
SUPPLEMENT
TO THE
ANNUAL REPORTS OF THE
COMPTROLLER OF THE CURRENCY
1942 and 1943

8H-1464 3M 3-43

SUPPLEMENT
TO THE
ANNUAL REPORTS OF THE
Comptroller of the Currency
1942 and 1943

UNITED STATES
GOVERNMENT PRINTING OFFICE
WASHINGTON : 1945

TREASURY DEPARTMENT
Document No. 3136
Comptroller of the Currency

CONTENTS

TABLES

		Page
No. 1.	Earnings, expenses, and dividends of national banks, by States, for the year ended December 31, 1941.....	2
No. 2.	Earnings, expenses, and dividends of national banks, by Federal Reserve districts, for the year ended December 31, 1941.....	8
No. 3.	Earnings, expenses, and dividends of national banks, by States, for the year ended December 31, 1942.....	10
No. 4.	Earnings, expenses, and dividends of national banks, by Federal Reserve districts, for the year ended December 31, 1942.....	16
No. 5.	Dates of reports of condition of national banks, 1914 to 1943....	18
No. 6.	Assets and liabilities of national banks at the date of each call from December 31, 1941, to December 31, 1943, inclusive, by States and Territories.....	19
No. 7.	Assets and liabilities of active national banks, by States, December 31, 1941.....	72
No. 8.	Assets and liabilities of active national banks, by States, December 31, 1942.....	82
No. 9.	Assets and liabilities of active national banks, by States, December 31, 1943.....	90
No. 10.	Assets and liabilities of active State commercial banks, by States, December 31, 1941.....	93
No. 11.	Assets and liabilities of active State commercial banks, by States, December 31, 1942.....	103
No. 12.	Assets and liabilities of active State commercial banks, by States, December 31, 1943.....	116
No. 13.	Assets and liabilities of active mutual savings banks, by States, December 31, 1941.....	124
No. 14.	Assets and liabilities of active mutual savings banks, by States, December 31, 1942.....	129
No. 15.	Assets and liabilities of active mutual savings banks, by States, December 31, 1943.....	133
No. 16.	Assets and liabilities of active private banks, by States, December 31, 1941.....	137
No. 17.	Assets and liabilities of active private banks, by States, December 31, 1942.....	142
No. 18.	Assets and liabilities of active private banks, by States, December 31, 1943.....	146
No. 19.	Assets and liabilities of all active banks in the United States and possessions, by States and Territories, December 31, 1941.....	150
No. 20.	Assets and liabilities of all active banks, 1936 to 1943.....	160
No. 21.	Assets and liabilities of all active national banks, 1936 to 1943....	161
No. 22.	Assets and liabilities of all active banks other than national, 1936 to 1943.....	162
No. 23.	Assets and liabilities of all banks in the District of Columbia at date of each call from December 31, 1941, to December 31, 1943....	163
No. 24.	Assets and liabilities of non-national banks in the District of Columbia at date of each call from December 31, 1941, to December 31, 1943.....	164
No. 25.	Number of banks, capital stock, capital funds, net profits, interest and dividends, and ratios, all banks in the District of Columbia, years ended December 31, 1929-43.....	165
No. 26.	Loans and securities and losses charged off on loans and securities by all banks in the District of Columbia, years ended December 31, 1929-43.....	166

TABLE NO. 1.—Earnings, expenses, and dividends of national banks for the year ended Dec. 31, 1941

[In thousands of dollars]

Location	Number of banks	Gross earnings							Total earnings from current operations	
		Interest and discount on loans	Interest and dividends on bonds, stocks, and other securities	Collection charges, commissions, fees, etc.	Foreign department (except interest on foreign loans, investments, and bank balances)	Trust department	Service charges on deposit accounts	Rent received		Other current earnings
Maine.....	35	1,803	1,504	40	2	190	164	136	29	3,868
New Hampshire.....	52	1,700	891	49	1	68	224	168	52	3,153
Vermont.....	40	1,650	587	27	—	48	86	77	28	2,503
Massachusetts.....	124	19,803	10,455	584	666	1,384	2,066	2,491	2,167	39,616
Rhode Island.....	12	1,647	736	21	23	111	179	63	13	2,793
Connecticut.....	52	5,151	2,529	111	11	1,158	592	784	116	10,452
Total New England States.....	315	31,754	16,702	832	703	2,959	3,311	3,719	2,405	62,385
New York.....	422	55,203	59,076	2,927	3,434	5,979	5,700	6,718	5,660	144,697
New Jersey.....	224	13,411	10,402	353	9	914	1,808	2,071	149	29,117
Pennsylvania.....	685	39,482	41,435	834	372	2,046	2,472	5,153	648	92,442
Delaware.....	14	490	276	13	—	21	23	11	7	841
Maryland.....	63	3,253	4,287	76	10	171	267	399	33	8,496
District of Columbia.....	9	2,826	1,842	58	5	331	371	285	8	5,726
Total Eastern States.....	1,417	114,665	117,318	4,261	3,830	9,462	10,641	14,637	6,505	281,319
Virginia.....	130	9,299	3,253	232	2	537	578	639	112	14,652
West Virginia.....	77	4,339	1,364	134	1	153	280	523	106	6,900
North Carolina.....	44	2,766	816	193	—	94	505	195	13	4,582
South Carolina.....	22	2,123	611	329	—	108	339	61	26	3,597
Georgia.....	51	7,756	1,545	822	—	483	613	801	53	12,073
Florida.....	53	4,682	3,329	601	—	400	902	750	70	10,734
Alabama.....	66	5,265	2,206	405	95	302	456	784	58	9,571
Mississippi.....	24	1,347	781	257	—	33	157	175	12	2,762
Louisiana.....	29	4,850	3,190	385	67	181	510	900	111	10,194
Texas.....	444	28,082	9,072	1,225	5	712	2,532	3,901	291	45,820
Arkansas.....	50	2,307	1,174	343	—	79	291	279	97	4,570
Kentucky.....	95	5,232	2,352	96	1	109	335	337	26	8,488
Tennessee.....	70	3,827	2,977	812	—	303	497	797	361	14,574

Total Southern States.....	1,155	86,875	32,670	5,834	171	3,494	7,995	10,142	1,336	148,517
Ohio.....	242	17,897	10,212	529	97	1,614	1,794	2,818	266	35,227
Indiana.....	124	7,155	5,070	299	3	336	763	923	86	14,635
Illinois.....	338	32,108	32,629	3,417	340	6,376	3,763	5,447	796	84,876
Michigan.....	78	10,009	7,404	732	107	786	1,233	1,049	211	21,531
Wisconsin.....	98	5,372	6,394	338	15	244	751	995	182	14,291
Minnesota.....	186	11,182	6,500	2,231	31	1,032	837	965	318	23,096
Iowa.....	103	4,637	1,823	302	-----	142	622	379	102	8,007
Missouri.....	84	8,108	5,012	480	19	485	606	508	50	15,268
Total Middle Western States.....	1,253	96,468	75,044	8,328	612	11,015	10,369	13,084	2,011	216,931
North Dakota.....	45	1,250	439	357	-----	27	135	135	119	2,462
South Dakota.....	37	1,738	468	226	-----	14	235	118	128	2,927
Nebraska.....	133	5,206	1,934	304	1	216	670	891	48	9,270
Kansas.....	180	4,991	1,659	226	-----	142	712	713	44	8,487
Montana.....	41	1,145	893	201	-----	18	144	265	42	2,708
Wyoming.....	26	1,194	377	41	-----	19	163	69	24	1,887
Colorado.....	78	4,207	1,853	249	1	387	701	430	39	7,867
New Mexico.....	22	1,405	308	87	-----	34	140	126	19	2,119
Oklahoma.....	207	8,896	3,773	416	-----	173	927	1,248	80	15,513
Total Western States.....	769	30,032	11,704	2,107	2	1,030	3,827	3,995	543	53,240
Washington.....	43	10,700	3,550	577	53	469	1,017	556	83	17,005
Oregon.....	26	5,540	3,448	217	34	291	709	384	37	10,660
California.....	96	73,721	28,477	3,484	521	4,500	5,556	5,139	836	122,234
Idaho.....	19	1,939	862	117	-----	13	311	151	10	3,403
Utah.....	13	1,460	605	61	-----	30	180	217	31	2,584
Nevada.....	6	929	448	33	2	26	71	130	57	1,696
Arizona.....	5	1,984	334	174	5	31	174	265	8	2,975
Total Pacific States.....	208	96,273	37,724	4,663	615	5,360	8,018	6,842	1,062	160,557
Total United States (exclusive of possessions).....	5,117	456,067	291,162	26,025	5,933	33,320	44,161	52,419	13,862	922,949
Alaska (nonmember banks).....	4	199	66	83	-----	2	5	23	34	412
The Territory of Hawaii (nonmember bank).....	1	1,161	746	210	4	-----	44	45	-----	2,210
Virgin Islands of the United States (nonmember bank).....	1	39	10	27	-----	-----	1	1	14	92
Total possessions (nonmember banks).....	6	1,399	822	320	4	2	50	69	48	2,714
Total United States and possessions.....	5,123	457,466	291,984	26,345	5,937	33,322	44,211	52,488	13,910	925,663
New York City (central Reserve city).....	8	35,934	48,275	2,301	3,428	5,248	3,113	5,172	5,322	108,793
Chicago (central Reserve city).....	-----	18,548	24,300	1,784	317	5,795	610	3,942	407	55,703
Other Reserve cities.....	241	186,437	168,505	10,731	1,976	13,248	17,405	20,310	4,473	363,085
Country banks (member banks).....	4,859	215,148	110,082	11,209	212	9,029	23,033	22,995	3,660	395,368
Possessions (nonmember banks).....	6	1,399	822	320	4	2	50	69	48	2,714

¹ Number of banks as of end of year but figures of earnings, expenses, etc., include those of first 6 months for banks which were inactive at close of year.

TABLE No. 1.—Earnings, expenses, and dividends of national banks for the year ended Dec. 31, 1941—Continued

[In thousands of dollars]

Location	Expenses											Recoveries, profits on securities sold, etc.					Total net earnings, recoveries, etc.	
	Salaries and wages				Fees paid to directors and members of executive, directors, and advisory committees	Interest on time and savings deposits	Interest and discount on borrowed money	Real estate taxes	Other taxes	Other expenses	Total current expenses	Net current earnings	Recoveries on loans	Recoveries on bonds, stocks, and other securities	Profits on securities sold	All other		Total
	Officers		Employees other than officers															
	Amount	Number ¹	Amount	Number ²														
Maine.....	498	145	537	395	52	897	63	195	617	2,890	1,008	135	335	385	18	874	1,882	
New Hampshire.....	484	172	494	393	39	349	79	151	691	2,270	843	142	191	241	27	601	1,484	
Vermont.....	337	143	314	243	39	544	37	204	390	1,856	647	69	51	151	31	302	949	
Massachusetts.....	4,348	752	7,322	4,991	249	2,454	1,196	2,017	8,151	25,738	13,878	1,419	838	3,533	380	6,149	20,026	
Rhode Island.....	311	71	494	347	41	210	19	202	676	1,983	810	76	275	164	19	534	1,344	
Connecticut.....	1,543	315	2,086	1,358	104	1,131	330	565	2,041	7,841	2,611	613	474	403	255	1,800	4,411	
Total New England States.....	7,563	1,598	11,237	7,727	524	5,585	3	1,774	3,336	12,545	42,563	19,817	2,510	2,162	4,877	710	10,259	30,076
New York.....	14,918	2,495	27,792	16,794	702	7,715	23	4,024	9,458	32,104	91,713	47,941	9,447	13,970	17,182	2,405	42,934	90,945
New Jersey.....	3,612	968	4,728	3,420	352	3,861	1	1,039	1,091	5,693	20,397	8,720	1,035	1,520	4,788	609	8,002	16,722
Pennsylvania.....	9,407	2,536	13,136	8,813	1,011	14,382	7	2,080	8,337	14,730	63,039	23,351	3,218	5,735	8,774	1,424	19,201	49,554
Delaware.....	110	45	91	78	10	152	9	55	109	533	305	4	30	77	14	125	430	
Maryland.....	968	241	1,207	845	78	1,230	143	651	1,405	5,620	2,876	11	2,657	1,112	91	4,027	6,903	
District of Columbia.....	742	129	1,234	839	49	673	130	458	977	4,215	1,431	4	242	693	21	1,094	2,555	
Total Eastern States.....	29,093	6,414	43,187	30,789	2,201	23,016	31	7,452	20,030	55,011	190,643	90,079	14,079	24,064	32,914	4,574	75,433	164,103
Virginia.....	1,794	550	1,995	1,597	183	2,625	1	153	1,212	2,283	10,209	4,441	57	279	658	165	1,668	6,101
West Virginia.....	845	270	1,009	755	59	1,048	1	153	420	1,298	4,875	2,015	374	238	217	147	1,090	3,095
North Carolina.....	690	196	692	563	28	549	92	323	882	3,211	1,321	123	41	127	43	339	1,630	
South Carolina.....	527	141	589	479	17	264	29	44	675	2,547	1,030	68	31	35	52	186	1,231	
Georgia.....	1,337	314	1,904	1,570	67	719	1	337	1,094	2,898	8,317	3,716	159	21	402	151	768	4,484
Florida.....	1,334	324	1,900	1,425	63	560	1	230	721	2,432	7,301	3,433	211	1,371	1,656	103	3,363	6,798
Alabama.....	1,170	321	1,549	1,160	43	1,094	8	139	420	1,863	6,211	3,285	341	69	492	207	1,113	4,398
Mississippi.....	421	114	444	361	27	428	143	175	581	2,219	543	122	72	237	77	509	1,051	
Louisiana.....	1,129	217	2,007	1,445	62	803	335	958	2,153	7,447	2,747	219	512	619	98	1,445	4,192	
Texas.....	7,228	2,105	6,911	5,224	269	2,148	10	2,042	3,872	9,236	31,739	14,094	2,571	709	1,774	986	6,040	20,124
Arkansas.....	705	231	651	543	45	425	1	67	230	1,031	3,183	1,284	110	148	359	121	738	2,122
Kentucky.....	1,139	402	1,332	1,187	66	941	2	230	596	1,497	5,803	2,685	304	305	538	114	1,262	3,947
Tennessee.....	1,371	390	2,153	1,597	66	1,754	1	401	1,250	2,870	10,075	4,499	327	180	859	197	1,593	6,032
Total Southern States.....	19,893	5,675	23,136	17,856	946	13,358	25	4,351	11,752	29,801	103,212	45,258	5,538	3,991	8,023	2,471	20,013	65,238

