
THE

STATUTES AT LARGE
OF THE

UNITED STATES OF AMERICA
FROM

APRIL, 1921, TO MARCH, 1923

CONCURRENT RESOLUTIONS OF THE TWO HOUSES OF CONGRESS
AND

RECENT TREATIES, CONVENTIONS, AND EXECUTIVE
PROCLAMATIONS

EDITED, PRINTED, AND PUBLISHED BY AUTHORITY OF CONGRESS
UNDER THE DIRECTION OF THE SECRETARY OF STATE

VOL. XLII
IN TWO PARTS

PART 1—Public Acts and Resolutions
PART 2—Private Acts and Resolutions, Concurrent Resolutions,

Treaties, and Proclamations

PART 1

WASHINGTON
GOVERNMENT PRINTING OFFICE

1 9 2 3

SIXTY-SEVENTH CONGRESS. SESS. I. CH. 136. 1921.

CHAP. 136.—An Act To reduce and equalize taxation, to provide revenue, and
for other purposes.

Be it enacted by the Senate and House of Representatives of the United
States of America in Congress assembled,

TITLE I.—GENERAL DEFINITIONS.

SECTION 1. That this Act may be cited as the "Revenue Act of
1921."

SEC. 2. That when used in this Act—
(1) The term "person" includes partnerships and corporations, as

well as individuals;
(2) The term "corporation" includes associations, joint-stock com-

panies, and insurance companies;
(3) The term "domestic" when applied to a corporation or part-

nership means created or organized in the United States;
(4) The term "foreign" when applied to a corporation or partner-

ship means created or organized outside the United States;
(5) The term "United States" when used in a geographical sense

includes only the States, the Territories of Alaska and Hawaii, and
the District of Columbia;

(6) The term "Secretary" means the Secretary of the Treasury;
(7) The term "Commissioner" means the Commissioner of Internal

Revenue;
(8) The term "collector" means collector of internal revenue;
(9) The term "taxpayer" includes any person, trust or estate sub-

ject to a tax imposed by this Act;
(10) The term "military or naval forces of the United States"

includes the Marine Corps, the Coast Guard, the Army Nurse Corps,
Female, and the Navy Nurse Corps, Female, but this shall not be
deemed to exclude other units otherwise included within such terms;
and

(11) The term "Government contract" means (a) a contract
made with the United States, or with any department, bureau, officer,
commission, board, or agency, under the United States and acting
in its behalf, or with any agency controlled by any of the above if the
contract is for the benefit of the United States, or (b) a subcontract
made with a contractor performing such a contract if the products
or services to be furnished under the subcontract are for the benefit
of the United States. The term "Government contract or contracts
made between April 6, 1917, and November 11, 1918, both dates
inclusive" when applied to a contract of the kind referred to in
clause (a) of this subdivision, includes all such contracts which,
although entered into during such period, were originally not en-
forceable, but which have been or may become enforceable by reason
of subsequent validation in pursuance of law.

TITLE II.—INCOME TAX.
PART I.—GENERAL PROVISIONS.

DEFINITIONS.

SEC. 200. That when used in this title—
(1) The term "taxable year" means the calendar year, or the

fiscal year ending during such calendar year, upon the basis of which
the net income is computed under section 212 or section 232. The
term ''fiscal year" means an accounting period of twelve months
ending on the last day of any month other than December. The
first taxable year, to be called the taxable year 1921, shall be the

227

SIXTY-SEVENTH CONGRESS. SESS . I. CH. 136. 1921.

calendar year 1921 or any fiscal year ending during the calendar
year 1921;

(2) The term ''fiduciary" means a guardian, trustee, executor,
administrator, receiver, conservator, or any person acting in any
fiduciary capacity for any person, trust or estate;

(3) The term “withholding agent" means any person required to
deduct and withhold any tax under the provisions of section 221 or
section 237;

(4) The term "paid," for the purposes of the deductions and
credits under this title, means ''paid or accrued" or "paid or in-
curred," and the terms ''paid or incurred" and ''paid or accrued"
shall be construed according to the method of accounting upon the
basis of which the net income is computed under section 212; and

(5) The term "personal service corporation" means a corporation
whose income is to be ascribed primarily to the activities of the
principal owners or stockholders who are themselves regularly
engaged in the active conduct of the affairs of the corporation and in
which capital (whether invested or borrowed) is not a material
income-producing factor; but does not include any foreign corporation,
nor any corporation 50 per centum or more of whose gross income
consists either (1) of gains, profits, or income derived from trading as
a principal, or (2) of gains, profits, commissions, or other income,
derived from a Government contract or contracts made between
April 6, 1917, and November 11, 1918, both dates inclusive.

DIVIDENDS.

SEC. 201. (a) That the term "dividend" when used in this title
(except in paragraph (10) of subdivision (a) of section 234 and para-
graph (4) of subdivision (a) of section 245) means any distribution
made by a corporation to its shareholders or members, whether in
cash or in other property, out of its earnings or profits accumulated
since February 28, 1913, except a distribution made by a personal
service corporation out of earnings or profits accumulated since
December 31, 1917, and prior to January 1, 1922.

(b) For the purposes of this Act every distribution is made out of
earnings or profits, and from the most recently accumulated earnings
or profits, to the extent of such earnings or profits accumulated since
February 28, 1913; but any earnings or profits accumulated or
increase in value of property accrued prior to March 1, 1913, may be
distributed exempt from the tax, after the earnings and profits
accumulated since February 28, 1913, have been distributed. If
any such tax-free distribution has been made the distributee shall
not be allowed as a deduction from gross income any loss sustained
from the sale or other disposition of his stock or shares unless, and
then only to the extent that, the basis provided in section 202 exceeds
the sum of (1) the amount realized from the sale or other disposition
of such stock or shares, and (2) the aggregate amount of such distri-
butions received by him thereon.

(c) Any distribution (whether in cash or other property) made by
a corporation to its shareholders or members otherwise than out of
(1) earnings or profits accumulated since February 28, 1913, or (2)
earnings or profits accumulated or increase in value of property
accrued prior to March 1, 1913, shall be applied against and reduce
the basis provided in section 202 for the purpose of ascertaining the
gain derived or the loss sustained from the sale or other disposition
of the stock or shares by the distributee.

(d) A stock dividend shall not be subject to tax but if after the
distribution of any such dividend the corporation proceeds to cancel
or redeem its stock at such time and in such manner as to make the

228

SIXTY-SEVENTH CONGRESS. SESS . I. CH. 136. 1921. 229

distribution and cancellation or redemption essentially equivalent to
the distribution of a taxable dividend, the amount received in
redemption or cancellation of the stock shall be treated as a taxable
dividend to the extent of the earnings or profits accumulated by
such corporation after February 28, 1913.

(e) For the purposes of this Act, a taxable distribution made by a
corporation to its shareholders or members shall be included in the
gross income of the distributees as of the date when the cash or other
property is unqualifiedly made subject to their demands.

(f) Any distribution made during the first sixty days of any tax-
able year shall be deemed to have been made from earnings or profits
accumulated during preceding taxable years; but any distribution
made during the remainder of the taxable year shall be deemed to
have been made from earnings or profits accumulated between the
close of the preceding taxable year and the date of distribution, to
the extent of such earnings or profits, and if the books of the cor-
poration do not show the amount of such earnings or profits, the
earnings or profits for the accounting period within which the distri-
bution was made shall be deemed to have been accumulated ratably
during such period. This subdivision shall not be in effect after
December 31, 1921.

BASIS FOR DETERMINING GAIN OR LOSS.

SEC. 202. (a) That the basis for ascertaining the gain derived or
loss sustained from a sale or other disposition of property, real,
personal, or mixed, acquired after February 28, 1913, shall be the
cost of such property; except that—

(1) In the case of such property, which should be included in the
inventory, the basis shall be the last inventory value thereof;

(2) In the case of such property, acquired by gift after December
31, 1920, the basis shall be the same as that which it would have in
the hands of the donor or the last preceding owner by whom it was
not acquired by gift. If the facts necessary to determine such basis
are unknown to the donee, the Commissioner shall, if possible, obtain
such facts from such donor or last preceding owner, or any other
person cognizant thereof. If the Commissioner finds it impossible
to obtain such facts, the basis shall be the value of such property
as found by the Commissioner as of the date or approximate date
at which, according to the best information the Commissioner is
able to obtain, such property was acquired by such donor or last
preceding owner. In the case of such property acquired by gift
on or before December 31, 1920, the basis for ascertaining gain or
loss from a sale or other disposition thereof shall be the fair market
price or value of such property at the time of such acquisition;

(3) In the case of such property, acquired by bequest, devise, or
inheritance, the basis shall be the fair market price or value of such
property at the time of such acquisition. The provisions of this
paragraph shall apply to the acquisition of such property interests
as are specified in subdivision (c) or (e) of section 402.

(b) The basis for ascertaining the gain derived or loss sustained
from the sale or other disposition of property, real, personal, or
mixed, acquired before March 1, 1913, shall be the same as that pro-
vided by subdivision (a); but—

(1) If its fair market price or value as of March 1, 1913, is in excess
of such basis, the gain to be included in the gross income shall be
the excess of the amount realized therefor over such fair market
price or value;

(2) If its fair market price or value as of March 1, 1913, is lower
than such basis, the deductible loss is the excess of the fair market
price or value as of March 1, 1913, over the amount realized therefor;
and

SIXTY-SEVENTH CONGRESS. SESS . I. CH. 136. 1921.

(3) If the amount realized therefor is more than such basis but not
more than its fair market price or value as of March 1, 1913, or less
than such basis but not less than such fair market price or value, no
gain shall be included in and no loss deducted from the gross income.

(c) For the purposes of this title, on an exchange of property, real,
personal or mixed, for any other such property, no gain or loss shall
be recognized unless the property received in exchange has a readily
realizable market value; but even if the property received in exchange
has a readily realizable market value, no gain or loss shall be recog-
nized—

(1) When any such property held for investment, or for productive
use in trade or business (not including stock-in-trade or other prop-
erty held primarily for sale), is exchanged for property of a like kind
or use;

(2) When in the reorganization of one or more corporations a person
receives in place of any stock or securities owned by him, stock or
securities in a corporation a party to or resulting from such reorgani-
zation. The word "reorganization," as used in this paragraph, in-
cludes a merger or consolidation (including the acquisition by one
corporation of at least a majority of the voting stock and at least a
majority of the total number of shares of all other classes of stock of
another corporation, or of substantially all the properties of another
corporation), recapitalization, or mere change in identity, form, or
place of organization of a corporation, (however effected); or

(3) When (A) a person transfers any property, real, personal or
mixed, to a corporation, and immediately after the transfer is in con-
trol of such corporation, or (B) two or more persons transfer any
such property to a corporation, and immediately after the transfer
are in control of such corporation, and the amounts of stock, secur-
ities, or both, received by such persons are in substantially the same
proportion as their interests in the property before such transfer.
For the purposes of this paragraph, a person is, or two or more per-
sons are, "in control" of a corporation when owning at least 80 per
centum of the voting stock and at least 80 per centum of the total
number of shares of all other classes of stock of the corporation.

(d) (1) Where property is exchanged for other property and no
gain or loss is recognized under the provisions of subdivision (c), the
property received shall, for the purposes of this section, be treated as
taking the place of the property exchanged therefor, except as pro-
vided in subdivision (e);

(2) Where property is compulsorily or involuntarily converted into
cash or its equivalent in the manner described in paragraph (12) of
subdivision (a) of section 214 and paragraph (14) of subdivision (a)
of section 234, and the taxpayer proceeds in good faith to expend or
set aside the proceeds of such conversion in the form and in the man-
ner therein provided, the property acquired shall, for the purpose of
this section, be treated as taking the place of a like proportion of the
property converted;

(3) Where no deduction is allowed for a loss or a part thereof
under the provisions of paragraph (5) of subdivision (a) of section
214 and paragraph (4) of subdivision (a) of section 234, that part of
the property acquired with relation to which such loss is disallowed
shall for the purposes of this section be treated as taking the place
of the property sold or disposed of.

(e) Where property is exchanged for other property which has no
readily realizable market value, together with money or other prop-
erty which has a readily realizable market value, then the money or
the fair market value of the property having such readily realizable
market value received in exchange shall be applied against and
reduce the basis, provided in this section, of the property exchanged,

230

SIXTY-SEVENTH CONGRESS. SESS . I. CH. 136. 1921.

and if in excess of such basis, shall be taxable to the extent of the
excess; but when property is exchanged for property specified in
paragraphs (1), (2), and (3) of subdivision (c) as received in exchange,
together with money or other property of a readily realizable market
value other than that specified in such paragraphs, the money or
the fair market value of such other property received in exchange
shall be applied against and reduce the basis, provided in this section,
of the property exchanged, and if in excess of such basis, shall be
taxable to the extent of the excess.

(f) Nothing in this section shall be construed to prevent (in the
case of property sold under contract providing for payment in
installments) the taxation of that portion of any installment pay-
ment representing gain or profit in the year in which such payment
is received.

INVENTORIES.

SEC. 203. That whenever in the opinion of the Commissioner the
use of inventories is necessary in order clearly to determine the
income of any taxpayer, inventories shall be taken by such taxpayer
upon such basis as the Commissioner, with the approval of the
Secretary, may prescribe as conforming as nearly as may be to the
best accounting practice in the trade or business and as most clearly
reflecting the income.

NET LOSSES.

SEC. 204. (a) That as used in this section the term "net loss"
means only net losses resulting from the operation of any trade or
business regularly carried on by the taxpayer (including losses sus-
tained from the sale or other disposition of real estate, machinery,
and other capital assets, used in the conduct of such trade or busi-
ness); and when so resulting means the excess of the deductions
allowed by section 214 or 234, as the case may be, over the sum of
the following: (1) the gross income of the taxpayer for the taxable
year, (2) the amount by which the interest received free from taxa-
tion under this title exceeds so much of the interest paid or accrued
within the taxable year on indebtedness as is not permitted to be
deducted by paragraph (2) of subdivision (a) of section 214 or by
paragraph (2) of subdivision (a) of section 234, (3) the amount by
which the deductible losses not sustained in such trade or business
exceed the taxable gains or profits not derived from such trade or
business, (4) amounts received as dividends and allowed as a deduc-
tion under paragraph (6) of subdivision (a) of section 234, and (5)
so much of the depletion deduction allowed with respect to any
mine, oil or gas well as is based upon discovery value in lieu of cost.

(b) If for any taxable year beginning after December 31, 1920, it
appears upon the production of evidence satisfactory to the Com-
missioner that any taxpayer has sustained a net loss, the amount
thereof shall be deducted from the net income of the taxpayer for the
succeeding taxable year; and if such net loss is in excess of the net
income for such succeeding taxable year, the amount of such excess
shall be allowed as a deduction in computing the net income for the
next succeeding taxable year; the deduction in all cases to be made
under regulations prescribed by the Commissioner with the approval
of the Secretary.

(c) The benefit of this section shall be allowed to the members of
a partnership and the beneficiaries of an estate or trust, and to insur-
ance companies subject to the tax imposed by section 243 or 246,
under regulations prescribed by the Commissioner with the approval
of the Secretary.

(d) If it appears, upon the production of evidence satisfactory to
the Commissioner, that a taxpayer having a fiscal year beginning in

231

SIXTY-SEVENTH CONGRESS. SESS . I. CH. 136. 1921. 232

1920 and ending in 1921 has sustained a net loss during such fiscal
year, such taxpayer shall be entitled to the benefits of this section in
respect to the same proportion of such net loss which the portion of
such fiscal year falling within the calendar year 1921 is of the entire
fiscal year.

FISCAL YEARS 1920-1921 AND 1921-1922.

SEC. 205. (a) That if a taxpayer makes return for a fiscal year
beginning in 1920 and ending in 1921, his tax under this title for the
taxable year 1921 shall be the sum of: (1) the same proportion of a
tax for the entire period computed under Title II of the Revenue Act
of 1918 at the rates for the calendar year 1920 which the portion of
such period falling within the calendar year 1920 is of the entire
period, and (2) the same proportion of a tax for the entire period
computed under this title at the rates for the calendar year 1921,
which the portion of such period falling within the calendar year 1921
is of the entire period.

Any amount paid before or after the passage of this Act on account
of the tax imposed for such fiscal year by Title II of the Revenue
Act of 1918 shall be credited toward the payment of the tax imposed
for such fiscal year by this Act, and if the amount so paid exceeds the
amount of such tax imposed by this Act, the excess shall be credited
or refunded in accordance with the provisions of section 252.

(b) If a taxpayer makes return for a fiscal year beginning in 1921
and ending in 1922, his tax under this title for the taxable year 1922
shall be the sum of (1) the same proportion of a tax for the entire
period computed under this title (as in force on December 31, 1921)
at the rates for the calendar year 1921 which the portion of
such period falling within the calendar year 1921 is of the entire
period, and (2) the same proportion of a tax for the entire period
computed under this title (as in force on January 1, 1922) at the rates
for the calendar year 1922 which the portion of such period falling
within the calendar year 1922 is of the entire period: Provided, That
in the case of a personal service corporation the amount to be paid
shall be only that specified in clause (2).

(c) If a fiscal year of a partnership begins in 1920 and ends in 1921,
or begins in 1921 and ends in 1922, then (1) the rates for the calendar
year during which such fiscal year begins shall apply to an amount of
each partner's share of such partnership net income (determined
under the law applicable to such year) equal to the proportion which
the part of such fiscal year falling within such calendar year bears
to the full fiscal year, and (2) the rates for the calendar year during
which such fiscal year ends shall apply to an amount of each part-
ner's share of such partnership net income (determined under the
law applicable to such calendar year) equal to the proportion which
the part of such fiscal year falling within such calendar year bears
to the full fiscal year.

CAPITAL GAIN.

SEC. 206. (a) That for the purpose of this title:
(1) The term "capital gain" means taxable gain from the sale or

exchange of capital assets consummated after December 31, 1921;
(2) The term "capital loss" means deductible loss resulting from

the sale or exchange of capital assets consummated after December
31, 1921;

(3) The term "capital deductions" means such deductions as are
allowed under this title for the purpose of computing net income and
are properly allocable to or chargeable against items of capital gain
as defined in this section;

SIXTY-SEVENTH CONGRESS. SESS . I. CH. 136. 1921. 233

(4) The term "capital net gain" means the excess of the total
amount of capital gain over the sum of the capital deductions and
capital losses;

(5) The term "ordinary net income" means the net income, com-
puted in accordance with the provisions of this title, after excluding
all items of capital gain, capital loss, and capital deductions; and

(6) The term "capital assets" as used in this section means prop-
erty acquired and held by the taxpayer for profit or investment for
more than two years (whether or not connected with his trade or
business), but does not include property held for the personal use or
consumption of the taxpayer or his family, or stock in trade of the
taxpayer or other property of a kind which would properly be included
in the inventory of the taxpayer if on hand at the close of the taxable
year.

(b) In the case of any taxpayer (other than a corporation) who for
any taxable year derives a capital net gain, there shall (at the elec-
tion of the taxpayer) be levied, collected and paid, in lieu of the taxes
imposed by sections 210 and 211 of this title, a tax determined as
follows:

A partial tax shall first be computed upon the basis of the ordinary
net income at the rates and in the manner provided in sections 210
and 211, and the total tax shall be this amount plus 121/2 per centum
of the capital net gain; but if the taxpayer elects to be taxed under
this section the total tax shall in no such case be less than 121/2 per
centum of the total net income. The total tax thus determined shall
be computed, collected and paid in the same manner, at the same
time and subject to the same provisions of law, including penalties,
as other taxes under this title.

(c) In the case of a partnership or of an estate or trust, the proper
part of each share of the net income which consists, respectively, of
ordinary net income and capital net gain, shall be determined under
rules and regulations to be prescribed by the Commissioner with the
approval of the Secretary, and shall be separately shown in the
return of the partnership or estate or trust, and shall be taxed to the
member or beneficiary or to the estate or trust as provided in Sec-
tions 218 and 219, but at the rates and in the manner provided in
subdivision (b) of this section.

PART II.—INDIVIDUALS.

NORMAL TAX.

SEC. 210. That, in lieu of the tax imposed by section 210 of the
Revenue Act of 1918, there shall be levied, collected, and paid for
each taxable year upon the net income of every individual a normal
tax of 8 per centum of the amount of the net income in excess of
the credits provided in section 216: Provided, That in the case of a
citizen or resident of the United States the rate upon the first $4,000
of such excess amount shall be 4 per centum.

SURTAX.

SEC. 211. (a) That, in lieu of the tax imposed by section 211 of
the Revenue Act of 1918, but in addition to the normal tax imposed
by section 210 of this Act, there shall be levied, collected, and paid
for each taxable year upon the net income of every individual—

(1) For the calendar year 1921, a surtax equal to the sum of the
following:

1 per centum of the amount by which the net income exceeds
$5,000 and does not exceed $6,000;

SIXTY-SEVENTH CONGRESS. SESS . I. CH. 136. 1921. 234

2 per centum of the amount by which the net income exceeds
$6,000 and does not exceed $8,000;

3 per centum of the amount by which the net income exceeds
$8,000 and does not exceed $10,000;

4 per centum of the amount by which the net income exceeds
$10,000 and does not exceed $12,000;

5 per centum of the amount by which the net income exceeds
$12,000 and does not exceed $14,000;

6 per centum of the amount by which the net income exceeds
$14,000 and does not exceed $16,000;

7 per centum of the amount by which the net income exceeds
$16,000 and does not exceed $18,000;

8 per centum of the amount by which the net income exceeds
$18,000 and does not exceed $20,000;

9 per centum of the amount by which the net income exceeds
$20,000 and does not exceed $22,000;

10 per centum of the amount by which the net income exceeds
$22,000 and does not exceed $24,000;

11 per centum of the amount by which the net income exceeds
$24,000 and does not exceed $26,000;

12 per centum of the amount by which the net income exceeds
$26,000 and does not exceed $28,000;

13 per centum of the amount by which the net income exceeds
$28,000 and does not exceed $30,000;

14 per centum of the amount by which the net income exceeds
$30,000 and does not exceed $32,000;

15 per centum of the amount by which the net income exceeds
$32,000 and does not exceed $34,000;

16 per centum of the amount by which the net income exceeds
$34,000 and does not exceed $36,000;

17 per centum of the amount by which the net income exceeds
$36,000 and does not exceed $38,000;

18 per centum of the amount by which the net income exceeds
$38,000 and does not exceed $40,000;

19 per centum of the amount by which the net income exceeds
$40,000 and does not exceed $42,000;

20 per centum of the amount by which the net income exceeds
$42,000 and does not exceed $44,000;

21 per centum of the amount by which the net income exceeds
$44,000 and does not exceed $46,000;

22 per centum of the amount by which the net income exceeds
$46,000 and does not exceed $48,000;

23 per centum of the amount by which the net income exceeds
$48,000 and does not exceed $50,000;

24 per centum of the amount by which the net income exceeds
$50,000 and does not exceed $52,000;

25 per centum of the amount by which the net income exceeds
$52,000 and does not exceed $54,000;

26 per centum of the amount by which the net income exceeds
$54,000 and does not exceed $56,000;

27 per centum of the amount by which the net income exceeds
$56,000 and does not exceed $58,000;

28 per centum of the amount by which the net income exceeds
$58,000 and does not exceed $60,000;

29 per centum of the amount by which the net income exceeds
$60,000 and does not exceed $62,000;

30 per centum of the amount by which the net income exceeds
$62,000 and does not exceed $64,000;

31 per centum of the amount by which the net income exceeds
$64,000 and does not exceed $66,000;

SIXTY-SEVENTH CONGRESS. SESS . I. CH. 136. 1921. 235

32 per centum of the amount by which the net income exceeds
$66,000 and does not exceed $68,000;

33 per centum of the amount by which the net income exceeds
$68,000 and does not exceed $70,000;

34 per centum of the amount by which the net income exceeds
$70,000 and does not exceed $72,000;

35 per centum of the amount by which the net income exceeds
$72,000 and does not exceed $74,000;

36 per centum of the amount by which the net income exceeds
$74,000 and does not exceed $76,000;

37 per centum of the amount by which the net income exceeds
$76,000 and does not exceed $78,000;

38 per centum of the amount by which the net income exceeds
$78,000 and does not exceed $80,000;

39 per centum of the amount by which the net income exceeds
$80,000 and does not exceed $82,000;

40 per centum of the amount by which the net income exceeds
$82,000 and does not exceed $84,000;

41 per centum of the amount by which the net income exceeds
$84,000 and does not exceed $86,000;

42 per centum of the amount by which the net income exceeds
$86,000 and does not exceed $88,000;

43 per centum of the amount by which the net income exceeds
$88,000 and does not exceed $90,000;

44 per centum of the amount by which the net income exceeds
$90,000 and does not exceed $92,000;

45 per centum of the amount by which the net income exceeds
$92,000 and does not exceed $94,000;

46 per centum of the amount by which the net income exceeds
$94,000 and does not exceed $96,000;

47 per centum of the amount by which the net income exceeds
$96,000 and does not exceed $98,000;

48 per centum of the amount by which the net income exceeds
$98,000 and does not exceed $100,000;

52 per centum of the amount by which the net income exceeds
$100,000 and does not exceed $150,000;

56 per centum of the amount by which the net income exceeds
$150,000 and does not exceed $200,000;

60 per centum of the amount by which the net income exceeds
$200,000 and does not exceed $300,000;

63 per centum of the amount by which the net income exceeds
$300,000 and does not exceed $500,000;

64 per centum of the amount by which the net income exceeds
$500,000 and does not exceed $1,000,000;

65 per centum of the amount by which the net income exceeds
$1,000,000;

(2) For the calendar year 1922 and each calendar year thereafter, a
surtax equal to the sum of the following:

1 per centum of the amount by which the net income exceeds $6,000
and does not exceed $10,000;

2 per centum of the amount by which the net income exceeds
$10,000 and does not exceed $12,000;

3 per centum of the amount by which the net income exceeds
$12,000 and does not exceed $14,000;

4 per centum of the amount by which the net income exceeds
$14,000 and does not exceed $16,000;

5 per centum of the amount by which the net income exceeds
$16,000 and does not exceed $18,000;

6 per centum of the amount by which the net income exceeds
$18,000 and does not exceed $20,000;

SIXTY-SEVENTH CONGRESS. SESS . I. CH. 136. 1921. 236

8 per centum of the amount by which the net income exceeds
$20,000 and does not exceed $22,000;

9 per centum of the amount by which the net income exceeds
$22,000 and does not exceed $24,000;

10 per centum of the amount by which the net income exceeds
$24,000 and does not exceed $26,000;

11 per centum of the amount by which the net income exceeds
$26,000 and does not exceed $28,000;

12 per centum of the amount by which the net income exceeds
$28,000 and does not exceed $30,000;

13 per centum of the amount by which the net income exceeds
$30,000 and does not exceed $32,000;

15 per centum of the amount by which the net income exceeds
$32,000 and does not exceed $36,000;

16 per centum of the amount by which the net income exceeds
$36,000 and does not exceed $38,000;

17 per centum of the amount by which the net income exceeds
$38,000 and does not exceed $40,000;

18 per centum of the amount by which the net income exceeds
$40,000 and does not exceed $42,000;

19 per centum of the amount by which the net income exceeds
$42,000 and does not exceed $44,000;

20 per centum of the amount by which the net income exceeds
$44,000 and does not exceed $46,000;

21 per centum of the amount by which the net income exceeds
$46,000 and does not exceed $48,000;

22 per centum of the amount by which the net income exceeds
$48,000 and does not exceed $50,000;

23 per centum of the amount by which the net income exceeds
$50,000 and does not exceed $52,000;

24 per centum of the amount by which the net income exceeds
$52,000 and does not exceed $54,000;

25 per centum of the amount by which the net income exceeds
$54,000 and does not exceed $56,000;

26 per centum of the amount by which the net income exceeds
$56,000 and does not exceed $58,000;

27 per centum of the amount by which the net income exceeds
$58,000 and does not exceed $60,000;

28 per centum of the amount by which the net income exceeds
$60,000 and does not exceed $62,000;

29 per centum of the amount by which the net income exceeds
$62,000 and does not exceed $64,000;

30 per centum of the amount by which the net income exceeds
$64,000 and does not exceed $66,000;

31 per centum of the amount by which the net income exceeds
$66,000 and does not exceed $68,000;

32 per centum of the amount by which the net income exceeds
$68,000 and does not exceed $70,000;

33 per centum of the amount by which the net income exceeds
$70,000 and does not exceed $72,000;

34 per centum of the amount by which the net income exceeds
$72,000 and does not exceed $74,000;

35 per centum of the amount by which the net income exceeds
$74,000 and does not exceed $76,000;

36 per centum of the amount by which the net income exceeds
$76,000 and does not exceed $78,000;

37 per centum of the amount by which the net income exceeds
$78,000 and does not exceed $80,000;

38 per centum of the amount by which the net income exceeds
$80,000 and does not exceed $82,000;

SIXTY-SEVENTH CONGRESS. SESS . I. CH. 136. 1921. 237

39 per centum of the amount by which the net income exceeds
$82,000 and does not exceed $84,000;

40 per centum of the amount by which the net income exceeds
$84,000 and does not exceed $86,000;

41 per centum of the amount by which the net income exceeds
$86,000 and does not exceed $88,000;

42 per centum of the amount by which the net income exceeds
$88,000 and does not exceed $90,000;

43 per centum of the amount by which the net income exceeds
$90,000 and does not exceed $92,000;

44 per centum of the amount by which the net income exceeds
$92,000 and does not exceed $94,000;

45 per centum of the amount by which the net income exceeds
$94,000 and does not exceed $96,000;

46 per centum of the amount by which the net income exceeds
$96,000 and does not exceed $98,000;

47 per centum of the amount by which the net income exceeds
$98,000 and does not exceed $100,000;

48 per centum of the amount by which the net income exceeds
$100,000 and does not exceed $150,000;

49 per centum of the amount by which the net income exceeds
$150,000 and does not exceed $200,000;

50 per centum of the amount by which the net income exceeds
$200,000.

(b) In the case of a bona fide sale of mines, oil or gas wells, or any
interest therein, where the principal value of the property has been
demonstrated by prospecting or exploration and discovery work
done by the taxpayer, the portion of the tax imposed by this section
attributable to such sale shall not exceed, for the calendar year 1921,
20 per centum, and for each calendar year thereafter 16 per centum,
of the selling price of such property or interest.

NET INCOME OF INDIVIDUALS DEFINED.

SEC. 212. (a) That in the case of an individual the term "net
income" means the gross income as defined in section 213, less the
deductions allowed by section 214.

(b) The net income shall be computed upon the basis of the tax-
payer's annual accounting period (fiscal year or calendar year, as
the case may be) in accordance with the method of accounting
regularly employed in keeping the books of such taxpayer; but if
no such method of accounting has been so employed, or if the method
employed does not clearly reflect the income, the computation shall
be made upon such basis and in such manner as in the opinion of
the Commissioner does clearly reflect the income. If the taxpayer's
annual accounting period is other than a fiscal year as defined in
section 200 or if the taxpayer has no annual accounting period or
does not keep books, the net income shall be computed on the basis
of the calendar year.

(c) If a taxpayer changes his accounting period from fiscal year
to calendar year, from calendar year to fiscal year, or from one
fiscal year to another, the net income shall, with the approval of
the Commissioner, be computed on the basis of such new accounting
period, subject to the provisions of section 226.

GROSS INCOME DEFINED.

SEC. 213. That for the purposes of this title (except as otherwise
provided in section 233) the term "gross income"—

SIXTY-SEVENTH CONGRESS. SESS . I. CH. 136. 1921.

(a) Includes gains, profits, and income derived from salaries,
wages, or compensation for personal service (including in the case of
the President of the United States, the judges of the Supreme and
inferior courts of the United States, and all other officers and
employees, whether elected or appointed, of the United States,
Alaska, Hawaii, or any political subdivision thereof, or the District
of Columbia, the compensation received as such), of whatever kind
and in whatever form paid, or from professions, vocations, trades,
businesses, commerce, or sales, or dealings in property, whether real
or personal, growing out of the ownership or use of or interest in such
property; also from interest, rent, dividends, securities, or the trans-
action of any business carried on for gain or profit, or gains or profits
and income derived from any source whatever. The amount of all
such items (except as provided in subdivision (e) of section 201)
shall be included in the gross income for the taxable year in which
received by the taxpayer, unless, under methods of accounting per-
mitted under subdivision (b) of section 212, any such amounts are to
be properly accounted for as of a different period; but

(b) Does not include the following items, which shall be exempt
from taxation under this title:

(1) The proceeds of life insurance policies paid upon the death of
the insured;

(2) The amount received by the insured as a return of premium or
premiums paid by him under life insurance, endowment, or annuity
contracts, either during the term or at the maturity of the term
mentioned in the contract or upon surrender of the contract;

(3) The value of property acquired by gift, bequest, devise, or
descent (but the income from such property shall be included in
gross income);

(4) Interest upon (a) the obligations of a State, Territory, or any
political subdivision thereof, or the District of Columbia; or (b)
securities issued under the provisions of the Federal Farm Loan Act
of July 17, 1916; or (c) the obligations of the United States or its
possessions; or (d) bonds issued by the War Finance Corporation.
In the case of obligations of the United States issued after September
1, 1917 (other than postal savings certificates of deposit), and in the
case of bonds issued by the War Finance Corporation, the interest
shall be exempt only if and to the extent provided in the respective
Acts authorizing the issue thereof as amended and supplemented,
and shall be excluded from gross income only if and to the extent it
is wholly exempt to the taxpayer from income, war-profits and excess-
profits taxes;

(5) The income of foreign governments received from investments
in the United States in stocks, bonds, or other domestic securities,
owned by such foreign governments, or from interest on deposits in
banks in the United States of moneys belonging to such foreign gov-
ernments, or from any other source within the United States;

(6) Amounts received, through accident or health insurance or
under workmen's compensation acts, as compensation for personal
injuries or sickness, plus the amount of any damages received whether
by suit or agreement on account of such injuries or sickness;

(7) Income derived from any public utility or the exercise of any
essential governmental function and accruing to any State, Territory,
or the District of Columbia, or any political subdivision of a State or
Territory, or income accruing to the Government of any possession of
the United States, or any political subdivision thereof.

