
A STATEMENT OF ACCOUNTING PRINCIPLES 

PRBPARBD BY 

THOMAS HENRY SANDERS 
Harvard University Graduate School 

of Business Administration 

HENRY RAND HATFIELD 
University of California 

UNDERHILL MOORE 
Yale University 
School of Law 

1938 

PUBLISHBD BY 

AMERICAN INSTITUTE OF ACCOUNTANTS 
135 Cedar Street, N ew York 


THE UNIVERSITY 
OF 

MISSISSIPPI 
LIBRARY 

; " . . 
",- ~DITIONAL COPIES 

.. !! .t.TEMENT MAY BE OBTAINED 

FROM THE 

leAN INSTITUTE OF ACCOUNTAriTS 

135 CEDAR STREET, NEW YORK 

AT 

:75 CENTS PER COpy 
J ,J. ·,ziscount on orders of ten or more) 


A ·STATEMENT OF ACCOUNTING PRINCIPLES 

! I 

PREPARED BY 

THOMAS HENRY SANDERS 
Harvard University Graduate School 

of Business Administration 

HENRY RAND HATFIELD 
University of California 

UNDERHILL MOORE 
. Yale University 

School of Law 

1938 

PUBLISHED BY 

AMERICAN INSTITUTE OF ACCOUNTANTS 
135 Cedar Street, New York 


CoPyrigbt,19J8 

by 

Haskins & Sells Foundalion, Inc. 


FOREWORD 

The executive committee of the American Institute of 
Accountants believes the report contained in this booklet 
to be a highly valuable contribution to the discussion of 
accounting principles and has, therefore, authorized its 
publication for distribution to all members of the Insti­
tute and others interested in accounting. 

The standing of the three authors who collaborated in 
the work will assure a wide and respectful hearing. 

The profession is indebted to the Haskins' & Sells 
Foundation for the permission granted the Institute to 
publish and distribute the report. ' 

iii 


TABLE OF CONTENTS 

Letter of Invitation to the Committee 

Letter of Transmittal . 

INTRODUCTION 

. xv 

PrinCiples of Accounting . 1 

General Acceptance of the Principles of Accounting 5 

The Statement of the Principles of Accounting 6 

PART I 
GENERAL CONSIDERATIONS 

I. Capital and Income 11 
A. Capital . 11 
B. Income . 11 
C. Distinction between Capital and Income 11 

II. Conservatism in Accounting . . 12 
A. Forces Tending to Conservative State-

ment 12 
B. Application in Specific Examples . 14 

1. Intangible Assets . . 14 
2. Tangible Property. . 14 
3. Current Assets . 14 
4. Inv~ntory Policies . 15 
5. Contingency Reserves. . 15 
6. Concealment of Profits . 15 
7. Arbitrary Valuations . . 16 

C. Conclusion as to Conservatism . 17 

.III. Form and Terminology of Financial Statements 17 
A. Uniform Form of Statement . . 18 
B. Terminology. . . 20 
C. Amount of Information . 20 

v 


PART II 

THE INCOME STATEMENT PtlI' 

I. General Purposes . . 25 

II~ General Principles of Income Determination . 25 

III. Divisions of the Income Statement . 
A. The Operating Section . 
B. The Non-Operating Section 

IV. The Operating Section 

. 27 
27 
27 

28 
A. Gross Revenues from Sales and/or Gross 

Operating Revenues . . . . 28 
B. Sales Discounts, Returns, and Allowances 29 
C. Cost of Goods Sold and/or Operating 

Expenses . . 30 
D. Depreciation . . 31 

1. Purpose and Amount of Depreciation 31 
2. Accounting Treatment . 33 

E. Maintenance and Repairs . . 34 
F. Gross Profit or Gross Margin . . 36 
G. Selling and General Administrative Ex-

penses . . 37 
H. Taxes. . 37 

V. The Non-Operating Section . . 37 
A. Interest . . 38 
B. Capital Gains and Losses . 38 
C. Unrealized Profits . . 39 
D. Unrealized Decline in Value 40 
E. Correction of Past Errors . . 40 
F. Net Income to Surplus. . 41 
G. Deficits of the Development Stage . . 41 
H. Provision for Inventory and Other Re-

serves . 

VI. Statement -of Earned Surplus 
vi 

42 

.44 


VII. Dividends . . . . . . PDf' 
• 45 

A. Legal Requirements . 45 
1. There is neither Surplus nor Deficit 

at the Beginning of the Period '. 46 
2. There is a Deficit at the Beginning 

of the Period . 49 
3. There is a Surplus at the Beginning 

of the Period . 50 

B. Records in the Accounts upon Dec1ara· 
tion of Dividend . . 52 

PART III 
THE BALANCE-SHEET 

I. The General-Purpose Balance-sheet . 55 

II. Nature of the Balance-sheet . . 55 

III. Balance-sheet Classifications. . S8 

IV. Assets . . S8 
A. Fixed Assets . S8 

1. Property and Plant Assets . S8 
(a) Reserve for Depreciation. 63 

2. Intangible Assets . 6S 
3. Investments for Control 69 

B. Current Assets . . . 70 
1. Cash . 72 
2. Marketable Securities . 72 
3. Notes and Accounts Receivable. . 73 
4. Inventories . 73 
5. Other Current Assets . 74 
6. Reserves against Current Assets . 74 

C. Deferred Charges and Prepaid Expenses. 75 
1. Bond Discount and Expense . 78 

•• w 


P"" 
V. Liabilities . . 81 

A. Long-Term Debt 
B. Current Liabilities . 
C. Contingent Liabilities 

81 
82 
82 

VI. Deferred Credits to Income . 83 
VI I. Reserves 84 

VIII. Net Worth . 85 
A. Capital Stock . ·85 

1. Designation of Stock on the Balance-
sheet. 85 

2. Stock Premium and Discount 86 
3. No-Par Stock and Stated Capital 87 
4. LoSSes as Deductions from the 

Capital-Stock Account . . 88 
B. Reacquired Stock . 89 

1. Reacquired Stock Distinguished from 
Unissued and Canceled Stock. . 89 

2. Accounting Treatment . 90 
3. The Purchase of Treasury Shares 

II out of Surplus" . . 91 
4. Readjustment of Plant Valuation . 91 

C. Surplus . 92 
1. Definition. ... 92 
2. Surplus in the Balance-sheet. . 92 

(a) Earned Surplus. . . . . 93 
(b) Surplus Other than Earned 

Surplus. 93 
3. Charges against Surplus. .. 94 

(a) Items Properly Charged . . 94 
(b) Items Not Properly Charged. 95 
(c) Items Which Should Be 

Charged not against Capital 
Surplus but against Earned 
Surplus. ... 95 

viii 


PilI' 
4. Pre-existing Surplus of Acquired 

Subsidiary . 95 
5. Surplus from Reduction of Capital 

Stock 96 
6. Surplus and Deficits 97 

} 

PART IV 

CONSOLIDATED STATEMENTS 

I. Purposes of Consolidated Statements . 101 

II. Conditions in Which Consolidated Statements 
Are Desirable . 101 

I I I. Consolidated Balance-sheet 
A. Valuation of Assets . 

· 102 
· 103 

1. Where Amount Paid Exceeds the 
Net Book Value of Subsidiary. . 103 

2. Where Amount Paid is Less than the 
Net Book Value of Subsidiary 104 

B. Pre-existing Surplus. . 105 
C. Minority Interests . . 105 

IV. Consolidated Income Statement . · 106 

PART V 

Comments and Footnotes in Financial Reports . . 109 

PART VI 

SUMMARY OF ACCOUNTING PRINCIPLES 

I. General Principles. 113 

IJ. Income Statement Principles. 114 

III. Balance-sheet Principles . 114 

IV. Consolidated Statements . 116 

V. Comments and Footnotes 116 

NOTES • . 117, et seq. 
ix 


LETTER OF INVITATION TO THE COMMITTEE 

DR. T. H. SANDERS, ) 

Graduate School of Business Administration, 
Harvard University, 

Boston, Massachusetts. 

DEAR DR. SANDERS: 

The Haskins & Sells Foundation desires to make a 
contribution to the subject of accounting principles, by 
inviting a committee of men from the universities of the 
country to make an independent and impartial study of 
such subject and prepare a report which will be given 
to the public. 

By such means it is hoped that there may be established 
a body of principles which will become useful in unifying 
thought and which by its acceptance will serve to stand-:­
ardize accounting practices. Such a body of principles 
would be valuable to corporation accounting officials who 
are responsible for the preparation of financial state­
ments, to the accountancy profession whose members 
have occasion to render opinions concerning such state­
ments, to the legal profession whose practitioners are re­
quired . to prepare corporate charters, indentures, and 
agreements involving financial matters, to legislators who 
are charged with devising laws governing the organiza­
tion and conduct of corporations, and to regulatory 
bodies and divisions of the government which administer 
laws involving accounting matters. 

The need for the kind of study suggested. has become 
increasingly apparent, particularly during the past three 
years. Sharp variations among the statutes of the dif­
ferent jurisdictions have existed for some time. These 

xi 


statutes collectively are not only inconsistent and con­
tradictory, but in some instances they permit practices 
which are difficult to reconcile with dutiful business man­
agement. Federal agencies have issued regulations in­
volving accounting principles which have resulted in 
contradiction between agencies, and Federal regulations 
involving such matters conflict frequently with those of 
state regulatory bodies. The stock exchanges in their 
efforts to promote greater publicity of corporate financial 
information, the Federal government in its administration 
of the securities act of 1933, as amended, designed to 
afford adequate disclosure with respect to new issues of 
securities, and through the securities exchange act to 
insure the same information to the holders of and pro­
spective investors in listed securities, have raised sharply 
the question as to what are accepted principles of ac­
counting. Notwithstanding the difficulties involved, ac­
countants who certify to financial statements filed with 
the Securities and Exchange Commission have been re­
quired by the regulations of that commission to express 
an opinion concerning such financial statements and the 
practices of the registrant in the light of accepted prin­
ciples of accounting. 

Accounting practices at present are based, in a large 
measure, upon the ethics and· opinions of reputable ac­
countants, and to some extent upon the accounting pro­
visions of the various laws, but wide variations of opinion 
often exist among equally reputable practitioners. There 
is no unified·body of opinion, nor is there any official tri­
bunal for the final determination of technical differences 
of opinion. 

Due apd full recognition must be accorded to the ef­
forts of those bodies which already have done much to 
organize thought on these problems, as well as to the con­
scientious individuals who have labored to set up higher 
standards of accounting in fields where such standards .. 

xu 


hitherto had been unknown. The Securities and Ex­
change Commission, the New York Stock Exchange, the 
Internal Revenue Bureau, the American Institute of Ac­
countants, and the American Society of Certified Public 
Accountants, the two latter through their technical com­
mittees, have all done much to condense experience into 
sound and unified thought. But in spite of these efforts 
. the conditions above described still obtain. Further­
more, experience is constantly accumulating from the 
actual operation of these various sets of accounting 
principles. 

Therefore, it would seem most appropriate and oppor­
tune that a committee composed of eminent accountants 
and lawyers should be appointed to formulate a code of 
accounting principles which would be useful in the clari­
fication and improvement of corporate accounting and of 
financial reports issued to the public. The work of such 
a committee, if executed with care and vision, should be 
not only a valuable contribution in the solution of many 
perplexing problems in the present-day field of account­
ing and education, and in the rationalization of statutes 
governing corporations, but should be an important pub­
lic service. 

The profession of accountancy owes to business, the 
investor, the credit grantor, the educational institution, 
and to itself the duty to accept the task of formulating 
such a code of principles, as the legal profession has con­
cerned itself, from time to time, with the clarification and 
simplification of the civil and criminal laws of the 
country. 

The· Foundation understands that you are ready to 
serve as chairman of such a committee, with Professor 
Henry R. Hatfield of the University of California, and 
Professor Underhill Moore * of Yale University as 
fellow members. The Foundation thus appoints a com-

• Appointed March 20, 1936. 
xiii 


mittee of university men whose independence and impar­
tiality will be unquestioned, in the belief that this will be 
the most effectual means of supplementing existing 
agencies working to the same ends, and that the commit­
tee will be able to enlist the assistance and support of 
those who have the practical experience necessary to 
sound conclusions. 

The Foundation expresses the hope that the committee 
will canvass the· material available for a study of the 
character contemplated, that it will seek the views and 
opinions, with respect to accounting principles, of ac­
counting officials of corporations, business executives, 
credit men, investment bankers, bank credit men, statis­
ticians, prominent and experienced public accountants, 
teachers, practising attorneys, government officials, and 
national and state accounting societies, and, in general, 
of anyone who may wish to be heard, to the end that 
there may be evolved a reasonable number of accounting 
principles, based on practical business concepts of capital 
and income, which will merit the approval of those com­
petent to judge of their soundness, and thus attain to 
general acceptance. 

Your aclmowledgment and formal acceptance will be 
appreciated. 

Yours very truly, 
HASKINS & SELLS FOUNDATION, INC. 

July 15, 1935. 

xiv 


LETTER OF TRANSMITTAL 

HASKINS & SELLS FOUNDATION, INC. 

New York, New York. 

GENTLEMEN: 

. The terms "accounting principles" or "principles of 
accounting" have long been current. Their use in busi­
ness has greatly increased of late. Since 1933 a large 
and increasing majority of auditors' certificates pub­
lished in company reports to stockholders have used the 
terms. They are also found in statutes a~d other gov­
ernmental regulations. The demand for a statement of 
accounting principles has become insistent. 

In response to this demand your Foundation requested 
the undersigned to associate themselves together as a 
committee to undertake' a statement of accounting prin­
ciples. 

The committee began its work in the summer of 1935. 
Before beginning the drafting of its statement of ac­
counting principles, the committee made' inquiry in four 
directions. First, by means of personal interviews, sup­
plemented by correspondence, the committee sought the 
opinions of competent persons a.s to the matters which 
should be dealt with in its statement, as to matters of cur­
rent practice, and as to the more difficult andcontro­
versial relevant questions. Discussions. were had in 
various parts of the country with members of the sev-

"eral groups interested in accounting, the committee inter­
viewing as many of the persons whose opinions were 
sought as time permitted. Notwithstanding the inability 
of the committee to hear many whom it desired to hear, 
the investigation was carried far enough to make its re-

xv 


suits fairly representative of accounting opinion through­
out the United States. Second, the accounting literature 
of the present and past was reviewed. Third, the neces­
sary consideration was given to the statutes and decisions 
referring to accounting. Fourth, by an examination of 
current corporation reports and the attached certificates 
of auditors, as well as by means of the interviews re­
ferred to, the committee attempted to keep before it the 
current practices of accountants. 

In the preparation of its statement the committee has 
attempted to set forth the principles and rules of account­
ing which dictate what should appear in a balance-sheet 
and an income statement and in the accounts from which 
they are compiled. In its statement of principles the 
committee has, where it was judged desirable, included 
reasonably complete reference, with citations, to legal 
provisions of concern to the accountant. 

The committee desires to acknowledge with thanks the 
assistance which it has received from many who have 
given generously of their time and thought. 

A report entitled "A Statement of Accounting Prin-
ciples" is herewith respectfully submitted. 

HENRY RAND HATFIELD, 

UNDERHILL MOORE, 

THOMAS HENRY SANDERS, Chairman. 
November 22, 1937. 

xvi 


A STATEMENT· 

OF ACCOUNTING PRINCIPLES 


INTRODUCTION 

PRINCIPLES OF ACCOUNTING 

The distinction between capital and income, which 
everyone recognizes and the economist attempts to state 
with refined accuracy, is fundamental in accounting. 
Making effective and effectively maintaining as near as 
may be the distinction between the capital and income of 
a particular enterprise are the ultimate objectives which 
determine the activities of accountants and the functions 
of accounting. 

With accounts planned with an eye to these objectives 
and accurately kept, and with statements made from them 
without misrepresentation or concealment, accounting 
facilitates the conduct of business, the achievement of its 
purposes, and the orderly division of its income among 
the contributors. 

The accountant provides the principal business execu­
tives with statements of financial condition and results 
prepared objectively as to the facts reported, but subjec­
tively as to an understanding of the needs of those who 
will use them. In this manner accounting performs its 
function of assisting even the most constructive and 
imaginative efforts of the executives, which efforts must 
be based upon a clear understanding of the financial condi­
tion,cost of operation, and resulting income of the business. 

Accounting also contributes to the determination of the 
various equities or interests in business. In so far as 

. these are defined in contractual relations, the determina­
tion is not normally a difficult one; trouble arises only in 
the more unusual cases where carelessness, accident, or 

Non:-All notes to which reference is made in the text will be found on 
page 117, et seq. 

I 


misunderstanding has crept in. The position of bond­
holders is. usually defined in the bonds and in the docu­
ments which accompany those instruments; most of the 
disputes occur when the resources of the company become 
inadequate to the meeting of the provisions there made. 
The position of stockholders as owners of the residual 
equities in the business is still more indefinite and subject 
to fluctuation. 

Furthermore, accounting facilitates compliance with 
the various statutory requirements. For example, the 
requirements of the Bureau of Internal Revenue and of 
the Securities and Exchange Commission must be satis­
fied. While each of these Federal departments pre­
scribes regulations to -accomplish its own purposes, yet 
compliance with the regulations would be impossible 
without properly prepared accounts and statements. 

In the performance of its functions accounting follows 
certain conventional procedures which must be under­
stood if accounting statements are not to be misinter­
preted. First, the balance-sheet and income statement 
are a resultant or composite of two very different classes 
of information. Their first source is the historical rec­
ord of all the transactions preceding them; but because 
such a summary would fail to recognize many important 
facts arising out of the conditions at the date of the 
balance-sheet, another series of processes must be gone 
through if a true picture of those conditions is to be ob­
tained. These processes involve the exercise of judg­
ment at all those points where accounting conventions 
have come to require that the historical amounts be ad­
justed tq something nearer to practical present-day con­
ditions. What this means in detail will be developed in 
the treatment of the several items of the balance-sheet 
and income statement; broadly it involves the determina­
tion of the rates at which the historical cost of fixed or 
capital assets shall be written off as charges against in-

2 


come, and the statement of the current assets upon a basis 
which experience has shown to be safest and most help­
ful. These things can be decided only by the application 
of intelligent and impartial judgment to all the facts of 
the case. An understanding of the extent to which 
judgment has thus entered into the preparation of account­
ingstatements is essential to the comprehension of them. 

Another important convention in accordance with 
which statements are prepared is that the business is a 
going concern which will continue to operate on a more 
or less normal course. Everybody recognizes that a 
forced liquidation. would· bring about large reductions in 
the asset values; that intangibles would usually disappear 
completely; that tangible capital assets would be sold at 
near scrap values; and that even current asset values 
would be seriously impaired. But such valuations are 
not significant facts about the business in normal con­
dition, expecting to turn its assets in the ordinary course 
of trade. The course of trade is therefore one of the 
factors to be taken into consideration when applying 
judgment to the amounts to be stated in the accounts, 
but this does not as a rule contemplate the forced liquida­
tion of the business. What is sometimes referred to 
among bankers as the "pouncing" value has no place in 
the balance-sheet of a company which probably will not 
be pounced upon for the satisfaction of its liabilities. 

In addition to the financial and economic factors, one 
other general element enters into the preparation of 
financial statements, namely, the legal element. It is the 
function of the liabilities side to show the amounts of the 
different classes of equities or interests in the assets listed 
on the other side of the balance-sheet. To this extent, 
therefore, the principles of accounting aTe dictated by 
legal considerations; in fact, it has been said that the 
ultimate function of accounting is to make proper alloca­
tion between the respective equities. It is probable that 

3 


the managerial function is the most comprehensive of all 
those which accounting must serve, but in any case the 
legal aspects' of the balance-sheet must be borne in mind 
by all who would understand it. 

Finally the purport of notations and exceptions ap­
pended to· financial statements by the accountant or in­
cluded in his certificate should be understood. Neither 
the company accountant, nor the public accountant who 
sits in review and judgment, is called upon to judge and 
review the facts under survey, but only the manner in 
which the company officers are reporting those facts to 
the end that the reader may have a clear basis for judg­
ing them. Qualifications, explanations, dissents, and 
condemnations apply to the reporting job which the com­
pany has done, not to the question of what the accountant 
thinks about the business. 

Summarizing, it may be said that the functions of 
accounting are: 

1. Making a historical record, properly classified, of 
all the transactions of a business enterprise; 

2. Making from time to time the calculations and esti­
mates necessary to a determination of the financial con­
dition of the business and its income; 

3. From these historical records, calculations, and esti­
mates, preparing from time to time statements showing 
all the more important aspects of the capital and income 
of the business and of the legal equities in them, satisfy­
ing thereby the need for information of all the parties 
in interest, especially of: 

(a) the management of the business, 
(b) outside groups, such as investors and creditors, 
( c) government, in such matters as taxation and 

regulation. 
The problem of the methods by which these functions 

may be adequately performed is the problem which this 
statement of accounting principles attempts to answer. 

4 


The answer must be based upon experience, acquired in 
attempting to perform these functions and illumined by 
criticism. A statement of generally followed accounting 
practices expresses that experience in detail. Reflection 
upon the whole body of that experience is the basis of 
criticism. The principles of accounting. are, therefore, 
the more general propositions describing the procedure 
which should be followed in the making of records and 
the preparation of financial statements, if the functions 
enumerated are to be properly performed. 

GENERAL ACCEPTANCE OF THE PRINCIPLES 

OF ACCOUNTING 

There is, it is believed, a corpus of principles of ac­
counting which are generally accepted. It is true that· 
they are not "written law"; they have not been codified; 
they must be sought in accounts and financial statements, 
in treatises, and in other evidences of professional opin­
ion. It is true that they have not been adopted by vote 
of the profession. But that they have been accepted is 
evidenced by the common ways of thought and speech 
which make communication in accounting matters pos­
sible, by the generally uniform ·practice of all accountants . 
when dealing with some situations, by the general agree­
ment that, among all the possible ways of dealing with 
other situations, only a few can be used with propriety, 
by the restrictions of controversy in respect of propriety 
to a relatively small number of situations out of the innu­
merable number about which disagreement is possible. 
So fully is the existence of a body of accepted accounting 
principles recognized that ·accountants commonly state in 
their reports and certificates that the statements pre­
sented have been prepared "in accordance with accepted· 
principles of accounting." 

The existence of a body of generally accepted account­
ing principles does not mean that there is only one proper 

5 


accounting treatment for every situation with which the 
accountant must deal. For many such situations, there 
are available a number of treatments which are in accord 
with the generally accepted principles .. But the affirma­
tion of the general acceptance of accounting principles 
does mean that many and, indeed, most of the possible 
treatments are inappropriate. The failure to see that it 
is not the essential nature of a principle to forbid all 
courses of action save one, that a rule of conduct which 
permits some courses of action and forbids others is a 
principle, explains, it is believed, the denial by some. of 
the existence of accounting principles and their general 
acceptance. 

THE STATEMENT OF THE PRINCIPLES 

OF ACCOUNTING 

The activity during the last few years in the formula­
tion of accounting principles evidences a demand for such 
a formulation. The American Institute of Accountants, 
particularly through its committees on accounting prin­
ciples. and on cooperation with stock exchanges, has 
spoken for the public accounting profession. The 
American Accounting Association has als.o published a 
brief statement of principles. The Securities and Ex­
change Commission has issued its accounting regulations 
for the administration of the legislation for which it is 
responsible. The Bureau of Internal Revenue has en­
larged the volume of its accounting rules for the deter­
mination of taxable income, and has become more 
insistent upon conformity with them. Federal and state 
utility commissions are constantly issuing new systems 
of accounts, or revisions of old systems. 

There 'is, however, no body within whose conceded 
province lies the formulation of accounting principles. 

Even the various agencies of the Federal and state 
governments have not in their regulations attempted to 

6 


do more than state the accounting rules compliance with 
which they judge necessary to the enforcement of the 
statutes which they administer. Though the provisions 
of these regulations, or some of them, may incorporate 
a principle of accounting, no one of these sets of regula-

. tions attempts a complete statement of principles. Thus 
the provisions of the regulations are not offered as gen­
eral principles of accounting, but rather as directions as 
to what must be done to comply with the statute adminis­
t~red. For example, it would probably be conceded that 
a large part of all the rulings issued by the Bureau of 
Internal Revenue are of the nature of accounting princi­
ples having general acceptance and application; other of 
their regulations, however, have been adopted primarily 
as measures of administrative convenience and expedi­
ency for the determination of taxable incom~ and the col­
lection of the tax, but would not be suitable or adequate 
for purposes of business policy. In the case of the Se­
curities and Exchange Commission, the purpose of the 
regulations is the display of the true financial condition 
and earnings of the respective companies, which is the 
most general of the purposes to which accountants may 
address themselves. It is, therefore, probable that a 

. larger proportion of the regulations of the Securities and 
Exchange Commission may be regarded as based on ac­
counting principles of general acceptance and availability 
than is the case with regulations of the Bureau of Inter­
nal Revenue. But even the regulations of the Securities 
and Exchange Commission are limited by the provisions 
of the legislation to which· they give effect, and by the 
conceptions of those who have sought to interpret that 
legislation. The accounting systems of public utility 
commissions show increasingly the tendency to be influ­
enced by particular theories of regulation. 

Consequently, it is neither untimely nor improper to 
attempt a statement of accounting principles. 

7 


PART I 

GENERAL CONSIDERATIONS 


PART I 

GENERAL CONSIDERATIONS 

1. CAPITAL AND INCOME 

Since the distinction between capital and income is fun­
damental in accounting and in business, it is desirable to 
set forth working definitions of these terms. 

A. Capital 
1. Capital in its most general sense means a store of 

wealth from the use of which the owner hopes to obtain 
additional wealth. The capital of a business consists of 
all its property or assets, both fixed and current. 

2. Capital in a narrow and technical sense refers to 
the owner's equity in the property or capital as defined in 
( 1) above. In this narrow sense, capital excludes bor­
rowed capital, which is represented by the liabilities. In 
turn, capital in the narrow sense divides into (a) con­
tributed capital and (b) accretions from earnings or op­
eratiop, these two parts being reflected in the phrase 
"capital and surplus." 

B. Income 
1. Income is the increment in wealth arising from the 

use of capital wealth, and from services rendered. 
2. Income in the narrow sense is the owner's share of 

this increment. This is the income which it is sought to 
. define as "net income" in the income statement. 

C. Distinction between Capital and Income 

Thus it is convenient to think of capital as a store of 
wealth existing at anyone time, and to think of income 

II 


as the flow of increments in that wealth yielded by the 
activities of the business. 

Additions to the wealth of the business resulting from 
further investments by the owner, or further contribu­
tions by lenders, are increases of capital and not income. 
Similarly restatements of the money value of 'the same 
capital goods, and actual increases in them, are increases 
in capital in the narrow sense, and are not income. 

Income normally arises from the sale of goods or serv­
ices for amounts greater than their cost. 