Ohio.....	4,118	1,098	5,445	4,046	240	4,770	465	3,268	6,967	25,263	9,964	1,629	755	1,559	381	4,324	14,288	
Indiana.....	1,727	533	2,294	1,823	100	2,455	278	1,466	2,700	11,020	3,615	407	330	1,009	590	2,336	5,951	
Illinois.....	8,765	1,753	16,024	10,883	335	6,939	1,443	6,340	17,790	57,638	27,238	4,716	3,913	11,901	2,161	22,691	49,929	
Michigan.....	2,481	454	4,860	3,158	87	3,044	293	1,063	4,859	16,687	4,844	527	2,200	3,033	279	6,039	10,883	
Wisconsin.....	1,931	478	2,952	1,956	113	2,135	370	586	2,793	10,882	3,409	719	1,226	2,807	772	5,524	8,933	
Minnesota.....	3,153	866	4,061	3,014	170	2,555	362	1,241	4,971	16,513	6,583	1,446	1,327	994	609	4,376	10,959	
Iowa.....	1,291	418	1,149	988	51	897	125	288	1,631	5,432	2,575	273	100	282	100	755	3,330	
Missouri.....	2,152	462	2,976	2,266	63	1,115	208	1,213	3,280	11,007	4,261	544	1,759	1,543	209	4,055	8,316	
Total Middle Western States.....	25,618	6,062	39,761	28,134	1,159	23,910	4	3,544	15,455	44,991	154,442	62,489	10,261	11,610	23,128	5,101	50,100	112,589
North Dakota.....	408	164	335	316	18	248	1	47	136	487	1,680	782	168	84	64	39	355	1,137
South Dakota.....	578	192	371	337	36	251	1	52	149	591	2,029	898	98	37	37	209	1,107	
Nebraska.....	1,609	505	1,325	1,124	63	519	10	200	589	2,136	6,451	2,819	427	2,158	754	139	3,478	6,297
Kansas.....	1,662	657	1,123	1,020	81	521	226	480	1,748	5,841	2,646	510	356	304	232	1,402	4,048	
Montana.....	455	149	407	341	20	197	98	205	629	2,011	697	378	175	77	57	687	1,384	
Wyoming.....	348	106	272	199	15	195	41	145	320	1,336	551	171	24	53	30	278	829	
Colorado.....	1,259	341	1,530	1,066	67	785	2	167	387	1,573	5,770	2,097	492	578	383	210	1,663	3,760
New Mexico.....	308	95	331	269	9	204	55	144	398	1,449	670	256	88	39	16	399	1,069	
Oklahoma.....	2,592	865	2,267	1,728	68	991	236	1,202	3,130	10,486	5,027	810	324	672	170	1,976	7,003	
Total Western States.....	9,219	3,074	7,961	6,400	377	3,911	14	1,122	3,437	11,012	37,053	16,187	3,310	3,824	2,383	930	10,447	26,634
Washington.....	2,165	482	3,672	2,613	56	1,877	112	1,184	3,250	12,316	4,689	692	325	1,236	80	2,333	7,022	
Oregon.....	1,260	380	2,292	1,534	12	1,602	158	595	1,691	7,510	3,150	197	179	369	96	841	3,991	
California.....	11,619	2,624	24,883	16,460	258	19,227	1,872	7,744	18,919	84,522	37,712	6,750	1,861	7,039	887	16,537	54,249	
Idaho.....	503	144	534	432	10	463	48	208	630	2,396	1,007	121	22	106	35	284	1,291	
Utah.....	318	76	367	262	17	363	41	159	525	1,790	794	42	21	41	31	135	929	
Nevada.....	192	51	237	188	2	279	44	174	264	1,192	504	27	12	18	5	62	566	
Arizona.....	349	91	603	458	3	217	6	350	653	2,181	794	61	13	115	39	228	1,022	
Total Pacific States.....	16,406	3,848	32,568	21,847	358	23,928	2,281	10,414	25,932	111,907	48,650	7,890	2,433	8,924	1,173	20,420	69,070	
Total United States (exclusive of possessions).....	108,395	26,571	162,869	112,753	5,565	98,708	77	20,524	64,444	179,293	639,875	283,074	43,608	48,154	79,951	14,959	186,672	469,746
Alaska (nonmember banks).....	66	15	51	34	3	46	7	37	60	270	142	26	3	5	1	35	177	
The Territory of Hawaii (nonmember bank).....	267	46	374	236	5	424	32	85	244	1,431	779	24	23	4	51	830		
Virgin Islands of the United States (nonmember bank).....	16	4	19	21	21	21	5	11	72	20	20	4	4	4	4	24		
Total possessions (nonmember banks).....	349	65	444	291	8	491	39	127	315	1,773	941	50	3	32	5	90	1,031	
Total United States and possessions.....	108,744	26,636	163,313	113,044	5,573	99,199	77	20,563	64,571	179,608	641,648	284,015	43,658	48,157	79,963	14,964	186,762	470,777
New York City (central Reserve city).....	9,695	843	22,322	12,521	267	1,835	12	3,012	8,122	24,976	70,241	38,552	7,825	12,159	13,892	1,847	35,723	74,275
Chicago (central Reserve city).....	4,359	365	11,030	6,788	90	3,684	993	4,648	11,664	36,468	19,235	3,776	3,193	10,299	1,554	18,822	38,057	
Other Reserve cities.....	35,969	5,991	73,154	48,652	1,099	35,204	6	6,799	28,243	71,003	251,477	111,608	15,478	17,447	27,963	4,965	65,853	177,461
Country banks (member banks).....	58,372	19,372	56,363	44,792	4,109	57,985	59	9,720	23,431	71,650	281,689	113,679	16,529	15,355	27,797	6,593	66,274	179,953
Possessions (nonmember banks).....	349	65	444	291	8	491	39	127	315	1,773	941	50	3	32	5	90	1,031	

¹ Number at end of period.

² Number of full-time and part-time employees at end of period.

TABLE No. 1.—Earnings, expenses, and dividends of national banks for the year ended Dec. 31, 1941—Continued

[In thousands of dollars]

Location	Losses and depreciation					Net profits before dividends	Dividends				Capital funds ¹	Ratios	
	On loans	On bonds, stocks, and other securities	On banking house, furniture and fixtures	Other losses and depreciation	Total		On preferred stock	On common stock		Total dividends		Net profits before dividends to capital funds	Expenses to gross earnings
								Cash dividends	Stock dividends				
												Percent	Percent
Maine.....	234	633	81	85	1,033	849	59	887	23	469	18,271	4.65	73.94
New Hampshire.....	162	554	123	56	895	565	43	342	31	416	14,790	3.85	72.63
Vermont.....	156	199	47	44	446	503	29	173	3	205	10,256	4.90	74.15
Massachusetts.....	3,979	2,878	1,374	764	8,995	11,031	231	6,966	50	7,247	205,911	5.36	64.97
Rhode Island.....	162	333	24	42	561	783	10	477	24	511	17,167	4.56	71.00
Connecticut.....	430	810	544	217	2,001	2,410	168	1,079	410	1,637	43,410	5.55	75.02
Total New England States.....	5,123	5,407	2,193	1,208	13,931	16,145	540	9,424	541	10,505	309,805	5.21	68.23
New York.....	8,278	22,511	4,649	1,940	37,378	53,567	627	29,992	993	31,612	28,351	7.35	66.85
New Jersey.....	1,901	4,556	1,592	1,731	9,780	6,942	1,011	1,351	246	2,608	111,044	6.25	70.05
Pennsylvania.....	9,829	14,725	4,521	5,240	34,315	14,239	307	12,269	357	13,133	452,503	3.15	68.25
Delaware.....	30	144	24	22	220	210	3	154	3	162	5,298	3.96	63.73
Maryland.....	196	4,088	115	119	4,518	2,385	78	1,430	5	1,510	33,083	7.21	66.15
District of Columbia.....	122	617	267	205	1,211	1,344	34	677	711	21,954	6.12	74.48
Total Eastern States.....	20,356	46,641	11,168	9,257	87,422	78,687	2,260	45,873	1,603	49,736	1,352,233	5.82	67.77
Virginia.....	613	724	404	284	2,025	4,076	32	2,092	53	2,177	53,680	7.59	69.68
West Virginia.....	288	328	416	264	1,316	1,779	35	656	60	751	24,543	7.25	70.07
North Carolina.....	66	133	116	81	396	1,264	9	499	120	628	15,043	8.40	71.17
South Carolina.....	63	79	85	24	251	985	28	479	5	512	10,964	8.98	70.81
Georgia.....	358	294	360	298	1,310	3,174	26	1,905	6	1,937	35,960	8.83	69.22
Florida.....	235	2,354	428	285	3,302	3,494	8	899	80	987	33,432	10.45	68.02
Alabama.....	527	426	291	174	1,418	2,980	119	833	23	975	34,945	8.53	65.68
Mississippi.....	75	229	59	96	450	601	52	199	25	276	8,463	7.10	80.34
Louisiana.....	152	722	412	297	1,583	2,609	92	834	147	1,073	32,694	7.98	73.05
Texas.....	2,413	1,778	2,012	856	7,059	13,065	264	6,372	685	7,321	160,468	8.14	69.26
Arkansas.....	90	316	131	46	583	1,539	25	644	112	781	14,468	10.64	69.72
Kentucky.....	373	886	272	202	1,733	2,214	79	1,174	38	1,291	31,968	6.93	68.37
Tennessee.....	636	967	446	280	2,329	3,733	157	1,596	114	1,807	47,887	7.80	69.13
Total Southern States.....	5,889	9,227	5,432	3,207	23,755	41,513	926	18,182	1,468	20,576	504,516	8.23	69.53
Ohio.....	766	1,533	2,054	372	4,745	9,543	554	3,396	635	4,585	144,634	6.80	71.71
Indiana.....	403	1,038	571	111	2,123	3,828	151	1,149	327	1,627	58,213	6.81	75.30
Illinois.....	3,596	9,406	1,544	2,296	16,842	33,087	227	11,500	557	12,284	320,617	10.32	67.91
Michigan.....	347	2,605	511	237	3,700	7,183	387	1,919	2,130	4,436	80,665	8.90	77.50

Wisconsin.....	329	1,659	524	352	2,864	6,069	284	1,355	3,112	4,751	58,689	10.34	76.15
Minnesota.....	594	1,807	719	531	3,701	7,258	69	2,614	176	2,859	79,120	9.17	71.60
Iowa.....	221	328	268	60	877	2,453	29	609	454	1,092	26,425	9.28	67.84
Missouri.....	706	1,983	413	162	3,264	5,082	70	2,363	983	3,416	60,498	8.35	72.09
Total Middle Western States.....	6,962	20,379	6,604	4,171	38,116	74,473	1,771	24,905	8,374	35,050	826,861	9.01	71.19
North Dakota.....	120	158	140	49	467	670	22	256	116	394	6,012	11.14	68.24
South Dakota.....	73	93	136	61	363	744	18	200	41	259	6,877	10.82	69.32
Nebraska.....	343	2,665	342	204	3,554	2,743	22	1,148	52	1,222	29,856	9.19	69.69
Kansas.....	412	339	343	149	1,443	2,605	35	1,019	125	1,179	29,592	8.80	68.82
Montana.....	333	163	106	40	642	742	7	504	39	550	8,655	8.57	74.26
Wyoming.....	58	130	85	6	279	550	8	266	26	300	6,189	8.89	70.80
Colorado.....	300	412	201	118	1,031	2,729	45	966	1,107	2,118	29,633	9.21	73.34
New Mexico.....	238	81	76	33	488	581	9	247	58	314	4,426	13.13	68.38
Oklahoma.....	728	406	682	62	1,878	5,125	34	2,301	157	2,492	53,105	9.65	67.59
Total Western States.....	2,655	4,457	2,311	722	10,145	16,489	200	6,907	1,721	8,828	174,350	9.46	69.60
Washington.....	541	606	628	191	1,966	5,056	54	1,819	21	1,894	45,700	11.06	72.43
Oregon.....	216	500	285	101	1,102	2,889	4	563	18	585	25,887	11.16	70.45
California.....	9,777	4,186	4,887	4,377	23,227	31,022	1,987	15,765	138	17,890	325,090	9.54	69.15
Idaho.....	66	310	82	6	464	827	26	229	372	627	7,670	10.78	70.41
Utah.....	48	278	71	5	402	527	9	336	306	651	8,047	6.55	69.27
Nevada.....	20	36	29	9	94	472	-----	204	-----	204	3,267	14.45	70.28
Arizona.....	215	68	106	284	623	399	34	278	400	712	5,032	7.93	73.31
Total Pacific States.....	10,883	5,984	6,088	4,923	27,878	41,192	2,114	10,194	1,255	22,563	420,693	9.79	69.70
Total United States (exclusive of possessions).....	51,868	92,095	33,796	23,488	201,247	268,499	7,811	124,485	14,962	147,258	3,588,458	7.48	69.33
Alaska (nonmember banks).....	66	2	13	2	83	94	-----	50	-----	50	955	9.84	65.53
The Territory of Hawaii (nonmember bank).....	55	36	52	4	147	683	-----	268	-----	268	7,213	9.47	64.75
Virgin Islands of the United States (nonmember bank).....	-----	1	1	3	5	19	5	2	3	10	239	7.95	78.26
Total possessions (nonmember banks).....	121	39	66	9	235	796	5	320	3	328	8,407	9.47	65.33
Total United States and possessions.....	51,989	92,134	33,862	23,497	201,482	269,295	7,816	124,805	14,965	147,586	3,596,865	7.49	69.32
New York City (central Reserve city).....	6,263	18,488	3,516	992	29,259	45,016	4	27,546	-----	27,550	584,067	7.71	64.56
Chicago (central Reserve city).....	2,728	6,971	743	1,852	12,294	25,763	64	9,425	-----	9,489	229,371	11.23	65.47
Other Reserve cities.....	19,643	29,202	13,328	8,426	70,599	106,862	3,569	49,856	7,918	61,343	1,335,853	8.00	69.26
Country banks (member banks).....	23,234	37,434	16,209	12,218	89,095	90,858	4,174	37,658	7,044	48,876	1,439,167	6.31	71.25
Possessions (nonmember banks).....	121	39	66	9	235	796	5	320	3	328	8,407	9.47	65.33

¹ Represents aggregate book value of capital stock, surplus, undivided profits, reserves and retirement fund for preferred stock. Figures are averages of amounts from reports of condition for 5 call dates from Dec. 31, 1940, to Dec. 31, 1941, inclusive.