Whenever any State, Territory, or the District of Columbia, or any
political subdivision of a State or Territory, prior to September 8,
1916, entered in good faith into a contract with any person, the object
and purpose of which is to acquire, construct, operate, or maintain a

238

SIXTY-SEVENTH CONGRESS. SESS . I. CH. 136. 1921.

public utility, no tax shall be levied under the provisions of this title
upon the income derived from the operation of such public utility, so
far as the payment thereof will impose a loss or burden upon such
State, Territory, District of Columbia, or political subdivision; but
this provision is not intended and shall not be construed to confer
upon such person any financial gain or exemption or to relieve such
person from the payment of a tax as provided for in this title upon the
part or portion of such income to which such person is entitled under
such contract;

(8) The income of a nonresident alien or foreign corporation which
consists exclusively of earnings derived from the operation of a ship or
ships documented under the laws of a foreign country which grants
an equivalent exemption to citizens of the United States and to cor-
porations organized in the United States;

(9) Amounts received as compensation, family allotments and
allowances under the provisions of the War Risk Insurance and the
Vocational Rehabilitation Acts, or as pensions from the United States
for service of the beneficiary or another in the military or naval forces
of the United States in time of war;

(10) So much of the amount received by an individual after De-
cember 31, 1921, and before January 1, 1927, as dividends or interest
from domestic building and loan associations, operated exclusively for
the purpose of making loans to members, as does not exceed $300;

(11) The rental value of a dwelling house and appurtenances thereof
furnished to a minister of the gospel as part of his compensation;

(12) The receipts of shipowners' mutual protection and indemnity
associations, not organized for profit, and no part of the net earnings
of which inures to the benefit of any private stockholder or member,
but such corporations shall be subject as other persons to the tax
upon their net income from interest, dividends, and rents.

(c) In the case of a nonresident alien individual, gross income
means only the gross income from sources within the United States,
determined under the provisions of section 217.

DEDUCTIONS ALLOWED INDIVIDUALS.

SEC. 214. (a) That in computing net income there shall be allowed
as deductions:

(1) All the ordinary and necessary expenses paid or incurred during
the taxable year in carrying on any trade or business, including a
reasonable allowance for salaries or other compensation for personal
services actually rendered; traveling expenses (including the entire
amount expended for meals and lodging) while away from home in
the pursuit of a trade or business; and rentals or other payments
required to be made as a condition to the continued use or possession,
for purposes of the trade or business, of property to which the taxpayer
has not taken or is not taking title or in which he has no equity;

(2) All interest paid or accrued within the taxable year on indebt-
edness, except on indebtedness incurred or continued to purchase or
carry obligations or securities (other than obligations of the United
States issued after September 24, 1917, and originally subscribed for
by the taxpayer) the interest upon which is wholly exempt from
taxation under this title;

(3) Taxes paid or accrued within the taxable year except (a) in-
come, war-profits, and excess-profits taxes imposed by the authority
of the United States, (b) so much of the income, war-profits and
excess-profits taxes, imposed by the authority of any foreign country
or possession of the United States, as is allowed as a credit under
section 222, (c) taxes assessed against local benefits of a kind tending
to increase the value of the property assessed, and (d) taxes imposed

239

SIXTY-SEVENTH CONGRESS. SESS . I. CH. 136. 1921.

upon the taxpayer upon his interest as shareholder or member of a
corporation, which are paid by the corporation without reimburse-
ment from the taxpayer. For the purpose of this paragraph estate,
inheritance, legacy, and succession taxes accrue on the due date
thereof except as otherwise provided by the law of the jurisdiction
imposing such taxes;

(4) Losses sustained during the taxable year and not compensated
for by insurance or otherwise, if incurred in trade or business;

(5) Losses sustained during the taxable year and not compensated
for by insurance or otherwise, if incurred in any transaction entered
into for profit, though not connected with the trade or business;
but in the case of a nonresident alien individual only if and to the
extent that the profit, if such transaction had resulted in a profit,
would be taxable under this title. No deduction shall be allowed
under this paragraph for any loss claimed to have been sustained in
any sale or other disposition of shares of stock or securities made
after the passage of this Act where it appears that within thirty days
before or after the date of such sale or other disposition the taxpayer
has acquired (otherwise than by bequest or inheritance) substantially
identical property, and the property so acquired is held by the tax-
payer for any period after such sale or other disposition. If such
acquisition is to the extent of part only of substantially identical
property, then only a proportionate part of the loss shall be dis-
allowed;

(6) Losses sustained during the taxable year of property not con-
nected with the trade or business (but in the case of a nonresident
alien individual only property within the United States) if arising
from fires, storms, shipwreck, or other casualty, or from theft, and if
not compensated for by insurance or otherwise. Losses allowed under
paragraphs (4), (5), and (6) of this subdivision shall be deducted as
of the taxable year in which sustained unless, in order to clearly
reflect the income, the loss should, in the opinion of the Commissioner,
be accounted for as of a different period. In case of losses arising
from destruction of or damage to property, where the property so
destroyed or damaged was acquired before March 1, 1913, the de-
duction shall be computed upon the basis of its fair market price or
value as of March 1, 1913;

(7) Debts ascertained to be worthless and charged off within the
taxable year (or, in the discretion of the Commissioner, a reasonable
addition to a reserve for bad debts); and when satisfied that a debt
is recoverable only in part, the Commissioner may allow such debt
to be charged off in part;

(8) A reasonable allowance for the exhaustion, wear and tear of
property used in the trade or business, including a reasonable allow-
ance for obsolescence. In the case of such property acquired before
March 1, 1913, this deduction shall be computed upon the basis of its
fair market price or value as of March 1, 1913;

(9) In the case of buildings, machinery, equipment, or other
facilities, constructed, erected, installed, or acquired, on or after April
6, 1917, for the production of articles contributing to the prosecution
of the war against the German Government, and in the case of
vessels constructed or acquired on or after such date for the trans-
portation of articles or men contributing to the prosecution of such
war, there shall be allowed, for any taxable year ending before March
3, 1924 (if claim therefor was made at the time of filing return for the
taxable year 1918, 1919, 1920, or 1921) a reasonable deduction for the
amortization of such part of the cost of such facilities or vessels as
has been borne by the taxpayer, but not again including any amount
otherwise allowed under this title or previous Acts of Congress as a

240

SIXTY-SEVENTH CONGRESS. SESS . I. CH. 136. 1921.

deduction in computing net income. At any time before March 3,
1924, the Commissioner may, and at the request of the taxpayer shall,
reexamine the return, and if he then finds as a result of an appraisal
or from other evidence that the deduction originally allowed was
incorrect, the income, war-profits, and excess-profits taxes for the
year or years affected shall be redetermined; and the amount of tax
due upon such redetermination, if any, shall be paid upon notice and
demand by the collector, or the amount of tax overpaid, if any, shall
be credited or refunded to the taxpayer in accordance with the
provisions of section 252;

(10) In the case of mines, oil and gas wells, other natural deposits,
and timber, a reasonable allowance for depletion and for depreciation
of improvements, according to the peculiar conditions in each case,
based upon cost including cost of development not otherwise de-
ducted: Provided, That in the case of such properties acquired prior
to March 1, 1913, the fair market value of the property (or the tax-
payer's interest therein) on that date shall be taken in lieu of cost up
to that date: Provided further, That in the case of mines, oil and gas
wells, discovered by the taxpayer, on or after March 1, 1913, and not
acquired as the result of purchase of a proven tract or lease, where
the fair market value of the property is materially disproportionate
to the cost, the depletion allowance shall be based upon the fair
market value of the property at the date of the discovery, or within
thirty days thereafter: And provided further, That such depletion
allowance based on discovery value shall not exceed the net income,
computed without allowance for depletion, from the property upon
which the discovery is made, except where such net income so com-
puted is less than the depletion allowance based on cost or fair
market value as of March 1, 1913; such reasonable allowance in all
the above cases to be made under rules and regulations to be pre-
scribed by the Commissioner, with the approval of the Secretary.
In the case of leases the deductions allowed by this paragraph shall
be equitably apportioned between the lessor and lessee;

(11) Contributions or gifts made within the taxable year to or for
the use of: (A) The United States, any State, Territory, or any
political subdivision thereof, or the District of Columbia, for ex-
clusively public purposes; (B) any corporation, or community chest,
fund, or foundation, organized and operated exclusively for religious,
charitable, scientific, literary, or educational purposes, including posts
of the American Legion or the women's auxiliary units thereof, or
for the prevention of cruelty to children or animals, no part of the
net earnings of which inures to the benefit of any private stockholder
or individual; or (C) the special fund for vocational rehabilitation
authorized by section 7 of the Vocational Rehabilitation Act; to an
amount which in all the above cases combined does not exceed 15
per centum of the taxpayer's net income as computed without the
benefit of this paragraph. In case of a nonresident alien individual
this deduction shall be allowed only as to contributions or gifts made
to domestic corporations, or to community chests, funds, or founda-
tions, created in the United States, or to such vocational rehabilitation
fund. Such contributions or gifts shall be allowable as deductions
only if verified under rules and regulations prescribed by the Com-
missioner, with the approval of the Secretary;

(12) If property is compulsorily or involuntarily converted into
cash or its equivalent as a result of (A) its destruction in whole or in
part, (B) theft or seizure, or (C) an exercise of the power of requisi-
tion or condemnation, or the threat or imminence thereof; and if
the taxpayer proceeds forthwith in good faith, under regulations
prescribed by the Commissioner with the approval of the Secretary,
to expend the proceeds of such conversion in the acquisition of other

241

SIXTY-SEVENTH CONGRESS. SESS . I. CH. 136. 1921.

property of a character similar or related in service or use to the
property so converted, or in the acquisition of 80 per centum or
more of the stock or shares of a corporation owning such other prop-
erty, or in the establishment of a replacement fund, then there shall
be allowed as a deduction such portion of the gain derived as the
portion of the proceeds so expended bears to the entire proceeds.
The provisions of this paragraph prescribing the conditions under
which a deduction may be taken in respect of the proceeds or gains
derived from the compulsory or involuntary conversion of property
into cash or its equivalent, shall apply so far as may be practicable
to the exemption or exclusion of such proceeds or gains from gross
income under prior income, war-profits and excess-profits tax acts.

(b) In the case of a nonresident alien individual, the deductions
allowed in subdivision (a), except those allowed in paragraphs (5),
(6), and (11), shall be allowed only if and to the extent that they are
connected with income from sources within the United States; and
the proper apportionment and allocation of the deductions with
respect to sources of income within and without the United States
shall be determined as provided in section 217 under rules and regu-
lations prescribed by the Commissioner with the approval of the
Secretary. In the case of a citizen entitled to the benefits of section
262 the deductions shall be the same and shall be determined in the
same manner as in the case of a nonresident alien individual.

ITEMS NOT DEDUCTIBLE.

SEC. 215. (a) That in computing net income no deduction shall
in any case be allowed in respect of—

(1) Personal, living, or family expenses;
(2) Any amount paid out for new buildings or for permanent

improvements or betterments made to increase the value of any
property or estate;

(3) Any amount expended in restoring property or in making good
the exhaustion thereof for which an allowance is or has been made;
or

(4) Premiums paid on any life insurance policy covering the life
of any officer or employee, or of any person financially interested in
any trade or business carried on by the taxpayer, when the taxpayer
is directly or indirectly a beneficiary under such policy.

(b) Amounts paid under the laws of any State, Territory, District
of Columbia, possession of the United States, or foreign country as
income to the holder of a life or terminable interest acquired by gift,
bequest, or inheritance shall not be reduced or diminished by any
deduction for shrinkage (by whatever name called) in the value of
such interest due to the lapse of time, nor by any deduction allowed
by this Act for the purpose of computing the net income of an estate
or trust but not allowed under the laws of such State, Territory,
District of Columbia, possession of the United States, or foreign coun-
try for the purpose of computing the income to which such holder
is entitled.

CREDITS ALLOWED INDIVIDUALS.

SEC. 216. That for the purpose of the normal tax only there shall
be allowed the following credits:

(a) The amount received as dividends (1) from a domestic corpo-
ration other than a corporation entitled to the benefits of section 262,
or (2) from a foreign corporation when it is shown to the satisfaction
of the Commissioner that more than 50 per centum of the gross
income of such foreign corporation for the three-year period ending
with the close of its taxable year preceding the declaration of such
dividends (or for such part of such period as the corporation has been

242

SIXTY-SEVENTH CONGRESS. SESS . I. CH. 136. 1921.

in existence) was derived from sources within the United States as
determined under the provisions of section 217;

(b) The amount received as interest upon obligations of the
United States and bonds issued by the War Finance Corporation,
which is included in gross income under section 213;

(c) In the case of a single person, a personal exemption of $1,000;
or in the case of the head of a family or a married person living with
husband or wife, a personal exemption of $2,500, unless the net income
is in excess of $5,000, in which case the personal exemption shall be
$2,000. A husband and wife living together shall receive but one
personal exemption. The amount of such personal exemption shall
be $2,500, unless the aggregate net income of such husband and wife
is in excess of $5,000, in which case the amount of such personal
exemption shall be $2,000. If such husband and wife make separate
returns, the personal exemption may be taken by either or divided
between them. In no case shall the reduction of the personal exemp-
tion from $2,500 to $2,000 operate to increase the tax, which would
be payable if the exemption were $2,500, by more than the amount
of the net income in excess of $5,000;

(d) $400 for each person (other than husband or wife) dependent
upon and receiving his chief support from the taxpayer if such
dependent person is under eighteen years of age or is incapable of
self-support because mentally or physically defective.

(e) In the case of a nonresident alien individual or of a citizen
entitled to the benefits of section 262, the personal exemption shall
be only $1,000, and he shall not be entitled to the credit provided in
subdivision (d).

(f) The credits allowed by subdivisions (c), (d), and (e) of this
section shall be determined by the status of the taxpayer on the last
day of the period for which the return of income is made; but in the
case of an individual who dies during the taxable year, such credits
shall be determined by his status at the time of his death, and in such
case full credits shall be allowed to the surviving spouse, if any,
according to his or her status at the close of the period for which such
survivor makes return of income.

NET INCOME OF NONRESIDENT ALIEN INDIVIDUALS.

SEC. 217. (a) That in the case of a nonresident alien individual
or of a citizen entitled to the benefits of section 262, the following
items of gross income shall be treated as income from sources within
the United States:

(1) Interest on bonds, notes, or other interest-bearing obligations
of residents, corporate or otherwise, not including (A) interest on
deposits with persons carrying on the banking business paid to persons
not engaged in business within the United States and not having
an office or place of business therein, or (B) interest received from
a resident alien individual or a resident foreign corporation when
it is shown to the satisfaction of the Commissioner that less than
20 per centum of the gross income of such resident payor has been
derived from sources within the United States, as determined under
the provisions of this section, for the three-year period ending with
the close of the taxable year of such payor, or for such part of such
period immediately preceding the close of such taxable year as may
be applicable;

(2) The amount received as dividends (A) from a domestic corpora-
tion other than a corporation entitled to the benefits of section 262,
or (B) from a foreign corporation unless less than 50 per centum
of the gross income of such foreign corporation for the three-year
period ending with the close of its taxable year preceding the declara-
tion of such dividends (or for such part of such period as the corpora-

243

SIXTY-SEVENTH CONGRESS. SESS . I. CH. 136. 1921.

tion has been in existence) was derived from sources within the
United States as determined under the provisions of this section;

(3) Compensation for labor or personal services performed in the
United States;

(4) Rentals or royalties from property located in the United
States or from any interest in such property, including rentals or
royalties for the use of or for the privilege of using in the United
States, patents, copyrights, secret processes and formulas, good
will, trade-marks, trade brands, franchises, and other like property;
and

(5) Gains, profits, and income from the sale of real property
located in the United States.

(b) From the items of gross income specified in subdivision (a)
there shall be deducted the expenses, losses, and other deductions
properly apportioned or allocated thereto and a ratable part of any
expenses, losses, or other deductions which can not definitely be
allocated to some item or class of gross income. The remainder,
if any, shall be included in full as net income from sources within
the United States.

(c) The following items of gross income shall be treated as income
from sources without the United States:

(1) Interest other than that derived from sources within the
United States as provided in paragraph (1) of subdivision (a);

(2) Dividends other than those derived from sources within the
United States as provided in paragraph (2) of subdivision (a);

(3) Compensation for labor or personal service performed without
the United States;

(4) Rentals or royalties from property located without the United
States or from any interest in such property, including rentals or
royalties for the use of or for the privilege of using without the United
States, patents, copyrights, secret processes and formulas, good will,
trade-marks, trade brands, franchises, and other like property; and

(5) Gains, profits, and income from the sale of real property located
without the United States.

(d) From the items of gross income specified in subdivision (c)
there shall be deducted the expenses, losses, and other deductions
properly apportioned or allocated thereto, and a ratable part of any
expenses, losses, or other deductions which can not definitely be allo-
cated to some item or class of gross income. The remainder, if any,
shall be treated in full as net income from sources without the United
States.

(e) Items of gross income, expenses, losses and deductions, other
than those specified in subdivisions (a) and (c), shall be allocated or
apportioned to sources within or without the United States under
rules and regulations prescribed by the Commissioner with the
approval of the Secretary. Where items of gross income are sep-
arately allocated to sources within the United States, there shall be
deducted (for the purpose of computing the net income therefrom)
the expenses, losses and other deductions properly apportioned or
allocated thereto and a ratable part of other expenses, losses or other
deductions which can not definitely be allocated to some item or class
of gross income. The remainder, if any, shall be included in full as
net income from sources within the United States. In the case of
gross income derived from sources partly within and partly without
the United States, the net income may first be computed by deducting
the expenses, losses or other deductions apportioned or allocated
thereto and a ratable part of any expenses, losses or other deductions
which can not definitely be allocated to some item or class of gross
income; and the portion of such net income attributable to sources
within the United States may be determined by processes or formulas

244

SIXTY-SEVENTH CONGRESS. SESS . I. CH. 136. 1921.

of general apportionment prescribed by the Commissioner with the
approval of the Secretary. Gains, profits and income from (1) trans-
portation or other services rendered partly within and partly without
the United States, or (2) from the sale of personal property produced
(in whole or in part) by the taxpayer within and sold without the
United States, or produced (in whole or in part) by the taxpayer
without and sold within the United States, shall be treated as derived
partly from sources within and partly from sources without the
United States. Gains, profits and income derived from the purchase
of personal property within and its sale without the United States or
from the purchase of personal property without and its sale within
the United States, shall be treated as derived entirely from the coun-
try in which sold.

(f) As used in this section the words "sale" or "sold" include
''exchange" or ''exchanged"; and the word "produced" includes
"created," "fabricated, "manufactured," "extracted," "proc-
essed," "cured," or "aged."

(g) A nonresident alien individual or a citizen entitled to the bene-
fits of section 262 shall receive the benefit of the deductions and credits
allowed in this title only by filing or causing to be filed with the col-
lector a true and accurate return of his total income received from all
sources corporate or otherwise in the United States, in the manner
prescribed in this title; including therein all the information which
the Commissioner may deem necessary for the calculation of such
deductions and credits: Provided, That the benefit of the credit
allowed in subdivision (e) of section 216 may, in the discretion of the
Commissioner, be received by filing a claim therefor with the with-
holding agent. In case of failure to file a return, the collector shall
collect the tax on such income, and all property belonging to such
nonresident alien individual or foreign trader shall be liable to
distraint for the tax.

PARTNERSHIPS AND PERSONAL SERVICE CORPORATIONS.

SEC. 218. (a) That individuals carrying on business in partner-
ship shall be liable for income tax only in their individual capacity.
There shall be included in computing the net income of each partner
his distributive share, whether distributed or not, of the net income
of the partnership for the taxable year, or, if his net income for such
taxable year is computed upon the basis of a period different from
that upon the basis of which the net income of the partnership is
computed, then his distributive share of the net income of the part-
nership for any accounting period of the partnership ending within
the fiscal or calendar year upon the basis of which the partner's net
income is computed.

(b) The partner shall, for the purpose of the normal tax, be allowed
as credits, in addition to the credits allowed to him under section 216,
his proportionate share of such amounts specified in subdivisions (a)
and (b) of section 216 as are received by the partnership.

(c) The net income of the partnership shall be computed in the
same manner and on the same basis as provided in section 212 except
that the deduction provided in paragraph (11) of subdivision (a) of
section 214 shall not be allowed.

(d) Personal service corporations shall not be subject to taxation
under this title, but the individual stockholders thereof shall be taxed
in the same manner as the members of partnerships. All the pro-
visions of this title relating to partnerships and the members thereof
shall so far as practicable apply to personal service corporations and
the stockholders thereof: Provided, That for the purpose of this sub-
division amounts distributed by a personal service corporation during
its taxable year shall be accounted for by the distributees; and any

245

SIXTY-SEVENTH CONGRESS. SESS . I. CH. 136. 1921.

portion of the net income remaining undistributed at the close of its
taxable year shall be accounted for by the stockholders of such cor-
poration at the close of its taxable year in proportion to their respec-
tive shares.

This subdivision shall not be in effect after December 31, 1921. In
the case of a personal service corporation having a fiscal year begin-
ning in 1921 and ending in 1922, amounts distributed prior to January
1, 1922, to its stockholders out of earnings or profits accumulated
after December 31, 1920, shall be taxed to the distributees; and the
stockholders of record on December 31, 1921, shall be taxed upon
their distributive shares of the difference (if any) between such dis-
tributive profits and the portion of the corporation's net income
assignable to the calendar year 1921, determined in the manner
provided in clause (1) of subdivision (c) of section 205 of this Act.

ESTATES AND TRUSTS.

SEC. 219. (a) That the tax imposed by sections 210 and 211 shall
apply to the income of estates or of any kind of property held in
trust, including—

(1) Income received by estates of deceased persons during the
period of administration or settlement of the estate;

(2) Income accumulated in trust for the benefit of unborn or un-
ascertained persons or persons with contingent interests;

(3) Income held for future distribution under the terms of the will
or trust; and

(4) Income which is to be distributed to the beneficiaries periodi-
cally, whether or not at regular intervals, and the income collected
by a guardian of an infant to be held or distributed as the court may
direct.

(b) The fiduciary shall be responsible for making the return of
income for the estate or trust for which he acts. The net income of
the estate or trust shall be computed in the same manner and on the
same basis as provided in section 212, except that (in lieu of the
deduction authorized by paragraph (11) of subdivision (a) of section
214) there shall also be allowed as a deduction, without limitation,
any part of the gross income which, pursuant to the terms of the will
or deed creating the trust, is during the taxable year paid or per-
manently set aside for the purposes and in the manner specified in
paragraph (11) of subdivision (a) of section 214. In cases in which
there is any income of the class described in paragraph (4) of sub-
division (a) of this section the fiduciary shall include in the return a
statement of the income of the estate or trust which, pursuant to the
instrument or order governing the distribution, is distributable to
each beneficiary, whether or not distributed before the close of the
taxable year for which the return is made.

(c) In cases under paragraphs (1), (2), or (3) of subdivision (a) or
in any other case within subdivision (a) of this section except para-
graph (4) thereof the tax shall be imposed upon the net income of the
estate or trust and shall be paid by the fiduciary, except that in
determining the net income of the estate of any deceased person
during the period of administration or settlement there may be
deducted the amount of any income properly paid or credited to any
legatee, heir, or other beneficiary. In such cases the estate or trust
shall, for the purpose of the normal tax, be allowed the same credits
as are allowed to single persons under section 216.

(d) In cases under paragraph (4) of subdivision (a), and in the
case of any income of an estate during the period of administration
or settlement permitted by subdivision (c) to be deducted from the
net income upon which tax is to be paid by the fiduciary, the tax

246

SIXTY-SEVENTH CONGRESS. SESS . I. CH. 136. 1921.

shall not be paid by the fiduciary, but there shall be included in com-
puting the net income of each beneficiary that part of the income of
the estate or trust for its taxable year which, pursuant to the instru-
ment or order governing the distribution, is distributable to such
beneficiary, whether distributed or not, or, if his taxable year is differ-
ent from that of the estate or trust, then there shall be included in
computing his net income his distributive share of the income of the
estate or trust for its taxable year ending within the taxable year of
the beneficiary. In such cases the beneficiary shall, for the purpose
of the normal tax, be allowed as credits, in addition to the credits
allowed to him under section 216, his proportionate share of such
amounts specified in subdivisions (a) and (b) of section 216 as are
received by the estate or trust.

(e) In the case of an estate or trust the income of which consists
both of income of the class described in paragraph (4) of subdivision
(a) of this section and other income, the net income of the estate or
trust shall be computed and a return thereof made by the fiduciary
in accordance with subdivision (b) and the tax shall be imposed, and
shall be paid by the fiduciary in accordance with subdivision (c),
except that there shall be allowed as an additional deduction in
computing the net income of the estate or trust that part of its income
of the class described in paragraph (4) of subdivision (a) which,
pursuant to the instrument or order governing the distribution, is
distributable during its taxable year to the beneficiaries. In cases
under this subdivision there shall be included, as provided in sub-
division (d) of this section, in computing the net income of each
beneficiary, that part of the income of the estate or trust which,
pursuant to the instrument or order governing the distribution, is
distributable during the taxable year to such beneficiary.

(f) A trust created by an employer as a part of a stock bonus or
profit-sharing plan for the exclusive benefit of some or all of his
employees, to which contributions are made by such employer, or
employees, or both, for the purpose of distributing to such employees
the earnings and principal of the fund accumulated by the trust
in accordance with such plan, shall not be taxable under this section,
but the amount actually distributed or made available to any dis-
tributee shall be taxable to him in the year in which so distributed
or made available to the extent that it exceeds the amounts paid in
by him. Such distributees shall for the purpose of the normal tax
be allowed as credits that part of the amount so distributed or made
available as represents the items specified in subdivisions (a) and (b)
of section 216.

EVASION OF SURTAXES BY INCORPORATION.

SEC. 220. That if any corporation, however created or organized,
is formed or availed of for the purpose of preventing the imposition of
the surtax upon its stockholders or members through the medium of
permitting its gains and profits to accumulate instead of being
divided or distributed, there shall be levied, collected, and paid for
each taxable year upon the net income of such corporation a tax
equal to 25 per centum of the amount thereof, which shall be in
addition to the tax imposed by section 230 of this title and shall be
computed, collected, and paid upon the same basis and in the same
manner and subject to the same provisions of law, including penal-
ties, as that tax: Provided, That if all the stockholders or members of
such corporation agree thereto, the Commissioner may, in lieu of all
income, war-profits and excess-profits taxes imposed upon the corpo-
ration for the taxable year, tax the stockholders or members of such
corporation upon their distributive shares in the net income of the

247

SIXTY-SEVENTH CONGRESS. SESS . I. CH. 136. 1921. 248

corporation for the taxable year in the same manner as provided in
subdivision (a) of section 218 in the case of members of a partnership.
The fact that any corporation is a mere holding company, or that
the gains and profits are permitted to accumulate beyond the reason-
able needs of the business, shall be prima facie evidence of a purpose
to escape the surtax; but the fact that the gains and profits are in any
case permitted to accumulate and become surplus shall not be con-
strued as evidence of a purpose to escape the tax in such case unless
the Commissioner certifies that in his opinion such accumulation is
unreasonable for the purposes of the business. When requested by
the Commissioner, or any collector, every corporation shall forward
to him a correct statement of such gains and profits and the names
and addresses of the individuals or shareholders who would be
entitled to the same if divided or distributed, and of the amounts that
would be payable to each.

PAYMENT OF INDIVIDUAL'S TAX AT SOURCE.

SEC. 221. (a) That all individuals, corporations, and partnerships,
in whatever capacity acting, including lessees or mortgagors of real or
personal property, fiduciaries, employers, and all officers and em-
ployees of the United States having the control, receipt, custody, dis-
posal, or payment of interest (except interest on deposits with per-
sons carrying on the banking business paid to persons not engaged in
business in the United States and not having an office or place of
business therein), rent, salaries, wages, premiums, annuities, compen-
sations, remunerations, emoluments, or other fixed or determinable
annual or periodical gains, profits, and income, of any nonresident
alien individual or partnership composed in whole or in part of non-
resident aliens (other than income received as dividends of the class
allowed as a credit by subdivision (a) of section 216) shall (except in
the cases provided for in subdivision (b) and except as otherwise
provided in regulations prescribed by the Commissioner under section
217) deduct and withhold from such annual or periodical gains, profits,
and income a tax equal to 8 per centum thereof: Provided, That the
Commissioner may authorize such tax to be deducted and withheld
from the interest upon any securities the owners of which are not
known to the withholding agent.

(b) In any case where bonds, mortgages, or deeds of trust, or
other similar obligations of a corporation contain a contract or
provision by which the obligor agrees to pay any portion of the
tax imposed by this title upon the obligee, or to reimburse the obligee
for any portion of the tax, or to pay the interest without deduction
for any tax which the obligor may be required or permitted to pay
thereon, or to retain therefrom under any law of the United States,
the obligor shall deduct and withhold a tax equal to 2 per centum
of the interest upon such bonds, mortgages, deeds of trust, or other
obligations, whether such interest is payable annually or at shorter
or longer periods and whether payable to a nonresident alien indi-
vidual or to an individual citizen or resident of the United States
or to a partnership: Provided, That the Commissioner may authorize
such tax to be deducted and withheld in the case of interest upon
any such bonds, mortgages, deeds of trust, or other obligations, the
owners of which are not known to the withholding agent. Such
deduction and withholding shall not be required in the case of a
citizen or resident entitled to receive such interest, if he files with the
withholding agent on or before February 1 a signed notice in writing
claiming the benefit of the credits provided in subdivisions (c) and
(d) of section 216; nor in the case of a nonresident alien individual
if so provided for in regulations prescribed by the Commissioner
under subdivision (g) of section 217.

SIXTY-SEVENTH CONGRESS. SESS . I. CH. 136. 1921.

(c) Every individual, corporation, or partnership required to
deduct and withhold any tax under this section shall make return
thereof on or before March 1 of each year and shall on or before
June 15, pay the tax to the official of the United States Government
authorized to receive it. Every such individual, corporation, or
partnership is hereby made liable for such tax and is hereby in-
demnified against the claims and demands of any individual, cor-
poration, or partnership for the amount of any payments made in
accordance with the provisions of this section.

(d) Income upon which any tax is required to be withheld at the
source under this section shall be included in the return of the recipient
of such income, but any amount of tax so withheld shall be credited
against the amount of income tax as computed in such return.

(e) If any tax required under this section to be deducted and with-
held is paid by the recipient of the income, it shall not be recollected
from the withholding agent; nor in cases in which the tax is so paid
shall any penalty be imposed upon or collected from the recipient
of the income or the withholding agent for failure to return or pay
the same, unless such failure was fraudulent and for the purpose of
evading payment.

CREDIT FOR TAXES IN CASE OF INDIVIDUALS.

SEC. 222. (a) That the tax computed under Part II of this title
shall be credited with:

(1) In the case of a citizen of the United States, the amount of any
income, war-profits and excess-profits taxes paid during the taxable
year to any foreign country or to any possession of the United States
and

(2) In the case of a resident of the United States, the amount of
any such taxes paid during the taxable year to any possession of the
United States; and

(3) In the case of an alien resident of the United States, the amount
of any such taxes paid during the taxable year to any foreign country,
if the foreign country of which such alien resident is a citizen or sub-
ject, in imposing such taxes, allows a similar credit to citizens of the
United States residing in such country; and

(4) In the case of any such individual who is a member of a part-
nership or a beneficiary of an estate or trust, his proportionate share
of such taxes of the partnership or the estate or trust paid during the
taxable year to a foreign country or to any possession of the United
States, as the case may be.

(5) The above credits shall not be allowed in the case of a citizen
entitled to the benefits of section 262; and in no other case shall the
amount of credit taken under this subdivision exceed the same pro-
portion of the tax, against which such credit is taken, which the tax-
payer's net income (computed without deduction for any income, war-
profits and excess-profits taxes imposed by any foreign country or
possession of the United States) from sources without the United
States bears to his entire net income (computed without such deduc-
tion) for the same taxable year.

(b) If accrued taxes when paid differ from the amounts claimed as
credits by the taxpayer, or if any tax paid is refunded in whole or in
part, the taxpayer shall notify the Commissioner, who shall redeter-
mine the amount of the tax due under Part II of this title for the year
or years affected, and the amount of tax due upon such redetermina-
tion, if any, shall be paid by the taxpayer upon notice and demand
by the collector, or the amount of tax overpaid, if any, shall be cred-
ited or refunded to the taxpayer in accordance with the provisions of
section 252. In the case of such a tax accrued but not paid, the Com-

249

SIXTY-SEVENTH CONGRESS. SESS . I. CH. 136. 1921. 250

missioner as a condition precedent to the allowance of this credit may
require the taxpayer to give a bond with sureties satisfactory to and
to be approved by the Commissioner in such penal sum as the Com-
missioner may require, conditioned for the payment by the taxpayer
of any amount of tax found due upon any such redetermination; and
the bond herein prescribed shall contain such further conditions as
the Commissioner may require.

(c) These credits shall be allowed only if the taxpayer furnishes
evidence satisfactory to the Commissioner showing the amount of
income derived from sources without the United States, and all other
information necessary for the verification and computation of such
credits.

(d) If the taxpayer makes a return for a fiscal year beginning in
1920 and ending in 1921, the credit for the entire fiscal year shall,
notwithstanding any provision of this Act, be determined under the
provisions of this section; and the Commissioner is authorized to
disallow, in whole or part, any such credit which he finds has already
been taken by the taxpayer.

INDIVIDUAL RETURNS.

SEC. 223. (a) That the following individuals shall each make under
oath a return stating specifically the items of his gross income and
the deductions and credits allowed under this title—

(1) Every individual having a net income for the taxable year of
$1,000 or over, if single, or if married and not living with husband
or wife;

(2) Every individual having a net income for the taxable year of
$2,000 or over, if married and living with husband or wife; and

(3) Every individual having a gross income for the taxable year of
$5,000 or over, regardless of the amount of his net income.

(b) If a husband and wife living together have an aggregate net
income for the taxable year of $2,000 or over, or an aggregate gross
income for such year of $5,000 or over—

(1) Each shall make such a return, or
(2) The income of each shall be included in a single joint return,

in which case the tax shall be computed on the aggregate income.
(c) If the taxpayer is unable to make his own return, the return

shall be made by a duly authorized agent or by the guardian or other
person charged with the care of the person or property of such tax-
payer.

PARTNERSHIP RETURNS.

SEC. 224. That every partnership shall make a return for each
taxable year, stating specifically the items of its gross income and the
deductions allowed by this title, and shall include in the return the
names and addresses of the individuals who would be entitled to
share in the net income if distributed and the amount of the distri-
butive share of each individual. The return shall be sworn to by
any one of the partners.

FIDUCIARY RETURNS.

SEC. 225. (a) That every fiduciary (except a receiver appointed
by authority of law in possession of part only of the property of an
individual) shall make under oath a return for any of the following
individuals, estates, or trusts for which he acts, stating specifically
the items of gross income thereof and the deductions and credits
allowed under this title—

SIXTY-SEVENTH CONGRESS. SESS . I. CH. 136. 1921.

(1) Every individual having a net income for the taxable year of
$1,000 or over, if single, or if married and not living with husband or
wife;

(2) Every individual having a net income for the taxable year of
$2,000 or over, if married and living with husband or wife;

(3) Every individual having a gross income for the taxable year
of $5,000 or over, regardless of the amount of his net income;

(4) Every estate or trust the net income of which for the taxable
year is $1,000 or over; and

(5) Every estate or trust of which any beneficiary is a nonresident
alien.

