

1926

Individuals having income from business or profession or from rents, or gains or losses from sales of property should use Form 201

Non-residents should use Form 203.

NEW YORK STATE INCOME TAX RESIDENT RETURN

For the Calendar Year 1926 or Fiscal Period

begun and ended 1926

Do not write in these spaces Amount Paid

CASHIER'S STAMP

No.

ROOSEVELT, FRANKLIN D 57664 092
HYDE PARK N Y

FILE AT OFFICE OF THE NEW YORK STATE INCOME TAX BUREAU, 42 NORTH PEARL ST., ALBANY, N. Y., OR AT ANY DISTRICT OFFICE ON OR BEFORE APRIL 15, 1927
READ INSTRUCTIONS CAREFULLY BEFORE PREPARING YOUR RETURN

ANSWER QUESTIONS 1-9 IN FULL

- 1. Did you file a N. Y. State return for 1924? 1925? 1926?
2. If so, give any address other than that above used on such returns
3. If no return for 1925 was filed, state reasons
4. Is this a joint return of the income of husband and wife?
5. If not, and your wife (or husband) filed a separate return, give name and address on such return
6. Were you at any time during the year 1926 married and living with your wife (or husband)?
7. If not, were you the "head of a family" as described in Instruction D?
8. How many dependent persons (other than husband or wife) under eighteen years of age, or mentally or physically defective, received their chief support from you during the year 1926?
9. What is the relationship to you of the dependent persons for whose support you claim exemption under Questions 7 and 8?

NON-TAXABLE INCOME

10-13. Enter here all income received during the taxable year 1926, not reported on page 2. (See Instruction E)

Table with columns for description, amount, and tax. Includes entries for Bank Stocks and U.S. Bonds.

CALCULATION OF TAX

Table for calculating tax with columns for amount of income taxable at each rate, rate of tax, and amount of tax. Includes items 14 through 20.

THE TAX MUST BE PAID IN FULL ON FILING RETURN—Make checks or money orders payable to STATE TAX COMMISSION (DO NOT SEND CURRENCY BY MAIL. POSTAGE STAMPS WILL NOT BE ACCEPTED IN PAYMENT OF TAX.)

AFFIDAVIT STATE OF NEW YORK—COUNTY OF New York
I swear (or affirm) that to the best of my knowledge and belief, the statements contained in this return, including the accompanying schedules and statements (if any) are true, and that this return is a true and complete statement, in accordance with the law and regulations, of all income, gains and profits received by or accrued to me (or the person for whom this return is made) during the taxable year 1926, and that all deductions entered or claimed herein are allowable under the law and regulations.

Sworn to and subscribed before me this 22 day of Sept 1927
Notary Public, New York County
[200] [1926] ORIGINAL RETIRED FOR CONSERVATION

ATTACH REMITTANCE HERE

Form No. 200—Page 2 of Return
RETURN OF TAXABLE INCOME

Include income of wife (or husband) and earnings of dependent minor children, unless reported in separate returns.

21. INCOME FROM PERSONAL SERVICES (Salaries, Wages, Fees, Commissions, Bonuses, etc.)

Show the gross amount received (or accrued); if deductions therefrom are claimed, report them under Item 31.
 Do not include compensation paid by the United States.
 See Instruction 21.

(a) OCCUPATION OR TRADE	(b) NAME AND ADDRESS OF EMPLOYER	AMOUNT
Vice Pres.	Fidelity & Deposit Co 55 Liberty St	\$ 15,700

22. INCOME FROM INTEREST

Report interest received (or accrued) and collectible matured coupons.
 Include interest on municipal or state bonds other than municipal or state bonds of the State of New York, as such interest is taxable.
 Exclude exempt interest. (See Instruction E.)

Interest (bonds or other corporate obligations; bank deposits, mortgages, notes, etc.)..... \$ 3,055.26

23. INCOME FROM DIVIDENDS

Explain valuation of dividends received other than in cash.
 See Instruction 22.

(a) Received in cash..... \$ 7,040.60
 (b) Received in property (other than true stock dividends).....

24. INCOME FROM PARTNERSHIPS, ESTATES AND TRUSTS

Report your entire share (whether distributed or not) of the profits of the partnership (including salary and interest) or of the income of the estate or trust, not merely the amount withdrawn by or paid to you.

Give name and address of partnership, estate or trust. If estate or trust, give also name and address of fiduciary.
 (a) Rossett & Co. 120 B Way \$ 7,565
 (b)

25. INCOME FROM FARMING

Enter here your net income computed at Item 5, Form 207 (Farm Schedule) or as shown by separate schedules of farm operations to be attached hereto.
 See Instruction 22.
 If you have income from business or profession other than farming you should make return on Form 201.