TABLE NO. 2.—Earnings, expenses, and dividends of national banks, by Federal Reserve districts, for the year ended Dec. 31, 1941
[In thousands of dollars.]

	District No. 1	District No. 2	District No. 3	District No. 4	District No. 5	District No. 6	District No. 7	District No. 8	District No. 9	District No. 10	District No. 11	District No. 12	Non-member	Grand total
Gross earnings:														
Interest and discount on loans.....	30,606	66,193	33,211	30,817	24,179	27,921	52,189	19,149	17,007	28,533	30,063	96,199	1,399	457,466
Interest and dividends on bonds, stocks, and other securities.....	16,241	67,223	29,933	25,779	11,939	12,441	49,591	10,091	9,389	11,136	9,686	37,713	822	291,984
Collection charges, commissions, fees, etc.	909	3,181	693	850	1,012	2,607	4,731	1,611	3,153	1,343	1,384	4,651	320	26,345
Foreign department (except interest on foreign loans, investments, and bank balances).....	702	3,443	332	138	18	162	464	19	32	3	7	613	4	5,937
Trust department.....	2,836	6,823	1,655	2,304	1,357	1,542	7,773	517	1,102	1,309	737	5,360	2	33,322
Service charges on deposit accounts.....	3,170	7,221	2,139	2,711	2,318	2,788	6,520	1,388	1,556	3,572	2,766	8,012	50	44,211
Rent received.....	3,483	8,172	4,230	4,895	2,046	3,635	8,076	1,604	1,664	3,536	4,195	6,833	69	52,488
Other current earnings.....	2,390	5,761	532	464	294	312	1,266	520	657	268	340	1,058	48	13,910
Total earnings from current operations.....	60,237	168,017	72,725	67,958	43,163	51,408	130,615	34,899	34,560	49,750	49,178	160,439	2,714	925,663
Expenses:														
Salaries and wages:														
Officers.....	7,266	17,945	7,457	7,633	5,409	6,107	14,269	4,681	5,186	8,362	7,700	16,390	349	108,744
Employees other than officers.....	10,768	31,778	9,951	10,488	6,628	8,601	25,795	5,397	5,623	7,846	7,428	32,566	444	163,313
Number of officers.....	3,230	8,250	2,155	2,065	1,497	1,492	2,832	1,422	1,574	2,639	2,261	5,842	65	26,686
Number of employees other than officers.....	1,534	19,654	5,950	7,376	4,994	6,571	17,512	4,390	4,373	6,105	5,612	21,822	291	113,044
Fees paid to directors and members of executive, discount, and advisory committees.....	506	962	955	457	356	292	543	245	283	317	291	358	8	5,573
Interest on time and savings deposits.....	5,277	11,009	10,738	10,092	6,277	4,672	13,282	3,795	3,870	3,431	2,358	23,917	491	99,199
Interest and discount on borrowed money.....	3	24	7	2	1	11	4	1	2	12	10	77
Real estate taxes.....	1,684	4,788	1,719	1,348	680	1,392	2,240	689	638	962	2,103	2,281	39	20,563
Other taxes.....	3,262	10,379	5,548	6,642	3,452	3,632	8,961	2,561	1,830	3,490	4,246	10,401	127	64,571
Other expenses.....	12,094	36,834	11,647	12,210	7,398	11,007	27,512	7,113	7,308	10,258	9,995	25,917	315	179,608
Total current expenses.....	40,860	113,719	48,022	48,872	30,201	35,764	92,606	24,472	24,740	34,668	34,131	111,820	1,773	641,648
Net current earnings.....	19,377	54,298	24,703	19,086	12,962	15,644	38,009	10,427	9,820	15,082	15,047	48,619	941	284,015
Recoveries, profits on securities sold, etc.:														
Recoveries on loans.....	2,355	10,448	2,409	2,852	1,397	1,135	6,290	1,117	2,227	2,789	2,703	7,886	50	43,658
Recoveries on bonds, stocks, and other securities.....	2,039	15,289	2,966	4,044	3,443	1,957	7,404	2,159	1,780	3,663	987	2,423	3	48,157
Profits on securities sold.....	4,835	21,477	6,240	4,996	2,773	4,032	18,205	2,416	1,546	2,650	1,861	8,920	32	79,983
All other.....	666	2,964	1,132	823	617	731	3,623	685	833	806	1,006	1,173	5	14,964
Total.....	9,895	50,173	12,747	12,715	8,130	7,855	35,522	6,377	6,386	9,908	6,557	20,402	90	186,762
Total net earnings, recoveries, etc.....	29,272	104,476	37,450	31,801	21,092	23,499	73,531	16,804	16,206	24,990	21,604	69,021	1,031	470,777
Losses and depreciation:														
On loans.....	5,099	9,522	9,614	1,863	1,303	1,892	4,457	1,284	1,198	2,232	2,521	10,883	121	51,989
On bonds, stocks, and other securities.....	5,269	26,381	10,274	7,227	5,902	4,028	13,926	3,840	2,630	4,416	2,182	5,970	39	92,134

On banking house, furniture and fixtures	2,102	5,903	3,789	3,461	1,335	1,591	2,980	973	1,273	2,108	2,193	6,088	66	33,862
Other losses and depreciation	1,112	2,996	5,280	1,244	976	1,302	2,778	524	878	590	893	4,915	9	23,497
Total	13,582	44,802	28,957	13,795	9,516	8,813	24,141	6,621	6,029	9,346	7,789	27,856	235	201,482
Net profits before dividends	15,690	59,674	8,493	18,006	11,576	14,686	49,390	10,183	10,177	15,644	13,815	41,165	796	269,295
Dividends:														
On preferred stock	485	1,240	789	748	214	448	951	210	154	189	269	2,114	5	7,816
On common stock:														
Cash dividends	9,308	31,133	10,173	6,670	5,742	5,243	15,484	4,548	3,898	6,344	6,768	19,174	320	124,805
Stock dividends	441	1,291	212	887	222	395	6,208	746	640	1,978	687	1,255	3	14,965
Total dividends	10,234	33,664	11,174	8,305	6,178	6,086	22,643	5,504	4,692	8,511	7,724	22,543	328	147,586
Number of banks ¹	304	590	579	499	337	263	535	319	364	650	490	207	6	5,123
Loans	871,601	2,046,795	758,612	702,078	494,843	610,500	1,490,300	470,295	407,003	589,480	559,138	1,894,207	25,102	10,919,954
Securities	749,608	4,550,149	1,031,599	1,083,570	521,556	546,152	2,769,454	455,485	394,054	494,024	456,349	1,726,608	32,184	14,320,787
Capital stock (par value)	117,180	323,595	130,137	132,948	68,883	82,618	216,335	55,201	53,959	77,647	76,409	184,842	3,800	1,523,464
Capital funds	301,975	815,072	335,975	315,743	155,390	167,165	500,202	121,533	112,317	173,091	169,515	420,480	8,407	3,596,865
Ratios to gross earnings:	Percent	Percent	Percent	Percent	Percent	Percent	Percent	Percent	Percent	Percent	Percent	Percent	Percent	Percent
Interest and discount on loans	30.81	39.40	45.67	45.35	56.02	54.31	39.96	54.87	49.21	57.35	61.13	59.96	51.55	49.42
Interest and dividends on securities	26.96	40.01	41.16	37.93	27.66	24.20	37.97	28.91	27.17	22.39	19.70	23.51	30.29	31.54
Service charges	5.26	4.30	2.94	3.99	5.37	5.42	4.99	3.98	4.50	7.18	5.62	4.99	1.84	4.78
All other current earnings	16.97	16.29	10.23	12.73	10.95	16.07	17.08	12.24	19.12	13.08	13.55	11.54	16.32	14.26
Total gross earnings	100.00	100.00	100.00	100.00	100.00	100.00	100.00	100.00	100.00	100.00	100.00	100.00	100.00	100.00
Salaries, wages and fees	30.78	30.17	25.25	27.34	28.71	29.18	31.09	29.58	32.09	33.21	31.35	30.73	29.52	29.99
Interest on deposits	8.76	6.55	14.76	14.85	14.54	9.09	10.17	10.84	11.20	6.90	4.80	14.91	18.09	10.72
All other current expenses	28.29	30.96	26.02	29.73	26.72	31.30	29.64	29.70	28.29	29.57	33.25	24.06	17.72	28.61
Total current expenses	67.83	67.68	66.03	71.92	69.97	69.57	70.90	70.12	71.58	69.68	69.40	69.70	65.33	69.32
Net current earnings	32.17	32.32	33.97	28.08	30.03	30.43	29.10	29.88	28.42	30.32	30.60	30.30	34.67	30.68
Ratios to loans:														
Interest and discount on loans	3.51	3.23	4.38	4.39	4.89	4.57	3.50	4.07	4.18	4.84	5.38	5.08	5.57	4.19
Recoveries on loans	.27	.51	.32	.41	.28	.19	.42	.24	.55	.47	.48	.42	.20	.40
Losses on loans	.59	.47	1.27	.27	.26	.31	.27	.47	.29	.38	.45	.57	.48	.48
Ratios to securities:														
Interest and dividends on securities	2.17	1.47	2.90	2.38	2.29	2.28	1.79	2.22	2.38	2.25	2.12	2.18	2.55	1.97
Recoveries on securities	.27	.34	.29	.37	.66	.36	.27	.47	.45	.74	.22	.14	.01	.32
Profits on securities sold	.65	.47	.46	.53	.53	.74	.66	.53	.39	.54	.41	.52	.10	.54
Losses on securities	.70	.58	1.00	.67	1.13	.74	.50	.84	.68	.89	.48	.35	.12	.62
Ratios to capital stock (par value):														
Net current earnings	16.54	16.78	18.98	14.37	18.82	18.94	17.57	18.89	18.20	19.42	19.69	26.30	24.76	18.64
Net profits before dividends	13.39	18.44	6.53	13.55	16.81	17.78	22.83	18.45	18.86	20.15	18.08	22.27	20.95	17.68
Cash dividends	8.36	10.00	8.42	5.58	8.65	6.89	7.60	8.62	7.51	8.41	9.21	11.52	8.55	8.71
Ratios to capital funds:														
Net current earnings	6.42	6.66	7.35	6.04	8.34	9.36	7.60	8.58	8.74	8.71	8.88	11.56	11.19	7.90
Net profits before dividends	5.20	7.32	2.53	5.70	7.45	8.79	9.87	8.38	9.06	9.04	8.15	9.79	9.47	7.49
Cash dividends	3.24	3.97	3.26	2.35	3.83	3.40	3.29	3.91	3.61	3.77	4.15	5.06	3.87	3.69

¹ Number at end of year. Remaining figures include earnings, expenses, etc., of those banks which reported for the first half of the year only.

NOTE.—The figures of loans, securities, capital stock, and capital funds are averages of the amounts reported for each call date in the current year and the final call date in the preceding year.

TABLE NO. 3.—Earnings, expenses, and dividends of national banks for the year ended Dec. 31, 1942

[In thousands of dollars]

Location	Number of banks	Earnings from current operations							Total earnings from current operations
		Interest and dividends on securities	Interest and discount on loans	Service charges and other fees on banks' loans	Service charges on deposit accounts	Other service charges, commissions, fees, and collection and exchange charges	Trust department	Other current earnings	
Maine.....	35	1,716	1,613	4	162	50	218	162	3,925
New Hampshire.....	52	1,007	1,517	8	255	54	80	215	3,136
Vermont.....	40	620	1,619	15	101	27	42	109	2,533
Massachusetts.....	124	13,682	19,134	251	1,952	854	1,430	4,748	42,051
Rhode Island.....	12	1,036	1,526	3	215	24	107	96	3,007
Connecticut.....	52	3,368	4,473	25	637	123	1,200	886	10,702
Total New England States.....	315	21,419	29,882	306	3,322	1,132	3,077	6,216	65,354
New York.....	418	71,767	53,354	1,155	5,600	2,096	5,536	12,092	151,600
New Jersey.....	222	12,319	12,829	78	1,918	367	1,058	2,019	30,588
Pennsylvania.....	676	44,811	35,681	319	2,684	909	2,010	5,668	92,082
Delaware.....	14	302	470	1	22	13	18	19	845
Maryland.....	63	5,486	2,977	7	272	105	193	484	9,529
District of Columbia.....	9	2,229	2,682	19	408	70	274	310	5,992
Total Eastern States.....	1,402	133,914	107,993	1,579	10,904	3,560	9,094	20,592	290,036
Virginia.....	130	4,283	8,344	52	710	284	619	737	15,029
West Virginia.....	77	1,693	3,720	68	296	94	144	544	6,549
North Carolina.....	44	1,156	2,343	37	487	231	112	209	4,575
South Carolina.....	22	910	1,952	6	374	411	112	87	3,852
Georgia.....	50	2,097	6,695	12	628	988	412	872	11,704
Florida.....	53	4,032	4,178	16	930	632	424	1,027	11,239
Alabama.....	66	3,112	4,866	37	573	544	323	964	10,419
Mississippi.....	24	862	1,254	1	176	318	35	203	2,849
Louisiana.....	30	3,722	4,654	24	510	443	189	1,250	10,792
Texas.....	439	11,511	25,457	88	2,674	1,428	783	4,197	46,138
Arkansas.....	51	1,467	2,008	10	362	358	82	338	4,625
Kentucky.....	94	2,944	4,684	32	398	88	110	359	8,595
Tennessee.....	69	4,214	7,931	58	593	1,134	287	1,015	15,232
Total Southern States.....	1,149	42,003	78,066	441	8,711	6,943	3,632	11,802	151,598