(b) Under such regulations as the Commissioner with the approval
of the Secretary may prescribe a return made by one of two or more
joint fiduciaries and filed in the office of the collector of the district
where such fiduciary resides shall be sufficient compliance with the
above requirement. Such fiduciary shall make oath (1) that he has
sufficient knowledge of the affairs of the individual, estate or trust
for which the return is made, to enable him to make the return, and
(2) that the return is, to the best of his knowledge and belief, true
and correct. Any fiduciary required to make a return under this
Act shall be subject to all the provisions of this Act which apply to
individuals.

RETURNS FOR A PERIOD OF LESS THAN TWELVE MONTHS.

SEC. 226. (a) That if a taxpayer, with the approval of the Com-
missioner, changes the basis of computing net income from fiscal
year to calendar year a separate return shall be made for the period
between the close of the last fiscal year for which return was made
and the following December 31. If the change is from calendar
year to fiscal year, a separate return shall be made for the period
between the close of the last calendar year for which return was made
and the date designated as the close of the fiscal year. If the change
is from one fiscal year to another fiscal year a separate return shall
be made for the period between the close of the former fiscal year
and the date designated as the close of the new fiscal year.

(b) In all cases where a separate return is made for a part of a
taxable year the net income shall be computed on the basis of such
period for which separate return is made, and the tax shall be paid
thereon at the rate for the calendar year in which such period is
included.

(c) In the case of a return for a period of less than one year the
net income shall be placed on an annual basis by multiplying the
amount thereof by twelve and dividing by the number of months
included in such period; and the tax shall be such part of a tax
computed on such annual basis as the number of months in such
period is of twelve months.

TIME AND PLACE, FOR FILING INDIVIDUAL, PARTNERSHIP, AND
FIDUCIARY RETURNS.

SEC. 227. (a) That returns (except in the case of nonresident
aliens) shall be made on or before the fifteenth day of the third
month following the close of the fiscal year, or, if the return is made
on the basis of the calendar year, then the return shall be made on or
before the 15th day of March. In the case of a nonresident alien
individual returns shall be made on or before the fifteenth day of the
sixth month following the close of the fiscal year, or, if the return is
made on the basis of the calendar year, then the return shall be
made on or before the 15th day of June. The Commissioner may

251

SIXTY-SEVENTH CONGRESS. SESS . I. CH. 136. 1921. 252

grant a reasonable extension of time for filing returns whenever in
is judgment good cause exists and shall keep a record of every such
extension and the reason therefor. Except in the case of taxpayers
who are abroad, no such extension shall be for more than six months.

(b) Returns shall be made to the collector for the district in which
is located the legal residence or principal place of business of the per-
son making the return, or, if he has no legal residence or principal
place of business in the United States, then to the collector at Balti-
more, Maryland.

UNDERSTATEMENT IN RETURNS.

SEC. 228. That if the collector or deputy collector has reason to
believe that the amount of any income returned is understated, he
shall give due notice to the taxpayer making the return to show cause
why the amount of the return should not be increased, and upon
proof of the amount understated, may increase the same accordingly.
Such taxpayer may furnish sworn testimony to prove any relevant
facts and if dissatisfied with the decision of the collector may appeal
to the Commissioner for his decision, under such rules of procedure as
may be prescribed by the Commissioner with the approval of the
Secretary.

INCORPORATION OF INDIVIDUAL OR PARTNERSHIP BUSINESS.

SEC. 229. That in the case of the organization as a corporation
within four months after the passage of this act of any trade or busi-
ness in which capital is a material income-producing factor, and
which was previously owned by a partnership or individual, the net
income of such trade or business from January 1, 1921, to the date
of such organization may at the option of the individual or partner-
ship be taxed as the net income of a corporation is taxed under Titles
II and III; in which event the net income and invested capital of
such trade or business shall be computed as if such corporation had
been in existence on and after January 1, 1921, and the undistributed
profits or earnings of such trade or business shall not be subject to the
surtaxes imposed in section 211, but amounts distributed on and after
January 1, 1921, from the earnings or profits of such trade or business
accumulated after December 31, 1920, shall be taxed to the recipients
as dividends; and all the provisions of Titles II and III relating to
corporations shall so far as practicable apply to such trade or business:
Provided, That this section shall not apply to any trade or business,
the net income of which for the taxable year 1921 was less than 20 per
centum of its invested capital for such year: Provided further, That
any taxpayer who takes advantage of this section shall pay the tax
imposed by section 1000 of the Revenue Act of 1918 as if such tax-
payer had been a corporation on and after January 1, 1921.

PART III.—CORPORATIONS.

TAX ON CORPORATIONS.

SEC. 230. That, in lieu of the tax imposed by section 230 of the
Revenue Act of 1918, there shall be levied, collected, and paid for each
taxable year upon the net income of every corporation a tax at the
following rates:

(a) For the calendar year 1921, 10 per centum of the amount of
the net income in excess of the credits provided in section 236; and

(b) For each calendar year thereafter, 12½ per centum of such
excess amount.

SIXTY-SEVENTH CONGRESS. SESS . I. CH. 136. 1921. 253

CONDITIONAL AND OTHER EXEMPTIONS OF CORPORATIONS.

SEC. 231. That the following organizations shall be exempt from
taxation under this title—

(1) Labor, agricultural, or horticultural organizations;
(2) Mutual savings banks not having a capital stock represented

by shares;
(3) Fraternal beneficiary societies, orders, or associations, (a)

operating under the lodge system or for the exclusive benefit of the
members of a fraternity itself operating under the lodge system, and
(b) providing for the payment of life, sick, accident, or other benefits
to the members of such society, order, or association or their de-
pendents;

(4) Domestic building and loan associations substantially all the
business of which is confined to making loans to members; and co-
operative banks without capital stock organized and operated for
mutual purposes and without profit;

(5) Cemetery companies owned and operated exclusively for the
benefit of their members or which are not operated for profit; and
any corporation chartered solely for burial purposes as a cemetery
corporation and not permitted by its charter to engage in any busi-
ness not necessarily incident to that purpose, no part of the net earn-
ings of which inures to the benefit of any private stockholder or
individual;

(6) Corporations, and any community chest, fund, or foundation,
organized and operated exclusively for religious, charitable, scientific,
literary, or educational purposes, or for the prevention of cruelty to
children or animals, no part of the net earnings of which inures to the
benefit of any private stockholder or individual;

(7) Business leagues, chambers of commerce, or boards of trade,
not organized for profit and no part of the net earnings of which
inures to the benefit of any private stockholder or individual;

(8) Civic leagues or organizations not organized for profit but
operated exclusively for the promotion of social welfare;

(9) Clubs organized and operated exclusively for pleasure, recrea-
tion, and other nonprofitable purposes, no part of the net earnings of
which inures to the benefit of any private stockholder or member;

(10) Farmers' or other mutual hail, cyclone, or fire insurance com-
panies, mutual ditch or irrigation companies, mutual or cooperative
telephone companies, or like organizations of a purely local character,
the income of which consists solely of assessments, dues, and fees
collected from members for the sole purpose of meeting expenses;

(11) Farmers', fruit growers', or like associations, organized and
operated as sales agents for the purpose of marketing the products
of members and turning back to them the proceeds of sales, less the
necessary selling expenses, on the basis of the quantity of produce
furnished by them; or organized and operated as purchasing agents
for the purpose of purchasing supplies and equipment for the use of
members and turning over such supplies and equipment to such
members at actual cost, plus necessary expenses;

(12) Corporations organized for the exclusive purpose of holding
title to property, collecting income therefrom, and turning over the
entire amount thereof, less expenses, to an organization which itself
is exempt from the tax imposed by this title;

(13) Federal land banks and national farm-loan associations as
provided in section 26 of the Act approved July 17, 1916, entitled
"An Act to provide capital for agricultural development, to create
standard forms of investment based upon farm mortgage, to equalize
rates of interest upon farm loans, to furnish a market for United
States bonds, to create Government depositaries and financial agents
for the United States, and for other purposes";

SIXTY-SEVENTH CONGRESS. SESS . I. CH. 136. 1921.

(14) Personal service corporations. This subdivision shall not be
in effect after December 31, 1921.

NET INCOME OF CORPORATIONS DEFINED.

SEC. 232. That in the case of a corporation subject to the tax im-
posed by section 230 the term "net income" means the gross income
as defined in section 233 less the deductions allowed by section 234,
and the net income shall be computed on the same basis as is pro-
vided in subdivision (b) of section 212 or in section 226. In the case
of a foreign corporation or of a corporation entitled to the benefits
of section 262 the computation shall also be made in the manner
provided in section 217.

GROSS INCOME OF CORPORATIONS DEFINED.

SEC. 233. (a) That in the case of a corporation subject to the tax
imposed by section 230 the term "gross income" means the gross
income as defined in sections 213 and 217, except that mutual marine
insurance companies shall include in gross income the gross premiums
collected and received by them less amounts paid for reinsurance.

(b) In the case of a foreign corporation, gross income means only
gross income from sources within the United States, determined
(except in the case of insurance companies subject to the tax imposed
by section 243 or 246) in the manner provided in section 217.

DEDUCTIONS ALLOWED CORPORATIONS.

SEC. 234. (a) That in computing the net income of a corporation
subject to the tax imposed by section 230 there shall be allowed as
deductions:

(1) All the ordinary and necessary expenses paid or incurred during
the taxable year in carrying on any trade or business, including a
reasonable allowance for salaries or other compensation for personal
services actually rendered, and including rentals or other payments
required to be made as a condition to the continued use or possession
of property to which the corporation has not taken or is not taking
title, or in which it has no equity;

(2) All interest paid or accrued within the taxable year on its
indebtedness, except on indebtedness incurred or continued to pur-
chase or carry obligations or securities (other than obligations of the
United States issued after September 24, 1917, and originally sub-
scribed for by the taxpayer) the interest upon which is wholly exempt
from taxation under this title;

(3) Taxes paid or accrued within the taxable year except (a)
income, war-profits, and excess-profits taxes imposed by the authority
of the United States, (b) so much of the income, war-profits and
excess-profits taxes imposed by the authority of any foreign country or
possession of the United States as is allowed as a credit under section
238, and (c) taxes assessed against local benefits of a kind tending to
increase the value of the property assessed. In the case of obligors
specified in subdivision (b) of section 221 no deduction for the payment
of the tax imposed by this title, or any other tax paid pursuant to the
contract or provision referred to in that subdivision, shall be allowed,
nor shall such tax be included in the gross income of the obligee.
The deduction allowed by this paragraph shall be allowed in the case
of taxes imposed upon a shareholder or member of a corporation upon
his interest as shareholder or member, which are paid by the corpora-
tion without reimbursement from the shareholder or member, but
in such cases no deduction shall be allowed the shareholder or member

254

SIXTY-SEVENTH CONGRESS. SESS . I. CH. 136. 1921.

for the amount of such taxes. For the purpose of this paragraph,
estate, inheritance, legacy, and succession taxes accrue on the due
date thereof except as otherwise provided by the law of the jurisdic-
tion imposing such taxes;

(4) Losses sustained during the taxable year and not compensated
for by insurance or otherwise; unless, in order to clearly reflect the
income, the loss should in the opinion of the Commissioner be
accounted for as of a different period. No deduction shall be allowed
for any loss claimed to have been sustained in any sale or other
disposition of shares of stock or securities made after the passage of
this Act where it appears that within thirty days before or after the
date of such sale or other disposition the taxpayer has acquired
(otherwise than by bequest or inheritance) substantially identical
property, and the property so acquired is held by the taxpayer for any
period after such sale or other disposition, unless such claim is made
by a dealer in stock or securities and with respect to a transaction
made in the ordinary course of its business. If such acquisition is
to the extent of part only of substantially identical property, then
only a proportionate part of the loss shall be disallowed. In case of
losses arising from destruction of or damage to property, where the
property so destroyed or damaged was acquired before March 1, 1913,
the deduction shall be computed upon the basis of its fair market
price or value as of March 1, 1913;

(5) Debts ascertained to be worthless and charged off within the
taxable year (or in the discretion of the Commissioner, a reasonable
addition to a reserve for bad debts); and when satisfied that a debt
is recoverable only in part, the Commissioner may allow such debt
to be charged off in part;

(6) The amount received as dividends (A) from a domestic corpo-
ration other than a corporation entitled to the benefits of section 262,
or (B) from any foreign corporation when it is shown to the satisfac-
tion of the Commissioner that more than 50 per centum of the gross
income of such foreign corporation for the three-year period ending
with the close of its taxable year preceding the declaration of such
dividends (or for such part of such period as the foreign corporation
has been in existence) was derived from sources within the United
States as determined under section 217;

(7) A reasonable allowance for the exhaustion, wear and tear of
property used in the trade or business, including a reasonable allow-
ance for obsolescence. In the case of such property acquired before
March 1, 1913, this deduction shall be computed upon the basis of its
fair market price or value as of March 1, 1913;

(8) In the case of buildings, machinery, equipment, or other
facilities, constructed, erected, installed, or acquired, on or after
April 6, 1917, for the production of articles contributing to the prose-
cution of the war against the German Government, and in the case
of vessels constructed or acquired on or after such date for the trans-
portation of articles or men contributing to the prosecution of such
war, there shall be allowed, for any taxable year ending before March
3, 1924 (if claim therefor was made at the time of filing return for the
taxable year 1918, 1919, 1920, or 1921) a reasonable deduction for
the amortization of such part of the cost of such facilities or vessels
as has been borne by the taxpayer, but not again including any
amount otherwise allowed under this title or previous Acts of Congress
as a deduction in computing net income. At any time before March
3, 1924, the Commissioner may, and at the request of the taxpayer
shall, reexamine the return, and if he then finds as a result of an
appraisal or from other evidence that the deduction originally
allowed was incorrect, the income, war-profits, and excess-profits
taxes for the year or years affected shall be redetermined and the

255

SIXTY-SEVENTH CONGRESS. SESS . I. CH. 136. 1921. 256

amount of tax due upon such redetermination, if any, shall be paid
upon notice and demand by the collector, or the amount of tax over-
paid, if any, shall be credited or refunded to the taxpayer in accord-
ance with the provisions of section 252;

(9) In the case of mines, oil and gas wells, other natural deposits,
and timber, a reasonable allowance for depletion and for depreciation
of improvements, according to the peculiar conditions in each case,
based upon cost including cost of development not otherwise deducted:
Provided, That in the case of such properties acquired prior to March
1, 1913, the fair market value of the property (or the taxpayer's
interest therein) on that date shall be taken in lieu of cost up to that
date: Provided further, That in the case of mines, oil and gas wells,
discovered by the taxpayer, on or after March 1, 1913, and not
acquired as the result of purchase of a proven tract or lease, where
the fair market value of the property is materially disproportionate
to the cost, the depletion allowance shall be based upon the fair
market value of the property at the date of the discovery, or within
thirty days thereafter: And provided further, That such depletion
allowance based on discovery value shall not exceed the net income,
computed without allowance for depletion, from the property upon
which the discovery is made, except where such net income so com-
puted is less than the depletion allowance based on cost or fair market
value as of March 1, 1913; such reasonable allowance in all the above
cases to be made under rules and regulations to be prescribed by the
Commissioner with the approval of the Secretary. In the case of
leases the deductions allowed by this paragraph shall be equitably
apportioned between the lessor and lessee;

(10) In the case of insurance companies (other than life insurance
companies), in addition to the above (unless otherwise allowed),
(A) The net addition required by law to be made within the taxable
year to reserve funds (including in the case of assessment insurance
companies the actual deposit of sums with State or Territorial officers
pursuant to law as additions to guarantee or reserve funds); and (B)
the sums other than dividends paid within the taxable year on policy
and annuity contracts. After December 31, 1921, this subdivision
shall apply only to mutual insurance companies other than life
insurance companies;

(11) In the case of corporations (except those taxed under section
243) issuing policies covering life, health, and accident insurance
combined in one policy issued on the weekly premium payment plan
continuing for life and not subject to cancellation, in addition to the
above, such portion of the net addition (not required by law) made
within the taxable year to reserve funds as the Commissioner finds
to be required for the protection of the holders of such policies only.
This subdivision shall not be in effect after December 31, 1921;

(12) In the case of mutual marine insurance companies, there
shall be allowed, in addition to the deductions allowed in paragraphs
(1) to (10), inclusive, and paragraph (14), unless otherwise allowed
amounts repaid to policyholders on account of premiums previously
paid by them, and interest paid upon such amounts between the
ascertainment and the payment thereof;

(13) In the case of mutual insurance companies (including inter-
insurers and reciprocal underwriters, but not including mutual life
or mutual marine insurance companies) requiring their members
to make premium deposits to provide for losses and expenses, there
shall be allowed, in addition to the deductions allowed in paragraphs
(1) to (10), inclusive, and paragraph (14), unless otherwise allowed,
the amount of premium deposits returned to their policyholders
and the amount of premium deposits retained for the payment of
losses, expenses, and reinsurance reserves;

SIXTY-SEVENTH CONGRESS. SESS . I. CH. 136. 1921.

(14) If property is compulsorily or involuntarily converted into
cash or its equivalent as a result of (A) its destruction in whole or in
part, (B) theft or seizure, or (C) an exercise of the power of requisi-
tion or condemnation, or the threat or imminence thereof; and if the
taxpayer proceeds forthwith in good faith, under regulations pre-
scribed by the Commissioner with the approval of the Secretary, to
expend the proceeds of such conversion in the acquisition of other
property of a character similar or related in service or use to the
property so converted, or in the acquisition of 80 per centum or
more of the stock or shares of a corporation owning such other
property, or in the establishment of a replacement fund, then there
shall be allowed as a deduction such portion of the gain derived as
the portion of the proceeds so expended bears to the entire proceeds.
The provisions of this paragraph prescribing the conditions under
which a deduction may be taken in respect of the proceeds or gains
derived from the compulsory or involuntary conversion of property
into cash or its equivalent, shall apply so far as may be practicable
to the exemption or exclusion of such proceeds or gains from gross
income under prior income, war-profits and excess-profits tax Acts.

(b) In the case of a foreign corporation or of a corporation entitled
to the benefits of section 262 the deductions allowed in subdivision
(a) shall be allowed only if and to the extent that they are connected
with income from sources within the United States; and the proper
apportionment and allocation of the deductions with respect to
sources within and without the United States shall be determined as
provided in section 217 under rules and regulations prescribed by
the Commissioner with the approval of the Secretary.

ITEMS NOT DEDUCTIBLE BY CORPORATIONS.

SEC. 235. That in computing net income no deduction shall in
any case be allowed in respect of any of the items specified in Sec-
tion 215.

CREDITS ALLOWED CORPORATIONS.

SEC. 236. That for the purpose only of the tax imposed by section
230 there shall be allowed the following credits:

(a) The amount received as interest upon obligations of the United
States and bonds issued by the War Finance Corporation, which is
included in gross income under section 233;

(b) In the case of a domestic corporation the net income of which
is §25,000 or less, a specific credit of $2,000; but if the net income is
more than $25,000 the tax imposed by section 230 shall not exceed
the tax which would be payable if the $2,000 credit were allowed,
plus the amount of the net income in excess of $25,000; and

(c) The amount of any war-profits and excess-profits taxes im-
posed by Act of Congress for the same taxable year. The credit
allowed by this subdivision shall be determined as follows:

(1) In the case of a corporation which makes return for a fiscal
year beginning in 1920 and ending in 1921, in computing the income
tax as provided in subdivision (a) of section 205, the portion of the
war-profits and excess-profits tax computed for the entire period under
clause (1) of subdivision (a) of section 335 shall be credited against the
net income computed for the entire period as provided in clause (1) of
subdivision (a) of section 205, and the portion of the war-profits and
excess-profits tax computed for the entire period under clause (2) of
subdivision (a) of section 335 shall be credited against the net income
computed for the entire period as provided in clause (2) of subdivision
(a) of section 205.

(2) In the case of a corporation which makes return for a fiscal
year beginning in 1921 and ending in 1922, in computing the income

257

SIXTY-SEVENTH CONGRESS. SESS . I. CH. 136. 1921.

tax as provided in subdivision (b) of section 205, the war-profits
and excess-profits tax computed under subdivision (b) of section
335 shall be credited against the net income computed for the entire
period as provided in clause (1) of subdivision (b) of section 205.

PAYMENT OF CORPORATION INCOME TAX AT SOURCE.

SEC. 237. That in the case of foreign corporations subject to taxa-
tion under this title not engaged in trade or business within the
United States and not having any office or place of business therein,
there shall be deducted and withheld at the source in the same manner
and upon the same items of income as is provided in section 221 a
tax equal to 12½ per centum thereof (but during the calendar year
1921 only 10 per centum), and such tax shall be returned and paid
in the same manner and subject to the same conditions as provided
in that section: Provided, That in the case of interest described
in subdivision (b) of that section the deduction and withholding
shall be at the rate of 2 per centum.

CREDIT FOR TAXES IN CASE OF CORPORATIONS.

SEC. 238. (a) That in the case of a domestic corporation the tax
imposed by this title, plus the war-profits and excess-profits taxes,
if any, shall be credited with the amount of any income, war-profits,
and excess-profits taxes paid during the same taxable year to any
foreign country, or to any possession of the United States: Provided,
That the amount of credit taken under this subdivision shall in no
case exceed the same proportion of the taxes, against which such
credit is taken, which the taxpayer's net income (computed without
deduction for any income, war-profits, and excess-profits taxes im-
posed by any foreign country or possession of the United States)
from sources without the United States bears to its entire net income
(computed without such deduction) for the same taxable year. In
the case of domestic insurance companies subject to the tax imposed
by section 243 or 246, the term "net income", as used in this sub-
division means net income as defined in sections 245 and 246,
respectively.

(b) If accrued taxes when paid differ from the amounts claimed
as credits by the corporation, or if any tax paid is refunded in whole
or in part, the corporation shall at once notify the Commissioner,
who shall redetermine the amount of the income, war-profits and
excess-profits taxes for the year or years affected, and the amount
of taxes due upon such redetermination, if any, shall be paid by
the corporation upon notice and demand by the collector, or the
amount of taxes overpaid, if any, shall be credited or refunded to
the corporation in accordance with the provisions of section 252.
In the case of such a tax accrued but not paid, the Commissioner as
a condition precedent to the allowance of this credit may require
the corporation to give a bond with sureties satisfactory to and to
be approved by him in such penal sum as he may require, conditioned
for the payment by the taxpayer of any amount of taxes found due
upon any such redetermination; and the bond herein prescribed shall
contain such further conditions as the Commissioner may require.

(c) These credits shall be allowed only if the taxpayer furnishes
evidence satisfactory to the Commissioner showing the amount of
income derived from sources without the United States, and all
other information necessary for the verification and computation of
such credit.

(d) If a domestic corporation makes a return for a fiscal year
beginning in 1920 and ending in 1921, the credit for the entire fiscal
year shall, notwithstanding any provision of this Act, be determined

258

SIXTY-SEVENTH CONGRESS. SESS . I. CH. 136. 1921. 259

under the provisions of this section; and the Commissioner is author-
ized to disallow, in whole or in part, any such credit which he finds
has already been taken by the taxpayer.

(e) For the purposes of this section a domestic corporation which
owns a majority of the voting stock of a foreign corporation from
which it receives dividends (not deductible under section 234) in
any taxable year shall be deemed to have paid the same proportion
of any income, war-profits, or excess-profits taxes paid by such
foreign corporation to any foreign country or to any possession
of the United States, upon or with respect to the accumulated
profits of such foreign corporation from which such dividends were
paid, which the amount of such dividends bears to the amount of
such accumulated profits: Provided, That the credit allowed to any
domestic corporation under this subdivision shall in no case exceed
the same proportion of the taxes against which it is credited, which
the amount of such dividends bears to the amount of the entire net
income of the domestic corporation in which such dividends are
included. The term "accumulated profits" when used in this
subdivision in reference to a foreign corporation, means the amount
of its gains, profits, or income in excess of the income, war-profits,
and excess-profits taxes imposed upon or with respect to such profits
or income; and the Commissioner with the approval of the Secretary
shall have full power to determine from the accumulated profits of
what year or years such dividends were paid; treating dividends
paid in the first sixty days of any year as having been paid from the
accumulated profits of the preceding year or years (unless to his
satisfaction shown otherwise), and in other respects treating divi-
dends as having been paid from the most recently accumulated
gains, profits, or earnings. In the case of a foreign corporation, the
income, war-profits, and excess-profits taxes of which are determined
on the basis of an accounting period of less than one year, the word
"year" as used in this subdivision shall be construed to mean such
accounting period.

(f) For the purposes of this section a corporation entitled to the
benefits of section 262 shall be treated as a foreign corporation.

CORPORATION RETURNS.

SEC. 239. (a) That every corporation subject to taxation under
this title and every personal service corporation shall make a return,
stating specifically the items of its gross income and the deductions
and credits allowed by this title. The return shall be sworn to by
the president, vice president, or other principal officer and by the
treasurer or assistant treasurer. If any foreign corporation has no
office or place of business in the United States but has an agent in
the United States, the return shall be made by the agent. In cases
where receivers, trustees in bankruptcy, or assignees are operating
the property or business of corporations, such receivers, trustees, or
assignees shall make returns for such corporations in the same manner
and form as corporations are required to make returns. Any tax
due on the basis of such returns made by receivers, trustees, or
assignees shall be collected in the same manner as if collected from
the corporations of whose business or property they have custody
and control.

(b) Returns made under this section shall be subject to the pro-
visions of sections 226 and 228. When return is made under section
226 the credit provided in subdivision (b) of section 236 shall be
reduced to an amount which bears the same ratio to the full credit
therein provided as the number of months in the period for which
such return is made bears to twelve months.

260 SIXTY-SEVENTH CONGRESS. SESS . I. CH. 136. 1921.

(c) There shall be included in the return or appended thereto a
statement of such facts as will enable the Commissioner to determine
the portion of the earnings or profits of the corporation (including
gains, profits and income not taxed) accumulated during the taxable
year for which the return is made, which have been distributed or
ordered to be distributed, respectively, to its stockholders or members
during such year.

CONSOLIDATED RETURNS OF CORPORATIONS.

SEC. 240. (a) That corporations which are affiliated within the
meaning of this section may, for any taxable year beginning on or
after January 1, 1922, make separate returns or, under regulations
prescribed by the Commissioner with the approval of the Secretary,
make a consolidated return of net income for the purpose of this title,
in which case the taxes thereunder shall be computed and determined
upon the basis of such return. If return is made on either of such
bases, all returns thereafter made shall be upon the same basis unless
permission to change the basis is granted by the Commissioner.

(b) In any case in which a tax is assessed upon the basis of a con-
solidated return, the total tax shall be computed in the first instance
as a unit and shall then be assessed upon the respective affiliated
corporations in such proportions as may be agreed upon among them,
or in the absence of any such agreement, then on the basis of the net
income properly assignable to each. There shall be allowed in com-
puting the income tax only one specific credit computed as provided
in subdivision (b) of section 236.

(c) For the purpose of this section two or more domestic corpora-
tions shall be deemed to be affiliated (1) if one corporation owns
directly or controls through closely affiliated interests or by a nominee
or nominees substantially all the stock of the other or others, or (2)
if substantially all the stock of two or more corporations is owned
or controlled by the same interests.

(d) For the purposes of this section a corporation entitled to the
benefits of section 262 shall be treated as a foreign corporation:
Provided, That in any case of two or more related trades or businesses
(whether unincorporated or incorporated and whether organized in
the United States or not) owned or controlled directly or indirectly
by the same interests, the Commissioner may consolidate the accounts
of such related trades and businesses, in any proper case, for the
purpose of making an accurate distribution or apportionment of gains,
profits, income, deductions, or capital between or among such related
trades or businesses.

(e) Corporations which are affiliated within the meaning of this
section shall make consolidated returns for any taxable year begin-
ning prior to January 1, 1922, in the same manner and subject to
the same conditions as provided by the Revenue Act of 1918.

TIME AND PLACE FOR FILING CORPORATE RETURNS.

SEC. 241. (a) That returns of corporations shall be made at the
same time as is provided in subdivision (a) of section 227, except that
in the case of foreign corporations not having any office or place of
business in the United States returns shall be made at the same time
as provided in section 227 in the case of a nonresident alien individual.

(b) Returns shall be made to the collector of the district in which
is located the principal place of business or principal office or agency
of the corporation, or, if it has no principal place of business or
principal office or agency in the United States, then to the collector
at Baltimore, Maryland.

SIXTY-SEVENTH CONGRESS. SESS . I. CH. 136. 1921. 261

TAXES ON INSURANCE COMPANIES.

SEC. 242. That when used in this title the term "life insurance
company" means an insurance company engaged in the business of
issuing life insurance and annuity contracts (including contracts of
combined life, health, and accident insurance), the reserve funds of
which held for the fulfillment of such contracts comprise more than
50 per centum of its total reserve funds.

SEC. 243. That in lieu of the taxes imposed by sections 230 and
1000 and by Title III, there shall be levied, collected, and paid for
the calendar year 1921 and for each taxable year thereafter upon
the net income of every life insurance company a tax as follows:

(1) In the case of a domestic life insurance company, the same
percentage of its net income as is imposed upon other corporations
by section 230;

(2) In the case of a foreign life insurance company, the same per-
centage of its net income from sources within the United States as is
imposed upon the net income of other corporations by section 230.

SEC. 244. (a) That in the case of a life insurance company the
term "gross income” means the gross amount of income received
during the taxable year from interest, dividends, and rents.

(b) The term "reserve funds required by law" includes, in the
case of assessment insurance, sums actually deposited by any com-
pany or association with State or Territorial officers pursuant to
law as guaranty or reserve funds, and any funds maintained under
the charter or articles of incorporation of the company or association
exclusively for the payment of claims arising under certificates of
membership or policies issued upon the assessment plan and not
subject to any other use.

SEC. 245. (a) That in the case of a life insurance company the
term "net income" means the gross income less—

(1) The amount of interest received during the taxable year
which under paragraph (4) of subdivision (b) of section 213 is ex-
empt from taxation under this title;

(2) An amount equal to the excess, if any, over the deduction
specified in paragraph (1) of this subdivision, of 4 per centum of the
mean of the reserve funds required by law and held at the beginning
and end of the taxable year, plus (in case of life insurance companies
issuing policies covering life, health, and accident insurance com-
bined in one policy issued on the weekly premium payment plan,
continuing for life and not subject to cancellation) 4 per centum of
the mean of such reserve funds (not required by law) held at the
beginning and end of the taxable year, as the Commissioner finds to
be necessary for the protection of the holders of such policies only;

(3) The amount received as dividends (A) from a domestic corpo-
ration other than a corporation entitled to the benefits of section 262,
or (B) from any foreign corporation when it is shown to the satisfac-
tion of the Commissioner that more than 50 per centum of the gross
income of such foreign corporation for the three-year period ending
with the close of its taxable year preceding the declaration of such
dividends (or for such part of such period as the foreign corporation
has been in existence) was derived from sources within the United
States as determined under section 217;

(4) An amount equal to 2 per centum of any sums held at the end
of the taxable year as a reserve for dividends (other than dividends
payable during the year following the taxable year) the payment of
which is deferred for a period of not less than five years from the date
of the policy contract;

262 SIXTY-SEVENTH CONGRESS. SESS . I. CH. 136. 1921.

(5) Investment expenses paid during the taxable year: Provided,
That if any general expenses are in part assigned to or included in the
investment expenses, the total deduction under this paragraph shall
not exceed one-fourth of 1 per centum of the book value of the mean
of the invested assets held at the beginning and end of the taxable
year;

(6) Taxes and other expenses paid during the taxable year ex-
clusively upon or with respect to the real estate owned by the com-
pany, not including taxes assessed against local benefits of a kind
tending to increase the value of the property assessed, and not in-
cluding any amount paid out for new buildings, or for permanent im-
provements or betterments made to increase the value of any prop-
erty. The deduction allowed by this paragraph shall be allowed in
the case of taxes imposed upon a shareholder or member of a company
upon his interest as shareholder or member, which are paid by the
company without reimbursement from the shareholder or member,
but in such cases no deduction shall be allowed the shareholder or
member for the amount of such taxes;

(7) A reasonable allowance for the exhaustion, wear and tear of
property, including a reasonable allowance for obsolescence. In the
case of property acquired before March 1, 1913, this deduction shall
be computed upon the basis of its fair market price or value as of
March 1, 1913;

(8) All interest paid or accrued within the taxable year on its in-
debtedness, except on indebtedness incurred or continued to purchase
or carry obligations or securities (other than obligations of the United
States issued after September 24, 1917, and originally subscribed for
by the taxpayer) the interest upon which is wholly exempt from
taxation under this title;

(9) In the case of a domestic life insurance company, the net in-
come of which (computed without the benefit of this paragraph) is
$25,000 or less, the sum of $2,000; but if the net income is more than
$25,000 the tax imposed by section 243 shall not exceed the tax which
would be payable if the $2,000 credit were allowed, plus the amount
of the net income in excess of $25,000.

(b) No deduction shall be made under paragraphs (6) and (7) of
subdivision (a) on account of any real estate owned and occupied in
whole or in part by a life insurance company unless there is included
in the return of gross income the rental value of the space so occupied.
Such rental value shall be not less than a sum which in addition to
any rents received from other tenants shall provide a net income
(after deducting taxes, depreciation, and all other expenses) at the
rate of 4 per centum per annum of the book value at the end of the
taxable year of the real estate so owned or occupied.

(c) In the case of a foreign life insurance company the amount of
its net income for any taxable year from sources within the United
States shall be the same proportion of its net income for the taxable
year from sources within and without the United States, which the
reserve funds required by law and held by it at the end of the taxable
year upon business transacted within the United States is of the
reserve funds held by it at the end of the taxable year upon all busi-
ness transacted.

SEC. 246. (a) That, in lieu of the taxes imposed by sections 230
and 1000, there shall be levied, collected and paid for the calendar
year 1922, and for each taxable year thereafter, upon the net income
of every insurance company (other than a life or mutual insurance
company) a tax as follows:

(1) In the case of such a domestic insurance company the same
percentage of its net income as is imposed upon other corporations
by section 230;

SIXTY-SEVENTH CONGRESS. SESS . I. CH. 136. 1921. 263

(2) In the case of such a foreign insurance company the same per-
centage of its net income from sources within the United States as
is imposed upon the net income of other corporations by section 230.

