

1953

Summary of the President's 1954
Budget

Summary of the Budget of the National
Government of Canada for the Fiscal
Year Ending March 31, 1954

Preliminary Digest of Suggestions
for Internal Revenue Revision
Submitted to the Joint Committee
on Internal Revenue Taxation

Federal Excise-Tax and Collection Data

Estimates of Federal Receipts for
Fiscal Years 1953 and 1954

Digest of Testimony Presented Before
the Ways and Means Committee Relative
to the President's Recommendations
to Extend for Six Months the Excess-
Profits Tax

Excess Profits Tax

Excise Tax on Admissions

Examples Illustrating the Application
of Section 206 of H. R. 6426

Hearing - Reorganization of the Bureau
of Internal Revenue - September 25, 1953

1954

Summary of the President's 1955 Budget

Summary of Committee on Finance Hearings
on H. R. 8224, a Bill to Reduce Excise
Taxes, and for Other Purposes

Present Law Individual Income, Estate
Gift, and Excise Tax Rates

Historical Data Pertaining to the
Individual Income Tax 1913-54

Comparison of Tax Burdens and Rates
on a Single Person, a Head of Household,
and a Married Couple

1955

The Internal Revenue Service - Its
Reorganization and Administration

Federal Excise-Tax Data

Summary of the President's 1956 Budget

Data on Sections 462 and 452 of the
Internal Revenue Code of 1954

Renegotiation Act of 1951 as Amended
Through August 3, 1955

Cross-Reference Within the Internal
Revenue Code of 1954 as of January 1,
1956

Alternative Plans for Reducing the
Individual Income Tax Burden

1956

Report to the Subcommittee on Excise
Tax Technical and Administrative
Problems

Data on Minor Tax Bills Pending Before
the Committee on Finance on January 6,
1956

Report of the Joint Committee on
Internal Revenue Taxation Relating to
Renegotiation

Terminology of the Internal Revenue
Code of 1954

Application of the Tax on Transportation
of Persons to Foreign Travel Under
Present Law, H. R. 5265, as Passed by
the House of Representatives, and
H. R. 5265, as Passed by the Senate

Estimates of Federal Receipts for
Fiscal Years 1956 and 1957

Summary of the Senate Amendments to
Title II of H. R. 10660, the Highway
Revenue Act of 1956

Data on Title II of H. R. 10660, the
Highway Revenue Act of 1956

Renegotiation Act of 1951 Amended

Terminology of the Internal Revenue Code of 1954

**A List of Terms Used in the 1954 Code
With Citations of the
Sections in Which They Are Defined or Described**

Staff of the Joint Committee on Internal Revenue Taxation

UNITED STATES
GOVERNMENT PRINTING OFFICE
WASHINGTON : 1956

LETTER OF TRANSMITTAL

CONGRESS OF THE UNITED STATES,
JOINT COMMITTEE ON INTERNAL REVENUE TAXATION,
ROOM 1011, HOUSE OFFICE BUILDING,
Washington, D. C., March 15, 1956.

Senator HARRY F. BYRD,
Chairman, Joint Committee on Internal Revenue Taxation,
Washington, D. C.

DEAR SENATOR BYRD: We are submitting a report representing a list of terms in the Internal Revenue Code of 1954, together with references to the sections of the code where they are defined or described.

The preparation of this report was begun by Mr. F. Morse Hubbard when he was a member of the staff of the Joint Committee on Internal Revenue Taxation and has just been completed.

It is believed that this report will be of considerable use to those who are making a study of the Internal Revenue Code of 1954.

Respectfully yours,

COLIN F. STAM, *Chief of Staff.*

CONTENTS

I. LIST OF TERMS.....	Page 1
II. TABLE OF AMENDMENTS.....	89
III. LIST OF AMENDATORY AND RELATED STATUTES.....	93
IV. ADDENDA.....	97

I. LIST OF TERMS

The following terms and section numbers are, unless otherwise indicated, those which appeared in the 1954 Code as enacted August 16, 1954 (Public Law 591, Chapter 736, 83d Congress, 2d session, H. R. 8300, published as volume 68A of the United States Statutes at Large).

In the case of items followed by the notation “[Amended]”, “[New]” or “[Repealed]”, the section or sections cited should be checked in the Table of Amendments beginning on page 89, and the amendatory or related statutory provisions there cited should be consulted for details of the changes effected. A descriptive list of the amendatory and related statutes is given on pages 93-96.

A

Abatement: with respect to—	Section
(1) assessments which are excessive, late, or erroneous	6404(a)
(2) jeopardy assessments	6861(c), (g)
(3) prohibition against filing claim	6404(b)
(4) small tax balances	6404(c)
(5) taxes with respect to—	
(a) distilled spirits lost or destroyed	5011(a)(1)
(b) income of members of Armed Forces on death	692(2)
(c) silver bullion	4894
(d) transfers to avoid income tax	1494(b)
(e) wines lost or destroyed	5370(a)
Accounting: see “ <i>Annual Accounting Period</i> ” and “ <i>Method of Accounting</i> ”	
Accumulated Earnings Credit: for purposes of accumulated earnings tax	535(c)
Accumulated Earnings Tax	531
Accumulated Profits: for purposes of foreign tax credit, with respect to foreign corporations paying dividends to domestic corporations	902(c)(1)
Accumulated Taxable Income: for purposes of accumulated earnings tax	535(a)
Accumulation Distribution: with respect to trusts	665(b)
Acquisitions to Evade or Avoid Tax	269
Actuarial Tables: with respect to—	
(1) annuities	72(c) (2)
(2) surviving annuitant’s life expectancy and expected return	691(d)(3)

Addition to the Tax, or Additional Amount: in case of—	Section
(1) failure to—	
(a) file certain information returns.....	6652(a)
(b) file certain tax returns.....	6651(a)
(c) make deposit of taxes.....	6656
(d) pay estimated income tax of—	
(i) individuals*.....	6654
<p style="text-align: center;">*As to effect of repeal of sections 452 and 462 of the 1954 Code, see section 4(c)(2) of the Act of June 15, 1955 (Public Law 74, 84th Con- gress), 69 Stat. 136.</p>	
(ii) corporations.....	6655
(e) pay tax.....	6653
(2) tendering bad checks.....	6657
(3) violation of provisions relating to termination of taxable year.....	6658
Additional Assessment: for purposes of computing interest on overpayments.....	6611(c)
Additional Estate Tax	2011(d)
Additional Itemized Deductions for Individuals: for pur- poses of income tax, with respect to—	
(1) alimony payments.....	215(a)
(2) care of dependents.....	214
(3) long-term capital gains.....	1202
(4) medical expenses.....	213
(5) personal exemptions.....	151
(6) production of income.....	212
(7) recipients of income in respect of decedents.....	691(b), (c), (d)
(8) taxes and interest paid to cooperative housing corporation.....	216
Adjusted Basis: with respect to property—	
(1) in general, for determining gain or loss.....	1011
(2) consisting of mine or deposit.....	615(d), 616(c)
(3) for purposes of—	
(a) amortization deduction with respect to—	
(i) emergency facilities.....	168(e)
(ii) grain-storage facilities.....	169(e)
(b) certain distributions by corporations hav- ing loan from United States.....	312(j)(1)
(c) depletion deduction.....	612
(d) depreciation deduction.....	167(f)
(e) sale of annuity contracts.....	1021
(4) representing partner's interest.....	705
Adjusted Gross Income	62, 170(b)(1), 545(b)(2)
Adjusted Reserves: with respect to life-insurance companies.....	803(c)
Adjusted Sales Price: with respect to sale of residence.....	1034(b)
Adjusted Taxable Income: with respect to life-insurance companies.....	805(c)
Adjustment for Bond Premium: with respect to short-term municipal bonds held primarily for sale.....	75(a)

Adjustment for Certain Reserves: with respect to life-insurance companies-----	Section 806
Adjustment in Tax (see also " <i>Assessment</i> "): for purposes of—	
(1) change—	
(a) from accrual to installment basis-----	453(c)
(b) in accounting method-----	481
(c) with respect to foreign taxes claimed as credit-----	905(c), 2016
(2) correcting error-----	1314(a)
(3) involuntary liquidation of inventories-----	1321(a)
(4) overpayment of certain employment taxes-----	6413(a)
(5) recovery of death taxes claimed as credit against estate tax-----	2016
(6) redetermination on basis of recomputation of taxable income due to limitation on deductions-----	270(c)
(7) renegotiation of Government contracts-----	1481(b)
(8) tentative carrybacks-----	6411(b)
(9) underpayment of certain employment taxes-----	6205(a)
(10) war loss recoveries-----	1333
Adjustment Year: for purposes of change in accounting method-----	453(c)(1)(B)
Adjustments to Basis: with respect to property-----	1016
Administration and Enforcement: with respect to internal revenue laws-----	7801(a)
Administrator of General Services: with respect to disposal and release of seized property-----	5688
Admission: for purposes of admissions tax-----	4232(a)
Adulterated Butter: for purposes of regulatory taxes-----	4826(b)
Adverse Party: with respect to grantor of a trust-----	672(a)
Advertising and Good Will Expenditures: for purposes of disallowance of deduction-----	263 (b)
Affiliated Corporation: for purposes of allowing loss from worthless securities-----	165(g)(3)
Affiliated Group: for purposes of consolidated returns-----	1504(a)
Agent: with respect to insolvent banks-----	7507(b)
Aggregate Dividends Received: with respect to regulated investment companies-----	854(b)(3)(B)
Agreement: with respect to—	
(1) extension of time for assessment-----	6501(c)(4), 6901(d)
(2) foreign subsidiaries of domestic corporations, for purposes of Federal Insurance Contributions Act [New]-----	3121(l)
(3) import taxes: see " <i>Philippine Trade Agreement</i> ," and " <i>Trade Agreements</i> "-----	
(4) liability for personal holding company tax-----	547(c)(2)(3)
(5) multiple support, for purposes of personal exemptions-----	152(c)
(6) notifying Secretary of acquisition of certain corporate interests-----	302(c)(2)(A)(iii)

Agreement—Continued

Section

- (7) partnerships: see "*Partnership Agreement*"
- (8) Republic of the Philippines and United States: see "*Philippine Trade Agreement*"
- (9) separate maintenance: see "*Separation Agreement*"
- (10) tax liability generally: see "*Closing Agreement*"
- (11) treatment of certain amounts as consent dividends.. 565(a)
- (12) useful life and rate of depreciation of property..... 167(d)
- (13) withholding of tax on wages in addition to that otherwise required..... 3402(i)

Agricultural Labor: for purposes of—

- (1) Federal Insurance Contributions Act..... 3121(g)
- (2) Federal Unemployment Tax Act..... 3306(k)

Agricultural Marketing Act: for purposes of—

- (1) Federal Insurance Contributions Act.. 3121(b)(1)(B), (g)(3)
- (2) Federal Unemployment Tax Act..... 3306(k)

Alaska: for purposes of definition of—

- (1) "State"..... 3121(e)(1), 3306(j), 7701(a)(10)
- (2) "United States"..... 4502(5), 7701(a)(9)

Alcohol: for purposes of excise taxes..... 5319(1)**Alimony:** for purposes of—

- (1) inclusion in gross income generally..... 61(a)(8)
- (2) payments—
 - (a) deductible by husband..... 215(a)
 - (b) in installments..... 71(c)
 - (c) included in income of wife..... 71(a)
 - (d) to support minor children..... 71(b)

All Other Minerals: for purposes of depletion deduction.. 613(b)(6)**Allocation (Apportionment):** with respect to—

- (1) adjusted basis between new stock and old stock... 307(a)
- (2) adjustments required by change in method of accounting..... 481(b)
- (3) amortization deduction between beneficiaries and fiduciaries..... 642(f)
- (4) basis of—
 - (a) partnership property.. 732(c), 734(c), 743(c), 755
 - (b) properties received without recognition of gain or loss..... 358(b)
 - (c) stock and securities in case of distributions in obedience to S. E. C. orders..... 1082(c)
- (5) depletion deduction, in case of—
 - (a) leases..... 611(b)(1)
 - (b) life tenant and remainderman..... 611(b)(2)
 - (c) property held by estate..... 611(b)(4)
 - (d) property held in trust..... 611(b)(3)
- (6) earnings and profits of distributing corporation and controlled corporation..... 312(i)
- (7) income and deductions among taxpayers, for purpose of preventing evasion or clearly reflecting income..... 482

Allocation—Continued

Section

(8) items of deduction in case of estate or trust.....	661(b)
(9) items of income in case of estate or trust.....	662(b)
(10) items of income, expenses, losses, etc., as to sources within or without United States.....	863
(11) tax liability of affiliated group.....	1552
(12) taxes imposed on trust.....	665(c)

Allowed Expenses: with respect to transfer of interest in silver bullion.....	4892(4)
---	---------

Alternate Valuation: for purposes of estate tax.....	2032
---	------

Alternative Tax: with respect to—

(1) capital gains*.....	1201
-------------------------	------

*For amendment of Internal Revenue Code of 1939 with respect to allowance of credits for dividends received, dividends paid, and Western Hemisphere trade corporations in computing alternative tax of corporations, see Act of January 28, 1956 (Public Law 399, 84th Congress), 70 Stat. 470.

(2) mutual savings bank conducting life insurance business.....	594
---	-----

American—

Aircraft: for purposes of Federal Insurance Contributions Act.....	3121(f)
---	---------

Employer: for purposes of Federal Insurance Contributions Act.....	3121(h)
---	---------

National Red Cross: for purposes of exclusion of proceeds of sports programs from gross income.....	114
--	-----

Samoa: for purposes of—

(1) drawbacks.....	7653(c)
(2) exemption from tax with respect to articles shipped from United States.....	7653(b)
(3) payment of proceeds of tax on coconut and palm oil.....	7654

Vessel: for purposes of—

(1) Federal Insurance Contributions Act.....	3121(f)
(2) Federal Unemployment Tax Act.....	3306(m)

Amortizable Bond Premium: for purposes of deduction.....	171(b)
---	--------

Amortization: for purposes of deduction, with respect to—

(1) emergency facilities.....	168
(2) grain-storage facilities.....	169
(3) organizational expenditures.....	248
(4) research and experimental expenditures.....	174(b)

Amount—

Distributed: with respect to corporate distributions of property.....	301(b)
---	--------

Held by an Insurer: for purposes of excluding insurance proceeds from gross income.....	101(d)(2)
---	-----------

of Adjustment: for correction of error.....	1314(a)
--	---------

of Gift: for purposes of gift tax.....	2512
---	------

Amount—Continued	Section
of Recovery: with respect to war losses.....	1333(1)
of Such Gift: for purposes of credit against estate tax..	2012(d)(2)
of the Tax Paid on a Gift Under Chapter 12: for purposes of credit against estate tax.....	2012(c)(1)
of Taxes Which May Not be Refunded or Credited: with respect to trusts.....	667
of Underpayment: see " <i>Underpayment</i> "	
of Wager: for purposes of tax thereon.....	4401(b)
Realized: for purposes of computing gain or loss on dis- position of property.....	1001(b)
Taxable: with respect to certain corporate distributions..	301(c)
Amounts Received Under Accident and Health Plans: for purposes of exclusion from gross income.....	105
An Employment: for purposes of limitation on tax on com- pensation.....	1301(b)
Annual Accounting Period: for purposes of Subtitle A (income taxes).....	441(c)
Annualize, Annualized: with respect to taxable income, for purposes of—	
(1) avoiding penalty for underpayment of estimated tax	6654(d)(1)(C), 6655(d)(3)
(2) short period returns.....	443(b)
Annuities: with respect to—	
(1) employees.....	402, 403
(2) inclusion in gross income generally.....	61(a)(9), 72
Annuity Contract: for purposes of certain exchanges of insur- ance policies.....	1035(b)(2)
Annuity Contracts Purchased by the Trustee: with respect to employees' trusts.....	402(d)
Annuity Starting Date: with respect to annuity contracts..	72(c)(4)
Any Other Weapon: for purposes of excise taxes, with respect to firearms.....	5848(5)
Applicability: see " <i>Effective Date</i> "	
Application: with respect to—	
(1) benefits of certain computations in cases of change in accounting period.....	443(b)(2)(C)
(2) carryback adjustments.....	6411(a)
(3) certificate of discharge of lien on distilled spirits..	5004(a)(4)
(4) delivery of confiscated drugs or marihuana..	4733, 4745(c)
(5) discharge of executor from tax liability.....	2204
(6) drawbacks: see " <i>Drawback</i> "	
(7) establishment of—	
(a) alcohol plant.....	5301
(b) bonded wine cellar.....	5351

Application—Continued

Section

- | | |
|--|-------------------|
| (8) method of inventories..... | 472(a) |
| (9) permit, for purposes of— | |
| (a) alcohol tax..... | 5319(3) |
| (b) tobacco tax..... | 5712 |
| (10) prompt assessment: see " <i>Request for Prompt Assessment</i> " | |
| (11) replacement period for converted property_ | 1033(a)(3)(B)(ii) |
| (12) surplus proceeds of sale of seized property, for purpose of credit or refund..... | 6342(b) |

Apportionment: see "*Allocation*"**Approval of State Laws:** with respect to contributions to unemployment funds.....

3304

Armed Forces of the United States: for purposes of—

- | | |
|---|-------------|
| (1) collection of income tax at source on wages... | 3401(a)(1) |
| (2) definition, in general..... | 7701(a)(15) |
| (3) exclusion of combat pay from gross income..... | 112 |
| (4) exemption from income taxes of members on death... | 692 |
| (5) privilege of free importation of gifts: see " <i>Import Taxes</i> ", item "(5)" | |
| (6) retirement income tax credit [Amended, Repealed in part]..... | 37(f) |
| (7) sale of residence, in case of extended active duty... | 1034(h) |

Articles:

- | | |
|--|---------------------------|
| (1) considered as parts, for purposes of tax on motor vehicles..... | 4062(a) |
| (2) exempt from tax: see " <i>Exemption From Tax</i> " | |
| (3) for purposes of provisions relating to industrial alcohol plants, etc..... | 5319(7) |
| (4) for purposes of tax on tobacco and related products... | 5702(j) |
| (5) produced within exterior boundaries of United States, for purposes of liquor taxes..... | 5064 |
| (6) sold at auction on behalf of legal representative of decedent..... | 4033(b)(2)(B), 4013(b)(2) |
| (7) sold at retail, in the case of jewelry or furs sold at auction..... | 4002, 4012(b) |
| (8) which are products of United States coming into Philippines, or products of Philippines coming into United States: see " <i>Philippine Trade Agreement</i> " | |

Artistic Work: covering a period of 24 months or more, for purposes of limitation on tax.....

1302(b)(2)

Assessable Penalties: with respect to—

- | | |
|---|------|
| (1) failure to collect and pay over tax, or attempt to defeat or evade tax..... | 6672 |
| (2) fraudulent statement or failure to furnish statement to employee..... | 6674 |
| (3) institution of Tax Court proceedings for delay..... | 6673 |

Assessment: with respect to—	Section
(1) authority of Secretary, in case of—	
(a) deficiencies in production and excess materials in distilling	5007(e)
(b) deficiency attributable to—	
(i) election as to recognition of gain or loss from conversion	1033(a)(3)(C)
(ii) gain from sale of residence	1034(j)
(iii) recovery of death taxes claimed as credit against estate tax	2016
(c) deficiency found by Tax Court	6215
(d) insolvent banks	7507(c)(2), (3)
(e) internal revenue taxes generally	6201–6204
(f) readjustments with respect to—	
(i) accrued foreign taxes claimed as credit	905(c)
(ii) involuntary liquidation of inventory	1321
(iii) war loss recoveries	1333
(g) redetermination of taxes: see " <i>Adjustment in Tax</i> "	
(h) taxes on—	
(i) distilled spirits	5006, 5007
(ii) property sold in distraint proceeding	6342
(iii) tobacco	5703
(i) underpayment of employment taxes	6205(b)
(2) prohibition of suits to restrain	7421
(3) restrictions on, in case of—	
(a) insolvent banks	7507
(b) members of Armed Forces on death	692(2)
(c) petition to Tax Court	6213
(4) time limitation: see " <i>Statute of Limitations</i> "	
Associate Company: with respect to exchanges in obedience to S. E. C. orders	1083(b)
Assumption of Liability: with respect to certain—	
(1) corporate acquisitions (carryovers)	381(c)(16)
(2) corporate distributions and adjustments	301(b)(2), 311(c), 312(c), 357, 358(d), 371(d)
(3) exchanges in obedience to S. E. C. orders	1081(b)(3)
Athletic Events for Benefit of United States Olympic Association: for purposes of exemption from admissions tax [New]	4233(a)(10)
Attorney General	7701(a)(22)
Auction Sales: in the case of jewelry or furs, for purposes of excise taxes	4003(b)(2)(B), 4013(b)(2)

Authority, Powers and Duties of Secretary: with respect to—	Section
(1) abatement: see " <i>Abatement</i> "	
(2) administration and enforcement of internal revenue laws generally	7801(a)
(3) appointment of—	
(a) Assistant General Counsels and other attorneys	7801(b)
(b) committee with respect to confiscated drugs	4733
(c) other personnel of Treasury Department	7803
(4) assessment: see " <i>Assessment</i> "	
(5) canvass of districts for taxable persons and objects	7601(a)
(6) closing agreements (see also " <i>Agreement</i> ")	7121
(7) collection of taxes—	
(a) in general	6301
(b) on beer	5055
(c) on distilled spirits	5006(c), 5007
(d) on tobacco	5703
(e) on wines	5043
(8) compiling cases of relief from excess profits taxes	6105
(9) compromises	7122
(10) computation of tax when not shown on taxpayer's return	6014
(11) credit for overpayments (see also " <i>Refund or Credit</i> ")	6402
(12) delegation of authority	7701(a)(12), 7804
(13) designation of—	
(a) depositaries for collections	7808
(b) officers and employees authorized to administer oaths and affirmations	7622(a)
(14) determination with respect to—	
(a) miscellaneous matters: see " <i>Determination</i> "	
(b) tax liability generally	6201(a)
(15) discharge of lien, with respect to—	
(a) internal revenue laws generally	6325
(b) tax on distilled spirits	5004(a)(4)
(16) disposal and release of seized property	4733, 4745(c), 5688, 6335, 6336, 6338, 7505, 7506
(17) enforcement of summons	7604(b)
(18) entry of premises for examination of taxable objects	7606
(19) estimating amount of tax where stamps omitted	6201(a)(2)(A)
(20) examination of books and witnesses	7602, 7605
(21) extensions of time for—	
(a) filing returns and other documents	6081
(b) payment of taxes	6161-6164
(22) inspection of books, papers, etc., with respect to certain activities: see " <i>Inspection of Books, Papers, Records, or Other Data</i> "	

Authority, Powers and Duties of Secretary—Continued

Section

(23) investigation of violations, with respect to—	
(a) liquor laws.....	5314
(b) narcotic laws*	
*Special authority for investigation in connection with enforcement of narcotic laws was conferred by the Act of August 11, 1955 (Public Law 362, 84th Congress), 69 Stat. 684.	
(24) jeopardy assessments.....	6861-6864
(25) levy and distraint, with respect to—	
(a) internal revenue taxes generally.....	6331
(b) taxes on distilled spirits.....	5006(c)
(26) licensing and registration.....	7001, 7011
(27) listing taxable objects outside internal revenue districts.....	6021
(28) miscellaneous matters.*	
*Special authority is given to the Secretary for a variety of purposes too numerous for specific mention under this heading. Reference to such authority will be found in many sections cited elsewhere in connection with other subjects, such as "Allocation," "Bond," "Determination", "Elect," etc.	
(29) notice and demand.....	6303
(30) notice of deficiency.....	6212
(31) payment of expenses of detecting and punishing violations.....	7623
(32) preparation and furnishing of lists of special taxpayers.....	4775, 6107
(33) preparation or execution of returns.....	6020
(34) prescribing duties and powers of—	
(a) Commissioner.....	7802
(b) General Counsel, Assistant General Counsels, and other attorneys.....	7801(b)
(35) prescribing method of collecting certain taxes....	6302(a), (b)
(36) publication of statistics of income.....	6108
(37) redetermination of estate tax.....	2016
(38) refund of overpayments (see also " <i>Refund or Credit</i> ").....	6402
(39) release of levy.....	6343
(40) requiring payment of taxes to depositaries.....	6302(c)
(41) requiring records, statements, and returns.....	6001
(42) rules and regulations (see also " <i>Rules and Regulations</i> ").....	7805
(43) search warrants: see " <i>Search Warrants</i> "	
(44) seizure of property.....	7321, 7325
(45) stamps (see also " <i>Stamps</i> ").....	6801-6807
(46) subpoena: see " <i>Subpoena</i> "	
(47) summons, for purposes of—	
(a) enforcement.....	7604(b)
(b) issuance.....	7602(2)
(c) service.....	7603
(48) supervision of—	
(a) operations of certain manufacturers.....	7641
(b) personnel of Treasury Department.....	7803
(49) termination of taxable year.....	6851