II. CONSERVATISM IN ACCOUNTING 

There is a prevalent impression that, while overstate­
ment of assets or earnings is a major fault, understate­
ment is less objectionable, and may be a positive virtue. 
It will be agreed at once that deliberate misstatement in 
either direction is not to be condoned; but when, as fre­
quently occurs, the demand is made for "accurate state­
ment," the subject may not be thus simply dismissed. 
"Accurate statement" in a literal sense is not possible; 
reasonable judgment must enter into many of the items 
shown in the statements. In most of the cases where 
understatement is alleged, the makers of the statements 
assert that they reflect the more essential truth, and that 
the difference is solely in the point of view . It is there­
fore proper to inquire into the circumstances which have 
led to any bias which may exist in favor of understate­
ment, to observe the principal forms which under­
statement is apt to take, and to appraise the consequences 
of each. 

A. forces Tending to Conservative Statement 

1. The common belief that less mischief is done by 
understatement than by overstatement is, in the hands of 
honest men, probably true; but with dishonest men under­
statement may serve their turn as well as overstatement. 

12 


2. With many and substantial exceptions, the more 
common tendency is to err on the side of optimism in 
exercising the necessary judgments of accounting; to off­
set this required an emphasis on the other side. This 
policy should be followed whenever it is likely that the 
tendency is towards overstatement. But when·the tend­
ency is in the opposite direction, the accountant should 
act accordingly, and emphasize the more optimistic 
aspects. 

3. Many leading bankers, lawyers, and business men 
feel that a too great devotion to mathematical accuracy 
in accounting statements may tend to mislead, or to 
result in overlooking the broader aspects of the matter. 
Men of experience know that political, social, and eco­
nomic forces may cause losses which cannot be specifi­
cally foreseen, and they look to accountants of larger 
mold to indicate the unfavorable possibilities.1 

This view requires that any statement shall show ade­
quate reserves to provide against all reasonable contin­
gencies, even though these are not susceptible of precise 
definition or measurement. Whether these reserves will 
be of the nature of appropriated surplus, or allowances 
recording subtractions from specific assets, or general 
contingency reserves, will depend upon the circumstances 
of the individual case. In many instances, the manage- . 
ment and its accounting advisers will have to decide as 
best they may, knowing that the provision they are set­
ting up partakes of the nature of more than one of these 
categories. Undistributed surplus will, of course, ac­
complish in some part the same purposes, the unsatisfac­
tory feature of this being that such surplus contains no 
qualification to serve notice of the presence of contin­
gencies which should be mentioned. 

The net result of these considerations is that conserva­
tive statement reflects conservative management in the 
past, and is likely to induce the same policies in the future. 

13 


The following instances illustrate the application of 
the principle of conservatism. 

B. Application in Specific Examples 

1. Intangible Assets 
The writing off of such intangible assets as goodwill 

evokes scarcely any protest, even when it is recognized 
that substantial goodwill exists. The general distrust of 
goodwill and the knowledge that it has been widely used 
to capitalize exaggerated expectations of future earnings 
leave an almost universal feeling that the balance-sheet 
looks stronger without it. When actual consideration 
has been paid for goodwill, it should appear on the com­
pany's balance-sheet long enough to create a record of 
that fact in the history of the company as presented in 
the series of its annual reports. After that, nobody 
seems to regret its disappearance when accomplished by 
methods which fully disclose the circumstances. 

2. Tangible Property 
Conservatism in the statement of tangible property, 

and. consequently of earnings, is for the most part a re­
sultant of the policies with respect to depreciation and 
maintenance, . and means simply that larger amounts of 
these have been charged to revenue than some others may 
consider necessary. While it will be at once agreed that 
these charges should be determined as accurately as pos­
sible, yet again there is room for considerable difference 
of opinion. The experience of the last eight years has 
demonstrated in many cases that policies which formerly 
were regarded as unduly conservative turned out to be 
only th~ barest prudence. 

3. Current Assets 
The debatable area with respect to the statement of 

curr-ent assets is usually less than in the case of fixed, 

14 


since the former are not as a rule stated above currently 
realizable values. There are nevertheless the same kinds 
of doubt to be resolved, and when the more conservative 
elements prevail, mere differences of opinion as to the 
amounts of reserves to be provided against inventories 
and accounts receivable need not give rise to charges of 
deliberately excessive provision. 

4. Inventory Policies 

Such inventory policies as the base-stock method 
frankly abandon the usual basis of keeping inventories 
within the cost or market area. A long-time view is 
taken; a low point is chosen as the inventory base price; 
the ups and downs of current prices above that point are 

. ignored with respect to the ~ase inventory; most of the 
time the inventories stand in the balance-sheet at some­
thing much below either cost or' market, and there re­
suIts some equalizing of profits over periods of prosperity 
and depression. 

S. Contingency Reserves 
It is a well settled rule that reserves shall be set up for 

specific contingencies which threaten with more or less 
imminence and certainty; in such case it is preferable to 
report the amount of the reserve and nature of the con­
tingency, unless such announcement would unduly in­
crease the contingency for which provision is being made. 

General reserves for more remote and undefined con­
tingencies are also sometimes necessary; indication should 
be given, by their place in the balance-sheet or otherwise, 
whether or not they are for the time being regarded by 
the company as subdivisions of surplus. 

6. Concealment of Profits 
All the instances so far mentioned are within the limits 

"that differences of opinion might condone." 1 There 

15 


remain those proceedings which amount to a deliberate 
understatement or concealment of profits. An instance 
is the practice, more common in England than in the 
United States, which shows in the books an amount of 
profits arrived at by generally accepted methods but in 
the published report shows a smaller amount. The more 
common devices are to reduce the inventory in the. bal­
ance-sheet below the amount shown in the ledger, or to 
set up in the books a segregation of part of the surplus. 
and, in the balance-sheet, to combine this with accounts 
payable. It is clear that such practices constitute a mis­
statement of fact in any literal sense of the word. This 
procedure is usually undertaken for the purpose of aver­
aging profits over the years, so as to make a better show­
ing in the lean years than the facts warrant. This, it is 
asserted, enhances the company's credit and prestige. 

Doubtless it is procedures like these that are con­
demned in the passage: 

It is equally important that the general and sur­
plus reserves should not be used for the purpose of 
equalizing earnings of a corporation over a period 
of years. The practice of equalizing earnings is 
directl, contrary to recognized accounting prin-
ciples. . 

This would be less true if the accounting procedure 
~dopted were announced in the reports . 

. The intentional concealment of profits is properly des­
ignated as the establishment of a secret reserve. The 
other instances of conservatism mentioned above are 
usually no more than the considered judgment of the 
company and its accountants, and in these cases the term 
It secret reserve" is not correct. 

7. Arbitrary Valuations 
The practice of attributing arbitrary amounts to ce~­

tain balance-sheet items is usually based upon the flexl-
16 


bility of capital-stock amounts and the legal sanctions 
under which property paid for by the issue of stock may 
be valued at the discretion of the directors. As a result, 
balance-sheets have shown items of property and goodwill, 
capital stock, and restatements of capital apd surplus, 
often in amounts having relatively little basis in actual 
values. While exact agreement with real values cannot 
be attained, yet accounts will be the more respected in 
proportion as they a void arbitrary or fictitious values, 
and reflect real values as nearly as possible. 

C. Conclusion as to Conservatism 
Proper reserves for all purposes· should be insisted 

upon; they are to be regarded as sound accounting and a 
source of financial strength to the company. To this ex­
tent conservatism is to be commended. But to arrive at 
profits on the books by recognized methods and then to 
conceal part of them in the published report, is a practice 
which ca.nnot be approved. 

III. FORM AND TERMINOLOGY OF FINANCIAL STATE­

MENTS 

While the form of a statement is in part a technical 
question, it is also a contribution to the picture which the 
statement is attempting to portray. The order of the 
items carries some impression of their importance a.nd 
mutual relationships. In companies like railroads, public 
utilities, and heavy industries, the amount and character 
of their plant investments are of great significance, and 
this importance is accentuated when the ratio of plant to 
gross income is very large. But even in such case the 
current position may be a crucial matter, and the general 
tendency toward placing current items first on both sides 
of the balance-sheet has much in its favor. It is unde­
sirable, however, to make hard and fast rules, and the 
fact that companies in such industries ha V'e for years 

17 


placed their plant and property assets first creates a pre­
sumption in favor of continuing that practice. 

When the business is a vast and complicated entity, its 
financial statements are at best but very condensed sum­
maries of the voluminous matter with which they deal. 
It is, therefore, desirable that the accountant avail him­
self of every device which will convey to the reader, in 
terms as clear and direct as possible, the results of his 
decisions on questions of principle. Although questions 
of form and terminology are in some senses not questions 
of accounting principle, yet they enter materially into the 
presentation of accounting results. 

When it was the custom to prepare the balance-sheet 
and income statement as mere copies of ledger accounts, 
the item descriptions were of the barest sort, and nothing 
was attempted in the way of exposition. But with the 
statements being more and more read apart from the 
books by people with no other information, lucidity and 
comprehensiveness are obviously desirable and will be 
assisted by: ) 

( a) grouping the items into a few main classes; 
(b) arranging the items in the groups, and the 

groups in the statements, in a logical and con­
sistent order; 

( c) arranging the groups and items by proper head­
ings and indentations to show their relation­
ship to each other; 

( d) using subsidiary columns for details, and main 
columns for totals. . 

A. Uniform Form of Statement 
There is considerable demand for a uniform form of 

balance-sheet and· income statement, based on the idea 
that uniformity would eliminate bad accounting practices 
and lessen misunderstanding. But, because of the es­
sential differences between industries, complete uniform­
ity is undesirable. 

18 


Advantage may be derived from the use of uniform 
forms for (1) companies in the same industry and (2) 
all companies when the statements are designed for lim­
ited specific purposes. 

In the first case, forms of statements have been in­
cluded in the uniform accounting systems worked out by 
numerous trade and manufacturing associations for the 
companies engaged in their respective industries. Uni­
form statements here aid comparisons between companies 
most likely to be compared, which as a rule'are small and 
medium-size companies. The great industrial companies 
of the country are so vast and complex that it is better 
to have their own statements in a form which seems to 
them preferable. Also in this class are the form of 
balance-sheet included in the annual report which every 
railroad files with the Interstate Commerce Commission 
and the forms required by state public-utility commissions 
under the uniform accounting systems prescribed for the 
several types of public-utility companies. In general, all 
reports to governmental authorities from specific types of 
business, such as banks and insurance companies, are 
prepared on the uniform form prescribed for each type. 

In the second case are included: 

(a) The form of balance-sheet in the Federal income­
tax return for corporations, the purpose of 
which is to assist the Bureau of Internal Reve­
nue in auditing the return of income for tax 
determination. Every corporation must file 
this balance-sheet, and it is natural to use a 
uniform form designed to serve the special 
purpose. 

(b) The form of balance-sheet included in the re­
port which many companies file with Dun 
and Bradstreet, Inc., in order to obtain with 
them a credit rating. 

19 


( c) The form of balance-sheet used by banks for the 
purpose of determining the amount of credjt 
. to be granted to borrowing corporations. 

But it is noteworthy that the Securities and Exchange 
Commission, in its requirements for financial statements 
to be filed with it in connection with new issues or listing 
upon national exchanges, has not prescribed a form,· but 
has set forth in some detail the information which it de­
sires to have shown. 

B. Terminology 

Much which has been said about the form of state­
ments may also be said about terminology. A clear, con­
cise, descriptive, and generally accepted terminology in 
financial statements would undoubtedly be advantageous. 
But such a terminology is largely an evolution from prac­
tical experience and cannot well be imposed by external 
authority, even if such authority existed. Some prog­
ress is made ftom time to time. Thus the term "fund," 
at one time used indiscriminately to indicate a reserve and 
a body of assets, is now, under the influence of the Ameri­
can Institute of Accountants, very generally restricted 
to the latter. . 

C. Amount of Information 
The amount of detailed information to be given in a 

financial statement should be related to its purpose. As 
regards statements prepared for the management, the 
officers have the facilities' for making their wants directly 
known, and the means of realizing them. The needs of 
management for information are, moreover, comprehen­
sive enopgh to include practically all other needs. For 
reports furnished to divisions of the Government the ap­
propriate authorities will state their own requirements. 
But it is necessarily left largely to the management to 
judge what information it is appropriate to give to the 

20 


public. A number of powerful influences, statutory, 
legal, commercial, and financial have helped to define the 
desirable practice. In the last analysis the question must 
be answered on the basis of what the intelligent investing 
and financial public need for their information; the better 
examples of company reporting today substantially sat­
isfy that need, and anything much more voluminous is 
not necessary. Granting that the balance-sheet and in­
come statement, with the usual supplementary schedules 
and notes, should show every material financial fact, the 
question is, "What is material?" The definition of "ma­
terial" by the Securities and Exchange Commission is: 
"The term 'material,' when used herein to qualify a re­
quirement for the furnishing of information as to any 
subject, limits the information required to such matters 
as to which an average prudent investor ought reason­
ably to, be informed." (Instruction Book for Form 10, 
1937, p: 5.) The solution must necessarily be relative; 
no fixed measurements can be laid down, but the follow­
ing rules should be observed: 

1. Any general impression clearly conveyed by the 
statements should be a true impression. The statement, 
though technically correct, should avoid creating a false 
impression in the mind of the reader. 

2. No information should be omitted which, if dis­
closed, would materially alter the impressions given by 
the statements. 

These rules apply with especial force to (a) the de­
termination of the periodic income; (b) the showing of 
the current position. 

It should be remembered, in the application of these 
rules, that although accounting statements contain infor­
mation about the past and the present, investors and 
credit agencies are constantly trying to read the future in 
them. While the accountant cannot make himself re­
sponsible for these prognostications, yet he must know 

21 


that his statements will be put to such uses, and should 
not include anything which will definitely mislead a per­
son of ordinarily intelligent familiarity with such matters, 
nor omit anything necessary to make the statements 
complete. 

22 


PART II 

THE INCOME STATEMENT. 

. 1 


PART II 

THE INCOME STATEMENT 

I. GENERAL PURPOSES 

The division of the life of a business enterprise into 
fiscal periods has created the problem of determining the 
income of the enterprise for each particular fiscal period. 
This determination is a most important task of account­
ing. The preparation of an income statement is an at­
tempt to perform this task. The income statement dis­
closes, first, the procedure followed in making the deter­
mination and, second, the net income itself. In doing so, 
the income statement exhibits the extent to which the 
proprietorship has increased or decreased during the 
fiscal period, with the exception of: 

( a ) additional c01ltributions by stockholders or 
others, 

(b) returns of capital contributions, and 
( c ) other exceptional increases and decreases dis-

cussed under "Capital Gains and Losses." 

The income statement mayor may not show the appro­
priation of the income for the period for dividends, or 
for other purposes. 

II. GENERAL PRINCIPLES OF INCOME DETERMINATION 

A. All income and all expense should be correctly allo-
, cated to the periods to which they apply. In this way the 
net income of the period under consideration will be 
properly ascertained. In any business a considerable 
proportion of the income and of the expense will be so 
clearly associated with the period under consideration as 

25 


to raise no question about its allocation. But in nearly 
every business an appreciable proPortion of both income 
and expense is either plainly identified with a prior or 
later period, or its allocation is in doubt. The principles 
of accounting furnish a guide for the treatment of these 
areas of doubt, but there must always be a considerable 
exercise of judgment in arriving at the best procedure. 
The proportion of the total income and expense thus de­
pending upon experienced judgment varies greatly from 
relatively small amounts in businesses of quick turnover 
and small fixed investment to very large amounts in busi-. 
nesses of slow turnover, long-time contracts, and large 
fixed investment. In businesses of the former class the 
financial statements may always be prepared with greater 
assurance of correctness than is attainable in the latter 
class of business. 

B. Since the income statement is prepared for the in­
formation 01 owners, managers, creditors, and taxing 
authorities, and for regulatory and other purposes, those 
accounting practices are best which serve these purposes 
in the most reliable and helpful manner. 

It sometimes becomes necessary to prepare separate 
statements to serve the several purposes. The different 
statements should be reconcilable with one another, and 
the purpose of each should be always to afford a substan­
tially sound view of the facts to those to whom it is ad­
dressed. Furthermore, since reliable information is the 
main objective of an income statement, for whatever pur­
pose prepared, no considerations of policy should prevent 
a true showing of the facts. 

C. While technical form and terminology may be help­
ful in achieving precision, they should be freely departed 
from whenever they obstruct a plain showing of the 
facts. Informative comment on the income statement is 
desirable whenever it will conduce to added understand­
ing of the facts. .But when the facts as such have been 

26 


clearly stated to the intelligent reader, interpretation 
should be left to him. 

D. In general the problems of income accounting end 
with the ascertainment of the net income of the business 
entity for the period. But this amount is inevitably 
made up of several economic elements, such as interest 
on the proprietors' investment, compensation for risk­
taking, and reward for superior enterprising. But it is 
not practicable to record such subdivisions of net income 
in the regular financial accounts. If the proprietors de­
sire to consider the several economic elements of income 
in relation to their management problems, they may do 
so by means of statements other than the regular finan­
cial accounts. 

III. DIVISIONS OF THE INCOME STATEMENT 

The income statement should be divided into at least 
two sections, an operating section and a non-operating 
section. -: 

A. The Operating Section 
A somewhat liberal definition of what constitute "op­

erations" is permissible in· the preparation of this section. 
It must include the operation of the main functions of the 
enterprise. It need not include incidental operations. 
It must exclude the interest cost on borrowed funds. 

Items of income and expense should not be treated in 
the income statement in such manner as to make it im­
possible or difficult to ascertain the net operating income. 

B. The Non-Operating Section 
This section, if only two sections are used, should in-

.clude such items as profit on sale of capital assets, inter­
est, unrealized gain from appreciation (if shown at all as 
income) / and gains and losses due to causes not con­
nected with the immediate management of operations. 

27 


IV. THE OPERATING SECTION 

A. Gross Revenues from Sales and/or Gross Oper­
. ating Revenues 

The gross revenue of the business will ordinarily be 
the total of the billings for the period fo!" goods sold or 
services rendered. If the company sells goods and ren­
ders services, both in considerable amount, the two 
sources of income should be shown separately. Any 
other subdivision or classification of gross revenues 
which is significant to those concerned should be 
shown. . 

Care should be taken that no items are included both 
in sales and in inventories still on hand and that the same 
procedure as to this separation is observed at the begin­
ning and at the end of the period. 

The amounts used in recording sales in the ledger will 
be the invoice amounts, with cash discounts, returns, and 
allowances shown in separate accounts. The income 
statement should show the treatment of all these ele­
ments. Terms like "sales," ·"net sales," "gross sales" are 
used so variously that the situation is not clear unless dis­
counts, returns, and allowances are either (1) shown as 
separate items, or (2) mentioned as qualifying the sales 
item. 

In a consolidated income statement, sales will repre­
sent only sales to customers outside the consolidated 
group. Intercompany sales within the group should be 
eliminated. When a consolidated company also reports 
as a separate unit, it should show two amounts: (1) sales 
to other members of the consolidated system; (2) sales 
outside the system. 

Since -sales are thus made the basis of income deter­
mination, it is important to define sales in terms which 
conform with this purpose. With few exceptions only 
sales which convey title to another in exchange for cash, 

28 


a legal claim, or other valuable consideration are prop­
erly included. The amount should, therefore, not in­
clude: 

1. Consignments to an agent or branch still held for 
sale. 

2. Approval sales, until final acceptance of the goods. 
3. Instalment sales, where the payment period is long 

enough and conditions uncertain enough to require treat­
ing some portions of the sales as deferred income. In 
such cases income is to be reported on a collection basis, 
rather than on a sale basis. If, as collection experience 
accumulates, it appears that a high degree of safety at­
tends this class of business, it is proper to record all sales 
as gross income for the period, subject to provision for 
uncollectibili ty. 

4. Subscriptions and contracts for delivery or com­
pletion in a future accounting period. Subscriptions to 
periodical publications, insurance premiums paid in ad­
vance, and contracts for future delivery are examples. 
Obviously accounting must consider the precise terms of 
the contracts and all other circumstances; it will in gen­
eral take up income only as the contracts are completed 
by delivery of the goods or services. The accounting 
should be consistent from period to period and should 
avoid having any period anticipate the income of succeed­
ing periods. Long-time contracts of . large amount, 
which authorize installment billing as parts of the work 
are completed, thereby justify including the amounts 
billed in gross income, even though delivery in the ordi­
nary sense has not been made. 

B. Sales Discounts, Returns, and Allowances 
Items of this character are either deductions from 

billed prices or actual cancellations of billings because of 
goods returned. In either case the items are to be treated 
as deductions from gross sales, in order to arrive at the 

29 


actual net amount received or receivable from customers 
as total revenues. 

Some forms of allowance are offered to customers as 
part of the selling activities, directly designed to increase 
sales. The accounting classification should distinguish 
between sales allowances to be treated as deductions from 
gross revenues and those to. be treated as selling ex­
penses, in the light of all the circumstances. 

C. Cost of Goods Sold and/or Operating Expenses 
These amounts should be consistent with the deter­

mination of gross sales or gross operating revenues. In 
principle the costs charged should be the specific costs of 
the specific goods and services sold, and this principle 
should be followed as far as may be practicable. There 
should be no material discrepancy between the physical 
quantities on which the sales revenues are based and those 
included in the computations of cost of goods sold. 

The statements should in some way indicate whether 
the cost of goods sold has been arrived at by an inventory 
method or by direct costing. In the. former case it is 
desirable to show the inventories, either in the income 
statement itself or in a supplementary schedule. 

Cost of goods sold and operating expenses should be 
subdivided to correspond with subdivisions of gross sales 
and gross operating revenues. 
. A consolidated income statement will omit intercom­
pany transfers from cost of goods sold, to correspond 
with their treatment in the sales revenue figures. Simi­
larly, each consolidated company will show separately 
( a) cost of goods sold to other members of the consolida­
tion, (b) cost of goods sold outside the system. This 
will make possible the elimination of intercompany profits 
from the consolidated statements. 

Similarly, profits on transfers between departments, if 
used for any purpose, should be eliminated from the 

30 


accounts before determining cost of goods sold.. If the 
management desires to show profits on interdepartmen­
tal transfers, this will preferably be done outside the reg­
ular financial accounts. It is recognized, however, that 
in certain cases of joint products and joint costs, the cost­
ingof secondary products or by-products at current mar-

. ket prices may have such practical advantages as to justify 
it, provided it is reasonably and consistently applied. 

The division of expenses into those to be included in 
cost of goods sold and those to be treated as subsequent 
income deductions may be left to the judgment of the 
management. In making this division it should be borne 
in mind that usually, though not necessarily, it deter­
mines also the cost items to be included in the inventory· 
valuations. 

D. Depreciation 
Only those principles of depreciation which affect the 

income statement are dealt with here; those affecting the 
balance-sheet are discussed in the appropriate place. 

1. Purpose and Amount of Depreciation 
There is much difference of opinion as to the purpose 

of the accounting provision for depreciation and, hence, 
much difference in practice as to the amount to be pro­
vided. On these questions the following observations 
are offered: 

( a) The main purpose of the accounting provision for 
depreciation is to allocate to the period a proper amount 
of operating expense. A further purpose is to maintain 

. the capital investment intact. 
(b) The question is frequently debated as to whether 

the provision for depreciation should cover the actual 
cost or the cost of replacement. In so far as the average 
of the costs of a composite plant and the average replace­
ment costs as distributed over the years will show little 

31 


divergence, the problem becomes of little moment. But 
the uncertainty of any estimate of replacement cost 
makes it a less desirable base for computing depreciation 
than the known' original cost, and the latter generally 
is used. 

( c) The other factor in the computation is the esti­
mated service life of the property. This should take ac­
count of both physical wear and tear and functional 
obsolescence. What is wanted, therefore, is the esti­
mated service life, from whatever cause retirement may . arIse. 

( d) I t is agreed among accountants that the allocation 
of the total depreciation to the several fiscal periods 
should not be capricious, though there is no consensus as 
to the preferable method. In the United States the 
straight-line method commonly is used; in England the 
reducing-balance method. Until some agreement is 
reached, the use of either, or of any of several variant 
methods, may be considered good accounting practice. 
There should, however, be some indication of the method 
used, and the method should be consistently followed. 

(e) The question of the adequacy of so-called retire­
ment and similar methods of providing for depreciation 
can' be answered only from an examination of the total 
anlounts actually provided for depreciation and mainte­
nance over a considerable period. It is the sum of 
the two which is to be regarded as adequate or inade­
quate. 

(f) In the opinion of many competent observers, re­
tirement methods do in fact result in inadequate charges 
for depreciation, especially when considered with respect 
to the maintenance of the original investment. It can­
not be to.o strongly urged that the maintenance of the 
original investment, by adequate charges against earn­
ings, is the principal means by which the physical plant 
itself is kept in up-to-date operating condition. 

32 


2. Accounting Treatment 
One of the few topics relating to accounting on which 

there is general agreement is that depreciation involves 
a charge against the earnings of the period. A compe­
tent authority reached the conclusion that practically all 
manufacturing corporations treat depreciation of plant 
as part of their cost of production. 

There is, however, considerable difference in practice 
as to the place in the income statement at which the de­
preciation charge appears. Because of the desirability 
of clearly showing the amount of depreciation it is often 
not included with wages, fuel, etc., in a single total, but 
is shown as a separate item. No item should be desig­
nated as operating income, and still less as net operating 
income, before the deduction of depreciation expense. 

It is satisfactory to arrange the income statement either: 

(a) with depreciation expense definitely included 
in operating expense (as by the Interstate 
Commerce Commission), or 

,(b) with depreciation not so treated, but in such a 
form that one can ascertain: 
( 1) the remainder after subtracting other 

operating expenses from sales, or 
earnings, and 

(2) the amount of depreciation as a separate 
item. 

By this method the ascertainment 'of net operating profit 
is easily made. Either of the following arrangements, 
taken from published statements, is satisfactory: 

Net Sales' .... ' ........................ . 
Cost of Sales and Other Operating Expenses 

(including depreciation $3) ........... . 

Or: 
Gross Operating Profit ............. . 

Net Sales Billed ....................... . 

33 

$100 

77 
$ 23 

$100 


Cost, Expenses and All Charges (except de-
preciation and interest) . . . . . . . . . . . . . . . . 87 

$ 13 
Depreciation of Plant and Equipment. . . . . . 4 

Net Income from Sales .......... -. . .. '$ 9 
= E. M aintenanc'e and Repairs 

There should be charged against the earnings of the 
period all the costs of normal and ordinary repairs and 
maintenance necessary to keep the plant in good working 
order. In so far as operation above or below normal 
may require more or less than ordinary expenditures for 
maintenance, it is reasonable to charge larger or smaller 
amounts against current revenue. While the primary 
purpose of the accounts is to record the amount actually 
incurred during the period for these purposes, considera­
tion must also be given to the adequacy of this amount to 
maintain the property in good working order. If all the 
costs of ordinary repairs and maintenance have not been 
charged, the accounts should in some way indicate that 
fact. 

