889	8,927	1,445	5,720	1,762		1925	4,171	2,501	21,895	735	216	433	118	32
1941	25,855	17,587	58,868	3,906	556	1,928	1,420		1924	7,370	4,490	25,656	704	258	438	49	40
1940	14,665	7,505	36,589	1,496	389	435	543		1923	7,698	4,270	24,777	662	378	465	39	221
1939	7,633	3,959	23,192	928	286	314	329		1922	6,787	3,681	21,336	861	355	475	31	
1938	6,204	3,049	18,897	765	228	258	279		1921	6,662	3,590	19,577	719	308	411		
1937	6,350	3,371	21,239	1,142	335	807			1920	7,260	5,518	23,736	1,075	478	597		
1936	5,413	2,861	19,240	1,214	330	884			1919	5,333	4,231	19,859	1,270	468	302		
1935	4,575	2,111	14,910	657	153	505			1918	4,425	3,393	15,925	1,128	476	651		
1934	4,094	1,796	12,797	511	123	338			1917	3,473	2,707	13,652	679	157	433		
1933	3,724	1,748	11,009	374	164	244	16	51	1916	437	363	6,299	173	51	122		
1932	3,877	1,936	11,656	330	157	239	6	72	1915	337		4,600	68	24	44		
1931	3,226	1,526	13,605	246	82	136	19	42	1914	358		4,000	41	17	24		
1930	3,708	2,038	18,119	477	129	317	65	85	1913	358		3,900	28	13	16		
1929	4,044	2,458	24,301	1,002	162	582	285	27									

¹ Net income for 1913-1943 is total income less statutory deductions, but before deduction of exemption or credits allowable in computing amount subject to tax. For 1944 and 1945, *adjusted gross income* (defined as gross income minus allowable trade and business deductions, expense of travel and lodging in connection with employment, reimbursed expenses in connection with employment, deductions attributable to rents and royalties, certain deductions of life tenants and income beneficiaries of property held in trust, and allowable losses from sales of property) is shown instead of net income.

² Credits against tax consist of: (1) For 1923, amount of 25 percent reduction provided by Revenue Act of 1924; (2) for 1924-31, 25 percent of tax on earned net income; and (3) for 1924-33, 12½ percent of capital net loss from sales of assets held more than 2 years where such loss has not been deducted in arriving at net income. For all years, credits for (1) tax paid at source and (2) taxes paid to foreign countries or possessions of the U. S. are not included in credits against tax as shown.

³ Comprises optional tax, alternative tax, and tax on capital net gain. Optional tax is that paid in lieu of normal tax and surtax by individuals electing to file Form 1040A, for gross income of not more than \$3,000 entirely from salary, wages, dividends, interest, and annuities. (Rents and royalties are included for 1941 only.) For 1938 through 1945 the alternative tax is imposed on returns with net long-term capital gain when such alternative tax is less than the sum of the normal tax and surtax computed on net income including net long-term capital gain; for 1938 through 1941, the alternative tax is imposed on returns with net long-term capital loss when such alternative tax is greater than the sum of the normal tax and surtax computed on net income after deducting net long-term capital loss. Alternative tax on returns reporting

deficit due to net long-term capital loss, which tax amounted to \$615,000 for 1938, \$300,000 for 1939, \$473,000 for 1940, and \$2,326,000 for 1941, is excluded.

⁴ (a) Tax computed on net income for respective year without regard to comparison of tax liability on the two returns as provided by Current Tax Payment Act. Tax shown for 1943 is amount of income and Victory tax after deducting credits for tax paid at source and tax paid to a foreign country or possession of United States which credits for 1943 amounted to \$16,803,000 for individuals, estates, and trusts. Tax for 1942 and prior years is amount before deduction of such credits, while the amount of tax for 1943-1945 is after deduction of such credits. (b) Total tax reported on 1943 returns of individuals, estates, and trusts with net income, including adjustments under Current Tax Payment Act and after deducting credits referred to in (a) above is \$17,114,112,000 which includes the total tax on 1943 income (see (a) of this note), additional tax of \$671,588,000 on individual returns showing 1943 tax increased to equal 1942 tax liability and unfor-given portion of 1942, and 1943 tax on individual returns, amounting to \$1,853,201,000. (On returns with no net income for income tax purposes in 1943, there is a tax of \$31,800,000 which is not included in total shown above. This excluded tax consists of (1) adjustments under Current Tax Payment Act on individual returns and (2) Victory tax on returns of individuals, estates, and trusts.)

⁵ Includes defense tax 1940, \$128,350,000; 1941, \$1,150,000; not shown separately here. The defense tax, applicable only to taxable years beginning in 1940, is 10 percent of total income tax before deducting any credit, but not in excess of 10 percent of amount by which net income exceeds such income tax.

⁶ Includes war excess-profits tax of \$101,250,000 on individuals and \$103,888,000 on partnerships.

Series P 152-164.—FEDERAL GOVERNMENT FINANCES—INCOME TAX RETURNS, CORPORATION: 1909 TO 1945

[All money figures in thousands of dollars. Includes figures for Alaska, District of Columbia, and Hawaii. Data are based on returns as filed, unaudited except to insure proper execution]

YEAR	Total number of returns ¹	FOR RETURNS WITH NET INCOME							FOR RETURNS WITH NO NET INCOME				Number of returns by inactive corporations ⁴
		Number of returns	Amount of income		Tax			Dividends paid ²	Number of returns	Gross income	Deficit	Dividends paid ³	
			Gross income	Net income	Total tax	Income tax	Excess profits taxes ²						
	152	153	154	155	156	157	158	159	160	161	162	163	164
1945 ⁵	454,460	303,019	238,838,355	22,165,206	10,794,750	4,182,705	6,612,045	6,246,856	118,106	16,397,272	1,026,250	184,971	33,335
1944 ⁵	446,796	238,904	252,711,961	27,123,741	14,884,050	4,353,620	10,530,430	6,210,584	123,563	9,227,928	819,260	93,656	34,329
1943 ⁵	455,894	233,735	240,389,331	28,717,966	15,925,582	4,479,166	11,446,417	5,851,265	136,786	8,895,906	898,722	101,260	35,373
1942 ⁵	479,677	269,942	205,869,810	24,052,358	12,256,396	4,337,728	7,918,668	5,559,812	172,723	11,473,657	1,000,746	119,989	37,012
1941	509,666	264,623	174,976,815	18,111,095	7,167,902	3,744,568	3,423,334	6,676,037	204,278	15,113,023	1,778,553	203,690	40,160
1940	516,783	220,977	124,977,573	11,203,224	2,548,546	2,144,292	404,254	6,018,903	252,065	22,830,422	2,283,795	209,868	43,741
1939	515,960	199,479	105,457,187	8,826,713	1,232,256	1,216,450	15,806	5,649,475	270,138	26,977,788	2,092,148	187,142	46,343
1938	520,501	169,884	80,068,303	6,525,979	859,566	853,578	5,988	4,856,348	301,148	39,927,538	2,853,098	241,667	49,469
1937	529,097	192,028	108,989,095	9,634,837	1,276,172	1,232,837	43,335	7,479,719	285,810	32,977,981	2,280,846	222,968	51,259
1936	530,779	203,161	104,763,755	9,478,241	1,191,378	1,169,765	21,613	7,514,539	275,696	27,514,178	2,152,024	209,765	61,922
1935	533,631	164,231	77,441,506	5,164,723	735,125	710,156	24,969	4,763,164	312,822	36,494,664	3,463,774	1,313,307	56,518
1934	528,898	145,101	62,920,954	4,275,197	596,048	583,375	7,673	3,996,018	324,703	37,910,299	4,181,027	1,078,125	59,094
1933	504,080	109,786	46,752,366	2,985,972	423,068	416,093	6,976	2,466,339	337,056	36,890,055	5,533,339	763,163	57,238
1932	508,636	82,646	31,707,963	2,153,113	285,576	285,576	---	2,410,341	369,238	49,375,775	7,796,687	1,618,337	56,752
1931	516,404	175,898	52,051,035	3,683,363	393,994	393,994	---	3,949,767	283,806	55,464,204	6,970,913	2,364,847	56,700
1930	518,736	221,420	89,561,495	6,423,813	711,704	711,704	---	7,073,549	241,616	46,500,564	4,877,595	1,524,872	55,700
1929	509,436	269,430	129,633,792	11,653,886	1,193,436	1,193,436	---	9,199,848	186,591	30,987,717	2,914,128	608,607	53,415
1928	495,892	263,783	127,369,525	10,617,741	1,184,142	1,184,142	---	7,104,022	174,823	25,411,989	2,391,124	528,829	52,281
1927	475,031	259,849	115,324,340	8,931,884	1,130,674	1,130,674	---	6,427,654	165,826	29,074,012	2,471,739	698,024	49,356
1926	455,320	258,134	118,022,117	9,673,403	1,229,797	1,229,797	---	6,246,430	197,136	24,107,786	2,163,710	456,512	---
1925	430,072	252,334	113,692,033	9,583,684	1,170,331	1,170,331	---	5,319,791	177,738	20,568,068	1,962,628	414,115	---
1924	417,421	236,339	97,153,997	7,586,652	831,550	831,550	---	4,461,811	181,032	22,070,497	2,223,926	337,533	---
1923	398,933	233,339	97,457,479	8,321,529	937,106	937,106	---	4,607,737	165,594	21,106,184	2,013,553	452,616	---
1922	332,333	212,535	80,331,680	6,963,311	733,776	775,310	8,466	6,349,736	170,343	20,588,335	2,193,776	434,979	---
1921	356,397	171,239	60,051,123	4,336,048	701,576	366,444	335,132	---	185,153	31,193,160	3,373,219	---	---
1920	345,595	203,233	93,824,225	7,902,655	1,625,235	636,508	983,726	---	142,362	24,331,338	2,029,424	---	---
1919	320,193	209,634	83,261,006	9,411,413	2,175,342	743,536	1,431,806	---	110,564	11,657,743	995,546	---	---
1918	317,579	202,061	79,706,659	8,361,511	3,153,764	653,193	2,505,566	---	115,513	6,757,622	639,772	---	---
1917	351,426	232,079	79,540,005	10,730,360	2,142,446	503,693	1,638,748	---	119,347	5,153,234	629,603	---	---
1916	341,253	206,934	32,531,097	8,765,909	171,805	171,805	---	---	134,269	2,796,534	656,904	---	---
1915 ⁶	366,443	190,911	---	5,310,000	56,994	56,994	---	---	175,532	---	---	---	---
1914 ⁶	299,445	174,205	---	3,940,000	39,145	39,145	---	---	125,240	---	---	---	---
1913 ⁶	316,909	183,866	---	4,714,000	43,123	43,123	---	---	128,043	---	---	---	---
1912 ⁶	305,336	61,116	---	4,151,000	35,006	35,006	---	---	244,220	---	---	---	---
1911 ⁶	288,352	55,129	---	3,503,000	28,533	28,533	---	---	233,223	---	---	---	---
1910 ⁶	270,202	54,040	---	3,761,000	33,512	33,512	---	---	216,162	---	---	---	---
1909 ⁶	262,490	52,498	---	3,590,000	20,960	20,960	---	---	209,992	---	---	---	---