	Section
Back Pay: for purposes of limitation on tax.....	1303(b)
Bad Debts (see also " <i>Reserve for Bad Debts</i> "): for purposes of—	
(1) deduction—	
(a) in general.....	166
(b) with respect to securities held by banks....	582 (a)
(2) exclusion of recovery thereof from gross income..	111 (b) (1)
Balance: with respect to a reserve or guaranteed employment account, for purposes of credits against Federal unemployment tax.....	3303(c)(6)
Bank: for purposes of—	
(1) secs. 582 (certain losses with respect to securities) and 584 (common trust funds).....	581
(2) tax on circulation.....	4882
Bank Affiliates: for purposes of special deduction of certain earnings and profits.....	601
Banker: for purposes of tax on circulation.....	4882
Bankruptcy Act: for purposes of—	
(1) certain adjustments to corporate capital structure..	1018
(2) definition of "railroad corporation".....	302(b)(4), 371(a)(1), 373(a),(b)(1)
(3) determining basis of certain railway property acquired in bankruptcy proceedings.....	372(a), 373(b)
Basic Estate Tax	2011(d)
Basis: with respect to property—	
(1) in general.....	1012
(2) acquired—	
(a) as new residence.....	1034(e)
(b) before March 1, 1913.....	1053
(c) by a corporation—	
(i) as contribution to capital.....	362(c)
(ii) by issuance of stock or as paid-in surplus.....	362(a)
(iii) in certain corporate reorganizations.....	362(b)
(iv) in certain receivership and bankruptcy proceedings.....	372
(d) by a railroad corporation in reorganization.....	373(b)
(e) by gifts and transfers in trust.....	1015
(f) during affiliation.....	1051
(g) from a decedent.....	1014
(h) in exchange for like property.....	1031(d)
(i) in exchange ordered by S. E. C.....	1082
(j) in wash sale of stock or securities.....	1091(d)
(k) through involuntary conversion.....	1033(c)
(3) as to which basis was prescribed by Revenue Act of 1932 or 1934, or I. R. C. of 1939.....	1052

Basis—Continued	Section
(4) consisting of—	
(a) stock in hands of shareholders of foreign personal holding companies.....	551(f)
(b) stock or rights acquired in corporate distributions.....	307
(5) constituting—	
(a) contributing partner's interest.....	722
(b) distributee partner's interest.....	733
(c) transferee partner's interest.....	742
(6) contributed to partnership.....	723
(7) distributed by partnership to partners.....	732(a), (b)
(8) for purposes of—	
(a) amortization deduction: see " <i>Adjusted Basis</i> ", item "(3)(a)"	
(b) depletion deduction.....	612
(c) depreciation deduction.....	167(f)
(d) determining amount of deductible loss....	165(b)
(9) included in inventory.....	1013
(10) received—	
(a) in certain exchanges.....	358
(b) in corporate distributions.....	301(d)
(c) in corporate liquidations.....	334
(11) recovered after war loss.....	1336
Basis Grade Contract: for purposes of exemption from tax on cotton futures.....	4863
Beer: for purposes of excise taxes.....	5052(a)
Beneficiary: for purposes of tax on income.....	643(c), 652, 662, 663, 668, 682(b)
Blindness: for purposes of personal exemptions.....	151(d)(3)
Board Measure: with respect to imported lumber.....	4552(a)
Board of Appeal: for purposes of reviewing decisions of Secretary with respect to—	
(1) adulterated butter.....	4818(c)
(2) filled cheese.....	4835(b)
Board of Governors of Federal Reserve System: for purposes of certificate regarding earnings and profits of bank affiliates.....	601
Bona Fide Spot Markets: with respect to cotton.....	4862
Bond: for purposes of—	
(1) deduction of amortizable bond premium.....	171(d)
(2) employees of Treasury Department.....	7803(c)
(3) excise taxes, with respect to—	
(a) alcohol.....	5319(5)
(b) breweries.....	5401(b)
(c) butter.....	4814(c)
(d) coconut and palm oil.....	4513(c)
(e) distilleries.....	5176
(f) filled cheese.....	4833(c)

Bond—Continued

Section

(3) excise taxes—Continued

(g) general provisions relating to approval or disapproval.....	5355, 5551, 5711(b)
(h) oleomargarine.....	4593(b), 4596
(i) opium.....	4713(b)
(j) petroleum products.....	4101
(k) rectifying plants.....	5272(a)
(l) tobacco.....	5711(a)
(m) transportation of distilled spirits.....	5247(c)
(n) warehouses for—	
(i) alcohol.....	5302
(ii) distilled spirits.....	5232
(iii) medicines, etc.....	5521(a)
(iv) wine.....	5353
(o) white phosphorus matches.....	4804(c)
(p) wine cellars.....	5354, 5355
(4) extension of time (or stay) with respect to—	
(a) assessment and collection prior to review of Tax Court decisions.....	7485
(b) collection of jeopardy assessment.....	6863
(c) payment of tax or deficiency.....	6165
(d) payment of tax where taxable year closed by Secretary.....	6851(e)
(5) filing of claim for seized personal property valued at \$1,000 or less.....	7325(3)
(6) foreign tax credit, with respect to accrued taxes.....	905(c)
(7) postmasters, depositaries, and State agents, with respect to stamps.....	6803(a)(1), (b)(1)
(8) release of—	
(a) lien, or seized property.....	6325(a)(2)
(b) perishable goods.....	6336(1)(B), 7324(3)

Bonded—**Warehouse:** for purpose of manufacturing or storing—

(1) alcohol.....	5302
(2) distilled spirits.....	5231
(3) medicines, etc.....	5521
(4) wine.....	5353

Wine Cellar..... 5351**Wine Cellar Operations**..... 5361**Wine Warehouse**..... 5353**Winery**..... 5351**Bonneville Power Administrator:** for purposes of Federal Unemployment Tax Act..... 3306(1)

Books and Records: for purposes of—	Section
(1) firearms taxes.....	5842
(2) import taxes with respect to oleomargarine.....	4597
(3) internal revenue taxes generally.....	446, 6001
(4) liquor taxes.....	5114, 5124, 5197, 5285, 5367, 5415, 5555
(5) regulatory taxes, with respect to—	
(a) marihuana.....	4753(b)
(b) narcotic drugs.....	4732
(6) tobacco taxes.....	5707(b), 5741
(7) wagering taxes.....	4403
Bottle and Bottling: for purposes of excise taxes, with respect to breweries.....	5416
Bowling Alley, Billiard Room, or Pool Room: for purposes of occupational taxes.....	4472
Brewer: for purposes of excise taxes.....	5092
Brewery: for purposes of excise taxes.....	5402(a)
Brother: for purposes of definition of “dependent”.....	152(b)(1)
Burden of Proof: with respect to—	
(1) accumulation of earnings beyond reasonable needs of business [Amended].....	534
(2) assumption of liability in connection with certain exchanges.....	357(b)(2)
(3) exemption from provisions relating to marihuana..	7491
(4) fraud—	
(a) in proceedings before Tax Court.....	7454(a)
(b) where distilled spirits seized for alleged violation.....	5649
(5) issues raised by U. S. counterclaim in suit by taxpayer.....	7422(e)
(6) transferee liability, in proceedings before Tax Court.....	6902(a)
Business Lease: with respect to unrelated business income of exempt organizations.....	514(b)
Business Lease Indebtedness	514(c)
Butter: for purposes of regulatory taxes.....	4826(a)

C

Calendar Year: for purposes of—	
(1) Subtitle A (income taxes).....	441(d)
(2) gift tax.....	2502(b)
Canal Zone: for purposes of—	
(1) administration of certain regulatory taxes.....	4735(b)
(2) definition of—	
(a) “dependent”.....	152(b)(3)
(b) “possession of the United States”.....	7651(4)
Cancellation: with respect to lease or distributor’s agreement, for purposes of tax on capital gains.....	1241
Canvass of Districts: with respect to taxable persons and objects.....	7601

Capital Asset:	Section
(1) definition, in general.....	1221
(2) for purposes of gain or loss from sale or exchange (see also " <i>Gain or Loss</i> ", item "(2)(a)"), with re- spect to—	
(a) bonds and other evidences of indebtedness.....	1232
(b) cancellation of lease or distributor's agree- ment.....	1241
(c) nonbusiness debt becoming worthless.....	166(d)
(d) option to buy or sell.....	1234
(e) patents.....	1235
(f) property used in trade or business (includ- ing involuntary conversion).....	1231(a)
(g) real property subdivided.....	1237
(h) securities becoming worthless.....	165(g)(1), 582(b)
(i) securities held by dealer for investment....	1236
(j) short sales [Amended].....	1233
(k) termination payments of employees.....	1240
Capital Expenditures: For purposes of disallowance of deduc- tion.....	263
Capital Gain Dividend: with respect to regulated investment companies.....	852(b)(3)(C)
Capital Gain or Loss: see " <i>Capital Asset</i> ", " <i>Net Capital Gain</i> ", " <i>Net Capital Loss</i> "	
Capital Loss Carryover:	
(1) in general.....	1212
(2) in case of adjustments required by change in method of accounting.....	481(b)(3)(A)
Carrier: for purposes of Railroad Retirement Tax Act.....	3231(g)
Carryovers: with respect to—	
(1) certain corporate acquisitions [Amended].....	381
(2) limitations on net operating loss.....	382
Certificate, Certification, Certify: with respect to—	
(1) confiscated drugs having no value for medical or scientific purposes.....	4733
(2) corporation not constituting foreign personal hold- ing company.....	552(b)(2)
(3) departing alien's compliance with tax obligation..	6851(d)
(4) discharge of lien—	
(a) in general.....	6325
(b) with respect to distilled spirits.....	5004(a)(4)
(5) dividends paid by China Trade Act Corporation..	941(b)
(6) earnings and profits of bank affiliate devoted to acquisition of marketable assets.....	601
(7) emergency facilities, for purposes of amortization deduction.....	168(e)
(8) exemption from stamp taxes on certain transfers..	4344
(9) foreign countries granting equivalent exemptions to United States employees.....	893(b), 3121(b)(13)(B)
(10) foreign states granting exemption to United States consular officers and employees.....	7511(b)

Certificate, Certification, Certify—Continued

Section

- (11) investment company furnishing capital to development corporations..... 851(e)(1)
- (12) rates of contributions under State laws, for purposes of Federal Unemployment Tax Act.... 3303(b), 3304(c)
- (13) sale of seized property..... 6338(a)
- (14) sale or exchange to effectuate F. C. C. policy..... 1071(a)
- (15) Social Security Act coverage for exempt organization..... 3121(k)(1)
- (16) withholding exemption..... 3402(f)(2)–(5)

Certificates of Indebtedness: for purposes of stamp taxes... 4381(a)

Change: with respect to—

- (1) annual accounting period, with respect to—
- (a) approval by Secretary..... 442
- (b) short period..... 443, 6013(c)
- (2) method of accounting..... 453(c), 481
- (3) rates of tax, in case of—
- (a) joint return after death of either spouse... 6013(c)
- (b) taxpayers generally..... 21

Charitable Contribution: for purposes of deductions..... 170(c)

Cheese: for purposes of regulatory taxes..... 4846(1)

Child: for purposes of personal exemption..... 151(e)(3)

China Trade Act Corporation: with respect to—

- (1) disallowance of foreign tax credit..... 942
- (2) exclusion of dividends to residents of Formosa or Hong Kong, for purposes of gross income..... 943
- (3) special deduction..... 941
- (4) treatment as foreign corporation for purposes of foreign tax credit..... 901(c)(2)

Choose, or Chooses: see “*Elect, Election*”

Cider: for purposes of exemption from tax on wines..... 5042(a)(1)

Cigar: for purposes of excise taxes..... 5702(c)

Cigarette: for purposes of excise taxes..... 5702(d)

Cigarette Paper: for purposes of excise taxes..... 5702(g)

Cigarette Tube: for purposes of excise taxes..... 5702(h)

Circulation Expenditures: for purposes of allowable deductions..... 173

Citizen of the United States: for purposes of Federal Insurance Contributions Act..... 3121(e)(2)

Civil Service Commission: for purposes of provisions relating to retirement of Tax Court judges..... 7447(a)(2)

Civil Service Retirement Act: with respect to—

- (1) Federal Insurance Contributions Act..... 3121(b)(7)(C)
- (2) judges of Tax Court..... 7447(a)(4), (b)(2), (g)

Claim: with respect to—	Section
(1) acquisition of property, for purposes of limiting tax on amount received from United States.....	1347
(2) deficiency dividend deduction.....	547(e)
(3) drawbacks: see " <i>Drawback</i> "	
(4) credit or refund: see " <i>Claim for Credit or Refund</i> ", and " <i>Refund or Credit</i> "	
(5) exemption, in case of organization previously denied exemption.....	503(d)
(6) items previously included in income ("claim of right"), for purposes of computation of tax.....	1341
Claim for Credit or Refund (see also " <i>Refund or Credit</i> "): with respect to—	
(1) application for certain benefits in case of change in accounting period.....	443(b)(2)(C)
(2) overpayments in general.....	6511
Claim of Right: with respect to restoration of amounts held by taxpayer under claim thereto.....	1341
Closing Agreement: with respect to tax liability.....	7121
Coal: for purposes of—	
(1) computation of gain or loss from disposal.....	631 (c)
(2) definition of "property used in the trade or business".....	1231(b)(2)
Coin-Operated Amusement or Gaming Device: for purposes of occupational tax.....	4462
Collapsible Corporation: with respect to corporate liquidations.....	341(b)(1)
Collection (see also " <i>Assessment</i> ") : with respect to—	
(1) authority of Secretary generally.....	6301
(2) income tax at source on wages.....	3402
(3) mode or time.....	6302
(4) withholding: see " <i>Withholding of Tax</i> "	
Collection of Income Tax at Source on Wages: with respect to—	
(1) definitions.....	3401
(2) general requirement.....	3402(a)
(3) included and excluded wages.....	3402(e)
(4) liability for tax.....	3403
(5) overlapping pay periods.....	3402(g)
(6) percentage method of withholding.....	3402(b)
(7) return and payment by governmental employer....	3404
(8) tax paid by recipient.....	3402(d)
(9) wage bracket withholding.....	3402(c)
(10) withholding exemptions.....	3402(f)
(11) withholding in addition to that otherwise required..	3402(i)
(12) withholding on basis of average wages.....	3402(h)
Combat—	
Pay: for purposes of exclusion from gross income.....	112
Zone: for purposes of—	
(1) exclusion of combat pay from gross income....	112(c)(2)
(2) exemption from additional estate tax.....	2201

Commissioned Officer: for purposes of exclusion of combat pay from gross income.....	Section 112(c)(1)
Commissioner	7701(a)(13)
Commodity Credit Loans: for purposes of inclusion in gross income.....	77
Common Trust Fund: for purposes of Subtitle A (income taxes).....	584
Commonwealth of Puerto Rico: see " <i>Puerto Rico</i> "	
Company: for purposes of Railroad Retirement Tax Act...	3231(f)
Compensation: for purposes of—	
(1) deduction—	
(a) as expense of trade or business.....	162(a)(1)
(b) by employer, in connection with deferred-payment plan.....	404(a)
(2) exclusion from gross income, with respect to—	
(a) combat pay.....	112(c)(4)
(b) earned income from sources without the United States.....	911(b)
(c) injuries or sickness.....	104
(3) inclusion in gross income generally.....	61(a)(1)
(4) limitation on tax, with respect to employment covering 36 months or more.....	1301
(5) unemployment taxes, with respect to—	
(a) Federal Unemployment Tax Act.....	3306(h)
(b) Railroad Retirement Tax Act.....	3212, 3231(e)
Compensatory Damages: with respect to patent infringement, for purposes of limitation on tax [New].....	1304
Complete Liquidation: with respect to corporations.....	332(b)
Component: for purposes of excise taxes, with respect to refrigeration equipment [Amended].....	4112
Compromise: with respect to civil or criminal cases.....	7122
Computation Date: with respect to contributions to State unemployment funds, for purposes of credits against Federal unemployment tax.....	3303(c)(7)
Computation of Gain or Loss	1001(a)
Confiscation: with respect to seized drugs and marihuana...	4733, 4745(a)
Consent (see also " <i>Elect, Election</i> "): with respect to—	
(1) amounts to be treated as dividends.....	565
(2) consolidated return regulations, in case of affiliated corporations.....	1501
(3) gift by husband or wife to be considered as one-half from each.....	2513
(4) transferor corporation in case of exchange in obedience to S. E. C. order.....	1081(b)(4)
(5) treatment of—	
(a) accrued real estate taxes.....	461(c)(3)(B)
(b) cut timber, for purposes of gain or loss.....	631(a)
(c) estimated expenses [Repealed].....	462(c)(3)(B)
(d) operating mineral interests, for purposes of depletion deduction.....	614(b)(2)
(e) prepaid income [Repealed].....	452 (a), (b)

Consent Dividend: for purposes of dividends paid deduction.....	Section 565
Consent Stock: for purposes of consent dividends.....	565(f)(1)
Consolidated Returns: with respect to—	
(1) computation and payment of tax.....	1503
(2) definitions.....	1504
(3) privilege to file.....	1501
(4) regulations.....	1502
Consolidated Taxable Income	1503(a)
Constructive Ownership: with respect to—	
(1) interest in unincorporated business enterprise.....	1361(g)
(2) stock, for purposes of—	
(a) corporate distributions and adjustments....	302(c), 304(b)(1) and (c)(2), 318(a)
(b) disallowance of surtax exemption and accumulated earnings credit.....	1551
(c) personal holding companies.....	544(a)
(d) transactions between related taxpayers....	267(c)
Constructive Payment: in case of taxes deducted and withheld from remuneration of employee.....	3123, 3307
Constructive Sale Price: for purposes of manufacturers' excise taxes.....	4216(b)
Container: for purposes of excise taxes, with respect to alcohol.....	5319(2)
Contemplation of Death: for purposes of estate tax, with respect to transfers.....	2035(b)
Contiguous: with respect to foreign countries, for purposes of—	
(1) collection of income tax at source on wages.....	3401(a)(6)(A), (7)
(2) consolidated returns.....	1504(d)
(3) definition of "dependent".....	152(b)(3)
Continental United States: for purposes of exclusion of cost-of-living allowances of United States officers and employees from gross income.....	912(1)
Continuing Partnership	708
Contract of Sale: for purposes of regulatory taxes, with respect to cotton futures.....	4852
Contributions: with respect to—	
(1) employees' trust or annuity plans, as a deduction for employer.....	404(a)
(2) individuals and corporations generally, for purposes of deduction: see " <i>Charitable Contribution</i> "	
(3) political parties, for purposes of disallowing certain deductions.....	271(b)(2)
(4) State unemployment funds, for purposes of credits against Federal unemployment tax.....	3306(g)

Control, Controls: for purposes of, or with respect to—	Section
(1) acquisitions to evade or avoid income tax.....	269(a)
(2) corporate distributions, liquidations, and reorganizations.....	304(c), 368(c)
(3) disallowance of surtax exemption and accumulated earnings credit.....	1551
(4) records of foreign taxpayers, in connection with Tax Court proceedings.....	7456(b)
(5) regulated investment companies.....	851(c)(2)
Controlled Group: with respect to regulated investment companies.....	851(c)(3)
Cooperative Housing Corporation: for purposes of deduction of certain taxes and interest.....	216(b)(1)
Corporate—	
Distributions: with respect to effect on—	
(1) corporation.....	311, 312
(2) recipients.....	301-307
Liquidations (see also " <i>Collapsible Corporation</i> "): with respect to effect on—	
(1) corporation.....	336-338
(2) recipients.....	331-334
Organizations and Reorganizations: with respect to—	
(1) effect on—	
(a) corporation.....	361-363
(b) shareholders and security holders.....	354-358
(2) transfer of property to corporation controlled by transferor.....	351
Corporation (or Corporations):	
(1) in general.....	7701(a)(3)
(2) for purposes of—	
(a) certain tax-free exchanges, with respect to foreign corporations.....	367
(b) exemption from tax, with respect to common trust funds.....	584(b)
(c) imposition of income taxes—	
(i) in general.....	11
(ii) in the case of consolidated returns.....	1503
(iii) with respect to capital gains (alternative tax).....	1201(a)
(d) stamp taxes.....	4312(a), 4381(b)
Corporation Improperly Accumulating Surplus: for purpose of avoiding income tax on shareholders.....	532
Cost: with respect to silver bullion, for purposes of tax on transfer.....	4892(1)
Cost of Securities Sold: with respect to dealers in tax-exempt securities.....	75(b)(2)
Cotton Futures: for purposes of regulatory taxes.....	4851-4854, 4861-4865, 4871-4877

Credits Against Tax: for purposes of—	Section
(1) income tax, with respect to—	
(a) dividends received by individuals.....	34
(b) foreign taxes..... 33, 36, 515, 841, 853, 901, 903	
(c) partially tax-exempt interest.....	35, 36
(d) retirement income [Amended].....	37
(e) tax withheld on foreign taxpayers and on tax-free covenant bonds.....	32, 36
(f) tax withheld on wages.....	31
(2) estate tax, with respect to—	
(a) death taxes—	
(i) foreign.....	2014
(ii) on remainders.....	2015
(iii) State.....	2011
(b) gift tax.....	2012
(c) tax on prior transfers.....	2013
(3) Federal Unemployment Tax Act, with respect to contributions to State unemployment funds...	3302, 3303
Credits and Refunds (see also " <i>Refund or Credit</i> "): in case of overpayments, with respect to—	
(1) authority of Secretary.....	6402
(2) filing of claims.....	6511(a)
Cutting of Timber: treated as sale or exchange.....	631(a)
Cutting Oils: for purposes of manufacturers' excise tax [New].....	4092(b)

D

Date—

Claim, Statement, or Other Document Deemed Filed...	7502
Dividends Considered Paid: with respect to dividends paid deduction, for purposes of accumulated earnings tax and personal holding company tax.....	563(c)
Due: with respect to special taxes relating to liquors...	5142(b)
Fixed for Payment: with respect to internal revenue taxes (see also " <i>Time for Payment</i> ").....	6151(c)
For Filing Returns: see " <i>Time for Filing</i> "	
Levy Considered Made	6502(b)
of Allowance of Credit or Refund	6407
of Change: with respect to change in rate of tax.....	21(c)
of Creation of Power: for purposes of gift tax.....	2514(f)
of Decision: with respect to Tax Court.....	7459(c), 7481
of Distribution or Transfer: for purposes of carryovers in certain corporate acquisitions.....	381(b)(2)
of Grant of Option: with respect to employee stock options.....	421(d)(5)

Date—Continued	Section
of Original Issue: with respect to bonds or other evidences of indebtedness.....	1232(b)(3)
Return Deemed Filed	6013(b)(3), 6501(b), 6513(a)(c)(1)
Tax Considered Paid	6513(a), (b), (c)(2)
to Which Interest Allowed: with respect to overpayments.....	6611(b)
Dealer: with respect to—	
(1) adulterated butter.....	4826(e)
(2) firearms.....	5848(8)
(3) motor vehicles, for purposes of floor stocks re-funds.....	6412(a)(2)
(4) tax-exempt securities, for purposes of gross income.....	75
(5) tobacco materials.....	5702(1)
Death Benefits: for purposes of exclusion from gross income.....	101
Declaration: with respect to—	
(1) estimated tax, by—	
(a) individuals.....	6015
(b) corporations.....	6016
(2) termination of taxable year by Secretary.....	6851
Declining Balance: with respect to method of depreciation.....	167(b)(2)
Deduction for Capital Gains	1202
Deduction for Deficiency Dividends: with respect to personal holding companies.....	547
Deduction for Dividends Paid	561
Deductions: for purposes of—	
(1) estate tax, with respect to—	
(a) exemption.....	2052
(b) expenses, indebtedness, and taxes.....	2053
(c) losses.....	2054
(d) marital deduction.....	2056
(e) transfers for public, charitable, and religious uses.....	2055
(2) gift tax, with respect to—	
(a) charitable and similar gifts.....	2522
(b) gifts to spouse.....	2523
(c) specific exemption.....	2521
(3) income taxes: see—	
<i>“Accumulated Taxable Income”</i>	
<i>“Additional Itemized Deductions for Individuals”</i>	
<i>“Adjusted Gross Income”</i>	
<i>“Deductions for Estates and Trusts”</i>	
<i>“Itemized Deductions for Individuals and Corporations”</i>	
<i>“Items Not Deductible”</i>	
<i>“Special Deductions for Corporations”</i>	
<i>“Standard Deduction”</i>	

Deductions—Continued

Section

(3) income taxes—continued

“*Taxable Income*,” items—

“(2)”

“(7)”

“(8)”

“(9)”

“(12)”

“(13)”

“(15)”

“(16)”

“(19)”

“*Undistributed Foreign Personal Holding Company Income*”“*Undistributed Personal Holding Company Income*”“*Unrelated Business Taxable Income*”**Deductions for Estates and Trusts:**

(1) accumulating income or distributing corpus..... 661

(2) distributing current income only..... 651

Deficiency: with respect to income, estate and gift taxes... 6211**Deficiency Dividends:** for purposes of deductions, with respect to personal holding companies..... 547(d), (h)**Deficiency Notice:** see “*Notice of Deficiency*”**Delegate:** see “*Secretary or His Delegate*”**Delinquency Amount:** for purposes of certain exclusions from gross income..... 111(b)(3)**Department of the Treasury:** see “*Authority, Powers and Duties of Secretary*”**Dependent:**(1) in general [**Amended**]*..... 152

*For amendment of section 25(b)(3) of the 1939 Code, see section 1 of the Act of August 9, 1955 (Public Law 333, 84th Congress), 69 Stat. 625.