Reserves to equalize maintenance over the months of 
the fiscal year, or even over successive 'fiscal years, may 
properly be employed, so long as the practice is clearly 
disclosed. 

It is essential to distinguish (1) maintenance expenses, 
(2) additions and betterments, and (3) 'retirements. 
The first are to be charged against revenue, the second 
to the property accounts, and the third to the reserve for 
depreciation, in so far as a reserve has been provided for 
these units, and otherwise to a retirements-expense ac­
count. . Where retirements charged to the latter account 
are normal and recurring, they should be treated as an 
additional maintenance item to be deducted from revenue. 

Probably the most accurate way of making these dis-

34 


tinctions effective is by the use of a "units of property" 
system, as required by some public service commissions. 
But care should be taken to see that a technical accuracy 
does not lead to an unconservative statement of the prop­
erty accounts. Thus, while the careful operation of 
such a system of recording additions and retirements of 
plant units insures that the plant account properly reflects 
the physical units of which it is composed, equal care 
must be taken that installation and other attendant costs 
are included not more than once in the property accounts. 

Net costs of demolition and removal are ordinarily to 
be charged against revenue. The general rule is that the 
property accounts should contain charges only for the 
cost of the property in being at the time, all other charges 
to be made against revenue. 

While maintenance charges are thus related on one 
hand to the charges for property additions and subtrac~ 
tions, they are related on the other hand to depreciation 
charges. It is the sum of these three factors which re­
flects the total plant situation. Recognizing that the 
question is largely a technical and engineering one, the 
accounts should include everything which will throw light 
on its financial aspects. 

Broadly speaking, a plant should be maintained out of 
revenue in a state of efficiency corresponding to the nor­
mal progress of the manufacturing arts in that industry. 
Whether the charge be carried through the maintenance 
or the depreciation accounts is secondary. 

In so far as maintenance charges are made against 
revenue, there is little point in charging part of the gen­
eral overhead to maintenance. But when the mainte­
nance department is also engaged upon new construction 
to . be charged to the property accounts, care must be 
taken not to charge to the maintenance department any 
share of general overhead that would ordinarily be 
charged to cost of property sold. 

35 


lVlaintenance expense may, for managerial purposes, 
be allocated among the manufacturing, selling, and ad­
ministrative divisions, according as they have been served 
during the period. The part thus allocated to manufac­
turing will become merged in the cost of goods sold and 
in the inventory figures; yet it may be desirable, under . 
certain conditions, to show the total amount of repairs 
for the period in the published income statement. This 
is a matter which must be dealt with as reasonably as pos­
sible; often it is necessary to resort to a separate sched­
ule,l supplementary to the income statement proper. 

F. Gross Profit or Gross Margin 

The difference between gross revenues and costs is the 
gross profit or gross margin. 

The significance of this figure is sometimes debated. 
Clearly it depends first upon the precise make-up of the 
cost of goods sold. In a manufacturing company this is 
usually the cost of making the goods; in a trading com­
pany it is usually the purchase invoice cost of the mer­
chandise plus freight. There has been some discussion 
as to whether a gross margin may not be significant for 
a bank, computing it as the difference between interest 
received and interest paid. In the case of department 
stores the Securities and Exchange Commission has au­
thorized the inclusion of certain buying and even adver­
tising expenses in the cost of goods sold. 

Two types of questions .are here involved, (1) those 
arising from the structure of the business as seen by its 
managers and (2) those concerned with the items which 
it is d~sirable to show separately in published statements. 
I t is desirable that the companies in each industry sho~tld, 
as far as possible, agree upon uniform practices .. It is 
also desirable that discussion as to the public disclosure 
of the various items should not obscure the value to man­
agers of an adequate and logical classification. 

36 


G. Selling and General Administrative Expenses 

In a purely trading business these items will be the 
principal operating expenses, and should therefore be 
carefully classified. In a manufacturing business they 
may be no less important in amount, and should receive 
proper attention. 

As a general rule, no part of selling and general ad­
ministrative expense becomes a part of the inventory· 
value of merchandise on hand. There is an exception to 
this rule in the case of goods manufactured to order; in 
that case work in process and finished goods on hand 
have in effect been already sold, and there can be little 
objection to the inclusion of a proper proportion of sell­
ing costs in their inventory value. 

The practice of some companies of apportioning gen­
eral administrative expense between manufacturing and 
selling, on the ground that those two functions are the 
main activities of the business, may be approved, pro­
vided the allocation is reasonably made. 

H. Taxes 
The different bases of assessment of property, income, 

and other taxes justify the usual practice of treating 
them separately in the accounts. In the income state­
ment it is proper to include taxes other than income taxes 
in operating expenses and to treat income taxes as a later 
deduction from income. The growing desire to show the 
total burden of taxation is a reasonable one and may be 
satisfied by grouping all taxes together in the income 
statement, or by narrative comment or comparison . 

. V. THE NON-OPERATING SECTION 

The magnitude and character of the company's opera­
tions are to be considered in determining which items of 
income and expense should be included in, and which 
should be excluded from, the operating section. For ex-

37 


ample, in a steel plant all the necessary transportation 
may well be treated as "operation"; but holding stocks in 
other companies in. unrelated industries is outside any 
normal meaning of "operations," and the income from 
them is therefore to be shown in the non-operating 
section. 

The items of income and expense excluded from the 
operating section and placed in the non-operating section 
should be classified according to their source, and the 
titles should make the classification explicit. 

In view of the fact that income and expense items are 
ordinarily of a regularly recurring nature, any items of a 
nonrecurring character should be so described. This 
rule applies equally to income and expense, but is disre­
garded more often with respect to income items. 

A. Interest 
It is desirable to show the division of the earnings of 

the business as an economic enterprise between those who 
furnish capital on loan at fixed interest rates and the 
stockholders who take the residuary gain or loss. Inter­
est will thus be a separate charge against earnings. 

B. Capital Gains and Losses 

So-called "capital gains" and "capital losses" are con­
spicuous examples of occurrences affecting the asset 
values of a business enterprise for which accounting 
practice discloses no generally followed or standard 
method of accounting. The principles which should de­
termine how· such losses or gains should be accounted for 
are discussed in that section of this report which deals 
with conservatism in accounting. Whether such gains 
or losses should be wholly included in the current income 
statement, wholly excluded from all income statements, 
or apportioned among the current and succeeding income 
statements is a matter to be determined by sound business 

38 


judgment, made upon all the facts of the particular case, 
guided by the principle of conservatism. When sound 
business judgment dictates the entire or partial exclusion 
of such a gain or loss from the income statement, it is 
proper to carry it, or the portion of it excluded, on the 
balance-sheet as a deferred charge clearly described, or 
as an additional item in the net-worth section, leaving the 
existing surplus accounts unaffected, unless and until 
sound business judgment dictates the absorption of such 
gain or loss in one or more of the surplus accounts.1 

There is some opinion in favor of passing all capital 
losses and gains through the income statement, on the 
ground that resort to surplus account may be misused to 
relieve the income statement of proper charges, and to 
the end that the income statements may cumulatively 
show all changes in net worth. Some capital gains and 
losses are, however, sufficiently abnormal to have no di­
rect relation to current income, and sufficiently large to 
distort current income, even when clearly shown as sepa­
rate items. In such cases charges or credits to surplus 
are justifiable. In cases of doubt the tendency should 
be to include such items in the income statement. 

A consistent policy will include like treatment of re­
lated gains and losses. Divergent treatment of gains 
and losses from the same source are particularly to be 
condemned. 

C. Unrealized Profits 
In general, it is not proper to include in the income 

statement any profit arising from appreciation of unsold 
assets. The objection is not overcome, even when it is 

. indicated in the report that such amounts are not avail­
able for dividends. 

In the case of some commodities, such as grain or cot­
ton, regularly quoted and readily realizable on an organ­
ized exchange, it may be the most convenient thing to 

39 


value inventories on the basis of the current quotations. 
Market value is one of the alternatives allowed in valuing 
inventories of securities held by a dealer. [Reg. 94, 
Art. 22 ( c ) -5. ] No great harm can result from taking 
up the resulting profits or losses in such cases, provided 
(a) a consistent policy is followed, (b) the practice is 
clearly disclosed, including the possible effects on divi­
dends. 

As to unrealized gains on capital assets, there can be 
no justification for including these in current income. 
In general, such gains should not be recorded; but if spe­
cial reasons seem to require it, the credits should be to 
capital surplus. 

D. Unrealized Decline in Value 
Accepted accounting practice requires that unrealized 

declines in the value of current assets should be reflected 
in the income statement. 

Unrealized declines in capital assets, other than those 
to be provided for by depreciation, are not ordinarily to 
be recorded. When unusual declines of large amounts 
have taken place and are likely to be permanent, the assets 
may be written down against capital, or capital surplus, 
or earned surplus. Write-downs resulting from inade­
quate depreciation in past years are proper charges 
against earned surplus; write-downs recording catas­
trophic physical or economic destruction of capital may 
be proper c;harges against capital or capital surplus. No 
such step should be taken without full consideration of its 
effect in reducing subsequent charges against income. 

E . . C orrection of Past Errors 

When, in computing profits for a past accounting pe­
riod, an error has been made the correction of which doe~ 
not involve an amount so large as materially to distort the 
income statement for the current period, the error may 

40 


properly be corrected through the income statement 
rather than through surplus.· Since by assumption such 
corrections in the income statement are small in amount, 
they may properly be combined with the items to which 
the corrections apply. If, however, the amount involved 
is sufficiently large to distort materially the income state­
ment for the current period, the correction should not go 
through income, but through surplus. 

F. Net Income to Surplus 

The net income of the period is carried to surplus. 
But dividends may first be charged, in which case the 
balance is carried to surplus. In either case the amount 
so carried to surplus, and the reconciliation between the 
income statement and surplus in the balance-sheet, should 
be clearly shown. 

It is not proper to describe net income as "available for 
dividends"; the question of availability for dividends in­
volves other considerations in addition· to thedetermina­
tion of net income. 

G. Deficits of the Development Stage 

It is sometimes considered that early deficits (oper­
ating losses sustained in the developmental years of a . 
business) are subject to different accounting rules from 
those which apply to the going concern. Well known 
examples of such different treatment may be cited,but it 
is doubtful whether they fulfill the present requirements 
of accounting. Discussion of the problem may conven­
iently be divided into (1) determination of the deficit, 
(2) its disposition. 

1. In the early years, but after completion of the physi­
cal plant, some expenses, such as maintenance, naturally 
will be less than in later years, and it is sufficient to show 
what they are. Furthermore, it may be justifiable to 
charge to Development (an asset account) some expenses 

41 


which later may regularly be charged against income. 
Or it may be better to make all the charges to income and 
carry forward the resulting net deficit as an intangible 
asset. In any case the accounts should indicate what has 
been done. 

2. Normal and expected losses incurred in developing 
a business to full capacity may reasonably be charged to 
asset accounts, though it would be more conservative to 
carry them as deficits until they may be charged off 
against ensuing earnings. This decision may be left to 
competent judgment, which will consider: (a) that what­
ever course is followed should be clearly shown; (b) that 
such deficits should not be converted into assets purport­
ing to be tangible, but only into intangible assets; (c) that 
such procedure is justifiable only when the expectation of 
future earnings affords hope of earning a return on such 
assets, or of amortizing them; and (d) that the fact that 
the business may, upon reaching maturity, be transferred 
by reincorporation to new proprietors (while introducing 
the new element of the actual investment of these new 
proprietors) should not be permitted to conceal the true 
character" of the predecessor company's investments 
and assets. At this stage the problem becomes one 
of asset determination rather than of income determina­
tion. 

H. Provision for Inventory and Other R'!serves 
The charges to be made against income for writing 

down inventories or other assets, or for setting up re­
serves other than the customary ones for depreciation and 
doubtful accounts, give rise to some of the most difficult 
questions for the accountant. 

When inventory is valued at market because it is lower 
than cost, a vigilant management will wish to know the 
amounts of such write-downs, and the accounts should 
provide the information. When these amounts are large, 

42 


there is some justification for the demand that they be 
disclosed. 

If the management wishes to go further and adopt a 
still more conservative policy with respect to inventory 
valuation, calculated to reduce the fluctuations in profits, 
that should be regarded as well within its province. The 
base or normal-s.tock method is a notable example. It is 
not, as some suppose, an artificial treatment of the fig­
ures; on the contrary, it takes cognizance of two impor­
tant facts: first, that a minimum inventory is a constant 
necessity to the operating company, and second, that in 
times of prosperity the incipient conditions of depression 
are already present. The basic question is, what is the 
accounting period? A narrow adherence to the condi­
tions and figures for the one year will exclude any 
notice of what may come after, while a recognition of 
the fact that the year is simply a chapter in the com­
pany's history may lead to adoption of sounder policies. 

If the base or normal-stock method is clearly explained 
in the annual reports, especially as is sometimes done, 
with tables showing the adjustments, a reader can com­
pute for himself the approximate effects of the policy, 
and can adjust inventory and profit figures if he chooses . 

. If a company can show a strong current ratio with in­
ventories on the base-stock method, the ratio would be 
still stronger if they were stated Qn the usual basis. In 
these circumstances the base-stock method seems to be 
within the bounds of proper accounting principles~ The 
policy of the Bureau of Internal Revenue in disallowing 
this method, while it may simplify the determination of 
income for tax purposes, is probably not a wise public 
policy in the long run. The subject of inventory valua-

. tion is further discussed in Part III, p. 73. 
Similar considerations apply to other provisions for 

future losses and contingencies which, though but dimly 
seen, are known to be incidental to business operations, 

43 


though their date and exact character are not known. 
Any reasonable provisions of this sort which the manage­
ment may honestly consider necessary should be made, 
and will conduce to the financial stability of the company. 
If the anticipated losses are really imminent, and arise 
from conditions already operative, then it is reasonable to 
accumulate provision for them out of current income; 
otherwise the provision is more properly made by appro­
priation of surplus. The only other relevant accounting 
principle is that the accounts shall show in sufficient full-
ness what has been done. , 

It is not intended here to condone any accounting prac­
tices of an arbitrary or capricious character, even though 
fully disclosed. It is essential that the policy adopted be 
based upon careful consideration of all the circumstances 
of the business and be consistently followed. 

This is one of the matters for which governmental ad­
ministrative bodies are not likely to make adequate pro­
vision in their prescribed accounting rules. The Bureau 
of Internal Revenue and the Federal and state commis­
sions for regulating utilities may have objectives in mind 
which are likely to lead to an adherence to rigid rules, an 
insistence upon the conditions of the year, or other statu­
tory requirements, rather than to farsighted financial and 
accounting dispositions such as the prudent business man 
would wish to make. 

VI. STATEMENT OF EARNED SURPLUS 

The income statement should be accompanied by a sum­
mary of the earned-surplus account. Either this may be 
incorporated in a single statement of income and earned 
surplus, or the earned surplus may be shown in a separate 

. statement. In either treatment there should be shown: 

Earned surplus at the beginning of the fiscal period. 
Adjustments representing corrections or modifica­

tions of earlier entries. 

44 


Amount transferred to earned surplus from income. 
Unusual gains or losses which have not been in­

cluded in the current income account. 
Appropriations charged to surplus for dividends or 

for other purposes. 

There may also advantageously be shown a summary of 
capital surplus; especially when entries have been made in 
this account which affect the net worth of the enterprise, 
but which are not considered as pertaining to current or 
past earnings. 

VII. DIVIDENDS 1 (CASH) 

A. Legal Requirements 
Dividends declared during the accounting period may 

be shown either at the end of the income statement as a 
deduction from the income of the period, or as a charge 
on a separate surplus statement. Whether a dividend 
was justified under the circumstances is a question, first, 
of law and, second, of financial policy, but the accountant 
may be required to comment upon both of these. ques­
tions. This report is no place for a discussion of all the 
factors which should control policy with respect to divi­
dends. But it is appropriate to state briefly the effect of 
the statutes and decisions which express that part of 
American corporation law applicable to dividends. 

The principle which the statutes and decisions, for the 
most part, seek to effectuate is that no dividend may be 
paid unless after such payment the amount or value of 
the property of the corporation will be at least equal to 
the aggregate of (a) its liabilities and (b) the stated 
.amount of its capital, i. e., the amount required by law to 
be invested by the stockholders 2 as a condition to doing 
business as a corporation with limited liability. Thus 
the amount of capital stock or stated capital operates as 
a limitation upon the payment of dividends.8 The legal 

45 


application of this principle will be treated on three as­
sumptions as to con~itions existing at the beginning of 
the period for which it is proposed to declare a dividend, 
namely: (1) the net worth of the corporation equals its 
capital stock or stated capital (there is neither surplus 
nor deficit); (2) the net worth of the corporation is less 
than its capital stock or stated capital (there is a deficit) ; 
and (3) the net worth exceeds the capital stock or stated 
capital (there is a surplus). 

1. There is neither Surplus nor Deficit at the Be­
ginning of the Period 

(a) Legal rules for the determination of income 
available for dividends . 

In the first situation assumed, the question whether the 
corporation may lawfully declare a dividend, and the 
amount of it, will depend first upon whether the corpora­
tion shows an income for the period determined accord­
ing to the legal rules for computing income available for 
dividends and the amount of such income. The statutes 
and judicial decisions have, in general, left to accounting 
principles and sound business judgment the determina­
tion of income available for dividends.1 There are, how­
ever, a few matters relative to the determination of in­
come which are dealt with specifically by legal rules; it is 
convenient to state them here, although they apply also 
to situations 2 and 3 dealt with hereafter. 

(1) Depreciation. A few of the corporation acts 
specifically provide that depreciation must be deducted in 
determining the·income available for dividends, but they 
do not attempt to set out the method by which the amount 
of depreciation shall be determined.2 The typical re­
quirement is that "proper allowance" shall be made for 
depreciation sustained.8 Judicial opinions have, with 
few exceptions, . recognized that depreciation should be 
taken into account.' -~ 


(2) Wasting assets corporations. In the case of cor­
porations engaged in the exploitation of so-called "wast-

. ing assets," such as mines and oil wells, the payment of 
dividends may be made upon a computation of income 
without a deduction for depletion.1 The California stat­
ute provides that no such dividend may be. paid unless 
there is an adequate provision for meeting debts and the 
liquidation preferences of outstanding stock. Similar 
restrictions are contained in the statutes of Indiana, 
Louisiana, Minnesota, Pennsylvania, and Washington.2 

In the absence of a specific statute a few decisions have 
approved the payment of a dividend upon a computation 
of income without deduction for depletion.8 On the 
other hand a Delaware court, prior to the amendment of 
the Delaware act to allow such a dividend, refused to 
permit it." 

(3 ) Unrealized pro fits or appreciation. The more 
recent corporation acts prohibit the payment of dividends 
in cash or property out of surplus arising from unreal­
ized appreciation in asset values. Ii In the absence of 
statute the few reported judicial opinions express or im­
ply the same doctrine as these recent acts. 6 The pro­
hibition in most of the recent acts does not extend to stock 
dividends . ., 

(b) Types of statutes imposing general restric­
tions upon dividends 

Having properly determined whether there is an in­
come for the period available for dividends, and the 
amount of such income, the legality of a dividend pay­
ment will depend further upon certain general dividend 
restrictions designed to effectuate the principle that no 
dividend may be paid unless, after such payment, the 
value of the property of the corporation be at least equal 
to the aggregate of its liabilities and its capital stock or 
stated capital. There are four types of such restrictions. 

47 


( 1) The first type of statute provides that dividends 
may be paid only from surplus, that is, only to the extent 
that the value of the property of the corporation exceeds 
the capital stock or stated capital. l This means, in the 
case assumed, that no dividends can be paid in the absence 
of surplus for the period. 2 If there is such surplus for 
the period, the assets will exceed capital stock or stated 
capital by the amount of such surplus and, in the 
absence of a contrary agreement with the stockholders 
or others, dividends lawfully may be paid up to that 
amount. 

(2) In a few states dividends may be paid only from 
earned surplus, that is, only when the surplus has arisen 
through income.8 If there is an income for the period 
available for dividends and if, as has been supposed, there 
were no earned surplus at the beginning of the period, 
dividends may be paid under this type of restriction up 
to the amount of such income. 

( 3) A third type of statute allows the payment of divi­
dends out of current income, even though the transac­
tions of past periods have resulted in a deficit, provided 
there is no stock outstanding having a preference upon 
the distribution of assets.4 

( 4) A fourth type of statute adds a general insolvency 
limitation to one or another of the three foregoing limita­
tions. r; Frequently the statutes do not make clear 
whether the term "insolvency" should be taken to refer 
to (a) the inability of the corporation to meet its debts 
as they fall due or (b) the excess of debts over asse.ts.8 

Where the insolvency limitation exists and where it is 
taken to refer to the inability of the corporation to meet 
its debts as they fall due, the legality of a dividend 
will depend not only upon income or surplus for the 
period but also upon the liquidity of the assets of the 
corporation and the amount and maturity date of its 
debts. 


2. There is a Deficit at the Beginning of the Period 
The legal restrictions upon the payment of dividends in 

this situation will be discussed with reference to each of 
the principal types of dividend statutes just described. 

(a) Under the type of statutory provision that divi­
dends may be paid only from surplus} 1 no dividends may 
be paid unless there is a surplus for the period, deter­
mined in accordance with the legal rules for determining 
surplus for dividend purposes,! and. such surplus is 
greater than the pre-existing deficit. If the surplus for 
the period, properly determined,s exceeds the amount of 
the preexisting deficit, dividends may be paid, in the ab­
sence of a contrary agreement with the stockholders or 
others, up to the amount of such excess.' 

(b) Similarly, under the second type of statute, pro­
viding that dIvidends may be paid only from earned sur­
plus, G unless there is an income for the period 8 in excess 
of the pre-existing deficit, no dividend may be paid. Any 
income in excess of the pre-existing deficit will be 
"earned," and dividends up to that amount may be paid. 

(c) Under the third type of statute, of which the Dela­
ware statute is an example, dividends may be paid up to the 
amount of income for the period, though the result of the 
transactions of past periods has been a deficit."· Further, 
the Delaware statute allows dividends to be paid up to the 
amount of any income which the corporation may have 
earned in the preceding fiscal year and which has not al­
ready been used as a basis for dividends. The statute 
provides, however, that, if the value of the corporation's 
property has been reduced to an amount less than that 
represented by stock having a preference on liquidation, no 
dividend shall be paid until the de·ficiericy has been repaired. 
. ( d) The four:th type of statute,8 which adds a general 
insolvency limitation to either the first or second type of 
limitation, requires that the liquidity of the corporation's 
assets and the amount and maturity of its debts must be 

49 


taken into account in determining the amount up to which 
dividends may be paid. Subject to this restriction divi­
dends may, in the given case, be paid up to the amount 
by which income for the period 1 exceeds the pre-existing 
deficit. In California and Minnesota the insolvency 
limitation is added to a provision similar to the third type 
above (the Delaware statute). Under these statutes 
dividends may, in general, be paid as stated in the im­
mediately preceding subdivision (C),2 subject to the insol­
vency provision. 

3. There is a Surplus at the Beginning of the Period 

In this situation dividends may be paid up to the 
amount of income for the period (determined according 
to the legal rules for dividend-income computation) 8 as in 
situation 1, whichever type of dividend restriction is in 
force. But the additional question is presented, whether, 
with or without income for the period, dividends may be 
paid up to the total of the pre-existing .surplus and the 
income for the period. This question will be discussed 
with reference to the sources from which the pre-eXisting 
surplus may have arisen. 

( a ) Earned surplus. If the surplus arose from in­
come for a past period or periods, which income was de­
termined in accordance with the legal rules for computing 
income for dividend purposes/ dividends may be paid up 
to the amount of such earned surplus under any of the 
principal types of dividend statutes set out abo~e, subject 
to the insolvency limitation where it exists. II 

(b) Paid-in surplus. A number of the corporation 
. acts deal specifically with the payment of dividends out 
of paid-in surplus. In California, Illinois, Michigan, 
and Pennsylvania dividends may be paid out of paid-in 
surplus only upon preferred stock; of these states Illinois, 
Michigan, and Pennsylvania require that when such a 
dividend is paid notice of its source must be given to the 

50 


recipients. 1 In Minnesota dividends up to the amount 
of paid-in surplus may be paid upon common stock unless 
there is preferred stock outstanding, in which case such 
dividends may be paid only upon the preferred stock, and 
notice of the source of the dividend is required to be given 
to the recipients/~ Louisiana, Ohio, and Virginia re-

. quire notice of the source of the dividend to be given, but 
do not limit them to preferred stock.s The Indiana stat­

. ute permits dividends up to the amount of paid-in surplus 
only if such surplus has been paid in in cash.4 

In the absence of a specific statute, whether a dividend 
may be paid out of paid-in surplus will depend upon the 
general dividend restriction which is in force. Under 
the surplus limitation, courts generally have allowed the 
payment of dividends up to the amount of paid-in sur­
plus.1 The states which have a general restriction limit­
ing dividends to the amount of earned surplus all deal 
specifically with the paid-in surplus problem.' The 
broad Delaware statute seems to allow dividends up to 
the amount of paid-in surplus. T Under the insolvency 
limitation, the legality of dividends out of paid-in surplus 
will depend upon the liquidity of the corporation's assets 
and the amount and mahtrity date of its debts. 

( c) Surplus from reduction of capital stock. Except 
for a few states, the payment of dividends out of reduc­
tion surplus is regulated by a specific statutory provision 
which is separate from the sections of the corporation act 
relating generally to dividends. Subject to varying re­
strictions for the protection of creditors, these stahttes 
allow dividends to be paid up to the amount of the reduc­
tion surplus.' 

( d) Revaluation surplus. Whether dividends may be 
paid out of an unrealized increase in the value of property 
has been discussed above under "Legal Rules for the De­
termination of Income Available for Dividends.'" In 
general, cash dividends may not be paid from such source. 

51 


Usually the power to declare dividends is vested in the 
board of directors. The power of the directors to de­
clare dividends should be exercised by vote at a meeting 
of the board, at which a quorum is present. The calling 
and holding of the meeting of the board of directors at 
which the dividend is declared, the necessary quorum, and 
the manner of voting should all be in accordance with the 
statutes and with the articles of incorporation and/or by­
laws of the corporation.1 

B. Records in the Accounts upon Declaration of 
Dividend 

The accounts and statements should clearly indicate 
whether a declared dividend is considered as a charge 
against: 

1. Current income, thus emphasizing the extent to 
which current income exceeds the dividends. 

2. Earned surplus, when the agreement with stockhold­
ers does not provide that dividends are to be paid only out 
of current profits. 

3.· Such other accounts as may be authorized by stat­
ute. Special care should be taken to distinguish be­
tween dividends based on earned surplus (including 
profits of the current year) and those which are either a 
return of contributed capital or a charge against capital 
surplus. 