Ohio.....	241	12,410	16,719	226	1,874	531	1,705	3,105	36,570
Indiana.....	124	6,333	8,333	69	791	268	316	1,058	15,168
Illinois.....	330	40,871	32,695	927	4,056	2,564	6,073	6,212	93,398
Michigan.....	75	10,346	9,686	218	1,270	653	749	1,209	24,131
Wisconsin.....	98	7,502	5,212	94	697	386	259	1,024	15,174
Minnesota.....	185	7,666	10,787	134	1,037	2,131	1,079	1,250	24,084
Iowa.....	102	2,366	4,361	29	592	317	137	434	8,236
Missouri.....	83	5,938	8,001	39	631	530	557	574	16,270
Total Middle Western States.....	1,247	93,432	93,794	1,736	10,948	7,380	10,875	14,566	233,031
North Dakota.....	43	507	1,172	50	98	397	30	206	2,460
South Dakota.....	37	532	1,583	53	230	235	20	215	2,868
Nebraska.....	133	2,580	5,015	23	666	346	204	895	9,729
Kansas.....	179	2,086	4,786	39	756	234	170	777	8,848
Montana.....	41	895	1,105	12	127	226	14	285	2,664
Wyoming.....	26	428	1,080	2	158	82	25	104	1,879
Colorado.....	78	2,267	3,985	50	659	210	349	495	8,015
New Mexico.....	22	389	1,290	24	136	56	25	147	2,067
Oklahoma.....	206	3,799	7,871	52	1,004	470	233	1,323	14,752
Total Western States.....	765	13,483	27,887	305	3,934	2,256	1,070	4,447	53,282
Washington.....	43	5,294	10,220	83	1,246	566	482	764	18,655
Oregon.....	25	4,357	5,134	37	768	215	313	504	11,328
California.....	95	33,313	72,275	1,009	5,896	1,747	4,270	6,483	124,993
Idaho.....	16	994	1,745	10	308	103	21	169	3,350
Utah.....	13	738	1,386	9	184	58	33	266	2,674
Nevada.....	6	559	903	13	78	25	80	163	1,821
Arizona.....	5	390	1,933	97	174	61	30	295	2,980
Total Pacific States.....	203	45,645	93,596	1,258	8,654	2,775	5,229	8,644	165,801
Total United States (exclusive of possessions).....	5,081	352,896	431,218	5,625	46,373	24,046	32,977	66,567	959,702
Alaska (nonmember banks).....	4	83	152	9	80	4	78	406	
The Territory of Hawaii (nonmember bank).....	1	1,313	980	1	46	259	44	2,643	
Virgin Islands of the United States (nonmember bank).....	1	14	38	1	31	2	86		
Total possessions (nonmember banks).....	6	1,410	1,170	1	56	370	4	124	3,135
Total United States and possessions.....	5,087	354,306	432,388	5,626	46,429	24,416	32,981	66,691	962,837
New York City (central Reserve city).....	8	59,183	35,984	872	2,994	1,533	4,834	10,387	115,787
Chicago (central Reserve city).....	9	30,770	19,654	523	633	1,144	5,464	4,409	62,597
Other Reserve cities.....	240	133,501	180,820	2,446	18,230	9,237	13,376	25,931	383,541
Country banks (member banks).....	4,824	129,442	194,760	1,784	24,516	12,132	9,303	25,840	397,777
Possessions (nonmember banks).....	6	1,410	1,170	1	56	370	4	124	3,135

1 Number of banks as of end of year but earnings, etc., figures include those of first 6 months for banks which were inactive at close of year.

TABLE NO. 3.—Earnings, expenses, and dividends of national banks for the year ended Dec. 31, 1942—Continued

[In thousands of dollars]

Location	Current operating expenses											Net earnings from current operations	Recoveries and profits				
	Salaries and wages				Fees paid to directors and members of executive, discount, and advisory committees	Interest on time deposits (including savings deposits)	Interest and discount on borrowed money	Taxes, including income taxes	Recurring depreciation on banking house, furniture and fixtures	Other current operating expenses	Total current operating expenses		Recoveries on securities	Profits on securities sold or redeemed	Recoveries on loans	All other	Total recoveries and profits
	Officers		Employees other than officers														
	Amount	Number	Amount	Number													
Maine.....	508	142	578	410	51	658	1	318	57	670	2,841	1,084	245	128	114	165	652
New Hampshire.....	499	161	499	394	41	312	1	285	91	681	2,409	727	149	130	106	17	402
Vermont.....	347	130	340	254	40	520		260	27	403	1,837	506	28	61	78	31	198
Massachusetts.....	4,424	737	5,191	5,313	248	2,159	1	4,164	1,195	8,683	29,065	12,986	689	1,301	1,853	549	4,371
Rhode Island.....	378	70	509	366	39	184		344	30	695	2,179	828	148	85	63	103	399
Connecticut.....	1,559	292	2,268	1,413	107	1,047	1	890	402	2,157	8,431	2,271	584	182	800	251	1,817
Total New England States.....	7,715	1,532	12,385	8,150	526	4,880	4	6,261	1,802	13,289	46,862	18,492	1,823	1,887	3,014	1,115	7,839
New York.....	14,938	2,379	29,447	16,206	729	6,872	30	15,172	3,656	32,270	108,114	48,486	8,561	8,106	8,736	1,015	26,418
New Jersey.....	3,751	941	5,140	3,521	371	3,699		2,361	1,021	5,670	22,013	8,575	1,155	1,002	1,204	544	3,905
Pennsylvania.....	9,452	2,411	14,166	8,859	1,018	11,786	11	9,929	2,557	14,783	63,702	28,380	7,100	4,432	2,345	1,030	14,907
Delaware.....	120	47	91	73	10	120		64	24	113	542	303	25	33	13	4	75
Maryland.....	934	236	1,265	880	81	1,077		765	121	1,547	5,790	3,739	1,443	215	170	135	1,963
District of Columbia.....	776	128	1,414	895	52	619		740	150	1,194	4,945	1,047	199	440	147	77	863
Total Eastern States.....	29,971	6,142	51,523	30,434	2,261	24,173	41	29,031	7,529	55,577	200,106	90,530	18,483	14,228	12,615	2,805	48,131
Virginia.....	1,880	546	2,242	1,717	137	2,393	1	1,745	333	2,457	11,188	3,841	208	192	697	254	1,291
West Virginia.....	876	267	1,043	725	62	942		640	212	1,269	5,074	1,475	92	90	327	113	622
North Carolina.....	719	183	759	578	27	440		447	120	921	3,433	1,142	5	66	90	33	194
South Carolina.....	588	144	686	526	18	225		418	90	802	2,827	1,025	22	24	40	61	147
Georgia.....	1,403	297	2,127	1,590	73	691		1,479	329	2,910	9,012	2,692	46	139	152	136	473
Florida.....	1,385	313	2,044	1,497	61	547	1	987	458	2,641	8,104	3,135	1,171	323	160	103	1,757
Alabama.....	1,216	304	1,803	1,259	47	1,072	7	813	269	2,098	7,325	3,094	104	230	613	228	1,175
Mississippi.....	436	113	490	388	32	320		264	58	615	2,215	634	63	62	113	112	360
Louisiana.....	1,166	210	2,210	1,522	62	785		1,689	491	2,228	8,631	2,161	192	307	416	134	1,049
Texas.....	7,468	1,991	7,924	5,899	289	1,941	4	6,779	1,353	9,733	35,491	10,647	662	932	2,519	829	4,942
Arkansas.....	748	221	738	613	49	374		366	148	1,053	3,476	1,149	54	88	154	172	468
Kentucky.....	1,171	381	1,409	1,198	65	808		960	163	1,614	6,190	2,405	164	458	259	164	1,043
Tennessee.....	1,629	379	2,288	1,711	65	1,518		2,213	423	2,903	11,039	4,193	89	306	395	193	983
Total Southern States.....	20,685	5,349	25,763	19,223	987	12,056	13	18,900	4,427	31,274	114,005	37,593	2,872	3,215	5,875	2,532	14,494

Ohio.....	4,358	1,065	6,021	4,190	269	4,195	4,180	1,132	7,305	27,460	9,110	919	891	1,563	475	3,848
Indiana.....	1,798	539	2,530	1,767	107	2,078	2,092	408	2,840	11,853	3,315	363	476	681	187	1,706
Illinois.....	9,241	1,713	17,518	10,725	358	6,573	1	9,976	1,518	18,515	63,700	29,698	3,545	4,001	3,954	1,489	12,989
Michigan.....	2,566	438	5,488	3,575	95	2,692	1,578	484	4,851	17,764	6,377	1,004	506	606	304	2,420
Wisconsin.....	1,956	453	3,225	2,058	122	2,009	1,018	386	2,796	11,512	3,662	529	541	712	1,044	2,826
Minnesota.....	3,240	832	4,385	3,092	186	2,471	1	2,266	351	4,765	17,665	6,419	1,281	327	1,169	1,000	3,777
Iowa.....	1,338	398	1,256	1,033	53	871	634	196	1,669	6,017	2,219	75	109	321	45	550
Missouri.....	2,202	443	3,320	2,342	75	1,010	1,907	293	3,473	12,280	3,990	610	642	784	250	2,286
Total Middle Western States.....	26,699	5,881	43,743	28,782	1,265	21,899	2	23,651	4,768	46,214	168,241	64,790	8,326	7,492	9,790	4,794	30,402
North Dakota.....	411	143	361	323	17	251	253	55	509	1,837	623	78	14	182	113	387
South Dakota.....	577	187	414	356	37	250	2	246	49	589	2,164	704	24	14	95	33	166
Nebraska.....	1,660	478	1,487	1,194	73	506	1	1,018	281	2,214	7,240	2,489	1,207	256	509	118	2,090
Kansas.....	1,743	620	1,301	1,125	86	485	1,109	272	1,848	6,844	2,004	187	129	595	238	1,149
Montana.....	456	135	453	357	20	189	323	74	587	2,102	562	129	94	494	25	742
Wyoming.....	361	105	305	217	15	174	2	75	338	1,478	401	12	12	135	8	167
Colorado.....	1,286	331	1,623	1,146	62	739	816	137	1,652	6,365	1,650	326	142	429	79	976
New Mexico.....	317	89	372	290	12	209	257	48	378	1,593	474	15	23	303	18	359
Oklahoma.....	2,637	827	2,462	1,882	70	860	1,681	527	3,027	11,264	3,488	175	247	1,264	169	1,845
Total Western States.....	9,448	2,915	8,778	6,890	392	3,663	3	5,893	1,568	11,142	40,887	12,395	2,153	931	4,006	791	7,881
Washington.....	2,344	483	4,320	2,779	64	1,967	1,747	529	3,385	14,356	4,299	48	150	696	190	1,084
Oregon.....	1,399	373	2,714	1,747	14	1,400	1,129	290	1,712	8,658	2,670	60	254	307	139	760
California.....	11,868	2,474	27,629	15,042	267	18,095	1	11,995	3,039	18,455	91,349	33,644	1,319	2,237	4,005	1,808	9,369
Idaho.....	527	135	595	491	8	375	247	88	620	2,460	890	470	18	140	50	678
Utah.....	330	75	439	290	17	350	289	69	588	2,092	582	563	37	60	21	681
Nevada.....	206	48	303	213	3	291	251	8	290	1,342	479	11	12	9	13	45
Arizona.....	369	88	711	529	5	227	365	98	682	2,457	523	34	4	75	18	131
Total Pacific States.....	17,043	3,676	36,711	21,091	378	22,705	1	16,023	4,121	25,732	122,714	43,087	2,505	2,712	5,292	2,239	12,748
Total United States (exclusive of possessions).....	111,561	25,495	178,903	114,570	5,809	89,376	64	99,659	24,215	183,228	692,815	266,887	36,162	30,465	40,592	14,276	121,495
Alaska (nonmember banks).....	67	15	59	31	7	36	42	11	63	285	121	8	3	33	1	45
The Territory of Hawaii (nonmember bank).....	293	53	551	302	6	432	239	53	286	1,860	783	6	34	6	46
Virgin Islands of the United States (nonmember bank).....	16	4	19	20	23	4	1	11	74	12
Total possessions (nonmember banks).....	376	72	629	353	13	491	285	65	360	2,219	916	8	9	67	7	91
Total United States and possessions.....	111,937	25,567	179,532	114,923	5,822	89,867	64	99,944	24,280	183,588	695,034	267,803	36,170	30,474	40,659	14,283	121,586
New York City (central Reserve city).....	9,578	831	23,667	11,947	275	1,562	16	12,405	2,620	25,266	75,389	40,398	7,394	6,828	7,077	516	21,815
Chicago (central Reserve city).....	4,606	373	11,918	6,463	103	3,571	7,430	764	12,167	40,559	22,038	2,932	2,969	2,988	873	9,762
Other Reserve cities.....	37,050	5,834	81,864	49,248	1,128	32,062	3	42,510	9,186	72,755	276,558	106,983	13,084	10,082	13,056	6,004	42,226
Country banks (member banks).....	60,327	18,457	61,454	46,912	4,303	52,181	45	37,314	11,645	73,040	300,309	97,468	12,752	10,586	17,471	6,883	47,692
Possessions (nonmember banks).....	376	72	629	353	13	491	285	65	360	2,219	916	8	9	67	7	91

1 Number at end of period. 2 Number of full-time and part-time employees at end of period.

TABLE NO. 3.—Earnings, expenses, and dividends of national banks for the year ended Dec. 31, 1942—Continued

[In thousands of dollars]