(b) In the case of an insurance company subject to the tax imposed
by this section—

(1) The term "gross income" means the combined gross amount,
earned during the taxable year, from investment income and from
underwriting income as provided in this subdivision, computed on
the basis of the underwriting and investment exhibit of the annual
statement approved by the National Convention of Insurance Com-
missioners;

(2) The term "net income" means the gross income as defined in
paragraph (1) of this subdivision less the deductions allowed by
section 247;

(3) The term "investment income" means the gross amount of
income earned during the taxable year from interest, dividends and
rents, computed as follows:

To all interest, dividends and rents received during the taxable
year, add interest, dividends and rents due and accrued at the end of
the taxable year, and deduct all interest, dividends and rents due and
accrued at the end of the preceding taxable year;

(4) The term "underwriting income" means the premiums earned
on insurance contracts during the taxable year less losses incurred
and expenses incurred;

(5) The term "premiums earned on insurance contracts during the
taxable year" means an amount computed as follows:

From the amount of gross premiums written on insurance contracts
during the taxable year, deduct return premiums and premiums paid
for reinsurance. To the result so obtained add unearned premiums
on outstanding business at the end of the preceding taxable year and
deduct unearned premiums on outstanding business at the end of the
taxable year;

(6) The term "losses incurred" means losses incurred during the
taxable year on insurance contracts, computed as follows:

To losses paid during the taxable year, add salvage and reinsurance
recoverable outstanding at the end of the preceding taxable year, and
deduct salvage and reinsurance recoverable outstanding at the end of
the taxable year. To the result so obtained add all unpaid losses
outstanding at the end of the taxable year and deduct unpaid losses
outstanding at the end of the preceding taxable year;

(7) The term "expenses incurred" means all expenses shown on
the annual statement approved by the National Convention of In-
surance Commissioners, and shall be computed as follows:

To all expenses paid during the taxable year add expenses unpaid
at the end of the taxable year and deduct expenses unpaid at the end
of the preceding taxable year. For the purpose of computing the
net income subject to the tax imposed by this section there shall be
deducted from expenses incurred as defined in this paragraph all
expenses incurred which are not allowed as deductions by section 247.

SEC. 247. (a) That in computing the net income of an insurance
company subject to the tax imposed by section 246 there shall be
allowed as deductions:

(1) All ordinary and necessary expenses incurred, as provided in
paragraph (1) of subdivision (a) of section 234;

(2) All interest as provided in paragraph (2) of subdivision (a) of
section 234;

(3) Taxes as provided in paragraph (3) of subdivision (a) of
section 234;

(4) Losses incurred;

264 SIXTY-SEVENTH CONGRESS. SESS . I. CH. 136. 1921.

(5) Bad debts in the nature of agency balances and bills receivable
ascertained to be worthless and charged off within the taxable year;

(6) The amount received as dividends from corporations as pro-
vided in paragraph (6) of subdivision (a) of section 234;

(7) The amount of interest earned during the taxable year which
under paragraph (4) of subdivision (b) of section 213 is exempt from
taxation under this title, and the amount of interest allowed as a
credit under subdivision (a) of section 236;

(8) A reasonable allowance, for the exhaustion, wear and tear of
property, as provided in paragraph (7) of subdivision (a) of section
234;

(9) In the case of such a domestic insurance company, the net
income of which (computed without the benefit of this paragraph) is
$25,000 or less, the sum of $2,000; but if the net income is more than
$25,000 the tax imposed by section 246 shall not exceed the tax
which would be payable if the $2,000 credit were allowed, plus the
amount of the net income in excess of $25,000.

(b) In the case of a foreign corporation the deductions allowed in
this section shall be allowed to the extent provided in subdivision (b)
of section 234.

(c) Nothing in this section or in section 246 shall be construed to
permit the same item to be twice deducted.

PART IV.—ADMINISTRATIVE PROVISIONS.

PAYMENT OF TAXES.

SEC. 250. (a) That except as otherwise provided in this section and
sections 221 and 237 the tax shall be paid in four installments, each
consisting of one-fourth of the total amount of the tax. The first
installment shall be paid at the time fixed by law for filing the return,
and the second installment shall be paid on the fifteenth day of the
third month, the third installment on the fifteenth day of the sixth
month, and the fourth installment on the fifteenth day of the ninth
month, after the time fixed by law for filing the return. Where an
extension of time for filing a return is granted the time for payment of
the first installment shall be postponed until the date of the expiration
of the period of the extension, but the time for payment of the other
installments shall not be postponed unless the Commissioner so pro-
vides in granting the extension. In any case in which the time for the
payment of any installment is at the request of the taxpayer thus post-
poned, there shall be added as a part of such installment interest
thereon at the rate of one-half of 1 per centum per month from the
time it would have been due if no extension had been granted, until
paid. If any installment is not paid when due, the whole amount of
the tax unpaid shall become due and payable upon notice and demand
by the collector.

The tax may at the option of the taxpayer be paid in a single pay-
ment instead of installments, in which case the total amount shall be
paid on or before the time fixed by law for filing the return, or, where
an extension of time for filing the return has been granted, on or before
the expiration of the period of such extension.

(b) As soon as practicable after the return is filed, the Commis-
sioner shall examine it. If it then appears that the correct amount
of the tax is greater or less than that shown in the return, the install-
ments shall be recomputed. If the amount already paid exceeds that
which should have been paid on the basis of the installments as re-
computed, the excess so paid shall be credited against the subsequent
installments; and if the amount already paid exceeds the correct
amount of the tax, the excess shall be credited or refunded to the
taxpayer in accordance with the provisions of section 252.

SIXTY-SEVENTH CONGRESS. SESS . I. CH. 136. 1921.

If the amount already paid is less than that which should have been
paid, the difference, to the extent not covered by any credits due to
the taxpayer under section 252 (hereinafter called ''deficiency"),
together with interest thereon at the rate of one-half of 1 per centum
per month from the time the tax was due (or, if paid on the install-
ment basis, on the deficiency of each installment from the time the
installment was due), shall be paid upon notice and demand by the
collector. If any part of the deficiency is due to negligence or inten-
tional disregard of authorized rules and regulations with knowledge
thereof, but without intent to defraud, there shall be added as part
of the tax 5 per centum of the total amount of the deficiency in the
tax, and interest in such a case shall be collected at the rate of 1 per
centum per month on the amount of such deficiency in the tax from
the time it was due (or, if paid on the installment basis, on the amount
of the deficiency in each installment from the time the installment
was due), which penalty and interest shall become due and payable
upon notice and demand by the collector. If any part of the de-
ficiency is due to fraud with intent to evade tax, then, in lieu of the
penalty provided by section 3176 of the Revised Statutes, as amended,
for false or fraudulent returns willfully made, but in addition to
other penalties provided by law for false or fraudulent returns, there
shall be added as part of the tax 50 per centum of the total amount
of the deficiency in the tax. In such case the whole amount of
the tax unpaid, including the penalty so added, shall become due
and payable upon notice and demand by the collector.

(c) If the return is made pursuant to section 3176 of the Revised
Statutes as amended, the amount of tax determined to be due under
such return shall be paid upon notice and demand by the collector.

(d) The amount of income, excess-profits, or war-profits taxes due
under any return made under this Act for the taxable year 1921 or
succeeding taxable years shall be determined and assessed by the
Commissioner within four years after the return was filed, and the
amount of any such taxes due under any return made under this Act
for prior taxable years or under prior income, excess-profits, or war-
profits tax Acts, or under section 38 of the Act entitled "An Act to
provide revenue, equalize duties, and encourage the industries of the
United States, and for other purposes," approved August 5, 1909,
shall be determined and assessed within five years after the return
was filed, unless both the Commissioner and the taxpayer consent in
writing to a later determination, assessment, and collection of the
tax, and no suit or proceeding for the collection of any such taxes
due under this Act or under prior income, excess-profits, or war-
profits tax Acts, or of any taxes due under section 38 of such Act
of August 5, 1909, shall be begun, after the expiration of five years
after the date when such return was filed, but this shall not affect
suits or proceedings begun at the time of the passage of this Act:
Provided, That in the case of income received during the lifetime of
a decedent, all taxes due thereon shall be determined and assessed
by the Commissioner within one year after written request therefor
by the executor, administrator, or other fiduciary representing the
estate of such decedent: Provided further, That in the case of a false
or fraudulent return with intent to evade tax, or of a failure to file a
required return, the amount of tax due may be determined, assessed,
and collected, and a suit or proceeding for the collection of such
amount may be begun, at any time after it becomes due: Provided
further, That in cases coming within the scope of paragraph (9) of
subdivision (a) of section 214, or of paragraph (8) of subdivision (a)
of section 234, or in cases of final settlement of losses and other deduc-
tions tentatively allowed by the Commissioner pending a determina-
tion of the exact amount deductible, the amount of tax or deficiency

265

SIXTY-SEVENTH CONGRESS. SESS . I. CH. 136. 1921.

in tax due may be determined, assessed, and collected at any time;
but prior to the assessment thereof the taxpayer shall be notified
and given a period of not less than thirty days in which to file an
appeal and be heard as hereinafter provided in this subdivision.

If upon examination of a return made under the Revenue Act of
1916, the Revenue Act of 1917, the Revenue Act of 1918, or this Act,
a tax or a deficiency in tax is discovered, the taxpayer shall be notified
thereof and given a period of not less than thirty days after such notice
is sent by registered mail in which to file an appeal and show cause
or reason why the tax or deficiency should not be paid. Opportunity
for hearing shall be granted and a final decision thereon shall be made
as quickly as practicable. Any tax or deficiency in tax then deter-
mined to be due shall be assessed and paid, together with the penalty
and interest, if any, applicable thereto, within ten days after notice
and demand by the collector as hereinafter provided, and in such cases
no claim in abatement of the amount so assessed shall be entertained:
Provided, That in cases where the Commissioner believes that the
collection of the amount due will be jeopardized by such delay he may
make the assessment without giving such notice or awaiting the con-
clusion of such hearing.

(e) If any tax remains unpaid after the date when it is due, and for
ten days after notice and demand by the collector, then, except in the
case of estates of insane, deceased, or insolvent persons, there shall
be added as part of the tax the sum of 5 per centum on the amount
due but unpaid, plus interest at the rate of 1 per centum per month
upon such amount from the time it became due: Provided, That as
to any such amount which is the subject of a bona fide claim for abate-
ment filed within ten days after notice and demand by the collector,
where the taxpayer has not had the benefit of the provisions of subdi-
vision (d), such sum of 5 per centum shall not be added and the in-
terest from the time the amount was due until the claim is decided
shall be at the rate of one-half of 1 per centum per month on that part
of the claim rejected.

In the case of the first installment provided for in subdivision (a)
the instructions printed on the return shall be sufficient notice of the
date when the tax is due and sufficient demand, and the taxpayer's
computation of the tax on the return shall be sufficient notice of the
amount due. In the case of each subsequent installment the collector
may, within thirty days and not later than ten days before the install-
ment becomes due, mail to the taxpayer notice of the amount of the
installment and the date on which it is due for payment. Such
notice of the collector shall be sufficient notice and sufficient demand
under this section.

(f) In the case of any deficiency (except where the deficiency is
due to negligence or to fraud with intent to evade tax) where it is
shown to the satisfaction of the Commissioner that the payment of
such deficiency would result in undue hardship to the taxpayer, the
Commissioner may, with the approval of the Secretary, extend the
time for the payment of such deficiency or any part thereof for such
period not in excess of eighteen months from the passage of this Act
as the Commissioner may determine. In such case the Commissioner
may require the taxpayer to furnish a bond with sufficient sureties
conditioned upon the payment of the deficiency in accordance with
the terms of the extension granted. There shall be added in lieu of
other interest provided by law, as a part of such deficiency, interest
thereon at the rate of two-thirds of 1 per centum per month from the
time such extension is granted; except where such other interest
provided by law is in excess of interest at the rate of two-thirds of
1 per centum per month. If the deficiency or any part thereof is
not paid in accordance with the terms of the extension granted, there

266

SIXTY-SEVENTH CONGRESS. SESS . I. CH. 136. 1921.

shall be added as part of the deficiency, in lieu of other interest and
penalties provided by law, the sum of 5 per centum of the deficiency
and interest on the deficiency at the rate of 1 per centum per month
from the time it becomes payable in accordance with the terms of
such extension.

(g) If the Commissioner finds that a taxpayer designs quickly to
depart from the United States or to remove his property therefrom,
or to conceal himself or his property therein, or to do any other act
tending to prejudice or to render wholly or partly ineffectual proceed-
ings to collect the tax for the taxable year then last past or the tax-
able year then current unless such proceedings be brought without
delay, the Commissioner shall declare the taxable period for such
taxpayer immediately terminated and shall cause notice of such find-
ing and declaration to be given the taxpayer, together with a demand
for immediate payment of the tax for the taxable period so declared
terminated and of the tax for the preceding taxable year or so much
of said tax as is unpaid, whether or not the time otherwise allowed
by law for filing return and paying the tax has expired; and such
taxes shall thereupon become immediately due and payable. In
any action or suit brought to enforce payment of taxes made due and
payable by virtue of the provisions of this subdivision the finding of
the Commissioner, made as herein provided, whether made after
notice to the taxpayer or not, shall be for all purposes presumptive
evidence of the taxpayer's design. A taxpayer who is not in default
in making any return or paying income, war-profits, or excess-profits
tax under any Act of Congress may furnish to the United States,
under regulations to be prescribed by the Commissioner with the ap-
proval of the Secretary, security approved by the Commissioner that
he will duly make the return next thereafter required to be filed and
pay the tax next thereafter required to be paid. The Commissioner
may approve and accept in like manner security for return and pay-
ment of taxes made due and payable by virtue of the provisions of
this subdivision, provided the taxpayer has paid in full all other
income, war-profits, or excess-profits taxes due from him under any
Act of Congress. If security is approved and accepted pursuant to
the provisions of this subdivision and such further or other security
with respect to the tax or taxes covered thereby is given as the Com-
missioner shall from time to time find necessary and require, payment
of such taxes shall not be enforced by any proceedings under the
provisions of this subdivision prior to the expiration of the time
otherwise allowed for paying such respective taxes. In the case of
a citizen of the United States about to depart from the United States
the Commissioner may, at his discretion, waive any or all of the re-
quirements placed on the taxpayer by this subdivision. No alien
shall depart from the United States unless he first secures from the
collector or agent in charge a certificate that he has complied with
all the obligations imposed upon him by the income, war-profits, and
excess-profits tax laws. If a taxpayer violates or attempts to vio-
late this subdivision there shall, in addition to all other penalties, be
added as part of the tax 25 per centum of the total amount of the
tax or deficiency in the tax, together with interest at the rate of 1
per centum per month from the time the tax became due.

(h) The provisions of subdivisions (e), (f) and (g) of this section
shall apply to the assessment and collection of taxes which have
accrued or may accrue under the Revenue Act of 1917, the Revenue
Act of 1918 or this Act.

RECEIPTS FOR TAXES.

SEC. 251. That every collector to whom any payment of any tax
is made under the provisions of this title shall upon request give to

267

SIXTY-SEVENTH CONGRESS. SESS . I. CH. 136. 1921.

the person making such payment a full written or printed receipt,
stating the amount paid and the particular account for which such
payment was made; and whenever any debtor pays taxes on account
of payments made or to be made by him to separate creditors the
collector shall, if requested by such debtor, give a separate receipt for
the tax paid on account of each creditor in such form that the debtor
can conveniently produce such receipts separately to his several
creditors in satisfaction of their respective demands up to the amounts
stated in the receipts; and such receipt shall be sufficient evidence in
favor of such debtor to justify him in withholding from his next pay-
ment to his creditor the amount therein stated; but the creditor may,
upon giving to his debtor a full written receipt acknowledging the
payment to him of any sum actually paid and accepting the amount
of tax paid as aforesaid (specifying the same) as a further satisfaction
of the debt to that amount, require the surrender to him of such col-
lector's receipt.

REFUNDS.

SEC. 252. That if, upon examination of any return of income made
pursuant to this Act, the Act of August 5, 1909, entitled "An Act to
provide revenue, equalize duties, and encourage the industries of the
United States, and for other purposes," the Act of October 3, 1913,
entitled "An Act to reduce tariff duties and to provide revenue for the
Government, and for other purposes," the Revenue Act of 1916, as
amended, the Revenue Act of 1917, or the Revenue Act of 1918, it
appears that an amount of income, war-profits or excess-profits tax
has been paid in excess of that properly due, then, notwithstanding
the provisions of section 3228 of the Revised Statutes, the amount of
the excess shall be credited against any income, war-profits or excess-
profits taxes, or installment thereof, then due from the taxpayer under
any other return, and any balance of such excess shall be immediately
refunded to the taxpayer: Provided, That no such credit or refund
shall be allowed or made after five years from the date when the return
was due, unless before the expiration of such five years a claim therefor
is filed by the taxpayer: Provided further, That if upon examination
of any return of income made pursuant to the Revenue Act of 1917,
the Revenue Act of 1918, or this Act, the invested capital of a tax-
payer is decreased by the Commissioner, and such decrease is due to
the fact that the taxpayer failed to take adequate deductions in pre-
vious years, with the result that an amount of income tax in excess
of that properly due was paid in any previous year or years, then,
notwithstanding any other provision of law and regardless of the
expiration of such five-year period, the amount of such excess shall,
without the filing of any claim therefor, be credited or refunded as
provided in this section: And provided further, That nothing in this
section shall be construed to bar from allowance claims for refund
filed prior to the passage of the Revenue Act of 1918 under subdi-
vision (a) of section 14 of the Revenue Act of 1916, or filed prior to the
passage of this Act under section 252 of the Revenue Act of 1918.

PENALTIES.

SEC. 253. That any individual, corporation, or partnership required
under this title to pay or collect any tax, to make a return or to sup-
ply information, who fails to pay or collect such tax, to make such
return, or to supply such information at the time or times required
under this title, shall be liable to a penalty of not more than $1,000.
Any individual, corporation, or partnership, or any officer or em-
ployee of any corporation or member or employee of a partnership,
who willfully refuses to pay or collect such tax, to make such return,

268

SIXTY-SEVENTH CONGRESS. SESS . I. CH. 136. 1921. 269

or to supply such information at the time or times required under
this title, or who willfully attempts in any manner to defeat or evade
the tax imposed by this title, shall be guilty of a misdemeanor and
shall be fined not more than $10,000 or imprisoned for not more than
one year, or both, together with the costs of prosecution.

RETURNS OF PAYMENTS OF DIVIDENDS.

SEC. 254. That every corporation subject to the tax imposed by
this title and every personal service corporation shall, when required
by the Commissioner, render a correct return, duly verified under
oath, of its payments of dividends, stating the name and address of
each stockholder, the number of shares owned by him, and the
amount of dividends paid to him.

RETURNS OF BROKERS.

SEC. 255. That every individual, corporation, or partnership doing
business as a broker shall, when required by the Commissioner, ren-
der a correct return duly verified under oath, under such rules and
regulations as the Commissioner, with the approval of the Secretary,
may prescribe, showing the names of customers for whom such indi-
vidual, corporation, or partnership has transacted any business, with
such details as to the profits, losses, or other information which the
Commissioner may require, as to each of such customers, as will enable
the Commissioner to determine whether all income tax due on profits
or gains of such customers has been paid.

INFORMATION AT SOURCE.

SEC. 256. That all individuals, corporations, and partnerships, in
whatever capacity acting, including lessees or mortgagors of real or
personal property, fiduciaries, and employers, making payment to
another individual, corporation, or partnership, of interest, rent, sal-
aries, wages, premiums, annuities, compensations, remunerations,
emoluments, or other fixed or determinable gains, profits, and income
(other than payments described in sections 254 and 255), of $1,000
or more in any taxable year, or, in the case of such payments made
by the United States, the officers or employees of the United States
having information as to such payments and required to make
returns in regard thereto by the regulations hereinafter provided for,
shall render a true and accurate return to the Commissioner, under
such regulations and in such form and manner and to such extent as
may be prescribed by him with the approval of the Secretary, setting
forth the amount of such gains, profits, and income, and the name
and address of the recipient of such payment.

Such returns may be required, regardless of amounts, (1) in the
case of payments of interest upon bonds, mortgages, deeds of trust,
or other similar obligations of corporations, and (2) in the case of
collections of items (not payable in the United States) of interest
upon the bonds of foreign countries and interest upon the bonds of
and dividends from foreign corporations by individuals, corporations,
or partnerships, undertaking as a matter of business or for profit the
collection of foreign payments of such interest or dividends by means
of coupons, checks, or bills of exchange.

When necessary to make effective the provisions of this section the
name and address of the recipient of income shall be furnished upon
demand of the individual, corporation, or partnership paying the
income.

The provisions of this section shall apply to the calendar year 1921
and each calendar year thereafter, but shall not apply to the payment
of interest on obligations of the United States.

270 SIXTY-SEVENTH CONGRESS. SESS . I. CH. 136. 1921.

RETURNS TO BE PUBLIC RECORDS.

SEC. 257. That returns upon which the tax has been determined
by the Commissioner shall constitute public records, but they shall
be open to inspection only upon order of the President and under
rules and regulations prescribed by the Secretary and approved by
the President: Provided, That the proper officers of any State im-
posing an income tax may, upon the request of the governor thereof,
have access to the returns of any corporation, or to an abstract
thereof showing the name and income of the corporation, at such
times and in such manner as the Secretary may prescribe: Provided
further, That all bona fide stockholders of record owning 1 per centum
or more of the outstanding stock of any corporation shall, upon
making request of the Commissioner, be allowed to examine the
annual income returns of such corporation and of its subsidiaries.
Any stockholder who pursuant to the provisions of this section is
allowed to examine the return of any corporation, and who makes
known in any manner whatever not provided by law the amount
or source of income, profits, losses, expenditures, or any particular
thereof, set forth or disclosed in any such return, shall be guilty of
a misdemeanor and be punished by a fine not exceeding $1,000, or
by imprisonment not exceeding one year, or both.

The Commissioner shall as soon as practicable in each year cause
to be prepared and made available to public inspection in such manner
as he may determine, in the office of the collector in each internal-
revenue district and in such other places as he may determine, lists
containing the names and the post-office addresses of all individuals
making income-tax returns in such district.

PUBLICATION OF STATISTICS.

SEC. 258. That the Commissioner, with the approval of the Sec-
retary, shall prepare and publish annually statistics reasonably
available with respect to the operation of the income, war-profits
and excess-profits tax laws, including classifications of taxpayers and
of income, the amounts allowed as deductions, exemptions, and
credits, and any other facts deemed pertinent and valuable.

COLLECTION OF FOREIGN ITEMS.

SEC. 259. That all individuals, corporations, or partnerships under-
taking as a matter of business or for profit the collection of foreign
payments of interest or dividends by means of coupons, checks, or
bills of exchange shall obtain a license from the Commissioner and
shall be subject to such regulations enabling the Government to
obtain the information required under this title as the Commissioner,
with the approval of the Secretary, shall prescribe; and whoever
knowingly undertakes to collect such payments without having
obtained a license therefor, or without complying with such regu-
lations, shall be guilty of a misdemeanor and shall be fined not more
than $5,000, or imprisoned for not more than one year, or both.

CITIZENS OF POSSESSIONS OF THE UNITED STATES.

SEC. 260. That any individual who is a citizen of any possession of
the United States (but not otherwise a citizen of the United States)
and who is not a resident of the United States, shall be subject to
taxation under this title only as to income derived from sources
within the United States, and in such case the tax shall be computed
and paid in the same manner and subject to the same conditions as
in the case of other persons who are taxable only as to income derived
from such sources.

SIXTY-SEVENTH CONGRESS. SESS . I. CH. 136. 1921. 271

Nothing in this section shall be construed to alter or amend the
provisions of the Act entitled "An Act making appropriations for the
naval service for the fiscal year ending June 30, 1922, and for other
purposes," approved July 12, 1921, relating to the imposition of
income taxes in the Virgin Islands of the United States.

PORTO RICO AND PHILIPPINE ISLANDS.

SEC. 261. That in Porto Rico and the Philippine Islands the income
tax shall be levied, assessed, collected, and paid as provided by law
prior to the passage of this Act.

The Porto Rican or Philippine Legislature shall have power by due
enactment to amend, alter, modify, or repeal the income tax laws in
force in Porto Rico or the Philippine Islands, respectively.

INCOME FROM SOURCES WITHIN THE POSSESSIONS OF THE UNITED
STATES.

SEC. 262. (a) That in the case of citizens of the United States or
domestic corporations, satisfying the following conditions, gross
income means only gross income from sources within the United
States—

(1) If 80 per centum or more of the gross income of such citizen or
domestic corporation (computed without the benefit of this section)
for the three-year period immediately preceding the close of the
taxable year (or for such part of such period immediately preceding
the close of such taxable year as may be applicable) was derived from
sources within a possession of the United States; and

(2) If, in the case of such corporation, 50 per centum or more of
its gross income (computed without the benefit of this section) for
such period or such part thereof was derived from the active conduct
of a trade or business within a possession of the United States; or

(3) If, in the case of such citizen, 50 per centum or more of his gross
income (computed without the benefit of this section) for such period
or such part thereof was derived from the active conduct of a trade
or business within a possession of the United States either on his
own account or as an employee or agent of another.

(b) Notwithstanding the provisions of subdivision (a) there shall
be included in gross income all amounts received by such citizens or
corporations within the United States, whether derived from sources
within or without the United States.

(c) As used in this section the term "possession, of the United
States" does not include the Virgin Islands of the United States.

EFFECTIVE DATE OF TITLE.

SEC. 263. That this title shall take effect as of January 1, 1921.

TITLE III.—WAR-PROFITS AND EXCESS-PROFITS TAX
FOR 1921.

PART I.—GENERAL DEFINITIONS.

SEC. 300. That when used in this title the terms "taxable year,"
"fiscal year," "personal service corporation," "paid or accrued," and
"dividends" shall have the same meaning as provided for the pur-
poses of income tax in sections 200 and 201.

SIXTY-SEVENTH CONGRESS. SESS . I. CH. 136. 1921.

PART II.—IMPOSITION OF TAX.

SEC. 301. (a) That in lieu of the tax imposed by Title III of the
Revenue Act of 1918, but in addition to the other taxes imposed by
this Act, there shall be levied, collected and paid for the calendar year
1921 upon the net income of every corporation (except corporations
taxable under subdivision (b) of this section) a tax equal to the sum
of the following:

FIRST BRACKET.

20 per centum of the amount of the net income in excess of the
excess-profits credit (determined under section 312) and not in excess
of 20 per centum of the invested capital;

SECOND BRACKET.

40 per centum of the amount of the net income in excess of 20 per
centum of the invested capital.

(b) For the calendar year 1921 there shall be levied, collected, and
paid upon the net income of every corporation which derives in such
year a net income of more than $10,000 from any Government con-
tract or contracts made between April 6, 1917, and November 11,
1918, both dates inclusive, a tax equal to the sum of the following:

(1) Such a portion of a tax computed at the rates specified in sub-
division (a) of section 301 of the Revenue Act of 1918, as the part of
the net income attributable to such Government contract or con-
tracts bears to the entire net income. In computing such tax the
excess-profits credit and the war-profits credit which would be appli-
cable to such calendar year under the Revenue Act of 1918 if it had
been continued in force, shall be used;

(2) Such a portion of a tax computed at the rates specified in sub-
division (a) of this section as the part of the net income not attribut-
able to such Government contract or contracts bears to the entire net
income.

For the purpose of determining the part of the net income attribut-
able to such Government contract or contracts, the proper appor-
tionment and allocation of the deductions with respect to gross
income derived from such Government contract or contracts and from
other sources, respectively, shall be determined under rules and regu-
lations prescribed by the Commissioner with the approval of the
Secretary.

(c) In any case where the full amount of the excess-profits credit
is not allowed under the first bracket of subdivision (a), by reason of
the fact that such credit is in excess of 20 per centum of the invested
capital, the part not so allowed shall be deducted from the amount
in the second bracket.

SEC. 302. That the tax imposed by subdivision (a) of section 301
shall in no case be more than 20 per centum of the amount of the net
income in excess of $3,000 and not in excess of $20,000, plus 40 per
centum of the amount of the net income in excess of $20,000, and the
limitations imposed by section 302 of the Revenue Act of 1918 (upon
taxes computed under subdivision (c) of section 301 of that Act) are
hereby made applicable to taxes computed under subdivision (b) of
section 301 of this Act. Nothing in this section shall be construed in
such manner as to increase the tax imposed by section 301 of this
Act.

SEC 303. That if part of the net income of a corporation is derived
(1) from a trade or business (or a branch of a trade or business) in
which the employment of capital is necessary, and (2) a part (con-
stituting not less than 30 per centum of its total net income) is de-

272

SIXTY-SEVENTH CONGRESS. SESS . I. CH. 136. 1921. 273

rived from a separate trade or business (or a distinctly separate
branch of the trade or business) which if constituting the sole trade
or business would bring it within the class of "personal service cor-
porations," then (under regulations prescribed by the Commissioner
with the approval of the Secretary) the tax upon the first part of
such net income shall be separately computed (allowing in such com-
putation only the same proportionate part of the credits authorized
in section 312), and the tax upon the second part shall be the same
percentage thereof as the tax so computed upon the first part is of
such first part: Provided, That the tax upon such second part shall
in no case be less than 20 per centum thereof, unless the tax upon the
entire net income, if computed without benefit of this section, would
constitute less than 20 per centum of such entire net income, in which
event the tax shall be determined upon the entire net income, without
reference to this section, as other taxes are determined under this
title. The total tax computed under this section shall be subject to
the limitations provided in section 302.

SEC. 304. (a) That the corporations enumerated in section 231
shall, to the extent that they are exempt from income tax under
Title II, be exempt from taxation under this title.

(b) Any corporation whose net income for the taxable year is less
than $3,000 shall be exempt from taxation under this title.

(c) In the case of any corporation engaged in the mining of gold,
the portion of the net income derived from the mining of gold shall be
exempt from the tax imposed by this title or any tax imposed by
Title II of the Revenue Act of 1917, and the tax on the remaining
portion of the net income shall be the same proportion of a tax com-
puted without the benefit of this subdivision which such remaining
portion of the net income bears to the entire net income.

SEC. 305. That if a tax is computed under this title for a period of
less than twelve months, the specific exemption of $3,000, wherever
referred to in this title, shall be reduced to an amount which is the
same proportion of $3,000 as the number of months in the period is of
twelve months.

PART III.—EXCESS-PROFITS CREDIT.

SEC. 312. That the excess-profits credit shall consist of a specific
exemption of $3,000 plus an amount equal to 8 per centum of the
invested capital for the taxable year.

A foreign corporation or a corporation entitled to the benefits of
section 262 shall not be entitled to the specific exemption of $3,000.

PART IV.—NET INCOME.

SEC. 320. That for the purpose of this title the net income of a
corporation shall be ascertained and returned for the taxable year
upon the same basis and in the same manner as provided for income
tax purposes in Title II of this Act.

PART V.—INVESTED CAPITAL.

SEC. 325. (a) That as used in this title—
The term "intangible property" means patents, copyrights, secret

processes and formulae, good will, trade-marks, trade-brands, fran-
chises, and other like property;

The term "tangible property" means stocks, bonds, notes, and
other evidences of indebtedness, bills and accounts receivable, lease-
holds, and other property other than intangible property;

274 SIXTY-SEVENTH CONGRESS. SESS . I. CH. 136. 1921.

The term "borrowed capital" means money or other property
borrowed, whether represented by bonds, notes, open accounts, or
otherwise;

The term "inadmissible assets" means stocks, bonds, and other
obligations (other than obligations of the United States), the divi-
dends or interest from which is not included in computing net income,
but where the income derived from such assets consists in part of gain
or profit derived from the sale or other disposition thereof, or where
all or part of the interest derived from such assets is in effect included
in the net income because of the limitation on the deduction of interest
under paragraph (2) of subdivision (a) of section 234, a corresponding
part of the capital invested in such assets shall not be deemed to be
inadmissible assets;

The term "admissible assets" means all assets other than inadmis-
sible assets, valued in accordance with the provisions of subdivision
(a) of section 326 and section 331.

(b) For the purposes of this title the par value of stock or shares
shall, in the case of stock or shares issued at a nominal value or having
no par value, be deemed to be the fair market value as of the date
or dates of issue of such stock or shares.

SEC. 326. (a) That as used in this title the term "invested capital"
for any year means (except as provided in subdivision (b) and (c)
of this section):

(1) Actual cash bona fide paid in for stock or shares;
(2) Actual cash value of tangible property, other than cash, bona

fide paid in for stock or shares, at the time of such payment, but in
no case to exceed the par value of the original stock or shares specifi-
cally issued therefor, unless the actual cash value of such tangible
property at the time paid in is shown to the satisfaction of the Com-
missioner to have been clearly and substantially in excess of such
par value, in which case such excess shall be treated as paid-in
surplus: Provided, That the Commissioner shall keep a record of
all cases in which tangible property is included in invested capital
at a value in excess of the stock or shares issued therefor, containing
the name and address of each taxpayer, the business in which engaged,
the amount of invested capital and net income shown by the return,
the value of the tangible property at the time paid in, the par value
of the stock or shares specifically issued therefor, and the amount
included under this paragraph as paid-in surplus. The Commis-
sioner shall furnish a copy of such record and other detailed informa-
tion with respect to such cases when required by resolution of either
House of Congress, without regard to the restrictions contained in
section 257;

(3) Paid-in or earned surplus and undivided profits; not including
surplus and undivided profits earned during the year;

(4) Intangible property bona fide paid in for stock or shares prior
to March 3, 1917, in an amount not exceeding (a) the actual cash
value of such property at the time paid in, (b) the par value of the
stock or shares issued therefor, or (c) in the aggregate 25 per centum
of the par value of the total stock or shares of the corporation out-
standing on March 3, 1917, whichever is lowest;

(5) Intangible property bona fide paid in for stock or shares on or
after March 3, 1917, in an amount not exceeding (a) the actual cash
value of such property at the time paid in, (b) the par value of the
stock or shares issued therefor, or (c) in the aggregate 25 per centum
of the par value of the total stock or shares of the corporation out-
standing at the beginning of the taxable year, whichever is lowest:
Provided, That in no case shall the total amount included under
paragraphs (4) and (5) exceed in the aggregate 25 per centum of
the par value of the total stock or shares of the corporation outstand-
ing at the beginning of the taxable year; but

SIXTY-SEVENTH CONGRESS. SESS . I. CH. 136. 1921. 275

(b) As used in this title the term "invested capital" does not
include borrowed capital.

(c) There shall be deducted from invested capital as above defined
a percentage thereof equal to the percentage which the amount of
inadmissible assets is of the amount of admissible and inadmissible
assets held during the taxable year.

(d) The invested capital for any period shall be the average
invested capital for such period, but in the case of a corporation
making a return for a fractional part of a year, it shall be the same
fractional part of such average invested capital.

SEC. 327. That in the following cases the tax shall be determined
as provided in section 328:

(a) Where the Commissioner is unable to determine the invested
capital as provided in section 326;

(b) In the case of a foreign corporation or of a corporation entitled
to the benefits of section 262;

(c) Where a mixed aggregate of tangible property and intangible
property has been paid in for stock or for stock and bonds and the
Commissioner is unable satisfactorily to determine the respective
values of the several classes of property at the time of payment, or
to distinguish the classes of property paid in for stock and for bonds,
respectively;

(d) Where upon application by the corporation the Commissioner
finds and so declares of record that the tax if determined without
benefit of this section would, owing to abnormal conditions affecting
the capital or income of the corporation, work upon the corporation
an exceptional hardship evidenced by gross disproportion between
the tax computed without benefit of this section and the tax com-
puted by reference to the representative corporations specified in
section 328. This subdivision shall not apply to any case (1) in
which the tax (computed without benefit of this section) is high
merely because the corporation earned within the taxable year a high
rate of profit upon a normal invested capital, nor (2) in which 50 per
centum or more of the gross income of the corporation for the taxable
year (computed under section 233 of Title II) consists of gains, profits,
commissions, or other income, derived on a cost-plus basis from a
Government contract or contracts made between April 6, 1917, and
November 11, 1918, both dates inclusive.