The statements should indicate, preferably by a foot­
note or similar explanatory statement: 

1. The amount of unearned past dividends on cumula­
tive stock~ 

2. The amount of undistributed profits allocable to 
non-cumulative preferred stock when the claim against 
profits for such stock does not lapse when the dividend is 
not declared for the period when earned.2 

52 


PART III 

THE BALANCE-SHEET 


PART III 

THE BALANCE-SHEET 

I. THE GENERAL-PURPOSE BALANCE-SHEET 

Balance-sheets may be prepared in different forms for 
different purposes. But a balance-sheet is usually pre­
pared for the purpose of showing to all concerned the 
financial condition of the business as a going concern. 
Such a balance-sheet is referred to as -a general-purpose 
balance-sheet; it is sufficient under most circumstances 
and is the type most commonly used. -To such a balance­
sheet this part of the report is directed. Furthermore, 
the discussion is limited to the balance-sheets of corpora­
tions. 

II. NATURE OF THE BALANCE-SHEET 

The balance-sheet is a statement which purports to ex­
hibit the financial condition of a business, including (a) 
the nature and amounts of the assets of the business, 
(b) the nature and amounts of its liabilities, i. e., its 
obligations to creditors, and (c ) the nature and amount 
of its net worth. The balance-sheet purports to itemize 
and classify the assets, the liabilities, and the net worth in 
conformity with financial practice and the law applicable 
to the corporation for which it is prepared. 

It follows that the balance-sheet should: (a) set forth 
all the resources of the business and all of its obligations, 
both to creditors and to stockholders, as fully as is com­
patible with reasonable brevity; (b) omit no contra assets 
and liabilities by offsetting them; (c) mention, either in 
the body of the balance-sheet or in footnotes, the pledging 
or hypothecating of any-of the assets; (d) state the basis 

55 


of the judgment determining all amounts about which 
there may be substantial question or misunderstanding. 

Furthermore it follows, since the importance of a given 
class or type of assets varies from one industry to an­
other and from one commercial enterprise to another, 
that an attempt to present the financial condition of a 
business on a uniform form of balance-sheet prepared 
for the use of all businesses would, in many cases, result 
in a misleading statement. 

The practice of accountants in the preparation of bal­
ance-sheets has, in the course of time, hardened into a set 
of general conventions. These conventions are some­
times inconsistent with one another but they do, neverthe­
less, provide a way of presenting the significant aspects 
of the financial condition of a business. If a balance­
sheet fails to present these aspects the failure is a result 
not of defects in the conventions but rather of failure to 
observe them with candor and sincerity. If a balance­
sheet is not to mislead the reader he must understand 
these conventions. 

The first of the conventions is that the balance-sheet is 
historical in character: it attempts a summary description 
of the financial aspects of transactions which have al­
ready taken place. Thus certain intangible assets~ such 
as goodwill and organization value developed within a 
business, the creation of which, however, cannot be at­
tributed to any particular past transaction, are omitted 
from the balance-sheet of the business which developed 
them. Omitted also are contingent liabilities so unlikely 
to become certain that, were the contingency to happen, 
the resulting liability would be attributed to the happen­
ing of the contingency rather than to the original trans­
action giving rise to the contingent liability. 

The relation between the balance~sheet and the income 
statement results in large part from the historical char­
acter of both. The financial aspects of many of the same 

56 


transactions are represented in both; for example many 
of the assets are deferred charges to income. The differ­
ence between the two statements is in the standpoint from· 
which each is prepared. In preparing the income state­
ment, one asks, what portion of the assets has been con­
sumed during this period and is therefore a charge to 
income? In preparing the balance-sheet, the question is, 
what portion of the assets remains now on hand for ef­
fective service in future accounting periods? 

The second general convention is that the balance-sheet 
is a statement of the financial condition of a going con­
cern' which has invested the greater part of its funds in 
the listed assets with a view to their consumption in oper­
ations or to their sale in the future. The statement shows 
the present status of the assets resulting from the con­
sumption and conversion of the .original assets. 

The third convention, which follows from the two 
which have been stated, is that the original basis of fixed 
asset values is cost. Subsequent valuation of them is a 
process of apportioning their original cost over·their use­
ful lives. The amounts set opposite fixed assets in bal­
ance-sheets do not record the results of periodic apprais­
als which attempt to state the present price of the assets. 
The special rules, under which the value of certain assets, 
such as inventories, are sometimes set at an amount less 
than cost, are discussed below. 

-The fourth.is that certain deferred charges to !ncome, 
which are like assets only in that they are deferred· 
charges, are listed on the assets side. Such deferred 
charges are of two classes: (a) impairment of net worth, 
particularly unusual or catastrophic losses which do not 
pertain to future operations but which the management 
decides to amortize gradually, instead of charging at once 
to current income or to surplus or absorbing as a reduc­
tion of capital stock; and (b) items of expense already 
incurred which do pertain to future operations, e. g., the 

57 


cost of surface stripping of a mine. These are discussed 
below. 

III. BALANCE-SHEET CLASSIFICATIONS 

The common uses of the balance-sheet involve two 
main types of analysis: 

(1) comparisons between two or more successive 
balance-sheets ; 

(2) internal comparisons, or analysis within a single 
balance-sheet. 

It is important that the balance-sheet furnish a sound 
basis for these comparisons. The groupings of items 
for the several sections of the balance-sheet should be 
clearly indicated, accurately described and consistently 
maintained from year to year. 

IV. ASSETS 

The assets of a business comprise all its properties or 
resources. In general, three conditions apply to the list­
ing of items as assets, (1) that the business in question 
owns them, (2) that the business has acquired them at 
a cost, and (3) that they are of value to the business. 

A. Fixed Assets 
One large group of assets includes those which the 

business holds more or less permanently, such as the 
physical property and plant which are the basis of its 
operations, intangible assets like goodwill, and, in the case 
of a parent company, investments in subsidiaries held for 
the purpose of maintaining effective control and owner­
ship of them. 

1. Property and Plant Assets 
Land, . buildings, machinery, and equipment form an 

important part of the assets of a manufacturing, trans­
portation or utility company. Their distinctive char­
acteristic is that they are not themselves for sale, but are 

58 


used in the production of goods or services which are for 
sale. All such assets (land ordinarily being an excep­
tion) are consumed in the processes of production, at 
varying rates of speed, and ordinarily the only way in 

. which the owner can recover the money he has spent on 
them is through the price received for their products. 

Such assets are really in the nature of a deferred 
charge against the future income they will help to pro­
duce. The net income of any period cannot be correctly 
determined until appropriate charges have been made on 
account of the plant assets, these charges being for the 
amounts of the depreciation, depletion and amortization 
of the period. Since the property accounts are the vehi­
cle for carrying the amounts invested in property until 
these amounts find their way into the income accounts of 
the several periods, they should show the cost of the prop­
erty.1 There is the further advantage in carrying such 
property at cost rather than at an estimated present value 
in that, while the determination of cost involves at times 
some difficult problems, it is generally capable of objec­
tive verification, and is free from the subjective element 
inherent in valuation by appraisal. 

While cost to the present owner has generally been 
considered the proper basis for valuing pl~nt, a modifica­
tion has taken place in the field of public utilities where 
regulatory authorities have required that property shall 
be shown at "the actual money cost . . . at the time 
when it was first dedicated to the public use," 2 the differ­
ence between this amount and the cost to the present own­
ers being recorded in an adjustment account. In so far 
as this is designed to afford additional information to a 
regulatory body, it may be approved, though there are 
. other ways in which this information might be supplied. 
But the procedure should not obscure the cost to the pres­
ent owner. 

Plant acquired in direct exchange for securities raises 

59 


a difficult question. It has been the custom to state. the 
plant at the amount of securities issued therefor. This 
would be correct if the nominal value of the securities is­
sued agreed with the value of the plant. But the situa­
tion has too often been used to conceal the fact that the 
securities have been issued at a discount by giving in­
flated values to the acquired plant.1 It is much to be 

. desired that such transactions should be stated on some­
thing approaching a cash basis, as evidenced by a reason­
able appraisal of the present sound values of the prop­
erties. Accounting statements which misrepresent the 
values cannot now be regarded as satisfying standard 
accounting principles. The valuation may properly in­
clude an amount representing an estimate of future earn­
ings above the normal rate. But this factor should be 
stated separately as an intangible asset. 

When plant assets are constructed by the company it­
self, the more conservative procedure is to charge to such 
assets only the direct costs of materials and labor, and 
actual supervision devoted to that work. It is permissi­
ble also to allocate to it a reasonable amount of general 
company overhead, hut this should not be done to the 
extent of relieving the income account of charges which 
would normally be made against it. 

In the case of timberlands and other natural resources 
held for a long time without operation, it is proper to add 
to the original acquisition cost such charges as insurance, 
cruising, and other carrying costs, up to the time when 
income is derived from operations. 

The question of what to include in cost is thus a trou­
blesome one. Broadly speaking, it is good practice to 
charge to property accounts not only the original and di­
rect acquisition costs but also all costs of installation, and 
all expenses necessary to bring the equipment to the point 
of being an earning asset. 

Conservative practice 'will naturally charge less to 
60 


property for those additional and incidental costs, but the 
question of what is or is not conservative cannot be de­
termined from this practice alone. That must depend 
upon a consideration of three factors taken in conjunc­
tion, namely, (1) the policy determining the original 
charges to property, ( 2) the policy determining the 
amount of actual maintenance done, and the allocation of 
this between property and expense accounts, (3) the rates 
of depreciation charged. It is possible for a company to 
be conservative in one of these respects and extravagant 
in another, with the net result of following an approxi­
mately sound policy. While, therefore, the responsible 
accountant will wish to develop a sound treatment of each 
of these matters considered separately, the essential thing 
is that all three of them in combination constitute sound 
practice. That practice may be expressed in the two 
principles: (1) the property account shall represent the 
original investment of the present owner in the properties 
now in its possession and (2) the corresponding· reserve 
for depreciation shall reflect the net amount of such in­
vestment written off to income down to date. 

The fact is sometimes pointed out that, in a going con­
cern, the property and plant has a perpetual existence; it 

. never comes to an end, is never entirely written off 
against income. Over periods of years replacements and 
maintenance make good the depreciation. But this does 
not change the fact that each unit of plant has its own 
life cycle and is charged to income during that cycle, with 
adjustments for salvage values; nor does it affect the 
desirability of carrying such assets at cost. 

It follows that units of property retired will be sub­
tractedfrom the property account at cost, and new units 
~ill be added to the account, whether they are replace­
ments or new and additional items. Various difficulties 
are encountered in doing this, especially when records of 
the cost of individual units discarded are not available. 

61 


But there can be no question that in principle it is the cor­
rect thing to do. The pressure of taxing authorities 
seeking to arrive at a definite basis for depreciation makes 
it more and more a practical advantage to have the de­
tailed records which make it possible. 

Closely connected is the problem of which expenditures 
to charge to property as representing additions thereto; 
and which to charge to the income of the year as repre­
senting current maintenance. Every business must 
make its own working rules for dealing with this prob­
lem, but nevertheless there will be many cases calling for 
discretionary treatment by competent officials. It is 
reasonable to follow a conservative course in all situa­
tions of doubt, but constant effort should be made to deal 
with this problem in an even-handed way, to avoid on one 
hand an inflation of the property accounts by charging 
to them what should be charged to income and on the 
·other hand an understatement of the property accounts 
and of mcome by following the opposite course. 

A company making public reports to stockholders 
should include therein a brief statement of the working 
principles which it applies to this problem. If property 
is listed at cost in the balance-sheet that fact. should be 
stated. Any change in accounting procedure which af­
fects the comparison between one period and another 
should be described. 

Question arises from time to time as to whether a spe­
cial segregation is called for of plant not now operated, 
and as far as can be foreseen, not likely to be operated 
either because of an excess of capacity or relative 
obsolescence of some parts of the plant. If the amount 
involved. is considerable, it is desirable to state separately 
the amount of the unused plant, with an intimation of 
the causes which have brought about the situation. The 
simplest statement would be to give two amounts for the 
plant, one the amount of plant in operation and the other 

62 


the amount of plant not operated. This is appropriate 
especially where the inactivity arises from a cessation of 
demand, which, however, may reasonably be expected to 
revive at some time. If the situation is still more doubt­
ful because obsolescence has already overtaken the idle 
plant or is likely to do so before it will again be placed in 
operation, this may be reflected by grouping the amount of 
such plant with the deferred charges. Some note might 
then well be given as to the plan for the ultimate disposi­
tion of this amount; in effect, it is a form of delayed or 
inadequate depreciation. 

Occasions arise when a company wishes to make some 
statement about the present value of its plant, particularly 
when that appears to be larger than the book value. 
Such occasions are the issue of new securities and the 
valuation of public utilities for rate-making purposes. 
Whenever it does seem desirable to make any statement 
about present value, it seems eminently preferable to do 
so as a separate or parenthetical statement, without dis­
turbing accounting figures for the original investment. 
The experience of the last twenty years indicates that 
such revaluations inject a disturbing element into ac­
counts; they destroy comparisons and tend to reduce the 
acceptability of the balance-sheet generally. For the 
most part, accountants have opposed them, and should 
continue to do so. 

( a) Reserve for Depreciation 
The amount of depreciation accrued as a result of 

charging the depreciation expense account with the peri­
odic amounts of depreciation is ordinarily recorded in a 
separate account known as "Reserve for depreciation." 
In public-utility accounts "Reserve for retirements" is the 
name frequently used. 

A number of accounting writers, objecting to the use 
of the word "reserve" in so many senses/ have urged the 

63 


use of .other titles, preferably "Allowance for deprecia­
tion." There is much to be said for the latter term, but 
common practice has adhered to the older name. 

In the balance-sheet the reserve for depreciation is 
most commonly shown as a direct deduction from the 
property and plant accounts on the assets side. This is 
the preferable method, since it indicates most clearly the 
significance of the item. A number of companies, how­
ever, chiefly public utilities using a retirement basis, show 
the item on the liabilities side. l By showing the item on 
the liabilities side and not as an item reducing the "value" 
of property and plant, they avoid preparing a balance­
sheet which may be taken as asserting that the amount set 
opposite property and plant is a "valuation" by the com­
pany and which may be used against it in a proceeding 
before a regulatory body. 

The primary function of the reserve for depreciation 
is to show the total amount which to date has been writ­
ten off the property and plant accounts, and has been 
charged to operations during the years. By the end of 
the year, however, if all expenses (including deprecia­
tion) have been recovered out of gross income, new re­
sources have been received to replace the value of prop­
erty consumed in operations. The original source of 
these new assets is· gross income, yet on account of the 
earmarking of a portion of the gross income as covering 
depreciation, it is a common thing to speak of the reserve 
for depreciation as the source of the new assets. But 
the reserve for depreciation by no means implies a segre­
gated and specific fund of assets. If such a specific fund 
is required, it is necessary to appropriate cash or other 
suit~ble assets and to show it in some form as a separate 
item on the assets side. 

Property units retired, if fully depreciated, should be 
charged against the reserve for depreciation. Amounts 
of property retired and not fully depreciated should be 

64 


charged to a retirements account which in turn will affect 
either surplus or income. ' 

It is not good practice to charge replacements directly 
against reserve for depreciation. The preferable method 
is to charge the units retired against the reserve, and then 
charge the new units to the property account. It is de­
sirable that subsidiary property records be kept in suffi­
cientdetail to permit this to be done accurately. 

The treatment of accrued depreciation in the balance­
sheet involves a further question when the property 
amount has been increased by reappraisal, with a result­
ing credit to an appraisal surplus. What then will be the 
provision and record for depreciation, and what the sub­
sequent treatment of the appraisal surplus? This ques­
tion goes back to the question discussed under deprecia­
tion in the income statement section,l as to whether the 
amount of depreciation expense should be computed so as 
to cover original cost of the property or its replacement 
cost. Following the recommendation there made, only 
depreciation on the original cost should be charged to ex­
pense; but since the property has been written up to re­
placement value, future additions to reserve for deprecia­
tion should be on that basis, in order to afford the proper 
offset. The additional amount thus provided in the re­
serve should be charged against the appraisal surplus, 
which will thus be extinguished by the time the related 
assets are retired. This problem furnishes further evi­
dence of the general undesirability of writing up the as­
sets in the first place. 

2. Intangible Assets 
No adequate definition of this term is furnished by 

writers on accounting. The word "intangible" is not 
used in any literal sense, and the distinction between 
tangibles and intangibles does not turn upon their tangi­
bility. Most of the intangibles represent legal rights 

65 


which accord to their owner certain more or less exclu­
sive privileges. 

It is usual to define intangibles by enumerations. The 
Securities and Exchange Commission lists "14. Patents, 
trade-marks, franchises, goodwill, and other intangible 
assets".l The Federal Communications Commission in­
cludes, under telephone plant accounts: 

201. Organization 
202. Franchises 
203. Patent Rights 
207. Right of Way 2 

Organization expense is sometimes included in the 
property accounts and sometimes listed among the de­
ferred charges.s The classification adopted is some indi­
cation of the intended policy with respect to writing off 
the item; listing it as a deferred charge conveys a 
stronger implication that it will be written off. The 
choice of classification is sometimes influenced by the 
regulations and rulings of the Bureau of Internal Revenue, 
under which most intangible items may not be written off 
as allowable deductions, whereas most tangibles may be 
written off by depreciation or amortization. The im­
portant question, however, is whether an item represents 
an asset or an expense and not whether an asset is tangi­
ble or intangible. 

Three principal questions arise with respect to intangi­
ble assets: (1) the basis for determining their amounts, 
(2) their showing in the balance-sheet, (3) their subse­
quent amortization. 

Like all long-time assets, the common basis for valuing 
them is cost to the present owner. In any case the basis 
should be indicated in the balance-sheet, whether original 
cost, cost less depreciation, appraisal, or other. 

Intangible items should be shown separately from 
tangibles, whenever possible. This proviso is made nec­
essary by the fact that in many mergers made years ago 

66 


the tangibles and intangibles were not separated, and any 
separation now made is a purely arbitrary one. The 
Securities and Exchange Commission recognized this,l 

but the separation will in future be required. 
Intangibles which clearly have a definite term, such as 

patents and copyrights, should be written off within that 
term. If the probable economic life is less than the legal 
life, the former should govern. 

Goodwill is the most important and the typical intangi­
ble asset, so that discussion of it will in part serve for the 
group. 

Goodwill is variously defined as follows: 
( 1) A legal definition is "the probability that the old 

customers will resort to the old place." 2 

(2) An accounting definition is: 
"Goodwill, in its commercial sense, is the present 

value of the right to receive expected future super­
profits, the term 'super-profits' meaning the amount 
by which the future revenue, increase, or advantage 
to be received is expected to exceed all economic ex­
penditure incidental to its production, plus a normal 
profit." 8 

(3) It is sometimes defined in a more general way as 
the excess of the total value of the assets of a going con­
cern over that part of the value which can be allocated 
to specific assets. 

In practical transactions the value of goodwill is based 
upon a more or less accura.te estimate of prospective net 
earnings in excess of some assumed norm. 

It is generally accepted that a value should be placed 
on goodwill in the books only when goodwill has been 

. purchased. The corollary is that goodwill should not 
be entered in the books of the business which builds 
it up. 

Two modifications of this general rule h~ve appeared: 
(a) the cost of extensive advertising, expected to yield 

67 


benefits for a long period, is sometimes considered an in­
direct purchase of goodwill; (b) the operating deficits of 
the early years of a business have at times (in some pub­
lic utilities, for example) been regarded as a necessary 
expense of creating a going concern and, therefore, an 
indirect cost of goodwill. 

It has been a not uncommon practice to value goodwill 
on such bases as (a) the excess paid in cash for a group 
of assets above the net value of the tangible items upon 
the books of the vendor, or (b) the same amount, paid 
in stock issued. It is desirable that, instead,· the buyer 
place specific values on goodwill and the other assets at 
the time of the transaction. 

There is marked difference of opinion and practice as 
to whether or not goodwill should be written off, and if 
so, by what steps. It is clear that goodwill itself suffers 
no actual deCline as long as the earning power of the 

. company remains unimpaired, but the pervasive feeling 
that the showing of goodwill does not add to the strength 
of the balance-sheet has led to much writing off, usually 
in a few large amounts rather than by systematic amorti­
zation. As a result, a considerable number of important 
companies now show goodwill at $1, and others at no 
value. Distrust of the goodwill item, so far as it exists, 
probably arose more from excessive valuations in the 
p~st than from question as to the reality of the item. A 
smaller number of companies show goodwill reduced by 
a reserve or allowance, but still at substantial amounts. 

To summarize: 
( 1) Goodwill, like other assets, should be shown at its 

bona fide cost to the owner. 
(2) To attribute to goodwill an excessive value, based 

on the' par value of stock issued therefor or otherwise, is 
not good accounting. 

(3) If there is no longer valuable goodwill, or if its 
value has been obviously impaired, it should be written 

68 


down. The resulting charge should be against capital or 
. surplus, not against income. 

( 4) The regular amortization of goodwill is not con­
sidered imperative, as is the amortization of wasting as­
sets. Such a treatment, however, is not considered ob­
jectionable. Strictly speaking, the amortization is a 
charge against income for the period during which the 
goodwill is supposedly effective, but the practice of 
charging capital or surplus instead of current income is 
approved by accountants. 

Problems concerning goodwill arise most frequently in 
the preparation of consolidated statements, under which 
heading they are discussed further. 

3. Investments for Control 
Investments held for the purpose of controlling sub­

sidiary corporations should be clearly distinguished from 
investments held as the equivalent of cash, or for income 
or for sinking-fund purposes. Investments for control 
should, therefore, be shown separately. Since they have 
a· relatively permanent character, they may be regarded 
as a subdivision of fixed assets. It is, however, proper, 
if so desired, to show them elsewhere in the balance-sheet. 

Question arises as to whether the book value of such 
investments should be permanently maintained at cost or 
be subject to adjustment for profits or losses of the sub­
sidiary. Changes in the market value of the securities 
should ordinarily not affect the value at which they are 
carried. When the affiliated company has made profits, 
subsequent to the purchase of the securities by the hold­
ing company, some authorities approve of showing a pro­
portionate increase in the book value of the held securi­
ties. This procedure, while having some logical basis, is 
of questionable propriety. It goes counter to the general 
objection to marking up the book value of any asset, and 
also there is some uncertainty as to whether the value of 

69 


the investment has actually increased to the extent of the 
pro-rata share of the subsidiary's profits. 

The investments should be marked down in the books 
of the holding company: 

(1) If a dividend is paid 
( a ) out of surplus. held at time of purchase, 

and presumably reflected in purchase 
price; . . 

(b) out of capital, as a liquidating dividend; 
( c ) out of current profits, where the book 

value of the investment had been pre­
viously marked up to show the interest 
of the holding company in such profits. 

(2) When an operating deficit has occurred, which 
appears to be permanent. 

(3) When a capital loss has occurred, which appears 
to be permanent. 

The sale of such securities.at a profit is similar to the 
sale of any capital asset. The gain arising from such a 
sale, while unusual in its origin, is realized profit or 
earned surplus. The view advanced by some authorities 
that it is to be considered capital surplus and, hence, 
possibly subject to restrictions applicable to capital 
surplus, is not well founded either in principle or in 
law. 

B. Current Assets 
The current assets are those assets which in the regular 

course of business will be converted into cash and those 
assets acquired with a view to their availability for con­
version into cash. No rule of thumb can be laid down 
for the precise separation of current assets from fixed 
assets, and frequently there are border-line items. In 
their valuation, in contrast to the treatment of fixed 
assets, consideration is given to current values. 

The nearest approach to a general rule for the valua-
70 


tion of current assets is that they be stated at (a) cost, 
or (b) current replacement values, or ( c ) realizable 
values, whichever is lowest. The more precise applica­
tions of this rule are indicated in the discussions of the 
several items. Doubts as to the time of realization into 
cash, and the amounts of such realization, require for 
their resolution all the information which can be brought 
to bear upon·the subject, as well as the most competent 
and impartial judgment of the company's own account­
ants and of its auditors. 

One purpose of the showing of the current assets is to 
afford a comparison between the current assets and cur­
rent liabilities, especially with a view to computing the 
current ratio, or the number of times the current liabili­
ties are covered by the current assets. For this compari­
son to be significant, the assets classified as current should 
be those presumably to be converted into cash in time to 
meet the liabilities classified as current. The making of 
the comparison is facilitated by introducing into the 
balance-sheet subtotals of current assets and current 
liabilities. 

Another important aspect of the current assets is ex­
pressed by the term "working capital," or more precisely, 
Hnet working capital," which is the excess of the current 
assets over the current liabilities. A satisfactory amount 
and proportion of this excess of current assets represent, 
on the one hand, the freedom of the management from 
anxiety in the matter of meeting the company's obliga­
tions, and, on the other, their freedom to work out con­
structive policies for the company's welfare, with ample 
resources for the execution of them. 

It is therefore of the first importance that, in the pres­
entation of current assets and current liabilities, nothing 
shall be done which would, in respect of these com­
parisons and conclusions, convey to the reader a false 
impression. 

71 


1. Cash 
Cash should not include amounts which are not in fact 

presently available for the making of payments. It 
should, therefore, not include amounts due from officers, 
employees, or others, nor deposits in closed banks. Time 
deposits and foreign balances may be included if they are 
in fact presently available. It is reasonable to admit 
foreign balances, although not readily transferable into 
dollars in this country, if liabilities outstanding in the 
same foreign currencies have also been included as cur­
rent liabilities. 

2. Marketable Securities 
When included among current assets and placed next 

after cash and cash items, this term should represent 
securities which are· almost as readily available to the 
company for current purposes as cash itself. The fac­
tors which seem necessary to justify the term "marketa­
ble securities" or "readily marketable securities" are: 
( 1) that there should be a market in which the securities 
are customarily bought and sold; (2) that this market 
should be sufficiently stable to absorb an orderly liqui­
dation of the particular securities held by the com­
pany without materially impairing the currently quoted 
values, or at any rate without reducing them below the 
prices at which the company carries them in its balance­
sheet. 

The balapce-sheet description should indicate the basis 
on which the amount is stated, whether cost, current 
market, or other. If the balance-sheet amount is sub­
stantially different from the currently quoted values, then 
the amount of the latter should also be stated. 

Reacquired shares of the company's own stock,securi­
ties issued by its subsidiaries and held for control, and 
securities held for the maintenance of business relations 
should not be included in the current assets section. Or-

72 


dinarily the same rule will apply to the company's own 
issues of bonds. But a few bonds of a well-secured is­
sue, upon reacquisition, if readily salable, may be carried 
as marketable securities. 

3. Notes and Accounts Receivable 
The rule that these shall include only amounts due 

from trade debtors in the ordinary course of business' is 
a salutary one. Appropriate reserves should be pro­
vided to cover any difference between the book amount 
and reasonably probable realization. Amounts due from 
officers or directors should be shown separately. 