(2) for purposes of deduction for care of..... 214(c)(1)

Depletion Deduction..... 611, 613**Depositories for Collections:** with respect to internal revenue taxes..... 7808**Depreciation Deduction**..... 167**Determination, Determine, Determined:** with respect to—

(1) adjusted basis of property, for purposes of—

(a) amortization deduction..... 168(e), 169(e)

(b) determining basis of partner's interest..... 705

(2) amount of gain or loss..... 1001

(3) appraised value of perishable seized property..... 6336

(4) bona fide spot markets..... 4862(b)

(5) date to which interest allowed on overpayment... 6611(b)(2)

(6) decrease in inventory due to involuntary liquidation..... 1321(a)

Determination, Determined—Continued**Section**

(7) deficiency-----	6211
(8) earnings and profits of affiliated corporations-----	1552
(9) extinguishment or satisfaction of lien, with respect to—	
(a) internal revenue taxes generally-----	6325(a)(1)
(b) liquor taxes-----	5904(a)(4)
(10) marital status, for purposes of—	
(a) deduction of expenses for care of dependents-----	214(c)(3)
(b) joint returns-----	6013(d)(1), (2)
(c) personal exemption-----	158
(d) standard deduction-----	143
(11) marketability of property without improvements-----	1237(b)(3)(B)
(12) method of accounting which clearly reflects income-----	446(b), 1481(a)(4)
(13) method of assessment-----	6203
(14) minimum price for which seized property is to be sold-----	6335(e)(1)
(15) purpose to avoid income tax-----	355(a)(1)(D)(ii)
(16) reasonable rates for transportation of oil by pipeline-----	4282
(17) release of levy-----	6343
(18) situs of property for purposes of estate tax-----	2014(a), 2103–2106
(19) source of dividends paid by foreign corporation to domestic corporation, for purposes of foreign tax credit-----	902(c)(1)
(20) source of income of payor of interest-----	861(a)(1)(B)
(21) status as resident of foreign country-----	911(a)
(22) tax benefits based on war losses-----	1337(a)
(23) tax liability, for purposes of—	
(a) adjustment to correct error-----	1313(a)
(b) affiliated group-----	1552
(c) deduction of deficiency dividends-----	547(c)
(d) estate tax, in case of recovery of taxes claimed as credit-----	2016
(e) excise taxes on—	
(i) beer-----	5055
(ii) distilled spirits-----	5006
(iii) rectified spirits, cordials, liqueurs-----	5026
(iv) tobacco-----	5703(d)
(f) internal revenue taxes generally-----	6201(a)
(g) joint returns-----	6013(d)(3)
(h) omitted stamps-----	6201(a)(2)(A)
(i) redetermination by Tax Court-----	6214
(24) unwarranted cost of collecting small tax balances, for purposes of abatement-----	6404(c)
(25) value of interest of United States in property to be discharged from lien-----	6325(b)(2)
(26) when joint return may be permitted or required in certain cases-----	6014(b)
(27) whether distiller has accounted for all grain or molasses used and all spirits produced-----	5007(e)(1)

Development Expenditures: with respect to—	Section
(1) deduction, in general.....	616(a)
(2) election to treat as deferred expenses, to be deducted on ratable basis.....	616(b)
Discharge: with respect to—	
(1) liens: see " <i>Lien</i> ," item "(3)"	
(2) personal liability of executor.....	2204
Disclaimer: with respect to interest in decedent's estate....	2056(d)
Disposal: with respect to—	
(1) coal, for purposes of gain or loss.....	631(c)
(2) seized property.....	4733, 4745(c), 5688(a)(2)
(3) timber, for purposes of gain or loss.....	631(b)
(4) materials used in manufacture of distilled spirits..	5213(a)
Disposition: for purposes of provisions relating to employee stock options.....	421(d)(4)
Disposition of the Converted Property: with respect to involuntary conversions.....	1033(a)(2)
Distilled Spirits: with respect to—	
(1) definition, in general.....	5002(b), 5041(a)
(2) disposal of materials used in manufacture.....	5213(a)(1)
(3) exemption of certain transfers.....	5217(a)
(4) imposition of taxes: see " <i>Liquor Taxes</i> "	
Distiller: for purposes of excise taxes.....	5002(a)
Distrain: see " <i>Levy</i> "	
Distributable Net Income: with respect to estates and trusts.....	643(a), 651(b), 662(a)(1)
Distributee: with respect to liquidation of subsidiary corporation.....	334(b)(4)
Distributions on Account of Separation from Service: with respect to employees' trusts.....	402(e)
Distributive Share: with respect to partners.....	702(a), 704
Distributor's Agreement: with respect to effect of cancellation, for purposes of capital gain tax.....	1241
District of Columbia: for purposes of definition of—	
(1) "State".....	3121(e)(1), 7701(a)(10)
(2) "United States".....	4502(5), 7701(a)(9)
Dividend: for purposes of—	
(1) definition, in general.....	316
(2) dividends paid deduction.....	562
Dividend Carryover: for purposes of dividends paid deduction, with respect to personal holding companies.....	564(b)
Dividends: for purposes of—	
(1) credits against tax, with respect to individuals.....	34
(2) deduction by corporations.....	243-247
(3) exclusion (partial) from gross income of individuals..	116
(4) inclusion in gross income generally.....	61(a)(7)
(5) personal holding company income.....	543(a)(1)
(6) withholding of tax with respect to nonresident aliens and foreign corporations.....	1441(b), 1442

	Section
Dividends Paid Deduction* -----	561
* For treatment of dividends paid after 15th day of third month following close of taxable year and before December 15, 1955, if attributable to increase in taxable income because of repeal of sections 452 and 462 of the 1954 Code, see section 4(c)(4) of the Act of June 15, 1955 (Public Law 74, 84th Congress), 69 Stat. 136.	
Dividends to Policyholders: with respect to mutual insurance companies-----	823(2)
Documentary Stamp Taxes: see " <i>Stamp Taxes (Documentary)</i> "	
Domestic: with respect to—	
(1) corporations and partnerships generally-----	7701(a)(4)
(2) subsidiaries organized under laws of contiguous foreign country, for purposes of consolidated returns-----	1504(d)
Drawback (see also " <i>Refund or Credit</i> "): with respect to excise taxes paid on articles—	
(1) exported, in case of—	
(a) beer-----	5056
(b) distilled spirits-----	5012
(c) distilled spirits and wines packaged or bottled especially for export-----	5062(b)
(d) stills and worms-----	5106
(e) tobacco-----	5706
(2) shipped to Puerto Rico, Virgin Islands, Guam, or American Samoa-----	7653(c)
(3) used in manufacture of nonbeverage products---	5131, 5134
Drilling and Development Costs: with respect to option to deduct-----	263(c)
Dues: for purposes of tax thereon-----	4242(a)
Duplicate Receipt: with respect to estate taxes-----	6314(b)
Duties of Secretary: see " <i>Authority, Powers and Duties of Secretary</i> "	
E	
Earned Income: for purposes of—	
(1) credit for retirement income-----	37(g)
(2) exclusion from gross income, with respect to certain citizens of the United States-----	911(b)
Educational Institution: for purposes of personal exemption-	151(e)(4)
Effective Date (or Applicability): with respect to provisions of 1954 Code—	
(1) in general-----	7851(a)
(2) relating to—	
(a) addition to tax for failure of individual to pay estimated income tax-----	6654(h)
(b) adjusted sales price of residence-----	1034(b)(3)
(c) adjustment in tax because of error-----	1315
(d) apportionment of real property taxes-	164(d)(2)(B)

Effective Date—Continued**Section**

(2) relating to—Continued

(e) burden of proof as to accumulation of earnings and profits [Amended]-----	534(e)
(f) certain death benefits-----	101(f)
(g) corporate distributions and adjustments--	391-395
(h) declaration of estimated income tax of—	
(i) individuals-----	6015(i)
(ii) corporations-----	6016(f)
(i) deduction for deficiency dividends-----	547(h)
(j) estates and trusts-----	683
(k) organizational expenditures-----	248(c)
(l) partners and partnerships-----	771
(m) partner's income attributable to several taxable years [Renumbered]-----	1305(d)
(n) sale of subdivided real property-----	1237(d)
(o) sale or exchange of patents-----	1235(c)
(p) soil and water conservation expenditures--	175(d)
(q) stay of proceedings in taxpayer's suit----	7422(e)
(r) tax on unrelated business income-----	511(c)

Elect, Election (Choose, Chooses): with respect to—

(1) accrual of real property taxes-----	461(c)
(2) adjustments with respect to—	
(a) basis of improved lots-----	1237(b)(3)(C)
(b) basis of partnership property-----	754
(c) recovery of unconstitutional Federal taxes-----	1346(1)
(d) tax liability in case of involuntary liquidation of inventories-----	1321(a)
(e) war loss recoveries-----	1335
(3) aggregation of operating mineral interests, for purposes of depletion deduction-----	614(b)
(4) amortization of—	
(a) bond premium-----	171(c)
(b) emergency facilities-----	168(b)
(c) grain-storage facilities-----	169(b)
(d) organizational expenditures-----	248(a)
(e) research and experimental expenditures--	174(b)
(5) annual accounting period of 52 to 53 weeks-----	441(f)
(6) basis of stock rights acquired in certain corporate distributions-----	307(b)
(7) charitable contributions made after close of year by corporation on accrual basis-----	170(a)(2)
(8) circulation expenditures chargeable to capital account-----	173
(9) commodity credit loans as income-----	77
(10) computation of partnership taxable income-----	703(b)
(11) cutting timber as sale or exchange-----	631(a)
(12) depreciation allowed before 1952-----	1020
(13) deduction of certain taxes as accrued, in case of personal holding company-----	545(b)(1)
(14) development expenditures as deferred expenses---	616(b)
(15) distributions by trust in first 65 days of year----	663(b)(2)

Elect, Election—Continued	Section
(16) dividends paid by regulated investment company after close of year.....	855(a)
(17) exploration expenditures as deferred expenses.....	615(b)
(18) foreign tax credit.....	853(a),(d), 901(a)
(19) increase in redemption price of certain obligations treated as income.....	454(a)
(20) installment method of reporting income.....	453
(21) joint return of husband and wife.....	6013(b)(1),(2)
(22) method of—	
(a) accounting.....	446(c)
(b) depreciation.....	167(b)
(c) determining tax liability of affiliated group.....	1552
(d) taxation, with respect to—	
(i) dividends attributable to increase of corporate income because of release of lien....	545(b)(9)
(ii) members of unincorporated organizations, as to exclusion from partnership provisions..	761(a)
(iii) unincorporated business enterprises taxable as corporations..	1361(a)
(23) monthly drawback claims.....	5134(b)
(24) optional tax (or not showing tax on return) 3, 4(b),	6014(a)
(25) payment of corporate income tax in installments..	6152(a)
(26) postponing payment of estate tax.....	6163(a)
(27) prepaid income [Repealed].....	452(d)
(28) recognition of gain, with respect to—	
(a) certain corporate liquidations.....	333
(b) involuntary conversion.....	1033(a)(3)(A)
(c) sale or exchange to effectuate F. C. C. policy.....	1071(a)
(29) research and experimental expenditures not chargeable to capital account, as expenses.....	174(a)
(30) reserves for estimated expenses [Repealed].....	462(c)
(31) soil and water conservation expenditures not chargeable to capital account, as expenses... 175(a), (d)	
(32) standard deduction.....	144
(33) subsidiary corporation formed to comply with foreign law, for purposes of consolidated returns..	1504(d)
(34) taxes and carrying charges chargeable to capital account.....	266
(35) valuation of gross estate (alternate valuation)....	2032(a)
(36) wage bracket withholding, for purposes of collecting income tax at source.....	3402(c)
Emergency Facility: for purposes of amortization deduction.....	168(d)(1)
Emergency Period: for purposes of amortization deduction.....	168(d)(2)

	Section
Employee: for purposes of—	
(1) certain provisions relating to life insurance salesmen.....	7701(a)(20)
(2) collection of income tax at source on wages.....	3401(c)
(3) employees' pension trusts.....	402(d), 1361(d)
(4) Federal Insurance Contributions Act.....	3121(d)
(5) Federal Unemployment Tax Act.....	3306(i)
(6) Railroad Retirement Tax Act.....	3231(b)
(7) self-employment tax.....	1402(d)
Employee Annuities: with respect to taxability of beneficiaries.....	403
Employee Representative: for purposes of Railroad Retirement Tax Act.....	3231(c)
Employee Stock Option: with respect to treatment for purposes of income tax.....	421
Employees' Trust: with respect to taxability of beneficiaries..	402
Employer: for purposes of—	
(1) collection of income tax at source on wages.....	3401(d)
(2) Federal Insurance Contributions Act: see " <i>American Employer</i> "	
(3) Federal Unemployment Tax Act [Amended].....	3306(a)
(4) provision for refund of certain overpaid employment taxes.....	6413(c)(2)(B)
(5) Railroad Retirement Tax Act.....	3231(a)
Employment: for purposes of—	
(1) Federal Insurance Contributions Act [Amended]....	3121(b)
(2) Federal Unemployment Tax Act.....	3306(c), (l)(1)*
*See Table of Amendments, p. 90	
(3) limitation on tax on compensation.....	1301(b)
Employment Taxes: for purposes of—	
(1) Federal Insurance Contributions Act: with respect to—	
(a) employees.....	3101
(b) employers.....	3111
(2) Federal Unemployment Tax Act.....	3301
(3) Railroad Retirement Tax Act: with respect to—	
(a) employee representatives.....	3211
(b) employees.....	3201
(c) employers.....	3221
(4) self-employment.....	1401
(5) withholding of tax on wages: see " <i>Collection of Income Tax at Source on Wages</i> "	
Endowment Contract: for purposes of—	
(1) certain exchanges of insurance policies.....	1035(b)(1)
(2) inclusion of annuities in gross income.....	72(l)
Enemy: as used in 1939 Code, with respect to involuntary liquidation of LIFO inventories.....	1321(b)
Enforcement: with respect to—	
(1) internal revenue laws generally: see " <i>Authority, Powers and Duties of Secretary</i> "	
(2) summons under internal revenue laws.....	7604

Engaged in the Active Conduct of a Trade or Business: for purposes of distribution of stock and securities of a controlled corporation.....	Section 355(b)(2)
Engaged in Trade or Business: with respect to coin-operated devices.....	4463(a)
Engaged in Trade or Business Within U. S.: with respect to nonresident aliens.....	871(c)
Entry of Premises: for purpose of examining taxable objects.....	7606
Established (or Shown) to the Satisfaction of the Secretary: see " <i>Determination, Determine, Determined</i> ", items "(6)", "(11)", "(15)", and "(21)"	
Estate Tax:	
(1) additional.....	2011(d)
(2) basic.....	2011(d)
(3) for purposes of deduction by recipients of income in respect of a decedent.....	691(c)(2)(A), (C)
(4) imposed by Act of 1926.....	2011(d)
Estates and Trusts: for purposes of income tax.....	641, 642, 651, 661, 663, 666
Estimated Expense: for purposes of reserves [Repealed]....	462(d)
Estimated Tax: for purposes of declarations by—	
(1) individuals.....	6015(c)
(2) corporations.....	6016(b)
Evidence of Purpose To Avoid Income Tax: for purposes of accumulated earnings tax.....	533
Examination of Books and Witnesses: with respect to tax liability.....	7602
Excessive Profits: with respect to Government contracts.....	1481(a)(1)(B)
Excluded Corporation: with respect to corporate liquidations..	333(b)
Exclusion Ratio: for purposes of exclusion of annuity income..	72(b)
Executive Order: with respect to—	
(1) administration of—	
(a) marijuana laws in Virgin Islands.....	4762(b)
(b) narcotic laws in Canal Zone.....	4735(b)
(2) designation of—	
(a) combat zone.....	112(c)(2), 7508
(b) commencing and termination of combatant activities.....	112(c)(3)
(3) exemption of Virgin Islands with respect to requirement of narcotic drug orders.....	4705(b)
Executor: for purposes of estate tax.....	2203
Exempt Organizations: for purposes of income taxes.....	501(c)

Exemption (or Specific Exemption): for purposes of—	Section
(1) estate tax, with respect to—	
(a) citizens or residents.....	2052
(b) nonresidents not citizens	2106(a)(3)
(2) gift tax.....	2521
(3) income tax, with respect to—	
(a) individuals: see " <i>Personal Exemptions</i> "	
(b) corporations, for purposes of surtax.....	11(c)
(c) exempt organizations, for purposes of tax on unrelated business income.....	512(b)(12)
(4) withholding of tax at source on wages: see " <i>With- holding Exemption</i> "	

Exemption From Tax: for purposes of—

(1) estate tax, with respect to members of Armed Forces dying during induction period	2201
(2) facilities and services taxes, with respect to—	
(a) admissions [Amended].....	4233
(b) communications.....	4253
(c) dues.....	4243
(d) services purchased for United States.....	4293
(e) State and local governments.....	4292
(f) transportation of—	
(i) oil by pipeline.....	4283
(ii) persons.....	4262
(iii) property.....	4272
(3) import taxes, with respect to—	
(a) animal oils.....	4562, 4602
(b) coal.....	4532
(c) copper*.....	4542
*For continuation of suspension of certain import taxes on copper, see the Act of June 21, 1955 (Public Law 91, 84th Congress), 69 Stat. 170.	
(d) lumber.....	4553
(e) miscellaneous manufactures and com- pounds.....	4582
(f) oleomargarine.....	4593
(g) seed oils.....	4572, 4602
(4) income taxes, with respect to—	
(a) common trust funds.....	584(b)
(b) farmers' cooperatives.....	521
(c) members of Armed Forces on death.....	692
(d) partnerships.....	701
(e) persons, or income, in general: see— " <i>Exempt Organizations</i> " " <i>Items Excluded From Gross Income</i> "	
(5) Internal revenue taxes generally, with respect to articles—	
(a) going from United States into Puerto Rico, Virgin Islands, Guam, American Samoa.....	7653(b)
(b) imported by consular officers or employees of foreign states.....	7511(a)
(c) of domestic production, purchased for United States.....	7510

Exemption From Tax—Continued

Section

(6) liquor taxes, with respect to—

(a) beer	5053
(b) distilled spirits generally	5391
(c) miscellaneous items (cross references)	5003, 5083
(d) rectification	5025, 5391
(e) wines	5042

(7) manufacturers' excise taxes, with respect to—

(a) articles—

(i) constituting supplies for vessels or airplanes	4222
(ii) manufactured or produced by Indians	4223
(iii) purchased for United States	4293
(iv) sold for export	4225
(v) sold for use of State or local governments	4224
(vi) sold or resold to manufacturer [Amended]	4220
(vii) taxed as jewelry	4221
(b) business machines	4192
(c) firearms	4182
(d) gasoline	4083
(e) lubricating oil	4093
(f) motor vehicles [Amended]	4063
(g) musical instruments	4152
(h) photographic equipment	4173
(i) radio and television sets, phonographs and records [Repealed]	4143
(j) refrigeration equipment [Repealed]	4113
(k) tires and tubes	4073

(8) miscellaneous excise taxes, with respect to—

(a) coconut and palm oil (see " <i>Philippine Trade Agreement</i> ")	4513
(b) playing cards	4453
(c) making firearms	5821(b)
(d) sugar	4503
(e) transfer of firearms	5812
(f) wagering	4402

(9) occupational (special) taxes, with respect to—

(a) bowling alleys, billiard and pool tables	4473
(b) firearms	5812
(c) industrial alcohol plants	5306
(d) manufacturers of stills (cross references)	5103
(e) rectifiers (cross references)	5083
(f) retail dealers in liquor and beer	5123
(g) wholesale dealers in liquor and beer	5113

Exemption From Tax—Continued

Section

(10) regulatory taxes, with respect to—	
(a) circulation of banks.....	4883
(b) cotton futures.....	4861-4865
(c) marihuana.....	4772
(d) opium.....	4702
(11) retailers' excise taxes, with respect to—	
(a) articles purchased for United States.....	4293
(b) exports.....	4056
(c) furs.....	4013
(d) jewelry.....	4003
(e) toilet preparations.....	4022
(12) stamp taxes (documentary) with respect to—	
(a) conveyances.....	4362
(b) issues of—	
(i) capital stock.....	4303
(ii) certificates of indebtedness.....	4315
(c) miscellaneous items.....	4382
(d) policies issued by foreign insurers.....	4373
(e) sales of—	
(i) capital stock.....	4322
(ii) certificates of indebtedness	
[Amended].....	4332
(f) transfer of capital stock or certificates of indebtedness—	
(i) as security.....	4341
(ii) between custodians and nominees.....	4342(2)(B)
(iii) between fiduciaries and nominees.....	4342(1)
(iv) between owners and custodians.....	4342(2)(A)
(v) by operation of law.....	4343
(13) tobacco taxes.....	5704

Exercise of Option: with respect to employee stock options, in case of exercise by estate of decedent..... 421(d)(6)

Expected Return: with respect to annuity, endowment, and life insurance contracts..... 72(c)(3)

Expenditures—

Capital	263
Circulation	173
Development	616
Exploration	615
Political	271(b)(3)
Research and Experimental	174
Soil and Water Conservation	175

Expenses: for purposes of deduction—	Section
(1) in general, with respect to trade or business.....	162
(2) with respect to—	
(a) determination, collection, or refund of taxes.....	212(3)
(b) management, conservation, or maintenance of income-producing property.....	212(2)
(c) production or collection of income.....	212(1)
Expenses Incurred: with respect to certain insurance companies.....	832(b)(6)
Experimental Wine: for purposes of exemption from tax..	5042(a)(3)
Exploration Expenditures: with respect to—	
(1) deduction, in general.....	615(a)
(2) election to treat as deferred expenses, to be deducted on ratable basis.....	615(b)
(3) limitation.....	615(c)
Extended Active Duty: with respect to sale of residence by members of Armed Forces.....	1034(h)
Extension of Time: with respect to—	
(1) assessment, by agreement in case of—	
(a) taxpayers generally.....	6501(c)(4)
(b) transferees and fiduciaries.....	6901(d)
(2) filing, in case of—	
(a) income tax returns of corporations (automatic).....	6081(b)
(b) returns, declarations, statements, and other documents, generally.....	6081(a)
(3) payment of tax, with respect to—	
(a) amount determined by taxpayer on returns, as to—	
(i) estate tax.....	6161(a)(2)
(ii) internal revenue taxes generally.....	6161(a)(1)
(b) amount determined as deficiency.....	6161(b), (c)
(c) corporations expecting carrybacks.....	6164
(d) estate tax on reversionary or remainder interest.....	6163
(e) gain attributable to liquidation of personal holding company.....	6162
Extinguishment: with respect to lien, see " <i>Lien</i> ," item "(3)"	
Extraction of Ores or Minerals from the Ground: for purposes of depletion deduction.....	613(c)(3)

F

Facilities and Services Taxes: with respect to—	
(1) admissions.....	4231
(2) club dues.....	4241
(3) communications.....	4251
(4) safe deposit boxes.....	4286
(5) transportation of—	
(a) oil by pipeline.....	4281
(b) persons.....	4261
(c) property.....	4271

Factory Numbers and Signs: required with respect to—	Section
(1) adulterated butter.....	4814(b)
(2) filled cheese.....	4833(b)
(3) oleomargarine.....	4594(d)
(4) opium.....	4713(d)
(5) rectifier of spirits.....	5274
(6) white phosphorus matches.....	4804(b)
Fair Charge: with respect to transportation of oil by pipe-line.....	4282
Fair Market Value: with respect to—	
(1) property distributed by corporations.....	301(b)(3)
(2) property subject to lien.....	6325(b)(1)
(3) stock involved in modification, extension, or renewal of employee stock options.....	421(e)(1)(B)
(4) timber, for purposes of gain or loss from cutting....	631(a)
(5) trailers, for purposes of excise taxes [New].....	4216(d)(2)
Family: with respect to—	
(1) ownership of stock of—	
(a) collapsible corporations.....	341(d)
(b) personal holding company.....	544(a)(2)
(2) partnerships.....	704(e)(3)
(3) transactions between related taxpayers.....	267(c)(4)
Family Wine: for purposes of exemption from tax.....	5042(a)(2)
Farm: for purposes of—	
(1) Federal Insurance Contributions Act.....	3121(g)
(2) Federal Unemployment Tax Act.....	3306(k)
Farmer, Farming: for purposes of filing declaration of estimated income tax.....	6073(b)
Farmers' Cooperatives: for purposes of—	
(1) exemption from tax.....	521
(2) imposition of tax.....	522
Federal Communications Commission: with respect to certain sales and exchanges.....	1071(a)
Federal Food, Drug, and Cosmetic Act: with respect to provisions relating to—	
(1) narcotic drugs.....	4731(g), 4734
(2) process or renovated butter.....	4817(11)
Federal Insurance Contributions Act	3125
Federal Renegotiation Act: with respect to Government contracts*.....	1481(a)(1)(D)
*For extension of Renegotiation Act of 1951, see Act of September 1, 1954 (Public Law 764, 83d Congress), 68 Stat. 1116; and Act of August 3, 1955 (Public Law 216, 84th Congress), 69 Stat. 447.	
Federal Reserve System: for purposes of jurisdiction of Board of Governors with respect to certificate regarding earnings and profits of bank affiliates.....	601
Federal Service: for purposes of Federal Insurance Contributions Act.....	3122

	Section
Federal Unemployment Tax Act	3308
Feeder Organizations: with respect to exemption from income taxes.....	502
Fiduciary	7701(a)(6)
Filled Cheese: for purposes of regulatory taxes.....	4846(2)
Final Decision: with respect to redetermination by Tax Court.....	6214(c), 7481
Fines, Penalties, Seizures, Forfeitures: for purposes of—	
(1) internal revenue taxes generally, with respect to—	
(a) aid or assistance in connection with false or fraudulent returns, etc.....	7206(2)
(b) attempt to—	
(i) evade or defeat tax.....	7201
(ii) interfere with administration of laws.....	7212
(c) concealment of property in connection with compromises and closing agreements..	7206(5)(A)
(d) declarations under penalty of perjury.....	7206(1)
(e) failure to obey summons.....	7210
(f) false statements to purchaser or lessee relating to tax.....	7211
(g) fraudulent—	
(i) bonds, permits, and entries.....	7206(3)
(ii) returns, statements, or other documents.....	7207
(iii) statements to employees.....	7204
(iv) withholding exemption certificate.....	7205
(h) miscellaneous offenses.....	7261-7275
(i) offenses—	
(i) by officers and employees of U. S..	7214
(ii) relating to stamps.....	7208
(j) unauthorized—	
(i) disclosure of information.....	7213
(ii) use or sale of stamps.....	7209
(k) violations with respect to certain taxes (other than liquor and tobacco taxes)*..	7231-7240
*Section 7237 was amended by the Act of January 20, 1955 (Public Law 1, 84th Congress), 69 Stat. 3.	
(l) willful failure to—	
(i) collect or pay over tax.....	7202
(ii) file return, supply information, or pay tax.....	7203
(iii) make statement to employees...	7204
(iv) supply information regarding withholding exemption.....	7205
(m) withholding, falsifying, or destroying records in connection with compromises or closing agreements.....	7206(5)(B)

Fines, Penalties, Seizures, Forfeitures—Continued

Section

(2) liquor taxes, with respect to—

(a) beer and brewing..... 5671-5676

(b) distilling, rectifying, and products thereof..... 5601-5650

(c) wine and wine production..... 5661-5663

(3) occupational (special) taxes..... 5691-5693

(4) tobacco taxes..... 5761-5763

Firearm: for purposes of excise taxes..... 5848(1)**First Domestic Processing:** with respect to coconut and palm oil, for purposes of excise taxes..... 4512**Fiscal Year:**

(1) in general..... 7701(a)(24)

(2) for purposes of Subtitle A (income taxes)..... 441(c)

Fixed or Determinable Income: for purposes of withholding tax with respect to nonresident aliens and foreign corporations..... 1441(b), 1442**Floor Stocks Taxes:** for purposes of refund or credit,* with respect to—

(1) cigarettes [Amended]..... 5707

(2) distilled spirits, wines, cordials, beer [Amended].. 5063

(3) gasoline [Amended]..... 6412(b)

(4) motor vehicles [Amended]..... 6412(a)

(5) sugar..... 6412(d)

*For amendment of section 3416(a)(2) of the 1939 Code, relating to period for filing claims for certain floor stocks refunds, see the Act of August 9, 1955 (Public Law 303, 84th Congress), 69 Stat. 594.