- 26. Income from rents and royalties.....
- 27. Profit (or loss) from sale or exchange of stocks or bonds.....
- 28. Profit (or loss) from sale or exchange of lands, buildings or other property.....
- 29. OTHER INCOME (Describe each source separately and in full)

If you have income or losses from any of these sources, make return on Form 201, instead of on this form.

(a) Chilean Cedula Bonds \$ 423.39
 (b)
 (c)

30. TOTAL INCOME FROM ABOVE SOURCES (Items 21 to 29 inclusive)..... \$ 30,784.55

31. DEDUCTIONS (except contributions)

(a) Interest on indebtedness..... \$ 1,096.29
 (b) Taxes on real property (except assessments for local benefits)..... \$ 9,028.50
 (c) Other taxes (except income or inheritance taxes). State character and amount of each.....
 OTHER DEDUCTIONS (Describe each separately and in full)
 (d) Loss from Sale of Stocks & Bonds \$ 6,327.26
 (e)

32. TOTAL DEDUCTIONS (except contributions)..... \$ 8,326.40

33. BALANCE (Item 30 minus Item 32)..... \$ 22,457.95

34. CONTRIBUTIONS (See Instruction 34). These must not exceed 15% of Item 33. -Submit details on Schedule A below..... \$ 1,413.50

35. NET INCOME SUBJECT TO TAX (Item 33 minus Item 34) Enter on page 1, Item 14..... \$ 21,044.45
 (If this return is for a fiscal year, see Instruction C.)

SCHEDULE A. Details of Contributions claimed as deductions at Item 34.

1 NAME AND ADDRESS OF ORGANIZATION	2 AMOUNT	3 NAME AND ADDRESS OF ORGANIZATION	4 AMOUNT
	\$		\$

This Space for Office Use Only
Audited By

Contributions 1926

Methodist Church Treas.	5.00
American Legion	50.00
Am. Baptists Union	3.00
Flks. Charity Fund	15.00
Woodrow Wilson Foundation	25.00
Archaeological Inst. of Am.	10.00
Erston School Camp	10.00
Erston School	35.00
Harvard College	340.00
Tassar "	100.00
Cathedral of St. John, N. Y.	500.00
Station Hospital Fund N. Y.	25.00
Seaman's Church Institute	25.00
N. Y. State Hist. Assoc.	25.00
N. Y. Hist. Soc.	10.00
First Service Reform Assoc.	7.50
Dutchess Co. Farm Bureau	3.00
St. James Church, N. Y.	15.00
Am. Red Cross	25.00
Bay Junta	50.00

1413.50

Co.	Bought		Value	Securities Sold.		Profit	Loss
	Date			Sold			
Hayden Stone	1922, 24	58,124.17	Sept 1 1913	1924	59,122.44	1474.77	476.50
Johnson Ward	1922, 34	3,6179.50		1924	38,541.16	2361.66	
Marsh Merrill	1922-3	9,425.76		1924	9,612.50	186.74	
F. S. T. Co.	1920-12	14,729.04		1924	17,076.	2,346.96	
N. Y. Gas Post	1921	5,000.		1924	—	—	5,000.
Gen. Parasites Syndicate	1923	600		1924	—	—	600.
N. Y. N. Y. Co. pd	1909						
Total		125,058.47			124,352.00	6,370.13	6,076.50
					125,058.47	6,076.50	
					293.63	293.63	
Trading a/c					+ 293.63		
135 C. B. S. Co. pd	1909	13,500	Mar 13	1924	2973.73		10,526.27
13 U. S. pd	1905	1274	"	"	983.91		122.71
1 C. B. S. 3 1/2	1903	9,625.0			826.		21.50
100 Chevrolet	"	9,350.			7023		1,202.
16 F. L. T. Co	"	7,280.			11,326.96	4,046.56	
						4,340.19	11,872.48
					Total - Net loss		4,340.19
							7,532.29

Franklin D. Roosevelt Library

ORIGINAL RETIRED FOR PRESERVATION

1924

N.Y. State

	Bought	Sold	Rec'd	Cost	Value:	Gain	Loss
Various	1921-24	1924	124,352.10	124,058.47	Jan 19	293.63	
135 LM SP pd	1909	1924	2,973.73	13,500.	9,888.75		6,915.02
13 W.P. pd	1905	1924	983.91	1274.	940.94		
100 Cl. Pitts pd	1903	1924	7023.	9350.	8200		1150
1 E. Br. A. 3 1/2	1903	1924	826	962.56	760.		
16 Flat to	1903	1924	11,326.96	7280.	6648.	4046.56	
						4340.19	8065.02
							4340.19
							<u>3724.83</u>