Location	Losses and charge-offs				Net profits before dividends	Dividends				Capital funds ¹	Ratios	
	On securities	On loans	All other	Total losses and charge-offs		On preferred stock	On common stock		Total dividends		Net profits before dividends to capital funds	Expenses to gross earnings
							Cash dividends	Stock dividends				
Maine.....	454	197	169	820	916	54	412	10	476	18,188	Percent 5.04	Percent 72.38
New Hampshire.....	273	160	41	474	655	41	281	1	323	14,924	4.39	76.82
Vermont.....	141	172	64	377	417	28	166	52	246	10,267	4.06	76.47
Massachusetts.....	2,212	3,355	852	6,419	10,938	189	7,059	71	7,319	209,616	5.22	69.12
Rhode Island.....	262	265	69	536	691	10	436	33	479	17,346	3.98	72.46
Connecticut.....	916	552	354	1,822	2,266	150	1,089	23	1,262	44,183	5.13	78.78
Total New England States.....	4,253	4,041	1,549	10,448	15,883	472	9,443	190	10,105	314,524	5.05	71.70
New York.....	17,735	7,888	3,597	29,230	45,674	575	28,352	977	29,834	747,211	6.11	68.02
New Jersey.....	2,872	1,839	1,774	6,485	5,995	912	1,359	702	2,973	113,588	5.28	71.97
Pennsylvania.....	13,970	6,812	5,956	26,738	16,549	437	11,988	456	12,981	449,090	3.69	69.18
Delaware.....	152	59	20	231	147	2	154	9	165	5,259	2.80	64.14
Maryland.....	2,372	163	125	2,660	3,042	70	1,424	20	1,514	33,312	9.13	60.76
District of Columbia.....	271	112	250	633	1,277	30	694	-----	724	22,355	5.71	82.53
Total Eastern States.....	37,372	16,883	11,722	65,977	72,684	2,026	43,971	2,094	48,091	1,370,815	5.30	68.85
Virginia.....	596	533	350	1,479	3,653	29	2,001	113	2,143	55,093	6.63	74.44
West Virginia.....	306	196	328	830	1,267	32	671	24	727	25,152	5.04	77.48
North Carolina.....	172	84	60	316	1,020	5	507	66	578	15,481	6.59	75.04
South Carolina.....	125	48	35	208	964	27	337	5	369	11,451	8.42	73.39
Georgia.....	99	643	298	1,040	2,125	24	1,580	8	1,612	36,645	5.80	77.00
Florida.....	1,367	300	206	1,873	3,019	6	962	75	1,043	36,820	8.20	72.11
Alabama.....	414	544	471	1,429	2,840	116	801	1	918	36,505	7.78	70.30
Mississippi.....	194	103	196	493	491	39	181	-----	220	8,601	5.71	77.75
Louisiana.....	715	551	232	1,498	1,712	86	858	1,019	1,963	33,879	5.05	79.98
Texas.....	1,501	2,076	1,436	5,013	10,576	224	6,118	922	7,264	165,011	6.41	76.92
Arkansas.....	238	94	94	426	1,191	25	571	30	626	15,039	7.92	75.16
Kentucky.....	1,093	310	148	1,461	1,987	68	1,036	9	1,113	32,541	6.11	72.02
Tennessee.....	759	618	269	1,646	3,530	143	1,621	-----	1,764	48,888	7.22	72.47
Total Southern States.....	7,489	6,100	4,123	17,712	34,375	824	17,244	2,272	20,340	521,106	6.60	75.20

Ohio.....	1,949	604	758	3,311	9,647	482	3,505	780	4,767	148,891	6.48	75.09
Indiana.....	829	286	510	1,625	3,396	155	1,187	95	1,437	58,049	5.85	78.14
Illinois.....	8,486	2,479	1,028	11,993	30,694	211	11,533	330	12,074	339,160	9.05	68.20
Michigan.....	1,039	388	761	2,188	6,609	373	2,172	201	2,746	83,575	7.91	73.57
Wisconsin.....	996	295	413	1,704	4,784	40	1,276	132	1,448	56,504	8.47	75.87
Minnesota.....	1,804	586	745	3,135	7,061	61	2,667	126	2,894	83,038	8.50	73.35
Iowa.....	273	158	236	667	2,102	24	591	103	718	27,768	7.57	73.06
Missouri.....	928	443	303	1,674	4,602	62	2,401	51	2,514	62,197	7.40	75.48
Total Middle Western States.....	16,304	5,239	4,754	26,297	68,895	1,406	25,372	1,818	28,588	859,182	8.02	72.20
North Dakota.....	40	58	121	219	791	6	232	14	252	6,433	12.30	74.67
South Dakota.....	34	67	144	245	625	11	188	37	236	7,164	8.72	75.45
Nebraska.....	1,497	318	181	1,996	2,583	20	1,164	80	1,264	31,066	8.31	74.42
Kansas.....	300	239	206	745	2,408	34	1,045	52	1,131	30,644	7.86	77.35
Montana.....	161	233	26	420	884	4	477	37	518	8,874	9.96	78.90
Wyoming.....	56	56	5	117	451	9	241	4	254	6,368	7.08	78.66
Colorado.....	323	180	64	567	2,059	20	871	143	1,034	30,811	6.68	79.41
New Mexico.....	90	209	27	326	507	8	217	26	251	4,700	10.79	77.07
Oklahoma.....	351	563	164	1,078	4,255	32	1,864	56	1,952	55,404	7.68	76.36
Total Western States.....	2,852	1,923	938	5,713	14,563	144	6,299	449	6,892	181,464	8.03	76.74
Washington.....	308	628	313	1,249	4,134	59	1,702	113	1,874	48,097	8.60	76.96
Oregon.....	529	346	90	965	2,465	3	579	1,502	2,084	27,899	8.84	76.43
California.....	3,360	7,032	5,816	16,208	26,805	1,707	15,269	62	17,038	328,015	8.17	73.08
Idaho.....	360	70	49	479	1,089	15	308	20	343	8,337	13.06	73.43
Utah.....	192	54	61	307	956	2	312	8	322	8,141	11.74	78.23
Nevada.....	18	16	43	77	447	-----	144	413	557	3,520	12.70	73.70
Arizona.....	32	86	190	308	346	21	223	-----	244	4,939	7.01	82.45
Total Pacific States.....	4,799	8,232	6,562	19,593	36,242	1,807	18,537	2,118	22,462	428,948	8.45	74.01
Total United States (exclusive of possessions).....	73,074	43,018	29,648	145,740	242,642	6,681	120,856	8,941	136,478	3,676,039	6.60	72.19
Alaska (nonmember banks).....	10	31	3	44	122	-----	53	-----	53	1,003	12.16	70.20
The Territory of Hawaii (nonmember bank).....	169	85	7	261	568	-----	268	-----	268	7,593	7.48	70.37
Virgin Islands of the United States (nonmember bank).....	-----	-----	1	1	11	2	-----	3	5	247	4.45	86.05
Total possessions (nonmember banks).....	179	116	11	306	701	2	321	3	326	8,843	7.93	70.78
Total United States and possessions.....	73,253	43,134	29,659	146,046	243,343	6,683	121,177	8,944	136,804	3,684,882	6.60	72.19
New York City (central Reserve city).....	15,044	5,570	2,325	22,939	39,274	4	25,846	-----	25,850	602,504	6.52	65.11
Chicago (central Reserve city).....	5,695	1,871	607	8,173	23,627	53	9,400	-----	9,453	244,163	9.68	64.79
Other Reserve cities.....	20,822	16,211	12,213	49,246	99,963	2,970	49,555	3,104	55,629	1,368,273	7.31	72.11
Country banks (member banks).....	31,513	19,366	14,503	65,382	79,778	3,654	36,055	5,837	45,546	1,461,099	5.46	75.50
Possessions (nonmember banks).....	179	116	11	306	701	2	321	3	326	8,843	7.93	70.78

¹ Represents aggregate book value of capital stock, surplus, undivided profits, reserves for dividends payable in common stock, reserves for other undeclared dividends, retirement account for preferred stock, and reserves for contingencies, etc. Figures are averages of amounts from reports of condition for 4 call dates from Dec. 31, 1941, to Dec. 31, 1942, inclusive.

TABLE NO. 4.—Earnings, expenses, and dividends of national banks, by Federal Reserve districts, for the year ended Dec. 31, 1942

[In thousands of dollars]

	District No. 1	District No. 2	District No. 3	District No. 4	District No. 5	District No. 6	District No. 7	District No. 8	District No. 9	District No. 10	District No. 11	District No. 12	Non- member banks	Grand Total
Earnings from current operations:														
Interest and dividends on securities.....	20,775	81,646	32,468	29,365	15,511	15,913	63,055	12,313	10,807	13,060	12,348	45,635	1,410	354,306
Interest and discount on loans.....	28,795	63,994	30,186	28,220	21,630	25,080	51,950	17,643	16,192	28,759	27,256	93,513	1,170	432,388
Service charges and other fees on banks' loans.....	290	1,222	236	335	187	91	1,288	142	270	193	104	1,258	1	5,626
Service charges on deposit accounts.....	3,161	7,130	2,442	2,842	2,523	3,043	6,791	1,534	1,688	3,645	2,925	8,649	56	46,429
Other service charges, commissions, fees, and collection and exchange charges.....	1,113	2,358	733	883	1,180	3,094	3,815	1,952	3,117	1,417	1,621	2,763	370	24,416
Trust department.....	2,940	6,505	1,619	2,412	1,440	1,490	7,410	586	1,156	1,376	815	5,228	4	32,981
Other current earnings.....	5,963	13,539	4,501	5,409	2,319	4,606	9,133	1,902	2,164	3,887	4,511	8,633	124	66,691
Total earnings from current operations.....	63,046	176,394	72,185	69,466	44,790	53,317	143,442	36,072	35,394	50,337	49,580	165,679	3,135	962,837
Current operating expenses:														
Salaries and wages:														
Officers.....	7,426	18,064	7,478	7,967	5,664	6,335	14,890	4,847	5,295	8,625	7,959	17,011	376	111,937
Employees other than officers.....	11,859	33,818	10,615	11,536	7,313	9,446	28,445	5,931	6,076	8,675	8,499	36,690	629	179,532
Number of officers ¹	1,472	3,091	2,052	1,971	1,473	1,452	2,821	1,363	1,490	2,523	2,153	3,669	72	25,667
Number of employees other than officers ¹	7,773	19,176	7,028	7,485	5,247	6,957	17,813	4,629	4,500	6,572	6,315	21,076	553	114,923
Fees paid to directors and members of executive, discount and advisory com- mittees.....	505	1,006	964	489	370	306	596	250	298	334	313	378	13	5,822
Interest on time deposits (including sav- ings deposits).....	4,577	10,132	8,980	8,429	5,587	4,317	12,322	3,317	3,714	3,154	2,152	22,695	491	89,867
Interest and discount on borrowed money.....	4	30	11	1	8	1	1	3	1	4	1	1	1	64
Taxes, including income taxes.....	6,092	17,017	7,379	7,979	4,649	5,847	14,074	4,290	3,281	5,709	7,342	16,000	285	99,944
Recurring depreciation on banking house, furniture and fixtures.....	1,705	4,515	1,890	2,188	1,007	1,645	2,687	913	605	1,431	1,508	4,121	65	24,280
Other current operating expenses.....	12,815	37,038	11,659	12,593	8,073	11,539	28,343	7,374	7,056	10,543	10,478	25,717	360	183,588
Total current operating expenses.....	44,983	121,620	48,976	51,181	32,664	39,443	101,357	26,923	26,328	38,472	38,255	122,613	2,219	695,034
Net earnings from current operations.....	18,063	54,774	23,209	18,285	12,126	13,874	42,085	9,149	9,066	11,865	11,325	43,066	916	267,803
Recoveries and profits:														
Recoveries on securities.....	1,763	9,441	4,183	4,248	1,955	1,582	5,192	1,012	1,695	1,944	715	2,492	8	36,170
Profits on securities sold or redeemed.....	1,854	8,937	3,487	2,147	1,018	1,268	4,784	1,715	563	1,023	957	2,712	9	30,474
Recoveries on loans.....	2,869	9,789	1,657	2,662	1,388	1,587	5,929	1,377	2,054	3,363	2,629	5,288	67	40,659
All other.....	1,061	1,517	803	836	653	759	2,854	839	1,210	649	851	2,234	7	14,283
Total recoveries and profits.....	7,547	29,684	10,130	9,893	5,014	5,196	18,759	4,943	5,462	6,979	5,162	12,728	91	121,586
Losses and charge-offs:														
On securities.....	4,147	19,853	10,319	6,794	3,819	3,019	10,225	3,132	2,288	2,996	1,691	4,791	179	73,253
On loans.....	4,543	9,174	6,706	1,529	1,121	2,596	3,217	1,037	1,078	1,625	2,161	8,231	116	43,134
All other.....	1,490	4,416	6,153	1,750	1,089	1,552	2,753	592	1,090	666	1,535	6,562	11	29,659