4. Inventories 
Accepting the rule stated above that the lower of cost 

or market is the primary guide, the accountant should 
apply this rule reasonably and consistently. If by differ­
ent interpretations of the rule it is possible to arrive at 
substantially different results, then it is desirable to indi­
cate the method employed and to follow that method con­
sistently from period to period. 

Accountants may properly arrive at Hcost" on a basis 
of (a) first-in, first-out, (b) last-in, first-out, (c) aver­
age co~t, or (d) base-stock method, as may be most ap­
propriate for the industry. For raw materials "market" 
usually means the buying or replacement market; as to 
work in process and finished goods, "market" means 
the cost of reproduction or replacement, unless the re­
alization prices are lower, in which case they would 
govern. 

Discussions as to the auditor's responsibility for in­
ventories should not obscure the fact that those who read 
the statements will in fact rely upon the inventory fig­
ures there given as a representation by the company's 
accountants and auditors. The latter are therefore 
bound to take reasonable and appropriate steps to ascer-

73 


tain that the inventory is as reported; if they know of any 
circumstances likely to invalidate conclusions drawn from 
the inventory figures, they are bound to endeavor to pre­
clude the drawing of such erroneous conclusions, either 
by changing the figures themselves, or by suitable quali­
fications. 

Rules like the lower of cost or market were devised as 
an aid to prudent business management and for the pro­
tection of investors, and not for tax purposes. But un­
der these rules, cases have' occurred of wide fluctuations 
of material prices resulting in losses of one period, fol­
lowed, by profits of another period, in which the latter 
were taxable without proper offset. In these cases such 
valuation methods as base-stock or last-in, first-out are 
intrinsically proper, 1 as well as being proper from a busi­
ness point of view. 

5. Other Current Assets 
Any other items may be included which, to the satis­

faction of the accountants, clearly meet the tests for cur­
rent assets. Care should be taken, by the descriptive 
terms used, to indicate their nature. 

6. Reserves against Current Assets 
Since reserves against current assets are in effect sub­

tractions from them, though estimated in amount, they 
are preferably to be subtracted directly on the assets side. 
If in other statements a company wishes, for good rea­
sons, to show such reserves on' the liabilities side, they 
should be clearly marked as being of a current nature. 
But this is not a satisfactory treatment when they are of 
relatively substantial amount, since it affects the current 

, ratio. 
Reserves against current assets should not be so 

merged with other reserves that they caiulot be recog­
nized or separated, unless they are so relatively small as 
to be negligible. 

74 


C. Deferred Charges and Prepaid Expenses 
It is difficult to write definitions, based on practice, 

which draw a sharp distinction between the two groups. 
The common element, and the most important element, 
in both is that they are all amounts held in suspense, to 
be charged as expenses in subsequent fiscal periods; in 
the meantime, they are carried as assets in the balance­
sheet. This common factor is the basis on which all such 
amounts are frequently shown in one total in the balance­
sheet. 

The two groups may, however, be differentiated by the 
broad characteristics of each. Prepaid expenses are 
mostly of short duration, are for services not yet re­
ceived, but to be received in the near future, and are 
usually parts of ordinary recurring expenses, as appears 
in the following examples: 

1. Unexpired insurance 
2. Prepaid interest 
3. Prepaid taxes 
4. Prepaid rent 
5. Prepaid selling expenses 
6. Prepaid advertising 
7. Inventories of expense supplies 

Deferred charges, on the other hand, generally are of 
longer duration, and are for services already received 
though the benefits from them may accrue in the future; 
often they do not ·constitute parts of regular expenses, 
and sometimes are abnormal losses which it is not yet 
convenient to write off. Items which may be listed as 
deferred charges include: . 

1. Discount and expense on bonds 
2. Organization expense 
3. Experimental expense 
4. Development expense--manufacturing, mining, 

or commercial 
5. Minimum royalties paid in advance 

75 


6. Improvements on leased lands 
7. Special deposits to secure privileges or services 
8. Unusual losses carried forward to future fiscal 

periods 

The principles which should govern the treatment of 
. these items in the accounts will be indicated by a further 
subgrouping into the following three classes: 

1. Those which have a definite time incidence, such as: 

Unexpired insurance 
Prepaid interest 
Prepaid taxes 
Prepaid rent 
Bond discount 

2. Those which depend, as to their incidence, upon a 
rate of consumption. This rate may not be definitely 
known in advance, but may be ascertainable as consump­
tion takes place. This group includes such items as: 

Inventories of expense supplies 
Prepaid advertising 
Developmental expenses 
Minimum royalties paid in advance 

3. Those which have an indeterminate incidence. 
An example is a capital loss which for some reason is 
being carried forward to be charged off later. 

The appropriate principles may now be developed. 
The first question is the basis of charging these items to 
income. All of them should be charged to the several 
periods affected. Thus items of the first class mentioned 
above should be prorated on a definite time basis over 
the periods to which they apply. Items of the second 
class should be prorated according to their consumption 
or exhaustion. Items of the third class are allocated 
wholly upon competent judgment applied to the circum­
stances of the case. This prorating will automatically 
determine the amounts to be charged against current 

76 


income, and the amounts to be retained as assets, re­
spectively. 

In no case, however, can the decision be left to purely 
arithmetical procedures; a cautious judgment must scru­
tinize all charges carried to future periods, to consider 
whether the benefits anticipated are well enough assured 
to justify the deferring of the charges. They must be 
"not only reasonable but safe" if an inflation of the as­
sets is to be avoided. For items of considerable amount 
the basis of amortization should be stated in the pub­
lished report. 

A few companies include prepaid expenses among cur­
rent assets. Considerations of conservatism and con­
venience have, however, resulted in a general practice of 
showing deferred and prepaid items in one group, in 
which case none of them is treated as current. This is 
generally the preferable practice. 

The inclusion among deferred charges of losses al­
ready definitely sustained, for the express purpose of 
charging them against future income, is not to be com­
mended as a general practice. In the usual case of this 
type the value of a piece of property has been suddenly 
and unexpectedly lost by some natural or economic catas­
trophe, with the result that there has not been time to 
complete the provision for depreciation in the ordinary 
way. There may be good reasons for not charging the 
entire loss against the current year's income, but for 
carrying the amount in the balance-sheet as a deferred 
charge to be prorated. Such reasons were frequently 
existent in the case of public utilities subject to regula­
tion, which have not been permitted to include the loss in 
operating expense. As early as possible the amount 
should be written off against income or surplus, prefer­
ably the latter, and the circumstances should be made 
quite clear in the published accounts. 

The treatment of all prepaid and deferred amounts 

77 


should be consistent from year to year. While they are 
usually small relative to total assets, they may be con­
siderable as compared with net income, so that any 
change in procedure between balance-sheet dates may 
seriously affect the amount of income shown. If any 
such change is found necessary, therefore, the bearing 
of it should be .made plain in the published reports. 

1. Bond Discount and Expense 
The custom of carrying in the balance-sheet, as de­

ferred charges, the balances arising from the issuance of 
long-term obligations at less than par, and from the ex­
penses incurred in connection with such issues, is general 
and proper. It is not proper to include these balances in 
the value of property acquired, as was formerly common. 

The discount is in a sense an offset to the liability from 
which it arises, having the mathematical effect of reduc­
ing that liability to its present worth. But the practice 
is well established of showing the bond liability at its face 
value. When, therefore, the bonds are issued at a dis­
count, a contra item is involved. This is treated as a de­
ferred charge to income, and its effect upon the income 
account is the most important consideration. It is an 
addition to the cost of borrowed money. 

The amount of bond discount and expense, therefore, 
should be amortized during the life of the bonds in 
question by a charge against current income additional 
to the periodic charge for the interest. paid on such 
bonds. 

In exceptional cases it is permissible to amortize the 
entire amount of bond discount and expense. in advance, 
or at, a rate faster than the regular periodic amortization, 
provided the extra amortization is effected by charges to 
earned surplus.1 Examples of such special cases arise 
when the amount of discount is quite small relative to 
total assets, or when it begins to appear that the bonds 

78 


are likely to be retired before maturity. In general such 
practice should not be resorted to unless substantial 
grounds exist for it. 

It is objectionable to write off such balances against 
capital surplus, since that proceeding relieves later income 
accounts and earned-surplus accounts of charges which 
properly should be made against them. It is still more 
objectionable to amortize these balances against capital 
surplus by devices which fail to disclose the full character 
of the proceeding. 

When a debit balance remains in bond-discount-and­
expense account after the related bonds have been retired 
by a refunding operation prior to their maturity, three 
options are open to the issuing company, viz.: 

1. To write off the entire unamortized balance at once 
out of earned surplus. 

2. To continue to amortize the old balance at the same 
rate as hitherto, thus completing amortization by the ma­
turity date of the bonds now retired. 

3. To combine the unamortized discount on the re­
tired bonds with the discount or premium on the new 
bonds, the total to be amortized over the life of the new . 
Issue. 

Retirement of the bonds has already been referred to 
as a condition permitting the first of the above methods. 
To the argument that this course omits proper charges to 
subsequent income statements, it may be replied that sub­
sequent income statements will thus be charged with the 
effective interest rate incurred for those periods, and one 
in consonance with the then current market rates. 

The second and third methods have the advantage of 
continuing to charge all this expense through the income 

. accounts, thus a voiding overstatement of earnings by its 
omission. The second method is clearly more conserva­
tive than the third, and for this reason may be preferred. 
But if the removal of the unamortized balance be re-

79 


garded as a cost incident to the new issue, then the third 
method is logical. 

It is a proper exercise of the functions of management 
to choose which of the three methods shall be followed, 
provided the method chosen is clearly shown in the an­
nual statements affected. 

All that has been said as to the regular amortization 
of bond discount applies, conversely, to the accounting 
for bond premiums by the issuing company. In the case 
of premiums, however, it could not be regarded as good 
practice to anticipate the credits to income or to earned 
surplus. 

The treatment of bond premium and discount by the 
holder of the bonds would naturally be the exact opposite 
of that by the issuer, except for one important factor.· 
Whereas the principal sum is a debt certain for which the 
issuer must provide, it is not so certain that the bond­
holder will receive payment. Theoretically this circum­
stance should not, but in actual practice generally does, 
affect the records of the bondholder. 

When a bondholder has paid a premium on a bond to 
be redeemed at par, the premium is a part of his actual 
investment. This part he will recover, not at maturity, 
but rather in instalments as part of his periodic interest 
coupons. Good theory and good practice both require, 
therefore, that he amortize the premium in regular in­
stalments by the maturity date. A discount on a bond 
purchased is similarly an amount of deferred interest in­
come; but sometimes conservatism has led to this addi­
tional income not being taken up by the holder until its 
realization is assured by actual receipt of the par value 
at maturity. Such uncertainty as to the security of the 
discount amount would, however, apply also to the prin­
cipal itself, as indeed to all receivables. The proper 
method is, therefore, to amortize a discount as steadily 
as one amortizes a premium, but to set up reserves to 

80 


cover any uncertainties as to the receipt of either prin­
cipalor income. 

The legal treatment of this problem has arisen chiefly 
in cases· of conflict of interest between life tenant and 
remainderman. No very clear rule can be developed 
from these cases. The courts have for the most part 
been concerned, not with setting up economic or account­
ing definitions of principal and income, such as would 
automatically determine the treatment of discounts and 
premiums, but with discovering what a testator, donor, 
or other party intended by the words of a particular 
document. 1 

V. LIABILITIES 

The first problem is to assure the inclusion of all lia­
bilities, and the second is to classify them under proper 
descriptive titles. Little question is raised as to the 
amount at which liabilities are to be listed in the balance­
sheet, as in the great majority of cases they appear at 
their face or par value. There may be occasion, however, 
to estimate the amounts of some liabilities, of an indeter­
minate or contingent character. 

A. Long-Term Debt 
Funded debt should be shown by issues, each properly 

described. The amount should be the face value of the 
bonds outstanding. Bonds held in the treasury are pref­
erably shown in short-extension as a deduction from 
bonds issued or authorized unless they are held for spe­
cial funds not rel~ted to the particular issue. In the lat­
ter case they may be shown as assets properly described 
as to purpose, and valued as other similar investments. 

Early maturing amounts of funded debt are sometimes 
included among current liabilities. Generally it is suf­
ficient to give clear notice of the. maturities in the bal­
ance-sheet, or in a note thereto. In the normal course 

81 


large funded-debt maturities are. not met from current 
assets, but from refinancing. 

B. Current Liabilities 
It is necessary to state all current liabilities; the com­

plete omission of any of them, or the showing of them 
outside the current section, is never acceptable. Con­
tingent liabilities of a recurring nature, such as for re­
turnable containers, should be included; more remote 
contingencies should be reflected either in reserves ap­
propriately designated, or in balance-sheet notes. 

Current liabilities should be subdivided into (a) trade 
obligations, (b) bank borrowings, (c) expense accruals, 
( d) borrowings from officers, and (e) other obligations. 

Provision for taxes payable, under whatever name 
recorded, is a current liability and should be so classified; 
it should not be grouped with general reserves. If the 
amounts can be only approximately determined, the word 
"estimated" may be used. In the case of a tax such as 
that on undistributed surplus it may not be possible to 
make even an approximate estimate; a footnote should 
then state that a liability exists, but of indeterminate 
amount. 

The total of all current liabilities should be indicated. 

C . Contingent Liabilities 

Contingent liabilities, such as those in connection with 
pending lawsuits or guarantees of various kinds, are 
rarely shown in the body of the balance-sheet. It is, 
however, good practice to call attention to the existence 
of material contingencies either parenthetically or in a 
footnpte. 

If the amount which will probably fall due, as for in­
stance in the case of the liability to redeem trading 
stamps, can be estimated, that amount should appear in 
the balance-sheet not as' a contingent but as an actual 

82 


liability. It is a matter for nice judgment to determine 
when a contingency becomes· sufficiently threatening to 
require entry in the balance-sheet proper. Moreover, a 
company is not called upon to publish a specific amount 
of liability if by so doing it would p~ejudice its own posi­
tion in controversy. 

When receivables are endorsed and discounted at a" 
bank, the best treatment is that followed by the banks 
themselves of showing the item both as an asset and as 
a current liability. Alternative treatments which are 
recognized as proper are to show the amount of dis­
counted notes (a) as a deduction from the notes-receiva­
ble asset item, (b) entered short in the body of the bal­
ance-sheet, or (c) as a footnote. 

VI. DEFERRED CREDITS TO INCOME 

Amounts received from customers in advance in the 
regular course of business are, strictly speaking, a mix­
ture of liabilities and profit. In so far as they call for 
merchandise or services to be rendered in the future, the 
cost of such merchandise or services represents "a liability. 
If such cost is the predominant element in the amount 
received in advance and if the merchandise or services 
are to be rendered in the near future, there is much to be 
said for the general practice of not attempting to segre­
gate the profit element from the cost and of showing the 
whole amount received as a current liability rather than 
as a. deferred credit to income. If the cost of merchan­
dise or services is only a small part of the amount re­
ceived, the whole of that amount may proPerly be shown 
as a deferred credit to income rather than as a current 
liability. In other words, such amounts received in ad-

~ vance are deferred credits not to net income but to gross 
income. 


VII. REsERVES 

The word "reserve" is in accounting made to mean too 
many things. Four distinct meanings may be noted: 

1. Reserves in the nature of valuation reserves, being 
in main effect subtractions from asset amounts, have been 
discussed under the respective assets with which they are 
concerned. 

2. Reserves which are in the nature of accrued ex­
penses; and are called reserves only because the amounts 
ha ve to be more or less estimated, are current liabilities, 
and have been dealt with under that head. 

3. Reserves which represent appropriations or ear­
markings of surplus. These are made to indi~te the 
unavailability for dividends of the amount appropriated 
to indicate some special program involving surplus. 
They are subdivisions of surplus and are discussed there­
under. 

4. The remaining category is of a mixed character. 
The typical case is the contingency reserve. To the ex­
tent that the contingency has happened there is either a 
reduction in the value of assets (as upon loss by fire, or 
decreased value of inventory, etc.) or the emergence of 
a liability (as upon the breach of a guarantee). The 
establishment of the reserve was akin to either (1) or 
(2) above. But if the contingency does not happen the 
reserve clearly represents surplus, as in (3) above, and 
properly reverts to the surplus account. Since the rela­
tive amounts of the three factors cannot be determined 
in advance, it is desirable to show contingency reserves 
as a separate category in the balance-sheet, intermediate 
between liabilities and surplus, indicating their nature 
as clearly as possible by description. In some cases spe­
cific disclosure may itself affect the outcome, such as with 
amounts in dispute or litigation; it is not then in the 
company interest, or in that of its stockholders or credi-

84 


tors, to make such specific disclosure. The amount will 
then be combined with other reserves in a published bal­
ance-sheet, though it may be segregated in the accounts. 

VIII. NET WORTH 

A. Capital Stock 
1. Designation of Stock on the Balance-sheet 

The balance-sheet should show the amount of capital 
stock (a) authorized as well as (b) issued. The fact 
that the company is or is not authorized to issue addi­
tional stock is of some significance to the stockholders. 
Only 30 of 500 balance-sheets for 1935 which were ex­
amined failed to state the amount of capital stock author­
ized. This number is a fourth less than those failing to 
stat~ the authorized amount in 1934 and less than half of 
the number failing to do so in 1933. It should be noted 
that, presumably, in many of the cases in which the amount 

. of capital stock authorized is not designated as such on the 
balance-sheet, all of the authorized capital stock has been' 
issued and additional stock may not be issued to the preju­
dice of the stockholders. A few state statutes expressly 
require a showing of authorized stock in the balance-sheet.1 

It is correct to show authorized capital stock in either 
of the following ways: 

Authorized Capital Stock. . .. $100,000 
Less Unissued Stock. . . . . . . . 10,000 

Capital Stock Issued ....... . 
or: 

Capital Stock Issued (Amount 

$90,000 

authorized $100,(00) . . . . . . . . . . . . . .. $90,000 
The description of the capital stock should include its 

. par or stated value. Where more than one class of stock 
is issued, each class should be stated separately in the 
balance-sheet. Such separate statement is required by 
statute in California, Massachusetts and Michigan, as 

85 


well as by the regulations of the Securities and Exchange 
Commission. 1 

2. Stock Premium and Discount 
The premium received on an issue of shares should be 

shown in 'a special capital-surplus account and as asepa ... 
rate item in the balance-sheet. This practice may be fol­
lowed consistently with the California statute which pro­
vides that premium on stock "shall be credited to paid-in 
surplus," 2 and it is, of course, legally sufficient in the 
other states in which there is no statutory regulation of 
the matter.' 

Stock discount should be shown in the balance-sheet 
as a subtraction from the nominal value of the stock. 
Such discount should be shown separately ,for each class 
of stock issued at a discount. This practice ,is not in­
consistent with any statutory or common-law rules, it is 
believed. . It is proper and should be followed whether, 
as in California, the statute provides that only the amount 
received for such discounted stock is to be credited to 
stated capital' or whether, as in Ohio, the statute re­
quires' that the par value be carried in stated capital, re­
gardless of the stock having been sold at a discount; I 
and it should be followed whether the discounted stock 
has been legally issued as full-paid • or whether the agree­
ment that the stock shall be considered as full-paid is 
unenforceable. f 

In some cases part of a block of stock may have been 
issued at a premium and the remainder of the same issue 
at a discount. According to the rules of the Interstate 
Commerce Commission, discount and premium in such 
case offset each other.' This procedure appears to be 
well justified by the fact that, in the case of solvent cor­
porations, it is difficult to conceive of conditions in which 
the separate showing of premium and discount would be 
material. In preparing a report of the condition of ail 

86 


insolvent company, .it is possible to have a situation. in 
which creditors and others might be interested in the fact 
and the amount of the discount.1 In such a situation the 
report should make a separate statement of premium and 
discount. 

Corresponding with the accounts for different classes 
of stock, there will, in the ledger, be separate accounts for 
premiums and discounts by classes of stock, though in 
the balance-sheet all may be combined in one net figure 
of premium or discount. 

3. No-Par Stock and Stated Capital 
When par stock is issued, capital stock should be cred­

ited with the amount which, under the statute, the cor­
poration has designated or stated as the par value of the 
capital stock.1 Similarly, when no-par stock is issued, 
capital stock should be credited with the amount which, 
under the statute, the corporation has designated or 
stated as capital. There is, thus, no essential difference 
in accounting·for the issue of par stock and no-par stock. 
The introduction of shares without par value has not 
abrogated the distinction between the' capital stock and 
surplus accounts; nor has it abrogated the use of the 
capital-stock account as a mathematical limitation on -the 
payment of dividends. 

The proportion of the consideration received for no­
par stock which is to be credited to capital stock depends 
upon the statutes of the particular jurisdiction. Some 
states require that, of the consideration receiyed for no­
par shares, a stated minimum amount shall be credited to 
capital stock. The first no-par statute, that of New 

. York in 1912, was of this type.' Other statutes require 
that the entire consideration received be so credited.' In 
still other jurisdictions the statutes require that only the 
-amount designated as such by the directors shall be cred­
ited to capital stock. I Some confusion has arisen with 

87 


regard to the use of the capital-stock account as a limita­
tion on dividends where the statutes do not require that 
a substantial part of the consideration received from the 
sale of no~par shares be credited to capital stock. l It has 
been suggested that the entire amount of the considera­
tion" received for the no-par shares should be credited to 
capital stock. 2 But, within the limits of the several 
statutes, the amount to be credited to capital stock is a 
matter for the determination of the management,8 

4. Losses as Deductions from the Capital 
Stock Account 

Any deficit should be charged against earned surplus, 
if there be any, or, if not, against other surplus; in 

. neither case will the deficit appear as a separate item in 
the balance-sheet. When there is no pre-existing sur-

" plus or when the amount of the deficit exceeds such 
surplus, the net deficit should appear as a deduction from 
capital stock. The rule of law that the statutory amount 
of capital stock is a fixed quantum which cannot be 
changed except by proceedings taken in' accordance with 
the statute, and in consequence is not changed bya deficit 
(or indeed by any operating result), does not lessen the 
propriety of showing a deficit as a deduction from capital 
stock. " 

In the case of corporations engaged in the exploitation 
of wasting assets, it has generally been considered per­
missible to determine the amount distributable to the 
stockholders without taking into account the depletion of 
such assets. 4 This practice, however, does not mean that 
accounting should fail to disclose the fact that part of 
the di~idend thus paid was, in reality, a liquidating divi­
dend. An attempt should be made to calculate the 
amount of depletion which is included in the dividend and 
to show that amount as a subtraction from capital stock. 

88 


Here again it is of no consequence that the amount of the 
statutory capital stock is not reduced by such a dividend. 

The so-called "capital losses" and "capital gains" are 
discussed in the section of this report dealing with. the 
income statement. 

B. Reacquired Stock 1 

1 .. Reacquired Stock Distinguished from Un­
issued and Canceled Stock 

Reacquired stock, whether obtained by purchase or by 
donation, should be kept distinct in all records from stock 
which has never been issued and also from stock which, 
although once issued, has subsequently been canceled. 
The fact of reacquiring stock and holding it in the treas­
ury does not relegate it to the status of unissued stock.2 

When stock is originally issued at a discount, there is a 
possibility that the holder thereof may be held liable to 
the corporation, at the instance of creditors, for the 
amount of the discount.- However, where reacquired 
stock is sold at less than par, the likelihood that the pur­
chaser will be held liable for more than the purchase price 
is so small that the question is not likely to be raised.· 
Further, reacquired stock has been treated differently 
from that as yet unissued with regard to the conditions 
under which it may be sold by the corporation. It has 
been held that the sale of reacquired stock below par does 
not violate a provision of a state constitution that "no 
corporation shall issue stocks or bonds except for moiley, 
labor done> or property actually received; and all fic- . 
titious increase of stock shall be void," Ii and that the 
stockholders cannot complain that they were not given 
the first opportunity to purchase such stock. 8 The Cali­
fornia and Ohio statutes provide that reacquired stock 
may be sold for any consideration which the directors 
may fix. 7 These distinctions make it clear that there 

89 


should be a separate statement of unissued and reacquired 
stock in the records and on the balance-sheet. 

2. Accounting Treatment 
Reacquired stock is, strictly speaking, not an asset, but 

may indicate an instrument which may be used for ob­
taining assets. Reacquired stock should preferably be 
shown as a . deduction from capital stock issued. It is 
unwise to make a fixed rule, however, since some circum­
stances seem to require, or at least to justify, its treat­
ment as an asset. Such cases should, nevertheless, be 
regarded as exceptional.1 

Out of SOO balance-sheets examined for four years, 
over 300 contained items of reacquired shares, shown as 
follows: 

1936 1935 1934 1933 
Deducted from capital stock 

or net worth . . . . . . . . . . . 221 217 215 197 
Listed as an asset, in various 

forms ................. 86 108 121 159 

Total number of bal-
ance-sheets. . . . . . . . . 307 325 336 356 

= = === ==== 
While the statistics are not strictly comparable, the 

report prepared by Daniels in 1930 shows that treasury 
stock was treated as an asset in 61 per cent. of the bal­
ance-sheets in whieh that item appeared. I 

Surplus arising from the sale of reacquired shares, 
whether by donation or purchase, is in general to be re­
garded as capital surplus. But when such profits or 
losses occur in small amounts, from the buying and sell­
ing of stock, it may be treated as earned surplus. In any 
case such items should be dearly and separately stated. 

Dividends on reacquired stock should not be reported 
as income of the company. 

The circumstances attending the donation, or purchase 

90 


of the stock for a nominal amount, may be such as to call 
attention to the fact that the resulting capital. surplus is 
a somewhat nominal item. Under such circumstances it 
may be preferable to show the reacquired stock at cost on 
the assets side, and thus avoid showing a surplus. If the 
reacquired shares are subsequently sold, the surplus then 
determined is definitely realized, and should of course be 
reported.· 

3. The Purchase of Treasury Shares "out of 
Surplus" 

This phrase, which has crept into accounting literature 
and into business contracts, is misleading. The idea sup­
posed to be expressed is that shares of the corporation 
cannot be purchased if the result of such purchase would 
be to reduce the net assets below the amount of stated 
capital. This is the usual statutory restriction.1 

However, in the more recent corporation acts, pur­
chases of a corporation's own stock made for specified 
purposes, such as to compromise a claim with a share­
holder, to eliminate fractional shares, or to redeem shares 
subject to redemption, are not subject to this restriction.t 

4. Readjustment of Plant Valuation 
It has been said that a retransfer of stock to a cor­

poration without any consideration is some evidence that 
the property for which the stock was originally issued 
was overvalued.8 Some accountants have suggested that 
this idea be followed, by reducing the property value by 
the amount of any proceeds from the sale of treasury 
stock, arid even more drastic adjustments are suggested 
by other accountants. But all these adjustments are in­
consistent in implying that the stock was fully paid and 
that the plant was not worth the par value of the stock. 
There is the further result that the more the donated 
stock is sold for, the more the plant will be written down. 