7238
19
21714
7238
940.94

73.25
135
36625
21975
7325
9888.75
2973.73
6915.02

Securities Sold for

	Bought	Sold	Profit	Loss	Profit	Loss
Hayden, Stone			2505.77	476.50		
100 S. A.	Nov. 23 18,120	Jan. 24 19,851	1,731			
100 Phila Co	'23 4,387	Jan. " 4,783	396			
8. S. N. Bell	Jul. 24 7,486.67	May 7,632.22	145.55			
100 Int. T. T.	'23 6,750	Apr. 6,781	31			
100 Rad. Pp.	'22 3,273	May 4,130.50	857.50			
100 St. W. Sugar	Aug. 24 9,000	Nov. 8,929		71.		
10 Chic. Ry	'23 7,710	Sept 7,754.72	44.72			
100 Baldwin	Sept. 24 12,427.50	Sept 12,131		296.50		
100 West Pacfd	June 7,090	Sept 6,981		109		
Johnson & Wood	7,624.17	7,897.26				
100 Blyn City	1922 1,022	Jan. 1,184.60		162.60		
100 G.E.	1924 19,420	Jan 19,876		456		
100 U. Ry Ind.	1923 1,065	June 1,106		41		
500 Rad. Pp	1923 15,900	Aug 22,210.6		6,310.6		
100 Childs	1924 3,477.50	Dec 3,784		306.50		
100 Trans. Cop.	1924 4,990	Dec 5,378.50		388.50		
100 Am. Sugar	1924 4,615	Dec 4,991		376		
	112,423.67	117,514.60				
5 St. Maurice	1923 5,002.08	June 5,187.50		185.42		
5 Dem. Rep.	1922 4,423.68	June 4,425				
	12,184.943	12,712.10				
	10,372.943	12,184.943				
		5,271.67				
			10,727.10			
			10,372.943			
			3,546.67			

147477
 459747
 4422155
 998.27
 9612.50
 9425.76
 186.74

147477
~~147477~~
 476.50

2361.66
 185.42
 1.32
 458.17
 476.50
 277.67
 476.50

Franklin D. Roosevelt Library

Securities Sold 2

	Bought	Sold	Profit	Loss	Profit	Loss	
F.H.T.Co.							17076.
10 Ches. & Ohio 4 1/2	Feb 20 7350	Jun 24 949750	2147.50				14729.04
N.Y. Tel.	Nov 21 1469.25	Aug 24 1592.50	123.25				2346.96
I.C.B. & Q.	Feb 22 971.25	" " 1011.	39.75				9612.50
5 Antilla Sugar	" 24 4938.54	Jun. 24 4975	36.46				9425.76
							186.74
	14729.04	17076.00			2346.96		17076.
Carried Over	103729.43	127127.10			5754.17	476.50	14729.04
	103729.43						2346.96
	136578.47	144203.10			8101.13	476.50	16872.48
		136578.47			476.50		476.50
Total Trading Account Profit		762463			7624.63		17348.98
135 C.M. & P. Co. 1909	13500.	Jun 24 2973.75	18680.63	10526.27		10526.27	11671.19
613 U.P. Co. 1905	1274	Aug " 983.91	1106.62	122.71		122.71	5677.79
16 F.H.T.Co. 1903		Aug " 11326.96			4046.56		
1 C.B. & Q. 3 1/2 1903	962.50	Sept 24 826	847.50	21.50		21.50	11326.96
100 Cl. Pitts 1903	9350.	Nov " 47023	8225.			1202.	4046.56
25 N.Y. Gas Post 1921	5000.	Jun 24		5000.		5000.00	7280.70
							11326.
					11671.19	17348.98	
						11671.19	
						5677.79	

Franklin D. Roosevelt Library

ORIGINAL RETIRED FOR PRESERVATION

Bank	Date	Amount	Date	Amount	Notes
127	Mar 10	13,500		2,973.73	10,526.27
35	Mar 10	13,500		2,973.73	
40	Ohio 1/2	7,350	June 16	9,497.50	2,147.50
41	N.Y. Tel. Co.	2469.25	Aug 13	2067	1,232.25
42	" " 6		"	1,592.50	
43	W.P. pd.	1,274	"	989.91	290.09
44	F.L.T. Co.		" 20	1,326.96	
45	C.R. & R. 5	971.25	"	1,011	397.50
46	" " 3 1/2	962.50	July 10	826	1,36.50
47	Weather 0.75	9,350	Nov 25	7023	2,327
48	Don Rapp	4,423.68	Feb 8	4,425	1.32
49	Antilla Lujan	4,938.54	Jan 23	4,975	36.46
50	St. Maurice Bank	5,002.08	June 24	5,187.50	185.42
				789,734.41	
				385,441.16	
				1,175,146.00	
				117,514.60	
				55,674.3	
				4,76.50	
				50,909.3	
				1,861.14	
				52,77.67	
				3205.16	
				2,462.66	
				5,668.43	
				4,76.50	
				5,191.93	
				706.10	
				1,326.96	
				11,326.96	