Total losses and charge-offs.....	10,180	33,443	23,178	10,073	6,029	7,167	16,195	4,761	4,456	5,287	5,387	19,584	306	146,046
Net profits before dividends.....	15,430	51,015	10,161	18,105	11,111	11,903	44,649	9,331	10,072	13,557	11,100	36,208	701	243,343
Dividends:														
On preferred stock.....	419	1,248	567	656	192	412	699	190	108	155	228	1,807	2	6,683
On common stock—														
Cash dividends.....	9,330	29,503	9,825	6,652	5,540	4,973	15,750	4,600	3,867	5,845	6,464	18,507	321	121,177
Stock dividends.....	190	1,201	639	1,029	219	1,090	612	192	323	383	945	2,118	3	8,944
Total dividends.....	9,939	31,952	11,031	8,337	5,951	6,475	17,061	4,982	4,296	6,383	7,637	22,432	326	136,804
Number of banks ¹	304	574	572	495	337	263	533	318	360	648	475	202	6	5,087
Loans.....	889,172	2,132,069	718,871	691,230	481,512	596,005	1,569,330	471,456	410,928	615,026	578,272	1,029,736	22,327	11,105,924
Securities.....	1,134,649	5,512,460	1,286,504	1,416,933	772,619	832,048	3,095,834	664,566	559,800	703,222	669,978	2,349,047	61,878	19,659,838
Capital stock (par value).....	116,409	320,191	128,066	131,406	96,458	83,555	214,433	55,455	53,594	77,664	77,337	186,753	3,800	1,511,123
Capital funds.....	306,451	836,499	330,189	322,741	158,890	173,818	521,734	126,015	116,896	179,822	174,275	428,728	8,844	3,684,882
Ratios to gross earnings:	Percent	Percent	Percent	Percent	Percent	Percent	Percent	Percent	Percent	Percent	Percent	Percent	Percent	Percent
Interest and dividends on securities.....	32.95	46.29	44.98	42.27	34.63	29.84	43.96	34.14	30.53	25.95	24.91	27.55	44.97	36.80
Interest and discount on loans.....	45.68	36.28	41.82	40.63	46.29	47.04	36.22	48.91	45.75	53.16	54.97	58.44	37.32	44.91
Service charges on deposit accounts.....	5.01	4.04	3.38	4.09	5.63	5.71	4.73	4.25	4.77	7.24	5.90	5.22	1.79	4.82
All other current earnings.....	16.36	13.39	9.82	13.01	11.45	17.41	15.09	12.70	18.95	13.65	14.22	10.79	15.92	13.47
Total gross earnings.....	100.00	100.00	100.00	100.00	100.00	100.00	100.00	100.00	100.00	100.00	100.00	100.00	100.00	100.00
Salaries, wages and fees.....	31.39	29.98	26.40	28.78	39.80	30.17	30.63	30.57	32.97	35.03	33.83	31.64	32.47	30.88
Interest on time deposits.....	7.26	5.75	12.44	12.13	12.47	8.10	8.59	9.19	10.49	6.27	4.34	13.70	15.66	9.33
All other current expenses.....	32.70	33.22	29.01	32.77	30.66	35.71	31.44	34.87	30.93	35.13	38.99	27.67	22.65	31.98
Total current expenses.....	71.35	68.95	67.85	73.68	72.93	73.98	70.66	74.63	74.39	76.43	77.16	74.01	70.78	72.19
Net current earnings.....	28.65	31.05	32.15	26.32	27.07	26.02	29.34	25.37	25.61	23.57	22.84	25.99	29.22	27.81
Ratios to loans:														
Interest and discount on loans.....	3.24	3.00	4.20	4.06	4.49	4.21	3.31	3.74	3.94	4.35	4.71	4.85	5.24	3.89
Recoveries on loans.....	.32	.46	.23	.39	.29	.27	.38	.29	.50	.55	.45	.27	.30	.37
Losses on loans.....	.51	.43	.93	.22	.23	.44	.20	.22	.26	.26	.37	.43	.52	.39
Ratios to securities:														
Interest and dividends on securities.....	1.83	1.48	2.52	2.07	2.01	1.91	1.71	1.85	1.93	1.86	1.84	1.94	2.28	1.80
Recoveries on securities.....	.16	.17	.33	.30	.25	.19	.14	.15	.29	.28	.11	.11	.01	.18
Profits on securities sold.....	.16	.16	.27	.15	.13	.15	.13	.26	.10	.15	.14	.12	.01	.16
Losses on securities.....	.37	.36	.80	.48	.49	.36	.28	.47	.41	.43	.25	.20	.29	.37
Ratios to capital stock (par value):														
Net current earnings.....	15.52	17.11	18.12	13.91	17.71	16.60	19.63	16.50	16.92	15.28	14.64	23.83	24.11	17.72
Net profits before dividends.....	13.26	15.93	7.93	13.78	16.23	14.25	20.82	16.83	18.79	17.46	14.35	30.03	18.45	16.10
Cash dividends.....	8.37	9.60	8.11	5.56	8.37	6.44	7.67	8.64	7.42	7.73	8.65	11.24	8.50	8.46
Ratios to capital funds:														
Net current earnings.....	5.89	6.55	7.03	5.67	7.63	7.98	8.07	7.26	7.76	6.60	6.50	10.05	10.36	7.27
Net profits before dividends.....	5.04	6.10	3.08	5.61	6.99	6.85	8.56	7.40	8.62	7.54	6.37	8.45	7.93	6.60
Cash dividends.....	3.18	3.68	3.15	2.26	3.61	3.10	3.15	3.80	3.40	3.44	3.84	4.74	3.65	3.47

¹ Number at end of year. Remaining figures include earnings, expenses, etc., of those banks which reported for the first half of the year only.

NOTE.—The figures of loans, securities, capital stock, and capital funds are averages of the amounts reported for each call date in the current year and the final call date in the preceding year.

18 SUPPLEMENT TO REPORTS OF COMPTROLLER OF CURRENCY

TABLE No. 5.—Dates of reports of condition of national banks, 1914 to 1943

[For dates of previous calls see report for 1920, vol. 2, table No. 42, p. 150]

Year	Jan.	Feb.	Mar.	Apr.	May	June	July	Aug.	Sept.	Oct.	Nov.	Dec.
1914	13		4			30			12	31		31
1915			4		1	23			2		10	31
1916			7		1	30			12		17	27
1917			5		1	20			11		20	31
1918			4		10	29		31			1	31
1919			4		12	30			12		17	31
1920		28			4	30			8		15	29
1921		21		28		30			6			31
1922			10		5	30			15			29
1923				3		30			14			31
1924			31			30				10		31
1925				6		30			28			31
1926				12		30						31
1927			23			30				10		31
1928		28				30				3		31
1929			27			29				4		31
1930			27			30			24			31
1931			25			30			29			31
1932						30			30			31
1933						30				25		30
1934			5			30				17		31
1935			4			29					1	31
1936			4			30						31
1937			31			30						31
1938			7			30			28			31
1939			29			30				2		30
1940			26			29						31
1941				4		30			24			31
1942				4		30						31
1943						30				18		31

NOTES

Act of Feb. 25, 1863, provided for reports of condition on the first of each quarter, before commencement of business.

Act of June 3, 1864—First Monday of January, April, July, and October, before commencement of business, on form prescribed by Comptroller (in addition to reports on first Tuesday of each month showing condition at commencement of business in respect to certain items; i. e., loans, specie, deposits, and circulation).

Act of Mar. 3, 1869, not less than 5 reports per year, on form prescribed by Comptroller, at close of business on any past date by him specified.

Act of Dec. 28, 1922, minimum number of calls reduced from 5 to 3 per year.

Act of Feb. 25, 1927, authorized a vice president or an assistant cashier designated by the board of directors to verify reports of condition in absence of president and cashier.

Act of June 16, 1933, requires each national bank to furnish and publish not less than 3 reports each year of affiliates other than member banks, as of dates identical with those for which the Comptroller shall during such year require reports of condition of the bank. The report of each affiliate shall contain such information as in the judgment of the Comptroller shall be necessary to disclose fully the relations between the affiliate and the bank and to enable the Comptroller to inform himself as to the effect of such relations upon the affairs of the bank.

Sec. 21 (a) of the Banking Act of 1933 provided, in part, that after June 16, 1934, it would be unlawful for any private bank not under State supervision to continue the transaction of business unless it submitted so periodic examination by the Comptroller of the Currency or the Federal Reserve bank of the district, and made and published periodic reports of condition the same as required of national banks under section 1211, U. S. R. S. Sec. 21 (a) of the Banking Act of 1933, however, was amended by section 303 of the Banking Act of 1935, approved Aug. 23, 1935, under the provisions of which private banks are no longer required to submit to examination by the Comptroller or Federal Reserve bank, nor are they required to make to the Comptroller and publish periodic reports of condition. (Five calls for reports of condition of private banks were made by the Comptroller, the first one for June 30, 1934, and the last one for June 29, 1935.)

TABLE No. 6

ASSETS AND LIABILITIES OF NATIONAL BANKS AT THE
DATE OF EACH CALL FROM DECEMBER 31, 1941
TO DECEMBER 31, 1943, INCLUSIVE
BY STATES AND TERRITORIES

20 SUPPLEMENT TO REPORTS OF COMPTROLLER OF CURRENCY

Assets and liabilities of national banks, by States, at date of each call from Dec. 31, 1941, to Dec. 31, 1943

ALABAMA

[In thousands of dollars]

	Dec. 31, 1941	Apr. 4, 1942	June 30, 1942	Dec. 31, 1942	June 30, 1943	Oct. 18, 1943	Dec. 31, 1943
	66 banks	66 banks	66 banks	66 banks	66 banks	66 banks	66 banks
ASSETS							
Loans and discounts	112,213	110,774	100,125	92,378	84,245	99,060	97,680
Overdrafts	64	156	52	50	48	277	72
U. S. Government securities, direct obligations	45,975	53,173	86,288	176,211	220,893	280,342	267,030
Obligations guaranteed by U. S. Government	9,654	9,771	8,748	14,654	17,115		
Obligations of States and political subdivisions	38,022	38,651	38,605	43,419	45,232	46,490	46,459
Other bonds, notes, and debentures	7,076	7,443	8,784	7,264	8,463	7,862	6,369
Corporate stocks, including stock of Federal Reserve bank	1,128	1,233	1,169	1,174	1,188	1,150	1,236
Reserve with Federal Reserve bank	44,775	49,509	53,706	71,295	67,682	65,206	73,916
Currency and coin	9,783	8,573	10,149	11,527	12,276	13,838	12,786
Balances with other banks, and cash items in process of collection	102,825	104,205	87,700	102,746	89,968	104,719	99,763
Bank premises owned, furniture and fixtures	6,780	6,752	6,767	6,672	6,599	6,600	6,461
Real estate owned other than bank premises	2,714	2,509	2,411	2,184	1,866	1,748	534
Investments and other assets indirectly representing bank premises or other real estate	1,200	868	1,168	916	860	309	825
Customers' liability on acceptances outstanding	881	544	621	394	290	842	513
Interest, commissions, rent, and other income earned or accrued but not collected	460	501	469	610	709	777	787
Other assets	1,184	996	1,110	1,151	1,018	927	1,347
Total assets	385,334	395,748	407,872	532,645	558,502	630,167	632,867
LIABILITIES							
Demand deposits of individuals, partnerships, and corporations	168,960	175,708	194,424	254,306	288,617	297,695	326,786
Time deposits of individuals, partnerships, and corporations	76,943	77,049	79,649	84,606	90,118	94,085	97,861
Postal savings deposits	377	351	339	16	15	10	10
Deposits of U. S. Government	11,765	10,976	10,574	36,141	38,747	96,443	53,631
Deposits of States and political subdivisions	33,377	36,072	35,352	48,368	47,920	45,286	56,591
Deposits of banks	53,536	55,952	46,215	67,050	48,429	52,775	52,035
Other deposits (certified and cashiers' checks, etc.)	2,474	1,751	2,907	3,348	4,302	3,125	5,232
<i>Total deposits</i>	<i>347,462</i>	<i>357,869</i>	<i>369,860</i>	<i>493,835</i>	<i>518,143</i>	<i>589,419</i>	<i>682,146</i>
<i>Demand deposits</i>	<i>267,959</i>	<i>277,538</i>	<i>288,404</i>	<i>407,107</i>	<i>435,942</i>	<i>432,892</i>	<i>491,897</i>
<i>Time deposits</i>	<i>80,198</i>	<i>80,271</i>	<i>83,256</i>	<i>86,728</i>	<i>82,201</i>	<i>156,527</i>	<i>190,249</i>
Acceptances executed by or for account of reporting banks and outstanding	885	546	621	394	290	842	513
Interest, discount, rent, and other income collected but not earned	466	453	406	293	237	269	300
Interest, taxes, and other expenses accrued and unpaid	377	471	473	480	641	611	708
Other liabilities	223	179	304	201	218	169	272
Total liabilities	349,403	359,508	371,464	495,203	519,534	591,310	593,939
CAPITAL ACCOUNTS							
Capital stock:							
Preferred stock	3,832	3,628	3,625	3,409	3,404	3,104	3,104
Common stock	14,790	14,790	14,790	14,801	14,802	14,802	14,602
<i>Total capital stock</i>	<i>18,622</i>	<i>18,418</i>	<i>18,415</i>	<i>18,210</i>	<i>18,206</i>	<i>17,906</i>	<i>17,706</i>
Surplus	10,690	11,032	11,127	12,046	12,217	12,708	12,904
Undivided profits	4,410	4,642	4,407	4,269	4,816	5,467	5,228
Reserves and retirement account for preferred stock	2,209	2,148	2,459	2,917	3,729	2,776	3,090
Total capital accounts	35,931	36,240	36,408	37,442	38,968	38,857	38,928
Total liabilities and capital accounts	385,334	395,748	407,872	532,645	558,502	630,167	632,867

SUPPLEMENT TO REPORTS OF COMPTROLLER OF CURRENCY 21

Assets and liabilities of national banks, by States, at date of each call from Dec. 31, 1941, to Dec. 31, 1943—Continued

ALASKA

[In thousands of dollars]

	Dec. 31, 1941	Apr. 4, 1942	June 30, 1942	Dec. 31, 1942	June 30, 1943	Oct. 18, 1943	Dec. 31, 1943
	4 banks	4 banks	4 banks	4 banks	4 banks	4 banks	4 banks
ASSETS							
Loans and discounts.....	2,362	2,257	2,119	1,510	1,538	1,666	1,396
Overdrafts.....	6	1	-----	7	11	25	32
U. S. Government securities, direct obligations.....	1,490	2,031	2,128	4,198	5,852	8,767	9,234
Obligations guaranteed by U. S. Government.....	16	16	16	16	4		
Obligations of States and political subdivisions.....	174	173	168	146	132	138	136
Other bonds, notes, and debentures.....	457	447	442	415	413	387	372
Corporate stocks.....	2	2	3	3	2	-----	-----
Reserve with approved national banking associations.....	(¹)	(¹)	4,638	7,744	8,788	8,743	9,615
Currency and coin.....	1,535	1,853	1,573	2,317	2,688	2,327	2,673
Balances with other banks, and cash items in process of collection.....	5,134	4,098	609	686	608	699	861
Bank premises owned, furniture and fixtures.....	154	154	154	161	151	152	147
Real estate owned other than bank premises.....	2	1	1	18	19	1	-----
Other assets.....	38	20	82	162	1	5	6
Total assets.....	11,379	11,053	11,933	17,383	20,207	22,910	24,476
LIABILITIES							
Demand deposits of individuals, partnerships, and corporations.....	6,307	5,572	6,520	9,734	11,397	13,563	14,737
Time deposits of individuals, partnerships, and corporations.....	3,013	2,613	2,713	3,497	4,088	4,728	4,754
Postal savings deposits.....	10	5	15	5	5	5	5
Deposits of U. S. Government.....	554	1,133	1,075	2,184	3,028	2,465	2,815
Deposits of States and political subdivisions.....	231	416	360	643	489	611	695
Deposits of banks.....	82	141	47	47	20	43	39
Other deposits (certified and cashiers' checks, etc.).....	219	178	181	239	137	387	308
<i>Total deposits.....</i>	<i>10,416</i>	<i>10,058</i>	<i>10,911</i>	<i>16,549</i>	<i>19,164</i>	<i>21,802</i>	<i>23,563</i>
<i>Demand deposits.....</i>	<i>7,333</i>	<i>7,390</i>	<i>8,153</i>	<i>12,797</i>	<i>15,021</i>	<i>17,069</i>	<i>18,594</i>
<i>Time deposits.....</i>	<i>3,083</i>	<i>2,668</i>	<i>2,778</i>	<i>3,552</i>	<i>4,143</i>	<i>4,733</i>	<i>4,769</i>
Other liabilities.....	-----	-----	-----	1	8	1	15
Total liabilities.....	10,416	10,058	10,911	16,350	19,172	21,803	23,368
CAPITAL ACCOUNTS							
Capital stock—Common stock.....	300	300	300	300	300	300	300
Surplus.....	550	550	550	550	550	550	550
Undivided profits.....	63	95	119	83	68	140	123
Reserves.....	50	50	53	100	117	117	135
Total capital accounts.....	963	995	1,022	1,033	1,035	1,107	1,108
Total liabilities and capital accounts.....	11,379	11,053	11,933	17,383	20,207	22,910	24,476

¹Included with "Balances with other banks, and cash items in process of collection."