¹ All corporations are required to file returns except those specifically exempt, such as those mutual, fraternal, civic, and charitable organizations not operating for profit. The total number of returns shown includes returns of inactive corporations.

² The amounts shown for 1917-1922 consist of war profits tax and excess-profits tax. The amount shown for 1922 was reported on returns with fiscal years beginning 1921; and (declared value) excess-profits tax under the NIRA was in effect for 1933 and subsequent years. Figures for 1940-45 also include excess-profits tax under the Second Revenue Act of 1940: For 1940, \$973,511,000; for 1941, \$3,359,136,000; for 1942, \$7,851,314,000; for 1943, \$11,291,433,000; for 1944, \$10,431,762,000; and for 1945, \$6,557,006,000. The amount tabulated for the years 1942 through 1945 is the excess-profits tax liability reported on corporation excess-profits tax returns, less the credit for debt retirement and the net post-war refund. The amounts for 1943 through 1945 are before the amount deferred under sec. 710 (a) (5) (relating to abnormalities under sec. 722) and after any adjustments reported on the returns under any other relief provisions. The amount for 1942 is after both the sec. 710 (a) (5) deferral and any adjustments reported on the returns under any other relief provisions. For 1942-1945 the amounts shown are before any changes resulting from renegotiation of war contracts after returns were filed.

³ The amount "Dividends paid" excludes liquidating dividends; for years prior to 1923, excludes also dividends paid by life insurance companies.

⁴ Returns of inactive corporations prior to 1927 are included in those reporting no net income.

⁵ (a) For 1942-1945, income and taxes as shown do not reflect the effect of changes resulting from the renegotiating of war contracts after returns were filed. Amounts representing the reduction in profits and taxes due to renegotiation after the returns were filed are shown in *Statistics of Income* for 1942 and for 1943, part 2. (b) Beginning 1942, instead of the special deduction for reserves which was previously allowable to life insurance companies in arriving at net income, there is allowable a credit against net income. As a consequence, there is an increase in both the number of returns reporting net income and in the amount of net income reported.

⁶ Data for 1909 through 1915 are for the fiscal year ending June 30 of the following year, as shown in the annual reports of Commissioner of Internal Revenue; 1915 contains data from approximately 82,000 returns related to 1914. (See Annual Report, Commissioner of Internal Revenue, 1916, p. 26.)

Series P 165-169.—FEDERAL GOVERNMENT FINANCES—POSTAL RECEIPTS AND EXPENDITURES: 1789 TO 1945

[Figures are rounded to nearest dollar and will not necessarily add to totals]

FISCAL YEAR 1	AS REPORTED BY POST OFFICE DEPARTMENT			TREASURY ACCOUNTS		FISCAL YEAR	AS REPORTED BY POST OFFICE DEPARTMENT			TREASURY ACCOUNTS	
	Postal revenues	Postal expenditures 2	Surplus (+) or deficit (-)	Surplus revenue paid into treasury 3	Grants from treasury to cover postal deficiencies 4		Postal revenues	Postal expenditures 2	Surplus (+) or deficit (-)	Surplus revenue paid into treasury 3	Grants from treasury to cover postal deficiencies 4
	165	166	167	168	169		165	166	167	168	169
1945	\$1,314,240,132	\$1,145,101,184	+\$169,138,948	\$188,102,579	\$649,769	1890	\$60,882,098	\$66,282,862	-\$5,400,764		
1944	1,112,877,174	1,068,985,618	+43,891,556	1,000,000	23,999,995	1889	56,175,611	62,344,716	-6,169,104		\$6,875,037
1943	966,227,289	952,535,379	+13,691,909		14,620,875	1888	52,695,177	56,467,643	-3,772,466		3,868,920
1942	859,817,491	878,956,628	-14,139,037		18,308,869	1887	48,887,609	52,982,628	-4,145,018		3,056,037
1941	812,827,736	836,945,548	-24,117,812		30,064,048	1886	43,948,423	51,016,918	-7,068,495		6,501,247
1940	766,948,627	807,732,866	-40,784,239		40,870,336	1885	42,560,844	50,042,254	-7,481,410		8,193,652
1939	745,955,075	784,646,938	-38,691,863		41,237,263	1884	43,325,959	47,233,016	-3,907,057		
1938	728,634,051	772,445,607	-43,811,556		44,258,861	1883	45,508,693	43,327,340	+2,181,354		4,541,611
1937	726,201,110	772,815,842	-46,614,732		41,896,945	1882	41,876,410	40,622,487	+1,253,924		74,503
1936	665,349,356	753,659,681	-88,316,324		86,038,862	1881	36,785,898	39,607,357	-2,821,959		
1935	630,795,302	696,608,253	-65,807,951		63,970,405	1880	33,315,479	36,537,433	-3,221,953		3,895,639
1934	586,733,166	630,767,001	-44,033,835		52,003,296	1879	30,041,933	33,457,916	-3,415,983		3,071,000
1933	587,631,364	700,006,256	-112,374,892		117,880,192	1878	29,277,517	34,182,546	-4,905,029		4,773,524
1932	588,171,923	793,722,534	-205,550,611		202,876,941	1877	27,531,585	33,658,941	-6,127,356		5,759,394
1931	656,463,383	802,529,573	-146,066,190		145,643,613	1876	28,644,198	33,291,451	-4,647,253		6,170,939
1930	705,484,098	803,700,086	-98,215,987		91,714,451	1875	26,791,314	33,611,634	-6,820,321		5,092,540
1929	696,947,573	782,408,754	-85,461,176		94,699,744	1874	26,471,072	32,228,980	-5,757,908		7,211,646
1928	693,633,921	725,755,017	-32,121,096		32,080,202	1873	22,996,742	29,125,634	-6,128,893		4,713,045
1927	683,121,989	714,628,189	-31,506,201		27,263,191	1872	21,915,426	26,664,520	-4,749,094		5,490,475
1926	659,819,801	679,792,180	-19,972,379		39,506,490	1871	20,037,045	24,395,798	-4,358,752		5,175,000
1925	599,591,478	639,336,505	-39,745,027		23,216,784	1870	18,379,537	23,977,391	-5,597,854		5,131,250
1924	572,948,778	587,412,755	-14,463,976		12,638,850	1869	17,314,176	23,677,913	-6,363,737		4,844,579
1923	592,827,925	556,893,129	+24,065,204		32,526,915	1868	16,292,601	22,837,949	-6,545,348		5,395,510
1922	484,853,541	545,662,241	-60,808,700	81,494	64,346,235	1867	15,237,027	19,209,379	-3,972,352		4,053,192
1921	463,491,275	549,634,948	-156,143,673		130,128,458	1866	14,386,936	15,320,337	-933,851		3,516,667
1920	437,150,212	418,722,295	+18,427,917	5,213,000	114,854	1865	14,556,159	13,638,909	+917,250	250,000	
1919	436,239,126	362,504,274	+73,734,852	89,906,000	343,511	1864	12,438,254	12,843,069	-404,815	999,980	
1918	388,975,962	324,849,188	+64,126,774	48,630,701	2,221,095	1863	11,163,790	11,306,415	-142,625	749,314	
1917	329,726,116	319,889,904	+9,836,212	5,200,000		1862	8,299,821	11,125,965	-2,826,144	3,561,729	
1916	312,057,689	306,228,453	+5,829,236		5,500,000	1861	8,349,296	13,601,263	-5,251,967	5,170,895	
1915	287,248,165	293,581,474	-11,333,309	3,500,000		1860	8,518,067	19,170,606	-10,652,539	9,889,546	
1914	287,934,566	283,558,103	+4,376,463	3,800,000	6,636,593	1859	7,963,484	11,457,512	-3,489,023	4,808,558	
1913	266,619,526	262,108,875	+4,510,651		1,027,369	1858	7,486,793	12,721,637	-5,234,844	4,748,923	
1912	246,744,016	243,529,539	-1,785,523		1,563,195	1857	7,353,952	11,507,670	-4,153,718	3,616,883	
1911	237,879,824	237,660,705	+219,118		133,784	1856	6,920,822	10,407,368	-3,487,047	3,199,118	
1910	224,128,658	230,010,140	-5,881,482		8,495,612	1855	6,642,136	9,968,992	-3,326,856	3,078,814	
1909	203,562,383	221,042,154	-17,479,770		19,501,062	1854	6,255,536	8,608,286	-2,352,700	3,207,346	
1908	191,478,663	203,388,942	-16,910,279		12,888,041	1853	5,240,725	7,983,089	-2,742,365	2,153,750	
1907	183,585,006	190,277,037	-6,692,031		7,629,333	1852	5,184,527	7,107,550	-1,923,023	1,041,444	
1906	167,932,783	178,475,725	-10,542,942		12,673,294	1851	6,410,604	6,278,710	+131,895		
1905	152,826,585	167,420,972	-14,594,387		15,065,257	1850	5,499,985	5,213,245	+286,740		
1904	143,582,624	152,395,394	-8,812,769		6,502,531	1849	4,705,176	4,477,664	+227,513		
1903	134,224,443	138,311,420	-4,586,977		2,768,919	1848	4,555,211	4,380,460	+174,751		
1902	121,848,047	124,809,217	-2,961,170		2,402,153	1847	3,880,309	4,081,128	-200,819	22,222	
1901	111,631,193	115,612,714	-3,981,521		4,954,762	1846	3,487,199	4,120,518	-633,318	536,299	
1900	102,354,579	107,764,937	-5,410,358		7,230,779	1845	4,289,842	4,326,692	-36,850	810,232	
1899	95,021,384	101,651,520	-6,630,136		8,211,570	1844	4,237,238	4,298,628	-61,340		
1898	89,012,619	98,067,170	-9,054,552		10,504,040	1843	4,296,225	4,374,844	-78,619		
1897	82,665,463	94,097,042	-11,431,579		11,149,206	1842	4,546,850	5,671,063	-1,124,213	21,303	
1896	82,499,208	90,948,410	-8,444,201		9,300,000	1841	4,407,726	4,499,687	-91,960	53,697	
1895	76,988,128	87,213,570	-10,230,442		11,016,542	1840	4,543,522	4,718,236	-174,714	407,657	
1894	75,080,479	85,057,994	-9,977,515		8,250,000	1839	4,484,657	4,636,536	-151,880		
1893	75,896,933	81,613,722	-5,716,789		6,946,795	1838	4,238,733	4,430,662	-191,929		
1892	70,930,476	77,041,452	-6,110,976		4,051,490	1837	4,101,703	3,288,319	+813,385		
1891	65,981,786	73,082,396	-7,150,610		4,741,772	1836	3,408,323	2,841,766	+566,557		