750
5
375.00

1072.00	1274
1469.20	989.91
123.20	290.09
962.50	9350
826	7023
136.50	2327
1011	1.32
989.91	36.46
59.70	185.42
	789,734.41
	385,441.16
	117,514.60
	55,674.3
	4,76.50
	50,909.3
	1,861.14
	52,77.67
	3205.16
	2,462.66
	5,668.43
	4,76.50
	5,191.93
	706.10
	1,326.96
	11,326.96

117514.60
112423.67
5090.93

38541.16
36179.50
2361.66

76,244.17
36,179.50
24,236.7

117514.60
112423.67
6090.93

55674.3
476.50
5090.93
1861.14
5277.67

17074.
14729.04
2346.96

847.50
926
21.50

2221.06
1390
631.06

118514.60
112423.67
6090.93

3205.16
2462.66
5668.43
476.50
5191.93
706.10
1326.96

3784
3477.50
309.50
1274
989.91
290.09
9350
7023
2327
1.32
36.46
185.42
789,734.41
385,441.16
117,514.60
55,674.3
4,76.50
50,909.3
1,861.14
52,77.67
3205.16
2,462.66
5,668.43
4,76.50
5,191.93
706.10
1,326.96
11,326.96

Franklin D. Roosevelt Library

ORIGINAL RETURNED FOR PRESENTATION

Stock Name	Quantity	Cost	Date	Price	Profit	Loss
ST Maurice Power	23	5002.08	June 20	157.00	185.42	
Bauer Panel	5	423.68	June 24	425.3	1.32	
Johnson - Head						
Beate. 1 1/2 Ry	23	1022	Jan 24	1,184.60	162.60	✓
100 S. S.	Jan 24	19,420	" 24	19,876.	456.	✓
"	Nov 23	18,245.	" "	19,576.	1,331.	
100 U. Ry. Inv.	"	1065.	June "	11.06	41.	not sold
100 Am. Ry.	"	4215.				
500 Radio pd		1590.	Aug "	2221.06	731.06	✓
100 Chile	Nov "	3477.50	Dec "	3784.	307.50	✓
100 Kenn. Cop	" "	4990.	Dec "	5378.50	388.50	✓
100 Am. Super	Dec "	4615.	" "	4991.	376.	✓
100 Am. Super	" "	5305.				

Franklin D. Roosevelt Library

Handwritten calculations and notes:

$$\begin{array}{r} 571 \\ 15 \\ \hline 586 \end{array}$$

$$\begin{array}{r} 571 \\ 15 \\ \hline 586 \end{array}$$

$$\begin{array}{r} 571 \\ 15 \\ \hline 586 \end{array}$$

$$\begin{array}{r} 571 \\ 15 \\ \hline 586 \end{array}$$

$$\begin{array}{r} 571 \\ 15 \\ \hline 586 \end{array}$$

$$\begin{array}{r} 571 \\ 15 \\ \hline 586 \end{array}$$

$$\begin{array}{r} 571 \\ 15 \\ \hline 586 \end{array}$$

$$\begin{array}{r} 571 \\ 15 \\ \hline 586 \end{array}$$

Handwritten calculations and notes:

$$\begin{array}{r} 1851460 \\ 11242267 \\ \hline 083 \end{array}$$

$$\begin{array}{r} 2221.06 \\ 1590 \\ \hline 731.06 \end{array}$$

$$\begin{array}{r} 5378.50 \\ 4990 \\ \hline 388.50 \end{array}$$

$$\begin{array}{r} 4576 \\ 18245 \\ \hline 1331 \\ 3784.50 \\ 3477.50 \\ \hline 307.50 \end{array}$$

$$\begin{array}{r} 4991 \\ 4615 \\ \hline 376 \end{array}$$

	<u>10415.90</u>
F.H. Sla.	1488.
195 Nat	80.
Bk. Pub.	<u>744.</u>
	2212
	<u>149.80</u>
Writing Pts.	61.80
	2361.80
	<u>8,054.10</u>

State of New York)
) SS
County of New York)

FRANKLIN D ROOSEVELT being duly sworn deposes and says that the reasons for his delinquency in filing the return of income for the calendar year ended December 31, 1926, are as follows:

Deponent was last March at Georgia Warm Springs and in May had to return suddenly to New York because of the death of his brother. In making this move, deponent lost all of his 1926 accounts and did not recover them until September. Deponent therefore requests that in view of the above, his return sent to the Albany office on September 22nd be accepted by the Collector.