Foreign—**Corporation:** for purposes of—

(1) certain tax-free exchanges, when not considered as a corporation..... 367

(2) consolidated returns, when treated as domestic corporation..... 1504(d)

(3) definition, in general..... 7701(a)(5)

(4) determining status as foreign personal holding company by reference to stock ownership... 554

(5) foreign tax credit..... 901(c)

(6) imposition of income taxes..... 881-884

(7) production of records in Tax Court proceedings..... 7456(b)

(8) transfers to avoid income tax..... 1491

(9) withholding tax on income..... 1442, 1451

Insurer or Reinsurer: for purposes of stamp taxes..... 4372(a)**Partnership**..... 7701(a)(5)**Personal Holding Company**..... 552**Personal Holding Company Income**..... 553**Subsidiary of Domestic Corporation:** for purposes of—

(1) consolidated returns..... 1504(d)

(2) Federal Insurance Contributions Act [New]... 3121(l)

Foreign—Continued	Section
Tax Credit (see also " <i>Credits Against Tax</i> ", item "(1)(b)")	901
Trust: for purposes of transfers to avoid income tax	1493
Trust or Estate: with respect to production of records in Tax Court proceedings	7456(b)
Foreign Service Act of 1946: for purposes of Federal Insurance Contributions Act	3121(b)(7)(C)
Forfeitures: see " <i>Fines, Penalties, Seizures, Forfeitures</i> "	

G

Gain or Loss:

(1) in general: see—

 "*Computation of Gain or Loss*" "*Nonrecognition of Gain or Loss*" "*Recognition of Gain or Loss*" "*Sale or Exchange*"

(2) with respect to—

(a) capital assets: see "*Capital Asset*", "*Net Capital Gain*", "*Net Capital Loss*"

(b) cutting of timber 631(a)

(c) disposal of—

(i) coal 631(c)

(ii) timber 631(b)

(d) nonbusiness debt becoming worthless 166(d)

(e) securities becoming worthless 165(g)

(f) withdrawal of participating interest in common trust fund 584(e)

Gains: for purposes of inclusion in income, with respect to—(1) capital assets: see "*Capital Asset*", item "(2)"

(2) dealings in property generally 61(a)(3)

Gallon: with respect to beer, for purposes of excise taxes 5052(b)**Gasoline:** for purposes of manufacturers' excise taxes 4082(b)**General Power of Appointment:** for purposes of—

(1) estate tax 2041(b)(1)

(2) gift tax 2514(c)

General Retirement System: for purposes of Federal Insurance Contributions Act, with respect to employees of States and political subdivisions 3121(j)(4)(A)**Gift or Bequest:** with respect to—

(1) certain organizations denied exemption 503(f)

(2) limitation on deduction of charitable contributions by trusts 681(b)(6)

Gift Tax 2501**Gifts:** for purposes of gift tax: see "*Taxable Gifts*"**Gifts and Inheritances:** for purposes of exclusion from gross income 102**Grain-Storage Facility:** for purposes of amortization deduction 169(d)

	Section
Grantor: for purposes of income tax.....	671-678
Gross Estate: for purposes of estate tax, with respect to—	
(1) all property, generally.....	2031
(2) annuities.....	2039
(3) dower or curtesy interests.....	2034
(4) joint interests.....	2040
(5) nonresidents not citizens.....	2103
(6) powers of appointment.....	2041
(7) prior interests.....	2044
(8) proceeds of life insurance.....	2042
(9) property in which decedent had an interest.....	2033
(10) revocable transfers.....	2038
(11) transactions in contemplation of death.....	2035
(12) transfers for insufficient consideration.....	2043
(13) transfers taking effect at death.....	2037
(14) transfers with retained life estate.....	2036
Gross Income:	
(1) definition, in general.....	61(a)
(2) in the case of—	
(a) dealers in tax-exempt securities.....	75(a)
(b) foreign corporations.....	882(b)
(c) foreign personal holding companies.....	555
(d) insurance companies other than life or mutual—	
(i) in general.....	832(b)(1)
(ii) for purposes of personal holding company tax.....	543(c)
(e) life insurance companies.....	803(a)(2)
(f) nonresident aliens.....	872
(g) partners.....	702(c)
(h) recipients of income in respect of decedents.....	691(a)
(i) regulated investment companies.....	854(b)(3)(A)
(3) with respect to—	
(a) certain items: see—	
<i>"Items Excluded From Gross Income"</i>	
<i>"Items Included in Gross Income"</i>	
(b) corporate distributions of stock and stock rights.....	305(a)
(c) omissions from gross income.....	6501(e)(1)(A)(i)
Gross Income from the Property: for purposes of depletion deduction.....	613(c)(1)
Gross Investment Income: with respect to mutual insurance companies.....	822(b)
Guam: for purposes of—	
(1) administration and collection of taxes.....	7651
(2) drawbacks.....	7653(c)
(3) exemption from tax with respect to articles shipped from United States.....	7653(b)
(4) payment of proceeds of tax on coconut and palm oil.....	7654
Guaranteed Employment Account: with respect to unemployment funds, for purposes of credits against Federal unemployment tax.....	3303(c)(4)

	H	Section
Hawaii: for purposes of definition of—		
(1) "State"-----	3121(e)(1), 7701(a)(10)	
(2) "United States"-----	4502(5), 7701(a)(9)	
Head of Household -----		1(b)(2)
Heavy Bodied Blending Wine: for purposes of excise taxes.		5392(b)
Held at the Home: with respect to persons whose articles are being sold at auction-----	4003(b)(2)(B), 4013(b)(2)	
Held by a Dealer: with respect to motor vehicles, for pur- poses of floor stocks refunds-----	6412(a)(2)(B)	
Holder: with respect to patents-----		1235(b)
Holding Company System: with respect to exchanges in obedience to S. E. C. orders-----		1083(b)
Holding Period of Property: with respect to—		
(1) capital assets-----		1223
(2) certain partnership distributions-----		735(b)
(3) section 341 assets, in case of collapsible corpora- tions-----		341(b)(3)
Home: for purposes of—		
(1) certain auction sales-----	4003(b)(2)(B), 4013(b)(2)	
(2) deduction of traveling expenses, with respect to—		
(a) members of Congress-----		162(a)
(b) taxpayers generally-----	62(2)(B), 162(a)(2)	
Husband and Wife: for purposes of sections 71, 152(b)(4), 215 and 682-----		7701(a)(17)

I

Import Taxes: with respect to—		
(1) animal oils-----		4561
(2) bells for the carillons at The Citadel, Charleston, South Carolina*		
*See the Act of August 9, 1955 (Public Law 331, 84th Congress), 69 Stat. 624.		
(3) coal-----		4531
(4) copper*-----		4541
*The suspension of certain import taxes on copper under the Act of May 22, 1951 (Public Law 38, 82d Congress), was continued until June 30, 1958, by the Act of June 21, 1955 (Public Law 91, 84th Congress) 69 Stat. 170.		
(5) gifts from members of the Armed Forces*		
*See the Act of July 28, 1955 (Public Law 190, 84th Congress), 69 Stat. 394.		
(6) lumber-----		4551
(7) manufactures and compounds (see " <i>Philippine Trade Agreement</i> ")-----		4581
(8) oleomargarine (see " <i>Philippine Trade Agreement</i> ")-		4591
(9) personal and household effects brought into the United States under Government orders*		
*See the Act of June 30, 1955 (Public Law 126, 84th Congress), 69 Stat. 242.		

Import Taxes—Continued	Section
(10) petroleum products.....	4521
(11) seeds and seed oils.....	4571
(12) sugar.....	4501(b)
(13) tariff provisions.....	4601
(14) trade agreements (see also " <i>Trade Agreements</i> ").....	4602
Importer: for purposes of excise taxes, with respect to—	
(1) firearms.....	5848(6)
(2) narcotic drugs.....	4731(c)
(3) tobacco and related articles.....	5702(n)
Improvements by Lessee on Lessor's Property: for purposes of exclusion from gross income.....	109
Incident of Ownership: with respect to insurance on life of a decedent, for purposes of estate tax.....	2042(2)
Included and Excluded Service: for purposes of Federal Insurance Contributions Act.....	3121(c)
Includes, Including	7701(b)
Includible Corporation: for purposes of consolidated returns.....	1504(b), (c)
Income:	
(1) for benefit of grantor, as owner of trust.....	677(a)
(2) from discharge of indebtedness, for purposes of exclusion from gross income.....	108
(3) from interests in—	
(a) estates or trusts, for purposes of inclusion in gross income generally.....	61(a)(15)
(b) partnerships, for purposes of inclusion in gross income generally.....	61(a)(13)
(4) from sources—	
(a) within the U. S.....	861
(b) without the U. S.....	862
(c) partly within and partly without the U. S.....	863(b)
(5) from trust, to be included in gross income of wife.....	682(a)
(6) in general: see " <i>Gross Income</i> ."	
(7) in respect of decedents, for purposes of inclusion in gross income.....	61(a)(14), 691
(8) in the case of—	
(a) estates and trusts.....	643(b)
(b) foreign personal holding companies.....	553
(9) required to be distributed currently: for purposes of deduction by estate or trust.....	661(a)(1)
(10) self-employment.....	1402(b)
Income Taxes: with respect to—	
(1) capital gains and losses: see " <i>Alternative Tax</i> ", item "(1)"	
(2) citizens of possessions of United States.....	932
(3) citizens or corporations of certain foreign countries.....	891
(4) corporations—	
(a) in general.....	11
(b) foreign.....	881, 882
(c) used to avoid tax on shareholders: see—	
" <i>Accumulated Earnings Tax</i> "	
" <i>Personal Holding Company Tax</i> "	

Income Taxes—Continued	Section
(5) estates and trusts.....	641
(6) exempt organizations having unrelated business income.....	511
(7) farmers' cooperatives.....	522
(8) individuals—	
(a) in general.....	1(a)
(b) electing optional tax.....	3
(c) heads of households.....	1(b)
(d) husband and wife filing joint return.....	2
(e) members of Armed Forces on death.....	692
(f) nonresident aliens.....	871
(g) self-employed: see " <i>Self-Employment Tax</i> "	
(9) insurance companies (other than life or mutual, mutual marine and mutual fire insurance companies).....	831
(10) life insurance companies.....	802
(11) mutual insurance companies (other than life, marine, or fire).....	821
(12) mutual savings banks conducting life insurance business: see " <i>Alternative Tax</i> ", item "(2)"	
(13) participants in common trust funds.....	584(c)
(14) partners.....	701
(15) regulated investment companies and their shareholders.....	852
(16) sale of oil or gas properties.....	632
(17) shareholders of foreign personal holding companies.....	551
(18) shipowners' protection and indemnity associations.....	526
(19) taxpayers receiving delayed payment of claims against United States.....	1347
(20) taxpayers restoring amounts held under claim of right.....	1341
(21) war loss recoveries.....	1333
Income, War Profits and Excess Profits Taxes: for purposes of foreign tax credit.....	903
Indemnity Bond: for purposes of stamp taxes.....	4372(c)
Induction Period: for purposes of—	
(1) exclusion of combat pay from gross income.....	112(c)(5)
(2) exemption from additional estate tax.....	2201
Information Returns: with respect to—	
(1) collection of foreign items.....	6041(b)
(2) common trust funds of banks.....	6032
(3) corporate dissolution or liquidation.....	6043
(4) dealings of brokers with customers.....	6045
(5) disposal of materials used in distilling.....	5213(a)
(6) dividends, earnings, and profits of corporations....	6042
(7) exempt organizations.....	6033
(8) formation or reorganization of foreign corporations..	6046
(9) name and address of recipient of income.....	6041(d)
(10) officers, directors, and shareholders of foreign personal holding companies.....	6035

Information Returns—Continued

Section

(11) operations of—	
(a) brewers.....	5415(b)
(b) distillers.....	5197(b)
(c) proprietors of wine cellars or bottling houses.....	5367
(d) rectifiers.....	5285
(e) tobacco manufacturers and dealers....	5722, 5732
(f) wholesale dealers in oleomargarine.....	4597(a)
(12) partnership income.....	6031
(13) patronage dividends.....	6044
(14) payments of interest by corporations.....	6041(c)
(15) payments of \$600 or more.....	6041(a)
(16) qualification as executor or receiver (see also “Notice,” item “(17)”).....	6036
(17) transactions in—	
(a) firearms.....	5842
(b) narcotic drugs and marihuana.....	4732, 4754
(18) trusts claiming charitable deductions.....	6034
(19) wages paid employees.....	6051
Initiation Fees: for purposes of tax on dues.....	4242(b)
Insolvency Reorganizations: for purposes of income tax....	371–373
Inspection of Books, Papers, Records, or other Data: with respect to—	
(1) liquors.....	5114, 5197, 5285, 5415
(2) marihuana [Amended].....	4742, 4753(b), 4773
(3) narcotic drugs [Amended].....	4702(a), 4705, 4721(5), 4773
(4) wagering.....	4423
(5) wholesale dealers in—	
(a) oleomargarine.....	4597
(b) process, renovated, or adulterated butter..	4815(b)
Installment Method: for purposes of computing taxable in- come.....	453, 1001(d)
Insular Possessions: see “ <i>Possessions of the United States</i> ”	
Insurance Companies: considered as includible corporations for purposes of consolidated returns.....	1504(c)
Insurance Companies (Other Than Life or Mutual), Mutual Marine and Mutual Fire Insurance Companies: for pur- poses of income tax.....	831
Insurance Company Taxable Income	832
Insured: for purposes of stamp taxes on insurance policies..	4372(d)
Interest: for purposes of, or with respect to—	
(1) credit against tax, with respect to partially tax- exempt interest.....	35
(2) deduction.....	163, 216, 242
(3) erroneous refunds.....	6602
(4) exclusion from gross income, with respect to certain governmental obligations.....	103
(5) inclusion in gross income—	
(a) in general.....	61(a)(4)
(b) with respect to amounts of certain death benefits held under agreement to pay interest.....	101(c)

Interest—Continued	Section
(6) overpayments.....	6611
(7) retirement income.....	37(c)(1)(B)
(8) underpayments.....	6601
Interest in Silver Bullion: for purposes of tax on transfer ...	4892(3)
Interest in the Corporation: for purposes of determining termination thereof.....	302(c)(2)
Interest Paid: with respect to life insurance companies.....	803(f)
Internal Revenue Bonded Warehouse	5231
Internal Revenue Code of 1939	7701(a)(29)
Internal Revenue Code of 1954	7701(a)(29)
Internal Revenue Districts: established by President.....	7621
International Organization	7701(a)(18)
Interstate Commerce: for purposes of excise taxes, with respect to firearms.....	5848(9)
Invention: with respect to work covering period of 24 months or more, for purposes of limitation on tax....	1302(b)(1)
Inventories: for purposes of—	
(1) income taxes, with respect to—	
(a) general rules as to need, basis, method....	471, 472
(b) involuntary liquidation and replacement of LIFO inventories.....	1321
(2) liquor taxes, with respect to contents of wine premises.....	5369
(3) tobacco taxes, with respect to manufactured articles..	5721
Inventory Amount: for purposes of corporate distributions.....	311(b)(2)(B)
Inventory Assets: for purposes of corporate distributions.....	311(b)(2)(A), 312(b)(2)(A)
Inventory Items: with respect to partnerships.....	751(d)(2)
Investment Company Taxable Income: with respect to regulated investment companies.....	852(b)(2)
Investment Income: with respect to certain insurance companies.....	832(b)(2)
Investment in the Contract: with respect to annuities.....	72(c)(1)
Involuntary Conversion: with respect to property, for purposes of—	
(1) gain from sale or exchange of capital assets.....	1231(a)
(2) nonrecognition of gain or loss.....	1033
Involuntary Liquidation: with respect to LIFO inventories, for purposes of adjustment of taxes.....	1321(b)
Isonipecaine: for purposes of narcotic drugs.....	4731(f)
Issue Date: with respect to bonds and other evidences of indebtedness.....	1232(b)(3)
Issue Price: with respect to bonds and other evidences of indebtedness.....	1232(b)(2)

Issuing or Assuming Stock Option: with respect to certain transactions affecting employee stock options-----	Section 421(g)
Itemized Deductions for Individuals and Corporations: for purposes of income tax, with respect to—	
(1) amortizable bond premium-----	171
(2) amortization of—	
(a) emergency facilities-----	168
(b) grain-storage facilities-----	169
(c) research and experimental expenditures--	174(b)
(3) bad debts-----	166, 582, 593
(4) charitable contributions-----	170
(5) circulation expenditures-----	173
(6) compensation paid under deferred-payment plan	404(a)
(7) contributions to employees' trust or annuity plan--	404(a)
(8) depletion-----	611, 613
(9) depreciation-----	167
(10) development expenditures-----	616
(11) exploration expenditures-----	615
(12) interest-----	163
(13) losses—	
(a) in general-----	165, 582
(b) with respect to sales or exchanges of capital assets-----	1211
(14) net operating losses-----	172
(15) research and experimental expenditures-----	174(a)
(16) soil and water conservation expenditures-----	175
(17) taxes-----	164
(18) trade or business expenses-----	162
Items Excluded From Gross Income: with respect to—	
(1) accident and health plan proceeds-----	105
(2) combat pay of members of Armed Forces-----	112
(3) compensation—	
(a) for injuries or sickness-----	104
(b) of employees of foreign governments, etc--	893
(4) contributions—	
(a) by employer to accident and health plans--	106
(b) to capital of corporations-----	118
(5) corporate distributions out of increase in value accrued before March 1, 1913-----	301(c)(3)(B)
(6) cost of living allowances of U. S. officers or employees stationed outside U. S.-----	912(1)
(7) death benefits-----	101
(8) discharge of indebtedness-----	108
(9) distributions of stock with respect to stock-----	305(a)
(10) dividends paid by China Trade Act Corporation to residents of Formosa or Hong Kong-----	943
(11) dividends (in part) received by individuals-----	116
(12) earned income from sources without U. S.-----	911
(13) foreign service allowances to U. S. officers and employees-----	912(2)
(14) gifts and inheritances-----	102
(15) improvements by lessee on lessor's property-----	109

Items Excluded From Gross Income—Continued	Section
(16) income—	
(a) exempt under treaty.....	894
(b) from sources within Puerto Rico.....	933
(c) from sources within U. S. possessions.....	931
(d) of foreign corporations derived from operation of foreign vessels and aircraft.....	883
(e) of foreign governments, etc.....	892
(f) of States, etc.....	115
(17) income taxes paid by lessee corporation.....	110
(18) interest on certain governmental obligations.....	103
(19) meals and lodging furnished for convenience of employer.....	119
(20) miscellaneous items (cross references).....	121
(21) mustering-out pay of members of Armed Forces..	113
(22) payments by United States to encourage exploration, development, and mining for defense purposes.....	621
(23) receipts of shipowners' protection and indemnity associations.....	526
(24) recovery of—	
(a) bad debts, prior taxes, and delinquency amounts.....	111
(b) unconstitutional Federal taxes.....	1346
(25) rental value of parsonage.....	107
(26) scholarships and fellowship grants.....	117
(27) sports programs conducted for American National Red Cross.....	114
(28) statutory subsistence allowance of police.....	120
(29) tax withheld with respect to tax-free covenant bonds.....	1451(f)
Items Included in Gross Income: with respect to—	
(1) alimony and separate maintenance payments.....	71
(2) amounts distributed to beneficiaries of—	
(a) employees' trusts.....	402
(b) estates and trusts accumulating income or distributing corpus.....	662, 668
(c) trusts distributing current income only....	652
(3) annuities, etc.....	72, 402(d), 403
(4) commodity credit loans.....	77
(5) dealers in tax-exempt securities: see— <i>"Adjustment for Bond Premium"</i> <i>"Gross Income,"</i> item "(2)(a)"	
(6) income from services of child.....	73
(7) income received—	
(a) by divorced wife from husband's trust...	682
(b) in respect of decedents.....	691
(8) mortgages made or obligations issued by joint-stock land banks.....	76
(9) prizes and awards.....	74
(10) proportionate or distributive shares of income of—	
(a) common trust funds.....	584(c)
(b) foreign personal holding companies.....	551
(c) partnerships.....	702

Items Not Deductible: for purposes of income tax, with respect to—	Section
(1) acquisitions made to evade or avoid income tax...	269
(2) alimony payments, if not includible in husband's gross income.....	215(a)
(3) amounts paid in connection with insurance contracts.....	264
(4) capital expenditures.....	263
(5) carrying charges.....	266
(6) charitable contributions—	
(a) by common trust funds.....	584(d)(3)
(b) in case of certain transfers in trust..	170(b)(1)(D)
(c) to organizations engaged in prohibited transactions.....	503(e)
(d) to or for use of communist controlled organizations (cross reference).....	170(d)(2)
(7) debts owed by political parties.....	271
(8) disposal of coal.....	272
(9) expenses and interest relating to tax-exempt income.....	265
(10) expenses, etc., attributable to production of unharvested crop, in case of sale.....	268
(11) holders of life or terminable interest.....	273
(12) individuals whose deductions exceed gross income by more than \$50,000 for 5 years.....	270
(13) losses—	
(a) from sales or exchanges of capital assets..	1211
(b) from wash sales of stock or securities....	1091
(c) of individuals in certain cases.....	165(e)
(14) personal, living, or family expenses.....	262
(15) taxes—	
(a) imposed with respect to employment....	3502(a)
(b) of certain kinds.....	164(b)
(c) of shareholders, paid by corporation....	164(e)(2)
(d) withheld with respect to tax-free covenant bonds.....	1451(f)
(e) withheld with respect to wages.....	3502(b)
(16) transactions between related taxpayers.....	267

J

Jeopardy Assessment: with respect to—

(1) income, estate, and gift taxes.....	6861
(2) other taxes.....	6862

Joint—**Committee:** with respect to—

(1) authorization.....	8001
(2) membership.....	8002, 8003
(3) powers and duties*.....	8021-8023

*Special authority to make a study and report with respect to the necessity of extending the Renegotiation Act of 1951 beyond December 31, 1956, was conferred by section 6 of the Act of August 3, 1955 (Public Law 216, 84th Congress), 69 Stat. 448.