22 SUPPLEMENT TO REPORTS OF COMPTROLLER OF CURRENCY

Assets and liabilities of national banks, by States, at date of each call from Dec. 31, 1941, to Dec. 31, 1943—Continued

ARIZONA

[In thousands of dollars]

	Dec. 31, 1941	Apr. 4, 1942	June 30, 1942	Dec. 31, 1942	June 30, 1943	Oct. 18, 1943	Dec. 31, 1943
	5 banks	5 banks	5 banks	5 banks	5 banks	5 banks	5 banks
ASSETS							
Loans and discounts.....	37,794	34,666	29,630	32,692	30,875	33,637	36,257
Overdrafts.....	61	76	49	49	74	73	68
U. S. Government securities, direct obligations.....	7,101	7,588	17,036	43,976	64,136	90,618	78,829
Obligations guaranteed by U. S. Government.....	5,477	5,296	3,996	2,671	9,855		13,546
Obligations of States and political subdivisions.....	1,773	1,533	1,099	925	915	756	684
Other bonds, notes, and debentures.....	2,048	1,538	2,662	4,556	4,569	2,831	1,154
Corporate stocks, including stock of Federal Reserve bank.....	123	123	124	124	124	124	124
Reserve with Federal Reserve bank.....	9,291	11,512	12,647	16,472	20,168	17,803	18,470
Currency and coin.....	3,107	2,420	3,046	3,830	3,521	4,280	4,620
Balances with other banks, and cash items in process of collection.....	16,113	19,345	21,242	26,464	27,064	23,218	23,334
Bank premises owned, furniture and fixtures.....	1,400	1,390	1,373	1,336	1,302	1,307	1,282
Real estate owned other than bank premises.....	213	192	197	157	131	127	113
Investments and other assets indirectly representing bank premises or other real estate.....	19	33	36	44	43	44	44
Interest, commissions, rent, and other income earned or accrued but not collected.....	233	206	216	274	375	528	489
Other assets.....	82	100	102	138	138	136	204
Total assets.....	84,835	86,018	93,455	133,708	163,290	175,482	179,218
LIABILITIES							
Demand deposits of individuals, partnerships, and corporations.....	47,186	50,922	55,236	84,296	105,137	102,695	110,249
Time deposits of individuals, partnerships, and corporations.....	16,116	16,104	16,809	19,472	22,331	24,103	25,954
Postal savings deposits.....	26	26	26	26	26	26	26
Deposits of U. S. Government.....	264	298	312	5,479	7,065	25,114	14,833
Deposits of States and political subdivisions.....	11,501	9,741	11,745	13,859	17,608	12,440	16,842
Deposits of banks.....	2,085	1,888	2,243	3,206	3,086	3,074	2,732
Other deposits (certified and cashiers' checks, etc.).....	1,988	1,182	1,349	1,861	2,279	2,206	2,733
<i>Total deposits.....</i>	<i>79,166</i>	<i>80,161</i>	<i>87,720</i>	<i>128,199</i>	<i>157,532</i>	<i>169,658</i>	<i>173,369</i>
<i>Demand deposits.....</i>	<i>62,858</i>	<i>63,892</i>	<i>70,749</i>	<i>108,577</i>	<i>135,057</i>	<i>145,426</i>	<i>147,283</i>
<i>Time deposits.....</i>	<i>16,308</i>	<i>16,269</i>	<i>16,971</i>	<i>19,622</i>	<i>22,475</i>	<i>24,232</i>	<i>26,086</i>
Interest, discount, rent, and other income collected but not earned.....	637	593	502	340	256	256	231
Interest, taxes, and other expenses accrued and unpaid.....	159	252	262	210	291	373	411
Other liabilities.....	26	7	17	9	52	35	25
Total liabilities.....	79,988	81,013	88,501	128,758	158,131	170,322	174,036
CAPITAL ACCOUNTS							
Capital stock:							
Preferred stock.....	700	700	700	700	700	700	700
Common stock.....	1,725	1,725	1,725	1,725	1,725	1,725	1,725
<i>Total capital stock.....</i>	<i>2,425</i>	<i>2,425</i>	<i>2,425</i>	<i>2,425</i>	<i>2,425</i>	<i>2,425</i>	<i>2,425</i>
Surplus.....	1,699	1,699	1,703	1,706	1,707	1,707	1,716
Undivided profits.....	619	745	636	671	766	810	826
Reserves and retirement account for preferred stock.....	104	136	190	148	261	218	215
Total capital accounts.....	4,847	5,005	4,954	4,950	5,159	5,160	5,182
Total liabilities and capital accounts.....	84,835	86,018	93,455	133,708	163,290	175,482	179,218

SUPPLEMENT TO REPORTS OF COMPTROLLER OF CURRENCY 23

Assets and liabilities of national banks, by States, at date of each call from Dec. 31, 1941, to Dec. 31, 1943—Continued

ARKANSAS

[In thousands of dollars]

	Dec. 31, 1941	Apr. 4, 1942	June 30, 1942	Dec. 31, 1942	June 30, 1943	Oct. 18, 1943	Dec. 31, 1943
	50 banks	50 banks	50 banks	51 banks	51 banks	51 banks	51 banks
ASSETS							
Loans and discounts.....	41,944	38,221	35,565	36,287	32,431	40,989	39,790
Overdrafts.....	44	99	46	49	39	85	35
U. S. Government securities, direct obligations.....	20,761	27,068	38,411	74,098	98,132	123,038	112,981
Obligations guaranteed by U. S. Government.....	5,539	5,955	5,560	6,105	11,038		9,951
Obligations of States and political subdivisions.....	18,721	18,991	18,825	18,202	17,884	17,697	17,756
Other bonds, notes, and debentures.....	2,726	3,094	3,531	3,416	3,321	2,707	2,871
Corporate stocks, including stock of Federal Reserve bank.....	491	454	474	470	464	462	471
Reserve with Federal Reserve bank.....	23,435	24,195	24,170	33,588	34,839	35,876	37,460
Currency and coin.....	4,106	3,170	4,255	4,877	4,528	4,974	5,034
Balances with other banks, and cash items in process of collection.....	61,489	63,303	55,345	69,626	57,378	57,919	59,449
Bank premises owned, furniture and fixtures.....	1,799	1,800	1,803	1,794	1,772	1,777	1,844
Real estate owned other than bank premises.....	299	293	238	188	181	143	136
Investments and other assets indirectly representing bank premises or other real estate.....	56	55	59	58	58	58	55
Interest, commissions, rent, and other income earned or accrued but not collected.....	125	111	115	131	133	142	163
Other assets.....	154	184	149	153	156	166	171
Total assets.....	181,689	186,993	188,576	249,042	262,354	286,033	288,167
LIABILITIES							
Demand deposits of individuals, partnerships, and corporations.....	83,393	88,532	92,032	133,495	140,480	143,840	156,616
Time deposits of individuals, partnerships, and corporations.....	27,769	27,273	28,027	29,652	29,830	30,175	31,565
Postal savings deposits.....	36	31	31	26	21	21	21
Deposits of U. S. Government.....	2,966	3,105	2,368	6,280	12,250	31,262	17,284
Deposits of States and political subdivisions.....	17,558	18,705	18,991	20,960	22,721	23,044	22,117
Deposits of banks.....	33,147	33,202	30,790	41,263	39,665	39,698	42,123
Other deposits (certified and cashiers' checks, etc.).....	1,670	826	935	1,534	994	1,172	1,789
<i>Total deposits.....</i>	<i>166,659</i>	<i>171,674</i>	<i>175,174</i>	<i>253,210</i>	<i>245,961</i>	<i>269,212</i>	<i>271,495</i>
<i>Demand deposits.....</i>	<i>138,501</i>	<i>143,960</i>	<i>144,730</i>	<i>208,231</i>	<i>215,485</i>	<i>238,575</i>	<i>239,210</i>
<i>Time deposits.....</i>	<i>28,258</i>	<i>27,714</i>	<i>26,444</i>	<i>29,979</i>	<i>30,536</i>	<i>30,839</i>	<i>32,285</i>
Interest, discount, rent, and other income collected but not earned.....	181	186	178	157	143	146	139
Interest, taxes, and other expenses accrued and unpaid.....	86	154	145	110	202	225	101
Other liabilities.....	117	5	118	111	131	1	115
Total liabilities.....	166,923	172,019	173,615	233,588	246,437	269,584	271,850
CAPITAL ACCOUNTS							
Capital stock:							
Class A preferred stock.....	590	552	552	544	483	480	380
Class B preferred stock.....	155	155	155	155	155	155	155
Common stock.....	5,578	5,605	5,605	5,684	5,745	5,798	5,948
<i>Total capital stock.....</i>	<i>6,323</i>	<i>6,312</i>	<i>6,312</i>	<i>6,383</i>	<i>6,383</i>	<i>6,433</i>	<i>6,483</i>
Surplus.....	5,109	5,168	5,286	5,515	5,748	5,748	5,859
Undivided profits.....	2,641	2,788	2,569	2,727	2,932	3,450	3,106
Reserves and retirement account for preferred stock.....	693	726	794	829	854	818	869
Total capital accounts.....	14,766	14,974	14,961	15,454	15,917	16,449	16,317
Total liabilities and capital accounts.....	181,689	186,993	188,576	249,042	262,354	286,033	288,167

24 SUPPLEMENT TO REPORTS OF COMPTROLLER OF CURRENCY

Assets and liabilities of national banks, by States, at date of each call from Dec. 31, 1941, to Dec. 31, 1943—Continued

CALIFORNIA

[In thousands of dollars]

	Dec. 31, 1941	Apr. 4, 1942	June 30, 1942	Dec. 31, 1942	June 30, 1943	Oct. 18, 1943	Dec. 31, 1943
	96 banks	96 banks	95 banks	95 banks	94 banks	93 banks	93 banks
ASSETS							
Loans and discounts.....	1,560,132	1,536,383	1,485,482	1,390,785	1,272,485	1,390,582	1,333,882
Overdrafts.....	1,319	1,426	1,594	1,580	1,356	1,838	1,305
U. S. Government securities, direct obligations.....	878,346	908,930	1,098,019	1,942,115	2,734,056	3,484,548	3,432,191
Obligations guaranteed by U. S. Government.....	170,975	150,427	121,961	118,228	140,753		143,312
Obligations of States and political subdivisions.....	267,064	246,854	246,229	268,394	274,669	283,258	281,370
Other bonds, notes, and debentures.....	69,839	67,751	66,873	74,777	81,671	75,614	80,119
Corporate stocks, including stock of Federal Reserve bank.....	11,011	10,888	10,692	10,472	9,543	8,684	8,765
Reserve with Federal Reserve bank.....	568,151	580,956	597,126	694,144	789,482	787,545	842,610
Currency and coin.....	50,258	33,234	49,221	56,323	62,175	60,415	65,086
Balances with other banks, and cash items in process of collection.....	432,527	374,156	350,379	594,029	496,470	493,627	569,519
Bank premises owned, furniture and fixtures.....	61,517	61,526	60,346	58,657	53,701	53,013	51,667
Real estate owned other than bank premises.....	11,080	10,255	10,314	8,716	5,809	4,739	3,542
Investments and other assets indirectly representing bank premises or other real estate.....	27,459	27,266	27,598	26,746	25,562	25,081	25,115
Customers' liability on acceptances outstanding.....	2,655	2,002	2,268	1,643	1,953	2,796	1,247
Interest, commissions, rent, and other income earned or accrued but not collected.....	8,570	9,696	9,032	9,062	11,086	13,148	13,504
Other assets.....	3,960	4,405	3,750	4,452	4,015	10,017	5,394
Total assets.....	4,124,863	4,026,785	4,140,884	5,260,723	5,964,786	6,694,903	6,858,627
LIABILITIES							
Demand deposits of individuals, partnerships, and corporations.....	1,585,254	1,558,316	1,698,316	2,430,693	2,793,724	2,991,659	3,282,208
Time deposits of individuals, partnerships, and corporations.....	1,405,188	1,374,992	1,413,747	1,556,761	1,736,153	1,858,040	1,959,749
Postal savings deposits.....	2,021	2,023	2,022	436	374	374	376
Deposits of U. S. Government.....	117,251	144,953	81,359	180,661	337,731	836,301	481,362
Deposits of States and political subdivisions.....	370,535	307,970	340,883	343,700	379,371	279,650	398,273
Deposits of banks.....	225,877	224,218	202,696	263,886	256,831	247,580	227,383
Other deposits (certified and cashiers' checks, etc.).....	59,957	53,738	53,880	124,669	100,390	103,021	131,199
<i>Total deposits.....</i>	<i>3,766,085</i>	<i>3,668,210</i>	<i>3,792,903</i>	<i>4,899,806</i>	<i>5,604,574</i>	<i>6,316,625</i>	<i>6,480,550</i>
<i>Demand deposits.....</i>	<i>1,668,216</i>	<i>1,615,283</i>	<i>1,835,769</i>	<i>3,207,287</i>	<i>3,754,639</i>	<i>4,569,617</i>	<i>4,416,441</i>
<i>Time deposits.....</i>	<i>1,607,868</i>	<i>1,650,927</i>	<i>1,609,144</i>	<i>1,692,519</i>	<i>1,849,935</i>	<i>1,956,978</i>	<i>2,064,109</i>
Bills payable, rediscounts, and other liabilities for borrowed money.....		50	84	22			
Acceptances executed by or for account of reporting banks and outstanding.....	3,344	3,548	2,714	1,865	2,613	3,440	2,022
Interest, discount, rent, and other income collected but not earned.....	11,290	9,881	8,017	6,152	4,539	4,846	4,355
Interest, taxes, and other expenses accrued and unpaid.....	7,912	11,860	7,899	9,747	10,958	16,322	15,881
Other liabilities.....	5,597	7,643	5,094	14,473	7,499	7,804	10,686
Total liabilities.....	3,794,226	3,699,192	3,816,711	4,931,065	5,630,183	6,349,037	6,513,494
CAPITAL ACCOUNTS							
Capital stock:							
Preferred stock.....	27,269	25,499	19,375	19,308	18,175	18,144	18,144
Common stock.....	114,817	114,841	114,755	114,837	114,832	114,684	114,684
Total capital stock.....	142,086	140,340	134,130	134,145	133,007	132,828	132,828
Surplus.....	113,480	113,894	120,143	122,375	123,750	123,716	140,156
Undivided profits.....	40,885	37,332	39,088	39,959	40,142	49,771	31,802
Reserves and retirement account for preferred stock.....	34,176	36,027	30,812	33,179	37,704	39,551	40,347
Total capital accounts.....	330,637	327,593	324,173	329,658	334,603	345,866	345,133
Total liabilities and capital accounts.....	4,124,863	4,026,785	4,140,884	5,260,723	5,964,786	6,694,903	6,858,627