See footnotes on next page.

Series P 165-169.—FEDERAL GOVERNMENT FINANCES—POSTAL RECEIPTS AND EXPENDITURES: 1789 TO 1945—Con.

[Figures are rounded to nearest dollar, and will not necessarily add to totals

FISCAL YEAR ¹	AS REPORTED BY POST OFFICE DEPARTMENT			TREASURY ACCOUNTS		FISCAL YEAR ¹	AS REPORTED BY POST OFFICE DEPARTMENT			TREASURY ACCOUNTS	
	Postal revenues	Postal expenditures ²	Surplus (+) or deficit (-)	Surplus revenue paid into treasury ³	Grants from treasury to cover postal deficiencies ⁴		Postal revenues	Postal expenditures ²	Surplus (+) or deficit (-)	Surplus revenue paid into treasury ³	Grants from treasury to cover postal deficiencies ⁴
	165	166	167	168	169		165	166	167	168	169
1835	\$2,998,556	\$2,757,950	+\$236,206	\$893		1812	\$649,208	\$540,165	+\$109,043	\$85,040	
1834	2,823,749	2,910,605	-86,856	100		1811	587,246	499,098	+88,148	38	
1833	2,617,011	2,930,414	-313,403			1810	551,684	495,969	+55,715		
1832	2,258,570	2,266,171	-7,601	245		1809	506,633	498,012	+8,621		
1831	1,997,811	1,936,122	+61,689	561		1808	460,564	462,823	-2,264		
1830	1,850,583	1,932,708	-82,125	55		1807	478,762	453,885	+24,877	3,615	
1829	1,707,418	1,782,132	-74,714	87		1806	446,105	417,233	+28,872	41,118	
1828	1,659,915	1,689,945	-30,030	20		1805	421,373	377,367	+44,006	21,343	
1827	1,524,633	1,469,959	+54,674	101		1804	389,449	337,502	+51,947	26,500	
1826	1,447,703	1,366,712	+80,991	300		1803	351,822	322,364	+29,458	16,427	
1825	1,806,525	1,229,043	+577,482	470		1802	327,044	281,916	+45,128	35,000	
1824	1,197,758	1,188,019	+9,739			1801	320,442	255,151	+65,291	79,500	
1823	1,130,115	1,156,995	-26,880	111		1800	280,804	213,994	+66,810	78,000	
1822	1,117,490	1,167,572	-50,082	602		1799	264,846	188,037	+76,809	41,000	
1821	1,059,087	1,165,481	-106,394	517		1798	232,977	179,084	+53,893	39,500	
1820	1,111,927	1,160,926	-48,999	6,466		1797	213,998	150,114	+63,884	64,500	
1819	1,204,737	1,117,861	+86,876	71		1796	195,066	131,571	+63,495	72,910	
1818	1,130,235	1,085,832	+44,403	20,070		1795	160,620	117,893	+42,727	22,400	
1817	1,002,973	916,515	+86,458	29,372		1794	128,947	89,972	+38,975	29,478	
1816	961,782	804,022	+157,760	149,788		1793	104,746	72,039	+32,707	11,021	
1815	1,043,065	748,121	+294,944	135,000		1792	67,443	54,530	+12,913		
1814	730,370	727,126	+3,244	45,000		1789-91	91,739	76,397	+15,342		
1813	703,154	681,011	+22,143	35,000							

¹ From 1789 to 1842 the fiscal year ended Dec. 31; from 1844 to date, June 30. Figures for 1843 are for a half year, Jan. 1 to June 30.

² Postal expenditures include adjusted losses, etc.—postal funds and expenditures from postal balances, but are exclusive of departmental expenditures in Washington, D. C., to the close of fiscal year 1922, and amounts transferred to the civil service retirement and disability fund, fiscal years 1921 to 1926, inclusive. For 1927 and subsequent years salary deductions are included in "Postal expenditures," the deductions having been paid to and deposited by disbursing clerks for credit of the retirement fund. From 1930 to 1945, "Extraordinary expenditures" as reported under the act of June 1930 are included, that is, the differences between free or reduced postage and regular rates.

³ On basis of warrants issued from 1793 to 1915, and on basis of daily Treasury statements from 1916 to date (1945).

⁴ On basis of warrants issued prior to 1922 and on basis of daily Treasury statements for 1922 and thereafter. Represents advances from the General Fund of the Treasury to the Postmaster General to meet

deficiencies in the postal revenues. These figures do not include any allowances for offsets on account of extraordinary expenditures or the cost of free mailings contributing to the deficiency of postal revenues certified to the Secretary of the Treasury by the Postmaster General pursuant to the act of Congress approved June 9, 1930. Excludes amounts transferred to the civil service retirement and disability fund under act of May 22, 1920 (41 Stat. 614), and amendments thereto on account of salary deductions of 2½ percent, as follows: 1921, \$6,519,633.59; 1922, \$7,899,006.28; 1923, \$8,284,031.00; 1924, \$8,679,658.60; 1925, \$10,266,977.00; and 1926, \$10,472,239.59.