SEC. 328. (a) That in the cases specified in section 327 the tax
shall be the amount which bears the same ratio to the net income of
the taxpayer (in excess of the specific exemption of $3,000) for the
taxable year, as the average tax of representative corporations
engaged in a like or similar trade or business, bears to their average
net income (in excess of the specific exemption of $3,000) for such
year. In the case of a foreign corporation or of a corporation entitled
to the benefits of section 262 the tax shall be computed without
deducting the specific exemption of $3,000 either for the taxpayer or
the representative corporations.

In computing the tax under this section the Commissioner shall
compare the taxpayer only with representative corporations whose
invested capital can be satisfactorily determined under section 326
and which are, as nearly as may be, similarly circumstanced with
respect to gross income, net income, profits per unit of business
transacted and capital employed, the amount and rate of war profits
or excess profits, and all other relevant facts and circumstances.

(b) For the purposes of subdivision (a) the ratios between the
average tax and the average net income of representative corpora-
tions shall be determined by the Commissioner in accordance with
regulations prescribed by him with the approval of the Secretary.

SIXTY-SEVENTH CONGRESS. SESS . I. CH. 136. 1921.

(c) The Commissioner shall keep a record of all cases in which the
tax is determined in the manner prescribed in subdivision (a), con-
taming the name and address of each taxpayer, the business in which
engaged, the amount of invested capital and net income shown by
the return, and the amount of invested capital as determined under
such subdivision. The Commissioner shall furnish a copy of such
record and other detailed information with respect to such cases
when required by resolution of either House of Congress, without
regard to the restrictions contained in section 257.

PART VI.—REORGANIZATIONS.

SEC. 331. That in the case of the reorganization, consolidation, or
change of ownership of a trade or business, or change of ownership
of property, after March 3, 1917, if an interest or control in such
trade or business or property of 50 per centum or more remains in
the same persons, or any of them, then no asset transferred or received
from the previous owner shall, for the purpose of determining
invested capital, be allowed a greater value than would have been
allowed under this title in computing the invested capital of such
previous owner if such asset had not been so transferred or received:
Provided, That if such previous owner was not a corporation, then
the value of any asset so transferred or received shall be taken at its
cost of acquisition (at the date when acquired by such previous
owner) with proper allowance for depreciation, impairment, better-
ment or development, but no addition to the original cost shall be
made for any charge or expenditure deducted as expense or other-
wise on or after March 1, 1913, in computing the net income of such
previous owner for purposes of taxation.

PART VII.—MISCELLANEOUS.

SEC. 335. (a) That if a corporation (other than a personal service
corporation) makes return for a fiscal year beginning in 1920 and
ending in 1921, the war-profits and excess-profits tax for the taxable
year 1921 shall be the sum of: (1) the same proportion of a tax for
the entire period computed under the Revenue Act of 1918, which
the portion of such period falling within the calendar year 1920 is of
the entire period, and (2) the same proportion of a tax for the entire
period computed under this title, which the portion of such period
falling within the calendar year 1921 is of the entire period. Any
amount heretofore or hereafter paid on account of the tax imposed
for such taxable year by the Revenue Act of 1918 shall be credited
towards the payment of the tax as above computed, and if the amount
so paid exceeds the amount of such tax, the excess shall be credited
or refunded to the corporation in accordance with the provisions
of section 252 of this Act.

(b) If a corporation (other than a personal service corporation)
makes a return for a fiscal year beginning in 1921 and ending in 1922,
the war-profits and excess-profits tax for the portion of the year
falling within the calendar year 1921 shall be an amount equivalent
to the same proportion of a tax for the entire period computed under
this title, which the portion of such period falling within the calendar
year 1921 is of the entire period.

SEC. 336. That every corporation, not exempt under section 304,
shall make a return for the purposes of this title. Such returns shall
be made, and the taxes imposed by this title shall be paid, at the same
times and places, in the same manner, and subject to the same condi-
tions, as is provided in the case of returns and payment of income
tax by corporations for the purposes of Title II, and all the provisions

276

SIXTY-SEVENTH CONGRESS. SESS . I. CH. 136. 1921. 277

of that title not inapplicable, including penalties, are hereby made
applicable to the taxes imposed by this title.

SEC. 337. That in the case of a bona fide sale of mines, oil or gas
wells, or any interest therein, where the principal value of the property
has been demonstrated by prospecting or exploration and discovery
work done by the taxpayer, the portion of the tax imposed by this
title attributable to such sale shall not exceed 20 per centum of the
selling price of such property or interest.

EFFECTIVE DATE OF TITLE.

SEC. 338. That this title shall take effect as of January 1, 1921.

TITLE IV.—ESTATE TAX.
SEC. 400. That when used in this title—
The term "executor" means the executor or administrator of the

decedent, or, if there is no executor or administrator, any person in
actual or constructive possession of any property of the decedent;

The term "net estate" means the net estate as determined under
the provisions of section 403;

The term "month" means calendar month; and
The term "collector" means the collector of internal revenue of

the district in which was the domicile of the decedent at the time of
his death, or, if there was no such domicile in the United States, then
the collector of the district in which is situated the part of the gross
estate of the decedent in the United States, or, if such part of the
gross estate is situated in more than one district, then the collector
of internal revenue of such district as may be desginated by the
Commissioner.

SEC. 401. That, in lieu of the tax imposed by Title IV of the Rev-
enue Act of 1918, a tax equal to the sum of the following percentages
of the value of the net estate (determined as provided in section 403)
is hereby imposed upon the transfer of the net estate of every dece-
dent dying after the passage of this Act, whether a resident or non-
resident of the United States:

1 per centum of the amount of the net estate not in excess of
$50,000;

2 per centum of the amount by which the net estate exceeds
$50,000 and does not exceed $150,000;

3 per centum of the amount by which the net estate exceeds
$150,000 and does not exceed $250,000;

4 per centum of the amount by which the net estate exceeds
$250,000 and does not exceed $450,000;

6 per centum of the amount by which the net estate exceeds
$450,000 and does not exceed $750,000;

8 per centum of the amount by which the net estate exceeds
$750,000 and does not exceed $1,000,000;

10 per centum of the amount by which the net estate exceeds
$1,000,000 and does not exceed $1,500,000;

12 per centum of the amount by which the net estate exceeds
$1,500,000 and does not exceed $2,000,000;

14 per centum of the amount by which the net estate exceeds
$2,000,000 and does not exceed $3,000,000;

16 per centum of the amount by which the net estate exceeds
$3,000,000 and does not exceed $4,000,000;

18 per centum of the amount by which the net estate exceeds
$4,000,000 and does not exceed $5,000,000;

20 per centum of the amount by which the net estate exceeds
$5,000,000 and does not exceed $8,000,000;

SIXTY-SEVENTH CONGRESS. SESS . I. CH. 136. 1921.

22 per centum of the amount by which the net estate exceeds
$8,000,000 and does not exceed $10,000,000; and

25 per centum of the amount by which the net estate exceeds
$10,000,000.

The taxes imposed by this title or by Title II of the Revenue Act
of 1916 (as amended by the Act entitled "An Act to provide in-
creased revenue to defray the expenses of the increased appropri-
ations for the Army and Navy and the extensions of fortifications,
and for other purposes," approved March 3, 1917) or by Title IX
of the Revenue Act of 1917, or by Title IV of the Revenue Act of
1918, shall not apply to the transfer of the net estate of any de-
cedent who has died or may die from injuries received or disease
contracted in line of duty while serving in the military or naval
forces of the United States in the war against the German Govern-
ment, or to the transfer of the net estate of any citizen of the United
States who has died or may die from injuries received or disease con-
tracted in line of duty whole serving in the military or naval forces
of any country while associated with the United States in the prose-
cution of such war, or prior to the entrance therein of the United
States, and any tax collected upon such transfer shall be refunded
to the estate of such decedent.

SEC. 402. That the value of the gross estate of the decedent shall
be determined by including the value at the time of his death of all
property, real or personal, tangible or intangible, wherever situated—

(a) To the extent of the interest therein of the decedent at the
time of his death which after his death is subject to the payment
of the charges against his estate and the expenses of its administra-
tion and is subject to distribution as part of his estate;

(b) To the extent of any interest therein of the surviving spouse,
existing at the time of the decedent's death as dower, curtesy, or
by virtue of a statute creating an estate in lieu of dower or curtesy;

(c) To the extent of any interest therein of which the decedent
has at any time made a transfer, or with respect to which he has at
any time created a trust, in contemplation of or intended to take
effect in possession or enjoyment at or after his death (whether
such transfer or trust is made or created before or after the passage
of this Act), except in case of a bona fide sale for a fair consideration
in money or money's worth. Any transfer of a material part of
his property in the nature of a final disposition or distribution thereof,
made by the decedent within two years prior to his death without
such a consideration, shall, unless shown to the contrary, be deemed
to have been made in contemplation of death within the meaning
of this title;

(d) To the extent of the interest therein held jointly or as tenants
in the entirety by the decedent and any other person, or deposited
in banks or other institutions in their joint names and payable to
either or the survivor, except such part thereof as may be shown to
have originally belonged to such other person and never to have been
received or acquired by the latter from the decedent for less than a
fair consideration in money or money's worth: Provided, That where
such property or any part thereof, or part of the consideration with
which such property was acquired, is shown to have been at any
time acquired by such other person from the decedent for less than
a fair consideration in money or money's worth, there shall be
excepted only such part of the value of such property as is pro-
portionate to the consideration furnished by such other person:
Provided further, That where any property has been acquired by
gift, bequest, devise, or inheritance, as a tenancy in the entirety by
the decedent and spouse, or where so acquired by the decedent and
any other person as joint tenants and their interests are not otherwise

278

SIXTY-SEVENTH CONGRESS. SESS . I. CH. 136. 1921.

specified or fixed by law, then to the extent of one-half of the value
thereof;

(e) To the extent of any property passing under a general power
of appointment exercised by the decedent (1) by will, or (2) by deed
executed in contemplation of, or intended to take effect in possession
or enjoyment at or after, his death, except in case of a bona fide
sale for a fair consideration in money or money's worth; and

(f) To the extent of the amount receivable by the executor as
insurance under policies taken out by the decedent upon his own life;
and to the extent of the excess over $40,000 of the amount receivable
by all other beneficiaries as insurance under policies taken out by
the decedent upon his own life.

SEC. 403. That for the purpose of the tax the value of the net
estate shall be determined—

(a) In the case of a resident, by deducting from the value of the
gross estate—

(1) Such amounts for funeral expenses, administration expenses,
claims against the estate, unpaid mortgages upon, or any indebted-
ness in respect to, property (except, in the case of a resident dece-
dent, where such property is not situated in the United States),
losses incurred during the settlement of the estate arising from fires,
storms, shipwreck, or other casualty, or from theft, when such
losses are not compensated for by insurance or otherwise, and such
amounts reasonably required and actually expended for the support
during the settlement of the estate of those dependent upon the
decedent, as are allowed by the laws of the jurisdiction, whether
within or without the United States, under which the estate is
being administered, but not including any income taxes upon income
received after the death of the decedent, or any estate, succession,
legacy, or inheritance taxes;

(2) An amount equal to the value of any property forming a part
of the gross estate situated in the United States of any person who
died within five years prior to the death of the decedent where
such property can be identified as having been received by the
decedent from such prior decedent by gift, bequest, devise, or
inheritance, or which can be identified as having been acquired in
exchange for property so received: Provided, That this deduction
shall be allowed only where an estate tax under this or any prior
Act of Congress was paid by or on behalf of the estate of such prior
decedent, and only in the amount of the value placed by the Com-
missioner on such property in determining the value of the gross
estate of such prior decedent, and only to the extent that the value
of such property is included in the decedent's gross estate and not
deducted under paragraphs (1) or (3) of subdivision (a) of this
section. This deduction shall be made in case of the estates of all
decedents who have died since September 8, 1916;

(3) The amount of all bequests, legacies, devises, or transfers,
except bona fide sales for a fair consideration in money or money's
worth, in contemplation of or intended to take effect in possession
or enjoyment at or after the decedent's death, to or for the use of
the United States, any State, Territory, any political subdivision
thereof, or the District of Columbia, for exclusively public purposes,
or to or for the use of any corporation organized and operated
exclusively for religious, charitable, scientific, literary, or educational
purposes, including the encouragement of art and the prevention of
cruelty to children or animals, no part of the net earnings of which
inures to the benefit of any private stockholder or individual, or to a
trustee or trustees exclusively for such religious, charitable, scientific,
literary, or educational purposes. This deduction shall be made in

279

SIXTY-SEVENTH CONGRESS. SESS . I. CH. 136. 1921.

case of the estates of all decedents who have died since December
31, 1917; and

(4) An exemption of $50,000;
(b) In the case of a nonresident, by deducting from the value of

that part of his gross estate which at the time of his death is situated
in the United States—

(1) That proportion of the deductions specified in paragraph (1) of
subdivision (a) of this section which the value of such part bears to
the value of his entire gross estate, wherever situated, but in no case
shall the amount so deducted exceed 10 per centum of the value of
that part of his gross estate which at the time of his death is situated
in the United States;

(2) An amount equal to the value of any property forming a part
of the gross estate situated in the United States of any person who died
within five years prior to the death of the decedent where such prop-
erty can be identified as having been received by the decedent from
such prior decedent by gift, bequest, devise, or inheritance, or which
can be identified as having been acquired in exchange for property
so received: Provided, That this deduction shall be allowed only
where an estate tax under this or any prior Act of Congress was paid
by or on behalf of the estate of such prior decedent, and only in the
amount of the value placed by the Commissioner on such property
in determining the value of the gross estate of such prior decedent,
and only to the extent that the value of such property is included in
that part of the decedent's gross estate which at the time of his death
is situated in the United States and not deducted under paragraphs
(1) or (3) of subdivision (b) of this section. This deduction shall be
made in case of the estates of all decedents who have died since
September 8, 1916; and

(3) The amount of all bequests, legacies, devises, or transfers,
except bona fide sales for a fair consideration, in money or money's
worth, in contemplation of or intended to take effect in possession or
enjoyment at or after the decedent's death, to or for the use of the
United States, any State, Territory, any political subdivision thereof,
or the District of Columbia, for exclusively public purposes, or to or
for the use of any domestic corporation organized and operated exclu-
sively for religious, charitable, scientific, literary, or educational pur-
poses, including the encouragement of art and the prevention of cruelty
to children or animals, no part of the net earnings of which inures to
the benefit of any private stockholder or individual, or to a trustee or
trustees exclusively for such religious, charitable, scientific, literary,
or educational purposes within the United States. This deduction
shall be made in case of the estates of all decedents who have died
since December 31, 1917.

No deduction shall be allowed in the case of a nonresident unless
the executor includes in the return required to be filed under section
404 the value at the time of his death of that part of the gross estate
of the nonresident not situated in the United States.

For the purpose of this title stock in a domestic corporation owned
and held by a nonresident decedent shall be deemed property within
the United States, and any property of which the decedent has made
a transfer or with respect to which he has created a trust, within the
meaning of subdivision (c) of section 402, shall be deemed to be
situated in the United States, if so situated either at the time of
the transfer or the creation of the trust, or at the time of the dece-
dent's death.

The amount receivable as insurance upon the life of a nonresident
decedent, and any moneys deposited with any person carrying on
the banking business, by or for a nonresident decedent who was not
engaged in business in the United States at the time of his death,

280

SIXTY-SEVENTH CONGRESS. SESS . I. CH. 136. 1921.

shall not, for the purpose of this title, be deemed property within
the United States.

Missionaries duly commissioned and serving under boards of foreign
missions of the various religious denominations in the United States,
dying while in the foreign missionary service of such boards, shall
not, by reason merely of their intention to permanently remain in
such foreign service, be deemed nonresidents of the United States,
but shall be presumed to be residents of the State, the District of
Columbia, or the Territories of Alaska or Hawaii wherein they respec-
tively resided at the time of their commission and their departure
for such foreign service.

In the case of any estate in respect to which the tax has been paid,
if necessary to allow the benefit of the deduction under paragraphs
(2) and (3) of subdivision (a) or (b) the tax shall be redetermined and
any excess of tax paid shall be refunded to the executor.

SEC. 404. That the executor, within two months after the dece-
dent's death, or within a like period after qualifying as such, shall
give written notice thereof to the collector. The executor shall also,
at such times and in such manner as may be required by regulations
made pursuant to law, file with the collector a return under oath in
duplicate, setting forth (a) the value of the gross estate of the
decedent at the time of his death, or, in case of a nonresident, of
that part of his gross estate situated in the United States; (b) the
deductions allowed under section 403; (c) the value of the net estate
of the decedent as defined in section 403; and (d) the tax paid or
payable thereon; or such part of such information as may at the
time be ascertainable and such supplemental data as may be neces-
sary to establish the correct tax.

Return shall be made in all cases where the gross estate at the death
of the decedent exceeds $50,000, and in the case of the estate of
every nonresident any part of whose gross estate is situated in the
United States. If the executor is unable to make a complete return
as to any part of the gross estate of the decedent, he shall include
in his return a description of such part and the name of every person
holding a legal or beneficial interest therein, and upon notice from
the collector such person shall in like manner make a return as to
such part of the gross estate. The Commissioner shall make all
assessments of the tax under the authority of existing administrative
special and general provisions of law relating to the assessment and
collection of taxes.

SEC. 405. That if no administration is granted upon the estate of a
decedent, or if no return is filed as provided in section 404, or if a
return contains a false or incorrect statement of a material fact,
the collector or deputy collector shall make a return and the Com-
missioner shall assess the tax thereon.

SEC. 406. That the tax shall be due and payable one year after
the decedent's death; but in any case where the Commissioner
finds that payment of the tax within such period would impose
undue hardship upon the estate, he may grant an extension or
extensions of time for payment not to exceed three years from the
due date.

The executor shall pay the tax to the collector or deputy collector,
and to such portion of the tax, not paid within one year and six
months after the decedent's death, interest at the rate of 6 per
centum per annum from the expiration of one year after such death
shall be added as part of the tax irrespective of any extension or
extensions of time that may have been granted for the payment of
the tax, or any portion thereof.

SEC. 407. That where the amount of tax shown upon a return
made in good faith has been fully paid, or time for payment has been
extended, as provided in section 406, beyond one year and six months

281

SIXTY-SEVENTH CONGRESS. SESS . I. CH. 136. 1921. 282

after the decedent's death, and an additional amount of tax is, after
the expiration of such period of one year and six months, found to be
due, then such additional amount shall be paid upon notice and
demand by the collector, and if it remains unpaid for one month
after such notice and demand there shall be added as part of the tax
interest on such additional amount at the rate of 10 per centum per
annum from the expiration of such period until paid, and such
additional tax and interest shall, until paid, be and remain a lien
upon the entire gross estate.

The collector shall grant to the person paying the tax duplicate
receipts, either of which shall be sufficient evidence of such payment,
and shall entitle the executor to be credited and allowed the amount
thereof by any court having jurisdiction to audit or settle his ac-
counts.

If the executor files a complete return and makes written applica-
tion to the Commissioner for determination of the amount of the
tax and discharge from personal liability therefor, the Commissioner,
as soon as possible and in any event within one year after receipt of
such application, shall notify the executor of the amount of the tax,
and upon payment thereof the executor shall be discharged from
personal liability for any additional tax thereafter found to be due,
and shall be entitled to receive a receipt or writing showing such
discharge: Provided, however, That such discharge shall not operate
to release the gross estate from the lien of any additional tax that
may thereafter be found to be due while the title to such gross estate
remains in the heirs, devisees, or distributees thereof; but no part
of such gross estate shall be subject to such hen or to any claim or
demand for any such tax if the title thereto has passed to a bona
fide purchaser for value.

SEC. 408. That if the tax herein imposed is not paid on or before
the due date thereof the collector shall, upon instruction from the
Commissioner, proceed to collect the tax under the provisions of
general law, or commence appropriate proceedings in any court of
the United States, in the name of the United States, to subject the
property of the decedent to be sold under the judgment or decree of
the court. From the proceeds of such sale the amount of the tax,
together with the costs and expenses of every description to be allowed
by the court, shall be first paid, and the balance shall be deposited
according to the order of the court, to be paid under its direction to
the person entitled thereto.

If the tax or any part thereof is paid by, or collected out of that
part of the estate passing to or in the possession of, any person
other than the executor in his capacity as such, such person shall be
entitled to reimbursement out of any part of the estate still undis-
tributed or by a just and equitable contribution by the persons whose
interest in the estate of the decedent would have been reduced if
the tax had been paid before the distribution of the estate or whose
interest is subject to equal or prior liability for the payment of taxes,
debts, or other charges against the estate, it being the purpose and
intent of this title that so far as is practicable and unless otherwise
directed by the will of the decedent the tax shall be paid out of the
estate before its distribution. If any part of the gross estate consists
of proceeds of policies of insurance upon the life of the decedent
receivable by a beneficiary other than the executor, the executor
shall be entitled to recover from such beneficiary such portion of the
total tax paid as the proceeds, in excess of $40,000, of such policies
bear to the net estate. If there is more than one such beneficiary
the executor shall be entitled to recover from such beneficiaries in
the same ratio.

SIXTY-SEVENTH CONGRESS. SESS . I. CH. 136. 1921.

SEC. 409. That unless the tax is sooner paid in full, it shall be a
lien for ten years upon the gross estate of the decedent, except that
such part of the gross estate as is used for the payment of charges
against the estate and expenses of its administration, allowed by
any court having jurisdiction thereof, shall be divested of such lien.
If the Commissioner is satisfied that the tax liability of an estate has
been fully discharged or provided for, he may, under regulations
prescribed by him with the approval of the Secretary, issue his cer-
tificate, releasing any or all property of such estate from the lien
herein imposed.

If (a) the decedent makes a transfer of, or creates a trust with
respect to, any property in contemplation of or intended to take
effect in possession or enjoyment at or after his death (except in the
case of a bona fide sale for a fair consideration in money or money's
worth) or (b) if insurance passes under a contract executed by the
decedent in favor of a specific beneficiary, and if in either case the
tax in respect thereto is not paid when due, then the transferee,
trustee, or beneficiary shall be personally liable for such tax, and such
property, to the extent of the decedent's interest therein at the
time of such transfer, or to the extent of such beneficiary's interest
under such contract of insurance, shall be subject to a like lien equal
to the amount of such tax. Any part of such property sold by such
transferee or trustee to a bona fide purchaser for a fair consideration
in money or money's worth shall be divested of the hen and a like
lien shall then attach to all the property of such transferee or trustee,
except any part sold to a bona fide purchaser for a fair consideration
in money or money's worth.

SEC. 410. That whoever knowingly makes any false statement in
any notice or return required to be filed under this title shall be liable
to a penalty of not exceeding $5,000, or imprisonment not exceeding
one year, or both.

Whoever fails to comply with any duty imposed upon him by
section 404, or, having in his possession or control any record, file,
or paper, containing or supposed to contain any information concern-
ing the estate of the decedent, or, having in his possession or control
any property comprised in the gross estate of the decedent, fails to
exhibit the same upon request to the Commissioner or any collector
or law officer of the United States, or his duly authorized deputy or
agent, who desires to examine the same in the performance of his
duties under this title, shall be liable to a penalty of not exceeding
$500, to be recovered, with costs of suit, in a civil action in the name
of the United States.

SEC. 411. (a) That the term "resident" as used in this title
includes a citizen of the United States with respect to whose property
any probate or administration proceedings are had in the United
States Court for China. Where no part of the gross estate of such
decedent is situated in the United States at the time of his death,
the total amount of tax due under this title shall be paid to or col-
lected by the clerk of such court, but where any part of the gross
estate of such decedent is situated in the United States at the time
of his death, the tax due under this title shall be paid to or collected
by the collector of the district in which is situated the part of the
gross estate in the United States, or, if such part is situated in more
than one district, then the collector of such district as may be
designated by the Commissioner.

(b) For the purpose of this section the clerk of the United States
Court for China shall be a collector for the territorial jurisdiction
of such court, and taxes shall be collected by and paid to him in the
same manner and subject to the same provisions of law, including

283

SIXTY-SEVENTH CONGRESS. SESS . I. CH. 136. 1921. 284

penalties, as the taxes collected by and paid to a collector in the
United States.

(c) The proviso in the Act entitled "An Act making appropriation
for the Diplomatic and Consular Service for the fiscal year ending
June 30, 1921," approved June 4, 1920, which reads as follows:
"Provided, That in probate and administration proceedings there
shall be collected by said clerk, before entering the order of final
distribution, to be paid into the Treasury of the United States, the
same inheritance taxes from time to time collected under the laws
enacted by the Congress of the United States from the estates of
decedents residing within the territorial jurisdiction of the United
States," is hereby repealed.

TITLE V.—TAX ON TELEGRAPH AND TELEPHONE
MESSAGES.

SEC. 500. That from and after January 1, 1922, there shall be
levied, assessed, collected, and paid, in lieu of the taxes imposed by
section 500 of the Revenue Act of 1918—

(a) In the case of each telegraph, telephone, cable, or radio, dis-
patch, message, or conversation, which originates on or after such
date within the United States, and for the transmission of which the
charge is more than 14 cents and not more than 50 cents, a tax of
5 cents; and if the charge is more than 50 cents, a tax of 10 cents:
Provided, That only one payment of such tax shall be required, not-
withstanding the lines or stations of one or more persons are used
for the transmission of such dispatch, message, or conversation, and

(b) A tax equivalent to 10 per centum of the amount paid after
such date to any telegraph or telephone company for any leased wire
or talking circuit special service furnished after such date. This sub-
division shall not apply to the amount paid for so much of such
service as is utilized (1) in the collection and dissemination of news
through the public press, or (2) in the conduct, by a common carrier
or telegraph or telephone company, of its business as such;

(c) No tax shall be imposed under this section upon any payment
received for services rendered to the United States or to any State
or Territory or the District of Columbia. The right to exemption
under this subdivision shall be evidenced in such manner as the
Commissioner, with the approval of the Secretary, may by regula-
tion prescribe.

(d) Under regulations prescribed by the Commissioner with the
approval of the Secretary, refund shall be made of the proportionate
part of the tax collected under subdivision (c) or (d) of section 500
of the Revenue Act of 1918 on tickets or mileage books purchased and
only partially used before January 1, 1922.

SEC. 501. That the taxes imposed by section 500 shall be paid by
the person paying for the services or facilities rendered.

SEC. 502. (a) That each person receiving any payments referred
to in section 500 shall collect the amount of the tax, if any, imposed
by such section from the person making such payments, and shall
make monthly returns under oath, in duplicate, and pay the taxes
so collected to the collector of the district in which the principal
office or place of business is located.

(b) Any person making a refund of any payment upon which tax is
collected under this section may repay therewith the amount of the
tax collected on such payment; and the amount so repaid may be
credited against amounts included in any subsequent monthly return.

(c) The returns required under this section shall contain such
information, and be made at such times and in such manner, as the
Commissioner, with the approval of the Secretary, may by regulation
prescribe.

SIXTY-SEVENTH CONGRESS. SESS . I. CH. 136. 1921.

(d) The tax shall, without assessment by the Commissioner or
notice from the collector, be due and payable to the collector at the
time so fixed for filing the return. If the tax is not paid when due,
there shall be added as part of the tax a penalty of 5 per centum,
together with interest at the rate of 1 per centum for each full month,
from the time when the tax became due.

TITLE VI.—TAX ON BEVERAGES AND CONSTITUENT
PARTS THEREOF.

SEC. 600. That subdivision (a) of section 600 of the Revenue Act
of 1918 is amended by striking out the period at the end thereof and
inserting a colon and the following: "Provided, That on all distilled
spirits on which tax is paid at the nonbeverage rate of $2.20 per
proof gallon and which are diverted to beverage purposes or for use
in the manufacture or production of any article used or intended for
use as a beverage, there shall be levied and collected an additional
tax of $4.20 on each proof gallon, and a proportionate tax at a like
rate on all fractional parts of such proof gallon, to be paid by the
person responsible for such diversion."

SEC. 601. That section 605 of the Revenue Act of 1918 is amended
by adding at the end thereof the following: ''The process of extrac-
tion of water from high-proof spirits for the production of absolute
alcohol shall not be deemed to be rectification within the meaning of
section 3244 of the Revised Statutes, and absolute alcohol shall not
be subject to the tax imposed by this section, but the production of
such absolute alcohol shall be under such regulations as the Commis-
sioner, with the approval of the Secretary, may prescribe."

SEC. 602. That from and after January 1, 1922, there shall be
levied, assessed, collected, and paid, in lieu of the taxes imposed by
sections 628 and 630 of the Revenue Act of 1918—

(a) Upon all beverages derived wholly or in part from cereals or
substitutes therefor, containing less than one-half of 1 per centum of
alcohol by volume, sold by the manufacturer, producer, or importer,
a tax of 2 cents per gallon.

(b) Upon all unfermented fruit juices, in natural or slightly con-
centrated form, or such fruit juices to which sugar has been added
(as distinguished from finished or fountain sirups), intended for con-
sumption as beverages with the addition of water or water and sugar,
and upon all imitations of any such fruit juices, and upon all carbon-
ated beverages, commonly known as soft drinks (except those de-
scribed in subdivision (a)), manufactured, compounded, or mixed by
the use of concentrate, essence, or extract, instead of a finished or
fountain sirup, sold by the manufacturer, producer or importer, a
tax of 2 cents per gallon.

(c) Upon all still drinks, containing less than one-half of 1 per
centum of alcohol by volume, intended for consumption as beverages
in the form in which sold (except natural or artificial mineral and
table waters and imitations thereof, and pure apple cider), sold by
the manufacturer, producer or importer, a tax of 2 cents per gallon.

(d) Upon all natural or artificial mineral waters or table waters,
whether carbonated or not, and all imitations thereof, sold by the
producer, bottler, or importer thereof, in bottles or other closed con-
tainers, at over 12½ cents per gallon, a tax of 2 cents per gallon.

(e) Upon all finished or fountain sirups of the kinds used in manu-
facturing, compounding, or mixing drinks commonly known as soft
drinks, sold by the manufacturer, producer, or importer, a tax of
9 cents per gallon; except that in the case of any such sirups intended
to be used in the manufacture of carbonated beverages sold in bottles
or other closed containers the rate shall be 5 cents per gallon. Where
any person conducting a soda fountain, ice cream parlor, or other

285

SIXTY-SEVENTH CONGRESS. SESS . I. CH. 136. 1921. 286

similar place of business manufactures any sirups of the kinds
described in this subdivision, there shall be levied, assessed, collected,
and paid on each gallon manufactured and used in the preparation
of soft drinks a tax of 9 cents per gallon; and where any person manu-
facturing carbonated beverages manufactures and uses any such
sirups in the manufacture of carbonated beverages sold in bottles
or other closed containers there shall be levied, assessed, collected,
and paid on each gallon of such sirups a tax of 5 cents per gallon.
The taxes imposed by this subdivision shall not apply to finished or
fountain sirups sold for use in the manufacture of a beverage subject
to tax under subdivision (a) or (c).

(f) Upon all carbonic acid gas sold by the manufacturer, producer,
or importer to a manufacturer of any carbonated beverages, or to
any person conducting a soda fountain, ice cream parlor, or other
similar place of business, and upon all carbonic acid gas used by the
manufacturer, producer, or importer thereof in the preparation of
soft drinks, a tax of 4 cents per pound.

SEC. 603. (a) That each manufacturer, producer, or importer of
any of the articles enumerated in section 602 and each person who
sells carbonic acid gas to a manufacturer of carbonated beverages or
to a person conducting a soda fountain, ice cream parlor, or other
similar place of business, shall make monthly returns under oath in
duplicate and pay the tax imposed in respect to the articles enumer-
ated in section 602 to the collector for the district in which is located
the principal place of business. Such returns shall contain such
information and be made at such times and in such manner as the
Commissioner, with the approval of the Secretary, may by regula-
tions prescribe. The tax shall, without assessment by the Com-
missioner or notice from the collector, be due and payable to the col-
lector at the time so fixed for filing the return. If the tax is not paid
when due, there shall be added as part of the tax a penalty of 5 per
centum, together with interest at the rate of 1 per centum for each
full month from the time when the tax became due.

(b) Each person required to pay any tax imposed by section 602
shall procure and keep posted a certificate of registry in accordance
with regulations to be prescribed by the Commissioner, with the
approval of the Secretary. Any person who fails to register or keep
posted any certificate of registry in accordance with such regulations,
shall be subject to a penalty of not more than $1,000 for each such
offense.

TITLE VII.—TAX ON CIGARS, TOBACCO, AND MANUFAC-
TURES THEREOF.

SEC. 700. (a) That upon cigars and cigarettes manufactured in or
imported into the United States, and hereafter sold by the manufac-
turer or importer, or removed for consumption or sale, there shall be
levied, collected, and paid under the provisions of existing law, in lieu
of the internal-revenue taxes now imposed thereon by section 700 of
the Revenue Act of 1918, the following taxes, to be paid by the manu-
facturer or importer thereof—

On cigars of all descriptions made of tobacco, or any substitute
therefor, and weighing not more than three pounds per thousand,
$1.50 per thousand;

On cigars made of tobacco, or any substitute therefor, and weighing
more than three pounds per thousand, if manufactured or imported
to retail at not more than 5 cents each, $4 per thousand;

If manufactured or imported to retail at more than 5 cents each
and not more than 8 cents each, $6 per thousand;

If manufactured or imported to retail at more than 8 cents each
and not more than 15 cents each, $9 per thousand;

SIXTY-SEVENTH CONGRESS. SESS . I. CH. 136. 1921.

If manufactured or imported to retail at more than 15 cents each
and not more than 20 cents each, $12 per thousand;

If manufactured or imported to retail at more than 20 cents each,
$15 per thousand;

On cigarettes made of tobacco, or any substitute therefor, and
weighing not more than three pounds per thousand, $3 per thousand;

Weighing more than three pounds per thousand, $7.20 per thousand.
(b) Whenever in this section reference is made to cigars manufac-

tured or imported to retail at not over a certain price each, then in
determining the tax to be paid regard shall be had to the ordinary
retail price of a single cigar.

(c) The Commissioner may, by regulation, require the manufac-
turer or importer to affix to each box, package, or container a con-
spicuous label indicating the clause of this section under which the
cigars therein contained have been tax-paid, which must correspond
with the tax-paid stamp on such box or container.