91 


If the plant valuation has been e~ggerated, that is a 
separate matter calling for direct treatment. 

C. Surplus 

1. Definition 

Surplus in its broadest meaning may be· defined as the 
amount by which the total amount of the equity of the 
stockholders of the corporation exceeds the amount of 
the legal capital.1 

. 

2. Surplus in the Balance-sheet 
Surplus should be shown as a constituent part of net 

worth. It should, however, be kept distinct from capital 
stock. Surplus may be made up of several subdivisions. 
The subdivision of surplus most commonly made in pub­
lished accounts is based on the differentiation between: 

( a ) earned surplus, and . 
(b) surplus other than earned surplus. Donated 

surplus, surplus from the sale of treasury 
stock, and surplus from reduction of capital 
stock are examples of this type of surplus. 
All are included within the' general term 
"capital surplus." 

The twofold division of surplus is recognized and re­
quired by the more recent corporation acts.2 

The distinction between earned surplus and capital sur­
plus is clear in principle, though sometimes difficult to 
maintain in practice. This difficulty may arise either 
from looseness in the past in making charges against or 
credits to one or the other, or from inherent difficulty in 
determining whether a doubtful item is properly a charge 
against earned surplus or capital surplus. It is of para­
mount importance that the annual reports should clearly 
state the nature of current charges and credits to both 
kinds of surplus. 

92 


(a) Earned surplus. Earned surplus is that part of 
surplus which has been earned by the corporation. It is 
not limited to earnings which have resulted from the main 
operations of the corporation. It should include not only 
the profit made by a factory in selling its product, but 
also interest received on outside or incidental invest­
ments, and also gain made by selling part of the fixed 
assets at a price greater than the cost. 1 

Earned surplus may, in turn, be subdivided into: 

(a) appropriated, and 
(b) unappropriated or free surplus. 

An attempt is sometimes made to identify the free sur­
plus with the amount available for dividends. This, 
however, is generally futile. Premium on capital stock 
issued is in no sense earned surplus, and yet in some 
jurisdictions is legally available for dividends. On the 
other hand, that portion of earned surplus which has been 
appropriated by being placed in a reserve for extensions 
is at least legally available for dividends. The same au­
thority that credited the amount to reserve could cancel 
that segregation. There are too many factors, legal re­
strictions, contractual obligations, resolutions of direc­
tors, and financial expediencies, which enter into the ques­
tion of whether surplus is available for dividends to make 
it practical to have a balance-sheet account indicating the 
amount available for dividends. The California statute 
provides that dividends may be paid "out of earned sur­
plus." 2 Under this statute while there need be no item 
on the balance-sheet purporting to show the amount availa­
ble for dividends, no item not legally so available should 
be entered as earned surplus. ' 

(b) Surplus other than earned 'surplus. The most 
general term to describe that portion of surplus which is 
not earned is capital surplus, although other terms are 
not infrequently found in published statements. Capital 

93 


surplus may be divided into (1). paid-in surplus, which is 
still further subdivided into premium on stock and do­
nated or contributed surplus, (2) reappraisal surplus, 1 

( 3) surplus from restatement of capital stock, and (4) 
surplus from sale of reacquired stock. 

3. Charges against Surplus. 
( a ) Items properly charged. 

Legitimate charges against earned surplus are the fol-
lowing: 

(1) 
(2) 
(3) 

Dividends. 
Operating deficit. 2 

Adjustment because of wrong calculation of 
profits in earlier years.8 

( 4) Items not properly causing a reduction of 
earned surplus, but which, by statute or reg­
ulation, must be so charged. 

( 5 ) Appropriations for special purposes. 
_ (6) Earned surplus transferred to capital surplus 

or to stated capital.' . 
Legitimate charges against capital surplus are the 

following: 
( 1) Dividends, when the statute authorizes and the 

directors indicate that the dividends are paid 
out of capital surplus. II 

(2) Deficitsremaini:J after earned surplus has 
been exhausted .. 

( 3) Amounts of capital surplus capitalized by stock 
dividends or otherwise. 

( 4) Appropriations for specific purpose not con­
trary to legal restrictions. Where capital 
surplus is available for dividends, the cor­
poration might appropriate part of surplus as 
a reserve for extensions or for sinking fund, 
thus indicating that, in accordance with the 
policy of the directors, it should no longer be 
considered as available for dividends. 'l 

94 


( 5) Organization expenses and initial deficits espe­
cially when the paid-in surplus is distinctly 
provided to cover such items. 

(b) Items not properly charged against 
surplus. 

Items which should be charged against income: 
( 1) those affecting the income of the current period. 
(2) those which should be amortized by charges 

against the income of future periods. 

( c) Items which should be charged not 
against capital surplus but against 
earned surplus. 

Those relating to past income which have been incor­
porated in the balance of earned surplus. 

4. Pre-existing Surplus of Acquired Sub­
sidiary 

The pre-existing surplus of acquired subsidiaries, as 
such, ordinarily should not appear in the balance-sheet of 
the holding company. If corporation A purchases all 
the stock of corporation B, paying $100,000 therefor, it 
is immaterial whether B's accounts showed capital stock­
$100,000, or capital stock-$50,OOO and surplus---$50,000. 
In neither case does the surplus shown on B's books ap­
pear on the accounts of A. A has paid $100,000 for that 
which is worth $100,000, assuming that the accounts of B 
are correct. Similarly, if the stock of B is purchased 
and paid for by the issue of $100,000 par value of A 
stock, it would be improper to show any surplus arising 
from this transaction on the books of A. If, however, 
(again assuming that the net assets are correctly valued 

~ in B' s books) A purchases the entire block of the stock 
of B, but issues therefor only $50,000 par value of its 
own stock, A's books would show a surplus representing 
premium on its own stock of 100 per· cent., that is, of 

95 


$50,000. This surplus of $50,000 is, however, not the 
same thing as the surplus of like amount appearing on 
the books of B. It merely represents the value received 
by A in excess of the par value of its issued shares. This 
is made clearer by assuming that the stock of B is pur­
chased by the issue of $75,000 par value of A stock; the 
surplus due to premium on the issue of its stock would 
be a real capital surplus, but would be $25,000, clearly 
not representing the pre-existing surplus of B. The sur­
plus shown on A's books would be a paid-in surplus, in 
no sense an earned surplus. 

If, however, the purchase is purely formal, being 
merely a reorganization in which the stockholders of A 
are practically the same as those of B, it might be desira­
ble, if the stock of B were acquired by the exchange of 
the stock of A, to show on A's books the pre-existing sur­
plus as earned surplus. This would make it available for 
ordinary dividends, which would probably be entirely 
legitimate with the proviso given above that the pur­
chase be purely formal. A few states have statutes spe­
cifically allowing the surplus appearing on the books of 
the constituent corporations to be entered as earned or 
paid-in surplus on the books of the surviving cor­
poration.1 

5. Surplus from Reduction of Capital Stock 
Assuming that a reduction of capital stock is legally 

authorized,2 the surplus created by the reduction is vir­
tually paid-in surplus. Thus, in case a corporation with 
$100,000 fully-paid capital stock reduces its capital 
stock to $50,000,. the situation is that the stockholders 
have cop.tributed $100,000, that they hold only $50,000 par­
value stock, and, assuming there is no shrinkage in the 
assets, there is a surplus, according to the definition given 
above, of $50,000. It is clear that this surplus was 
paid in by the stockholders and should be looked upon as 

96 


any other paid-in surplus.1 What items may be charged 
against this depends upon the statutes under which the 
corporation was organized. Subject to varying restric­
tions for the protection of creditors, the statutes allow 
surplus arising from a reduction of capital stock to be 
charged off by distributions of an equivalent amount of 
assets to the stockholders.2 A few corporation acts pro­
vide that a surplus resulting from reduction of capital 
stock may be written off against a deficit arising from 
losses or diminution in the value of assets.8 

6. Surplus and Deficits 
It is inconsistent to show on the balance-sheet an 

operating deficit and, at the same time, an operating 
surplus, as one shows that the net proprietorship has de­
creased; the other that it has increased. Some statutes 
allow dividends to be paid out of the net earnings of the 
current fiscal period, without taking into account an off­
setting or outweighting operating deficit incurred in pre­
ceding periods.4 Where this is the case the deficit, which 
is properly the debit balance of the earned-surplus ac­
count, should be shown in the balance-sheet as a subtrac­
tion from capital stock. At the same time the earnings 
of the current period may be shown as an item of pro­
prietorship. 

97 


PART IV 

CONSOLIDATED STATEMENTS 


PART IV 

CONSOLIDATED STATEMENTS 

1. PURPOSES OF CONSOLIDATED STATEMENTS 

The growth of systems of interrelated companies, all 
of which are under a single unified control, creates a need 
for a general picture of the entire system. The consol­
idated balance-sheet and the consolidated income state­
ment have been devised to supply that need. Since in 
such cases the interests of most of the parties concerned 
are identified mainly with the financial welfare of the 
entire system, statements which will disclose the position 
and earnings of the system as a whole are indispensable. 
Such statements refer to no actual corporation, nor to 
any particular ledger, and for this reason rules which 
would be binding in regard to the statements of a single 
corporation are to some extent to be disregarded. The 
obvious danger in such statements is that the standing of 
interests identified exclusively with one corporate unit 
of the system may be concealed, either incidentally or in­
tentionally, in the combined figures. 

This situation points at once to the general rule that, 
while consolidated statements are useful and necessary in 
practically all cases of unified ownership and control, yet 
whenever there are important interests in a particular 
corporation, such as may not be fully reflected in consoli­
dated statements, then separate statements for that cor­
poration should be made available, in addition to the 
consolidated statements. . 

II. CONDITiONS IN WHICH CONSOLIDATED STATE­
MENTS ARE DESIRABLE 

. It is generally accepted· that consolidated statements 
are to be used only when the holding company owns a 

101 


controlling interest in the affiliated corporation. The 
usual interpretation of this, and the rule followed by the 
Securities and Exchange Commission, is that more than 
50 per cent. of the voting stock must be so held.1 As a 
matter of fact, control may be effective with ownership of 
less than 50 per cent. when the stock is widely distributed 
in small holdings. The consolidated statement may log­
ically be 1,lsed in cases where there is no stock control, but 
an entire plant is operated under a long-time lease, equiv­
alent to effective ownership. 

Practice is more rigid than the rules of the Securities 
and Exchange Commission, most of the larger· holding 
companies requiring a percentage of ownership consid­
erably higher than 50 per cent. Requirements of 75 per 
cent., or even 90 per cent. ownership are not uncommon 
as self-imposed rules. 

The consolidated statements should be based on state­
ments of subsidiary companies of approximately the 
same date. 

The' several statements entering into a consolidated 
statement should be prepared in accordance with· reason­
ably uniform accounting principles, as otherwise there 
will result a combining of unlike <quantities. 

It is desirable that consolidated statements should 
show the basis on which subsidiaries have been included 
and excluded, as well as an explanation of the treatment 
of important items affected by consolidation. This pro­
cedure is followed by some corporations in their reports 
to stockholders. 

III. CoNSOLIDATED BALANCE-SHEET 

The consolidated balance-sheet should show all the as­
sets and aU the liabilities. which make up the composite 
enterprise in net totals for the several items. 

This implies that the liabilities of one member of the 
consolidation to another member which lists them as as-

102 


sets should be canceled out (eliminated) for both cor­
porations. 

It also requires that the full amounts of assets and 
liabilities held by the constituent companies be shown, 
and not merely the pro-rata share of the holding com­
pany. While the latter method has been recommended, 
it produces fragmentary and confusing results. 

A. Valuation of Assets 
The figures in the consolidated balance-sheet are gen­

erally based upon the amounts shown in the books of the 
several companies. But a difficulty arises because the 
stock of a subsidiary company is rarely bought at a price 
equal to its book value. The result is that the value of 
the subsidiary business in the parent books is greater or 
less than its value as shown in its own books. 

1. Where Amount Paid Exceeds the Net 
Book Value of Subsidiary 

. In the past it has been quite common to leave this dif­
ference unallocated, as regards specific assets of the sub­
sidiary, at the time when the parent acquired the 
subsidiary stock. But the question must be faced imme­
diately when a consolidated balance-sheet is prepared. 

The usual assumption, in such circumstances, has .been 
that any amount paid for stock in excess of its book 
value represented goodwill. Sometimes the aggregate 
amount of property has been shown, at the parent or 
larger valuation, and described as "property, plant, and 
goodwill," thus avoiding the necessity for allocating the 
excess of parent valuation as between tangible and in­
tangible property. Where this practice has been fol­
lowed for many years, it becomes impossible to make 
any such segregation, except by the exercise of arbitrary 
judgment. The Securities and Exchange Commission 
has recognized this situation by allowing such companies 
to continue to use the heterogeneous item.1 

103 


But such practice would not be satisfactory in new 
consolidations. When the subsidiary stock is first ac­
quired by the parent, it should be determined at what 
amounts the parent is valuing the tangible and intangible 
properties, respectively, and some record made which will 
enable future consolidated balance-sheets to be properly 
prepared. 

If the increased valuation, or part of it, is attributed 
to tangible property, some accountants make it a rule to 
write up the value of that property in the subsidiary 
books, before they will consent to show the tangible prop­
erty at increased value in the consolidated balance-sheet. 

When it is not convenient or possible to allocate the 
excess holding value to specific items, it may be shown 
in the consolidated balance-sheet, or in a capital surplus 
schedule, as a separate item under a title such as: Ex­
cess of cost of stocks of subsidiary companies over the 
net values on the books of that company at date of 
acquisition. l 

2. Where Amount Paid Is Less Than the Net 
Book Value of Subsidiary. 

This case resolves into two alternatives: 
( a ) the subsidiary assets are over-valued in the sub­

sidiary books, or 
(b) that which has been given for them is worth more 

than its book amount. 
In the former of these· two cases the treatment indi­

cated for the consolidated balance-sheet is to write down 
the values as shown in the subsidiary books. If the 
amount of such devaluation cannot be attributed to spe­
cific assets, it may be stated separately under such a 
title as: Excess of book value of subsidiaries' securities 
over carrying value of investment therein. In the prem­
ises this would be equivalent to a reserve for deprecia­
tion. 

104 


The second case stated above can result only when the 
subsidiary securities were paid for in stock issued by the 
parent company; the excess is then a paid-in premium to 
the parent company. In those conditions the item ex­
cess of book value of subsidiaries' securities over carry­
ing value of investment therein is properly a paid-in or 
capital surplus in the consolidated balance-sheet. 

B. Pre-en sting Surplus 
The purchase price of subsidiary stocks, has in fact 

purchased an equity in the subsidiary represented by both 
its capital and its surplus. In the consolidated balance­
sheet the carrying value is therefore logically to be elim­
inated against both capital tl,nd surplus of the subsidiary. 
Thus subsidiary surplus prior to consolidation has no 
place in the consolidated balance ... sheet. 

On the same basis, dividends received by the parent 
from a subsidiary, out of surplus accumulated prior to 
consolidation, are not true income to the parent, but are 
a return of capital. The logical treatment is :therefore 
to credit such dividends to the carrying value of the sub­
sidiary stock in the parent books. 

C. Minority Interests 
Minority interests should be shown in the consolidated 

balance-sheet and should include both capital and . sur­
plus. The amount of . each should be separatel, shown. 

The practical solution which most accountants have. 
given to the difficulty of making a proper showing. of 
minority interests in the consolidated balance-sheet is to 
show them at the value at which they are recorded in the 
books of the subsidiary. Since the consolidated balance­
sheet shows all the assets held by the constituent companies 
and not merely the pro-rata share of the holding company, 
the statement of minority interests at their book value on 
the books of the subsidiary may result in showing a dispro-

105 


portionate equity in the net assets allocable to the mi­
nority interests. The writing up of assets in the books 
of the subsidiary at the time of consolidation, with a cor­
responding increase in the book value of the stockholders' 
equity, would avoid such a disproportionate showing; 
but it would show unrealized surplus, and might intro­
duce goodwill not actually purchased, on the books of the 

. subsidiary. 

IV. CONSOLIDATED INCOME STATEMENT 

Inter~ompany sales and intercompany profits are to be 
eliminated from the consolidated income statement. 

The consolidated income statement should state what 
treatment has been accorded to intercompany transac­
tions. 

Intercompany profits of a subsidiary in which there 
are substantial minority holdings should be retained in 
the consolidated income statement to the extent that the 
goods sold are still in the inventories of other companies 
in the system. This will involve valuing the inventories 
accordingly. 

106 


PART V 

COMMENTS AND FOOTNOTES IN 
FINANCIAL REPORTS 


PART V 

COMMENTS AND FOOTNOTES IN 
FINANCIAL REPORTS 

The wide range of information sought to be conveyed 
in financial statements may require explanations outside 
the statements proper. While it is not desirable that the 
officers of the company undertake the interpretation of 
its financial condition, they can, nevertheless, often throw 
additional light on matters expressed baldly in the state­
ments. These explanations take the form of either (a) 
narrative comments, (b) supplementary schedules, or 
(c) footnotes. The comments, schedules, and notes re­
ferred to are to be distinguished from information not 
of an accounting nature which is often contained in re-
ports to stockholders and in prospectuses. . 

Narrative comments on the principal features of the 
balance-sheet and income statement are likely to be help­
ful. Explanation is especially in order with respect to 
the movement of profits, changes in current position, and 
new or unusual items appearing in the statements. 

Whenever substantial analysis of some item would be 
helpful, it may be furnished i.n a supplementary schedule. 
Schedules are especially appropriate for plant, deprecia­
tion reserves, investments, and inventories in the balance­
sheet, and for sales, cost of goods sold, and some expense 
items in the income statement. 

No new principles of accounting are involved in the 
preparation of schedules. They present additional ma­
terials from the ledger, supplementing the aggregate 
items in the balance-sheet and income statement. 

Footnotes constitute a less elaborate vehicle for con-
109 


veying additional information. They are of two main 
types: (1) notes explanatory of specific items contained 
in the statements and (2) those calling attention to items 
which, because of uncertainty as to their amount or na­
ture, cannot be included within the statements, though 
they may at some time have a. bearing upon financial con­
dition.1 While necessary footnotes should be appended, 
it should be remembered that, if carried to unreasonable 
length or complexity, they tend to obscure the signifi­
cance of the statements. 

IIO 


PART V 

COMMENTS AND FOOTNOTES IN 
FINANCIAL REPORTS 


PART VI 

SUMMARY OF ACCOUNTING PRINCIPLES 

The following enumeration of accounting principles 
is to be read as a very general summary of the report. 
Each proposition is. to be construed in the light of the rel­
evant discussion in the body of the report. 

I. GENERAL PRINCIPLES 

A. Accounting should make available all material in­
formation of a financial nature relating to (a) the finan­
cial condition or status of the business, (b) its progress 
in earning income. 

B. Transactions which add to or subtract from capi­
tal must be distinguished from those which add to or sub­
tract from revenue, and, where both kinds of change 
occur in one transaction, the extent of each must be 
shown. 

C. A reliable historical record must be made of all 
transactions of the business; but this record must also 
be analytical, or susceptible to subsequent analysis, to 
preserve the necessary distinction between capital and . 
Income. 

D. The use of long-term assets involves the appor­
tionment of capital and income over the several account­
ing periods; the accuracy of the accounts depends in 
large measure upon the exercise of competent judgment 
in making these apportionments. 

E. The basis of the treatment applied to the several 
items should be adhered to consistently from period to 
period; when any change of treatment becomes neces­
sary, due attention should be drawn to the change. 

113 


F. The possible extent of unforeseen contingencies of 
adverse character calls for a generally conservative treat­
ment of items to which judgment must be applied. 

II. INCOME STATEMENT PRINCIPLES 

A. The income statement should show, for the period 
it covers, (a) income from all sources, (b) costs and ex­
penses of all kinds, and (c) net income. 

B. Only income realized by the sale of goods or ren­
dering of service is to be shown in the income statement. 
Unrealized income should not be recorded, nor utilized 
to absorb proper charges against earnings. 

C. Income from sources other than the main opera­
tions of the business should be stated separately. 

D. Costs and expenses must include: 

(a) all current operating costs, 
(b) . inventory losses of the period, 
( c) provision for losses on other current assets, 

which have become imminent in the 
period, 

( d) proper allocations for the depreciation, de­
pletion, or amortization of all capital as-
sets subject to those processes. . 

E. Nonrecurring items should be reported in terms 
which indicate their nature. 

F. As far as possible net income should be so deter­
mined that it will need no subsequent correction. When, 
however, such correction becomes necessary, it may be 
made through current income only if it is not so large 
as to distort the statement of that income; otherwise it 
should be made through earned surplus. 

-
III. BALANCE-SHEET PRINCIPLES 

A. A balance-sheet should show (a) the nature and 
amounts of the assets, (b) the nature and amounts of 

114 


the liabilities, (c) the nature and amounts of the invested 
. capital, (d) the amounts of earned and of capital surplus. 

B. With reference to fixed or capital assets in the bal­
ance-sheet : 

1. The amounts should be based upon the amounts 
invested in such assets. 

2. Reserves for depreciation, depletion, and amor­
tization should show the cumulative progress 
of prorating their cost over their useful lives. 

3. Proper distinction should be made between (1) 
tangible assets, .(2) intangibles, and (3) in­
vestments. 

C. The proper showing of current assets requires: 

1. that inclusion or exclusion of particular items 
be determined on the same time basis as is 
applied to current liabilities; 

2. that the values in general be the lowest of cost, 
replacement market, or realization, as may 
be applicable for the several items; 

3. that reserves be plainly associated with the 
current assets to which they apply; 

4. that separate mention be made of items not in 
the ordinary course of business. 

D. Particular care must be given in reporting deferred 
charges: 

1. to the distinction between charges inuring to 
, the benefit of future periods and losses ac­
tually sustained; 

2. to the basis of amortization, which in general 
should be the periods to be benefited by the 
deferred charges. 

E. Contingent liabilities should be noted in the balance­
sheet or in a footnote, if they are material, imminent, 
and of reasonably determinable amount. 

115 


F. Reacquired stock should be shown as a deduction 
from capital stock, unless exceptional circumstances jus­
tify showing it as an asset, when the reason should be . 
gIven. 

G. The restatement of capital assets at higher values 
results in capital surplus. Restatemenf at lower values 
may result in a subtraction from capital, capital surplus, 
or earned surplus, depending on circumstances. 

H. Capital surplus should not be utilized to relieve 
either earnings or earned surplus of charges which. 
should be made against them. 

IV. CONSOLIDATED STATEMENTS 

A. Consolidated statements should include only units 
which are effectively controlled by the parent company. 

B. The amount at which the stock of a subsidiary is 
carried in the parent company books constitutes in effect 
a revaluation of the· subsidiary properties, either tangi­
ble or intarigible, and is reflected as such in the consoli­
dated balance-sheet. 

C. Surplus of subsidiaries existing at the time when 
control of them was acquired by a parent company should 
not be shown in the consolidated balance-sheet. 

D. Minority interests in subsidiaries may be shown in 
the consoliclatedbalance-sheet at their net value in the 
subsidiary books. 

V. COMMENTS AND FOOTNOTES 

A. Comments, footnotes of reasonable length, and 
supplementary schedules may be used to elucidate items 
in the statements calling for explanation, or to supple­
ment the statements. 

116 


NOTES 

PAGE 13 
1. "He (the accountant) mows as well as anyone how many 

guesses lurk behind the figures to which he has given mathematical 
exactitude." (Professor Nathan Isaacs, in Harvard Law Review, 
Vol. XLVI, No.5, p. 786.) 

"Mathematical accuracy in the balance-sheet is a delusion," re­
marked a leading banker in conversation. 

PAGE 15 
1. 1 S. E. C. 46. 

PAGE 16 
1. Andersen, Arthur, "Present-day Problems Affecting the Pres­

entation and Interpretation of Financial Statements," Journal of 
Acco-untancy, November, 1935, p. 341. 

PAGE 27 
1. The showing of unrealized gain from appreciation as income is 

disapproved. See infra, pp. 39-40. . 

PAGE 36 
1. Schedule V I II of Form 10 of the Securities and Exchange 

Commission is an example. 

PAGE 39 
1. A line of English cases of which the leading one is Verner v. 

General & Commercial Investment Trust (1894), 2 Ch. 239, fre­
quently is discussed in connection with capital gains and losses. 
However, these cases deal with such gains or losses in relation to the 
payment of dividends. They do not bear directly upon the prob­
lem of the inclusion or exclusion of capital gains and losses in the 
income statement. These cases are discussed in the section of this 
report dealing with dividends. 

PAGE 45 
1. The dividends which are discussed here are distributions made 

to stockholders while the corporation is a going concern and ex-

117 


PAGE 45 (cont.) 
pected to continue as such. There is no discussion of distributions 
made to creditors or stockholders upon dissolution. 

2. See Ballantine, "Corporate Capital and Restrictions upon 
Dividends under Modern Corporation Laws," 23 Cal. L. Rev. 229, 
233 (1935). 

The English cases seem to disregard this principle in their doc­
trine with respect to "fixed capital" and "circulating capital." That 
doctrine allows the payment of dividends from current income com­
puted without deducting a loss of "fixed capita1." ,See Lee v. N eu­
chaiel Asphalte Co. (1889),41 Ch.n.l; Vernerv. General 6' Com­
mercial Investment Trust (1894), 2 Ch. 239; W umer v. MeN amara 
& Co., Ltd. (1895),2 Ch. 245; City Property Investment Trust v. 
Thorburn, 25 Ct. of Sess. Cas. 361 (1897) ; Ammonia Soda Co., Ltd. 
v. Chamberla.in (1918), 1 Ch. 266; Hill v. Permanent Trustee Co. of 
N. S. W., Ltd. (1930) A. C. 720. For a discussion of the Eng­
lish cases see Ballantine, supra p. 252; Weiner, "Theory of Anglo­
American Dividend Law," 28 Col. L. Rev. 1046 (1928). 

3. The amount paid in by stockholders which must be regarded 
as "capital stock" or "stated capital" is discussed in the section of 
this report entitled "Capital Stock." 

PAGE 46 
1. See Ballantine, "Corporate Capital and Restrictions upon Div-

,idends under Modem Corporation Laws," 23 Cal. L. Rev. 259 
(1935). The Michigan statute provides: "In determining what 
is earned surplus the judgment of the board of directors shall be 
conclusive unless it shall be shown that the directors acted· in bad 
faith or were grossly negligent." Mich. P. A. 1931, No. 327, §22, 
as amend. P. A. 1935, No. 194. Under the Maryland statute "good 
accounting practice" is the criterion. Md. Code Ann., §87, as 
amend. L. 1931, c. 480. 

2. Idaho Code (1932), §29-129; Ia. B. C. A. (1928), §26; Minn. 
B. C. A. (1933), §21; Ohio Gen. Code, §8623-38; Pa. B. C. L. 
(1933), §701, as amend. L. 1935, Act 361; Vermont Pub. Laws 
( 1933), §58SO. 