(4) staff.....	8004
----------------	------

Joint—Continued	Section
Interests: for purposes of estate tax.....	2040
Return.....	2, 6013
Venture: see " <i>Partnership</i> "	
Joint-Stock Land Banks: with respect to income from mortgages made and obligations issued, for purposes of inclusion in gross income.....	76
Judge: with respect to Tax Court, for purposes of provisions relating to retirement.....	7447(a)(3)

L

Land Used in Farming: with respect to soil and water conservation expenditures.....	175(c)(2)
Last Date Prescribed for Payment: for purposes of interest on underpayments.....	6601(c)
Last-In, First-Out ("LIFO") Inventories	472
Lease: for purposes of—	
(1) capital gains tax, with respect to effect of cancellation.....	1241
(2) manufacturers' excise taxes—	
(a) considered as sale [Amended].....	4217
(b) with respect to certain trailers [New].....	4216(d)
(3) retailers' excise taxes, considered as sale.....	4052
(4) tax on unrelated business income.....	514
Leased Wire, Teletypewriter or Talking Circuit Special Service: for purposes of communications tax.....	4252(d)
Legal Holiday: with respect to time prescribed for performing certain acts.....	7503
Levy and Distrain	6331, 7701(a)(21)
Liability: with respect to—	
(1) assumption thereof: see " <i>Assumption of Liability</i> "	
(2) estate tax, in case of—	
(a) executor.....	2002
(b) life insurance beneficiaries.....	2206
(c) recipient of property over which decedent had power of appointment.....	2207
(3) gift tax.....	2502(d)
(4) income tax, in case of—	
(a) joint returns.....	6013(d)(3)
(b) partners.....	701
(5) internal revenue taxes generally: see " <i>Determination</i> ", item "(23)"	
(6) partner's share of partnership liabilities.....	752
(7) prepaid income [Repealed].....	452(e)(2)
(8) taxes imposed with respect to—	
(a) beer.....	5054
(b) distilled spirits.....	5005
(c) documents.....	4383
(d) employers, under Railroad Retirement Tax Act.....	3221

Liability—Continued

Section

- (8) taxes imposed with respect to—continued
- (e) firearms..... 5811(b), 5821(c)
 - (f) occupations (special taxes)..... 4902–4905, 5144
 - (g) playing cards..... 4454
 - (h) silver bullion..... 4893
 - (i) sugar..... 4501(a)
 - (j) tobacco..... 5703
 - (k) transferees and fiduciaries..... 6901
 - (l) wines..... 5043(a)
- (9) taxes withheld or collected..... 3403, 3404, 7501

License: for collection of foreign items..... 7001(a)

Lien: with respect to—

- (1) attachment or imposition, for purposes of—
- (a) estate tax..... 6324(a)
 - (b) gift tax..... 6324(b)
 - (c) internal revenue taxes generally..... 6321
 - (d) liquor taxes..... 5004
- (2) extinguishment, with respect to liquor taxes..... 5004(a)(3)
- (3) release or discharge, in case of—
- (a) internal revenue taxes generally..... 6325
 - (b) liquor taxes..... 5004(a)(4)
- (4) satisfaction of liability..... 6325(a)(1)

Life Expectancy Period: with respect to surviving annuitant, for purposes of computing deduction for estate tax..... 691(d)(3)(A)

Life Insurance Company..... 801

Life Insurance Company Taxable Income. 802(a), 803(g), 804(b), 805

Life Insurance Contract: for purposes of certain exchanges of insurance policies..... 1035(b)(3)

Life Insurance Reserves..... 803(b)

LIFO Inventories..... 472

Limitation: with respect to—

- (1) application by executor for discharge from personal liability for estate tax..... 2204
- (2) change of election to take standard deduction where taxpayer and spouse make separate returns.... 144(b)
- (3) credits against tax, in case of—
- (a) dividends received by individuals..... 34(b)
 - (b) foreign death taxes, for purposes of estate tax..... 2014(b)
 - (c) foreign taxes, for purposes of income tax... 904
 - (d) partially tax-exempt interest received by individuals..... 35(b)
 - (e) tax on prior transfers, for purposes of estate tax..... 2013(c)
- (4) deductions, in case of—
- (a) charitable contributions..... 170(b)
 - (b) dividends received by corporations..... 243–246
 - (c) expenses for care of dependents..... 214(b)

Limitation—Continued**Section**

(4) deductions, in case of—Continued

(d) individuals whose deductions exceed gross income by more than \$50,000 for 5 years.....	270(a)
(e) interest.....	163(b)(2)
(f) losses of individuals.....	165(c)
(g) medical expenses.....	213
(h) soil and water conservation expenditures.....	175(b)
(5) election in respect of depreciation allowed before 1952.....	1020
(6) net operating loss carryovers.....	382
(7) period for performance of certain acts: see " <i>Statute of Limitations</i> "	
(8) refund or credit, generally.....	6511
(9) retirement income [Amended].....	37(d)
(10) taxes, in case of—	
(a) adjustments due to change in accounting method.....	481(b)
(b) affiliated group including one or more Western Hemisphere trade corporations or regulated public utilities.....	1503 (b)
(c) amounts received on certain claims against United States.....	1347
(d) articles which are products of United States coming into Philippines, or products of Philippines coming into United States: see " <i>Philippine Trade Agreement</i> ."	
(e) compensation from employment.....	1301
(f) compensatory damages for patent infringement [New].....	1304
(g) income from back pay.....	1303
(h) income from invention or artistic work...	1302
(i) income of members of Armed Forces on death.....	692
(j) lump sum payment under annuity, etc., contracts.....	72(e)(3)
(k) proceeds of sale of oil or gas properties...	632
(l) recovery of unconstitutional Federal taxes...	1346
(m) restoration of amounts held under claim of right.....	1341
(n) war loss recoveries.....	1333

Liquidation of a Partner's Interest..... 761(d)**Liquor Taxes:** with respect to—

(1) beer [Amended].....	5051
(2) cordials and liquors [Amended].....	5022
(3) distilled spirits [Amended].....	5001
(4) rectification.....	5021
(5) wines [Amended].....	5041

Livestock: for purposes of—	Section
(1) definition of "property used in the trade or business"-----	1231(b)(3)
(2) involuntary conversion when destroyed by or sold on account of disease-----	1033(e)
Loan: with respect to transactions between grantor and the trust-----	675(3)
Local Telephone Service: for purposes of communications tax-----	4252(a)
Long Distance Telephone Service: for purposes of communications tax-----	4252(b)
Long-Term—	
Capital Gain -----	1222(3)
Capital Loss -----	1222(4)
Loss Year: for purposes of determining amount of net operating loss carryover-----	381(c)(1)(C)
Losses: for purposes of—	
(1) allowance of deduction-----	165, 172
(2) disallowance of deduction-----	267, 269, 1091
(3) nonrecognition: see " <i>Nonrecognition of Gain or Loss</i> "	
Losses Incurred: with respect to certain insurance companies-----	832(b)(5)
Lottery: for purposes of taxes on wagering-----	4421(2)
Lumber: for purposes of import taxes-----	4552(b)

M

Machine Gun: for purposes of excise taxes-----	5685(d), 5848(2)
Majority-Owned Subsidiary Company: for purposes of exchanges in obedience to S. E. C. orders-----	1083(c)
Making Firearms, Tax on -----	5821
Making, Guaranteeing, or Insuring: in case of commitment by United States with respect to loans, where property is distributed by a corporation-----	312(j)(1)
Mandate: with respect to decision of Tax Court-----	7481(5)
Manufacture, Construction, Production, or Purchase: with respect to property, in the case of a collapsible corporation-----	341(b)(2)
Manufacture from Customer's Material: with respect to retail sales of furs-----	4012(a)
Manufactured Sugar: for purposes of excise taxes-----	4502(3)
Manufactured Tobacco: for purposes of excise taxes-----	5702(a)

Manufacturer: for purposes of excise taxes, with respect to—		Section
(1) adulterated, process, or renovated butter	-----	4826(d)
(2) filled cheese	-----	4846(3)
(3) firearms	-----	5848(7)
(4) lubricating oils [Amended]	-----	4092(a)
(5) narcotic drugs	-----	4731(c)
(6) oleomargarine	-----	4592(b)
(7) opium	-----	4713(a)
(8) photographic equipment	-----	4172
(9) playing cards	-----	4452
(10) refrigerator components [Repealed]	-----	4112(b)
(11) stills	-----	5102
(12) sugar	-----	4502(1)
(13) tobacco and related products	-----	5702(b), (e), (i)

Manufacturers' Excise Taxes: with respect to—

(1) business machines	-----	4191
(2) electric, gas and oil appliances	-----	4121
(3) electric light bulbs	-----	4131
(4) firearms	-----	4181
(5) gasoline [Amended]	-----	4081
(6) lubricating oil and cutting oils [Amended]	-----	4091
(7) matches	-----	4211
(8) motor vehicles [Amended]	-----	4061
(9) musical instruments	-----	4151
(10) pens, mechanical pencils and lighters	-----	4201
(11) phonographs and records [Amended]	-----	4141
(12) photographic equipment	-----	4171
(13) playing cards	-----	4451
(14) radio and television sets [Amended]	-----	4141
(15) refrigeration equipment	-----	4111
(16) sporting goods	-----	4161
(17) sugar	-----	4501(a)
(18) tires and tubes	-----	4071

Marihuana: for purposes of excise taxes, with respect to—

(1) administration in insular possessions	-----	4762
(2) affixing of stamps	-----	4743
(3) definition	-----	4761(2)
(4) exemptions	-----	4772
(5) forfeitures	-----	4745
(6) imposition of taxes: see " <i>Occupational Taxes</i> ", and " <i>Regulatory Taxes</i> "	-----	
(7) inspection of returns, order forms, and prescriptions [Amended]	-----	4773
(8) order forms	-----	4742
(9) registration	-----	4753
(10) returns	-----	4754
(11) territorial extent of law	-----	4774
(12) unlawful acts in certain cases	-----	4755
(13) unlawful possession	-----	4744

Marital Deduction: for purposes of estate tax	-----	2056
--	-------	------

Marital Status: see " <i>Determination</i> ", item "(10)"	Section
Marking and Branding: required with respect to—	
(1) distilled spirits.....	5115, 5193(d), 5243(d), 5250, 5282(b)
(2) filled cheese.....	4833(a)(1)
(3) oleomargarine.....	4594(b)
(4) process or renovated butter.....	4817(8)
(5) tobacco.....	5723
(6) wines.....	5368
Meals or Lodging Furnished for Convenience of Employer: for purposes of excluding value thereof from gross in- come.....	119
Medical Care: for purposes of deduction of medical ex- penses.....	213(e)(1)
Medicinal Spirits Stamp Tax: with respect to retail drug stores or pharmacies.....	5122(c)
Memorandum: with respect to transfer of interest in silver bullion.....	4892(5)
Merger or Consolidation: with respect to—	
(1) corporate reorganizations.....	368(a)(1)(A)
(2) partnerships.....	708(b)(2)(A)
Method: with respect to—	
(1) accounting: see " <i>Method of Accounting</i> "	
(2) assessment.....	6203
(3) depletion.....	611, 613
(4) depreciation.....	167(b)
(5) determining liability of affiliated group (see also " <i>Determination</i> ", item "(23)(b)").....	1552
(6) inventories.....	471, 472
(7) reporting income under installment plan.....	453
(8) taxation, with respect to—	
(a) members of incorporated organizations, as to exclusion from partnership provisions..	761(a)
(b) regulated investment companies and their shareholders.....	852
(c) unincorporated business enterprises taxable as corporations.....	1361(a)
Method of Accounting:	
(1) for purposes of computing taxable income, in general.....	446
(2) in case of—	
(a) carryovers in certain corporate acquisi- tions.....	381(c)(4)-(6), (8)
(b) installment sales.....	453
Military or Naval Forces of the United States.....	7701(a)(15)
Mines: for purposes of depletion deduction.....	611(a)
Mining: for purposes of depletion deduction.....	613(c)(2)

Miscellaneous Excise Taxes: with respect to—	Section
(1) coconut and palm oil (see " <i>Philippine Trade Agreement</i> ")	4511
(2) playing cards	4451
(3) sugar: see " <i>Import Taxes</i> ", and " <i>Manufacturers' Excise Taxes</i> "	
(4) making firearms	5821
(5) transfer of firearms	5811
(6) wagers	4401
Miscellaneous Payroll Period: for purposes of collection of income tax at source on wages	3401(b)
Modification: with respect to employee stock options	421(e)(1)(A), (2)
Mortgages Made by Joint-Stock Land Banks: with respect to inclusion of income therefrom in gross income	76
Multiple Support Agreements: for purposes of definition of "dependent"	152(c)
Mustering-Out Payments: for purposes of exclusion from gross income	113
Mutual Insurance Companies: for purposes of income tax	821
Mutual Insurance Company Taxable Income	822(a)
Mutual Savings Bank: for purposes of—	
(1) addition to reserve for bad debts	593
(2) deduction for—	
(a) dividends paid on deposits	591
(b) repayment of certain loans	592
(3) taxation (alternative tax), if conducting life insurance business	594

N

Narcotic Drugs: for purposes of excise taxes, with respect to—	
(1) administration in certain possessions	4735
(2) affixing of stamps	4703
(3) confiscation and disposal of seized drugs	4733
(4) definition	4731(a)
(5) exemptions	4702, 4772
(6) forfeitures	4706
(7) imposition of taxes: see " <i>Occupational Taxes</i> ", and " <i>Regulatory Taxes</i> "	
(8) inspection of returns, order forms, and prescriptions [Amended]	4773
(9) order forms [Amended]	4705
(10) packages [Amended]	4704
(11) records, statements, and returns	4732
(12) registration	4722
(13) territorial extent of law	4774
(14) unlawful acts in certain cases [Amended]	4724

Natural Resources: for purposes of special provisions relating to mines, oil and gas wells, other natural deposits, and timber, with respect to—	Section
(1) deductions.....	611-616
(2) exclusions from gross income.....	621
(3) sales or exchanges, in case of—	
(a) coal.....	631(c)
(b) oil or gas properties.....	632
(c) timber.....	631(a), (b)
Natural Wine: for purposes of excise taxes.....	5381
Net Capital Gain	1222(9)
Net Capital Loss	1222(10)
Net Earnings from Self-Employment: for purposes of self-employment tax [Amended].....	1402(a)
Net Gifts: as used in prior laws.....	2504(d)
Net Long-Term—	
Capital Gain	1222(7)
Capital Loss	1222(8)
Net Operating Loss: for purposes of deduction.....	172(c)
Net Operating Loss Carrybacks and Carryovers: for purposes of net operating loss deduction.....	172(b)
Net Premiums: with respect to mutual insurance companies.....	823(1)
Net Short-Term—	
Capital Gain	1222(5)
Capital Loss	1222(6)
Net Value: for purposes of deduction for estate tax allowable to recipients of income in respect of decedents.....	691(c)(2)(B)
New Residence: with respect to sale of residence.....	1034(a)
New Stock and Old Stock: for purposes of certain corporate distributions.....	303(c)(3), 307(a)
Nonadverse Party: with respect to grantor of trust.....	672(b)
Nonbusiness Debt: for purposes of bad debt deduction... ..	166(d)(2)
Nonexempt Property: with respect to exchanges in obedience to S. E. C. orders.....	1083(e)
Nonoperating Mineral Interests: for purposes of depletion deduction.....	614(c)(2)
Nonrecognition of Gain or Loss: with respect to—	
(1) admission or withdrawal of participant in common trust fund.....	584(e)
(2) assumption of liability in connection with certain exchanges.....	357
(3) contribution to partnership.....	721

Nonrecognition of Gain or Loss—Continued

Section

(4) distribution—	
(a) by a corporation in partial or complete liquidation.....	336
(b) by partnership to a partner.....	731
(c) of stock or property by corporation with respect to its stock.....	311(a)
(d) of stock or securities of controlled corporation.....	355, 356
(5) exchange of—	
(a) insurance policies.....	1035
(b) property for property of like kind (held for productive use or investment).....	1031
(c) property of corporate party to reorganization for stock or securities of another such party.....	361
(d) stock for stock of same corporation.....	1036
(e) stock or securities for other stock or securities in certain reorganizations.....	354
(6) exchanges in obedience to S. E. C. orders.....	1081
(7) exchanges pursuant to court order, in—	
(a) insolvency reorganizations.....	371
(b) railroad reorganizations.....	373
(8) involuntary conversions.....	1033
(9) receipt of money or other property by corporation in exchange for its stock.....	1032
(10) sale or exchange—	
(a) of property by corporation within 12-month period in connection with complete liquidation.....	337
(b) of residence.....	1034
(c) to effectuate F. C. C. policy.....	1071
(11) transfer of property to corporation in exchange for stock or securities.....	351

Nonresident Alien Individual: for purposes of—

(1) collection of income tax at source on wages...	3401(a)(6), (7)
(2) estate tax with respect to nonresidents not citizens.	2101–2106
(3) imposition of income tax.....	871–877
(4) withholding tax on income.....	1441, 1451

Normal Tax: with respect to—

(1) individuals.....	1(c)(1)
(2) corporations [Amended].....	11(b)

Notice, Notification: with respect to—

(1) accumulated earnings tax deficiency [Amended]---	534(b)
(2) acquisition of interest in corporation.....	302(c)(2)(A)
(3) adjustments of foreign taxes claimed as credit.....	905(c)
(4) amount of estate tax (to executor).....	2204
(5) approval of State unemployment compensation laws by Secretary of Labor.....	3304(b)
(6) business of—	
(a) brewer.....	5401
(b) distiller.....	5175
(c) rectifier.....	5282(a)

Notice, Notification—Continued

Section

- (7) deficiency: see "*Notice of Deficiency*"
- (8) determination of appraised value of perishable seized property..... 6336(1)
- (9) disallowance of claim for credit or refund..... 6532(a)(1)
- (10) disposition of common stock owned by certain corporations in case of distribution in obedience to S. E. C. order..... 1081(c)(2)
- (11) exemption from transfer tax on firearms..... 5812(b)
- (12) fiduciary relationship..... 6903
- (13) lien for taxes..... 6323
- (14) manufacturers' packages of—
 - (a) adulterated butter..... 4814(a)(1)
 - (b) filled cheese..... 4833(a)(2)
 - (c) oleomargarine..... 4594(c)
 - (d) white phosphorus matches..... 4804(a)(4)
- (15) prohibited transaction as ground for denying exemption..... 503(a)(2)
- (16) purchase or non-purchase of new residence..... 1034(j)(1)
- (17) qualification as executor, receiver, or other fiduciary..... 6036
- (18) recovery of taxes claimed as credit against estate tax..... 2016
- (19) removal of still from place of manufacture..... 5105(a)
- (20) returns, statements, or records required by Secretary..... 6001
- (21) sale of seized property..... 6335(b)
- (22) seizure of property..... 6335(a), 7325(2)
- (23) shareholders of regulated investment company, as to—
 - (a) capital gain dividends..... 852(b)(3)(C)
 - (b) dividend distributions available for credit, exclusion, or deduction..... 854(b)(2)
 - (c) dividends paid after close of year..... 855(c)
 - (d) proportionate share of—
 - (i) foreign taxes paid by company.. 853(c)(1)
 - (ii) gross income derived from foreign sources..... 853(c)(2)
- (24) termination of—
 - (a) amortization deduction..... 168(c), 169(c)
 - (b) taxable year..... 6851(a)(1), (2)
 - (c) waiver period as to Social Security Act coverage for exempt organization... 3121(k)(2)
- (25) waiver of restrictions on assessment..... 6213(d)

Notice and Demand for Tax..... 6303**Notice of Deficiency**..... 6212**Notification:** see "*Notice*"**Number of Withholding Exemptions Claimed:** for purposes of collection of income tax at the source on wages..... 3401(e)

O

Section

Oaths and Affirmations: with respect to authority to administer.....	7622
Obligations: with respect to those issued—	
(1) at a discount, with respect to treatment of increase in redemption price.....	454
(2) by governmental organizations, with respect to—	
(a) deduction of interest.....	242
(b) exclusion of interest from gross income.....	103
(3) by joint-stock land banks, with respect to inclusion of income therefrom in gross income.....	76
Occupational (Special) Taxes: with respect to—	
(1) bowling alleys, billiard and pool tables.....	4471
(2) brewers.....	5091
(3) butter (adulterated, process or renovated).....	4821
(4) coin-operated devices.....	4461
(5) filled cheese.....	4841
(6) firearms.....	5801
(7) manufacturers of stills.....	5101
(8) marihuana.....	4751
(9) narcotic drugs.....	4721
(10) nonbeverage domestic drawback claimants.....	5131
(11) rectifiers.....	5081
(12) retail dealers in liquor and beer.....	5121
(13) wagering.....	4411
(14) wholesale dealers in liquor and beer.....	5111
Old Residence: with respect to sale of residence.....	1034(a)
Old Stock and New Stock: for purposes of certain corporate distributions.....	303(c)(3), 307(a)
Oleomargarine: for purposes of import taxes.....	4592(a)
Operating Mineral Interests: for purposes of depletion deduction.....	614(b)(3)
Opiate: for purposes of regulatory taxes.....	4731(g)
Option to Acquire Stock: for purposes of constructive ownership.....	318(a)(3), 544(a)(3)
Optional Tax	3
Or His Delegate: with respect to U. S. officials other than the Secretary.....	7701(a)(12)
Order Forms: with respect to—	
(1) firearms.....	5814
(2) marihuana.....	4742
(3) narcotic drugs [Amended].....	4705
Order of Securities and Exchange Commission: for purposes of nonrecognition of gain or loss.....	1083(a)
Ordinary Treatment Processes: for purposes of depletion deduction.....	613(c)(4)
Organizational Expenditures: for purposes of deductions.....	248(b)

Original Issue Discount: for purposes of capital gains and losses, with respect to bonds and other evidences of indebtedness.....	Section 1232(b)(1)
Other Insurance Companies: for purposes of income tax, including—	
(1) companies other than life or mutual.....	831
(2) mutual fire insurance companies issuing perpetual policies.....	831
(3) mutual marine insurance companies.....	831
Other Property: with respect to consideration received in certain exchanges: see “ <i>Recognition of Gain or Loss</i> ”, item “(2) (g)”	
Other Terms: meaning of terms used in Subtitle F with respect to provisions of other subtitles.....	7701(a)(28)
Outstanding Stock: for purposes of determining stock ownership and income with respect to personal holding companies.....	544(b)
Overpayment: for purposes of abatements, credits and refunds [Amended].....	6401, 6416(b)
Own Production: with respect to wine, for purposes of excise taxes.....	5392(f)
Owner: with respect to—	
(1) interests in coal.....	631(c)
(2) interests in timber.....	631(b)
(3) trusts, by virtue of interests, control, powers of—	
(a) grantor.....	673-677
(b) person other than grantor.....	678
Ownership (see also “ <i>Constructive Ownership</i> ”): with respect to—	
(1) interest in partnership.....	707(b)(3)
(2) stock: for purposes of—	
(a) determining personal holding company status of corporations.....	544, 554
(b) limitations on net operating loss carryovers.....	382(a)(3), (b)(5)

P

Paid or Incurred, Paid or Accrued	7701(a)(25)
Parent: with respect to income from services of child.....	73(c)
Parent Corporation: with respect to employee stock options.....	421(d)(2)
Partial Liquidation: with respect to corporations.....	346
Partially Pooled Account: with respect to unemployment funds, for purposes of credit against Federal unemployment tax.....	3303(c)(3)
Partially Tax-Exempt Interest: for purposes of credit against tax.....	35(a)

Partner:	Section
(1) in general.....	7701(a)(2)
(2) for purposes of Subtitle A (income taxes).....	761(b)
Partnership:	
(1) in general.....	7701(a)(2)
(2) for purposes of Subtitle A (income taxes).....	761(a)
Partnership Agreement: with respect to—	
(1) definition.....	761(c)
(2) determination of partner's distributive share.....	704
Parts: for purposes of tax on motor vehicles.....	4062(a)
Party to a Reorganization: with respect to corporations.....	368(b)
Passing: with respect to interest in property of decedent.....	2056(e)
Patents: for purposes of—	
(1) capital gain or loss.....	1235
(2) limitation on tax, with respect to—	
(a) compensatory damages for infringement	
[New].....	1304
(b) income from invention.....	1302
Patronage Dividends: with respect to farmers' cooperatives..	522(b)(2)
Pay Period: for purposes of—	
(1) Federal Insurance Contributions Act.....	3121(c)
(2) Federal Unemployment Tax Act.....	3306(d)
Payment of Tax (see also " <i>Liability</i> ") : with respect to—	
(1) estimated income tax, as payment on account of income tax.....	6315
(2) method or medium.....	6311, 6312, 6316
(3) place.....	6151
(4) time: see " <i>Time for Payment</i> "	
(5) wages, where tax not withheld by employer but paid by recipient.....	3402(d)
Payroll Period: for purposes of collection of income tax at source on wages.....	3401(b)
Penalties: see " <i>Fines, Penalties, Seizures, Forfeitures</i> "	
Pensions: for purposes of—	
(1) inclusion in gross income generally.....	61(a)(11)
(2) retirement income.....	37(c)(1)(A)
(3) treatment under certain plans relating to deferred compensation.....	401-403
Percentage Depletion: for purposes of deduction.....	613
Performance for Profit: for purposes of admissions tax.....	4232(c)
Period—	
Covered by Returns or Other Documents	6101
for Allowance of Interest	6611(b)
for Computation of Taxable Income: see " <i>Annual Ac- counting Period</i> "	
for Distribution: with respect to certain distributions of property to pay death taxes.....	303(b)(1)