(d) Every manufacturer of cigarettes (including small cigars weigh-
ing not more than three pounds per thousand) shall put up all the
cigarettes and such small cigars that he manufactures or has manu-
factured for him, and sells or removes for consumption or sale, in
packages or parcels containing five, eight, ten, twelve, fifteen, sixteen,
twenty, twenty-four, forty, fifty, eighty, or one hundred cigarettes
each, and shall securely affix to each of such packages or parcels a
suitable stamp denoting the tax thereon and shall properly cancel the
same prior to such sale or removal for consumption or sale under such
regulations as the Commissioner, with the approval of the Secretary,
shall prescribe, and all cigarettes imported from a foreign country
shall be packed, stamped, and the stamps canceled in a like manner,
in addition to the import stamp indicating inspection of the custom-
house before they are withdrawn therefrom.

SEC. 701. (a) That upon all tobacco and snuff manufactured in or
imported into the United States, and hereafter sold by the manu-
facturer or importer, or removed for consumption or sale, there shall
be levied, collected, and paid, in lieu of the internal-revenue taxes
now imposed thereon by section 701 of the Revenue Act of 1918, a
tax of 18 cents per pound, to be paid by the manufacturer or importer
thereof.

(b) Section 3362 of the Revised Statutes, as amended by section
701 of the Revenue Act of 1918, is re-enacted without change, as
follows:

"SEC. 3362. All manufactured tobacco shall be put up and pre-
pared by the manufacturer for sale, or removal for sale or consump-
tion, in packages of the following description and in no other manner:

"All smoking tobacco, snuff, fine-cut chewing tobacco, all cut and
granulated tobacco, all shorts, the refuse of fine-cut chewing, which
has passed through a riddle of thirty-six meshes to the square inch, and
all refuse scraps, clippings, cuttings, and sweepings of tobacco, and all
other kinds of tobacco not otherwise provided for, in packages contain-
ing one-eighth of an ounce, three-eighths of an ounce, and further pack-
ages with a difference between each package and the one next smaller
of one-eighth of an ounce up to and including two ounces, and further
packages with a difference between each package and the one next
smaller of one-fourth of an ounce up to and including four ounces,
and packages of five ounces, six ounces, seven ounces, eight ounces,
ten ounces, twelve ounces, fourteen ounces, and sixteen ounces:
Provided, That snuff may, at the option of the manufacturer, be put
up in bladders and in jars containing not exceeding twenty pounds.

"All cavendish, plug, and twist tobacco, in wooden packages not
exceeding two hundred pounds net weight.

''And every such wooden package shall have printed or marked
thereon the manufacturer's name and place of manufacture, the

287

SIXTY-SEVENTH CONGRESS. SESS . I. CH. 136. 1921.

registered number of the manufactory, and the gross weight, the
tare, and the net weight of the tobacco in each package: Provided,
That these limitations and descriptions of packages shall not apply
to tobacco and snuff transported in bond for exportation and actually
exported: And provided further, That perique tobacco, snuff flour,
fine-cut shorts, the refuse of fine-cut chewing tobacco, refuse scraps,
clippings, cuttings, and sweepings of tobacco, may be sold in bulk as
material, and without the payment of tax, by one manufacturer
directly to another manufacturer, or for export, under such restric-
tions, rules, and regulations as the Commissioner of Internal Revenue
may prescribe: And provided further, That wood, metal, paper, or
other materials may be used separately or in combination for packing
tobacco, snuff, and cigars, under such regulations as the Commissioner
of Internal Revenue may establish."

SEC. 703. That there shall be levied, collected, and paid, in lieu of
the taxes imposed by section 703 of the Revenue Act of 1918, upon
cigarette paper made up into packages, books, sets, or tubes, made
up in or imported into the United States and hereafter sold by the
manufacturer or importer to any person (other than to a manufac-
turer of cigarettes for use by him in the manufacture of cigarettes)
the following taxes, to be paid by the manufacturer or importer:
On each package, book, or set, containing more than twenty-five
but not more than fifty papers, ½ cent; containing more than fifty
but not more than one hundred papers, 1 cent; containing more than
one hundred papers, ½ cent for each fifty papers or fractional part
thereof; and upon tubes, 1 cent for each fifty tubes or fractional part
thereof.

Every manufacturer of cigarettes purchasing any cigarette paper
made up into tubes (a) shall give bond in an amount and with sureties
satisfactory to the Commissioner that he will use such tubes in the
manufacture of cigarettes or pay thereon a tax equivalent to the tax
imposed by this section, and (b) shall keep such records and render
under oath such returns as the Commissioner finds necessary to show
the disposition of all tubes purchased or imported by such manufac-
turer of cigarettes.

SEC. 704. That section 3360 of the Revised Statutes, as amended
by section 704 of the Revenue Act of 1918, is re-enacted without
change, as follows:

"SEC. 3360. (a) Every dealer in leaf tobacco shall file with the
collector of the district in which his business is carried on a statement
in duplicate, subscribed under oath, setting forth the place, and, if
in a city, the street and number of the street, where his business is
to be carried on, and the exact location of each place where leaf
tobacco is held by him on storage, and, whenever he adds to or dis-
continues any of his leaf tobacco storage places, he shall give im-
mediate notice to the collector of the district in which he is registered.

"Every such dealer shall give a bond with surety, satisfactory to,
and to be approved by, the collector of the district, in such penal
sum as the collector may require, not less than $500; and a new
bond may be required in the discretion of the collector, or under
instructions of the Commissioner.

"Every such dealer shall be assigned a number by the collector of
the district, which number shall appear in every inventory, invoice
and report rendered by the dealer, who shall also obtain certificates
from the collector of the district setting forth the place where his
business is carried on and the places designated by the dealer as the
places of storage of his tobacco, which certificates shall be posted
conspicuously within the dealer's registered place of business, and
within each designated place of storage.

''(b) Every dealer in leaf tobacco shall make and deliver to the
collector of the district a true inventory of the quantity of the dif-
ferent kinds of tobacco held or owned, and where stored by him, on

288

SIXTY-SEVENTH CONGRESS. SESS . I. CH. 136. 1921. 289

the 1st day of January of each year, or at the time of commencing
and at the time of concluding business, if before or after the 1st day
of January, such inventory to be made under oath and rendered in
such form as may be prescribed by the Commissioner.

"Every dealer in leaf tobacco shall render such invoices and keep
such records as shall be prescribed by the Commissioner, and shall
enter therein, day by day, and upon the same day on which the cir-
cumstance, thing or act to be recorded is done or occurs, an accurate
account of the number of hogsheads, tierces, cases and bales, and
quantity of leaf tobacco contained therein, purchased or received by
him, on assignment, consignment, for storage, by transfer or other-
wise, and of whom purchased or received, and the number of hogs-
heads, tierces, cases and bales, and the quantity of leaf tobacco con-
tained therein, sold by him, with the name and residence in each
instance of the person to whom sold, and if shipped, to whom shipped,
and to what district; such records shall be kept at his place of busi-
ness at all times and preserved for a period of two years, and the same
shall be open at all hours for the inspection of any internal-revenue
officer or agent.

"Every dealer in leaf tobacco on or before the tenth day of each
month, shall furnish to the collector of the district a true and com-
plete report of all purchases, receipts, sales and shipments of leaf
tobacco made by him during the month next preceding, which report
shall be verified and rendered in such form as the Commissioner, with
the approval of the Secretary, shall prescribe.

"(c) Sales or shipments of leaf tobacco by a dealer in leaf tobacco
shall be in quantities of not less than a hogshead, tierce, case, or bale,
except loose leaf tobacco comprising the breaks on warehouse floors,
and except to a duly registered manufacturer of cigars for use in his
own manufactory exclusively.

"Dealers in leaf tobacco shall make shipments of leaf tobacco only
to other dealers in leaf tobacco, to registered manufacturers of to-
bacco, snuff, cigars or cigarettes, or for export.

"(d) Upon all leaf tobacco sold, removed or shipped by any dealer
in leaf tobacco in violation of the provisions of subdivision (c), or in
respect to which no report has been made by such dealer in accord-
ance with the provisions of subdivision (b), there shall be levied,
assessed, collected and paid a tax equal to the tax then in force upon
manufactured tobacco, such tax to be assessed and collected in the
same manner as the tax on manufactured tobacco.

"(e) Every dealer in leaf tobacco—
"(1) who neglects or refuses to furnish the statement, to give bond,

to keep books, to file inventory or to render the invoices, returns or
reports required by the Commissioner, or to notify the collector of the
district of additions to his places of storage; or

"(2) who ships or delivers leaf tobacco, except as herein provided;
or

"(3) who fraudulently omits to account for tobacco purchased,
received, sold, or shipped;
shall be fined not less than $100 or more than $500, or imprisoned not
more than one year, or both.

"(f) For the purposes of this section a farmer or grower of tobacco
shall not be regarded as a dealer in leaf tobacco in respect to the leaf
tobacco produced by him."

TITLE VIII.—TAX ON ADMISSIONS AND DUES.
SEC. 800. (a) That from and after January 1, 1922, there shall be

levied, assessed, collected, and paid, in lieu of the taxes imposed by
section 800 of the Revenue Act of 1918—

290 SIXTY-SEVENTH CONGRESS. SESS . I. CH. 136. 1921.

(1) A tax of 1 cent for each 10 cents or fraction thereof of the
amount paid for admission to any place on or after such date, includ-
ing admission by season ticket or subscription, to be paid by the
person paying for such admission; but where the amount paid for
admission is 10 cents or less, no tax shall be imposed;

(2) Upon tickets or cards of admission to theaters, operas, and
other places of amusement, sold at news stands, hotels, and places
other than the ticket offices of such theaters, operas, or other places
of amusement, at not to exceed 50 cents in excess of the sum of the
established price therefor at such ticket offices plus the amount of
any tax imposed under paragraph (1), a tax equivalent to 5 per
centum of the amount of such excess; and if sold for more than 50
cents in excess of the sum of such established price plus the amount
of any tax imposed under paragraph (1), a tax equivalent to 50 per
centum of the whole amount of such excess, such taxes to be returned
and paid, in the manner and subject to the penalties and interest
provided in section 903, by the person selling such tickets;

(3) A tax equivalent to 50 per centum of the amount for which the
proprietors, managers, or employees of any opera house, theater, or
other place of amusement sell or dispose of tickets or cards of admis-
sion in excess of the regular or established price or charge therefor,
such tax to be returned and paid, in the manner and subject to the
penalties and interest provided in section 903, by the person selling
such tickets;

(4) In the case of persons having the permanent use of boxes or
seats in an opera house or any place of amusement or a lease for the
use of such box or seat in such opera house or place of amusement (in
lieu of the tax imposed by paragraph (1)), a tax equivalent to 10 per
centum of the amount for which a similar box or seat is sold for each
performance or exhibition at which the box or seat is used or reserved
by or for the lessee or holder, such tax to be paid by the lessee or
holder; and

(5) A tax of 1½ cents for each 10 cents or fraction thereof of the
amount paid for admission to any public performance for profit at
any roof garden, cabaret, or other similar entertainment, to which the
charge for admission is wholly or in part included in the price paid
for refreshment, service, or merchandise; the amount paid for such
admission to be deemed to be 20 per centum of the amount paid for
refreshment, service, and merchandise; such tax to be paid by the
person paying for such refreshment, service, or merchandise.

(b) No tax shall be levied under this title in respect to (1) any
admissions all the proceeds of which inure (A) exclusively to the bene-
fit of religious, educational, or charitable institutions, societies, or
organizations, any post of the American Legion or the women's aux-
iliary units thereof, societies for the prevention of cruelty to children
or animals, or societies or organizations conducted for the sole pur-
pose of maintaining symphony orchestras and receiving substantial
support from voluntary contributions, or of improving any city, town,
village, or other municipality, or of maintaining a cooperative or
community center moving-picture theater—if no part of the net earn-
ings thereof inures to the benefit of any private stockholder or indi-
vidual; or (B) exclusively to the benefit of persons in the military or
naval forces of the United States; or (C) exclusively to the benefit of
persons who have served in such forces and are in need; or (2) any
admissions to agricultural fairs if no part of the net earnings thereof
inures to the benefit of any stockholders or members of the associa-
tion conducting the same, or admissions to any exhibit, entertain-
ment, or other pay feature conducted by such association as part of
any such fair,—if the proceeds therefrom are used exclusively for the
improvement, maintenance and operation of such agricultural fairs.

SIXTY-SEVENTH CONGRESS. SESS . I. CH. 136. 1921. 291

(c) The term "admission" as used in this title includes seats and
tables, reserved or otherwise, and other similar accommodations, and
the charges made therefor.

(d) The price (exclusive of the tax to be paid by the person paying
for admission) at which every admission ticket or card is sold shall
be conspicuously and indelibly printed, stamped, or written on the
face or back of that part of the ticket which is to be taken up by the
management of the theater, opera, or other place of amusement, to-
gether with the name of the vendor if sold other than at the ticket
office of the theater, opera, or other place of amusement. Whoever
sells an admission ticket or card on which the name of the vendor and
price is not so printed, stamped, or written, or at a price in excess of
the price so printed, stamped, or written thereon, is guilty of a mis-
demeanor, and upon conviction thereof shall be fined not more than
$100.

SEC. 801. That from and after January 1, 1922, there shall be
levied, assessed, collected, and paid, in lieu of the taxes imposed by
section 801 of the Revenue Act of 1918, a tax equivalent to 10 per
centum of any amount paid on or after such date, for any period
after such date, (a) as dues or membership fees (where the dues or
fees of an active resident annual member are in excess of $10 per
year) to any social, athletic, or sporting club or organization; or
(b) as initiation fees to such a club or organization, if such fees
amount to more than $10, or if the dues or membership fees (not in-
cluding initiation fees) of an active resident annual member are in
excess of $10 per year; such taxes to be paid by the person paying
such dues or fees: Provided, That there shall be exempted from the
provisions of this section all amounts paid as dues or fees to a fra-
ternal society, order, or association, operating under the lodge sys-
tem. In the case of life memberships a life member shall pay an-
nually, at the time for the payment of dues by active resident annual
members, a tax equivalent to the tax upon the amount paid by such
a member, but shall pay no tax upon the amount paid for life
membership.

SEC. 802. That every person receiving any payments for such
admission, dues, or fees, shall collect the amount of the tax imposed
by section 800 or 801 from the person making such payments. Every
club or organization having life members, shall collect from such
members the amount of the tax imposed by section 801. In all the
above cases returns and payments of the amount so collected shall
be made at the same time and in the same manner and subject to
the same penalties and interest as provided in section 502.

TITLE IX.—EXCISE TAXES.
SEC. 900. That from and after January 1, 1922, there shall be

levied, assessed, collected, and paid upon the following articles sold
or leased by the manufacturer, producer, or importer, a tax equivalent
to the following percentages of the price for which so sold or leased—

(1) Automobile trucks and automobile wagons (including tires,
inner tubes, parts, and accessories therefor, sold on or in connection
therewith or with the sale thereof), 3 per centum;

(2) Other automobiles and motor cycles (including tires, inner
tubes, parts, and accessories therefor, sold on or in connection there-
with or with the sale thereof), except tractors, 5 per centum;

(3) Tires, inner tubes, parts, or accessories for any of the articles
enumerated in subdivision (1) or (2), sold to any person other than
a manufacturer or producer of any of the articles enumerated in
subdivision (1) or (2), 5 per centum;

292 SIXTY-SEVENTH CONGRESS. SESS . I. CH. 136. 1921.

(4) Cameras, weighing not more than 100 pounds, and lenses for
such cameras, 10 per centum;

(5) Photographic films and plates (other than moving-picture
films), 5 per centum;

(6) Candy, 3 per centum;
(7) Firearms, shells, and cartridges, except those sold for the use

of the United States, any State, Territory, or possession of the United
States, any political subdivision thereof, or the District of Columbia,
10 per centum;

(8) Hunting and bowie knives, 10 per centum;
(9) Dirk knives, daggers, sword canes, stilettos, and brass or

metallic knuckles, 100 per centum;
(10) Cigar or cigarette holders and pipes, composed wholly or in

part of meerschaum or amber, humidors, and smoking stands, 10
per centum;

(11) Automatic slot-device vending machines, 5 per centum, and
automatic slot-device weighing machines, 10 per centum; if the
manufacturer, producer, or importer of any such machine operates
it for profit, he shall pay a tax in respect to each such machine put
into operation equivalent to 5 per centum of its fair market value
in the case of a vending machine, and 10 per centum of its fair
market value in the case of a weighing machine;

(12) Liveries and livery boots and hats, 10 per centum;
(13) Hunting and shooting garments and riding habits, 10 per

centum;
(14) Yachts and motor boats not designed for trade, fishing, or

national defense; and pleasure boats and pleasure canoes if sold for
more than $100, 10 per centum.

If any manufacturer, producer, or importer of any of the articles
enumerated in this section customarily sells such articles both at
wholesale and at retail, the tax in the case of any article sold by him
at retail shall be computed on the price for which like articles are sold
by him at wholesale.

The taxes imposed by this section shall, in the case of any article
in respect to which a corresponding tax is imposed by section 900
of the Revenue Act of 1918, be in lieu of such tax.

SEC. 901. That if any person who manufactures, produces or im-
ports any article enumerated in section 900, or leases or licenses for
exhibition any positive motion-picture film containing a picture
ready for projection, (a) sells, leases, or licenses such article to a
corporation affiliated with such person within the meaning of section
240 of this Act, at less than the fair market price obtainable therefor,
the tax thereon shall be computed on the basis of the price at which
such article is sold, leased or licensed by such affiliated corporation;
and (b) if any such person sells, leases, or licenses such article whether
through any agreement, arrangement, or understanding, or other-
wise, at less than the fair market price obtainable therefor, either
(1) in such manner as directly or indirectly to benefit such person
or any person directly or indirectly interested in the business of such
person, or (2) with intent to cause such benefit, the amount for which
such article is sold, leased or licensed shall be taken to be the amount
which would have been received from the sale, lease or license of
such article if sold, leased or licensed at the fair market price.

SEC. 902. That there shall be levied, assessed, collected, and paid
upon sculpture, paintings, statuary, art porcelains, and bronzes,
sold by any person other than the artist, a tax equivalent to 5 per
centum of the price for which so sold. This section shall not apply
to the sale of any such article (1) to an educational institution or
public art museum, or (2) by any dealer in such articles to another
dealer in such articles for resale.

SIXTY-SEVENTH CONGRESS. SESS . I. CH. 136. 1921.

SEC. 903. That every person liable for any tax imposed by section
900, 902, or 904, shall make monthly returns under oath in duplicate
and pay the taxes imposed by such sections to the collector for the
district in which is located the principal place of business. Such
returns shall contain such information and be made at such times
and in such manner as the Commissioner, with the approval of the
Secretary, may by regulations prescribe.

The tax shall, without assessment by the Commissioner or notice
from the collector, be due and payable to the collector at the time so
fixed for filing the return. If the tax is not paid when due, there
shall be added as part of the tax a penalty of 5 per centum, together
with interest at the rate of 1 per centum for each full month, from
the time when the tax became due.

SEC. 904. That from and after January 1, 1922, there shall be
levied, assessed, collected, and paid, in lieu of the taxes imposed by
section 904 of the Revenue Act of 1918, upon the following articles
sold or leased by the manufacturer, producer, or importer, a tax
equivalent to 5 per centum of so much of the price for which so sold
or leased as is in excess of the price hereinafter specified as to each
such article—

(1) Carpets and rugs, including fiber, on the amount in excess of
$4.50 per square yard in the case of carpets and $6 per square yard
in the case of rugs;

(2) Trunks, on the amount in excess of $35 each;
(3) Valises, traveling bags, suit cases, hat boxes used by travelers,

and fitted toilet cases, on the amount in excess of $25 each;
(4) Purses, pocketbooks, shopping and hand bags, on the amount

in excess of $5 each;
(5) Portable lighting fixtures, including lamps of all kinds and

lamp shades, on the amount in excess of $10 each;
(6) Fans, on the amount in excess of $1 each.
SEC. 905. (a) That on and after January 1, 1922, there shall be

levied, assessed, collected, and paid (in lieu of the tax imposed by
section 905 of the Revenue Act of 1918) upon all articles commonly
or commercially known as jewelry, whether real or imitation; pearls,
precious and semiprecious stones, and imitations thereof; articles
made of, or ornamented, mounted or fitted with, precious metals or
imitations thereof or ivory (not including surgical instruments, eye-
glasses, and spectacles); watches; clocks; opera glasses; lorgnettes;
marine glasses; field glasses; and binoculars; upon any of the above
when sold by or for a dealer or his estate for consumption or use, a
tax equivalent to 5 per centum of the price for which so sold.

(b) Every person selling any of the articles enumerated in this Sec-
tion shall make returns under oath in duplicate (monthly or quarterly
as the Commissioner, with the approval of the Secretary, may pre-
scribe) and pay the taxes imposed in respect to such articles by this
section to the collector for the district in which is located the principal
place of business. Such returns shall contain such information and
be made at such times and in such manner as the Commissioner, with
the approval of the Secretary, may by regulations prescribe.

(c) The tax shall, without assessment by the Commissioner or
notice from the collector, be due and payable to the collector at the
time so fixed for filing the return. If the tax is not paid when due,
there shall be added as part of the tax a penalty of 5 per centum,
together with interest at the rate of 1 per centum for each full month,
from the time when the tax became due.

SEC. 906. (a) That if (1) any person has, prior to August 15, 1921,
made a bona fide contract with a dealer for the sale or lease, after
the tax takes effect, of any article in respect to which a tax is imposed
by section 900 or 904, or by this subdivision, and in respect to which
no corresponding tax was imposed by section 900 of the Revenue

293

SIXTY-SEVENTH CONGRESS. SESS . I. CH. 136. 1921.

Act of 1918, and (2) such contract does not permit the adding, to
the amount to be paid thereunder, of the whole of the tax imposed
by section 900 or 904 of this Act or by this subdivision; then the
vendee or lessee shall, in lieu of the vendor or lessor, pay so much of
the tax imposed by section 900 or 904 of this Act or by this subdi-
vision as is not so permitted to be added to the contract price. If a
contract of the character above described was made with any person
other than a dealer, no tax shall be collected under this Act.

(b) If (1) any person has, prior to August 15, 1921, made a bona
fide contract with any other person for the sale or lease, after the tax
takes effect, of any article in respect to which a tax is imposed by
section 900 of this Act, and in respect to which a corresponding but
greater tax was imposed by section 900 of the Revenue Act of 1918,
(2) the contract price includes the amount of the tax imposed by
section 900 of the Revenue Act of 1918, and (3) such contract does
not permit the deduction, from the amount to be paid thereunder,
of the whole of the difference between the corresponding tax imposed
by section 900 of the Revenue Act of 1918 and the tax imposed by
section 900 of this Act; then the vendor or lessor shall refund to the
vendee or lessee so much of the amount of such difference as is not
so permitted to be deducted from the contract price.

(c) If (1) any person has, prior to August 15, 1921, made a bona
fide contract with any other person for the sale or lease, after Decem-
ber 31, 1921, of any article in respect to which a tax was imposed by
section 900 of the Revenue Act of 1918, and in respect to which no
corresponding tax is imposed by section 900 of this Act, (2) the
contract price includes the amount of the tax imposed by section 900
of the Revenue Act of 1918, and (3) such contract does not permit
deduction, from the amount to be paid thereunder, of the tax imposed
by section 900 of the Revenue Act of 1918; then the vendor or lessor
shall refund to the vendee or lessee so much of the amount of such
tax as is not so permitted to be deducted from the contract price.

(d) The taxes payable by the vendee or lessee under subdivision
(a), shall be paid to the vendor or lessor at the time the sale or lease
is consummated, and collected, returned, and paid to the United
States by such vendor or lessor in the same manner and subject to
the same penalties and interest as provided by section 903.

(e) Any refund by the vendor or lessor under subdivision (b) or (c)
shall be made at the time the sale or lease is consummated. Upon
the failure of the vendor or lessor so to refund, he shall be liable to
the vendee or lessee for damages in the amount of three times the
amount of such refund, and the court shall include in any judgment
in favor of the vendee or lessee in any suit for the recovery of such
damages, costs of the suit and a reasonable attorney's fee to be fixed
by the court.

(f) A vendee who purchases any article with intent to use it in
the manufacture or production of another article intended for sale
shall be included in the term "dealer," as used in this section.

TITLE X.—SPECIAL TAXES.

CAPITAL STOCK TAX.

SEC. 1000. (a) That on and after July 1, 1922, in lieu of the tax
imposed by section 1000 of the Revenue Act of 1918—

(1) Every domestic corporation shall pay annually a special excise
tax with respect to carrying on or doing business, equivalent to $1
for each $1,000 of so much of the fair average value of its capital stock
for the preceding year ending June 30 as is in excess of $5,000. In

294

SIXTY-SEVENTH CONGRESS. SESS . I. CH. 136. 1921.

estimating the value of capital stock the surplus and undivided profits
shall be included;

(2) Every foreign corporation shall pay annually a special excise
tax with respect to carrying on or doing business in the United States,
equivalent to $1 for each $1,000 of the average amount of capital
employed in the transaction of its business in the United States during
the preceding year ending June 30.

(b) The taxes imposed by this section shall not apply in any year
to any corporation which was not engaged in business (or, in the case
of a foreign corporation, not engaged in business in the United States)
during the preceding year ending June 30, nor to any corporation
enumerated in section 231, nor to any insurance company subject to
the tax imposed by section 243 or 246.

(c) Section 257 shall apply to all returns filed with the Commis-
sioner for purposes of the tax imposed by this section.

MISCELLANEOUS OCCUPATIONAL TAXES.

SEC. 1001. That on and after July 1, 1922, there shall be levied,
collected, and paid annually the following special taxes—

(1) Brokers shall pay $50. Every person whose business it is to
negotiate purchases or sales of stocks, bonds, exchange, bullion, coined
money, bank notes, promissory notes, other securities, produce or
merchandise, for others, shall be regarded as a broker. If a broker
is a member of a stock exchange, or if he is a member of any produce
exchange, board of trade, or similar organization, where produce or
merchandise is sold, he shall pay an additional amount as follows: If
the average value, during the preceding year ending June 30, of a seat
or membership in such exchange or organization was $2,000 or more
but not more than $5,000, $100; if such value was more than $5,000,
$150.

(2) Pawnbrokers shall pay $100. Every person whose business or
occupation it is to take or receive, by way of pledge, pawn, or exchange,
any goods, wares, or merchandise, or any kind of personal property
whatever, as security for the repayment of money loaned thereon,
shall be regarded as a pawnbroker.

(3) Ship brokers shall pay $50. Every person whose business it is
as a broker to negotiate freights and other business for the owners
of vessels or for the shippers or consignors or consignees of freight
carried by vessels, shall be regarded as a ship broker.

(4) Customhouse brokers shall pay $50. Every person whose
occupation it is, as the agent of others, to arrange entries and other
customhouse papers, or transact business at any port of entry relating
to the importation or exportation of goods, wares, or merchandise,
shall be regarded as a customhouse broker.

(5) Proprietors of theaters, museums, and concert halls, where a
charge for admission is made, having a seating capacity of not more
than two hundred and fifty, shall pay $50; having a seating capacity
of more than two hundred and fifty and not exceeding five hundred,
shall pay $100, having a seating capacity exceeding five hundred
and not exceeding eight hundred, shall pay $150, having a seating
capacity of more than eight hundred, shall pay $200. Every edifice
used for the purpose of dramatic or operatic or other representations,
plays, or performances, for admission to which entrance money is
received, not including halls or armories rented or used occasionally
for concerts or theatrical representations, and not including edifices
owned by religious, educational or charitable institutions, societies or
organizations where all the proceeds from admissions inure exclusively
to the benefit of such institutions, societies or organizations or
exclusively to the benefit of persons in the military or naval forces

295

SIXTY-SEVENTH CONGRESS. SESS . I. CH. 136. 1921.

of the United States, shall be regarded as a theater: Provided, That
in cities, towns, or villages of five thousand inhabitants or less the
amount of such payment shall be one-half of that above stated:
Provided further, That whenever any such edifice is under lease at
the time the tax is due, the tax shall be paid by the lessee, unless
otherwise stipulated between the parties to the lease.

(6) The proprietor or proprietors of circuses shall pay $100.
Every building, space, tent, or area, where feats of horsemanship or
acrobatic sports or theatrical performances not otherwise provided
for in this section are exhibited shall be regarded as a circus: Pro-
vided, That no special tax paid in one State, Territory, or the Dis-
trict of Columbia, shall exempt exhibitions from the tax in another
State, Territory, or the District of Columbia, and but one special
tax shall be imposed for exhibitions within any one State, Territory,
or District.

(7) Proprietors or agents of all other public exhibitions or shows
for money not enumerated in this section shall pay $15: Provided,
That a special tax paid in one State, Territory, or the District of
Columbia shall not exempt exhibitions from the tax in another State,
Territory, or the District of Columbia, and but one special tax shall
be required for exhibitions within any one State, Territory, or the
District of Columbia: Provided further, That this paragraph shall not
apply to Chautauquas, lecture lyceums, agricultural or industrial
fairs, or exhibitions held under the auspices of religious or charitable
associations: Provided further, That an aggregation of entertain-
ments, known as a street fair, shall not pay a larger tax than $100 in
any State, Territory, or in the District of Columbia.

(8) Proprietors of bowling alleys and billiard rooms shall pay $10
for each alley or table. Every building or place where bowls are
thrown or where games of billiards or pool are played, except in
private homes, shall be regarded as a bowling alley or a billiard room,
respectively.

(9) Proprietors of shooting galleries shall pay $20. Every build-
ing, space, tent, or area, where a charge is made for the discharge of
firearms at any form of target shall be regarded as a shooting gallery.

(10) Proprietors of riding academies shall pay $100. Every
building, space, tent, or area, where a charge is made for instruction
in horsemanship or for facilities for the practice of horsemanship
shall be regarded as a riding academy: Provided, That this tax shall
not be collected from associations composed exclusively of members
of units of the Federalized National Guard or the Organized Reserve
and whose receipts are used exclusively for the benefit of such units.

(11) Persons carrying on the business of operating or renting pas-
senger automobiles for hire shall pay $10 for each such automobile
having a seating capacity of more than two and not more than seven,
and $20 for each such automobile having a seating capacity of more
than seven.

(12) Every person carrying on the business of a brewer, distiller,
wholesale liquor dealer, retail liquor dealer, wholesale dealer in malt
liquor, retail dealer in malt liquor, or manufacturer of stills, as de-
fined in section 3244 as amended and section 3247 of the Revised
Statutes, in any State, Territory, or District of the United States
contrary to the laws of such State, Territory, or District, or in any
place therein in which carrying on such business is prohibited by
local or municipal law, shall pay, in addition to all other taxes, special
or otherwise, imposed by existing law or by this Act, $1,000.

The payment of the tax imposed by this subdivision shall not be
held to exempt any person from any penalty or punishment provided
for by the laws of any State, Territory, or District for carrying on
such business in such State, Territory, or District, or in any manner

296

SIXTY-SEVENTH CONGRESS. SESS . I. CH. 136. 1921.

to authorize the commencement or continuance of such business con-
trary to the laws of such State, Territory, or District, or in places
prohibited by local or municipal law.

The taxes imposed by this section shall, in the case of persons upon
whom a corresponding tax is imposed by section 1001 of the Revenue
Act of 1918, be in lieu of such tax.

SPECIAL TOBACCO MANUFACTURERS' TAX.

SEC. 1002. That on and after July 1, 1922, there shall be levied,
collected, and paid annually, in lieu of the taxes imposed by section
1002 of the Revenue Act of 1918, the following special taxes, the
amount of such taxes to be computed on the basis of the sales for the
preceding year ending June 30—

Manufacturers of tobacco whose annual sales do not exceed fifty
thousand pounds shall each pay $6;

Manufacturers of tobacco whose annual sales exceed fifty thousand
and do not exceed one hundred thousand pounds shall each pay $12;

Manufacturers of tobacco whose annual sales exceed one hundred
thousand and do not exceed two hundred thousand pounds shall each
pay $24;

Manufacturers of tobacco whose annual sales exceed two hundred
thousand pounds shall each pay $24, and at the rate of 16 cents per
thousand pounds, or fraction thereof, in respect to the excess over
two hundred thousand pounds;

Manufacturers of cigars whose annual sales do not exceed fifty
thousand cigars shall each pay $4;

Manufacturers of cigars whose annual sales exceed fifty thousand
and do not exceed one hundred thousand cigars shall each pay $6;

Manufacturers of cigars whose annual sales exceed one hundred
thousand and do not exceed two hundred thousand cigars shall each
pay $12;

Manufacturers of cigars whose annual sales exceed two hundred
thousand and do not exceed four hundred thousand cigars shall each
pay $24;

Manufacturers of cigars whose annual sales exceed four hundred
thousand cigars shall each pay $24, and at the rate of 10 cents per
thousand cigars, or fraction thereof, in respect to the excess over
four hundred thousand cigars;

Manufacturers of cigarettes, including small cigars weighing not
more than three pounds per thousand, shall each pay at the rate of 6
cents for every ten thousand cigarettes, or fraction thereof.

In arriving at the amount of special tax to be paid under this sec-
tion, and in the levy and collection of such tax, each person engaged
in the manufacture of more than one of the classes of articles specified
in this section shall be considered and deemed a manufacturer of
each class separately.

In computing under this section the amount of annual sales no
account shall be taken of tobacco, cigars, or cigarettes, sold for
export and in due course so exported.

SPECIAL TAX ON USE OF BOATS.

SEC. 1003. That on and after July 1, 1922, and thereafter on July 1
in each year, and also at the time of the original purchase of a new
boat by a user, if on any other date than July 1, there shall be levied,
assessed, collected, and paid, in lieu of the tax imposed by section 1003
of the Revenue Act of 1918, upon the use of yachts, pleasure
boats, power boats, sailing boats, and motor boats with fixed engines,
of over five net tons and over thirty-two feet in length, not used
exclusively for trade, fishing, or national defense, or not built accord-

297

SIXTY-SEVENTH CONGRESS. SESS . I. CH. 136. 1921.

ing to plans and specifications approved by the Navy Department,
a special excise tax to be based on each yacht or boat, at rates as fol-
lows: Yachts, pleasure boats, power boats, motor boats with fixed
engines, and sailing boats, of over five net tons, length over thirty-
two feet and not over fifty feet, $1 for each foot; length over fifty feet
and not over one hundred feet, $2 for each foot; length over one hun-
dred feet, $4 for each foot.

In determining the length of such yachts, pleasure boats, power
boats, motor boats with fixed engines, and sailing boats, the measure-
ment of over-all length shall govern.

In the case of a tax imposed at the time of the original purchase of a
new boat on any other date than July 1, the amount to be paid shall
be the same number of twelfths of the amount of the tax as the
number of calendar months (including the month of sale) remaining
prior to the following July 1.

This section shall not apply to vessels or boats used without profit
by any benevolent, charitable, or religious organizations, exclusively
for furnishing aid, comfort, or relief to seamen.

PENALTY FOR NONPAYMENT OF SPECIAL TAXES.

SEC. 1004. That any person who carries on any business or occu-
pation for which a special tax is imposed by sections 1000, 1001 or
1002, without having paid the special tax therein provided, shall,
besides being liable for the payment of such special tax, be subject
to a penalty of not more than $1,000 or to imprisonment for not
more than one year, or both.