⁵ Repayment of unexpended portion of prior years' advances.

⁶ Exclusive of General Fund payments from the appropriation "Additional compensation, Postal Service" under authority of the act approved Nov. 3, 1919, in the amounts of \$35,638,400, \$1,374,015, and \$6,700 for the fiscal years 1920, 1921, and 1922, respectively.

⁷ Actual advances from General Fund were reduced by repayment of \$5,800,000 from prior year advances which were carried to surplus.

Series P 170-175.—COPYRIGHTS, PATENTS, AND TRADE-MARKS—COPYRIGHT REGISTRATIONS: 1874 TO 1945

[For fiscal years ending June 30, except data for prints and labels are for calendar years.]

YEAR	Total registrations, except commercial prints and labels	SELECTED SUBJECTS					YEAR	Total registrations, except commercial prints and labels	SELECTED SUBJECTS						
		Books, pamphlets, and contributions				Musical compositions			Commercial prints and labels	Books, pamphlets, and contributions				Musical compositions	Commercial prints and labels
		Total	Books only printed in U.S.	Books and pamphlets printed abroad in a foreign language						Total	Books and pamphlets printed abroad in a foreign language				
170	171	172	173	174	175	170	171	173	174	175					
1945	173,848	40,544	6,962	111	57,835	7,505	1920	126,562	39,090	939	29,151	1,012			
1944	169,269	40,682	7,585	82	52,087	6,714	1919	113,008	37,710	855	26,209	666			
1943	160,789	40,457	8,658	156	48,348	5,341	1918	106,628	33,617	636	21,849	851			
1942	182,232	50,276	10,377	651	50,023	6,359	1917	111,438	33,552	914	20,115	853			
1941	180,647	51,385	12,735	1,553	49,135	7,846	1916	115,967	32,897	1,276	20,644	1,296			
1940	176,997	64,051	11,976	2,505	37,975	4,360	1915	115,193	31,926	1,843	21,406	1,174			
1939	173,135	54,536	11,612	4,086	40,961	2,412	1914	123,154	31,891	2,860	28,493	1,057			
1938	166,248	52,523	11,625	3,646	35,334	2,295	1913	119,495	29,572	2,369	26,292	998			
1937	154,424	47,942	11,244	3,841	31,821	2,498	1912	120,931	29,286	2,294	26,777	876			
1936	156,962	49,657	11,748	3,853	33,250	2,186	1911	115,198	26,970	1,707	25,525	907			
1935	142,031	46,488	11,035	3,283	27,459	2,661	1910	109,074	24,740	1,351	24,345	490			
1934	139,047	43,636	9,660	3,593	27,001	2,281	1909	120,131	32,533		26,306	640			
1933	137,424	44,400	10,820	4,232	26,846	1,953	1908	119,742	30,191		28,427	338			
1932	151,735	50,944	13,460	4,784	29,264	1,896	1907	123,829	30,379		31,401	982			
1931	164,642	54,016	14,175	4,339	31,488	2,278	1906	117,704	29,261		26,435	1,365			
1930	172,792	55,943	15,221	4,664	32,129	2,275	1905	113,374	29,860		24,595	1,189			
1929	161,959	52,280	13,501	3,868	27,023	2,553	1904	103,130	27,324		23,110	1,411			
1928	193,914	70,972	13,401	4,405	26,897	2,899	1903	97,979	26,466		21,161	1,260			
1927	184,000	72,003	10,649	3,777	25,232	2,393	1902	92,978	24,272		19,706	925			
1926	177,635	68,776		3,430	25,484	2,573	1901	92,351				1,037			
1925	165,848	61,440		3,266	25,548	2,564	1900	94,798				330			
1924	162,694	58,729		2,306	26,734	1,813	1899	80,963				611			
1923	148,946	55,561		2,886	24,900	1,880	1898	75,545				235			
1922	138,633	46,307		1,309	27,381	2,199	1897					30			
1921	135,280	41,245		1,134	31,054	1,951	1896					33			

YEAR	Commercial prints and labels	YEAR	Commercial prints and labels	YEAR	Commercial prints and labels	YEAR	Commercial prints and labels	YEAR	Commercial prints and labels
	175		175		175		175		175
1895	3	1890	304	1885	391	1880	203	1875	232
1894	4	1889	319	1884	513	1879	355	1874	232
1893	2	1888	327	1883	906	1878	492		
1892	6	1887	330	1882	304	1877	392		
1891	137	1886	378	1881	202	1876	472		

¹ Comprises 1,271 registrations with United States Patent Office to June 30, 1940, and 3,089 with Library of Congress for period July 1-Dec. 1, 1940. Function of registration of commercial prints and

labels was transferred from Patent Office to Library of Congress, effective July 1, 1940.

Series P 176-187.—COPYRIGHTS, PATENTS, AND TRADE-MARKS—PATENTS AND TRADE-MARKS: 1790 TO 1945

Data: P 176-187

GOVERNMENT

CALENDAR YEAR	PATENTS GRANTED					APPLICATIONS FOR PATENTS FILED				TRADE MARKS REGISTERED		
	All patents	Inventions ¹	Design	Reissue	To residents of foreign countries ²	All applications	Inventions ³	Design	Reissue	All registrations ⁴	Registered	Renewed
	176	177	178	179	180	181	182	183	184	185	186	187
1945	29,364	25,719	3,524									
1944	31,197	28,111	2,916	121	2,112	76,119	67,898	8,066				
1943	33,523	31,121	2,229	170	2,564	59,472	54,232	5,063	155	11,703	7,493	4,210
1942	42,510	38,532	3,723	250	3,943	50,057	45,534	2,986	204	9,431	6,027	4,052
1941	47,979	41,184	6,486	309	5,311	59,901	45,609	4,218	230	9,691	5,596	3,835
1940	48,850	42,333	6,145	372	6,148	69,857	52,406	7,203	292	11,299	6,797	2,894
1939	49,080	43,135	5,593	352	6,338	71,689	60,954	8,530	373	12,532	9,985	2,547
1938	43,493	38,117	5,027	349	5,776	75,429	64,169	7,137	383	11,924	10,526	1,398
1937	43,271	37,750	5,137	384	5,638	72,984	66,922	8,084	423	11,263	10,212	1,051
1936	44,820	39,842	4,556	422	5,734	69,585	65,369	7,207	408	12,778	11,254	1,524
1935	44,944	40,683	3,866	395	5,980	64,369	62,665	6,478	442	12,620	10,732	1,888
1934	47,753	44,461	2,921	371	6,489	61,572	58,189	5,728	452	12,771	10,897	1,874
1933	51,563	48,819	2,411	333	7,170	60,633	56,671	4,399	502	13,820	11,375	2,445
1932	56,855	53,519	2,944	393	7,374	71,864	67,052	4,345	448	10,811	9,140	1,671
1931	55,103	51,771	2,937	395	6,897	84,423	79,777	4,190	467	11,200	9,613	1,587
1930	48,322	45,243	2,712	367	6,085	94,203	89,570	4,182	456	13,050	11,407	1,643
1929	43,565	45,284	2,907	374	5,921	94,738	89,752	4,520	466	14,912	13,251	1,661
1928	45,899	42,356	3,188	335	5,218	92,725	87,603	4,761	361	16,276	14,526	1,750
1927	44,444	41,731	2,387	326	4,918	92,122	87,219	4,473	430	17,645	14,142	2,049
1926	47,627	44,750	2,602	275	5,108	86,116	81,365	4,343	408	19,237	14,586	3,063
1925	49,540	46,450	2,824	266	5,347	84,627	80,208	4,082	337	16,118	13,840	2,278
1924	45,500	42,594	2,671	235	4,723	80,888	76,987	3,635	266	15,749		
1923	40,787	38,634	1,927	226	4,133	80,653	76,783	3,550	320	14,845		
1922	40,297	38,414	1,627	256	4,455	89,028	83,962	4,763	303	12,793		
1921	41,401	37,885	3,277	239	3,963	93,395	87,467	5,596	332	11,654		
1920	39,832	37,164	2,435	233	3,762	86,393	81,915	4,660	318	10,282		
1919	38,598	36,872	1,523	208	3,687	80,638	76,710	3,627	301	4,208		
1918	39,941	35,569	1,207	165	2,883	59,800	57,347	2,234	219	4,061		
1917	42,760	41,069	1,512	179	3,209	70,373	67,590	2,545	238	5,339		
1916	45,927	43,970	1,759	198	3,767	71,033	68,075	2,634	274	6,791		
1915	44,934	43,207	1,545	182	4,334	70,069	67,138	2,734	197	6,262		
1914	41,850	39,945	1,715	190	4,595	70,404	67,774	2,454	176	6,817		
1913	35,738	33,941	1,633	164	4,212	70,367	68,117	2,060	190	5,065		
1912	37,731	36,231	1,342	158	4,439	70,976	68,968	1,850	158	5,020		
1911	34,084	32,917	1,010	157	4,058	69,121	67,370	1,534	217	4,205		
1910	35,930	35,168	639	123	3,719	64,629	63,293	1,155	181	4,239		
1909	37,421	36,574	687	160	3,812	65,839	64,408	1,234	197	4,134		
1908	33,682	32,757	757	163	3,338	61,475	60,142	1,131	202	5,191		
1907	36,620	35,880	589	151	3,866	58,762	57,679	896	137	7,878		
1906	31,965	31,181	625	159	3,471	56,432	55,471	806	205	10,568		
1905	30,399	29,784	436	129	3,292	54,971	54,034	781	156	4,490		
1904	30,934	30,267	557	110	3,285	52,143	51,168	818	157	2,153		
1903	31,699	31,046	536	117	3,763	50,213	49,239	770	154	2,136		
1902	27,886	27,136	640	110	3,499	49,641	48,320	1,170	151	2,006		
1901	27,373	25,558	1,734	81	3,402	46,449	43,973	2,361	115	1,928		
1900	26,499	24,660	1,758	81	3,433	41,980	39,673	2,225	82	1,721		
1899	25,527	23,296	2,139	92	2,311	41,443	38,937	2,400	106	1,649		
1898	22,267	20,404	1,803	60	2,752	35,842	33,915	1,843	84	1,233		
1897	23,794	22,098	1,631	65	2,221	47,905	45,661	2,150	94	1,671		
1896	23,373	21,867	1,445	61	2,027	43,932	42,077	1,823	77	1,813		
1895	22,057	20,833	1,115	59	2,049	40,680	39,145	1,463	72	1,329		
1894	20,867	19,875	923	64	2,166	38,439	36,937	1,357	95	1,306		
1893	23,769	22,768	902	99	2,473	38,473	37,293	1,060	120	1,677		
1892	23,559	22,661	817	81	2,051	40,753	39,514	1,130	109	1,737		
1891	23,244	22,323	836	80	1,928	40,552	39,418	1,025	109	1,762		
1890	26,292	25,322	836	84	2,105	41,048	39,834	1,046	118	1,415		
1889	24,153	23,360	723	75	2,003	40,575	39,607	857	111	1,229		
1888	20,506	19,535	835	36	1,536	35,797	34,713	971	113	1,059		