Period—Continued	Section
for Purchase of New Residence.....	1034(a), (c)(5)
for Redemption of Real Estate Sold for Taxes.....	6337(b)(1)
for Replacement of Converted Property.....	1033(a)(3)(B)
of Affiliation: with respect to certain acquisitions of property by corporations, for purposes of determining basis.....	1051
of Extension: for—	
(1) filing returns.....	6081
(2) paying tax.....	6161-6164
of Lien: with respect to—	
(1) internal revenue taxes generally.....	6322
(2) estate tax.....	6324(a)(1)
(3) gift tax.....	6324(b)
of Limitation: see " <i>Statute of Limitations</i> "	
of Underpayment: for purposes of computing additions to tax.....	6654(c), 6655(c)
Permit: with respect to—	
(1) dealing in tobacco materials.....	5713(a)
(2) manufacture of—	
(a) alcohol.....	5304, 5319(4)
(b) tobacco articles.....	5713
(3) removal and transportation of spirits for export....	5247(b)
(4) setting up of stills for use in distilling.....	5105(a)
Person (or Persons):	
(1) in general.....	7701(a)(1)
(2) for purposes of excise taxes on—	
(a) firearms.....	5848(11)
(b) industrial alcohol.....	5319(8)
(c) marihuana.....	4761(1)
(d) narcotic drugs.....	4731(b)
(e) sugar.....	4502(2)
(3) with respect to—	
(a) crimes and other offenses.....	7343
(b) liability for assessable penalties.....	6671(b)
(c) ownership of stock, for purposes of limita- tions on net operating loss carryovers..	382(a)(2)
(d) penalties, etc., relating to liquors.....	5690
(e) property subject to levy.....	6332(c)
Personal Exemptions: for purposes of deductions.....	151
Personal Holding Company [Amended].....	542
Personal Holding Company Income.....	543
Personal Holding Company Tax.....	541
Persons Liable for Tax: with respect to tax on wagers.....	4401(c)
Petition: for purposes of—	
(1) leave to file civil action in District Court.....	7424(a)(2)
(2) redetermination of deficiency by Tax Court.....	6213
(3) review of Tax Court decision by U. S. Court of Appeals.....	7483

Philippine Trade Agreement: with respect to agreement between United States and Republic of the Philippines concerning trade and related matters, affecting in particular sections 4501, 4511, 4513, 4581, 4591, 4812, and 4831 of the 1954 Code: see "Philippine Trade Agreement Revision Act of 1955" (Act of August 1, 1955, Public Law 196, 84th Congress), 69 Stat. 413.	Section
Philippines, or Philippine Islands: for purposes of—	
(1) agreement with United States: see " <i>Philippine Trade Agreement</i> "	
(2) definition of "dependent" [Amended]_____	152(b)(3)
Place for Filing: with respect to returns and other documents_____	6091
Place of Business: for purposes of occupational taxes_____	5144(c)
Place of Residence of Members of Congress: for purposes of deduction of business expenses_____	162(a)
Policy of Insurance: for purposes of stamp taxes, with respect to—	
(1) casualty_____	4372(b)
(2) life, sickness, accident, annuity contract_____	4372(e)
(3) reinsurance_____	4372(f)
Political—	
Contributions: for purposes of disallowing deduction of bad debts of political parties_____	271(b)(2)
Expenditures: for purposes of disallowing deduction of bad debts of political parties_____	271(b)(3)
Party: for purposes of disallowing deduction of bad debts_____	271(b)(1)
Subdivision: with respect to transportation service, for purposes of Federal Insurance Contributions Act_____	3121(j)(4)(C)
Pooled Fund: with respect to unemployment funds, for purposes of credit against Federal unemployment tax ____	3303(c)(2)
Possessions of the United States: for purposes of—	
(1) administration of regulatory taxes_____	4735
(2) assessment and collection of taxes_____	7651(4)
(3) definition of—	
(a) "State"_____	7651(1)
(b) "United States"_____	7651(1)
(4) determining sources of income_____	931(c)
(5) exclusion of Virgin Islands and Puerto Rico from definition_____	931(c)
(6) inclusion of Puerto Rico in definition_____	7701(c)
(7) taxes with respect to—	
(a) articles shipped to United States_____	7652
(b) income of citizens_____	932(a)
(c) liquor_____	5304
(d) marihuana_____	4742(b)(3), 4755(b), 4762, 4772(b), 4773*

*See Table of Amendments, p. 91.

Possessions of the United States—Continued

Section

(7) taxes with respect to—Continued

(e) narcotic drugs----- 4702, 4705,* 4724,* 4772(b),
4773,* 4774

*See Table of Amendments, p. 91.

(f) sugar----- 6418(b)

(g) tobacco----- 5723(d)

Post-Acquisition Part Year: for purposes of carryovers in
certain corporate acquisitions----- 381(c)(1)(C)(iii)**Postmaster General:** powers and duties with respect to rev-
enue stamps----- 6803(a)**Power, or Powers:** with respect to—

(1) administration of trust----- 675(4)

(2) allocation of income of trust, if limited by stand-
ard----- 674(d)

(3) appointment, for purposes of estate tax----- 2041

(4) distribution of corpus, or withholding income_ 674(b)(5)–(7)

(5) grantors and others, special rule----- 672(d)

(6) independent trustees----- 674(c)

(7) revocation by grantor----- 676

(8) Secretary: see "*Authority, Powers and Duties of
Secretary*"**Pre-Acquisition Part Year:** for purposes of carryovers in
certain corporate acquisitions----- 381(c)(1)(C)(ii)**Preceding Calendar Years:** for purposes of gift tax----- 2502(c)**Preceding Taxable Year:** with respect to distributions by
trusts----- 665(d)**Preferred Dividends:** for purposes of consent dividends-- 565(f)(2)**Preferred Stock:** with respect to dividends from public
utilities----- 247(b)(2)**Premises:** with respect to—

(1) business leases----- 514(d)

(2) distilling, when prohibited----- 5171(a)

Premiums Earned: with respect to insurance companies other
than life or mutual----- 832(b)(4)**Prepaid Income [Repealed]**----- 452(e)(1)**President:** with respect to—

(1) appointment of—

(a) Commissioner----- 7802

(b) General Counsel----- 7801(b)

(2) establishment of internal revenue districts----- 7621

(3) executive orders relating to—

(a) administration of certain laws in Canal
Zone and Virgin Islands----- 4705(b), 4735(b),
4762(b)

(b) designation of combat zone----- 112(c)(2), 7508

(c) designation of date of commencing and
termination of combatant activities---- 112(c)(3)(4) proclamation regarding foreign countries imposing
discriminatory or extraterritorial taxes----- 891

Presumption: see " <i>Prima Facie Evidence</i> "	Section
Price: for purposes of—	
(1) manufacturers' excise taxes [Amended]	4216
(2) retailers' excise taxes	4051
Prima Facie Evidence (Presumption): with respect to—	
(1) certificate of sale of personal property	6339(a)(1)
(2) deed of real property	6339(b)(1)
(3) findings of fact by Board of Tax Appeals in decision prior to February 26, 1926	7459(f)
(4) non-compliance with provisions relating to marihuana	7491
(5) purpose to evade or avoid income tax, in case of—	
(a) accumulation of earnings and profits	533
(b) acquisition of control or property of corporation	269(c)
Principal Partner: for purposes of adopting partnership taxable year	706(b)(3)
Prior Interests: for purposes of estate tax	2044
Prior Tax: for purposes of certain exclusions from gross income	111(b)(2)
Prior Taxable Year: for purposes of—	
(1) carryovers in certain corporate acquisitions	381(c)(1)(C)
(2) net operating loss deduction	172(b)(2)
(3) renegotiation of government contracts	1481(a)(1)
Prizes and Awards: for purposes of inclusion in gross income	74
Proceeds From Such Sports Program: for purposes of certain exclusions from gross income	114(a)
Process Butter: for purposes of regulatory taxes	4826(c)
Proclamation: made by President with respect to foreign countries imposing discriminatory or extraterritorial taxes	891
Produced: with respect to sources of income	864
Producer: for purposes of excise taxes, with respect to—	
(1) marihuana	4761(3)
(2) narcotic drugs	4731(c)
(3) petroleum products	4082(a), 4092
(4) refrigerator components [Repealed]	4112(b)
Products of Rectification: see " <i>Distilled Spirits</i> "	
Prohibited—	
Hours:	
(1) for distilling	5195(a)
(2) for removal of spirits	5195(b)
Premises: for distilling	5171(a)
Transaction: for purposes of—	
(1) denial of exemption to certain organizations	503(e), (g)
(2) limitation on charitable deductions allowable to trusts	681(b)(2)

	Section
Proof Gallon: for purposes of excise taxes on liquors.....	5002(d)
Proof Spirits: for purposes of excise taxes on liquors.....	5002(c)
Proper Cellar Treatment: with respect to natural wine.....	5382
Property:	
(1) exempt from levy.....	6334
(2) for purposes of—	
(a) corporate distributions and liquidations....	317(a), 337(b), 351, 392(b)(2)
(b) depletion deduction.....	614
(c) estate tax—	
(i) subject to claims.....	2053(c)(2)
(ii) with respect to prior transfers....	2013(e)
(iii) within the United States.....	2104
(iv) without the United States.....	2105
(d) short sales, with respect to gains and losses.....	1233(e)(2)
(3) subject to seizure and forfeiture.....	7301, 7302, 7303
(4) used in the trade or business, for purposes of capital gains and losses.....	1231(b)
Public Retirement System: with respect to retirement in- come [Amended].....	37(f)
Public Utility: for purposes of deduction of dividends paid..	247(b)(1)
Publicity: with respect to—	
(1) information regarding exempt organizations.....	6104
(2) returns and lists of taxpayers generally.....	6103
(3) unemployment tax returns.....	6106
Puerto Rico: for purposes of—	
(1) collection of income tax at source on wages..	3401(a)(6), (8)
(2) declaration of estimated income tax.....	6015
(3) definition of—	
(a) “citizen of the United States”.....	3121(e)
(b) “possessions of the United States”..	931(c), 7701(c)
(c) “State”.....	3121(e)(1)
(d) “United States”.....	3121(e)(2), 4502(5), 4521, 4531, 4541, 4551
(4) drawback, with respect to articles exported from United States.....	7653(c)
(5) exclusions from gross income.....	933
(6) exemption from tax.....	7653(b)
(7) income tax in case of alien residents.....	876
(8) liquor taxes.....	5001(a)(4)(A), 5318
(9) refund of sugar tax.....	6418(b)
(10) regulatory taxes.....	4735(a), 4762(a)
(11) self-employment tax [Amended].....	1402(a)(7), (b)
(12) taxes with respect to articles—	
(a) coming into United States.....	7652(a)
(b) shipped from United States.....	7653(a)(1)
(13) tobacco taxes.....	5723(d)
(14) withholding tax in case of alien resident..	1441(d), 1451(e)

Purchase: with respect to acquisition of stock—	Section
(1) of a distributing corporation.....	334(b)(3)
(2) for purposes of limitation on net operating loss carryovers in certain corporate acquisitions.....	382(a)(4)
Pure Sugar: for purposes of wine production.....	5392(c)

Q

Qualified Electing Shareholder: with respect to corporate liquidations.....	333(c)
Qualified Trust: with respect to pension, profit-sharing, and stock bonus plans.....	401(a), (b)
Qualifying Quarter: with respect to agricultural labor, for purposes of Federal Insurance Contributions Act....	3121(b)(1)(A)
Quorum: with respect to Tax Court.....	7444(d)

R

Radio and Television Components: for purposes of excise taxes.....	4142
Railroad Corporation: as defined in section 77(m) of Bank- ruptcy Act.....	302(b)(4), 371(a)(1), 373(a), (b)(1)
Railroad Retirement Act of 1937*: for purposes of—	
(1) limitation on retirement income.....	37(d)(1)(B)
(2) Railroad Retirement Tax Act.....	3231(b)(3), (d)(7)
*For amendments to the Railroad Retirement Act of 1937, see section 401 of the Act of September 1, 1954 (Public Law 761, 83d Congress), 68 Stat. 1097.	
Railroad Retirement Board: for purposes of the Railroad Retirement Tax Act.....	3231(b)(1), (d)(7)
Railroad Retirement Tax Act	3233
Railroad Unemployment Insurance Act: for purposes of the Federal Unemployment Tax Act.....	3306 (c)(9)
Railway Labor Act: for purposes of the Railroad Retirement Tax Act.....	3231 (a), (c)
Real Property: with respect to business leases, for purposes of unrelated business taxable income.....	514(d)
Reasonable: with respect to—	
(1) addition to reserve for bad debts—	
(a) in general.....	166(c)
(b) with respect to mutual savings banks.....	593
(2) allowance for purposes of deduction, with respect to—	
(a) depletion.....	611(a)
(b) depreciation.....	167(b)
(c) salaries or other compensation.....	162(a)(1)
(3) needs of the business, for purposes of accumulated earnings tax.....	537
Rebate: for purposes of determining—	
(1) a deficiency.....	6211(b)(2)
(2) an underpayment.....	6653(c)(2)

	Section
Receipt: with respect to prepaid income [Repealed]	452 (e) (3)
Receipt for Taxes	6314
Receipts: with respect to shipowners' protection and indemnity associations, for purposes of exclusion from gross income	526
Recognition of Gain or Loss:	
(1) in general	1002
(2) with respect to—	
(a) certain exchanges in obedience to S. E. C. orders	1081(b)(2), (e)
(b) corporate distributions, with respect to LIFO inventories and liabilities in excess of basis	311(b), (c)
(c) corporate liquidations	331-333
(d) distributions by partnership	731(a)
(e) involuntary conversions	1033(a)(2), (3)
(f) liquidation of certain foreign personal holding companies	342
(g) receipt of other property or money in certain—	
(i) corporate organizations and re-organizations	351(b), 356, 371(a)(2)(B), (b)(2)
(ii) exchanges of property	1031(b)
(h) sale or exchange of—	
(i) partnership interest	741, 751
(ii) residence	1033(a)(2), (3)
(i) stock or property of collapsible corporation	341
Recognized Loss: with respect to wash sales for purposes of determining effect of distributions on corporate earnings or profits	312(f)(1)
Records: see " <i>Books and Records</i> "	
Recovery: with respect to—	
(1) bad debts, prior taxes, and delinquency amounts, for purposes of exclusion from gross income	111
(2) death taxes claimed as credit, for purposes of redemption of estate tax	2016
(3) war losses, for purposes of inclusion in gross income	1331, 1332
Recovery Exclusion: for purposes of certain exclusions from gross income	111(b)(4)
Rectifier (or Rectification): with respect to distilled spirits or wines	5025(a), 5082
Redemption of Stamps: with respect to internal revenue taxes	6805
Redemption of Stock: for purposes of corporate distributions	317(b)
Redetermination of Tax: in case of—	
(1) adjustments in tax: see " <i>Adjustment in Tax</i> "	
(2) decision by Tax Court with respect to deficiency	6214

Reduced Rate: with respect to contributions to State unemployment funds, for purposes of credits against Federal unemployment tax-----	Section 3303(c)(8)
Refrigerator Components [Amended] -----	4112
Refund or Credit (see also " <i>Abatement</i> ", and " <i>Drawback</i> "): with respect to—	
(1) overpayments in general-----	6402
(2) persons who collected certain taxes-----	6415
(3) suits by taxpayers to recover overpayments-----	7422
(4) taxes with respect to—	
(a) articles from foreign trade zones*	
*See section 3(b)(4) of the Act of March 30, 1955 (Public Law 18, 84th Congress), 69 Stat. 15.	
(b) coconut and palm oil-----	6417
(c) employment-----	6413(b), (c)
(d) floor stocks: see " <i>Floor Stocks Taxes</i> "	
(e) income tax withheld-----	1464, 6414
(f) liquors-----	5011, 5044, 5057, 5062, 5063*
*See Table of Amendments, p. 91.	
For special provision for refund or credit of internal revenue taxes and cus- tom duties paid on distilled spirits and wines lost, rendered unmarketable, or condemned as a result of the hurricanes of 1954, see the Act of August 11, 1955 (Public Law 363, 84th Congress), 69 Stat. 685.	
(g) motor vehicles and gasoline [Amended]-----	6412
(h) sales and services [Amended, Repealed in part]-----	6416
(i) silver bullion-----	4894
(j) sugar-----	6418
(k) tobacco [Amended]-----	5705, 5707
(l) wagering-----	6419
(4) time limitation: see " <i>Statute of Limitations</i> ", item " <i>(g)</i> "	
(5) withheld income tax-----	6414
Refund of the Consideration Paid: with respect to annuity, endowment, and insurance contracts-----	72(c)(2)
Registered Holding Company: with respect to exchanges in obedience to S. E. C. orders-----	1083(b)
Registered Nominee: for purposes of documentary stamp taxes-----	4351(a)
Registration: with respect to—	
(1) establishment of industrial alcohol plant-----	5301
(2) manufacture, producing, importing, dealing, in—	
(a) firearms-----	5802
(b) marihuana-----	4753, 4772
(c) narcotic drugs-----	4722, 4772
(d) petroleum products-----	4101
(e) playing cards-----	4455
(f) white phosphorus matches-----	4804(d)

Registration—Continued	Section
(3) persons—	
(a) claiming drawback on certain liquor taxes	5132
(b) possessing firearms	5841
(4) stills or distilling apparatus	5174
(5) trade or business subject to special tax	7011
(6) transporting property for hire	4273
(7) wagering	4412
Regulated Investment Company	851
Regulated Public Utility: for purposes of consolidated returns	1503(c)
Regulation: with respect to provisions relating to industrial alcohol plants, bonded warehouses, and denaturing plants	5319(6)
Regulations: see " <i>Rules and Regulations</i> "	
Regulatory Taxes: with respect to—	
(1) butter (see " <i>Philippine Trade Agreement</i> ")	4811, 4812
(2) circulation of banks	4881
(3) cotton futures	4851
(4) filled cheese (see " <i>Philippine Trade Agreement</i> ")	4831
(5) marihuana	4741
(6) narcotic drugs	4701, 4711
(7) silver bullion	4891
(8) white phosphorus matches	4801
Related or Subordinate Party: with respect to grantor of trust	672(c)
Related Persons: for purposes of disallowance of deductions with respect to certain transactions	267(b)
Related Taxpayer: for purposes of adjustments of tax liability	1313(c)
Release: with respect to—	
(1) levy	6343
(2) lien: see " <i>Lien</i> ," item "(3)"	
Religious and Apostolic Organizations: for purposes of exemption from income tax	501(d)
Removal or Remove: for purposes of excise taxes, with respect to tobacco and related articles	5702(m)
Remuneration: with respect to personal services: see " <i>Wages</i> "	
Renegotiation: with respect to Government contracts	1481(a)(1)(A)
Renovated Butter: for purposes of regulatory taxes	4826(c)
Rental Value of Parsonage: for purposes of exclusion from gross income	107
Rents: for purposes of—	
(1) exclusion from self-employment income [Amended]	1402 (a) (1)
(2) inclusion in gross income generally	61(a)(5)
(3) personal holding company income	543(a)(7)
(4) retirement income	37(c)(1)(C)
(5) unrelated business taxable income	512(b)(4), 514(a)(1)
(6) withholding of tax with respect to nonresident aliens and foreign corporations	1441(b), 1442, 1443

Reorganization: with respect to—	Section
(1) certain bankruptcy proceedings.....	1018
(2) corporations generally.....	368(a)
Reorganization Plans (No. 26 of 1950, No. 1 of 1952): with respect to effect on or relation to provisions of 1954 Code..	7804
Republic of Panama: for purposes of definition of “dependent” [Amended].....	152(b)(3)
Republic of the Philippines: see “ <i>Philippines, or Philippine Islands</i> ”	
Request for Prompt Assessment	6501(d)
Required Interest: for purposes of life insurance company taxable income.....	805(d)
Research and Experimental Expenditures: for purposes of deductions.....	174
Reserve Account: with respect to unemployment funds, for purposes of credits against Federal unemployment tax..	3303(c)(1)
Reserve and Other Policy Liability Deduction: with respect to life insurance companies.....	804(a)
Reserve Earnings Rate: with respect to life insurance companies.....	803(d)
Reserve for Bad Debts: for purposes of deduction of additions thereto—	
(1) in general.....	166(c)
(2) with respect to mutual savings banks.....	593
Reserve for Deferred Dividends: with respect to life insurance companies.....	803(e)
Reserve Interest Credit: for purposes of life insurance company taxable income.....	805(b)
Residence of Members of Congress: see “ <i>Place of Residence of Members of Congress</i> ”	
Restricted Stock Option: with respect to employee stock options.....	421(d)(1)
Restrictions: with respect to assessment: see “ <i>Assessment</i> ”, item “(3)”	
Retail Dealer: for purposes of excise taxes, with respect to—	
(1) adulterated butter.....	4826(f)
(2) beer.....	5122(b)
(3) filled cheese.....	4846(5)
(4) liquors.....	5122(a), (c)
(5) narcotic drugs.....	4731(e)
(6) oleomargarine.....	4592(d)
Retailers’ Excise Taxes: with respect to—	
(1) diesel and special motor fuels [Amended].....	4041
(2) furs.....	4011
(3) jewelry.....	4001
(4) luggage, handbags, etc.....	4031
(5) toilet preparations.....	4021
Retirement Income: for purposes of credit against tax.....	37(c)

Returns:

Section

(1) for purposes of—

(a) estate tax.....	6018
(b) estimated income tax: see " <i>Declaration</i> ", item "(1)"	
(c) gift tax.....	6019
(d) import taxes, with respect to oleomarga- rine.....	4597(a)
(e) income taxes, with respect to—	
(i) general requirement.....	6012
(ii) joint return of husband and wife..	6013
(iii) tax not computed by taxpayer...	6014
(f) information: see " <i>Information Returns</i> "	
(g) internal revenue taxes generally.....	6011
(h) liquor taxes.....	5285, 5367, 5415, 5555
(i) occupational taxes, with respect to—	
(i) liquors.....	5143
(ii) marihuana.....	4754
(iii) narcotic drugs.....	4732
(j) regulatory taxes, with respect to—	
(i) circulation of banks.....	4884
(ii) cotton futures.....	4872(b)
(k) self employment tax.....	6017
(l) tobacco taxes.....	5703(a)

(2) with respect to—

(a) authority of Secretary to require.....	6001
(b) place for filing.....	6091
(c) preparation or execution by Secretary.....	6020
(d) signing and verifying.....	6061-6065
(e) time for filing: see " <i>Time for Filing</i> "	

Reversionary Interests: for purposes of—

(1) denial of deduction of charitable contributions, with respect to certain transfers in trust.....	170(b)(1)(D)
(2) estate tax, with respect to—	
(a) proceeds of life insurance.....	2042(2)
(b) transfers taking effect at death.....	2037(b)

Rifle: for purposes of excise taxes..... 5848(3)**Roof Garden, Cabaret or Other Similar Place:** for purposes
of admissions tax..... 4232(b)**Royalties:** with respect to—

(1) inclusion in gross income generally.....	61(a)(6)
(2) patents, for purposes of treatment in case of sale or exchange.....	1235
(3) personal holding company income.....	543(a)(1)

Rubber: for purposes of excise taxes..... 4072**Rules and Regulations:** with respect to—

(1) authority of Secretary to prescribe, in general.....	7805
(2) miscellaneous matters.*	

*Special regulations are authorized for various purposes too numerous for specific mention under this heading. Reference to such regulations will be found in many sections cited elsewhere in connection with other subjects, such as "Bond", "Consolidated Returns", "Elect", "Notice", the items listed under "Taxes Imposed", etc.