TAX ON NARCOTICS.

SEC. 1005. That section 1 of the Act entitled "An Act to provide for
the registration of, with collectors of internal revenue, and to impose
a special tax upon all persons who produce, import, manufacture,
compound, deal in, dispense, sell, distribute, or give away opium
or coca leaves, their salts, derivatives, or preparations, and for other
purposes," approved December 17, 1914, as amended by section
1006 of the Revenue Act of 1918, is re-enacted without change, as
follows:

"SECTION 1. That on or before July 1 of each year every person
who imports, manufactures, produces, compounds, sells, deals in,
dispenses, or gives away opium or coca leaves, or any compound,
manufacture, salt, derivative, or preparation thereof, shall register
with the collector of internal revenue of the district his name or
style, place of business and place or places where such business is
to be carried on, and pay the special taxes hereinafter provided;

"Every person who on January 1, 1919, is engaged in any of the
activities above enumerated, or who between such date and the
passage of this Act first engaged in any of such activities, shall within
thirty days after the passage of this Act make like registration, and
shall pay the proportionate part of the tax for the period ending
June 30, 1919; and

"Every person who first engages in any of such activities after the
passage of this Act shall immediately make like registration and pay
the proportionate part of the tax for the period ending on the follow-
ing June 30th;

“Importers, manufacturers, producers, or compounders, $24 per
annum; wholesale dealers, $12 per annum; retail dealers, $6 per
annum; physicians, dentists, veterinary surgeons, and other prac-
titioners lawfully entitled to distribute, dispense, give away, or
administer any of the aforesaid drugs to patients upon whom they

298

SIXTY-SEVENTH CONGRESS. SESS . I. CH. 136. 1921.

in the course of their professional practice are in attendance, shall
pay $3 per annum.

“Every person who imports, manufactures, compounds, or other-
wise produces for sale or distribution any of the aforesaid drugs
shall be deemed to be an importer, manufacturer, or producer.

"Every person who sells or offers for sale any of said drugs in the
original stamped packages, as hereinafter provided, shall be deemed
a wholesale dealer.

"Every person who sells or dispenses from original stamped pack-
ages, as hereinafter provided, shall be deemed a retail dealer:
Provided, That the office, or if none, the residence, of any person
shall be considered for the purpose of this Act his place of business;
but no employee of any person who has registered and paid special
tax as herein required, acting within the scope of his employment,
shall be required to register and pay special tax provided by this
section: Provided further, That officials of the United States, Terri-
torial, District of Columbia, or insular possessions, State or municipal
governments, who in the exercise of their official duties engage in
any of the business herein described, shall not be required to register,
nor pay special tax, nor stamp the aforesaid drugs as hereinafter
prescribed, but their right to this exemption shall be evidenced in
such manner as the Commissioner of Internal Revenue, with the
approval of the Secretary of the Treasury, may by regulations
prescribe.

"It shall be unlawful for any person required to register under the
provisions of this Act to import, manufacture, produce, compound,
sell, deal in, dispense, distribute, administer, or give away any of
the aforesaid drugs without having registered and paid the special
tax as imposed by this section.

"That the word 'person' as used in this Act shall be construed
to mean and include a partnership, association, company, or cor-
poration, as well as a natural person; and all provisions of existing
law relating to special taxes, as far as necessary, are hereby extended
and made applicable to this section.

"That there shall be levied, assessed, collected, and paid upon
opium, coca leaves, any compound, salt, derivative, or preparation
thereof, produced in or imported into the United States, and sold,
or removed for consumption or sale, an internal-revenue tax at the
rate of 1 cent per ounce, and any fraction of an ounce in a package
shall be taxed as an ounce, such tax to be paid by the importer,
manufacturer, producer, or compounder thereof, and to be repre-
sented by appropriate stamps, to be provided by the Commissioner
of Internal Revenue, with the approval of the Secretary of the
Treasury; and the stamps herein provided shall be so affixed to the
bottle or other container as to securely seal the stopper, covering,
or wrapper thereof.

"The tax imposed by this section shall be in addition to any
import duty imposed on the aforesaid drugs.

"It shall be unlawful for any person to purchase, sell, dispense, or
distribute any of the aforesaid drugs except in the original stamped
package or from the original stamped package; and the absence of
appropriate tax-paid stamps from any of the aforesaid drugs shall
be prima facie evidence of a violation of this section by the person
in whose possession same may be found; and the possession of any
original stamped package containing any of the aforesaid drugs
by any person who has not registered and paid special taxes as re-
quired by this section shall be prima facie evidence of liability to
such special tax: Provided, That the provisions of this paragraph
shall not apply to any person having in his or her possession any of
the aforesaid drugs which have been obtained from a registered
dealer in pursuance of a prescription, written for legitimate medical

299

SIXTY-SEVENTH CONGRESS. SESS . I. CH. 136. 1921.

uses, issued by a physician, dentist, veterinary surgeon, or other
practitioner registered under this Act; and where the bottle or other
container in which such drug may be put up by the dealer upon
said prescription bears the name and registry number of the druggist,
serial number of prescription, name and address of the patient, and
name, address, and registry number of the person writing said
prescription; or to the dispensing, or administration, or giving away
of any of the aforesaid drugs to a patient by a registered physician,
dentist, veterinary surgeon, or other practitioner in the course of
his professional practice, and where said drugs are dispensed or
administered to the patient for legitimate medical purposes, and the
record kept as required by this Act of the drugs so dispensed, ad-
ministered, distributed, or given away.

"And all the provisions of existing laws relating to the engraving,
issuance, sale, accountability, cancellation, and destruction of tax-
paid stamps provided for in the internal-revenue laws are, in so far
as necessary, hereby extended and made to apply to stamps pro-
vided by this section.

"That all unstamped packages of the aforesaid drugs found in the
possession of any person, except as herein provided, shall be subject
to seizure and forfeiture, and all the provisions of existing internal-
revenue laws relating to searches, seizures, and forfeitures of un-
stamped articles are hereby extended to and made to apply to the
articles taxed under this Act and the persons upon whom these
taxes are imposed.

"Importers, manufacturers, and wholesale dealers shall keep such
books and records and render such monthly returns in relation to
the transactions in the aforesaid drugs as the Commissioner of
Internal Revenue, with the approval of the Secretary of the Treasury,
may by regulations require.

"The Commissioner of Internal Revenue, with the approval of
the Secretary of the Treasury, shall make all needful rules and
regulations for carrying the provisions of this Act into effect."

SEC. 1006. That section 6 of such Act of December 17, 1914, as
amended by section 1007 of the Revenue Act of 1918, is re-enacted
without change, as follows:

"SEC. 6. That the provisions of this Act shall not be construed
to apply to the manufacture, sale, distribution, giving away, dis-
pensing, or possession of preparations and remedies which do not
contain more than two grains of opium, or more than one-fourth
of a gram of morphine, or more than one-eighth of a gram of heroin,
or more than one grain of codeine, or any salt or derivative of any
of them in one fluid ounce, or, if a solid or semisolid preparation, in
one avoirdupois ounce; or to liniments, ointments, or other prepara-
tions which are prepared for external use, only, except liniments,
ointments, and other preparations which contain cocaine or any of
its salts or alpha or beta eucaine or any of their salts or any syn-
thetic substitute for them: Provided, That such remedies and prepa-
rations are manufactured, sold, distributed, given away, dispensed,
or possessed as medicines and not for the purpose of evading the
intentions and provisions of this Act: Provided further, That any
manufacturer, producer, compounder, or vendor (including dispens-
ing physicians) of the preparations and remedies mentioned in
this section shall keep a record of all sales, exchanges, or gifts of
such preparations and remedies in such manner as the Commis-
sioner of Internal Revenue, with the approval of the Secretary of
the Treasury, shall direct. Such record shall be preserved for a
period of two years in such a way as to be readily accessible to in-
spection by any officer, agent or employee of the Treasury Depart-
ment duly authorized for that purpose, and the State, Territorial,

300

SIXTY-SEVENTH CONGRESS. SESS . I. CH. 136. 1921.

District, municipal, and insular officers named in section 5 of this
Act, and every such person so possessing or disposing of such prepa-
rations and remedies shall register as required in section 1 of this
Act and, if he is not paying a tax under this Act, he shall pay a
special tax of $1 for each year, or fractional part thereof, in which
he is engaged in such occupation, to the collector of internal revenue
of the district in which he carries on such occupation as provided
in this Act. The provisions of this Act as amended shall not apply
to decocainized coca leaves or preparations made therefrom, or to
other preparations of coca leaves which do not contain cocaine."

SEC. 1007. That all opium, its salts, derivatives, and compounds,
and coca leaves, salts, derivatives, and compounds thereof, which
may now be under seizure or which may hereafter be seized by the
United States Government from any person or persons charged
with any violation of the Act of October 1, 1890, as amended by the
Acts of March 3, 1897, February 9, 1909, and January 17, 1914, or
the Act of December 17, 1914, as amended, shall upon conviction
of the person or persons from whom seized be confiscated by and
forfeited to the United States; and the Secretary is hereby author-
ized to deliver for medical or scientific purposes to any department,
bureau, or other agency of the United States Government, upon
proper application therefor under such regulation as may be pre-
scribed by the Commissioner, with the approval of the Secretary,
any of the drugs so seized, confiscated, and forfeited to the United
States.

The provisions of this section shall also apply to any of the afore-
said drugs seized or coming into the possession of the United States
in the enforcement of any of the above-mentioned Acts where the
owner or owners thereof are unknown. None of the aforesaid drugs
coming into possession of the United States under the operation of
said Acts, or the provisions of this section, shall be destroyed without
certification by a committee appointed by the Commissioner, with
the approval of the Secretary, that they are of no value for medical
or scientific purposes.

TITLE XI.—STAMP TAXES.
SEC. 1100. That on and after January 1, 1922, there shall be levied,

collected, and paid, for and in respect of the several bonds, debentures,
or certificates of stock and of indebtedness, and other documents,
instruments, matters, and things mentioned and described in Schedule
A of this title, or for or in respect of the vellum, parchment, or paper
upon which such instruments, matters, or things, or any of them, are
written or printed, by any person who makes, signs, issues, sells,
removes, consigns, or ships the same, or for whose use or benefit the
same are made, signed, issued, sold, removed, consigned, or shipped,
the several taxes specified in such schedule. The taxes imposed by
this section shall, in the case of any article upon which a correspond-
ing stamp tax is now imposed by law, be in lieu of such tax.

SEC. 1101. That there shall not be taxed under this title any bond,
note, or other instrument, issued by the United States, or by any
foreign Government, or by any State, Territory, or the District of
Columbia, or local subdivision thereof, or municipal or other cor-
poration exercising the taxing power; or any bond of indemnity
required to be filed by any person to secure payment of any pension,
allowance, allotment, relief, or insurance by the United States, or to
secure a duplicate for, or the payment of, any bond, note, certificate
of indebtedness, war-savings certificate, warrant or check, issued by
the United States; or stocks and bonds issued by cooperative building
and loan associations which are organized and operated exclusively

301

SIXTY-SEVENTH CONGRESS. SESS . I. CH. 136. 1921. 302

for the benefit of their members and make loans only to their share-
holders, or by mutual ditch or irrigation companies.

SEC. 1102. That whoever—
(a) Makes, signs, issues, or accepts, or causes to be made, signed,

issued, or accepted, any instrument, document, or paper of any kind
or description whatsoever without the full amount of tax thereon
being duly paid;

(b) Manufactures or imports and sells, or offers for sale, or causes
to be manufactured or imported and sold, or offered for sale, any
playing cards, package, or other article without the full amount of
tax being duly paid;

(c) Makes use of any adhesive stamp to denote any tax imposed by
this title without canceling or obliterating such stamp as prescribed
in section 1104;

Is guilty of a misdemeanor and upon conviction thereof shall pay
a fine of not more than $100 for each offense.

SEC. 1103. That whoever—
(a) Fraudulently cuts, tears, or removes from any vellum, parch-

ment, paper, instrument, writing, package, or article, upon which
any tax is imposed by this title, any adhesive stamp or the impres-
sion of any stamp, die, plate, or other article provided, made, or used
in pursuance of this title;

(b) Fraudulently uses, joins, fixes, or places to, with, or upon any
vellum, parchment, paper, instrument, writing, package, or article,
upon which any tax is imposed by this title, (1) any adhesive stamp,
or the impression of any stamp, die, plate, or other article, which
has been cut, torn, or removed from any other vellum, parchment,
paper, instrument, writing, package, or article, upon which any tax
is imposed by this title; or (2) any adhesive stamp or the impression of
any stamp, die, plate, or other article of insufficient value; or
(3) any forged or counterfeited stamp, or the impression of any forged
or counterfeited stamp, die, plate, or other article;

(c) Willfully removes, or alters the cancellation, or defacing marks
of, or otherwise prepares, any adhesive stamp, with intent to use, or
cause the same to be used, after it has been already used, or know-
ingly or willfully buys, sells, offers for sale, or gives away, any such
washed or restored stamp to any person for use, or knowingly uses
the same;

(d) Knowingly and without lawful excuse (the burden of proof of
such excuse being on the accused) has in possession any washed,
restored, or altered stamp, which has been removed from any vellum,
parchment, paper, instrument, writing, package, or article;

Is guilty of a misdemeanor, and upon conviction shall be punished
by a fine of not more than $1,000, or by imprisonment for not more
than five years, or both, and any such reused, canceled, or counter-
feit stamp and the vellum, parchment, document, paper, package, or
article upon which it is placed or impressed shall be forfeited to the
United States.

SEC. 1104. That whenever an adhesive stamp is used for denoting
any tax imposed by this title, except as hereinafter provided, the
person using or affixing the same shall write or stamp or cause to be
written or stamped thereupon the initials of his or its name and the
date upon which the same is attached or used, so that the same may
not again be used: Provided, That the Commissioner may prescribe
such other method for the cancellation of such stamps as he may
deem expedient.

SEC. 1105. (a) That the Commissioner shall cause to be prepared
and distributed for the payment of the taxes prescribed in this title
suitable stamps denoting the tax on the document, articles, or thing
to which the same may be affixed, and shall prescribe such method for

SIXTY-SEVENTH CONGRESS. SESS . I. CH. 136. 1921. 303

the affixing of said stamps in substitution for or in addition to the
method provided in this title, as he may deem expedient.

(b) All internal revenue laws relating to the assessment and col-
lection of taxes are hereby extended to and made a part of this title,
so far as applicable, for the purpose of collecting stamp taxes omitted
through mistake or fraud from any instrument, document, paper,
writing, parcel, package, or article named herein.

SEC. 1106. That the Commissioner shall furnish to the Postmaster
General without prepayment a suitable quantity of adhesive stamps
to be distributed to and kept on sale by the various postmasters in
the United States. The Postmaster General may require each such
postmaster to give additional or increased bond as postmaster for
the value of the stamps so furnished, and each such postmaster shall
deposit the receipts from the sale of such stamps to the credit of and
render accounts to the Postmaster General at such times and in such
form as he may by regulations prescribe. The Postmaster General
shall at least once monthly transfer all collections from this source
to the Treasury as internal-revenue collections.

SEC. 1107. (a) That each collector shall furnish, without prepay-
ment, to any assistant treasurer or designated depositary of the
United States, located in the district of such collector, a suitable
quantity of adhesive stamps to be kept on sale by such assistant
treasurer or designated depositary.

(b) Each collector shall furnish, without prepayment, to any
person who is (1) located in the district of such collector, (2) duly
appointed and acting as agent of any State for the sale of stock trans-
fer stamps of such State, and (3) designated by the Commissioner for
the purpose, a suitable quantity of such adhesive stamps as are
required by subdivisions 2, 3, and 4 of Schedule A of this title, to
be kept on sale by such person.

(c) In such cases the collector may require a bond, with sufficient
sureties, in a sum to be fixed by the Commissioner, conditioned for
the faithful return, whenever so required, of all quantities or amounts
undisposed of, and for the payment monthly of all quantities or
amounts sold or not remaining on hand. The Secretary may from
time to time make such regulations as he may find necessary to insure
the safe-keeping or prevent the illegal use of all such adhesive stamps.

SCHEDULE A.—STAMP TAXES.

1. Bonds of indebtedness: On all bonds, debentures, or certificates
of indebtedness issued by any person, and all instruments, however
termed, issued by any corporation with interest coupons or in regis-
tered form, known generally as corporate securities, on each $100
of face value or fraction thereof, 5 cents: Provided, That every re-
newal of the foregoing shall be taxed as a new issue: Provided further,
That when a bond conditioned for the repayment or payment of
money is given in a penal sum greater than the debt secured, the tax
shall be based upon the amount secured.

2. Capital stock, issued: On each original issue, whether on organ-
ization or reorganization, of certificates of stock, or of profits, or of
interest in property or accumulations, by any corporation, on each
$100 of face value or fraction thereof, 5 cents: Provided, That where
a certificate is issued without face value, the tax shall be 5 cents per
share, unless the actual value is in excess of $100 per share, in
which case the tax shall be 5 cents on each $100 of actual value or
fraction thereof, or unless the actual value is less than $100 per share,
in which case the tax shall be 1 cent on each $20 of actual value, or
fraction thereof.

SIXTY-SEVENTH CONGRESS. SESS . I. CH. 136. 1921.

The stamps representing the tax imposed by this subdivision shall
be attached to the stock books and not to the certificates issued.

3. Capital stock, sales or transfers: On all sales, or agreements to
sell, or memoranda of sales or deliveries of, or transfers of legal
title to shares or certificates of stock or of profits or of interest in
property or accumulations in any corporation, or to rights to sub-
scribe for or to receive such shares or certificates, whether made
upon or shown by the books of the corporation, or by any assign-
ment in blank, or by any delivery, or by any paper or agreement or
memorandum or other evidence of transfer or sale, whether entitling
the holder in any manner to the benefit of such stock, interest, or
rights, or not, on each $100 of face value or fraction thereof, 2 cents,
and where such shares are without par or face value, the tax shall be
2 cents on the transfer or sale or agreement to sell on each share:
Provided, That it is not intended by this title to impose a tax upon
an agreement evidencing a deposit of certificates as collateral security
for money loaned thereon, which certificates are not actually sold,
nor upon the delivery or transfer for such purpose of certificates so
deposited, nor upon mere loans of stock nor upon the return of
stock so loaned: Provided further, That the tax shall not be imposed
upon deliveries or transfers to a broker for sale, nor upon deliveries
or transfers by a broker to a customer for whom and upon whose
order he has purchased same, but such deliveries or transfers shall
be accompanied by a certificate setting forth the facts: Provided
further, That in case of sale where the evidence of transfer is shown
only by the books of the corporation the stamp shall be placed upon
such books; and where the change of ownership is by transfer of
the certificate the stamp shall be placed upon the certificate; and in
cases of an agreement to sell or where the transfer is by delivery of
the certificate assigned in blank there shall be made and delivered
by the seller to the buyer a bill or memorandum of such sale, to
which the stamp shall be affixed; and every bill or memorandum
of sale or agreement to sell before mentioned shall show the date
thereof, the name of the seller, the amount of the sale, and the
matter or thing to which it refers. Any person liable to pay the
tax as herein provided, or anyone who acts in the matter as agent
or broker for such person, who makes any such sale, or who in pursu-
ance of any such sale delivers any certificate or evidence of the sale
of any stock, interest or right, or bill or memorandum thereof, as
herein required, without having the proper stamps affixed thereto
with intent to evade the foregoing provisions, shall be deemed
guilty of a misdemeanor, and upon conviction thereof shall pay a
fine of not exceeding $1,000, or be imprisoned not more than six
months, or both.

4. Produce, sales of, on exchange: Upon each sale, agreement of
sale, or agreement to sell (not including so-called transferred or
scratch sales), any products or merchandise at, or under the rules or
usages of, any exchange, or board of trade, or other similar place, for
future delivery, for each $100 in value of the merchandise covered
by said sale or agreement of sale or agreement to sell, 2 cents, and
for each additional $100 or fractional part thereof in excess of $100,
2 cents: Provided, That on every sale or agreement of sale or agree-
ment to sell as aforesaid there shall be made and delivered by the
seller to the buyer a bill, memorandum, agreement, or other evidence
of such sale, agreement of sale, or agreement to sell, to which there
shall be affixed a lawful stamp or stamps in value equal to the amount
of the tax on such sale: Provided further, That sellers of commodities
described herein, having paid the tax provided by this subdivision,
may transfer such contracts to a clearing-house corporation or associa-
tion, and such transfer shall not be deemed to be a sale, or agreement

304

SIXTY-SEVENTH CONGRESS. SESS . I. CH. 136. 1921. 305

of sale, or an agreement to sell within the provisions of this Act,
provided that such transfer shall not vest any beneficial interest in
such clearing-house association but shall be made for the sole purpose
of enabling such clearing-house association to adjust and balance the
accounts of the members of such clearing-house association on their
several contracts. Every such bill, memorandum, or other evidence
of sale or agreement to sell shall show the date thereof, the name of
the seller, the amount of the sale, and the matter or thing to which
it refers; and any person liable to pay the tax as herein provided, or
anyone who acts in the matter as agent or broker for such person,
who makes any such sale or agreement of sale, or agreement to sell, or
who, in pursuance of any such sale, agreement of sale, or agreement
to sell, delivers any such products or merchandise without a bill,
memorandum, or other evidence thereof as herein required, or who
delivers such bill, memorandum, or other evidence of sale, or agree-
ment to sell, without having the proper stamps affixed thereto, with
intent to evade the foregoing provisions, shall be deemed guilty of a
misdemeanor, and upon conviction thereof shall pay a fine of not
exceeding $1,000 or be imprisoned not more than six months, or both.

No bill, memorandum, agreement, or other evidence of such sale,
or agreement of sale, or agreement to sell, in case of cash sales of
products or merchandise for immediate or prompt delivery which in
good faith are actually intended to be delivered shall be subject to
this tax.

This subdivision shall not affect but shall be in addition to the
provisions of the "United States cotton futures Act," approved
August 11, 1916, as amended, and "The Future Trading Act,"
approved August 24, 1921.

5. Drafts or checks (payable otherwise than at sight or on demand)
upon their acceptance or delivery within the United States whichever
is prior, promissory notes, except bank notes issued for circulation,
and for each renewal of the same, for a sum not exceeding $100,
2 cents; and for each additional $100, or fractional part thereof,
2 cents.

This subdivision shall not apply to a promissory note secured by the
pledge of bonds or obligations of the United States issued after April
24, 1917, or secured by the pledge of a promissory note which itself is
secured by the pledge of such bonds or obligations: Provided, That in
either case the par value of such bonds or obligations shall be not less
than the amount of such note.

6. Conveyances: Deed, instrument, or writing, whereby any lands,
tenements, or other realty sold shall be granted, assigned, transferred,
or otherwise conveyed to, or vested in, the purchaser or purchasers, or
any other person or persons, by his, her, or their direction, when the
consideration or value of the interest or property conveyed, exclusive
of the value of any lien or encumbrance remaining thereon at the time
of sale, exceeds $100 and does not exceed $500, 50 cents; and for each
additional $500 or fractional part thereof, 50 cents. This subdivision
shall not apply to any instrument or writing given to secure a debt.

7. Entry of any goods, wares, or merchandise at any customhouse,
either for consumption or warehousing, not exceeding $100 in value,
25 cents; exceeding $100 and not exceeding $500 in value, 50 cents;
exceeding $500 in value, $1.

8. Entry for the withdrawal of any goods or merchandise from cus-
toms bonded warehouse, 50 cents.

9. Passage ticket, one way or round trip, for each passenger, sold or
issued in the United States for passage by any vessel to a port or place
not in the United States, Canada, or Mexico, if costing not exceeding
$30, $1; costing more than $30 and not exceeding $60, $3; costing

SIXTY-SEVENTH CONGRESS. SESS . I. CH. 136. 1921.

more than $60, $5. This subdivision shall not apply to passage
tickets costing $10 or less.

10. Proxy for voting at any election for officers, or meeting for the
transaction of business, of any corporation, except religious, educa-
tional, charitable, fraternal, or literary societies, or public cemeteries,
10 cents.

11. Power of attorney granting authority to do or perform some act
for or in behalf of the grantor, which authority is not otherwise vested
in the grantee, 25 cents. This subdivision shall not apply to any
papers necessary to be used for the collection of claims from the
United States or from any State for pensions, back pay, bounty, or
for property lost in the military or naval service, nor to powers of
attorney required in bankruptcy cases nor to powers of attorney con-
tamed in the application of those who become members of or policy-
holders in mutual insurance companies doing business on the inter-
insurance or reciprocal indemnity plan through an attorney in fact.

12. Playing cards: Upon every pack of playing cards containing
not more than fifty-four cards, manufactured or imported, and sold,
or removed for consumption or sale, a tax of 8 cents per pack.

13. On each policy of insurance, or certificate, binder, covering
note, memorandum, cablegram, letter, or other instrument by what-
ever name called whereby insurance is made or renewed upon prop-
erty within the United States (including rents and profits) against
peril by sea or on inland waters or in transit on land (including trans-
shipments and storage at termini or way points) or by fire, lightning,
tornado, wind-storm, bombardment, invasion, insurrection or not,
issued to or for or in the name of a domestic corporation or partner-
ship or an individual resident of the United States by any foreign
corporation or partnership or any individual not a resident of the
United States, when such policy or other instrument is not signed
or countersigned by an officer of agent of the insurer in a State, Ter-
ritory, or District of the United States within which such insurer is
authorized to do business, a tax of 3 cents on each dollar, or fractional
part thereof of the premium charged: Provided, That policies of
reinsurance shall be exempt from the tax imposed by this subdivision.

Any person to or for whom or in whose name any such policy or
other instrument is issued, or any solicitor or broker acting for or on
behalf of such person in the procurement of any such policy or other
instrument, shall affix the proper stamps to such policy or other
instrument, and for failure to affix such stamps with intent to evade
the tax shall, in addition to other penalties provided therefor, pay a
fine of double the amount of the tax.

 TITLE XII.—TAX ON EMPLOYMENT OF CHILD LABOR

SEC. 1200. That every person (other than a bona fide boys' or

girls' canning club recognized by the Agricultural Department of a
State and of the United States) operating (a) any mine or quarry
situated in the United States in which children under the age of
sixteen years have been employed or permitted to work during any
portion of the taxable year; or (b) any mill, cannery, workshop,
factory, or manufacturing establishment situated in the United States
in which children under the age of fourteen years have been employed
or permitted to work, or children between the ages of fourteen and
sixteen have been employed or permitted to work more than eight
hours in any day or more than six days in any week, or after the hour
of seven o'clock post meridian, or before the hour of six o'clock ante
meridian, during any portion of the taxable year, shall pay for each
taxable year, in addition to all other taxes imposed by law (but in

306

SIXTY-SEVENTH CONGRESS. SESS . I. CH. 136. 1921.

lieu of the tax imposed by section 1200 of the Revenue Act of 1918),
an excise tax equivalent to 10 per centum of the entire net profits
received or accrued for such year from the sale or disposition of the
product of such mine, quarry, mill, cannery, workshop, factory, or
manufacturing establishment.

SEC. 1201. That in computing net profits under the provisions of
this title, for the purpose of the tax there shall be allowed as deduc-
tions from the gross amount received or accrued for the taxable year
from the sale or disposition of such products manufactured within
the United States the following items:

(a) The cost of raw materials entering into the production;
(b) Running expenses, including rentals, cost of repairs, and main-

tenance, heat, power, insurance, management, and a reasonable
allowance for salaries or other compensations for personal services
actually rendered, and for depreciation;

(c) Interest paid within the taxable year on debts or loans con-
tracted to meet the needs of the business, and the proceeds of which
have been actually used to meet such needs;

(d) Taxes of all kinds paid during the taxable year with respect
to the business or property relating to the production; and

(e) Losses actually sustained within the taxable year in connection
with the business of producing such products, including losses from
fire, flood, storm, or other casualties, and not compensated for by
insurance or otherwise.

SEC. 1202. That if any such person during any taxable year or
part thereof, whether under any agreement, arrangement, or under-
standing or otherwise, sells or disposes of any product of such mine,
quarry, mill, cannery, workshop, factory, or manufacturing estab-
lishment at less than the fair market price obtainable therefor either
(a) in such manner as directly or indirectly to benefit such person or
any person directly or indirectly interested in the business of such
person; or (b) with intent to cause such benefit; the gross amount
received or accrued for such year or part thereof from the sale or
disposition of such product shall be taken to be the amount which
would have been received or accrued from the sale or disposition of
such product if sold at the fair market price.

SEC. 1203. (a) That no person subject to the provisions of this
title shall be liable for the tax herein imposed if the only employ-
ment or permission to work which but for this section would subject
him to the tax has been of a child as to whom such person has in
food faith procured at the time of employing such child or permitting
him to work, and has since in good faith relied upon and kept on file
a certificate, issued in such form, under such conditions and by such
persons as may be prescribed by a board consisting of the Secretary,
the Commissioner, and the Secretary of Labor, showing the child to
be of such age as not to subject such person to the tax imposed by
this title. Any person who knowingly makes a false statement or
presents false evidence in or in relation to any such certificate or
application therefor shall be punished by a fine of not less than $100,
nor more than $1,000, or by imprisonment for not more than three
months, or by both such fine and imprisonment, in the discretion of
the court.

In any State designated by such board an employment certificate
or other similar paper as to the age of the child, issued under the laws
of that State, and not inconsistent with the provisions of this title,
shall have the same force and effect as a certificate herein provided
for.

(b) The tax imposed by this title shall not be imposed in the case
of any person who proves to the satisfaction of the Secretary that
the only employment or permission to work which but for this sec-

307

SIXTY-SEVENTH CONGRESS. SESS . I. CH. 136. 1921.

tion would subject him to the tax, has been of a child employed or
permitted to work under a mistake of fact as to the age of such
child, and without intention to evade the tax.

SEC. 1204. That on or before the first day of the third month fol-
lowing the close of each taxable year, a true and accurate return
under oath shall be made by each person subject to the provisions of
this title to the collector for the district in which such person has his
principal office or place of business, in such form as the Commis-
sioner, with the approval of the Secretary, shall prescribe, setting
forth specifically the gross amount of income received or accrued
during such year from the sale or disposition of the product of any
mine, quarry, mill, cannery, workshop, factory, or manufacturing
establishment, in which children have been employed subjecting him
to the tax imposed by this title, and from the total thereof deducting
the aggregate items of allowance authorized by this title, and such
other particulars as to the gross receipts and items of allowance as
the Commissioner, with the approval of the Secretary, may require.

SEC. 1205. That all such returns shall be transmitted forthwith by
the collector to the Commissioner, who shall, as soon as practicable,
assess the tax found due and notify the person making such return
of the amount of tax for which such person is liable, and such person
shall pay the tax to the collector on or before thirty days from the
date of such notice.

SEC. 1206. That for the purposes of this Act the Commissioner, or
any person duly authorized by him, shall have authority to enter and
inspect at any time any mine, quarry, mill, cannery, workshop, fac-
tory, or manufacturing establishment. The Secretary of Labor, or
any person duly authorized by him, shall, for the purpose of com-
plying with a request of the Commissioner to make such an inspec-
tion, have like authority, and shall make report to the Commissioner
of inspections made under such authority in such form as may be
prescribed by the Commissioner with the approval of the Secretary
of the Treasury.

Any person who refuses or obstructs entry or inspection authorized
by this section shall be punished by a fine of not more than $1,000, or
by imprisonment for not more than one year, or both.

SEC. 1207. That as used in this title the term "taxable year" shall
have the same meaning as provided for the purposes of income tax
in section 200.

TITLE XIII—GENERAL ADMINISTRATIVE PROVISIONS

LAWS MADE APPLICABLE.

SEC. 1300. That all administrative, special, or stamp provisions of
law, including the law relating to the assessment of taxes, so far as
applicable, are hereby extended to and made a part of this Act, and
every person liable to any tax imposed by this Act, or for the collec-
tion thereof, shall keep such records and render, under oath, such
statements and returns, and shall comply with such regulations as
the Commissioner, with the approval of the Secretary, may from
time to time prescribe.

METHOD OF COLLECTING TAX.

SEC. 1301. That whether or not the method of collecting any tax
imposed by Titles V, VI, VII, VIII, IX, or X of this Act is specifi-
cally provided therein, any such tax may, under regulations pre-
scribed by the Commissioner with the approval of the Secretary, be
collected by stamp, coupon, serial-numbered ticket, or such other
reasonable device or method as may be necessary or helpful in secur-

308

SIXTY-SEVENTH CONGRESS. SESS . I. CH. 136. 1921. 309

ing a complete and prompt collection of the tax. All administrative
and penalty provisions of Title XI, in so far as applicable, shall
apply to the collection of any tax which the Commissioner determines
or prescribes shall be collected in such manner.

PENALTIES.

SEC. 1302. (a) That any person required under Titles V, VI, VII,
VIII, IX, X, or XII, to pay, or to collect, account for and pay over
any tax, or required by law or regulations made under authority
thereof to make a return or supply any information for the purposes
of the computation, assessment, or collection of any such tax, who
fails to pay, collect, or truly account for and pay over any such tax,
make any such return or supply any such information at the time
or times required by law or regulation shall in addition to other
penalties provided by law be subject to a penalty of not more than
$1,000.

(b) Any person who willfully refuses to pay, collect, or truly account
for and pay over any such tax, make such return or supply such in-
formation at the time or times required by law or regulation, or who
willfully attempts in any manner to evade such tax shall be guilty
of a misdemeanor and in addition to other penalties provided by law
shall be fined not more than $10,000 or imprisoned for not more than
one year, or both, together with the costs of prosecution.

(c) Any person who willfully refuses to pay, collect, or truly ac-
count for and pay over any such tax shall in addition to other pen-
alties provided by law be liable to a penalty of the amount of the tax
evaded, or not paid, collected, or accounted for and paid over, to be
assessed and collected in the same manner as taxes are assessed and
collected: Provided, however, That no penalty shall be assessed under
this subdivision for any offense for which a penalty may be assessed
under authority of section 3176 of the Revised Statutes, as amended,
or for any offense for which a penalty has been recovered under sec-
tion 3256 of the Revised Statutes.

(d) The term "person" as used in this section includes an officer
or employee of a corporation or a member or employee of a part-
nership, who as such officer, employee, or member is under a duty
to perform the act in respect of which the violation occurs.

RULES AND REGULATIONS.

SEC. 1303. That the Commissioner, with the approval of the
Secretary, is hereby authorized to make all needful rules and regu-
lations for the enforcement of the provisions of this Act.

The Commissioner, with such approval may by regulation provide
that any return required by Titles V, VI, VII, VIII, IX, or X to be
under oath may, if the amount of the tax covered thereby is not in
excess of $10, be signed or acknowledged before two witnesses instead
of under oath.

OVERPAYMENTS AND OVERCOLLECTIONS.