See footnotes on next page.

Series P 176-187.—COPYRIGHTS, PATENTS, AND TRADE-MARKS—PATENTS AND TRADE-MARKS: 1790 TO 1945—Con.

CALENDAR YEAR	PATENTS GRANTED					APPLICATIONS FOR PATENTS FILED				Trademarks registered ⁴	YEAR	PATENTS GRANTED	
	All patents	Inventions ¹	Design	Reissue	To residents of foreign countries ²	All applications	Inventions ¹	Design	Reissue			All patents	To residents of foreign countries ²
	176	177	178	179	180	181	182	183	184			176	180
1887	21,477	20,429	949	99	1,466	35,613	34,420	1,041	152	1,133	1887	436	7
1886	22,508	21,797	595	116	1,489	35,968	35,161	645	162	1,029	1886	109	8
1885	24,233	23,331	773	129	1,549	35,717	34,697	862	158	1,067	1885	599	
1884	20,413	19,147	1,150	116	1,284	35,600	34,192	1,230	178	1,021	1884	752	
1883	22,333	21,196	1,020	167	1,259	34,576	33,073	1,238	265	902	1883	630	
1882	19,267	18,135	861	271	1,135	31,522	30,270	948	304	947	1882	586	
1881	16,584	15,548	565	471	995	26,059	24,878	678	503	334	1881	474	
1880	13,947	12,926	515	506	786	23,012	21,761	634	617	349	1880	573	
1879	13,213	12,133	592	488	648	20,693	20,059		634	872	1879	544	
1878	13,444	12,345	590	509	581	20,898	20,260		638	1,455	1878	447	
1877	14,187	12,920	699	568	590	20,947	20,308		638	1,216	1877	368	
1876	15,595	14,172	802	621	787	21,425	21,425		639	959	1876	331	
1875	14,837	13,291	915	631	563	21,638	21,638			1,138	1875	323	
1874	13,599	12,230	886	483	547	21,602	21,602			559	1874	304	
1873	12,864	11,616	747	501	499	20,414	20,414			492	1873	228	
1872	13,613	12,200	884	529	581	18,246	18,246			491	1872	173	
1871	13,056	11,687	905	454	522	19,472	19,472			486	1871	200	
1870	13,333	12,157	737	439	644	19,171	19,171			121	1870	168	
1869	13,997	12,957	506	534	377	19,271	19,271				1869	155	
1868	13,410	12,544	446	420	337	20,420	20,420				1868	156	
1867	13,026	12,301	325	400	275	21,276	21,276				1867	222	
1866	9,458	8,874	294	290	244	15,269	15,269				1866	174	
1865	6,616	6,099	221	296	181	10,664	10,664				1865	206	
1864	5,025	4,638	139	248	181	6,932	6,932				1864	173	
1863	4,184	3,781	176	227	125	6,014	6,014				1863	210	
1862	3,532	3,221	195	116	30	5,038	5,038				1862	181	
1861	3,329	3,040	142	147	33	4,643	4,643				1861	238	
1860	4,778	4,363	183	232	49	7,653	7,653				1860	215	
1859	4,504	4,165	108	231	47	6,225	6,225				1859	223	
1858	3,695	3,467	102	126	23	5,364	5,364				1858	203	
1857	2,896	2,686	113	97	45	4,771	4,771				1857	158	
1856	2,505	2,315	107	83	31	4,960	4,960				1856	99	
1855	2,013	1,892	70	51	41	4,435	4,435				1855	63	
1854	1,844	1,759	57	28	35	3,328	3,328				1854	57	
1853	961	846	86	29	28	2,673	2,673				1853	84	
1852	1,019	890	109	20	20	2,639	2,639				1852	97	
1851	872	757	90	25	17	2,258	2,258				1851	65	
1850	993	884	83	26	20	2,193	2,193				1850	44	
1849	1,067	988	49	30	17	1,955	1,955				1849	41	
1848	653	584	46	23	14	1,628	1,628				1848	44	
1847	569	495	60	14	21	1,531	1,531				1847	28	
1846	638	566	59	13	19	1,272	1,272				1846	51	
1845	503	475	17	11	12	1,246	1,246				1845	44	
1844	497	478	12	7	7	1,045	1,045				1844	22	
1843	519	494	14	11	8	819	819				1843	20	
1842	501	488		13	6	761	761				1842	11	
1841	496	490		6	21	847	847				1841	33	
1840	459	458		10	19	735	735				1840	3	
1839	417	404		13	10						1839		
1838	521	515		6	17						1838		

¹ Includes plant inventions, beginning 1931. Plant total varies from 5 patents granted in 1931 to 85 in 1940.

² Included in series P 176-178. Figure for 1800-1835 is 5; for 1790-1799 is 2.

³ Includes designs, 1867-1879, and reissues, 1867-1876.

⁴ Renewals not included prior to 1925.

⁵ From July 4 to end of year.

⁶ To July 4.

Series P 188-201.—STATE AND LOCAL GOVERNMENT—GENERAL REVENUE AND EXPENDITURE, AND GROSS DEBT: 1890 TO 1945

[In millions of dollars. Because of rounding, detail does not always add to total. Amounts for "State and local governments" exclude duplicating fiscal aid—that between State and local governments. Thus only fiscal aid transactions with the Federal Government are reflected in the fiscal aid total.]