3. See for example the Pennsylvania statute cited supra, Pat 
B. C. L'1 §701. 

4. Knoxville V. Knoxville Water Co., 212 U. S. 1, 13 (1909); 
Whittaker V. Amwell Nat'l Bank, 29 Atl. 203, 205 (1894) ; People 
v. StateBoard of Tax Com'rs, 89 N. E. 581,586 (1909), modifying 
112 N. Y. Supp. 392, 395 (1908); People v. State Board of Tax 

118 


PAGE 46 ( cont.) 
Com'rs, 120 N. Y. SUppa 528, 531 (1909), af!'d 92 N. E. 1098 
(1910) ; Boothe v. Summit Coal Mining Co., 55 Wash. 167, 172 
(1909); People v. Stevens, 96 N. E. 114, 118 (1911), rev'g 128 
N. Y. SUppa 440, 447 (1911). Exceptions are: Eyster v. Centen­
nial Board of Finance, 94 U. S. 500, 503 (1876) ; U. S. v. Kansas 
Pacific R. R. Co., 99 U. S. 455, 459 (1878) ; Guaranty Trust Co. v. 
Grand Rapids, G. H. 6' M. Ry. Co., 7 F. SUppa 511,520 (Mich. S. D. 
1931). 

PAGE 47 
1. Ark. L. 1931, c. 255, §25; Cal. Civ. Code, §346; Del. Gen. 

Corp. L. (1935), §34; Idaho Code (1932), §29-129; Ind. Gen. Corp. 
Act (1929), §12; La. B. C. A. (1928), §26; Mich. P. A. 1931, No. 
327, §22 as amend. P. A. 1935 No. 194; Minn. B. C. A., §21; Ohio 
Gen. Code, §8623-38; Pa. B. C. L. (1933), §701, as amend. L. 1935, 
Act 361; Wash. Rev. Stat. (Remington, 1932), §3803-24; W. Va. 
Code (1931) c. 31, Art. I, §70as amend. L.1935, c.24. 

2. Ibid. The California and Minnesota statutes further require 
that notice be given the stockholders that the dividend which they 
are receiving is based on income detennined without deducting de­
pletion. 

3. E~cersior Water and Mining Co. v. Pierce, 90 Cal. 131 (1891). 
See also People ex reI. v. Roberts, 156 N. Y. 585 (1898); Dealers' 
Granite Corporation v. Faubion, 18 S. W. (2d) 737 (Texas, 
1929) ; De Brabant v. Commercial Trust Co., 113 N. J. Eq. 215 
(1933). 

4. Federal Mining 6' Smelting Co. v. Wittenberg, 15 Del. Ch. 
409 (1927). 

5. Cal. Civ. Code, §346; 111. B. C. A., §41 (c) (No dividend from 
unrealized appreciation in value or from a revaluation of assets) ; 
Ind. G. C. A. (1929), §12 (unrealized appreciation or revaluation) ; 
La. L. 1928, Act 250, §26 (unrealized appreciation or revaluation or 
unrealized profit except that which has accrued on readily market­
able securities) ; Idaho Code (1932), §29-129 (unrealized appre­
ciation or revaluation or unrealized profit except that which has 
accrued on readily marketable securities) ; Mich. P. A. 1931 No. 
327, §22 as amend. P. A. 1935, Act 194 (unrealized appreciation) ; 
-Minn. B. C. A. (1933), §21 (unrealized appreciation except readily 
marketable securities) ; Ohio Gen. Code §8623-38 (unrealized ap­
preciation) ; Pa. B. C. L. (1933), §701, as amend. L. 1935, Act 361, 
§§702-3 (unrealized appreciation or revaluation); Wash. Rev. 

119 


PAGE 47 ( cont. ) 
Stat. (Remington, 1932), §3803-24 (unrealized appreciation ex­
cept readily marketable securities). But cf. Wis. Stat. (1931), 
§182.19. 

6. Kingston v. Home Life Insurance Co., 11 Del. Ch. 258, 271-
272 (1917); Southern California Home Builders v. Young, 45 Cal. 
App. 679,695 (1920). See Weiner, "Theory of Anglo-AmeriCan 
Dividend Law," 30 Col. L. Rev. 330, 341-2, citing a holding of the 
Supreme Court of New York, Wilson v. Barnett, N. Y. Law Jour., 
Aug. 2, 1928. In California and possibly in Minnesota the statutes 
do not prohibit a stock dividend on the basis of unrealized appre­
ciation. 

7. See the statutes cited supra, note 5. 

PAGE 48 
1. For the reasons given by Ballantine, "Corporate Capital and 

Restrictions upon Dividends under Modern Corporation Laws," 
- 23 Cal. L. Rev. 240, it is believed to be a reasonable opinion that the 

following statutes, notwithstanding their obscure and diverse lan­
guage, enact this type of restriction: Ark. L. 1931, c. 255, §25; Fla. 
Compo Gen. Laws (1927), §6549; Idaho Code (1932), §29-129; 
Kans. Rev. Stat. (1923), §17-608; La. B. C.A. (1928), §26; Me. 
Rev. Stat. (1930), c. 56, §37, as amend. L. 1933, C. 53; Mont. Rev. 
Code (1935), §5939; Nev. Comp. Laws (1929), §1625, as amend. 
L. 1931, c. 224, §8; N. J. Comp. Stat. Supp., §§47-30, 47-47, 
(1930) ; N. Mex. Stat. Ann. (1929), c. 32, §135; N. Y. S. C. L., 
§58; R. I. Gen. L. (1923), c. 248, §§38, 41; S. Dak. Rev. Code 
(1919), §8789; Tenn. Code (1932), §§3737, 3886; Vt. Pub. Laws 
(1933), §5850; Va. Code (1930), §384O as amend. L. 1932, p. 132; 
Wash. Rev. Stat. (Remington, 1932), §3803-24; Wis. Stat., 
§182.19. 

2. In some states, in addition to the general restrictions upon 
dividends, there are statutes specifically regulating the payment of 
dividends out of paid-in, reduction, and re-appraisal surplus. See 
§3b, c, and d, pp .. 50-51 infra. 

3. Mich. P. A. 1931, No. 327, §22 as amend. P. A. 1935, No. 194; 
Pat B.C. L. (1933), §§701, 702, 704 as amend. L.1935, Act No. 361. 
The Michigan and P~lvania statutes allow dividends to be paid 
from other than earned surplus on preferred stock only and require 
that in case of such a payment notice shall be given to the recipients 
that the dividend is not based on income. 

4. Del. Gen. Corp. L. (1935), §34. 

120 


PAGE 48 (cont.) 
S. Calif. Civ. Code, §346 as amend. L. 1933, Co 533, §49; Colo. 

Comp. L. (1921), §2270; Ill. B. C. A. (1933), §41; Ind. Gen. Corp. 
Act (1929), §12; Iowa Code (1935), §8378; Ky. Stat~ (Carroll, 
1930), §S48; Md. Code Ann., §87 as amend. L. 1931, c. 480; Minn. 
B. C. A., §21; Mo. Rev. Stat. (1929), §4942; Ohio Gen. Code, 
§8623-38; Oregon Code (1930), §25-219; W. Va. Code (1931), 
Co 31, Art. I, §§78, 70 as amend. L. 1935, c. 24; Wyo. Rev. Stat. 
(1931), §28-131. See also Conn. Gen. Stat. (1930), §3386. In a 
few states the insolvency limitation stands alone. Mass. Gen. Laws 
(1932), c. 156, §37; Miss. Code (1930), §4149; N. H. Pub. Laws 
(1926), c. 225, §79; Texas Rev. Stat. (1925), Art. 1347. The 
North Carolina statute contains a limitation that a dividend shall 
not be paid if the debts of the corporation exceed two thirds of its 
assets. No. Car. Code (Michie, 1931), §1l79 as ~end. L. 1933, 
c. 354, §1. 

6. See ibid. and the discussion by Weiner, "Theory of Anglo­
American Dividend Law," 29 Col. L. Rev. 461, 463 et seq. 

PAGE 49 
1. Supra, p. 48. 
2. Supra, p. 46. 
3. Supra, p. 46. 
4. It should be noted that the application of this and the following 

types of dividend statutes may vary where the "wasting assets" 
doctrine, discussed supra, p. 47, obtains. If the pre-existing deficit, 
supposed in the present discussion, had arisen wholly or in part 
through deducting depletion of wasting assets in detemuning in­
come for prior periods, and, if, in the particular jurisdiction the 
legal rules for determining income for dividend purposes do not re­
quire that such a deduction be made, the pre-existing deficit may be 
disregarded, to the extent that it arose through the deduction of de­
pletion, in detennining the amount which may be paid as dividends. 

It might be believed that, if there were an income for the period, 
the above conclusions could not be sustained under the statutes 
which phrase this first type of restriction in the alternative fonn 
that dividends may be paid from "net earnings or surplus" or "sur­
plus or net profits." Statutes so phrased in the alternative seem 
to pennit income for the period (despite a pre-existing deficit) as 
one of the measures, alternative to "surplus," of the amount up to 
which dividends may be paid. However, the· better opinion is that 
these statutes do not authorize dividends up to the amount of income 

121 


PAGE 49 (cont.) 
for the period (despite a deficit) but that the alternative form of 
expressing this type of restriction indicates merely that the amount 
which is placed as a limitation on the payment of dividends includes 
income for the current period as well as pre-existing surplus. For 
a discussion of this question see Ballantine, supra note 2, p. 45, at 
page 241. . -' 

5. Supra, p. 48. 
6. Supra, p. 46. 
7. Supra, p. 48. 
8. Supra, p. 48. 

. PAGE 50 
1. Supra, p. 46. 
2. Cal. Civ. Code, §346; Minn. B. C. A., §21. The California 

statute limits such payments to the amount of income for the "pre- . 
ceding accounting period which shall not be less than six months 
nor more than one year in duration." The Minnesota act allows 
dividends up to the amount of income for the "current or for the 
preceding fiscal year" subject to a provision for the protection of 
outstanding stock having a preference upon liquidation. 

3. Supra, p. 46. 
4. Supra, p. 46. 
5. The statutes containing the solvency limitation ate cited supra, 

note 5, p. 48. . 
PAGE 51 

I. Cal. Civ. Code,. §346; Ill. B. C. A. (1933), §41; Mich. P. A. 
1931, No. 327, §22, as amend. P. A. 1935, No. 194; Pa. B. C. L. 
(1933), §704. 

2. Minn. B. C. A., §21. 
3. La. B. C. A. (1928), §26; Ohio Gen. Code, §8623-38; Va. 

Code (1930), §3840 as amend.L. 1932, p. 132. 
4. Inc. Gen. Corp. Act (1929), §12. 
5. See the discussion by Weiner, "Theory of Anglo-American 

Dividend Law," 29 Col. L. Re'lJ. 461, 471 et seq. and cases there 
cited. 

6. Supra, note 5, p. SO; note 2, p. 51. 
7. Del. Gen. Corp. L. (1935), §34. 
8. Twelve states, Alabama, Arizona, Kansas, Kentucky, Michi­

gan, Mississippi, New Jersey, New Mexico, North Carolina, Ore­
gon, Pennsylvania, and Vermont, place no specific statutory re­
strictions on the distribution of reduction surplus. In New Jersey 

122 


PAGE 51 (cont.) 
the courts have said that such a distribution must not affect the rights 
of creditors nor impair the capital of the corporation. Continental 
Securities Co. v. Northern Securities Co., 66 N. J. Eq. 274 (1904)~ 
This general restriction appears in the statutes of Nebraska and Vir­
ginia. Nebr. Comp. Stat. (1929), §24-103; Va. Code (1930), 
§3781, as amend. Laws 1932, p. 131. A larger group of states make 
"solvency" the limit beyond which such a distribution may not ex­
tend. Ark. Laws, 1931, c. 255, §24; Conn. Gen. Stat. (1930), 
§3420, as amend. Laws, 1935, c. 53, §1; Fla. Comp. Gen. Laws 
(1927), §6548; Idaho Code Ann. (1932), §29-148; DI. Rev. Stat. 
Ann. (1934), c. 32, §157.60; Ind. Stat. Ann. (1929), §4851; La. 
Gen. Stat. (1932), §1126; Md. Ann. Code (Bagby, 1924) Art. 23, 
§32, as amend. Laws, 1931, c. 480, as amend. Laws, 1937, c. 504, §6; 
Mass. Gen. Laws (1932), c. 156, §45; Minn. Stat. (1936), §7492-
38; Nev. Laws, 1931, c. 224, §7 (there is also a provision that the 
assets remaining must be sufficient to pay debts, the payment of 
which has not been otherwise provided for); N. H. Pub. Laws, 1926, 
c. 225, §47; N. Y. S. C. L., §38, as amend. Laws, 1926, c. 310 and 
Laws, 1934, c. 764, §4; Ohio Gen. Code, §8623-40 (with the addi­
tional provision that there shall be no such distribution if there is 
reasonable ground to believe that the corporation is, or will be, un­
able to satisfy its debts) ; R. I. Gen. Laws, §3518, as amend. Laws, 
1932,c.1941, §3; Tenn. Code (1934), §3736; Wash. Rev. Stat. Ann. 
(Remington, 1935), §3803-40. A few statutes provide that the 
assets remaining must be "sufficient to pay any debts, the payment 

, of which has not been otherwise provided for." Colo. Comp. Stat. 
(1932), §2281 ; Del. Rev. Code, c. 65, §28, as amend. Laws, 1933, c. 
91, §5; Me. Rev. Stat. c. 56, §51, as amend. Laws,' 1931, Co 183; 
Nev. Comp. Laws, above; W. Va. Laws, 1935, c. 26. A few 
states provide that the capital stock, as reduced, must exceed exist­
ing liabilities. Mo. Stat. Alm. (1932), §4948; Mont. Rev. Code 
Ann., §5927; Utah Rev. Stat. Ann. (1933), §18-2-44 (must exceed 
liabilities by 50 per cent.) ; Wyo. Rev. Stat. Ann. (1931), §28-136; 
also, D. C. Code (1929) tit. 5, §290. The California statute is 
unique in the provision that "no distribution or withdrawal of such 
reduction surplus may be made under the authority of this section 
unless the board of directors determine that by such distribution or 
withdrawal the corporation will not be rendered unable to satisfy its 
debts and liabilities when they fall due and that the assets of the cor­
poration after such distribution or withdrawal taken at their fair 
present value will at least equal one and one-quarter times its debts 

123 


PAGE 51 (cont.) 
. and liabilities." Civ. Code, §348 b, as amend. Laws, 1933, c. 533, 

§52. For a further discussion see Callahan, "Statutory Regulation 
of Reduction of Capital Stock," (1935) 2 O. S. U. Law Jour. 220. 

9. Supra, p. 46. 

PAGE 52 
1. The more relevant of the statutory provisions are collected in 

Nos. 26, 27, 32, and 34 of the current edition of the Corporation 
M anfMJ,l. For a discussion of the manner of holding meetings, the 
sufficiency of a quorum, etc., see 1 Morawetz, Corporations (2nd 
Ed.), § §474-49O, 50S-507, 510-511, 531-533, 536; 3 Cook, Cor­
porations (8th Ed.), §§588-608; Fletcher, Cyclopedia of Corpora­
tions (1932), Vol. 2, §§391-433, 526, Vol. 5, §§1996-2024. The 
relevant provisions of the articles of incorporation and by-laws must 
be determined by an examination of those instruments. 

2. See Berle, A. A., "Non-Cumulative Preferred Stock," 23 Co­
lumbia Law Review 358. 

PAGE 59 
1. It is to be noted that in a period of inflation to state plant unit 

costs in terms of the pre-inflation dollars, and to combine this with 
other items whose cost is expressed in inflated dollars constitutes 
an addition of unequal units. It is, of course, a debatable matter as 
to the degree of inflation which makes it expedient to make adjust­
ment in the accounts because of a change in the monetary unit. In 
the United States accountants have generally ignored changes in the 
price levels, and some have even denied their signficance. 

2. Federal Communications Commission, Uniform System of Ac­
counts for Telephone Companies, issue of June 19, 1935 ; Instruction 
3-S. 1. This regulation has been upheld by the United States Su­
preme Court. American Telephone and Telegraph Co. et al. v. 
United States et al., 299 U. S. 232 (1936). 

PAGE 60 
1. Many states have statutes prohibiting the issuance of stock at a 

discount and/or providing that where stock is issued for property 
the judgment of the directors shall be conclusive as to the value of 
such property in the absence of fraud. Ark. L. 1931, c. 255, §10; 
Conn. Gen. Stat., §3393; Del. G. C. L. §14; Fla. Compo Gen. L. 
(1927), §6537; Idaho Code (1932), §§29-120-122; III. B. C. A., 
§§17, 18; Ind. G. C. A. (1929), §6; Iowa Code (1935), §8412; Me. 
Rev. Stat. (1930) c. 56, §18; Md. Code. Ann. (Bagby, 1924), .§42, 

124 


PAGE 60 ( cont. ) 
as amend. L. 1927, c. 581; Mass. Gen. L. (1932) c. 156, §IS; Mich. 
P. A. 1931, Act. No. 327, §§18, 21; Minn. L. 1935, c. 117, §2; Nev. 
Compo L. (1929), §1611; N. Y. S. C. L., §69; N. Car. Code (Michie, 
1931), §§1157, 1158; N. Dak. Compo L. (1913), §4527; Pa. B. C. L. 
(1933), §603; Tenn. Code (1932), §3725; Vt. Pub. L. (1933), 
§5830; W. Va. Code (1931) C. 31, Art. 1, §§25, 28; Wis. Stat., 
§182.06. In several states there are constitutional provisions that 
no corporation shall issue stock except tor money, labor done or 
property received and all fictitious increase of stock shall be void. 
Ariz. Canst. Art. XIV, §6; Colo. Canst. 1876, Art. XV, §9; Idaho 
Canst., Art. XI, §9; La. Const. Art. XIII, §2; Mo. Const. Art. XII, 
§8; Mont. Canst. Art. XV, §10; Neb. Canst. Art. XII, §6; N. Dak. 
Const. Art. VII, §138; Okla. Const. Art. IX, §39; S. Car. Const. 
Art. IX, §10; S. Dak. Const. Art. XVII, §8; Utah Const. Art. 12, 
§5. These constitutional provisions have been held to prohibit the 
issuance of stock at a discount, e. g., Rolapp v. Ogden and North­
western R. R. Co. et al. 37 Utah 540 (1910). See also Bivens V. 

Hf41l, 58 Colo. 338 (1914); Garrett v. Kansas City Coal Mining Co., 
113 Mo. 330 (1892). 

PAGE 63 
1. See infra, Reserves, pp. 84-aS. 

PAGE 64 
1. Analysis of 500 balance-sheets for 4 years shows: 

RESERVE FOll DEPRECIATION Oll RETIREMENTS-How SHOWN 

Reserve shown, deducted on asset side .• 
Reserve shown on liability side (about 

60 being utilities) . . . . . . . . . • • . . . . .. 
Reserve indicated, but amount not 

shown, as asset is stated net ....... . 

1936 1935 1934 1933 
371 365 359 348 

89 80 

23 26 
483471 

86 

26 
:m 

96 

27 
m 

None shown, no property asset. . . . . . . . 22 29 29 29 
• 50S SOO 500 500 -- --- = -

_. Some had more than one item 

PAGE 65 
1. See supra, pp. 31-32. 

125 


PAGE 66 
1. Instruction Book for Form 10, 1937, p. 19. 
2. Uniform System of Accounts for Telephone Companies, issue 

of June 19, 1935, p .. 47. 
3. S. E. C., Instruction Book for Form 10, 1937, p. 19. 

PAGE 67 
1. Instruction Book for Form 10, 1937, Schedule IV, Note 2. 
2. Lord Eldon in Cruttwell v. Lye, 17 Yes. 335, 346 (1810). 

This definition has been repeated frequently, e. g., Bell and Harrison 
v. Ellis, 33 Cal. 620, 625 (1867) ; Myers v. Kalamasoo Buggy Co., 
54 Mich. 215, 222 (1884); White v. Trowbridge, 216 Pa. 11, 20 
(1906) ; Duke v. Allen, 204 Ala. 15, 17 (1920) ; Hines v. Roberts 
Bros., 117 Kans. 589, 594 (1925); Jones v. Stevens, 112 Ohio St. 
43, S2 (1925). Some courts have said that "goodwill" should be 
defined to include every possible advantage that has been acquire4 
by a firm in carrying on its business and that Lord Eldon's definition 
is too narrow. Ginesi v. Cooper &- Co., 14 Ch. Div. 596, 600 
(1880) ; Rowell v. Rowel', ,122 Wis. 1, 17 (1904) ; Hilton v . Hilton, 
89 N. J. Eq. 182, 185 (1918). See also Goetll v. RiBs et al., 123 
N. Y. Supp. 433, 435 (1907); Pfleghar Hardware Specialty Co. v. 
Blair, 30 F. (2d) 614,616 (C. C. A. 2d, 1929). 

3. American Institute of Accountants, Accounting T enninology 
(New York: The Century Co., 1931), p. 67. 

PAGE 74 
1. They have not, however, been accepted by the Treasury De­

partment. 
PAGE 78 

1. The accounting system of the Federal Communications Com­
mission, effective January 1, 1936, allows this. Instruction 15 
(C), p.l0. 

PAGE 81 
1. See Garlenlaub v. Union Trust Co. of San Francisco, 198 Cal. 

204 (1926); NefJJ York Life Ins. &- Trust Co. v. Baker, 165 N. Y. 
484 (1901); McLouth v. Hunt, 154 N. Y. 179 (1897); Shaw v. 
Cordis, 143 Mass. 443 (1886) ;-Hemenway v. Hemenway, 134 Mass. 
446 (1883). 

PAGE 85 
1. E.g., Calif. C. C., §358, as amend. L. 1933, C. 533, §57. See 

also Mass. Gen. Laws c. 156, §47; Mich. P. A. No. 194 (1935) as 

126 


PAGE 85 (cont.) 
amend. P. A. No. 350 (1937). The California requirement relates 
to annual balance-sheets submitted to shareholders; those of Massa­
chusetts and Michigan to the annual report filed with the Secretary 
of State. The rules of the Securities and Exchange Commission 
require the separate statement of shares authorized and shares out­
standing in applications for registration. Instruction Book for 
Form 101 1937, p. 20. The absence in most jurisdictions of statu­
tory requirements creates no objection to the separate showing of 
stock authorized and stock issued. There appear to be no deci­
sions relating to the balance-sheet treatment of authorized and issued 
capital stock. 

PAGE 86 
1. The requirements that each class of stock should be separately 

stated are contained in the statutes cited in note 1, p. 85. Such 
separate statement was approved by way of dictum in a recent Dela­
wa.re case. Sapperstein v. Wilson & Co., 182 Atl. 18 (Del. Chan­
cery, 1935). 

2. California C. C., §300b, as amend. L. 1933, c. 533, §9. 
3. The handling of stock premium in the balance-sheet bas not, 

it is believed, been the subject of judicial decision. For a discussion 
of stock premium as an account against which to charge the pay­
ment of dividends, see the section of this report dealing with divi­
dends. 

4. California C. C., §300b, as amend. L. 1933, c. 533, §9. 
5. Ohio Gen. Code, §§8623-16, 8623-37. 
6. Under the rule of Handley v. Stutz, 139 U. S.417 (1891), a 

corporation, which is in straitened financial circumstances and in 
urgent need of funds, may issue its stock for the best available con­
sideration and the purchaser will not be liable for the discount. 
This rule has been incorporated into the statutes of a few states 
(Calif. C. C., §299; Ohio Gen. Code, §8623-16)- and it has been 
accepted by the courts in most of the other states unless the statute 
clearly cuts off all discretion in the matter .. Bonbright, "Share­
holders' Defenses Against Liability to Creditors on Watered Stock," 
25 Columbia Ltrw Rlfl. 408 (1925). 

7. See note 1, p. 60. 
8. I. C. C., Uniform System of Accounts for Steam Roads, re­

vised to Jan., 1936, Wash., D. c., p.137, §2. 

PAGE 87 
1. The likelihood that holders of shares issued at a discount will 

127 


PAGE 87 ( cont.) 
be held liable for the amount of the discount is small. See Bon­
bright, supra~ note 6, p. 86. That the holders of the shares will be 
held liable for the amount of the discount, when the premium on 
other outstanding shares equals or exceeds the total discount on all 
shares, is even less likely. But except when the discount is nominal, 
creditors are likely to raise the question even though the likelihood of 
success is small. 

2. As to the showing of stock discount, see supra, p. 86. 
3. N. Y. Laws, 1912, ch. 351. Under the original statute it was 

required that the certificate of incorporation state the amount of 
capital with which the corporation would carry on business which 
must include five dollars or a mUltiple of five dollars for every no­
par share. Under the present New York statute the corporation 
may (a) allocate to the capital stock account a stated amount, which 
may be one dollar or more, for each share of no-par stock, or (b) 
allocate to capital stock the aggregate of the consideration received 
for no-par shares. S. C. L., §12, as amend. Laws, 1924, c. 441, §4. 
The Michigan statute requires that at least fifty per cent. of the 
consideration received for no-par shares shall be detennined to be 
capital. P. A. 327 (1931), §20, as amend;, P. A. 194 (1935). 

4. Conn. Gen. Stat., §3453; Wis. Stat., §182.14. 
5. Del. Rev. Code, c. 65, §14, as amend. Laws, 1929, c. 135, §6; 

Ill. B. C. A., §19 (which provides that in case any of the no-par 
shares have a liquidation preference the amount of stated capital 
represented by such shares must at least equal the amount of such 
preference) ; Calif. C. C., §300b, as amend. Laws, 1933, c. 533, §9 
(entire consideration to be credited in case of a liquidation prefer­
ence) ; N. J. Comp. St'!t. 1~1, c:.s amend. Laws, 1930, c. 120, §4; 
Ohio Gen. Code, §8623-37. Uno.\. the Ohio Statute a minimum 
stated capital of $500 must be tri& _ltained. Other statutes pre­
scribe a minimum caPita.! :..:o . .'~ with which a corporation may begin 
business, e. g., Del. Rev.' COOt, c. 65, §5, as amend. Laws, 1931, 
Co 129 ($1,000). 

PAGE 88 
1. For diSCt(ssions of the problem see Ballantine, Corporations 

(1927) p. 694; BerIe, "Problems of Non-Par Stock," 25 Columbia 
Law RfJ1I. 43 (1S25) ; Bon!ldght, "Dangers of Shares Without Par 
Value," 24 Columbia ~aw Rev. 449 (1924); Mitchell, "Capitaliza­
tion of Corporations Issuing Shares Without Par Value," 11 
A. B. A. Jour. 377 (1925); Wickersham, "The Progress of the 
Law on No-Par Stock," 37 Harvard L. Rev. 464 (1924). 