S	Section
Safe Deposit Box: for purposes of excise taxes-----	4287
Salaries: see " <i>Compensation</i> ", " <i>Wages</i> "	
Sale: for purposes of—	
(1) determining sources of income-----	864
(2) gasoline tax-----	4082(c)
(3) manufacturers excise taxes [Amended]-----	4217, 4218
(4) retailers excise taxes-----	4012, 4052
Sale or Exchange (see also " <i>Gain or Loss</i> "): for purposes of gain or loss, with respect to—	
(1) assignment or release of rights to termination pay- ments-----	1240
(2) cancellation of lease or distributor's agreement--	1241
(3) certain corporate distributions-----	301(c)(3)(A)
(4) certain distributions by employees' trusts-----	402(a)(2)
(5) certain transactions between partners and partner- ship-----	707(b)(2)
(6) corporate liquidations-----	331, 333, 341, 342
(7) cutting timber-----	631(a)
(8) disposal of—	
(a) coal-----	631(c)
(b) timber-----	631(b)
(9) distribution of inventory assets by corporation--	311(b)
(10) failure to exercise option-----	1234
(11) interests in partnership-----	731(a), 741, 751
(12) involuntary conversions of property-----	1231(a)
(13) nonbusiness debt becoming worthless-----	166(d)
(14) property, in general-----	1001
(15) property sold by corporation within 12-month period in connection with complete liquidation--	337(a)
(16) redemption of stock-----	302-304
(17) retirement of bonds or other evidences of indebted- ness-----	1232(a)(1)
(18) securities becoming worthless-----	165(g)
(19) short sales-----	1233
(20) stock or property of collapsible corporation-----	341
(21) transfer of patent rights-----	1235
(22) withdrawal of participating interest in common trust fund-----	584(c)
Sale or Transfer: for purposes of stamp taxes-----	4351(b)
Sale Price of Rebuilt Parts: for purposes of motor vehicle tax-----	4062(b)
Sales Tax, State or Local: see " <i>State or Local Sales Tax</i> "	
Same Kind of Fruit: for purposes of wine production-----	5392(e)
Same Lessee: with respect to business leases, for purposes of unrelated business taxable income-----	514(b)(2)(B)
Scholarships and Fellowship Grants: for purposes of exclu- sion from gross income-----	117

Search Warrants: with respect to—	Section
(1) property used in violation of internal revenue laws	7302
(2) violation of liquor laws	5314
Secretary	7701(a)(11)
Secretary of Agriculture: powers and duties with respect to—	
(1) butter	4817
(2) cotton futures	4854, 4862, 4863, 4876
Secretary of Commerce: for purposes of certificate regarding dividends paid by China Trade Act corporations	941(b)
Secretary of Defense: jurisdiction with respect to Federal service, for purposes of Federal Insurance Contributions Act	3122
Secretary of Labor: powers and duties with respect to State unemployment compensation laws, for purposes of Federal Unemployment Tax Act	3303(b), 3304, 3305
Secretary of State: duties with respect to—	
(1) certifying as to equivalent exemptions granted by foreign countries or states, with respect to—	
(a) articles imported by consular officers and employees	7511(b)
(b) exclusion from gross income in case of compensation of Government employees	893(b)
(c) wages, for purposes of Federal Insurance Contributions Act	3121(b)(13)(B)
(2) promulgation of foreign country regulations with respect to entry of narcotics	4705(c)(3)
Secretary or his Delegate*	7701(a)(12)
<p>*For the sake of brevity this 4-word statutory phrase is represented in the text of this report by the single word "Secretary".</p> <p>In view of the delegating authority conferred by the Reorganization Plans, it would seem that the shorter term would suffice, even in the statute. See section 7804(a) of the 1954 Code.</p>	
Section 306 Stock: for purposes of corporate distributions and adjustments	306(c)
Section 341 Assets: with respect to collapsible corporations	341(b)(3)
Securities (or Security): for purposes of provisions relating to—	
(1) corporate distributions	312(d)(3)
(2) dealers in securities	1236(c)
(3) deduction of losses	165(g)(2)
(4) employees' trusts	402(a)(3)(A)
(5) liens for taxes	6323(c)(2)
Securities and Exchange Commission: with respect to—	
(1) certifying as to investment companies furnishing capital to development corporations	851(e)
(2) orders as to certain exchanges	1081

Securities of the Employer Corporation: with respect to employees' trusts.....	Section 402(a)(3)(B)
Seizure and Confiscation (see also " <i>Levy and Distraint</i> "): with respect to—	
(1) marihuana.....	4745
(2) narcotic drugs.....	4733
Self-Employment Contributions Act of 1954	1403(a)
Self-Employment Income: for purposes of self-employment tax.....	1402(b), 6521(b)
Self-Employment Tax	1401
Separate Maintenance: with respect to payments—	
(1) deductible by husband.....	215(a)
(2) included in gross income generally.....	61(a)(8)
(3) included in income of wife.....	71(a), (c)(2)
(4) principle sum in installments.....	71(c)
Separation Agreement: with respect to payments by husband to wife.....	71(a)(2), (b), (c)
Service: for purposes of Railroad Retirement Tax Act.....	3231(d)
Service of Summons: for purposes of appearance before Secretary.....	7603
Service Performed in Combat Zone: for purposes of exclusion of combat pay from gross income.....	112(c)(3)
Services of Child: with respect to income therefrom.....	73
Shareholder	7701(a)(8)
Shares or Certificates of Stock: for purposes of documentary stamp taxes.....	4381(c)
Shipowners' Protection and Indemnity Associations: for purposes of excluding receipts from gross income.....	526
Short Period: with respect to accounting periods.....	443(a)
Short Sales: for purposes of capital gains tax.....	1233
Short Term—	
Capital Gain	1222(1)
Capital Loss	1222(2)
Municipal Bond: with respect to dealers in tax-exempt securities.....	75(b)(1)
Shotgun: for purposes of excise taxes.....	5848(4)
Shown (or Established) to the Satisfaction of the Secretary: see " <i>Determination, Determine, Determined</i> ", items "(6)", "(11)", "(15)", and "(21)"	
Silver Bullion: for purposes of silver bullion tax.....	4892(7)
Silver Bullion Tax: with respect to transfer of interest in silver bullion.....	4891
Single Premium Contract: with respect to disallowance of deduction of insurance premiums.....	264(b)

	Section
Sister: for purposes of definition of "dependent"-----	152(b)(1)
Social Security Act*: for purposes of—	
(1) Federal Insurance Contributions Act-----	3121(j)(2),(4), (k)(1),(l)
(2) Federal Unemployment Tax Act-----	3304(a)(3),(4), 3306(f)
(3) limitation on retirement income-----	37(d)(1)(A)
<p style="text-align: center;">*For provisions amending or relating to the Social Security Act, see sections 101-115, 301-303, and 402-404 of the Act of September 1, 1954 (Public Law 761, 83d Congress), 68 Stat. 1052; section 4 of the Act of September 1, 1954 (Public Law 767, 83d Congress), 68 Stat. 1130; and the Act of August 9, 1955 (Public Law 325, 84th Congress), 69 Stat. 621.</p> <p style="text-align: center;">For amendments to section 3121 of the 1954 Code see Table of Amendments p. 90.</p>	
Soil and Water Conservation Expenditures: for purposes of deduction-----	175(c)(1)
Sold: for purposes of determining sources of income-----	864
Special Deductions for Corporations: for purposes of income tax, with respect to—	
(1) bank affiliates-----	601
(2) China Trade Act Corporations-----	941
(3) deficiency dividends of personal holding companies-----	547
(4) dividends paid by mutual savings banks on deposits-----	591
(5) dividends paid deduction-----	561
(6) dividends paid on certain preferred stock of—	
(a) banking institutions-----	583
(b) public utilities-----	247
(7) dividends received—	
(a) from corporations generally-----	243
(b) from foreign corporations-----	245
(c) on certain preferred stock-----	244
(8) organizational expenditures-----	248
(9) partially tax-exempt interest-----	242
(10) repayment of loans by mutual savings banks-----	592
(11) Western Hemisphere Trade corporations-----	922
Special Natural Wine: for purposes of excise taxes-----	5386
Special Taxes: see " <i>Occupational (Special) Taxes</i> "	
Specially Sweetened: with respect to natural wine-----	5385(a)
Specially Treated Deductions: for purposes of recomputation where deductions exceed gross income by more than \$50,000 for 5 years-----	270(b)
Specific Exemption: see " <i>Exemption</i> "	
Specific Grade Contract: for purposes of exemption from tax on cotton futures-----	4865
Spirits: see " <i>Distilled Spirits</i> "	

Sports Programs for American National Red Cross: for purposes of excluding proceeds from gross income.....	Section 114
Spot Markets: with respect to cotton.....	4861, 4862
Stamp Taxes (Documentary): with respect to—	
(1) conveyances.....	4361
(2) issuance of—	
(a) capital stock.....	4301
(b) certificates of indebtedness.....	4311
(3) policies issued by foreign insurers.....	4371
(4) sales or transfers of—	
(a) capital stock.....	4321
(b) certificates of indebtedness.....	4331
Stamps: for purposes of—	
(1) marking containers of distilled spirits (strip stamps).....	5008, 5009
(2) payment of taxes with respect to—	
(a) adulterated butter.....	4813
(b) cotton futures.....	4871
(c) distilled spirits.....	5061(b)
(d) documents: see " <i>Stamp Taxes (Documentary)</i> "	
(e) filled cheese.....	4832
(f) firearms.....	5811(c), 5821(d)
(g) narcotic drugs.....	4703, 4712, 4743, 4771(a)(1)
(h) occupations (special taxes) relating to liquors.....	5142(c)
(i) playing cards.....	4456
(j) stills.....	5104
(k) tobacco.....	5703(b)
(l) transfer of silver bullion.....	4895
(m) white phosphorus matches.....	4803
Standard—	
Agricultural Wines	5387
Deduction	141
Rate: with respect to contributions to State unemployment funds.....	3303(c)(8)
Wine	5392(a)
Wine Premises	5364
State: for purposes of—	
(1) administration and collection of taxes in possessions.....	7651(1)
(2) admissions tax.....	4233(b)
(3) Federal Insurance Contributions Act.....	3121(e)(1)
(4) Federal Unemployment Tax Act.....	3306(j)
(5) general application.....	7701(a)(10)
State Agency: for purposes of Federal Unemployment Tax Act.....	3306(e)

	Section
State or Local Sales Tax: for purposes of deductions.....	164(c)(2)
Statement: with respect to—	
(1) carrybacks expected by corporation.....	6164(b)
(2) ground relied on by taxpayer to establish reason- ableness of accumulation of earnings.....	534(c)
(3) increase in tax due to repeal of sections 452 and 462 of 1954 Code.*	
*See section 4(a),(b) of the Act of June 15, 1955 (Public Law 74, 84th Congress), 69 Stat. 135.	
(4) payments by withholding agent to employees.....	6051
Statute of Limitations: with respect to—	
(1) assessment and collection, in case of—	
(a) certain income tax returns of corporations.....	6501(g)
(b) corporations which have terminated exist- ence.....	6901(e)
(c) deceased persons.....	6901(e)
(d) deficiencies attributable to—	
(i) filing claim for deficiency divi- dend deduction.....	547(f)
(ii) gain from sale of residence.....	1034(j)
(iii) limitation on deductions allow- able to certain individuals.....	270(d)
(iv) omission of items from amount of gifts.....	6501(e)(2)
(v) omission of items from gross estate.....	6501(e)(2)
(vi) omission of items from gross income.....	6501(e)(1)
(vii) recognition of gain from con- version.....	1033(a)(3)(C), (D)
(viii) war loss recovery.....	1335
(e) insolvent banks and trust companies.....	7507(c)
(f) internal revenue taxes generally.....	6501, 6502
(g) joint income return filed after separate returns have been filed.....	6013(b)(3), (4)
(h) personal holding company tax.....	6501(f)
(i) recovery of unconstitutional Federal taxes.....	1346(2)
(j) request for prompt assessment.....	6501(d)
(k) taxes readjusted with respect to—	
(i) accrued foreign taxes claimed as credit.....	905(c)
(ii) involuntary liquidation of inven- tories.....	1321
(iii) taxes claimed as credit against estate tax.....	2016
(iv) war loss recoveries.....	1333
(l) transferees and fiduciaries.....	6901(c)
(2) civil actions for fines, penalties, and forfeitures (cross reference).....	6533(1)

Statute of Limitations—Continued

Section

(3) credits and refunds, with respect to—

- (a) floor stocks taxes: see "*Floor Stocks Taxes*"
- (b) insolvent banks..... 7507(c)
- (c) overpayment due to application of provisions relating to war loss recoveries... 1335(2)
- (d) taxpayers generally..... 6511, 6512
- (e) transferees and fiduciaries *..... 6901(d)(2)

* For amendment of 1939 Code with respect to claims by transferees and fiduciaries, see the Act of January 28, 1956 (Public Law 397, 84th Congress), 70 Stat. 7.

- (4) criminal prosecution..... 6531
- (5) filing petition for—
 - (a) redetermination of deficiency..... 6213
 - (b) review of Tax Court decision..... 7483
- (6) redemption of stamps..... 6805(c)
- (7) suits by taxpayer or by United States..... 6532
- (8) suspension of running of limitation period (extension), with respect to—
 - (a) assessment and collection, in case of—
 - (i) assets of taxpayer in control or custody of court..... 6503(b)
 - (ii) certain individuals whose allowable deductions are limited... 270(d)
 - (iii) extension of time for payment of estate tax..... 6503(d)
 - (iv) insolvent banks..... 7507(c)(4)
 - (v) issuance of notice of deficiency.. 6503(a)
 - (vi) personal holding companies..... 547(f)
 - (vii) property situated, held, or removed outside United States.. 6503(c)
 - (viii) receivers or other fiduciaries in judicial proceeding, where notice of qualification is required.... 6872
 - (ix) transferees or fiduciaries, after mailing of notice of deficiency 6901(f)
 - (b) criminal prosecution..... 6531
 - (c) performance of certain acts in case of individuals serving in Armed Forces..... 7508
 - (d) suits by taxpayer for refund..... 6532(a)(2)
 - (e) termination of hostilities (cross reference) 6533(3)

Statutory Subsistence Allowance: for purposes of exclusion from gross income of police officials..... 120

Stock (see also "*Stock or Securities*"): for purposes of—

- (1) definition, in general..... 7701(a)(7) --
- (2) limitations on net operating loss carryovers in certain corporate acquisitions..... 382(c)

Stock Bonus or Profit-Sharing Trust: for purposes of deduction of employers' contributions to certain trusts.... 404(a)(3)(A)

Stock or Securities: for purposes of—	Section
(1) corporate distributions.....	312(d)(3)
(2) exchanges in obedience to S. E. C. orders.....	1083(f)
Stock Ownership: see " <i>Ownership</i> "	
Storekeeper-Gauger: for purposes of supervision of liquor premises.....	5553(b)
Straight Line: with respect to method of depreciation.....	167(b)(1)
Strip Stamps: see " <i>Stamps</i> ", item "(1)"	
Student: for purposes of personal exemption.....	151(e)(4)
Subcontract: with respect to Government contracts..	1481(a)(1)(C)
Subpoena (or Subpena) (see also " <i>Summons</i> "): with respect to—	
(1) enforcement of narcotic laws*	
*See Act of August 11, 1955 (Public Law 362, 84th Congress), 69 Stat. 684.	
(2) Tax Court proceedings.....	7456
Subsidiary Corporation: with respect to employee stock options.....	421(d)(3)
Substance of the Character Used in the Manufacture of Distilled Spirits	5213(a)(2)
Substantial Appreciation: with respect to inventory items of partnership.....	751(d)(1)
Substantially Disproportionate Distribution: with respect to redemption of stock.....	302(b)(2)(C)
Substituted Basis: with respect to property.....	1016(b)
Sum of the Years-Digits: with respect to method of depreciation.....	167(b)(3)
Summons: for purposes of appearance before Secretary, with respect to—	
(1) enforcement.....	7402 (b), 7604
(2) issuance.....	7602 (2)
(3) service.....	7603
Supervision of Operations of Certain Manufacturers: with respect to authority of Secretary.....	7641
Supplemental Assessment	6204
Support: with respect to—	
(1) dependents, for purposes of personal exemption....	152
(2) minor children, in case of payments by husband under decree or agreement.....	71(b)
(3) wife, under decree after March 1, 1954.....	71(a)(3)
Surety Bond: see " <i>Bond</i> "	
Surtax: with respect to—	
(1) individuals.....	1(c)(2)
(2) corporations.....	11(c)

Surviving Annuitant's Expected Return: for purposes of computing deduction for estate tax.....	691(d)(3)(B)
Surviving Spouse: for purposes of—	
(1) exclusion of certain death benefits from gross income.....	101(d)(3)
(2) joint returns.....	2(b)
Suspension: with respect to running of limitation period: see " <i>Statute of Limitations</i> ", item "(8)"	
System Group: with respect to exchanges in obedience to S. E. C. orders.....	1083(d)

T

Tariff Act of 1930: with respect to import taxes*.....	4601, 4602
---	------------

*For amendments to the Tariff Act of 1930, see "Trade Agreements Extension Act of 1955" (Act of June 21, 1955, Public Law 86, 84th Congress), 69 Stat. 162; and section 2 of the Act of June 30, 1955 (Public Law 126, 84th Congress), 69 Stat. 242.

Tax (see also " <i>Taxes</i> "): for purposes of—	
(1) additions to tax.....	6659(a)(2)
(2) assessable penalties.....	6671(a)
(3) refunds of certain employment taxes.....	6413(c)(2)(B)
(4) underpayment of estimated tax	6654(f), 6655(e)
(5) underpayment of tax, with respect to interest....	6601(f)(1)

Tax Court: with respect to—	
(1) definition.....	7447(a)(1), 7701(a)(27)
(2) employees.....	7471
(3) expenditures.....	7472
(4) fees.....	7473, 7474
(5) organization and jurisdiction.....	7441-7447
(6) procedure.....	7451-7463

Tax Previously Determined: for purposes of—	
(1) adjustment of tax liability.....	1314(a)
(2) limitation on deductions for individuals in certain cases.....	270(c)

Taxable Article: in case of certain auction sales, for purposes of excise taxes.....	4003(b)(2), 4013(b)(1)
---	------------------------

Taxable Estate:	
(1) in general.....	2051
(2) in the case of nonresidents not citizens.....	2106

Taxable Gifts	2503, 2504
----------------------------	------------

Taxable Income: for purposes of, or with respect to—	
(1) common trust funds.....	584
(2) computation of net capital gains.....	1222(9)
(3) consolidated returns.....	1503(a)
(4) definition, in general.....	63
(5) estates and trusts.....	641
(6) exempt organizations: see " <i>Unrelated Business Taxable Income</i> "	

Taxable Income—Continued

Section

(7) farmers' cooperatives.....	522(b)
(8) insurance companies other than life or mutual..	832(a), (d)
(9) life insurance companies.....	802(a), 803(g), 805(a)
(10) limitation on capital losses.....	1211(b)
(11) limitation on foreign tax credit.....	904(b)
(12) mutual insurance companies.....	822(a)
(13) mutual savings banks conducting life insurance business.....	594(a)
(14) net operating loss carrybacks and carryovers..	172(b)(2)
(15) partnerships.....	703
(16) regulated investment companies.....	852(b)(2)
(17) sources within United States.....	861(b)
(18) sources without United States.....	862(b)
(19) unincorporated business enterprise.....	1361(j)

Taxable Year:

(1) in general.....	7701(a)(23)
(2) with respect to—	
(a) accounting periods.....	441(b)
(b) partners and partnerships.....	706(b)(1), (2)

Taxes: for purposes of—

(1) credit against tax.....	31, 32, 33, 901, 903
(2) deduction.....	164, 216

Taxes and Interest Paid to Cooperative Housing Corpora-

tion: for purposes of deduction by tenant-stockholders..	216
---	------------

Taxes Imposed: see—

<i>"Estate Tax"</i>
<i>"Facilities and Services Taxes"</i>
<i>"Gift Tax"</i>
<i>"Import Taxes"</i>
<i>"Income Taxes"</i>
<i>"Liquor Taxes"</i>
<i>"Manufacturers' Excise Taxes"</i>
<i>"Miscellaneous Excise Taxes"</i>
<i>"Occupational (Special) Taxes"</i>
<i>"Regulatory Taxes"</i>
<i>"Retailers' Excise Taxes"</i>
<i>"Self-Employment Tax"</i>
<i>"Stamp Taxes (Documentary)"</i>
<i>"Tobacco Taxes"</i>

Taxes Imposed on the Trust: for purposes of determining

undistributed net income.....	665(c)
-------------------------------	--------

Taxes in Lieu of Income, etc., Taxes: for purposes of foreign

tax credit.....	903
-----------------	-----

Tax-Free Covenant Bonds: for purposes of withholding tax

on interest.....	1451
------------------	------

Taxpaid Wine Bottling House: for purposes of excise taxes..

5352

Taxpayer:

(1) definition, in general.....	7701(a)(14)
(2) for purposes of adjustment of tax liability.....	1313(b)
(3) with respect to short sales of property.....	1233(e)(2)(C)

	Section
Telegraph Service: for purposes of communications tax----	4252(c)
Tenancy by the Entirety: for purposes of gift taxes-----	2515(d)
Tenant-Stockholder: with respect to the deduction of amounts paid to cooperative housing corporations-----	216(b)(2)
Tenant Stockholder's Proportionate Share: with respect to payments to cooperative housing corporation-----	216(b)(3)
Tendered Grade Contract: for purposes of exemption from tax on cotton futures-----	4864
Termination: with respect to—	
(1) extension of time for—	
(a) filing corporation income tax returns-----	6081(b)
(b) payment of tax by corporation expecting carryback-----	6164(f), (h)
(2) partnerships-----	708(b)
(3) taxable year-----	6851
(4) waiver period, for purposes of Social Security Act coverage-----	3121(k)(2)
Termination Payments: for purposes of capital gain tax, in case of employee-----	1240
Territorial: for purposes of provisions relating to narcotic drugs-----	4731(h)(2)
Territorial Extent of Law: for purposes of certain taxes, with respect to—	
(1) liquors-----	5064
(2) narcotic drugs-----	4774
(3) possessions of the United States-----	7651
(4) Puerto Rico and Virgin Islands-----	5318
Territories: see “ <i>Alaska</i> ”, and “ <i>Hawaii</i> ”	
Territory: for purposes of taxes with respect to narcotic drugs-----	4731(h)(1)
Threats of Force: for purposes of obstructing administration of internal revenue laws-----	7212(a)
Timber: for purposes of—	
(1) computation of gain or loss from—	
(a) cutting-----	631(a)
(b) disposal-----	631(b)
(2) definition of “property used in the trade or busi- ness”-----	1231(b)(2)
Time: see “ <i>Date</i> ”	
Time for Filing (see also “ <i>Statute of Limitations</i> ”): with respect to—	
(1) claim for redemption of stamps-----	6805(c)
(2) claims for credit or refund-----	6511(a)
(3) declarations of estimated income tax, by—	
(a) individuals-----	6073
(b) corporations-----	6074
(4) estate and gift tax returns-----	6075
(5) extension: see “ <i>Extension of Time</i> ”, item “(2).”	

Time for Filing—Continued

Section

(6) income tax returns-----	6072
(7) petition for—	
(a) redetermination of deficiency-----	6213
(b) review of Tax Court decision-----	7483
(8) returns and other documents, in general-----	6071(a)
(9) returns of special taxpayers with respect to liquors--	5143(a)

Time for Payment: with respect to—

(1) amount of tax stated in notice and demand-----	6155
(2) estimated income tax of—	
(a) individuals-----	6153
(b) corporations-----	6154
(3) installment payments of corporate income tax-----	6152
(4) occupational (special) taxes, relating to—	
(a) certain kinds of business-----	4901
(b) liquors-----	5142(b)
(5) payments required to be made to another person by reason of repeal of sections 452 and 462 of 1954 Code.*	

*See section 4(c)(3) of the Act of June 15, 1955
(Public Law 74, 84th Congress), 69 Stat. 136.

(6) tax on transfers to avoid income tax-----	1494(a)
(7) taxes, in general—	
(a) not shown on return, determined by Secretary-----	6151(b)
(b) shown on return-----	6151(a)

Time for Performance of Acts (see also "Date"):

(1) in general-----	7503
(2) postponed by reason of war-----	7508

Timely Mailing and Filing----- 7502**Tobacco Materials: for purposes of excise taxes-----** 5702(k)**Tobacco Products: for purposes of excise taxes-----** 5702(f)**Tobacco Taxes [Amended]-----** 5701**Total Amounts: with respect to amounts payable to beneficiary of an employee under annuity contract-----** 403(a)(2)(B)**Total Distributions Payable: with respect to employees' trust-----** 402(a)(3)(C)**Total Reserves: with respect to life insurance companies---** 801**Total Solids: with respect to wine production-----** 5392(d)**Total Sugars: for purposes of excise tax on sugar-----** 4502(4)**Total Tax: with respect to leases of certain trailers [New]-** 4216(d)(2)**Tract of Real Property: with respect to subdivision sales---** 1237(c)**Trade Agreements: with respect to import taxes*-----** 4602

*With respect to the authority of the President to enter into trade agreements under the Tariff Act of 1930, see the "Trade Agreements Extension Act of 1955" (Act of June 21, 1955, Public Law 86, 84th Congress), 69 Stat. 162.