YEAR	GENERAL REVENUE					GENERAL EXPENDITURE								Gross debt less sinking funds (general and enterprise)
	Total	Property	Other taxes	Aid received from other governments	Charges and miscellaneous	Total	Provision for debt retirement	Total, excluding provision for debt retirement	Operation	Aid paid to other governments	Capital outlay	Interest	Contributions to trust funds and enterprises ¹	
	188	189	190	191	192	193	194	195	196	197	198	199	200	
A.—State and local governments														
1942.....	11,996	4,544	5,068	854	930	11,120	1,086	10,034	7,216		1,017	515	1,285	17,820
1932.....	7,416	4,682	1,677	238	820			8,406	5,533		2,056	724	92	17,577
1913 ²	1,602	1,083	269	9	241			1,751	1,165		442	135	9	3,822
1902.....	968	706	154	7	101			1,016	782		168	67	(³)	1,865
1890.....	562	443	58		61			560	478		435	47	(³)	1,137
B.—State governments														
1945.....	6,775	276	5,827	759	413	6,044	223	5,822	2,257	1,884	267	80	1,336	1,893
1944.....	6,649	247	5,178	829	896	5,974	220	5,754	2,102	1,850	325	87	1,389	2,108
1943.....	6,321	259	4,873	833	855	5,926	372	5,553	1,968	1,778	477	99	1,231	2,327
1942.....	6,142	271	4,744	809	817	5,863	805	5,058	1,916	1,791	615	110	1,126	2,732
1941.....	5,458	266	4,152	741	299	5,491	307	5,184	1,790	1,670	676	117	931	2,848
1940.....	5,145	260	3,897	705	283	5,421	307	5,114	1,745	1,627	725	117	900	2,942
1939.....	4,833	259	3,625	683	266			5,073	1,803	1,537	759	117	857	2,818
1938.....	4,754	244	3,590	654	266			4,765	1,649	1,543	695	124	754	2,710
1937.....	4,202	292	3,068	585	257			4,066	1,474	1,369	712	122	389	2,703
1932.....	2,317	323	1,562	228	199			2,734	1,058	⁵ 764	775	114	23	2,361
1927.....	1,915	370	1,238	113	194			1,972	804	⁵ 569	505	79	15	1,594
1923.....	1,285	353	667	102	163			1,422	656	⁵ 353	352	50	11	1,034
1919.....	704	237	357	12	98			704	399	⁵ 209	70	24	2	547
1915.....	432	186	182	5	59			490	269	⁵ 110	91	19	1	444
1913.....	845	140	161	3	41			378	229	⁵ 87	48	14	(³)	346
1902.....	176	82	74	3	17			182	115	⁵ 54	2	10	(³)	235
1890.....	107	69	27		11			72	463			9		211
C.—Local governments														
1942.....	7,040	4,273	324	1,830	613	7,096	781	6,315	5,301	48	402	406	159	14,603
1932.....	6,004	4,353	115	915	621			6,501	4,476	65	1,281	610	789	15,216
1913 ²	1,826	943	108	75	200			1,460	936		894	121	79	3,477
1902.....	846	624	80	58	84			888	667		166	57	(³)	1,630
1890.....	455	374	31		50			488	415		435	38		926
D.—Counties														
1944.....	1,656	871	20	582	183	1,629	188	1,446	1,298	32	49	66	(³)	1,492
1943.....	1,610	890	23	540	158	1,568	195	1,373	1,223	31	46	73	(³)	1,658
1942.....	1,650	893	26	581	150	1,629	192	1,438	1,234	41	83	79	(³)	1,821
1932.....	1,264	859	23	245	137			1,360	876	65	292	127	(³)	2,619
1913.....	373	282	20	24	49			385	273		90	17	(³)	372
1902.....	198	143	16	16	23			198	166		22	10	(³)	197
1890.....	184							115						145
E.—Local governments other than counties														
1942.....	5,390	3,380	298	1,249	463	5,467	589	4,877	4,067	7	319	327	159	12,783
1932 ³	4,740	3,494	92	671	484			5,140	3,600		989	482	769	12,597
1913.....	951	661	88	51	151			1,075	658		304	104	79	3,105
1902.....	648	481	64	42	61			690	501		144	47	(³)	1,433
1890.....	324							372						781
F.—City corporations³														
1942.....	3,118	1,999	286	527	306	3,184	363	2,820	2,288	4	182	209	159	8,236
1932.....	2,630	1,991	74	253	362			2,934	1,947		625	302	60	8,763
1902 ³	436	316	48	21	51			472	325		112	37	(³)	1,328
G.—Other local governments (townships, school districts, and special districts)³														
1942.....	2,271	1,382	10	723	157	2,283	225	2,057	1,800	3	136	117		4,547
1932.....	2,060	1,502	13	418	120			2,206	1,653		365	179	9	3,834
1902 ³	212	165	16	21	10			218	176		32	10	(³)	105

¹ Contains contributions to enterprises and to retirement and other trust funds for States from 1941 to 1945 and for cities for 1942. Other data refer only to contributions to retirement funds.

² Omits revenue and expenditure of incorporated places having less than 2,500 inhabitants, school districts overlying such places, townships, and special districts.

³ Included in operation; amounts not separable.

⁴ A nonsegregable amount of capital outlay is included in operation.

⁵ Comprises only school and highway grants; other grants included in operation.

⁶ Less than \$500,000.

⁷ Pension payments of city corporations and overlying local governments of cities having 30,000 inhabitants or more; originally included in operation.

⁸ Statistics for 1913 and 1890, although included in "Local governments other than counties", are not segregable for separate presentation.

⁹ City corporations include only cities having 8,000 inhabitants or more; statistics of all other cities are included in the estimated revenue and expenditure of "Other local governments".

Series P 202-211.—STATE AND LOCAL GOVERNMENT—GENERAL EXPENDITURE FOR OPERATION: 1890 TO 1942

In millions of dollars. Because of rounding, detail does not always add to totals

YEAR	Total	General control	Public safety	Highways	Sanitation and health	Hospitals, public welfare, correction	Schools	Libraries	Recreation	Other
	202	203	204	205	206	207	208	209	210	211
A.—State and local governments ¹										
1942	7,216	667	757	807	306	1,802	2,365	41	97	374
1932	1,165	211	181	157	69	158	331	10	24	24
1902	782	164	97	117	34	106	236	(²)	14	14
1890	478	82	43	³ 84	3	52	145	(²)	3	67
B.—State governments										
1942	1,916	169	123	260	54	830	275	3	8	193
1932	1,058	124	87	215	26	323	188	2	8	80
1913	229	40	25	14	6	37	50	1	2	4
1902	115	26	7	5	3	53	16	(²)	1	4
1890	63	21	3	(⁴)	(⁴)	22	6	(⁴)	(⁴)	12
C.—Local governments ¹										
1942	5,301	498	635	547	252	972	2,090	38	89	171
1932	986	171	156	143	63	71	281	9	22	20
1902	667	138	90	112	31	53	220	(²)	13	10
1890	415	61	40	³ 84	3	30	139	(²)	3	55
D.—Counties										
1942	1,234	249	57	244	20	514	77	5	8	61
1932	876	251	45	236	33	132	72	4	8	45
1913	278	102	15	56	3	38	53	(²)	(⁵)	6
1902	166	71	(⁴)	29	2	28	34	(²)		2
E.—Local governments other than counties (cities, townships, school districts, and special districts) ¹										
1942	4,067	249	578	303	232	458	2,013	33	81	120
1913 ⁶	658	69	141	87	60	33	224	9	21	14
1902	501	66	90	34	29	26	136	(²)	13	7
F.—City corporations ¹										
1942	2,266	212	547	219	207	408	491	33	81	68
1902 ⁷	325	38	79	45	26	20	99	(²)	13	5
G.—Other local governments (townships, school districts, and special districts) ¹										
1942	1,801	37	81	84	⁸ 25	50	1,522	(²)	(⁴)	53
1902 ⁷	176	28	11	39	3	6	87	(²)	(⁵)	2

¹ Functional distribution not available for 1932, except for State and county governments; statistics for certain types of government for 1913 and 1890, although included in totals, are not segregable for separate presentation.

² Included in schools; no separate data available.

³ Includes unknown amounts of capital outlay which are not segregable.

⁴ Amounts, if any, contained in "Other."

⁵ Less than 1 million dollars.

⁶ Omits incorporated places having less than 2,500 inhabitants, school districts overlying such places, townships, and special districts.

⁷ City corporations include only cities having over 8,000 inhabitants or more; all other cities are included in the estimated revenue and expenditure of "Other local governments."

⁸ Includes small amounts of hospital expenditure, which are not segregable.

Series P 212-215.—STATE AND LOCAL GOVERNMENT—FINANCIAL SUMMARY, TOWNSHIPS AND DISTRICTS: 1902 TO 1942

[In millions of dollars]

YEAR	Total	Townships	School districts	Special districts
	212	213	214	215
General revenue				
1942	2,271	344	1,779	148
1932	2,060	318	1,610	132
General expenditure ²				
1942	2,077	303	1,642	112
1932	2,206	340	1,643	223
Gross debt less sinking funds				
1942	4,547	245	1,569	2,733
1932	3,834	423	2,040	1,371
1922	1,802	123	1,053	626
1912	233	78	119	36
1902	105	54	46	5

¹ Includes townships of Missouri, South Carolina, and Washington.

² Excludes provision for debt retirement.

Series P 216-223.—STATE AND LOCAL GOVERNMENT—GROSS AND NET GENERAL REVENUE AND EXPENDITURE, STATE AND LOCAL GOVERNMENTS: 1902 TO 1942

[In millions of dollars]

YEAR	GENERAL REVENUE					GENERAL EXPENDITURE		
	Gross revenue	Less duplication ¹	Net revenue			Gross expenditure ²	Less duplication ¹	Net expenditure
			Total	Aid from Federal Gov't	From State and local sources			
	216	217	218	219	220	221	222	223
1942	13,182	1,786	11,396	854	10,542	11,873	1,839	10,034
1932	8,321	905	7,416	238	7,178	9,235	829	8,406
1913	1,671	69	1,602	9	1,593	1,838	87	1,751
1902	1,022	54	968	7	961	1,070	54	1,016

¹ Comprises duplicating State and local intergovernmental aid.

² Excludes provision for debt retirement, which in 1942 amounted to 1,087 million dollars.