128 


PAGE 88 (cont.) 
2. See Wickersham, supra, note 1. "Inasmuch as the stock has 

no fixed par value, its sale is recorded for what it fetches. There 
can be neither discount nor premium." Kester, Advanced Account­
ing (3rd ed., 1933), p. 475. 

3. The matter has been summarized as follows: "Where the 
corporation is organized under a provision calling for stated value 
non-par shares, all questions of capital may be simply solved by 
treating the non-par shares as though they had a par value equal to 
the amount stated as their value in the' certificate of incorporation. 
Where the corporation is organized under any other type of statute, 
the expressed intent of the corporate directors in pursuance of which 
payments for non-par stock are made, ordinarily governs the 
amount of the capital fund." Berle, supra, note 1 at p. 51. 

4. This practice, first approved in an English decision, Lee v. 
Neuchatel Asphalte Company, L. R. 41 Ch. Div. 1 (1889) is sanc­
tioned by statute in twelve states. Ark. Laws, 1931, c. 255, §25; 
Calif. C. C., §346, as amend. Laws, 1933, c. 533, §49; Del. Rev. 
Code, c. 65, §34, as amend. Laws, 1929, c. 135, §16; Idaho Code 
(1932), §29-129; Indiana G. C. A., §12; Louisiana Laws, 1928, 
Act. 250, §26; Mich. P. A. 1931, Act. No. 327, §22 as amend. 
P. A.1935, No. 194; Minn. B. C. A., §21; Ohio Gen. Code, §8623-
38; Pa. B. C. L., §701 as amend. Laws, 1935, Act. No. 361; Wash. 
Rev. Stat. (Remington, 1932), §3803-24; West Va. Code (1931), 
c. 31, Art. 1, §70, as amend. Laws, 1935, c. 24. The Pennsylvania 
statute cited above is typical: "A corporation engaged solely or sub­
stantially in the exploitation of mines, oil wells, gas wells, patents, 
or other wasting assets, or organized solely or substantially to 
liquidate specific assets, need not make any deduction for the deple­
tion of such assets by lapse of time, consumption, liquidation, or 
exploitation in computing the fund available for dividends, and such 
a corporation may pay dividends from the net profits arising from 
its business without deduction of such depletion, subject, however, 
to the rights of shareholders of different classes." . 

American decisions touching the point are few. The California 
court approved the doctrine before the statute cited above was en­
acted. Escelsior Water and Mining Company v. Pierce, 90 Cal. 
131 (1891) ; a New York case, People es ,el. v. Roberts, 156 N. Y. 
585 (1898), intimated that it might be accepted; and the doctrine 
has been supported by dicta in two recent cases: Dealers' Granite 
CorpOfY!,tion v. Faubion, 18 S. W. (2d) 737 (Texas, 1929); De 
Brabant v. Commercial Trust Co., 113 N. J. Eq. 215 (1933). 

129 


PAGE 89 
1. Many states specifically grant to corporations power to acquire 

their own shares. Ark. Laws 1931, c. 255, §7; Calif. Civ. Code, 
§342, as amend. Laws 1933, ~ 533, §45; Colo. Comp. Laws (1921) 
§2260; Conn. Gen. Stat., §3423; Del. Rev. Code, c. 65, §19, as 
amend. Laws 1929, c. 135, §1O; Fla. Corp. Law (1925), §8; Ill. 
B. C. A., §6; Ind. G. C. A., §3; La~ Laws (1928), Act. 250, §23; 
Md. Ann. Code (Bagby 1924) Art. 23, §50, as amend. Laws 1931, 
c. 480, as amend. Laws 1937, c. 504, §9; Mich. P. A. 1931, Act. 
327, §10, as amend. P. A. 1935, No. 194; Missouri Rev. Stat. 
(1929), §4940; Nev. Comp. Laws (1929), §1608, as amend. Laws 
1931, c. 224, §6; "N. Oak. Compo Laws, §4531; Ohio Gen. Code, 
§86~1; Okla. Stat. (1931), §9747; Pa. B. C. L. (1933), §302 
(7); R. I. Gen. L., c. 248, §5, as amend. Laws (1928) c. 1182, §1; 
S.Dak. Rev. Code, §8777; Tenn. Code (1932), §3722; W. Va. 
Codec. 31, Art. 1, §39; Wyo. Rev. Stat. (1931), §28-122. The 
statutes of some states recognize the power of a corporation to 
acquire and hold its own shares only through the provision that 
shares so held shall not be voted. N. Mex. Stat. Ann. (1929), 
§32-144; N. Car. Code (Michie, 1931), §1l74; Utah Rev. Stat." 
(1933), § 18-2-43; Va. Code (1932), §3802; Wash. Rev. Stat., 
§38)3-28. In other states the statutory recognition of the power is 
limited to purchase by the corporations at a sale in default of assess­
ment. Idaho Code, §29-156; Maine Rev. Stat. Co 56, §46; Mont. 
Rev. Code (1921), §5985. Similarly, in Kentucky and Vermont 
the acquisition by a corporation of its own stock is limited to the 
situation where such acquisition is necessary in order to prevent loss 
on a debt previously contracted; and the length of time for which 
stock so acquired may be held is limited. Ky. Stat. (Carroll, 1930), 
§544 (limit of one year) ; Vt. P. L.1933, §5814 (limit of five years). 

It has been held that where the statutes are silent on the matter, a 
corporation may purchase its own stock. O'Brien Mercantile Co. 
v. Bay Lake Fruit Gr()Wer.l-Assn., 178 Minn. 179 (1929) ; Copper 
Belle Mining Co. v. Costello, 11 Ariz. 334 (1908) ; H()We Grain &­
Mercantile Co. v. Jones et al., 51 S. W. 24 (Texas, 1889); Shoe­
flUJker et ale v. WtJShbum Lumber Co. et al., 97 Wis. 585 (1897); 
[()fV(!, Lumbw Co. v. Foster, 49 Iowa 25 (1878) ; C.ty Bank of Co­
lumbusy. Bruce aM Fos, 17 N. Y. 507 (1858). See also, Br()WfJ V. 

Little, BrOftJ1J. &- Co., 269 Mass. 102 (1929) and cases there cited. 
RestrictionS as to the fund available for the purchase by a corpora­
tion of its own stock are discussed infra under "The Purchase of 
Treasury Shares 'out of surplus.' " 

"130 


PAGE 89 (tont.) 
2. This distinction is recognized specifically by the statute of 

Colorado which provides that treasury shares shall not be deemed 
canceled or extinguished unless the directors take appropriate pro­
ceedings for the decrease of capital stock. Colo. Comp. Laws 
(1921), §2260. There is a similar provision in Louisiana, La. 
Laws 1928, Act. 250, §23. See also Calif. Civ. Code, §342a, as 
amended, Laws 1933, c. 533, §46. 

3. See the section of this report dealing with capital stock. 
4. There have been few decisions on the question of the liability 

of a shareholder who purchases a corporatiOn's reacquired shares at 
less than par. The following statement appears in Clark and Mar­
shall, Corporations (1902) p. 561: "It is too clear to admit of ques­
tion, that, when stock has been once issued and fully paid for, there 
is nothing to prevent the stockholders from returning the whole or 
a part thereof to the corporation, or to a trustee for its use. to be 
disposed of for its benefit; and in such a case the corporation or 
trustee may dispose of the stock at less than its par value without 
violating statutory· or constitutional provisions regulating the issue 
of stock and without rendering purchasers thereof liable to creditors 
beyond the price which they agree to pay." It will be noted that 
this statement seems to be limited to the case in which the stock was 
reacquired by the corporation through donation. In Enright v. 
Heckscher,24O, Fed. 863 (C. C. A. 2d, 1917) stock was issued to a 
director for overvalued property and then turned back as treasury 
stock. Subsequently it was sold to the defendant at half of its par 
value. The corporation became bankrupt and the trustee attempted 
to recover from the defendant the difference between the price paid 
and the par value. ,Recovery was allowed, the court find·ing that 
the stock was never in good faith issued as full paid and that the 
defendant had notice of this. In its opinion the court said: "The 
cases hold that a corporation may sell such (treasury stock) at the 
best price that can be obtained for it and the purchasers are not 
liable beyond the agreed price even to creditors. That this is the 
law we concede, and no citation of authorities is necessary." Ap­
parently the stock was acquired by donation. However, in at least 
one case, the statement has been made that the same rule applies 
when the stock has been repurchased by the corporation: In PulltfUJn 
v. Rau'lCKJy Equipment Co., 73 Ill. App. 313 (1897) the defendants 
had purchased stock at one~ha1f ()f its par value. Creditors, at­
tempting to hold the defendants for the remaining half were unsuc­
cessful. The court said, "It will not and cannot be questioned that 

I31 


PAGE 89 ( cont. ) 
if the stock • . . had been once fully paid for and had subsequently 
passed to the corporation by purchase, then there would be no 
). b'1ity It _ la 1 • 

5. Os~ge Oil & Refining Co. v. Haller, 280 Fed. 693 (C. C. A. 
2d, 1922) ; Davis B,.os. v. Montgomery Furnace Co~, 101 Ala. 127 
(1892). 

6. Borg v. IfJtef'natitmal Silver Co., 11 F. (2d) 147 (C. C. A. 
2d, 1925). 

7. Calif. C. c., §342 b as amend. Laws 1933, c. 533, §47; Ohio 
Gen. Code, §8623-18. It may well be argued that when the re­
acquired stock has been purchased rather than donated, a corporation 
should not be allowed to sell such stock for less than the purchase 
price since this, in effect, results in a reduction of capital stock. 

PAGE 90 
1. The Securities and Exchange Commission states that reac­

quired stock preferably should be shown as a deduction somewhere 
in the net-worth section and requires a reason to be furnished when 
reacquired shares are listed as an asset. Instruction Book for Form 
10, 1937, pp. 18, 21. The Illinois statute provides that reacquired 
shares shall not be included in "net assets" for the purpose of deter­
mining the right of the corporation to pay dividends or to purchase 
its own shares. Ill. B. C. A., §2, as amend. Spec. Sess. 1933-34, p. 146. 
The Michigan statute requires that the record of reacquired stock 
shall be kept "in such a manner as to clearly indicate the cumulative 
effect of such purchases, either by showing the cost of such respec­
tive purchases as a deduction from surplus or by classifying its sur­
plus accounts in such manner as to show the amount of surplus 
applied to such purchases and which therefore shall not be available 
for dividends of any kind or for additional purchase of its own 
stock or for any other purpose." Mich. P. A. 1931, Act No. 327 
§10, as amend. P. A. 1935, No. 194. The Ohio statute requires that 
such stock be carried on the books as "treasury shares" but there 
is no requirement as to where it shall appear on the balance-sheet. 
Ohio Gen. Code, §8623-41. 

Certain _writers make the distinction that if the stock is held for 
subsequent sale, it may be regarded as an asset; if not so held it 
should be shown as a deduction from net worth. 

2. Daniels, Mortimer -B., Corporation Financial Statements, 
Michigan Business Studies, 1934, p. 85. 

132 


PAGE 91 
1. "No such purchase or acquisition shall be made at a time when 

the net assets of the corporation are less than its stated capital, or 
which would reduce its net assets below its stated capital." Pa. 
B. C. L., §302 (7). See also, Md. Ann. Code (Bagby, 1924) Art. 
23, §50as amend. Laws 1931, c. 480 as amend. Laws 1937, c. 504, §9. 
"No such corporation shall use its funds or property for the pur­
chase of its own shares of capital stock when such use would cause 
any impairment of the capital of the corporation." Del. Rev. Code, 
c. 65, §19, as amend. Laws 1929, c. 135, §10; Ind. G. C. A., §3; 
Mich. P. A. 1931, Act 327, §10, as amend. P. A., 1935, No. 194; 
R. I. Gen. Laws, c. 248, §5, as amend. Laws 1928, c. 1182, §1, "No 
corporation shall purchase any of its own stock when it is insolvent 
or by such purchase shall render itself immediately insolvent." 
Conn. Gen. Stat. §3423. The New York Penal Law makes it 'a mis­
demeanor for a director, "to apply any portion of the funds of the 
corporation, except surplus, directly or indirectly, to the purchase 
of shares of its own stock." N. Y. Penal Law, §664, as amend. 
Laws 1924, c. 221. Where there is no statutory power to reacquire 
shares, the courts, in holding that such power exists have sometimes 
added a general restriction by way of dicta: "provided it does so in 
good faith without intending to injure, and without in fact injuring, 
its creditors." O'Brien Mercantile Co. v. Bay Lake Fruit Growers' 

, Assn., 178 Minn. 179 (1929) ; Shonnaker et al. v. Washburn Lum-' 
bel' Co. " al., 97 Wis. 585 (1897) "-provided the transaction is 
bona fide and not in fraud of creditors." Iowa, Lumber Co. v. 
Foster, 49 Iowa 25 (1878) "-subject to the right of creditors upon 
a showing that they have been injured." Copper Belle Mining Co. 
v. Costello, 11 Ariz. 334 (1908). 

The California statute is exceptional in requiring that "upon any 
purchase of such 'shares out of earned or paid-in surplus when 
authorized under this section, the eamed or paid-in surplus shall be 
reduced by an amount equal to the purchase price of such shares, but 
the stated capital shall not be affected thereby." Calif. Civ. Code, 
§342, as amend. Laws 1933, c. 533, §45. 

2. Calif. Civ. Code, §342, as amend. Laws 1933, c. 533, §45; Ill. 
B. C. A. (1933), §6; Ohio Gen. Code, §8623-41. Under the Cali­
f{)mia act, purchases, except for the specified purposes, are limited 
to earned surplus. Note that when shares are acquired out of 
stated capital under the special provisions of the California statute, 
they are restored to the status of authorized but unissued shares 

133 


PAGE 91 (cont.) 
and the stated capital may then be reduced by the amount attributable 
to such shares by resolution of the board of directors. 

3. Douglass v. Ireland, 73 N. Y. 100 (1878). But in Speer v. 
Bordeleau,20 Col. App. 413 the court held the contrary view. 

PAGE 92 
. 1. Typical of the definitions of '~surplus" in judicial opinions is 

the one given by Brandeis in Edwards v. Douglas, 269 U. S. 204 
(1925) : "The surplus accoWit represents the net assets of a corpo­
ration in excess of all liabilities including capital stock," or, "Surplus 
is merely a balance figure ascertained by deducting the sum of the 
par or stated value of the capital stock and the other liabilities from 
the value of all assets." LGndesman--Hirchheimer Co. v. Comm. of 
Int. Rev. 44 F. (2d) 521 (C. C. A. 6th, 1930). Only one state, 
Louisiana, has attempted to define "surplus" by statute: "'Surplus' 
means the excess of assets over all liabilities plus capital stock." 
La. Laws, 1928, Act. No. 250, §1, as amend. Laws, 1932, c. 65, §1. 

2. U A ·corporation shall at all times keep its books in such manner 
as to indicate clearly the divisions of the surplus accounts between 
surplus arising from earnings and surplus arising from other sources 
and it shall likewise indicate clearly such items in its annual reports 
to the state and its annual reports to its shareholders." Mich. 
P. A. 1931, No. 327, §2O, as amend. P. A. 1935, No. 194. See also, 
Calif. Civ. Code, §§300b, 348b and 358 as amend. Laws, 1933, c. 
533, §§9, 52 and 57; 111. B. C. A., §2 as amend. Spec. Sess., 1933-34, 
p. 146; Ohio Gen. Code, §§8623-23, -40. 

PAGE 93 
1. See sw/WtJ, p. 39. 
2. Civ. Code, §346, as amend. Laws, 1933, c. 533, §49. 

PAGE 94-
1. Montgomery's fourfold classification of surplus is as follows: 

(1) earned 
(2) capital or paid-in 
(3) reappraisal 
( 4) appropriated 

This classification is unsatisfactory in that the items are not mutually 
exclusive. While item (4) generally is a part of earned surplus, it 
might be a part of paid-in surplus as it would be quite possible for 

134 


PAGE 94 ( cont. ) 
the directors of a corporation" to appropriate the premium received 
on its stock as a reserve for extensions or for dividends upon pre­
ferred stock. Item (3) is generally regarded as a part of capital 
surplus although it is not a part of paid-in surplus. It might, how­
ever, be looked upon as a surplus which is earned but not yet realized. 
If fixed assets appreciate and are sold, the excess received over cost 
is earned surplus; if appreciated but not sold, and the excess is 
nevertheless to be regarded as any kind of surplus, it has been 
earned through lucky or wise purchases. 

2. See discussion under "Capital Stock" (pp.88-89). 
3. Opposing this view is Arthur Lowes Dickinson who states that 

earnings and expenses omitted in previous years should be entered 
in the current income account of the year in which the error is dis­
covered. This he recommends in order that the sum of the earn­
ings of successive years will show the total earnings. The showing 
of any understatement of earnings in the preceding year would thus 
be offset by a showing of excess earnings in a subsequent year. See 
his Accounting Practice and Procedure, N. Y., 1914, p. 67. 

4. Statutes generally require the capitalization of surplus to be 
effected by amendment to the articTes. Del. Rev. Code, c. 65, §26 as 
amend. Laws 1929 c. 135, §12; Laws, 1931, c. 129; Laws, 1933, 
c. 91, §3; Laws, 1935, c. 148, §4; Ill. B. C. A., §52; Md. Ann. Code 
(Bagby, 1924) Art. 23, §28; Mass. Gen. Laws, Co 156, §41, as amend. 
Laws, 1932, c. 136; N. J. Compo Stat., §27 as amend. Laws 1926, 
C. 318, p. 535, Laws 1927 C. 28, Laws 1929, c. 352, Laws 1931; C. 

220; N. Y. S. C. L., §36 as amend. Laws, 1924, C. 441, §§8, 9, and 
10 Laws 1926, c. 310, §§1 and 2; Laws 1927, c. 396, §2; Laws 1929, 
c. 600, §4 and c. 652, §§1, 2, 3, and 4; Ohio Gen. Code, §8623-14. 
The California statute allows a transfer of surplus to stated capital 
upon resolution of the board of directors. Civ. Code, §348c. 

5. The more recent statutes authorizing such dividends require 
that notice of the source be given to the shareholder. Calif. Civ. 
Code, §346, as amend. Laws, 1933, C. 533, §49 jIll. B. C. A., §41 (b); 
Mich. P. A. 1931, Act. 327, §22, as amend. P. A. 1935, No. 194; 
Ohio Gen. Code, §8623-38. In most states the statutes contain no 
such special authorization, and there is no conclusive body of de­
cisions on the question whether, in the absence of such authorization, 
dividends may be paid from surplus other than that resulting from 
earnings of the business. See Weiner, "Theory of Anglo-American 
Dividend Law," 29 Col. L. RIfJ. 461 at 471-2; Weiner, "The 
Amount Available for Dividends where No-Par Shares Have Been 

135 


PAGE 94 ( cont. ) 
Issued," 29 Col. L. Rev. 906 at 906 and 908. A few decisions have 
expressed, by way of dicta, the opinion that dividends may be paid 
from paid-in surplus; but these cases seem to tum upon the fact 
that the company was, in each case, already a going concern when 
the surplus was received. Smith V. Cotting, 231 Mass. 42 (1918) ; 
Equitable Lif~ Assurance Society v. UnionPadfic R. Co., 212 N. Y., 
360 (1914). See Reiter, Profits, Dividends and the Law, 1926, p. 
228; Miller V. Payne, 150 Wis. 354 (1912). On the other hand, a 
California court held that surplus so acquired could not be dis­
tributed as dividends. Merchants and Insurers' Reporting CO. V. 

Schroeder, 39 Cal. App. 226 (1918) (The Calif. statute then forbade 
dividends except from "surplus profits.") 

6. See the discussion of deficits under "Capital Stock." 
7. Specific power to appropriate capital surplus. to reserves is 

given by the Ohio statute. Gen. Code, §8623-38. 

PAGE 96 
1. Calif. Civ. Code, §361(6), as amend. Laws, 1933 c. 533, §59; 

Ill. B. C. A., §69; Ohio Gen. Code, §8623-38; Pa. B. C. L., §907. 
The Illinois, Ohio and Penn. statutes refer to that portion of surplus 
available for dividends rather than to surplus as a whole. 

2. The statutes require for such authorization a vote of a majority, 
. or, in some states, two-thirds, of the outstanding shares. See e. g., 
Conn. Gen. Stat., §342O, as amend. Laws, 1935, C. 53, §1; Calif. Civ. 
Code, §348 as amend. Laws, 1933, c. 533, §51 ; Del. Rev. Code, c. 65, 
§28, as amend. Laws, 1933, C. 91, §5; Ill. B. C. A., §S9; Md. Ann. 
Code (Bagby, 1924), Art. 23, §29; Mass. Gen. Laws, c.156, §41, as 
amend. Laws, 1932, c.136; N.J. Compo Stat., §27, as amend. Laws 
1926, C. 318, p. 535, Laws, 1927, C. 28, Laws 1929, C. 352, Laws 
1931, c. 220; N. Y. S. C. L., §37, as amend. Laws 1927, c. 396, §3, 
Laws 1929, C. 652, §5; Ohio Gen. Code, §8623-39. 

PAGB 97 
1. A few of the corPQration acts recognize the surplus arising 

from a reduction of capital stock as paid-in surplus: "The surplus, 
if any, created by or arising out of the reduction of the stated capital 
shall be deemed to be paid-in surplus, .•. " Ill. B. C. A., §60, as 
amend. Spec. Sess. 1933-34, p. 146. "Such excess of assets shall 
be passed to and added to the surplus of the corporation and there­
after shall be subject to disposition by the board of directors in all 
respects as surplus paid in by shareholders." Ohio Gen. Code, 

136 


PAGE 97 (cont.) 
§8623-40; the California act requires that the amount by which the 

. capital stock is reduced shall be transferred to a "reduction surplus 
account." Calif. Civ. Code, §348 b, as amend. Laws, 1933, c. 533, 
§51. Note the Michigan statute, supra, note 2, p. 92, which requires 
that surplus arising from earnings be shown separately from other 
surplus. 

2. Twelve states, Alabama, Arizona, Kansas, Kentucky, Michi­
gan, Mississippi, New Jersey, New Mexico, North Carolina, Ore­
gon, Pennsylvania, and Vermont place no specific statutory restric­
tions on the distribution of reduction surplus. In New Jersey the 
courts have said that such a distribution must not affect the rights 
of creditors nor impair the capital of the corporation. C ontinenlal 
Securities Co. v. Northern Securities Co., 66 N. J. Eq. 274 (1904). 
This general restriction appears in the statutes of Nebraska and 
Virginia. Nebr. Comp. Stat. (1929), §24-103; Va. Code (1930), 
§3781, as amend. Laws 1932, p. 131. A larger group of states 
make "solvency" the limit beyond which such a distribution may not 
extend. Ark. Laws, 1931, c. 255, §24; Conn. Gen. Stat. (1930), 
§3420, as amend. Laws, 1935, c. 53, §1; Fla. Comp. Gen. Laws 
(1927), §6S48; Idaho Code Ann. (1932), §29-148; Ill. Rev. Stat. 
Ann. (1934) c. 32, §157.60; Ind. Stat. Ann. (1929) §4851 ; La. Gen. 
Stat. (1932), §1126; Md. Ann. Code (Bagby, 1924) Art. 23, §32, 
as amend. Laws, 1931, c. 480; Mass. Gen. Laws (1932) c. 156, §45; 
Minn. Stat. (1936), §7492-38; Nev. Laws, 1931, c. 224, §7 (there 
is also a provision that the assets remaining must be sufficient to pay 
debts, the payment of which has not been otherwise provided for) ; 
N. H. Pub. Laws, 1926, c. 225, §47; N. Y. S. C. L., §38, as amend. 
Laws, 1926, c. 310 and Laws, 1934, c. 764, §4; Ohio Gen. Code, 
§8623-40 (with the additional provision that there shall be no such 
distribution if there is reasonable ground to believe that the corpo­
ration is, or will be, unable to satisfy its 'debts) ; R. I. Gen. Laws, 
§3518, as amend. Laws, 1932, c. 1941, §3; Tenn. Code (1934), 
§3736; Wash. Rev. Stat. Ann. (Remington, 1935) §3803-40. A 
few statutes provide that the assets remaining must be "sufficient to 
pay any debts, the payment of which has not been otherwise pro­
vided for." Colo. Comp. Stat. (1932), §2281; Del. Rev. Code, c. 
65, §28 as amend. Laws, 1933, c.91, §5; Me. Rev. Stat. c. 56, §51, 
as amend. Laws, 1931, Co 183; Nev. Comp. Laws, above; W. Va. 
Laws, 1935, c. 26. A few states provide that the capital stock, as 
reduced, must exceed existing liabilities. Mo. Stat. Ann. (1932), 
§4948; Mont. Rev. Code Ann., §5927: Utah Rev. Stat. Ann. (1933), 

137 


PAGE 97 ( cont. ) 
§1~2-44 (must exceed liabilities by 50%) ; Wyo. Rev. Stat. Ann. 
(1931), §28-136; also D. C. Code (1929) tit. 5, §290. The Cali­
fornia statute is unique in the provision that 4'no distribution or 
withdrawal of such reduction surplus may be made under the 
authority of this section unless the board of directors determine 
that by such distribution or withdrawal the corporation will not be . 
rendered unable to satisfy its debts and liabilities when they fall due 
and that the assets of the corporation after such distribution or 
withdrawal taken at their fair present value will at least equal one 
and one-quarter times its debts and liabilities." Civ. Code, §348b, as 
amend. Laws, 1933, c. 533, §52. For a further discussion see 
Callahan, "Statutory Regulation of Reduction of Capital Stock" 
(1936),2 O. S. U. Law Jour. 220. 

3. Calif. Civ. Code, §346c; Ill. B. C. A., §6Oa, added Spec. Sess. 
1933-34, p. 146; Ohio Gen. Code, §8623-38. The provision that a 
surplus arising from reduction of capital stock shall be treated as 
paid-in surplus must be read with the Illinois and Ohio statutes. 
See note 3, p. 96. 

4. Calif. Civ. Code, §346 as amend. Laws, 1933, c. 533,§49; Del. 
Rev. Code, c. 65, §34, as amend. Laws, 1929, c. 135, §16; Minn. 
B. C. A., §21. 

PAGE 102 
1.. Securities and Exchange Commission, Instruction Book for 

Form 101 1937, p. 14. 

PAGE 103 
1. Ibid' l Note 2 to Schedule IV. 

PAGE 104 
1. The Securities and Exchange Commission requires this amount 

to be shown as a statistical figure, not in connection with the balance­
sheet. See Instruction Book for Form 101 1937, p. 15. 

PAGE 110 
1. The Securities and Exchange Commission, under the heading 

of f4Balance-sheet notes," alludes to contingent liabilities, which 
must be "given due consideration"; to arrears of cumulative divi­
dends; and to defaults in bond provisions, as to both of which the 
facts must be stated .. Instruction Book for Form 101 p. 21. See 
the discussion of these items above under "Contingent Liabilities," 
pp.82-83. 