State of New York)
) SS
County of New York)

On the 17th day of October, nineteen hundred and twenty-seven, before me came FRANKLIN D. ROOSEVELT, to me known to be the individual described in, and who executed, the foregoing instrument and acknowledged that he executed the same.

J. M. Mearns

Notary Public

NOTARY PUBLIC, STATE OF NEW YORK
My Commission Expires on _____
Albany, N. Y. _____
Exp. _____

Franklin D. Roosevelt Library

Account: 300008 Year 1928

Taxpayer's

Office Memo. 427 (E).

In re: **Franklin D. Roosevelt,**
Hyde Park, New York.

Table of Contents

Schedule	- Block adjustment	- year 192_.
"	- Computation of Tax	- " 192_.
"	- Earned Income	- " 192_.
"	- Block adjustment	- " 192_.
"	- Computation of Tax	- " 192_.
"	- Earned Income	- " 192_.

1928

Preliminary Statement

SUMMARY

<u>Years</u>	<u>Add'l Tax</u>	<u>Overassessment</u>
192_	\$	
192_		
192_		
192_		\$18.69 plus interest paid.

Net result: **Overassessment \$18.69 plus interest paid.**

The principal causes for the additional tax were due to the following adjustments:

Sale of securities adjusted and explained on report attached.

The changes recommended herein were discussed with the tax-payer who ~~has signed the agreement to assessment of the deficiency.~~
agrees to the correctness of the adjustments made herein.

B. S. Olive
Deputy Collector.

80

Account #300008 Year 1926

OFFICE MEMO. 427-(E).

IN RE: Franklin D. Roosevelt,
Hyde Park, New York.

SCHEDULE # 1

BLOCK ADJUSTMENTS.

YEAR 1926

ITEM NUMBER.	RETURN.	ADDITIONS.	DEDUCTIONS.	CORRECTED.
1 Salary	157.00			157.00
2 Business	7885.00			7885.00
3 Bond Interest	3085.36			3085.36
4 Sale of Securities	6327.26		3006.75	3320.51
7 Dividends	9420.60			9420.60
8 Liberty Bond Int.	127.80			127.80
9 G. Bond Int.	422.28			422.28
10	27764.89		3006.75	24758.14
11 Interest	1094.29			1094.29
12 Taxes pd.	902.86			902.86
13 Contributions	1412.50			1412.50
14	2412.64			2412.64
TOTAL INCOME:	22261.25		3006.75	19254.50
	22261.25		3006.75	19254.50

SCHEDULE # 2

EXPLANATION---OTHER---ITEMS.

Item #	Explanation	Amount
	<u>Sale of securities</u>	
	Loss reported.....	6327.26
	" corrected.....	3006.75
	Income decreased.....	3320.51

NOTE: In the sale of securities, taxpayer computed loss on difference between 3/1/13 value and sale price whereas the basis of Gain or loss should have been computed on the cost or March 1, 1913 value whichever is greater under the provisions of Section 204 Revenue Act 1926 and Article 1591 Reg. 69.

NOTE: All other items of Income and deductions have been investigated and found to be correct as reported.

Franklin D. Roosevelt Library

39

Account #200000 Year 1926

OFFICE Mimeo. 427 (G) (LAK)

IN RE: Franklin D. Roosevelt,
Hyde Park, New York.

SCHEDULE # 3 COMPUTATION OF TAX YEAR ENDED 1926

1926 LAW.

TOTAL NET INCOME:			23545.80
INCOME SUBJECT TO SURTAX:			23545.80
LESS DIVIDENDS:	9420.00		
LESS EXEMPTION Int. on Lib. B.	127.80		
Less Personal Exemption	2100.00		14018.10
INCOME SUBJECT TO NORMAL TAX:			6897.10
TAX @ 1 1/2% on \$	4000.00	60.00	
TAX @ 3% on \$	4000.00	120.00	
TAX @ 5% on \$	6897.10	44.88	
SURTAX on \$	23545.80	412.71	637.57
TOTAL TAX:			637.57

CREDITS:

25% OF NORMAL AND SURTAX ON EARNED INCOME:	111.22	23226.88
Income tax paid at source	45.77	
Taxes paid to a foreign country Chilean	22.00	178.00
TOTAL TAX ASSESSABLE: Federal Taxes		456.58
TAX PREVIOUSLY ASSESSED: tax of 777.57		777.57
ADDITIONAL TAX TO BE ASSESSED: Overassessment		218.00

SCHEDULE # 4 COMPUTATION OF TAX CREDIT BASED ON EARNED INCOME.