Series P 224-234.—STATE AND LOCAL GOVERNMENT—STATE GOVERNMENTS, GENERAL FUNCTIONAL EXPENDITURE: 1915 TO 1945

In millions of dollars. Because of rounding, detail does not always add to total. Includes all expenditures susceptible of classification by function; hence, excludes debt service and contributions to trust funds and to enterprises.]

YEAR	Total	General control	Public safety	Highways	Sanitation and health	Hospitals and institutions for the handicapped	Public welfare	Correction	Schools	Natural resources	Other
	224	225	226	227	228	229	230	231	232	233	234
A.—Total operation, aid, and capital outlay											
1945	4,405	189	134	838	96	297	955	85	1,214	148	458
1944	4,277	172	135	854	70	278	944	81	1,208	135	400
1943	4,223	172	138	992	58	261	917	79	1,125	125	358
1942	4,322	172	131	1,146	55	258	916	79	1,071	130	363
1941	4,136	175	118	1,044	52	246	906	81	1,053	124	385
1940	4,097	172	135	1,134	50	268	947	85	939	107	261
1939	4,099	186	135	1,133	50	281	895	83	957	110	271
1938	3,887	168	131	1,141	45	241	799	84	927	97	258
1937	3,555	161	112	1,151	36	227	613	75	867	83	229
1932	2,597	138	92	1,071	30	186	123	86	621	79	166
1927	1,878	111	68	720	20	151	66	63	482	72	125
1923	1,361	86	55	433	16	118	79	66	332	53	74
1919	678	56	35	120	10	72	47	55	195	26	63
1915	470	50	30	77	6	55	34	32	157	18	11
B.—Operation											
1945	2,254	187	131	308	95	287	605	82	354	144	60
1944	2,102	171	131	264	69	267	578	78	354	132	59
1943	1,968	170	134	244	57	243	556	74	305	121	65
1942	1,916	169	123	260	54	233	526	71	275	123	81
1941	1,790	171	110	247	51	210	499	69	223	118	89
1940	1,745	163	120	243	46	204	523	68	205	99	73
1939	1,803	173	121	276	47	198	519	68	214	99	89
1938	1,649	157	118	257	43	192	451	69	210	88	63
1937	1,474	155	102	248	34	183	391	66	191	77	27
1932	1,057	124	87	214	26	141	124	63	188	72	18
1927	804	103	64	146	18	124	64	54	155	65	11
1923	656	80	53	90	14	102	76	53	127	47	9
1919	399	53	34	38	9	67	43	50	64	24	17
1915	269	45	26	11	5	49	31	28	48	17	10
C.—Aid paid to other governments											
1945	1,884	(*)	(*)	302	(*)	(*)	349	(*)	846	(*)	* 387
1944	1,850	(*)	(*)	308	(*)	(*)	366	(*)	839	(*)	* 336
1943	1,778	(*)	(*)	332	(*)	(*)	360	(*)	801	(*)	* 286
1942	1,791	(*)	(*)	359	(*)	(*)	389	(*)	770	(*)	* 273
1941	1,670	(*)	(*)	231	(*)	(*)	405	(*)	794	1	* 239
1940	1,627	(*)	8	335	3	6	420	(*)	678	2	* 181
1939	1,537	(*)	6	298	2	6	372	(*)	677	1	* 176
1938	1,543	(*)	6	317	2	5	346	(*)	682	1	* 184
1937	1,369	(*)	4	302	2	(*)	221	(*)	643	1	* 196
1932	764	(*)	(*)	229	(*)	(*)	(*)	(*)	408	(*)	181
1927	569	(*)	(*)	170	(*)	(*)	(*)	(*)	292	(*)	107
1923	353	(*)	(*)	68	(*)	(*)	(*)	(*)	223	(*)	62
1919	209	(*)	(*)	45	(*)	(*)	(*)	(*)	119	(*)	45
1915	110	(*)	(*)	12	(*)	(*)	(*)	(*)	98	(*)	(*)
D.—Capital outlay											
1945	266	2	3	222	1	10	1	3	14	4	6
1944	324	1	4	281	1	11	(*)	3	15	3	5
1943	477	2	4	416	1	18	1	5	18	4	7
1942	614	3	8	526	1	25	1	8	26	7	9
1941	676	4	8	566	1	36	2	12	36	5	7
1940	725	9	7	556	1	58	4	17	61	6	7
1939	759	13	8	559	1	77	4	15	66	10	6
1938	695	11	7	567	(*)	44	2	15	35	8	6
1937	712	6	6	601	(*)	44	1	9	33	5	6
1932	782	14	5	635	4	45	4	23	30	7	16
1927	505	8	4	404	2	27	2	9	35	7	7
1923	352	6	2	275	2	16	3	8	32	6	3
1919	70	3	1	37	1	5	4	5	12	2	1
1915	91	5	4	54	1	6	3	4	11	1	1

* Includes aid paid to other governments for functions other than highways and schools.

* Included in "Other" aid; amounts not segregable.

* Consists largely of State aid for unspecified purposes; such aid is locally expend-

able for any function.

* Less than 1 million dollars.

* Included in operation expenditure.

Series P 235-249.—STATE AND LOCAL GOVERNMENT—STATE TAX COLLECTIONS: 1915 TO 1945

[In millions of dollars. Because of rounding, detail does not always add to total. Data include local shares of State collected taxes]

YEAR	TOTAL		General sales, use, and gross receipts	Motor vehicle fuels sales	Tobacco products sales	Alcoholic beverage sales and licenses	Motor vehicle and operators' licenses	INCOME			Property	Death and gift	Severance	Unemployment compensation ¹	Other ²
	Including unemployment compensation	Excluding unemployment compensation						Total	Individual	Corporation					
	235	236						237	238	239					
1945	5,603	4,349	776	696	145	368	414	810	357	453	276	186	83	1,254	648
1944	5,425	4,105	721	685	160	322	413	762	316	446	247	114	71	1,319	608
1943	5,132	3,961	671	776	141	335	414	693	293	340	259	109	75	1,172	547
1942	5,015	3,939	633	942	131	312	451	518	249	269	271	112	62	1,076	504
1941	4,507	3,606	575	913	106	272	434	422	225	197	268	118	53	901	445
1940	4,157	3,313	499	839	97	255	337	361	206	155	260	113	53	844	449
1939	3,884	3,085	440	801	60	223	364	331	197	134	259	133	47	799	422
1938	3,834	3,132	447	777	55	227	359	333	213	165	244	142	53	702	440
1937	3,360	3,013	434	722	54	221	349	356	199	157	292	116	49	347	420
1936	2,641	2,618	364	687	44	166	360	266	153	113	228	117	34	23	354
1935		2,217	234	617	29	143	323	159	105	54	248	100	26		288
1934		1,979	173	565	25	81	305	129	80	49	273	93	21		314
1933		1,724	16	518	20	10	303	121	64	57	285	127	14		311
1932		1,890	7	527	19	1	335	153	74	79	323	148	19		353
1931		2,042	8	536	15	1	344	201	86	115	371	187	27		352
1930		2,108	1	495	12		356	233	(*)	(*)	345	183			482
1929		1,951		431			348	204	(*)	(*)	350	149			469
1928		1,756		305			323	184	(*)	(*)	381	128			436
1927		1,608		259			301	162	(*)	(*)	370	106			409
1926		1,465		188			288	134	(*)	(*)	376	91			388
1925		1,305		148			261	103	(*)	(*)	359	86			349
1924		1,139		80			226	101	(*)	(*)	352	79			301
1923		1,020		39			189	93	(*)	(*)	353	75			272
1922		947		13			152	98	(*)	(*)	348	66			271
1919		594		1		14	65	50	(*)	(*)	237	46			182
1915		368						2	(*)	(*)	186	29			115

¹ Represents net collections deposited in State clearing accounts.
² Includes revenue from following sources: Sales and gross receipts taxes on insurance companies, public utilities, pari-mutuels, admissions and amusements, and soft drinks; licenses for corporations in general,

hunting and fishing, occupations, chain stores, and amusements and race tracks; and poll, documentary stock transfer, and miscellaneous taxes.

* Segregation of individual and corporation income taxes not available.