Trade or Business: for purposes of, or with respect to—	Section
(1) occupational tax, with respect to coin-operated devices.....	4463(a)
(2) profits paid to exempt organizations.....	502
(3) self-employment tax.....	1402(c)
Transfer, Transferred, Transfers: for purposes of, or with respect to—	
(1) estate tax: see " <i>Gross Estate</i> "	
(2) firearms.....	5848(10)
(3) gift tax.....	2511, 2513-2516
(4) marihuana.....	4761(4)
(5) right to receive income in respect of a decedent...	691(a)(2)
(6) silver bullion.....	4892(2)
Transfer of Firearms, Tax on	5811
Transfer of Silver Bullion, Tax on	4891
Transferees: for purposes of, or with respect to—	
(1) annuity, endowment, and life insurance contracts...	72(g)
(2) proceedings before Tax Court.....	6902
(3) tax liability with respect to transferred assets.....	6901
Transferor: with respect to prior transfers, for purposes of estate tax.....	2013(a)
Transfers to Avoid Income Tax, Tax on	1491
Transportation: with respect to oil in pipelines.....	4283
Traveling Expenses: for purposes of deduction.....	162(a)(2)
Trust Territory of the Pacific Islands: for purposes of—	
(1) administration of certain regulatory taxes.....	4735(a)
(2) definition of "territory", with respect to provisions relating to narcotic drugs.....	4731(h)(1)
Trusts: see " <i>Beneficiary</i> ", " <i>Estates and Trusts</i> ," " <i>Grantor</i> "	
Twelve (12)-Month Period: with respect to—	
(1) applicability of provisions of Internal Revenue Code of 1954 to certain plans of corporate liquidation.....	392(b)(3)(A)
(2) change of accounting period.....	443(b)(2)(B)

U

Underpayment: with respect to taxes and estimated taxes...	6205(c), 6653(c), 6654(b), 6655(b), 6656(a)
Underwriting Income: with respect to insurance companies other than life or mutual.....	832(b)(3)
Undistributed—	
Foreign Personal Holding Company Income	556
Net Income of Trusts	665(a), 666(a)
Net Income and Taxes Imposed on the Trust	666(b), (c)
Personal Holding Company Income	545
Unemployment Fund: for purposes of Federal Unemployment Tax Act.....	3306(f)

Unemployment Trust Fund: for purposes of the Federal Un-	Section
employment Tax Act.....	3304(a)(3), 3306(f)
Unharvested Crop: for purposes of—	
(1) definition of “property used in the trade or busi-	
ness”.....	1231(b)(4)
(2) disallowance of deductions attributable to its pro-	
duction.....	268
United States: for purposes of—	
(1) administration and collection of taxes in possessions_	7651(1)
(2) definition, in general.....	7701(a)(9)
(3) import taxes on—	
(a) coal.....	4531
(b) copper.....	4541
(c) lumber.....	4551
(d) petroleum.....	4521
(4) manufacturers’ excise tax on sugar.....	4502(5)
United States Group: with respect to foreign personal hold-	
ing companies.....	552(a)(2)
United States Olympic Association: for purposes of exemp-	
tion from admissions tax with respect to athletic events	
[New].....	4233(a)(10)
United States Shareholders: with respect to foreign personal	
holding companies.....	551(a)
Unrealized Receivables: with respect to partnerships.....	751(c)
Unrealized Receivables or Fees: with respect to—	
(1) collapsible corporations.....	341(b)(4)
(2) corporate distributions.....	312(b)(2)(B)
Unreasonable: with respect to accumulation of income, for	
purposes of limiting charitable deduction by a trust....	681(c)(1)
Unrelated Business Income: for purposes of limitation on	
charitable deductions by trusts.....	681(a)
Unrelated Business Taxable Income: with respect to exempt	
organizations.....	512
Unrelated Trade or Business: with respect to exempt organi-	
zations.....	513
V	
Value: with respect to—	
(1) property transferred to decedent.....	2013(d)
(2) securities representing investment by regulated	
investment company.....	851(c)(4)
(3) unlisted stock or securities.....	2031(b)
Vehicle: with respect to property seized for violation of laws	
of the United States.....	5688(c)
Vessel, or Vessels: with respect to—	
(1) exemption from tax in case of certain supplies.....	4222
(2) property seized for violation of laws of United	
States.....	5688(c)

Vessels of War of the United States or of any Foreign Nation:	Section
for purposes of exemption from tax with respect to certain supplies.....	4222
Virgin Islands: for purposes of—	
(1) certain regulations regarding tobacco articles.....	5723(d)
(2) dealings in—	
(a) marihuana.....	4762(b)
(b) narcotic drugs.....	4705(b)
(3) definition of—	
(a) "State".....	3121(e)(1)
(b) "United States".....	3121(e)(2)
(4) drawbacks.....	7653(c)
(5) exemption from tax imposed in United States.....	7653(b)
(6) imposition of income taxes.....	932(b)
(7) liquor laws.....	5318
(8) taxation of articles shipped—	
(a) from United States.....	7653(a)(2)
(b) to United States.....	7652(b)

W

Wage Bracket Withholding: for purposes of collection of income tax at source.....	3402(c)
Wager: for purposes of tax thereon.....	4421(1)
Wagering Taxes:	
(1) occupational (special).....	4411
(2) on wagers.....	4401
Wages: for purposes of—	
(1) collection of income tax at source [Amended]	3401(a)
(2) Federal Insurance Contributions Act [Amended]	3121(a), 6413(c)(2)
(3) Federal Unemployment Tax Act.....	3306(b), (1)(2)
(4) self-employment tax [Amended]	1402(b), (d), 6521(b)
Waiver: with respect to—	
(1) exemption, for purposes of Social Security Act coverage.....	3121(k)
(2) notice of disallowance of refund claim.....	6532(a)(3)
(3) restrictions on assessment and collection.....	6213(d)
War: as used in 1939 Code, with respect to involuntary liquidation of LIFO inventories.....	1321(b)
War Loss Recoveries: for purposes of adjustments in tax.	1331-1337
Warehouse: see—	
<i>"Bonded Warehouse"</i>	
<i>"Internal Revenue Bonded Warehouse"</i>	
<i>"Grain-Storage Facility"</i>	
Wash Sale: with respect to—	
(1) stock or securities.....	1091
(2) transfer of interest in silver bullion.....	4892(6)

Western Hemisphere Trade Corporation: for purposes of—	Section
(1) definition.....	921
(2) limitation on tax in case of consolidated returns...	1503(b)
(3) special deduction.....	922
White Phosphorus: for purposes of regulatory taxes, with respect to matches.....	4802
Wholesale Dealer: for purposes of excise taxes, with respect to—	
(1) beer.....	5111(b)(2), 5112(b)
(2) filled cheese.....	4846(4)
(3) liquors generally.....	5111(a)(2), 5112(a)
(4) narcotic drugs.....	4731(d)
(5) oleomargarine.....	4592(c)
Widower: for purposes of deduction of expenses for care of dependents.....	214(c)(2)
Wife: see " <i>Husband and Wife</i> "	
Wine: for purposes of—	
(1) exemption from tax, with respect to—	
(a) experimental wine.....	5042(a)(3)
(b) family wine.....	5042(a)(2)
(2) imposition of tax.....	5041(a)
Wine Cellar: bonded for production, etc., of wine.....	5351
Wire and Equipment Service: for purposes of communications tax.....	4252(e)
Withholding Agent: for purposes of—	
(1) definition, in general.....	7701(a)(16)
(2) withholding taxes with respect to foreign taxpayers and tax-free covenant bonds.....	1465
Withholding Exemption: for purposes of collection of income tax at source on wages.....	3402(f)(1)
Withholding of Tax: for purposes of, or with respect to—	
(1) Federal Insurance Contributions Act.....	3102
(2) foreign corporations.....	1442
(3) income tax on wages: see " <i>Collection of Income Tax at Source on Wages</i> "	
(4) nonresident aliens.....	1441
(5) Railroad Retirement Tax Act.....	3202
(6) tax-free covenant bonds.....	1451

Y

Year:	
(1) for purposes of foreign tax credit.....	902(c)(2)
(2) with respect to contributions to unemployment funds, for purposes of credits against Federal unemployment tax.....	3303(c)(5)
Year of the Change: with respect to accounting method...	481(a)

II. TABLE OF AMENDMENTS

The following sections of the Internal Revenue Code of 1954 (68A Stat.) have been amended or otherwise affected by legislation enacted subsequent to August 16, 1954, and up to and including January 28, 1956. They are listed in column "1" below in the order of their section numbers, the symbol "[N]" indicating a new provision, and "[R]" indicating repeal. After each Code section number the citation of the statutory provision by which the section was amended or otherwise affected is given in columns "2", "3", "4", "5", and "6".

1 1954 Code Section Number	Citation of Statutory Provisions by Which Code Sections Have Been Amended or Otherwise Affected				
	2 Public Law No.	3 Chapter, Section	4 Congress, Session	5 Date Approved	6 Statutes at Large
11(b)-----	18	c.18, s.2-----	84th, 1st	3/30/55	69 Stat. 14
37(d) (2)-----	398	c.17-----	84th, 2d	1/28/56	70 Stat. 8
37(f)-----	299	c.659-----	84th, 1st	8/9/55	69 Stat. 591
152(b) (3)-----	333	c.693, s.2-----	84th, 1st	8/9/55	69 Stat. 626
176 [N]-----	761	c.1206, s.210(a)-----	83d, 2d	9/1/54	68 Stat. 1096
381(c) (7) [R]-----	74	c.143, s.2(1)-----	84th, 1st	6/15/55	69 Stat. 134
381(c) (20) [N]---	396	c.15-----	84th, 2d	1/28/56	70 Stat. 7
452 [R]-----	74	c.143, s.1(a)-----	84th, 1st	6/15/55	69 Stat. 134
462 [R]-----	74	c.143, s.1(b)-----	84th, 1st	6/15/55	69 Stat. 134
534(b)-----	367	c.805, s.5-----	84th, 1st	8/11/55	69 Stat. 691
534(e)-----	367	c.805, s.4-----	84th, 1st	8/11/55	69 Stat. 690
542(a) (2)-----	385	c.871, s.3-----	84th, 1st	8/12/55	69 Stat. 718
821(a), (b)-----	18	c.18, s.2-----	84th, 1st	3/30/55	69 Stat. 14
1233(f) [N]-----	385	c.871, s.1-----	84th, 1st	8/12/55	69 Stat. 717
1304 [N]-----	366	c.804-----	84th, 1st	8/11/55	69 Stat. 688
1305 [Renumbered]	366	c.804-----	84th, 1st	8/11/55	69 Stat. 688
1401(4), (5) [N]--	761	c.1206, s.208(a)-----	83d, 2d	9/1/54	68 Stat. 1093
1402(a) (1)-----	761	c.1206, s.201(a) (1)---	83d, 2d	9/1/54	68 Stat. 1087
1402 (a) (2) - (7) [Renumbered]	761	c.1206, s.201(a) (2)---	83d, 2d	9/1/54	68 Stat. 1087
1402(a) (8) [N]---	761	c.1206, s.201(c) (4)---	83d, 2d	9/1/54	68 Stat. 1089
1402(b)-----	761	c.1206, s.201(b) (2)---	83d, 2d	9/1/54	68 Stat. 1088
1402(b) (1)-----	761	c.1206, s.201(b) (1)---	83d, 2d	9/1/54	68 Stat. 1088
1402(c)-----	761	c.1206, s.201(c) (2)---	83d, 2d	9/1/54	68 Stat. 1088
1402(c) (2)-----	761	c.1206, s.201(c) (1)---	83d, 2d	9/1/54	68 Stat. 1088
1402(c) (5)-----	761	c.1206, s.201(c) (5)---	83d, 2d	9/1/54	68 Stat. 1089

II. TABLE OF AMENDMENTS—Continued

1 1954 Code Section Number	Citation of Statutory Provisions by Which Code Sections Have Been Amended or Otherwise Affected				
	2 Public Law No.	3 Chapter, Section	4 Congress, Session	5 Date Approved	6 Statutes at Large
1402(e) [N]-----	761	c.1206, s.201(c) (3) ---	83d, 2d---	9/1/54	68 Stat. 1088
3101(4), (5) [N]---	761	c.1206, s.208(b)-----	83d, 2d---	9/1/54	68 Stat. 1094
3102(a)-----	761	c.1206, s.205A-----	83d, 2d---	9/1/54	68 Stat. 1093
3111(4), (5) [N]---	761	c.1206, s.208(c)-----	83d, 2d---	9/1/54	68 Stat. 1094
3121(a) (1)-----	761	c.1206, s.204(a)-----	83d, 2d---	9/1/54	68 Stat. 1091
3121(a) (7) (B)---	761	c.1206, s.204(b) (1) ---	83d, 2d---	9/1/54	68 Stat. 1091
3121(a) (7) (C) [N]---	761	c.1206, s.204(b) (2) ---	83d, 2d---	9/1/54	68 Stat. 1091
3121(a) (8) (B) [N]---	761	c.1206, s.204(b) (3) ---	83d, 2d---	9/1/54	68 Stat. 1091
3121(b) (1)-----	761	c.1206, s.205(a)-----	83d, 2d---	9/1/54	68 Stat. 1091
3121 (b) (3)-(13) [Renumbered]	761	c.1206, s.205(b),(c),(d)---	83d, 2d---	9/1/54	68 Stat. 1091- 92
3121(b) (14), (15) [Renumbered]	761	c.1206, s.205(e)-----	83d, 2d---	9/1/54	68 Stat. 1092
3121(d) (3) (C)---	761	c.1206, s.206(a), (b) ---	83d, 2d---	9/1/54	68 Stat. 1093
3121(k) (1)-----	761	c.1206, s.207(a) (b) ---	83d, 2d---	9/1/54	68 Stat. 1093
3121(l) [N]-----	761	c.1206, s.209-----	83d, 2d---	9/1/54	68 Stat. 1094
3122-----	761	c.1206, s.202(c)-----	83d, 2d---	9/1/54	68 Stat. 1090
3122-----	761	c.1206, s.203(a)-----	83d, 2d---	9/1/54	68 Stat. 1090
3303(a)-----	767	c.1212, s.2-----	83d, 2d---	9/1/54	68 Stat. 1130
3305(e) [R]-----	767	c.1212, s.4(c)-----	83d, 2d---	9/1/54	68 Stat. 1135
3306(a)-----	767	c.1212, s.1-----	83d, 2d---	9/1/54	68 Stat. 1130
3306(l) [R]-----	767	c.1212, s.4(c)-----	83d, 2d---	9/1/54	68 Stat. 1135
3401(a)-----	321	c.681-----	84th, 1st -	8/9/55	68 Stat. 616
4041(c)-----	18	c.18, s.3(a) (1)-----	84th, 1st -	3/30/55	69 Stat. 14-15
4061-----	18	c.18, s.3(a) (2)-----	84th, 1st -	3/30/55	69 Stat. 15
4061(a) (2)-----	379	c.865-----	84th, 1st -	8/12/55	69 Stat. 709
4063(b)-----	367	c.805, s.1(g)-----	84th, 1st -	8/11/55	69 Stat. 690
4081-----	18	c.18, s.3(a) (3)-----	84th, 1st -	3/30/55	69 Stat. 14
4091-----	355	c.792, s.1(a)-----	84th, 1st -	8/11/55	69 Stat. 676
4092-----	355	c.793, s.1(b)-----	84th, 1st -	8/11/55	69 Stat. 676
4112 [R. in pt.]---	367	c.805, s.1(e)-----	84th, 1st -	8/11/55	69 Stat. 689
4113 [R]-----	367	c.805, s.1(d)-----	84th, 1st -	8/11/55	69 Stat. 689
4141-----	367	c.805, s.2(a)-----	84th, 1st -	8/11/55	69 Stat. 690
4143 [R]-----	367	c.805, s.2(b)-----	84th, 1st -	8/11/55	69 Stat. 690
4216(c) (1)-----	317	c.677, s.1-----	84th, 1st -	8/9/55	69 Stat. 613
4216(d) [N]-----	317	c.677, s.2-----	84th, 1st -	8/9/55	69 Stat. 613
4217-----	317	c.677, s.3-----	84th, 1st -	8/9/55	69 Stat. 614
4218(a) (1)-----	367	c.805, s.1(a)-----	84th, 1st -	8/11/55	69 Stat. 689
4218(b)-----	367	c.805, s.1(b)-----	84th, 1st -	8/11/55	69 Stat. 689
4220-----	367	c.805, s.1(c)-----	84th, 1st -	8/11/55	69 Stat. 689
4233(a) (10) [N]---	354	c.792-----	84th, 1st -	8/11/55	69 Stat. 675
4332(b) [N]-----	400	c.19-----	84th, 2d---	1/28/56	70 Stat. 9

II. TABLE OF AMENDMENTS—Continued

1 1954 Code Section Number	Citation of Statutory Provisions by Which Code Sections Have Been Amended or Otherwise Affected				
	2 Pub- lic Law No.	3 Chapter, Section	4 Congress, Session	5 Date Approved	6 Statutes at Large
4704(b) (1)-----	729	c.1147, s.8-----	83d, 2d---	8/31/54	68 Stat. 1004
4705(c) (1)-----	729	c.1147, s.6-----	83d, 2d---	8/31/54	68 Stat. 1003
4705(c) (2)-----	729	c.1147, s.7-----	83d, 2d---	8/31/54	68 Stat. 1003
4724(b) (5)-----	729	c.1147, s.10-----	83d, 2d---	8/31/54	68 Stat. 1004
4773-----	729	c.1147, s.9-----	83d, 2d---	8/31/54	68 Stat. 1004
5001(a) (1)-----	18	c.18, s.3(a) (4)-----	84th, 1st -	3/30/55	69 Stat. 15
5001(a) (3)-----	18	c.18, s.3(a) (5)-----	84th, 1st -	3/30/55	69 Stat. 15
5022-----	18	c.18, s.3(a) (6)-----	84th, 1st -	3/30/55	69 Stat. 15
5041(b)-----	18	c.18, s.3(a) (7)-----	84th, 1st -	3/30/55	69 Stat. 15
5051(a)-----	18	c.18, s.3(a) (8)-----	84th, 1st -	3/30/55	69 Stat. 15
5063-----	18	c.18, s.3(b) (1)-----	84th, 1st -	3/30/55	69 Stat. 15
5134(a) (3)-----	18	c.18, s.3(b) (2)-----	84th, 1st -	3/30/55	69 Stat. 15
5701(c) (1)-----	18	c.18, s.3(a) (9)-----	84th, 1st -	3/30/55	69 Stat. 15
5707(a), (b)-----	18	c.18, s.3(b) (3)-----	84th, 1st -	3/30/55	69 Stat. 15
6152(a) (3) [R]---	767	c.1212, s.3-----	83d, 2d---	9/1/54	68 Stat. 1130
6412(a), (b)-----	18	c.18, s.3(b) (4)-----	84th, 1st -	3/30/55	69 Stat. 15
6413(c) (1)-----	761	c.1206, s.202(a) (1)---	83d, 2d---	9/1/54	68 Stat. 1089
6413(c) (2)-----	761	c.1206, s.202(b) (1)---	83d, 2d---	9/1/54	68 Stat. 1090
6413(c) (2) (A)---	761	c.1206, s.202(b) (2)---	83d, 2d---	9/1/54	68 Stat. 1090
6413(c) (2) (C) [N]--	761	c.1206, s.202(b) (3)---	83d, 2d---	9/1/54	68 Stat. 1090
6416(b) (2) (G) [R]--	367	c.805, s.2(b)-----	84th, 1st--	8/11/55	69 Stat. 690
6416(b) (2) (I) [N]--	355	c.793, s.2-----	84th, 1st--	8/11/55	69 Stat. 676
6416(b) (3) (A)---	367	c.805, s.1(h)-----	84th, 1st -	8/11/55	69 Stat. 690
6416(b) (3) (B) --	367	c.805, s.1(i)-----	84th, 1st -	8/11/55	69 Stat. 690
7237(a), (b)-----	1	c.1-----	84th, 1st -	1/20/55	69 Stat. 3

III. LIST OF AMENDATORY AND RELATED STATUTES

The following statutes, enacted subsequent to August 16, 1954, have amended or are related to provisions of the Internal Revenue Code of 1954. They are listed separately for the 83d Congress and the 84th Congress, respectively, in the order of the Public Law numbers.

EIGHTY-THIRD CONGRESS

Pub. L. No.	Date Approved	Bill No.	Title	Statutes at Large
729---	8/31/54	S. 3447----	To amend the Internal Revenue Code to permit the filling of oral prescriptions for certain drugs, and for other purposes.	68 Stat. 1001
761---	9/1/54	H. R. 9366--	To amend the Social Security Act and the Internal Revenue Code so as to extend coverage under the old-age and survivors insurance program, increase the benefits payable thereunder, preserve the insurance rights of disabled individuals, and increase the amount of earnings permitted without loss of benefits, and for other purposes.	68 Stat. 1052
764---	9/1/54	H. R. 6287--	To extend and amend the Renegotiation Act of 1951.	68 Stat. 1116
767---	9/1/54	H. R. 9709--	To extend and improve the unemployment compensation program.	68 Stat. 1130

EIGHTY-FOURTH CONGRESS

1-----	1/20/55	H. R. 2369--	To amend section 7237 of the Internal Revenue Code of 1954.	69 Stat. 3
18-----	3/30/55	H. R. 4259--	To provide a one-year extension of the existing corporate normal-tax rate and of certain excise tax rates.	69 Stat. 14
74-----	6/15/55	H. R. 4725--	To repeal sections 452 and 462 of the Internal Revenue Code of 1954.	69 Stat. 134

III. LIST OF AMENDATORY AND RELATED STATUTES—Con.

EIGHTY-FOURTH CONGRESS—Continued

Pub. L. No.	Date Ap- proved	Bill No.	Title	Statutes at Large
86----	6/21/55	H. R. 1-----	To extend the authority of the President to enter into trade agreements under section 350 of the Tariff Act of 1930, as amended, and for other purposes.	69 Stat. 162
91----	6/21/55	H. R. 5695--	To continue until the close of June 30, 1958, the suspension of certain import taxes on copper.	69 Stat. 170
126---	6/30/55	H. R. 5560--	Relating to the free importation of personal and household effects brought into the United States under Government orders, and for other purposes.	69 Stat. 242
190---	7/28/55	H. R. 5559--	To extend for a period of two years the privilege of free importation of gifts from members of the Armed Forces of the United States on duty abroad.	60 Stat. 394;
196---	8/1/55	H. R. 6059--	Relating to revisions of the executive agreement concerning trade and related matters entered into by the President of the United States and the President of the Philippines on July 4, 1946.	69 Stat. 413
216---	8/3/55	H. R. 4904--	To extend the Renegotiation Act of 1951 for two years.	69 Stat. 447
299---	8/9/55	H. R. 291---	To extend the retirement income tax credit to members of the Armed Forces.	69 Stat. 591
303---	8/9/55	H. R. 3712--	To extend the period during which claims for floor stocks refunds may be filed with respect to certain manufacturers' excise taxes which were reduced by the Excise Tax Reduction Act of 1954.	69 Stat. 594
317---	8/9/55	H. R. 3437--	To amend the Internal Revenue Code of 1954 to provide for a maximum manufacturers' excise tax on the leases of certain automobile utility trailers.	69 Stat. 613
321---	8/9/55	H. R. 4394--	To amend section 3401 of the Internal Revenue Code of 1954.	69 Stat. 616

III. LIST OF AMENDATORY AND RELATED STATUTES—Con.

EIGHTY-FOURTH CONGRESS—Continued

Pub. L. No.	Date Ap- proved	Bill No.	Title	Statutes at Large
325---	8/9/55	H. R. 5936--	To provide wage credits under title II of the Social Security Act for military service before April 1956, and to permit application for lump-sum benefits under such title to be made within two years after interment or reinterment in the case of servicemen dying overseas before April 1956.	69 Stat. 621
331---	8/9/55	H. R. 6122--	To remit the duty on certain bells to be imported for addition to the carillons of The Citadel, Charleston, South Carolina.	69 Stat. 624
333---	8/9/55	H. R. 7148--	To amend the Internal Revenue Codes so as to provide a personal exemption with respect to certain dependents in the Republic of the Philippines.	69 Stat. 625
354---	8/11/55	H. R. 7095--	To provide that the tax on admissions shall not apply to certain athletic events held for the benefit of the United States Olympic Association.	69 Stat. 675
355---	8/11/55	H. R. 4581--	To amend the Internal Revenue Code of 1954 with respect to the tax on cutting oils.	69 Stat. 676
362---	8/11/55	H. R. 7018--	To authorize subpoenas in connection with the enforcement of the narcotic laws, and for other purposes.	69 Stat. 684
363---	8/11/55	H. R. 5249--	To amend the Internal Revenue Code of 1954 to provide for refund or credit of internal revenue taxes and custom duties paid on distilled spirits and wines lost, rendered unmarketable, or condemned by health authorities as a result of the hurricanes of 1954.	69 Stat. 685
366---	8/11/55	H. R. 7300--	To amend the Internal Revenue Code of 1954 with respect to the tax treatment of income received from patent infringement suits.	69 Stat. 688

III. LIST OF AMENDATORY AND RELATED STATUTES—Con.

EIGHTY-FOURTH CONGRESS—Continued

Pub. L. No.	Date Ap- proved	Bill No.	Title	Statutes at Large
367---	8/11/55	H. R. 7024--	To remove the manufacturers' excise tax from the sales of certain component parts for use in other manufactured articles, to confine to entertainment-type equipment the tax on radio and television apparatus, and for other purposes.	69 Stat. 689
379---	8/12/55	H. R. 5647--	To repeal the manufacturers' excise tax on motorcycles.	69 Stat. 709
385---	8/12/55	H. R. 6263--	To amend section 1233 and section 542 (a) (2) of the Internal Revenue Code of 1954.	69 Stat. 717
396---	1/28/56	H. R. 4582--	To amend the Internal Revenue Code of 1954 with respect to deductions from gross income of amounts contributed to employees trusts.	70 Stat. 7
397---	1/28/56	H. R. 5428--	To amend the Internal Revenue Code of 1939 with respect to the period of limitation for filing claims by certain transferees and fiduciaries for credit or refund of income taxes.	70 Stat. 7
398---	1/28/56	H. R. 7036--	To amend section 37 of the Internal Revenue Code of 1954 with respect to the earned income limitation on retirement income.	70 Stat. 8
399---	1/28/56	H. R. 7282--	Relating to the allowance of the credits for dividends received, for dividends paid, and for a Western Hemisphere trade corporation in computing the alternative tax of a corporation with respect to its capital gains.	70 Stat. 8
400---	1/28/56	H. R. 7346--	Relating to the application of the documentary stamp tax to transfers of certain obligations paid for in installments.	70 Stat. 9

IV. ADDENDA

The following blank pages may be used for inserting additional terms and for making notes of changes in the Code effected by legislation enacted subsequent to January 28, 1956.