YEAR ENDED: 1926.

EARNED INCOME:			20000.00
LESS EXEMPTION:			5100.00
AMOUNT FOR NORMAL TAX:			14900.00
NORMAL TAX @ 1 1/2%	4000.00	60.00	
" " " 3%	4000.00	120.00	
" " " 5%	6900.00	345.00	
Sur tax on	20000.00	220.00	745.00
CREDIT 25% OF NORMAL TAX:			
" 25% OF SURTAX ON EARNED INCOME:	111.22		111.22

Allowed only 25% of normal tax on net income plus 25% of surtax on earned net income. Tax on normal income equalled \$24.22 plus sur tax on earned net income \$220.00 equals \$444.22, on quarter being \$111.22.

Franklin D. Roosevelt Library

2464

TREASURY DEPARTMENT
 U.S. INTERNAL REVENUE SERVICE
 Form 844—Revised March, 1926
 Form approved by Comptroller General U. S.
 March 19, 1926

Washington, D. C.

NOTICE OF REFUND

Income Tax Fourteenth District of New York

Mr. Franklin D. Roosevelt,
 Hyde Park,
 New York.

Refund	}	\$ 323.93
Allowed		
Interest	}	\$ 11.82
on Refund		
Schedule		

Taxable Period 1926 Form No. 1040

	Tax	Int.
Total Amount Paid	\$777.27	8.42
Correct Tax Liability	458.58	<u>9.28</u>
Overpaid (Refundable)	\$318.69 +	<u>5.27</u> = 323.93

Refund is due for the following reasons: In the sale of securities, the loss was computed on the difference between the March 1, 1913 value and sale price whereas the basis of gain or loss should have been computed on the cost or March 1, 1913 value, which ever is greater. Therefore the correct loss on the sale of securities is \$9334.01 instead of \$6327.76.

Tax at 1½% on \$4000.00	60.00	
" " 3% " "	120.00	
" " 5% " \$97.10	44.86	
Surtax on \$23545.20	412.71	
Total tax	637.57	
25% of normal and surtax	111.22	
Income Tax Paid at Source	45.77	
Taxes Paid to Foreign Country	22.00	178.99
		458.58

A Treasury check for the amount refundable, as indicated by the foregoing, is transmitted herewith.

Respectfully,

Deputy ~~Assistant~~ to the Commissioner.

Franklin D. Roosevelt Library

at Warm Springs, Georgia,
March 14, 1927.

U. S. Collector of Internal Revenue,
Albany, New York.

Dear Sir:

As all of my necessary accounts have not reached me down here, and as I have only one blank, I am sending this as preliminary Income Tax Report due March 15th for the year 1926.

I inclose check for \$250 which will represent more than one-fourth of the total tax. I trust that this letter may be accepted in lieu of the regular form which will be sent to you in final shape within a short time.

Very truly yours,

September 22, 1927.

Collector of Internal Revenue,
Albany, N. Y.

My dear Sir:

I enclose after long delay, my individual income tax return for the calendar year 1926. The delay, as explained to Mr. Fisher, was due to the temporary loss of my papers last spring on my way back from the south.

Of the total tax of \$762.57, \$250 was paid March 15th, leaving a balance due June 16th of \$512.27. On this, I compute the interest for 100 days at 6%, \$8.42, making a total balance due of \$520.69. I enclose check for this amount and if this is not correct, will you be kind enough to advise me.

Yours very truly,

Franklin D. Roosevelt Library

Mr. William J. Fisher,
Tuckahoe, N. Y.

Dear Mr. Fisher:

Original return, with check, has been sent to Albany. I enclose copy of return for your information and trust that this is all right.

Yours very truly,

October 15, 1927.

Hon. Cyrus Durey, Collector,
Internal Revenue Service,
Treasury Department,
Albany, N. Y.

My dear Mr. Durey:

I am enclosing affidavit in regard to my income tax for the year 1926 and I hope that this will be acceptable and that if there is any error in the computation of the tax or interest, that you will let me know.

Very truly yours,

TREASURY DEPARTMENT
INTERNAL REVENUE SERVICE
ALBANY, N.Y.

September 23, 1927.

OFFICE OF THE COLLECTOR
14th DISTRICT OF NEW YORK.

Franklin D. Roosevelt,
Hyde Park, N. Y.