SEC. 1304. That in the case of any overpayment or overcollection
of any tax imposed by section 602 or by Title V, Title VIII, or Title IX,
the person making such overpayment or overcollection may take
credit therefor against taxes due upon any monthly return, and shall
make refund of any excessive amount collected by him upon proper
application by the person entitled thereto.

SIXTY-SEVENTH CONGRESS. SESS . I. CH. 136. 1921.

ARTICLES EXPORTED.

SEC. 1305. That under such rules and regulations as the Commis-
sioner with the approval of the Secretary may prescribe, the taxes
imposed under the provisions of Titles VI, VII or IX shall not apply
in respect to articles sold or leased for export and in due course so
exported. Under such rules and regulations the amount of any
internal-revenue tax erroneously or illegally collected in respect to
exported articles may be refunded to the exporter of the article,
instead of to the manufacturer, if the manufacturer waives any claim
for the amount so to be refunded.

FRACTIONAL PARTS OF A CENT.

SEC. 1306. That in the payment of any tax under this Act not
payable by stamp a fractional part of a cent shall be disregarded
unless it amounts to one-half cent or more, in which case it shall be
increased to 1 cent.

RETURNS.

SEC. 1307. That whenever in the judgment of the Commissioner
necessary he may require any person, by notice served upon him,
to make a return or such statements as he deems sufficient to show
whether or not such person is liable to tax.

EXAMINATION OF BOOKS AND WITNESSES.

SEC. 1308. That the Commissioner, for the purpose of ascertaining
the correctness of any return or for the purpose of making a return
where none has been made, is hereby authorized, by any revenue
agent or inspector designated by him for that purpose, to examine
any books, papers, records, or memoranda bearing upon the matters
required to be included in the return, and may require the attendance
of the person rendering the return or of any officer or employee of
such person, or the attendance of any other person having knowledge
in the premises, and may take his testimony with reference to the
matter required by law to be included in such return, with power to
administer oaths to such person or persons.

UNNECESSARY EXAMINATIONS.

SEC. 1309. That no taxpayer shall be subjected to unnecessary
examinations or investigations, and only one inspection of a tax-
payer's books of account shall be made for each taxable year unless
the taxpayer requests otherwise or unless the Commissioner, after
investigation, notifies the taxpayer in writing that an additional
inspection is necessary.

JURISDICTION OF COURTS.

SEC. 1310. (a) That if any person is summoned under this Act to
appear, to testify, or to produce books, papers or other data, the dis-
trict court of the United States for the district in which such person
resides shall have jurisdiction by appropriate process to compel such
attendance, testimony, or production of books, papers, or other data.

(b) The district courts of the United States at the instance of the
United States are hereby invested with such jurisdiction to make
and issue, both in actions at law and suits in equity, writs and orders
of injunction, and of ne exeat republica, orders appointing receivers,

310

SIXTY-SEVENTH CONGRESS. SESS . I. CH. 136. 1921.

and such other orders and process, and to render such judgments and
decrees, granting in proper cases both legal and equitable relief
together, as may be necessary or appropriate for the enforcement of
the provisions of this Act. The remedies hereby provided are in
addition to and not exclusive of any and all other remedies of the
United States in such courts or otherwise to enforce such provisions.
(c) Paragraph "Twentieth" of section 24 of the Judicial Code is
amended by adding at the end thereof the following new paragraph:
"Concurrent with the Court of Claims, of any suit or proceeding,
commenced after the passage of the Revenue Act of 1921, for the
recovery of any internal-revenue tax alleged to have been erroneously
or illegally assessed or collected, or of any penalty claimed to have
been collected without authority or any sum alleged to have been
excessive or in any manner wrongfully collected, under the internal-
revenue laws, even if the claim exceeds $10,000, if the collector of
internal-revenue by whom such tax, penalty, or sum was collected is
dead at the time such suit or proceeding is commenced."

AMENDMENTS TO REVISED STATUTES.

SEC. 1311. That sections 3164, 3165, 3167, 3172, 3173, and 3176 of
the Revised Statutes, as amended, are reenacted, without change, as
follows:

"SEC. 3164. It shall be the duty of every collector of internal
revenue having knowledge of any willful violation of any law of the
United States relating to the revenue, within thirty days after coming
into possession of such knowledge, to file with the district attorney of
the district in which any fine, penalty, or forfeiture may be incurred,
a statement of all the facts and circumstances of the case within his
knowledge, together with the names of the witnesses, setting forth
the provisions of law believed to be so violated on which reliance may
be had for condemnation or conviction.

"SEC. 3165. Every collector, deputy collector, internal-revenue
agent, and internal-revenue officer assigned to duty under an internal-
revenue agent, is authorized to administer oaths and to take evidence
touching any part of the administration of the internal-revenue laws
with which he is charged, or where such oaths and evidence are au-
thorized by law or regulation authorized by law to be taken.

"SEC. 3167. It shall be unlawful for any collector, deputy collector,
agent, clerk, or other officer or employee of the United States to
divulge or to make known in any manner whatever not provided by
law to any person the operations, style of work, or apparatus of any
manufacturer or producer visited by him in the discharge of his
official duties, or the amount or source of income, profits, losses,
expenditures, or any particular thereof, set forth or disclosed in any
income return, or to permit any income return or copy thereof or any
book containing any abstract or particulars thereof to be seen or
examined by any person except as provided by law; and it shall be
unlawful for any person to print or publish in any manner whatever
not provided by law any income return, or any part thereof or source
of income, profits, losses, or expenditures appearing in any income
return; and any offense against the foregoing provision shall be a
misdemeanor and be punished by a fine not exceeding $1,000 or by
imprisonment not exceeding one year, or both, at the discretion of
the court; and if the offender be an officer or employee of the United
States he shall be dismissed from office or discharged from employ-
ment.

"SEC. 3172. Every collector shall, from time to time, cause his
deputies to proceed through every part of his district and inquire
after and concerning all persons therein who are liable to pay any
internal-revenue tax, and all persons owning or having the care and

311

SIXTY-SEVENTH CONGRESS. SESS . I. CH. 136. 1921.

management of any objects liable to pay any tax, and to make a list
of such persons and enumerate said objects.

"SEC. 3173. It shall be the duty of any person, partnership, firm,
association, or corporation, made liable to any duty, special tax, or
other tax imposed by law, when not otherwise provided for, (1) in
case of a special tax, on or before the thirty-first day of July in each
year, and (2) in other cases before the day on which the taxes accrue,
to make a list or return, verified by oath, to the collector or a deputy
collector of the district where located, of the articles or objects, includ-
ing the quantity of goods, wares, and merchandise, made or sold and
charged with a tax, the several rates and aggregate amount, accord-
ing to the forms and regulations to be prescribed by the Commissioner
of Internal Revenue, with the approval of the Secretary of the Treas-
ury, for which such person, partnership, firm, association, or corpora-
tion is liable: Provided, That if any person liable to pay any duty or
tax, or owning, possessing, or having the care or management of prop-
erty, goods, wares, and merchandise, article or objects liable to pay
any duty, tax, or license, shall fail to make and exhibit a list or return
required by law, but shall consent to disclose the particulars of any
and all the property, goods, wares, and merchandise, articles, and
objects liable to pay any duty or tax, or any business or occupation
liable to pay any tax as aforesaid, then, and in that case, it shall be
the duty of the collector or deputy collector to make such list or
return, which, being distinctly read, consented to, and signed and
verified by oath by the person so owning, possessing, or having the
care and management as aforesaid, may be received as the list of such
person: Provided further, That in case no annual list or return has
been rendered by such person to the collector or deputy collector as
required by law, and the person shall be absent from his or her resi-
dence or place of business at the time the collector or a deputy collector
shall call for the annual list or return, it shall be the duty of such
collector or deputy collector to leave at such place of residence or
business, with some one of suitable age and discretion, if such be
present, otherwise to deposit in the nearest post office, a note or memo-
randum addressed to such person, requiring him or her to render to
such collector or deputy collector the list or return required by law
within ten days from the date of such note or memorandum, verified
by oath. And if any person, on being notified or required as afore-
said, shall refuse or neglect to render such list or return within the
time required as aforesaid, or whenever any person who is required to
deliver a monthly or other return of objects subject to tax fails to do
so at the time required, or delivers any return which, in the opinion
of the collector, is erroneous, false, or fraudulent, or contains any
undervaluation or understatement, or refuses to allow any regularly
authorized Government officer to examine the books of such
person,
firm, or corporation, it shall be lawful for the collector to summon
such person, or any other person having possession, custody, or care
of books of account containing entries relating to the business of such
person or any other person he may deem proper, to appear before
him and produce such books at a time and place named in the sum-
mons, and to give testimony or answer interrogatories, under oath,
respecting any objects or income liable to tax or the returns thereof.
The collector may summon any person residing or found within the
State or Territory in which his district lies; and when the person
intended to be summoned does not reside and can not be found within
such State or Territory, he may enter any collection district where
such person may be found and there make the examination herein
authorized. And to this end he may there exercise all the authority
which he might lawfully exercise in the district for which he was com-

312

SIXTY-SEVENTH CONGRESS. SESS . I. CH. 136. 1921.

missioned: Provided, That 'person,' as used in this section, shall be
construed to include any corporation, joint-stock company or associa-
tion, or insurance company when such construction is necessary to
carry out its provisions.

"SEC. 3176. If any person, corporation, company, or association
fails to make and file a return or list at the time prescribed by law
or by regulation made under authority of law, or makes, willfully or
otherwise, a false or fraudulent return or list, the collector or deputy
collector shall make the return or list from his own knowledge and
from such information as he can obtain through testimony or other-
wise. In any such case the Commissioner may, from his own knowl-
edge and from such information as he can obtain through testimony
or otherwise, make a return or amend any return made by a collector
or deputy collector. Any return or list so made and subscribed by
the Commissioner, or by a collector or deputy collector and approved
by the Commissioner, shall be prima facie good and sufficient for all
legal purposes.

"If the failure to file a return or list is due to sickness or absence,
the collector may allow such further time, not exceeding thirty days,
for making and filing the return or list as he deems proper.

"The Commissioner of Internal Revenue shall determine and assess
all taxes, other than stamp taxes, as to which returns or lists are so
made under the provisions of this section. In case of any failure to
make and file a return or list within the time prescribed by law, or
prescribed by the Commissioner of Internal Revenue or the collector
in pursuance of law, the Commissioner of Internal Revenue shall add
to the tax 25 per centum of its amount, except that when a return
is filed after such time and it is shown that the failure to file it was
due to a reasonable cause and not to willful neglect, no such addition
shall be made to the tax. In case a false or fraudulent return or
list is willfully made, the Commissioner of Internal Revenue shall add
to the tax 50 per centum of its amount.

''The amount so added to any tax shall be collected at the same
time and in the same manner and as a part of the tax unless the tax
has been paid before the discovery of the neglect, falsity, or fraud, in
which case the amount so added shall be collected in the same manner
as the tax."

FINAL DETERMINATIONS AND ASSESSMENTS.

SEC. 1312. That if after a determination and assessment in any case
the taxpayer has without protest paid in whole any tax or penalty,
or accepted any abatement, credit, or refund based on such deter-
mination and assessment, and an agreement is made in writing be-
tween the taxpayer and the Commissioner, with the approval of the
Secretary, that such determination and assessment shall be final and
conclusive, then (except upon a showing of fraud or malfeasance or
misrepresentation of fact materially affecting the determination or
assessment thus made) (1) the case shall not be reopened or the deter-
mination and assessment modified by any officer, employee, or agent
of the United States, and (2) no suit, action, or proceeding to annul,
modify, or set aside such determination or assessment shall be enter-
tained by any court of the United States.

ADMINISTRATIVE REVIEW.

SEC. 1313. That in the absence of fraud or mistake in mathematical
calculation, the findings of facts in and the decision of the Commis-
sioner upon (or in case the Secretary is authorized to approve the
same, then after such approval) the merits of any claim presented

313

SIXTY-SEVENTH CONGRESS. SESS . I. CH. 136. 1921. 314

under or authorized by the internal-revenue laws shall not be subject
to review by any other administrative officer, employee, or agent of
the United States.

RETROACTIVE REGULATIONS.

SEC. 1314. That in case a regulation or Treasury decision relating
to the internal-revenue laws made by the Commissioner or the Sec-
retary, or by the Commissioner with the approval of the Secretary,
is reversed by a subsequent regulation or Treasury decision, and such
reversal is not immediately occasioned or required by a decision of a
court of competent jurisdiction, such subsequent regulation or
Treasury decision may, in the discretion of the Commissioner, with
the approval of the Secretary, be applied without retroactive effect.

REFUNDS.

SEC. 1315. That section 3220 of the Revised Statutes, as amended,
is reenacted without change, as follows:

"SEC. 3220. The Commissioner of Internal Revenue, subject to
regulations prescribed by the Secretary of the Treasury, is authorized
to remit, refund, and pay back all taxes erroneously or illegally
assessed or collected, all penalties collected without authority, and all
taxes that appear to be unjustly assessed or excessive in amount, or
in any manner wrongfully collected; also to repay to any collector or
deputy collector the full amount of such sums of money as may be
recovered against him in any court, for any internal revenue taxes
collected by him, with the cost and expenses of suit; also all damages
and costs recovered against any assessor, assistant assessor, collector,
deputy collector, agent, or inspector, in any suit brought against him
by reason of anything done in the due performance of his official duty,
and shall make report to Congress at the beginning of each regular
session of Congress of all transactions under this section."

SEC. 1316. That section 3228 of the Revised Statutes is amended to
read as follows:

"SEC. 3228. All claims for the refunding or crediting of any internal
revenue tax alleged to have been erroneously or illegally assessed or
collected, or of any penalty alleged to have been collected without
authority, or of any sum alleged to have been excessive or in any
manner wrongfully collected, must be presented to the Commissioner
of Internal Revenue within four years next after payment of such
tax, penalty, or sum."

This section, except as modified by section 252, shall apply retro-
actively to claims for refund under the Revenue Act of 1916, the
Revenue Act of 1917, and the Revenue Act of 1918.

SEC. 1317. That the paragraph of section 3689 of the Revised
Statutes, as amended, reading as follows: "Refunding taxes illegally
collected (internal revenue): To refund and pay back duties errone-
ously or illegally assessed or collected under the internal revenue
laws," is repealed from and after June 30, 1920; and the Secretary
of the Treasury shall submit for the fiscal year 1921, and annually
thereafter, an estimate of appropriations to refund and pay back
duties or taxes erroneously or illegally assessed or collected under
the internal-revenue laws, and to pay judgments, including interest
and costs, rendered for taxes or penalties erroneously or illegally
assessed or collected under the internal-revenue laws.

LIMITATIONS UPON SUITS AND PROSECUTIONS.

SEC. 1318. That section 3226 of the Revised Statutes is amended
to read as follows:

SIXTY-SEVENTH CONGRESS. SESS . I. CH. 136. 1921. 315

"SEC. 3226. No suit or proceeding shall be maintained in any
court for the recovery of any internal-revenue tax alleged to have
been erroneously or illegally assessed or collected, or of any penalty
claimed to have been collected without authority, or of any sum
alleged to have been excessive or in any manner wrongfully collected,
until a claim for refund or credit has been duly filed with the Com-
missioner of Internal Revenue, according to the provisions of law in
that regard, and the regulations of the Secretary of the Treasury
established in pursuance thereof. No such suit or proceeding shall
be begun before the expiration of six months from the date of filing
such claim unless the Commissioner renders a decision thereon within
that time, nor after the expiration of five years from the date of
the payment of such tax, penalty, or sum."

This section shall not affect any suit or proceeding instituted prior
to the passage of this Act, but shall apply to all suits and proceedings
instituted after the passage of this Act, whether or not barred by
prior Acts of Congress.

SEC. 1319. That section 3227 of the Revised Statutes is hereby
repealed but such repeal shall not affect any suit or proceeding
instituted prior to the passage of this Act.

SEC. 1320. That no suit or proceeding for the collection of any
internal revenue tax shall be begun after the expiration of five years
from the time such tax was due, except in the case of fraud with
intent to evade tax, or willful attempt in any manner to defeat or
evade tax. This section shall not apply to suits or proceedings for
the collection of taxes under section 250 of this Act, nor to suits or
proceedings begun at the time of the passage of this Act.

SEC. 1321. (a) That the Act entitled "An Act to limit the time
within which prosecutions may be instituted against persons charged
with violating internal-revenue laws," approved July 5, 1884, is
amended to read as follows:

"That no person shall be prosecuted, tried, or punished for any of
the various offenses arising under the internal-revenue laws of the
United States unless the indictment is found or the information insti-
tuted within three years next after the commission of the offense:
Provided, That the time during which the person committing the
offense is absent from the district wherein the same is committed
shall not be taken as any part of the time limited by law for the com-
mencement of such proceedings: Provided further, That the provisions
of this Act shall not apply to offenses committed prior to its passage:
Provided further, That where a complaint shall be instituted before
a
commissioner of the United States within the period above limited,
the time shall be extended until the discharge of the grand jury at its
next session within the district: And provided further, That this Act
shall not apply to offenses committed by officers of the United States."

(b) Any prosecution or proceeding under an indictment found or
information instituted prior to the passage of this Act shall not be
affected in any manner by this amendment, but such prosecution or
proceeding shall be subject to the limitations imposed by law prior
to the passage of this Act.

ASSESSMENTS.

SEC. 1322. That all internal revenue taxes, except as provided in
section 250 of this Act, shall, notwithstanding the provisions of Sec-
tion 3182 of the Revised Statutes or any other provision of law, be
assessed within four years after such taxes became due, but in the
case of fraud with intent to evade tax or willful attempt in any
manner to defeat or evade tax, such tax may be assessed at any time.

SIXTY-SEVENTH CONGRESS. SESS . I. CH. 136. 1921.

FRAUDULENT RETURNS.

SEC. 1323. That section 3225 of the Revised Statutes of the United
States, as amended, is reenacted without change as follows:

"SEC. 3225. When a second assessment is made in case of any list,
statement, or return, which in the opinion of the collector or deputy
collector was false or fraudulent, or contained any understatement or
undervaluation, such assessment shall not be remitted, nor shall taxes
collected under such assessment be refunded, or paid back, or recov-
ered by any suit, unless it is proved that such list, statement, or return
was not willfully false or fraudulent and did not contain any willful
understatement or undervaluation."

INTEREST ON REFUNDS AND JUDGMENTS.

SEC. 1324. (a) That upon the allowance of a claim for the refund
of or credit for internal revenue taxes paid, interest shall be allowed
and paid upon the total amount of such refund or credit at the rate
of one-half of 1 per centum per month to the date of such allowance,
as follows: (1) if such amount was paid under a specific protest setting
forth in detail the basis of and reasons for such protest, from the time
when such tax was paid, or (2) if such amount was not paid under
protest but pursuant to an additional assessment, from the time such
additional assessment was paid, or (3) if no protest was made and the
tax was not paid pursuant to an additional assessment, from six
months after the date of filing of such claim for refund or credit.
The term "additional assessment" as used in this section means a
further assessment for a tax of the same character previously paid in
part.

(b) Section 177 of the Judicial Code is amended to read as follows:
 "SEC. 177. No interest shall be allowed on any claim up to the
time of the rendition of judgment by the Court of Claims, unless
upon a contract expressly stipulating for the payment of interest,
except that interest may be allowed in any judgment of any court
rendered after the passage of the Revenue Act of 1921 against the
United States for any internal-revenue tax erroneously or illegally
assessed or collected, or for any penalty collected without authority
or any sum which was excessive or in any manner wrongfully col-
lected, under the internal-revenue laws."

PAYMENT OF TAXES BY CHECK OR UNITED STATES SECURITIES.

SEC. 1325. That collectors may receive, at par with an adjustment
for accrued interest, notes or certificates of indebtedness issued by
the United States and uncertified checks in payment of income,
war-profits and excess-profits taxes and any other taxes payable
other than by stamp, during such time and under such regulations
as the Commissioner, with the approval of the Secretary, shall
prescribe; but if a check so received is not paid by the bank on which
it is drawn the person by whom such check has been tendered shall
remain liable for the payment of the tax and for all legal penalties
and additions the same as if such check had not been tendered.

FRAUDS ON PURCHASERS.

SEC. 1326. That whoever in connection with the sale or lease, or
offer for sale or lease, of any article, or for the purpose of making
such sale or lease, makes any statement, written or oral, (1) intended
or calculated to lead any person to believe that any part of the price
at which such article is sold or leased, or offered for sale or lease,

316

SIXTY-SEVENTH CONGRESS. SESS . I. CH. 136. 1921.

consists of a tax imposed under the authority of the United States, or
(2) ascribing a particular part of such price to a tax imposed under
the authority of the United States, knowing that such statement is
false or that the tax is not so great as the portion of such price ascribed
to such tax, shall be guilty of a misdemeanor and upon conviction
thereof shall be punished by a fine of not more than $1,000 or by
imprisonment not exceeding one year, or both.

TAX SIMPLIFICATION BOARD.

SEC. 1327. (a) That there is hereby established in the Department
of the Treasury a board to be known as the "Tax Simplification
Board" (hereinafter in this section called the "Board"), to be com-
posed as follows:

(1) Three members who shall represent the public, to be appointed
by the President; and

(2) Three members who shall represent the Bureau of Internal
Revenue and shall be officers or employees of the United States serv-
ing in such Bureau, to be appointed by the Secretary.

(b) Any vacancy in the Board shall be filled in the same manner
as the original appointment. The members representing the public
shall serve without compensation except reimbursement for traveling,
subsistence, and other necessary expenses incurred in the performance
of the duties vested in them by this section. The members repre-
senting the Bureau of Internal Revenue shall serve without com-
pensation in addition to that received for their service in such Bureau.

(c) The Secretary shall furnish the Board with such clerical assist-
ance, quarters and stationery, furniture, office equipment, and other
supplies as may be necessary for the performance of the duties vested
in them by this section.

(d) It shall be the duty of the Board to investigate the procedure
of and the forms used by the Bureau in the administration of the
internal revenue laws, and to make recommendations in respect to
the simplification thereof. The Board shall make a report to the
Congress on or before the first Monday of December in each year.

(e) The expenditures of the Board shall be paid upon vouchers
approved by the Board and signed by the chairman thereof. For the
expenditures of the Board for the fiscal year ending June 30, 1922,
there is authorized to be appropriated, out of any money in the
Treasury not otherwise appropriated, the sum of $10,000.

(f) The Board shall cease to exist on December 31, 1924.

CONSOLIDATION OF LIBERTY BOND TAX EXEMPTIONS.

SEC. 1328. That the various Acts authorizing the issues of Liberty
bonds are amended and supplemented as follows:

(a) On and after January 1, 1921, 4 per centum and 4¼ per centum
Liberty bonds shall be exempt from graduated additional income
taxes, commonly known as surtaxes, and excess-profits and war-profits
taxes, now or hereafter imposed by the United States upon the in-
come or profits of individuals, partnerships, corporations, or associa-
tions, in respect to the interest on aggregate principal amounts
thereof as follows:

Until the expiration of two years after the date of the termination
of the war between the United States and the German Government,
as fixed by proclamation of the President, on $125,000 aggregate
principal amount; and for three years more on $50,000 aggregate
principal amount.

(b) The exemptions provided in subdivision (a) shall be in addi-
tion to the exemptions provided in section 7 of the Second Liberty
Bond Act, and in addition to the exemption provided in subdivision

317

SIXTY-SEVENTH CONGRESS. SESS . I. CH. 136. 1921. 318

(3) of section 1 of the Supplement to the Second Liberty Bond Act
in respect to bonds issued upon conversion of 3½ per centum bonds,
but shall be in lieu of the exemptions provided and free from the con-
ditions and limitations imposed in subdivisions (1) and (2) of section
1 of the Supplement to Second Liberty Bond Act and in section 2 of
the Victory Liberty Loan Act.

DEPOSIT OF UNITED STATES BONDS OR NOTES IN LIEU OF SURETY.

SEC. 1329. That wherever by the laws of the United States or
regulations made pursuant thereto, any person is required to furnish
any recognizance, stipulation, bond, guaranty, or undertaking, here-
inafter called "penal bond", with surety or sureties, such person
may, in lieu of such surety or sureties, deposit as security with the
official having authority to approve such penal bond, United States
Liberty bonds or other bonds or notes of the United States in a sum
equal at their par value to the amount of such penal bond required
to be furnished, together with an agreement authorizing such official
to collect or sell such bonds or notes so deposited in case of any default
in the performance of any of the conditions or stipulations of such
penal bond. The acceptance of such United States bonds or notes
in lieu of surety or sureties required by law shall have the same force
and effect as individual or corporate sureties, or certified checks,
bank drafts, post-office money orders, or cash, for the penalty or
amount of such penal bond. The bonds or notes deposited hereunder,
and such other United States bonds or notes as may be substituted
therefor from time to time as such security, may be deposited with
the Treasurer of the United States, a Federal reserve bank, or other
depositary duly designated for that purpose by the Secretary, which
shall issue receipt therefor, describing such bonds or notes so deposited.
As soon as security for the performance of such penal bond is no
longer necessary, such bonds or notes so deposited, shall be returned
to the depositor: Provided, That in case a person or persons supply-
ing a contractor with labor or material as provided by the Act of
Congress, approved February 24, 1905 (33 Stat. 811), entitled "An
Act to amend an Act approved August thirteenth, eighteen hundred
and ninety-four, entitled 'An Act for the protection of persons
furnishing materials and labor for the construction of public works,'"
shall file with the obligee, at any time after a default in the per-
formance of any contract subject to said Acts, the application and
affidavit therein provided, the obligee shall not deliver to the obligor
the deposited bonds or notes nor any surplus proceeds thereof until
the expiration of the time limited by said Acts for the institution of
suit by such person or persons, and, in case suit shall be instituted
within such time, shall hold said bonds or notes or proceeds subject
to the order of the court having jurisdiction thereof: Provided further,
That nothing herein contained shall affect or impair the priority of
the claim of the United States against the bonds or notes deposited
or any right or remedy granted by said Acts or by this section to the
United States for default upon any obligation of said penal bond:
Provided further, That all laws inconsistent with this section are
hereby so modified as to conform to the provisions hereof: And pro-
vided further, That nothing contained herein shall affect the authority
of courts over the security, where such bonds are taken as security
in judicial proceedings, or the authority of any administrative officer
of the United States to receive United States bonds for security in
cases authorized by existing laws. The Secretary may prescribe
rules and regulations necessary and proper for carrying this section
into effect.

SIXTY-SEVENTH CONGRESS. SESS . I. CH. 136. 1921.

LOST STAMPS FOR TOBACCO, CIGARS, AND SO FORTH.

SEC. 1330. That section 3315 of the Revised Statutes, as amended,
is re-enacted without change, as follows.

"SEC. 3315. The Commissioner of Internal Revenue may, under
regulations prescribed by him with the approval of the Secretary of
the Treasury, issue stamps for restamping packages of distilled spirits,
tobacco, cigars, snuff, cigarettes, fermented liquors, and wines which
have been duly stamped but from which the stamps have been lost or
destroyed by unavoidable accident."

CONSOLIDATED RETURNS FOR YEAR 1917.

SEC. 1331. (a) That Title II of the Revenue Act of 1917 shall be
construed to impose the taxes therein mentioned upon the basis of
consolidated returns of net income and invested capital in the case of
domestic corporations and domestic partnerships that were affiliated
during the calendar year 1917.

(b) For the purpose of this section a corporation or partnership
was affiliated with one or more corporations or partnerships (1) when
such corporation or partnership owned directly or controlled through
closely affiliated interests or by a nominee or nominees all or sub-
stantially all the stock of the other or others, or (2) when substan-
tially all the stock of two or more corporations or the business of two
or more partnerships was owned by the same interests: Provided,
That such corporations or partnerships were engaged in the same or
a closely related business, or one corporation or partnership bought
from or sold to another corporation or partnership products or ser-
vices at prices above or below the current market, thus effecting an
artificial distribution of profits, or one corporation or partnership in
any way so arranged its financial relationships with another corpora-
tion or partnership as to assign to it a disproportionate share of net
income or invested capital. For the purposes of this section, public
service corporations which (1) were operated independently, (2) were
not physically connected or merged and (3) did not receive special
permission to make a consolidated return, shall not be construed to
have been affiliated; but a railroad or other public utility which was
owned by an industrial corporation and was operated as a plant
facility or as an integral part of a group organization of affiliated cor-
porations which were required to file a consolidated return, shall be
construed to have been affiliated.

(c) The provisions of this section are declaratory of the provisions
of Title II of the Revenue Act of 1917.

ALTERNATIVE TAX ON PERSONAL SERVICE CORPORATIONS.

SEC. 1332. (a) That if either subdivision (e) of section 218 of the
Revenue Act of 1918 or subdivision (d) of section 218 of this Act is
by final adjudication declared invalid, there shall, in addition to all
other taxes, be levied, collected, and paid on the net income (as
defined in section 232) received during the calendar years 1918, 1919,
1920, and 1921, by every personal service corporation (as defined in
section 200) included within the provisions of such subdivisions, a
tax equal to the taxes imposed by Titles II and III of the Revenue
Act of 1918 and, in the case of income received during the calendar
year 1921, by Titles II and III of this Act.

(b) In such event every such personal service corporation shall,
on or before the fifteenth day of the sixth month following the date
of entry of decree upon such final adjudication, make a return of any
income received during each of the calendar years 1918, 1919, 1920,

319

SIXTY-SEVENTH CONGRESS. SESS . I. CH. 136. 1921. 320

and 1921 in the manner prescribed by the Revenue Act of 1918
(or in the manner prescribed by this Act, in the case of income
received during the calendar year 1921). Such return shall be made
and the net income shall be computed on the basis of the taxpayer's
annual accounting period (fiscal year or calendar year, as the case
may be) in the manner provided for other corporations under the
Revenue Act of 1918 and this Act.

(c) If either subdivision (e) of section 218 of the Revenue Act of
1918 or subdivision (d) of section 218 of this Act is so declared invalid,
claims for credit or refund of taxes paid under both such sections
shall be allowed, if made within the time provided in subdivision (f)
of this section.

(d) In case the claims for credit or refund, filed within six months
from such date of entry of decree, represent less than 30 per centum
of the outstanding stock or shares in the corporation, the amount of
taxes imposed by this section upon such corporation shall be reduced
to that proportion thereof which the number of stock or shares owned
by the shareholders or members making such claims bears to the
total number of stock or shares outstanding.

(e) The tax imposed by this section shall be assessed, collected,
and paid upon the same basis, in the same manner, and subject to
the same provisions of law, including penalties, as the taxes imposed
by sections 230 and 301 of the Revenue Act of 1918 (or by sections
230 and 301 of this Act, in the case of income received during the
calendar year 1921), but no interest or penalties shall be due or
payable thereon for any period prior to the date upon which the
return is by this section required to be made and the first installment
paid. The amount of tax paid by any shareholder or member of a
personal service corporation pursuant to the provisions of subdivision
(e) of section 218 of the Revenue Act of 1918 or subdivision (d) of
section 218 of this Act shall be credited against the tax due from such
corporation under this section upon the joint written application of
such corporation and such shareholder or member or his representa-
tives, heirs, or assigns, if such application is filed with the Commis-
sioner within six months from such date of entry of decree.

(f) Notwithstanding any other provision of law, no claim for a
credit or refund of taxes paid under subdivision (e) of section 218 of
the Revenue Act of 1918 or subdivision (d) of section 218 of this
Act, may be filed after the expiration of six months from such date
of entry of decree: Provided, however, That a personal service cor-
poration of which no shareholder or member has filed such claim
within such period of six months shall not be subject to the tax
imposed by this section.

TITLE XIV.—GENERAL PROVISIONS.

REPEALS.

SEC. 1400. (a) That the following parts of the Revenue Act of 1918
are repealed, to take effect (except as otherwise provided in this Act)
on January 1, 1922, subject to the limitations provided in subdivi-
sion (b):

Title II (called "Income Tax") as of January 1, 1921;
Title III (called "War-Profits and Excess-Profits Tax") as of

January 1, 1921;
Title IV (called "Estate Tax") on the passage of this Act;
Title V (called "Tax on Transportation and Other Facilities, and

on Insurance");

SIXTY-SEVENTH CONGRESS. SESS . I. CH. 136. 1921. 321

Sections 628, 629, and 630 of Title VI (being the taxes on soft
drinks, ice cream, and similar articles);

Title VII (called ''Tax on Cigars, Tobacco and Manufactures
Thereof");

Title VIII (called "Tax on Admissions and Dues");
Title IX (called "Excise Taxes");
Title X (called "Special Taxes");
Title XI (called ''Stamp Taxes");
Title XII (called "Tax on Employment of Child Labor") as of

January 1, 1921; and
Sections 1314, 1315, 1316, 1317, 1319, and 1320 of Title XIII

(being certain administrative provisions) on the passage of this Act.
(b) The parts of the Revenue Act of 1918 which are repealed by this

Act shall (unless otherwise specifically provided in this Act) remain
in force for the assessment and collection of all taxes which have
accrued under the Revenue Act of 1918 at the time such parts cease
to be in effect, and for the imposition and collection of all penalties
or forfeitures which have accrued or may accrue in relation to any
such taxes. In the case of any tax imposed by any part of the
Revenue Act of 1918 repealed by this Act, if there is a tax imposed
by this Act in lieu thereof, the provision imposing such tax shall
remain in force until the corresponding tax under this Act takes
effect under the provisions of this Act. The unexpended balance of
any appropriation heretofore made and now available for the admin-
istration of any such part of the Revenue Act of 1918 shall be avail-
able for the administration of this Act or the corresponding provision
thereof.

INCREASE IN NOTE AUTHORIZATION.

SEC. 1401. That subdivision (a) of section 18 of the Second Liberty
Bond Act, as amended, is amended by striking out the words and
figures ''for the purposes of this Act, and to meet public expenditures
authorized by law, not exceeding in the aggregate $7,000,000,000",
and inserting in lieu thereof the words and figures "for the purposes
of this Act, to provide for the purchase or redemption of any notes
issued hereunder, and to meet public expenditures authorized by
law, not exceeding in the aggregate $7,500,000,000 at any one time
outstanding".

INCREASE IN TREASURY SAVINGS CERTIFICATE LIMIT.

SEC. 1402. That section 6 of the Second Liberty Bond Act, as
amended, is amended by striking out in the next to the last sentence
thereof the figures "$1,000" and inserting in lieu thereof the figures
"$5,000".

SAVING CLAUSE IN EVENT OF UNCONSTITUTIONALITY.

SEC. 1403. That if any provision of this Act, or the application
thereof to any person or circumstances, is held invalid, the remainder
of the Act, and the application of such provision to other persons or
circumstances, shall not be affected thereby.

EFFECTIVE DATE OF ACT.

SEC. 1404. That except as otherwise provided, this Act shall take
effect upon its passage.

Approved, November 23, 1921, at 3.55 p. m.

	 TITLE XII.—TAX ON EMPLOYMENT OF CHILD LABOR
	TITLE XIII—GENERAL ADMINISTRATIVE PROVISIONS