Series P 250-264.—STATE AND LOCAL GOVERNMENT—MAJOR CITIES, FINANCIAL SUMMARY: 1902 TO 1945

[Amounts in millions of dollars. Because of rounding, detail does not always add to total. Comprises combined totals for all cities having 100,000 inhabitants or more at the decennial census preceding the given date or, for 1902, 1912, 1923, and 1927, estimated as having 100,000 inhabitants or more at the given date. Expenditures for operation and capital outlay, which are included in total expenditure, are shown by function in series P 265-277]

YEAR	GENERAL REVENUE				GENERAL EXPENDITURE					DEBT			Assessed valuation	RELATED DATA	
	Total	Selected classes			Total	Provision for debt retirement	Total, excluding provision for debt retirement	Selected classes		Total (general and enterprise)		Total general debt		Number of cities	Population
		Property taxes	Other taxes ¹	Aid received from other governments ¹				Interest	Contributions to trust funds and enterprises	Gross	Gross less sinking funds				
250	251	252	253	254	255	256	257	258	259	260	261	262	263	264	
A.—City corporations only															
1945.....	2,183	1,377	227	394	2,166	236	1,930	111	185	6,411	5,249	3,087	(?)	92	37,987,989
1944.....	2,155	1,396	217	368	2,124	257	1,868	120	160	6,524	5,424	3,247	(?)	92	37,987,989
1943.....	2,096	1,379	203	363	2,120	255	1,865	130	162	6,811	5,727	3,465	(?)	92	37,987,989
1942.....	2,100	1,345	219	382	2,180	223	1,956	137	159	7,105	6,062	3,742	55,654	92	37,987,989
1941.....	2,143	1,370	227	394	2,248	239	2,009	140	143	7,283	6,211	3,925	55,337	92	37,987,989
1940.....	2,035	1,297	206	394	-----	-----	1,996	⁴ 107	76	7,254	6,526	3,997	55,620	92	37,987,989
B.—City areas (city corporations and computed portions of overlying local governments) ⁵															
1940.....	2,720	1,787	216	540	-----	-----	2,745	201	181	8,761	7,618	5,187	55,620	92	37,987,989
1939.....	2,718	1,801	179	572	-----	-----	2,784	199	172	8,239	7,131	5,236	56,938	94	38,011,400
1938.....	2,719	1,815	181	552	-----	-----	2,752	207	164	8,220	7,112	5,329	57,311	94	37,790,400
1937.....	2,616	1,767	173	503	-----	-----	2,620	223	151	8,156	7,044	5,359	56,717	94	37,673,812
1936.....	2,474	1,726	227	373	-----	-----	2,432	288	⁶ 87	8,286	7,180	5,448	57,013	94	37,658,812
1935.....	2,528	1,753	193	420	-----	-----	2,298	240	⁶ 83	8,297	7,225	5,583	56,328	94	37,625,812
1934.....	2,329	1,698	141	330	-----	-----	2,226	255	⁶ 79	8,477	7,387	5,797	57,296	94	37,535,812
1933.....	2,149	1,612	107	273	-----	-----	2,171	262	⁶ 75	8,489	7,426	5,872	60,778	94	37,431,612
1932.....	2,239	1,719	122	181	-----	-----	2,455	262	⁶ 65	8,428	7,377	5,823	66,137	94	37,734,912
1931.....	2,444	1,876	137	150	-----	-----	2,709	240	⁶ 61	8,176	7,130	5,469	71,252	94	37,089,912
1927.....	2,136	1,598	134	94	-----	-----	2,458	235	⁶ 41	6,905	5,390	5,745	62,526	88	33,622,435
1923.....	1,484	1,128	89	77	-----	-----	1,653	144	⁶ 27	4,813	3,707	3,485	44,444	76	29,947,127
1912.....	605	428	57	26	-----	-----	672	69	⁶ 9	2,453	1,943	1,703	25,338	56	22,095,915
1902.....	293	214	35	13	-----	-----	330	38	(?)	1,060	812	⁸ 609	12,072	38	15,007,940

¹ For 1937 and later years, local shares of State-administered taxes are classified as State aid and the cities' shares of such taxes are included in aid received; for 1936 and earlier years, local shares of State taxes are classified as local tax revenue, and the cities' shares are included in "Other taxes"

² Data not available; for cities having 250,000 inhabitants or more, assessed valuation amounted to 45.1 billion dollars in 1942; 46.6 billion dollars in 1943; 49.4 billion dollars in 1944; and 49.7 billion dollars in 1945.

³ 1940 population; no later data available.

⁴ Restricted to interest payments from general funds; omits payments from sinking funds.

⁵ Finances of overlying school and other special districts prorated according to the ratio of the part of the assessed valuation of the overlying unit within the city area to the total valuation of the overlying unit. County finances prorated only for counties overlying cities having 300,000 inhabitants or more.

⁶ Amounts originally reported as retirement benefits to public employees.

⁷ Data not available.

⁸ Segregation between general and enterprise debt estimated according to the ratio of total general debt to total gross debt for the fiscal year 1904.

Series P 265-277.—STATE AND LOCAL GOV'T—MAJOR CITIES, GENERAL FUNCTIONAL EXPENDITURE: 1902 TO 1945

[In millions of dollars. Because of rounding, detail does not always add to total. Comprises combined totals for all cities having 100,000 inhabitants or more at the decennial census preceding the given date or, for 1902, 1912, 1923, and 1927, estimated as having 100,000 inhabitants or more at the given date]

YEAR	Total	General control	Public safety	Highways	Sanitation	Health	Hospitals	Public welfare	Correction	Schools	Libraries	Recreation	Other
	265	266	267	268	269	270	271	272	273	274	275	276	277
A.—Operation for city corporations only													
1945	1,558	136	376	106	128	138	106	159	17	364	25	64	41
1944	1,521	131	371	97	120	133	104	162	17	365	23	58	39
1943	1,491	125	366	94	111	129	105	184	17	362	22	53	33
1942	1,528	126	359	94	108	30	94	232	17	364	21	55	27
1941	1,535	124	346	97	103	28	93	268	17	358	21	54	26
1940	1,535	124	342	96	103	27	84	302	15	351	21	53	16
B.—Operation for city areas (city corporations and computed portions of overlying local governments) ¹													
1940	2,013	169	351	109	108	31	111	367	22	631	26	66	23
1939	2,025	167	345	116	108	31	106	384	23	630	26	66	23
1938	2,004	163	347	112	107	30	105	381	22	625	26	65	22
1937	1,873	160	330	106	100	28	98	332	21	596	24	58	20
1936	1,762	154	327	109	98	17	95	277	20	572	21	52	18
1935	1,715	146	304	111	94	25	83	278	20	546	21	48	39
1934	1,666	142	295	111	92	28	79	288	19	527	20	48	16
1933	1,652	149	295	111	100	26	75	238	19	542	20	60	18
1932	1,741	157	325	128	118	28	80	177	20	607	22	63	18
1931	1,780	168	346	149	125	30	81	120	21	632	24	67	18
1927	1,429	139	291	131	116	25	53	49	18	519	19	52	17
1923	1,069	107	218	96	84	14	43	36	14	394	13	37	13
1912	414	52	97	47	35	9	10	14	6	116	5	17	7
1902	221	28	57	26	15	3	5	7	3	58	2	12	3
C.—Capital outlay for city corporations only													
1945	72	2	5	27	15	(4)	(4)	(4)	(4)	6	(4)	7	10
1944	64	2	5	25	16	(4)	(4)	(4)	(4)	5	(4)	5	6
1943	75	1	6	32	13	(4)	(4)	(4)	(4)	8	(4)	6	8
1942	131	6	10	51	21	(5)	7	(5)	1	17	1	13	5
1941	191	17	13	71	26	(5)	10	(5)	1	26	1	21	4
1940	278	(5)	(5)	(5)	(5)	(5)	(5)	(5)	(5)	(5)	(5)	(5)	(5)
D.—Capital outlay for city areas (city corporations and computed portions of overlying local governments) ²													
1940	350	16	11	132	48	1	20	1	2	59	2	51	5
1939	338	17	14	156	61	1	13	1	1	87	3	31	4
1938	377	21	14	147	64	1	12	1	1	79	2	29	5
1937	373	11	14	119	69	1	20	1	2	82	1	48	4
1936	295	4	13	94	57	5	11	2	1	78	4	23	2
1935	260	5	10	73	47	2	7	1	1	36	3	13	61
1934	226	9	9	88	42	1	6	1	2	17	3	43	6
1933	182	5	7	90	25	1	9	1	1	25	2	15	1
1932	387	13	13	161	50	2	17	3	5	74	5	42	2
1931	628	21	19	264	81	7	20	4	8	128	7	68	3
1927	753	24	24	330	125	4	14	3	3	153	7	58	8
1923	413	7	12	153	62	5	6	1	2	192	4	27	2
1912	180	5	7	81	26	2	6	1	1	31	2	18	2
1902	71	2	3	39	(7)	(7)	(5)	2	(5)	10 14	(10)	11	(5)

¹ Segregation between health and hospitals estimated for cities having from 100,000 to 250,000 inhabitants.

² Revised to exclude expenditures of schools in Birmingham and San Francisco, which were reclassified as independent school districts in 1943.

³ Expenditure of each overlying school and other special district prorated according to the ratio of the part of the assessed valuation of the overlying unit within the city area to the total assessed valuation of the overlying unit. County expenditure similarly prorated only for counties overlying cities having 300,000 inhabitants or more.

⁴ Included in "other"; data not available.

⁵ Less than 1 million dollars.

⁶ Segregation by function not available.

⁷ Highways include sanitation and health.

⁸ No data available.

⁹ Public welfare includes correction.

¹⁰ Schools include libraries.