Sir:

Receipt is acknowledged of your communication dated
September 22, 1927 setting forth the reasons for your
delinquency in filing return of income for the Calendar
year ended December 31, 1926.

You are informed that the above communication is not
acceptable to this office, due to the fact that the Regulations
governing the collection of Federal Income Tax specifically sets
forth that a duly executed affidavit, properly signed and sworn
to before a Notary Public must be submitted to this office.

It is requested, therefore, that the required affidavit
be forwarded to this office without delay.

In replying, kindly refer to IT:Del.

Respectfully

CYRUS DUNEY,
Collector.

State of New York)
 County of New York) SS

FRANKLIN D ROOSEVELT being duly sworn deposes and says that the reasons for his delinquency in filing the return of income for the calendar year ended December 31, 1926, are as follows:

Deponent was last March at Georgia Warm Springs and in May had to return suddenly to New York because of the death of his brother. In making this move, deponent lost all of his 1926 accounts and did not recover them until September. Deponent therefore requests that in view of the above, his return sent to the Albany office on September 22nd be accepted by the Collector.

State of New York)
 County of New York) SS

On the day of October, nineteen hundred and twenty-seven, before me came FRANKLIN D. ROOSEVELT, to me known to be the individual described in, and who executed, the foregoing instrument and acknowledged that he executed the same.

Notary Public

OFFICE OF THE COLLECTOR
FOURTEENTH DISTRICT OF NEW YORK

IN REPLYING REFER TO

TREASURY DEPARTMENT

INTERNAL REVENUE SERVICE

~~XXXXXXXXXX~~

Poughkeepsie, N.Y.
Feb. 20, 1928.

Hon. Franklin D. Roosevelt
c/o Fidelity & Deposit Co.
55 Liberty St.
New York City, N.Y.

Sir:

Re: Federal Income Tax Return. Year 1926.

On January the 26th. I sent a letter to you requesting you to inform me where the records in regards to you Federal Income Tax return for the year 1926 might be located and where you wished the examination to be made. Also, if the return was prepared by an agent to kindly state his address.

To date I have not received an answer from you in regards to the letter of mine.

The Department has requested me to close all the cases that I have, before the end of February and this makes it necessary that ask you to please inform me if the examination may be made at your office in New York City and if an agent prepared your return, to kindly give his name and address.

Kindly give me a reply by return mail.

Respectfully,

Charles K. Smith
Deputy Collector.

February 23, 1928.

Mr. Charles S. Cline, Deputy Collector,
Fourteenth District of New York,
Treasury Department,
Internal Revenue Service,
Poughkeepsie, N. Y.

My dear Mr. Cline:

I am just back from the south for a few days and am returning to Warm Springs immediately to be gone until some time in April. All of my income tax records are at Hyde Park and I shall be very glad to go over them with you if you can wait until that time.

By the way, a representative of your Department from the Custom House came in in January to take up with me the 1924 and 1925 taxes. It would be so much easier if you could take them up with me at the same time as the 1926 taxes. Can you not arrange to do this?

I am sorry not to be able to attend to this immediately, but as everything is locked up in the Hyde Park house, it is impossible.

Very truly yours,

OFFICE OF THE COLLECTOR
FOURTEENTH DISTRICT OF NEW YORK

IN REPLYING REFER TO

TREASURY DEPARTMENT

INTERNAL REVENUE SERVICE

~~XXXXXXXXXX~~

Poughkeepsie, N.Y.
March 27, 1928.

Hon. Franklin D. Roosevelt
c/o Fidelity and Deposit Co.
55 Liberty Street.
New York, N.Y.

Re: Federal Income Tax. Year-1926.

In answer to your letter of February 23, 1928.
in regards to the examination of your Income Tax.

Your letter states, that a representative of the Department from the Custom House wishes to take up the 1924 and 1925 returns filed by you, and ask me if it is possible for the examination of the three years to be made at one time. If you will send me a letter stating that you wish this return to be forwarded to the New York division so that all three years may be examined at one time, I shall immediately forward the return and letter to the Department and if in the mean time they have not made the examination of the 1924 and 1925. I believe that the Department will be glad to complete the three years examination at one time.

Also the Department has forwarded to me a Warrant for Distrainment in regards to your 1926 return in the amount of \$15.53 as additional tax on office audit and I am able to explain same to you as I have the return, as being an error on the part of the person making your return, in the computation of the Earned Net Income, it being overstated the amount above.

Would you kindly send me a check for the amount above, made payable to the Collector of Internal Revenue so as to close this matter up.

I shall await your instructions as to the forwarding of your 1926 return to New York.

Respectfully,
Charles S. Cline
Charles S. Cline
Deputy Collector.

Warm Springs, Ga.
March 30, 1928

Mr. Charles S. Cline
Deputy Collector of Internal Revenue
Poughkeepsie, N. Y.

My dear Mr. Cline:

I beg to acknowledge your letter of March 27th and am enclosing my check for fifteen dollars and fifty three cents (\$15.53) on my 1926 return.

In regard to the 1924 and 1925 returns, I had much rather have the people in the Custom House in New York send the returns to you so that I could take up the whole thing at the same time when I get back to Hyde Park this spring. All of my papers are at Hyde Park and as that is my residence, I do not see why I should have to lug them all to New York. I shall be very grateful if you can arrange this with the New York Division.

Very sincerely yours,

FDR/R

OFFICE OF THE COLLECTOR
FOURTEENTH DISTRICT OF NEW YORK

IN REPLYING REFER TO

TREASURY DEPARTMENT

INTERNAL REVENUE SERVICE

~~XXXXXXXXXX~~

Poughkeepsie, N.Y.
May 11, 1928.

Hon. Franklin D. Roosevelt
c/o Fidelity and Deposit Co.
55 Liberty St.
New York, N.Y.

Re: Federal Tax Returns, 1924, 1925, 1926.

In regards to the examination of your 1924 and 1925 returns as mentioned in your letter to me of March 30, 1928, along with your return for 1926.

I am given to understand that it is desired that where the taxpayer has more than one year to be examined in, if possible, that only one examination is to be made covering all years. To do this, I would suggest that you notify the New York Division that you wish the examination for 1924 and 1925 to be made at your home at Hyde Park, N.Y. as all records etc. are there and that a Deputy has your 1926. at Poughkeepsie, N.Y.

The only thing is, that I ask you, kindly to write me when you will be at your home or better will you be here around the last part of May or the first part of June as the Department wishes me to complete the cases as soon as convenient. And further, will you kindly let me know when you are here so that I may arrange a time to go over the work.

Respectfully,
Charles S. Cline
Deputy Collector
Int. Rev. Serv.

June 21, 1928.

Mr. Charles S. Cline,
Deputy Collector of Internal Revenue,
Poughkeepsie, N. Y.

My dear Mr. Cline:

I have again been remiss in answering your letter as I have only been back from the south and west for three weeks, and have had a very bad cold and am now off to the Houston Convention.

I have written to the New York Division asking that the 1924 and 1925 records be sent to you at Poughkeepsie. I expect to get back to Hyde Park about July 15th and will be there from then on, except during the middle of each week, until the middle of September, and will be very glad to go over all of the records with you.

Very sincerely yours,

Office Memorandum 15

OFFICE OF THE COLLECTOR
FOURTEENTH DISTRICT OF NEW YORK

IN REPLYING REFER TO IT:MEC

TREASURY DEPARTMENT

INTERNAL REVENUE SERVICE

ALBANY, N. Y.

June 7, 1928.

Franklin D. Roosevelt,
Hyde Park, N. Y.

Sir:-

Reference is made to office form letter dated May 28, 1928, forwarded to you under date of May 28, 1928. You are advised that the records to date, do not disclose the receipt of a reply thereto or the required return. Therefore, it is requested that the matter be given your immediate attention and the desired return or information relative thereto forwarded to this office for the attention of IT:MEC.

Failure to comply with the request set forth herein will necessitate the assignment of a Deputy Collector to procure same.

Respectfully,

CYRUS DURRETT,
Collector.

June 21, 1928.

Hon. Cyrus Durey,
Collector,
Treasury Department,
Internal Revenue Service,
Albany, N. Y.

My dear Mr. Durey:

I have been very remiss in not getting my final return of 1927 income to the Department before this, but I did not get back from the south and west until the end of May, then came down with a very bad cold, and now am off to the Houston Convention.

Therefore, I must frankly throw myself upon your mercy, with the assurance that when I get back from Houston I will get busy at once and send in the return.

Very truly yours,

June 21, 1928.

Collector of Internal Revenue,
New York Division,
Custom House,
New York City.

My dear Sir: Attention of Mr. Bessler

I enclose copy of letter from Mr. Charles S. Cline, Deputy Collector of Internal Revenue at Poughkeepsie, N. Y.. As all of my records are at my home at Hyde Park, Dutchess County, N. Y., and as my returns have always been filed at Albany, I will be very grateful if you could have the 1924 and 1925 records sent to Mr. Cline.

I have written Mr. Cline that I shall be glad to take up all of the returns as soon as I get back from the Houston Convention.

Very truly yours,