SUPPLEMENT TO REPORTS OF COMPTROLLER OF CURRENCY 25

Assets and liabilities of national banks, by States, at date of each call from Dec. 31, 1941, to Dec. 31, 1943—Continued

COLORADO

[In thousands of dollars]

	Dec. 31, 1941	Apr. 4, 1942	June 30, 1942	Dec. 31, 1942	June 30, 1943	Oct. 18, 1943	Dec. 31, 1943
	78 banks	78 banks	78 banks	78 banks	78 banks	78 banks	77 banks
ASSETS							
Loans and discounts.....	100,184	92,588	79,283	83,650	64,287	76,045	74,482
Overdrafts.....	29	43	26	20	43	72	30
U. S. Government securities, direct obligations.....	52,439	56,824	84,702	162,374	226,095	303,013	290,500
Obligations guaranteed by U. S. Government.....	13,960	13,606	12,056	12,258	11,968		
Obligations of States and political subdivisions.....	12,412	11,496	10,635	10,686	9,445	8,692	8,470
Other bonds, notes, and debentures.....	10,580	10,548	10,829	10,522	11,382	11,145	11,062
Corporate stocks, including stock of Federal Reserve bank.....	708	714	715	720	719	731	736
Reserve with Federal Reserve bank.....	56,765	60,614	67,388	82,361	82,929	85,100	90,601
Currency and coin.....	6,070	6,459	6,851	6,900	7,645	8,607	7,450
Balances with other banks, and cash items in process of collection.....	119,662	109,078	115,083	127,118	115,071	131,595	116,534
Bank premises owned, furniture and fixtures.....	2,883	2,944	2,894	2,799	2,721	2,695	2,618
Real estate owned other than bank premises.....	107	107	104	96	76	74	70
Interest, commissions, rent, and other income earned or accrued but not collected.....	369	445	349	387	455	631	541
Other assets.....	218	249	183	253	462	371	397
Total assets.....	376,386	365,715	391,098	500,144	533,298	628,771	615,782
LIABILITIES							
Demand deposits of individuals, partnerships, and corporations.....	194,066	180,689	202,630	279,847	303,228	332,711	358,098
Time deposits of individuals, partnerships, and corporations.....	70,711	69,564	70,262	76,683	81,287	88,458	92,519
Postal savings deposits.....	66	63	47	16	17	11	5
Deposits of U. S. Government.....	2,085	1,903	2,103	10,925	19,107	60,439	34,217
Deposits of States and political subdivisions.....	14,548	19,879	18,077	16,817	21,651	20,992	17,465
Deposits of banks.....	59,359	60,016	62,678	78,724	70,014	89,014	74,988
Other deposits (certified and cashiers' checks, etc.).....	3,963	2,353	3,717	4,897	5,063	3,724	4,696
<i>Total deposits.....</i>	<i>344,798</i>	<i>334,467</i>	<i>359,514</i>	<i>487,909</i>	<i>500,387</i>	<i>595,349</i>	<i>581,988</i>
<i>Demand deposits.....</i>	<i>270,876</i>	<i>261,423</i>	<i>285,539</i>	<i>387,812</i>	<i>415,790</i>	<i>503,685</i>	<i>486,278</i>
<i>Time deposits.....</i>	<i>73,922</i>	<i>73,044</i>	<i>73,975</i>	<i>80,067</i>	<i>84,597</i>	<i>91,664</i>	<i>95,710</i>
Bills payable, rediscounts, and other liabilities for borrowed money.....	352			15			
Interest, discount, rent, and other income collected but not earned.....	162	150	138	94	75	71	67
Interest, taxes, and other expenses accrued and unpaid.....	594	464	572	696	741	652	880
Other liabilities.....	57	41	30	46	18	76	67
Total liabilities.....	345,963	335,122	380,254	468,760	501,221	596,148	583,002
CAPITAL ACCOUNTS							
Capital stock:							
Preferred stock.....	771	625	622	556	454	356	321
Common stock.....	10,808	10,838	10,891	10,951	10,992	11,036	11,006
Total capital stock.....	11,579	11,463	11,513	11,507	11,446	11,392	11,327
Surplus.....	9,634	9,773	9,911	10,063	10,314	10,605	10,955
Undivided profits.....	6,467	6,670	6,707	7,009	7,414	7,743	7,622
Reserves and retirement account for preferred stock.....	2,743	2,687	2,713	2,805	2,903	2,883	2,876
Total capital accounts.....	30,423	30,593	30,844	31,384	32,077	32,623	32,780
Total liabilities and capital accounts.....	376,386	365,715	391,098	500,144	533,298	628,771	615,782

26 SUPPLEMENT TO REPORTS OF COMPTROLLER OF CURRENCY

Assets and liabilities of national banks, by States, at date of each call from Dec. 31, 1941, to Dec. 31, 1943—Continued

CONNECTICUT
[In thousands of dollars]

	Dec. 31, 1941	Apr. 4, 1942	June 30, 1942	Dec. 31, 1942	June 30, 1943	Oct. 18, 1943	Dec. 31, 1943
	52 banks	52 banks	52 banks	52 banks	51 banks	51 banks	51 banks
ASSETS							
Loans and discounts.....	110,544	111,150	103,929	89,985	79,937	78,341	79,241
Overdrafts.....	22	18	10	7	18	18	15
U. S. Government securities, direct obligations.....	118,934	126,506	147,606	235,567	321,725	411,558	404,249
Obligations guaranteed by U. S. Government.....	16,547	14,932	12,950	9,488	8,469		
Obligations of States and political subdivisions.....	26,728	34,907	34,355	29,477	33,843	31,892	24,073
Other bonds, notes, and debentures.....	16,755	17,910	16,196	14,548	12,744	12,921	12,711
Corporate stocks, including stock of Federal Reserve bank.....	1,421	1,415	1,395	1,418	1,290	1,287	1,293
Reserve with Federal Reserve bank.....	55,469	54,899	51,750	64,078	66,127	63,880	71,182
Currency and coin.....	13,120	11,652	14,795	12,892	14,791	14,998	15,537
Balances with other banks, and cash items in process of collection.....	106,314	95,925	88,180	98,662	91,749	79,158	107,644
Bank premises owned, furniture and fixtures.....	10,489	10,448	10,324	10,091	9,838	9,859	9,698
Real estate owned other than bank premises.....	772	733	669	641	548	554	424
Investments and other assets indirectly representing bank premises or other real estate.....	22	22	21	20	13	13	13
Customers' liability on acceptances outstanding.....	64	83	3				30
Interest, commissions, rent, and other income earned or accrued but not collected.....	505	473	538	600	676	719	776
Other assets.....	211	201	116	155	180	237	133
Total assets.....	477,917	480,374	482,801	567,629	641,948	705,435	732,760
LIABILITIES							
Demand deposits of individuals, partnerships, and corporations.....	276,794	269,318	279,684	336,829	378,114	360,279	440,482
Time deposits of individuals, partnerships, and corporations.....	95,907	93,857	93,267	100,139	108,450	114,721	118,087
Postal savings deposits.....	95	95	95	35	35	35	35
Deposits of U. S. Government.....	4,731	5,766	5,656	28,626	51,429	125,951	70,579
Deposits of States and political subdivisions.....	21,491	22,083	23,981	22,513	25,581	25,824	20,674
Deposits of banks.....	23,191	23,809	22,213	20,942	20,318	17,488	23,721
Other deposits (certified and cashiers' checks, etc.).....	9,725	19,589	11,863	11,762	9,439	13,474	11,234
Total deposits.....	431,954	454,517	456,759	520,846	593,366	667,772	684,812
<i>Demand deposits.....</i>	<i>354,475</i>	<i>339,564</i>	<i>347,888</i>	<i>418,722</i>	<i>482,827</i>	<i>541,115</i>	<i>564,806</i>
<i>Time deposits.....</i>	<i>97,469</i>	<i>95,163</i>	<i>94,821</i>	<i>102,124</i>	<i>110,539</i>	<i>116,657</i>	<i>120,306</i>
Bills payable, rediscounts, and other liabilities for borrowed money.....	10	30	10	207	2,006	500	
Acceptances executed by or for account of reporting banks and outstanding.....	64	83	3				30
Interest, discount, rent, and other income collected but not earned.....	654	620	536	395	350	376	348
Interest, taxes, and other expenses accrued and unpaid.....	1,031	982	1,100	1,086	1,161	1,205	1,390
Other liabilities.....	368	78	317	360	335	99	357
Total liabilities.....	434,061	436,310	438,725	522,894	597,218	659,952	686,937
CAPITAL ACCOUNTS							
Capital stock:							
Class A preferred stock.....	2,716	2,633	2,627	2,592	2,404	2,401	2,401
Class B preferred stock.....	1,097	1,097	1,097	1,097	1,097	1,097	1,047
Common stock.....	17,563	17,493	17,508	17,526	17,496	17,496	17,546
Total capital stock.....	21,376	21,223	21,232	21,215	20,997	20,994	20,994
Surplus.....	15,485	15,645	15,703	16,044	16,320	16,353	16,692
Undivided profits.....	4,800	4,963	4,807	4,800	4,843	5,563	5,387
Reserves and retirement account for preferred stock.....	2,195	2,233	2,334	2,576	2,570	2,573	2,750
Total capital accounts.....	43,856	44,064	44,076	44,735	44,730	45,483	45,823
Total liabilities and capital accounts.....	477,917	480,374	482,801	567,629	641,948	705,435	732,760

SUPPLEMENT TO REPORTS OF COMPTROLLER OF CURRENCY 27

Assets and liabilities of national banks, by States, at date of each call from Dec. 31, 1941, to Dec. 31, 1943—Continued

DELAWARE

[In thousands of dollars]

	Dec. 31, 1941	Apr. 4, 1942	June 30, 1942	Dec. 31, 1942	June 30, 1943	Oct. 18, 1943	Dec. 31, 1943
	14 banks	14 banks	14 banks	14 banks	13 banks	13 banks	13 banks
ASSETS							
Loans and discounts.....	9,392	9,233	8,841	7,773	5,836	5,902	5,808
Overdrafts.....	1	1			1		1
U. S. Government securities, direct obligations.....	3,119	3,966	4,936	9,479	11,202	14,350	14,264
Obligations guaranteed by U. S. Government.....	737	716	343	182	192		
Obligations of States and political subdivisions.....	1,120	1,102	1,217	1,096	703	611	635
Other bonds, notes, and debentures.....	3,493	3,453	3,394	3,084	2,618	2,204	2,175
Corporate stocks, including stock of Federal Reserve bank.....	186	184	192	191	129	120	120
Reserve with Federal Reserve bank.....	2,458	2,075	2,670	3,230	3,045	2,877	2,962
Currency and coin.....	649	638	740	723	795	737	748
Balances with other banks, and cash items in process of collection.....	4,700	3,586	4,401	4,089	2,923	2,598	2,539
Bank premises owned, furniture and fixtures.....	718	743	746	734	539	539	526
Real estate owned other than bank premises.....	148	144	138	126	91	73	57
Investments and other assets indirectly representing bank premises or other real estate.....	15	7	7	7	7	7	7
Interest, commissions, rent, and other income earned or accrued but not collected.....	8	1	7	6	5	2	3
Other assets.....	32	32	18	18	20	22	18
Total assets.....	26,776	25,901	27,650	30,738	28,106	30,042	30,005
LIABILITIES							
Demand deposits of individuals, partnerships, and corporations.....	11,955	11,167	12,785	16,490	13,737	14,310	14,936
Time deposits of individuals, partnerships, and corporations.....	8,088	7,881	7,865	7,961	8,335	8,467	8,550
Postal savings deposits.....	107	100	100				
Deposits of U. S. Government.....	419	476	521	1,037	971	1,969	888
Deposits of States and political subdivisions.....	115	220	297	331	127	147	108
Deposits of banks.....	529	576	549	437	347	476	452
Other deposits (certified and cashiers' checks, etc.).....	267	145	227	202	209	154	215
<i>Total deposits.....</i>	<i>21,480</i>	<i>20,666</i>	<i>22,314</i>	<i>26,458</i>	<i>25,726</i>	<i>25,623</i>	<i>25,249</i>
<i> Demand deposits.....</i>	<i>15,181</i>	<i>12,480</i>	<i>14,276</i>	<i>17,392</i>	<i>15,585</i>	<i>17,060</i>	<i>16,693</i>
<i> Time deposits.....</i>	<i>8,299</i>	<i>8,086</i>	<i>8,068</i>	<i>8,066</i>	<i>8,541</i>	<i>8,473</i>	<i>8,556</i>
Bills payable, rediscounts, and other liabilities for borrowed money.....						30	275
Interest, discount, rent, and other income collected but not earned.....	3	3	3	2	1	1	1
Interest, taxes, and other expenses accrued and unpaid.....	11	11	15	9	1	2	1
Other liabilities.....	42	2	34	47	34	17	53
Total liabilities.....	21,536	20,581	22,396	25,516	23,762	25,573	25,579
CAPITAL ACCOUNTS							
Capital stock:							
Class A preferred stock.....	45	42	40	36	34	34	34
Class B preferred stock.....	10	10	10				
Common stock.....	1,627	1,630	1,632	1,646	1,444	1,444	1,444
<i>Total capital stock.....</i>	<i>1,682</i>	<i>1,682</i>	<i>1,682</i>	<i>1,682</i>	<i>1,478</i>	<i>1,478</i>	<i>1,478</i>
Surplus.....	2,635	2,636	2,639	2,644	2,045	2,056	2,226
Undivided profits.....	624	706	628	630	580	707	522
Reserves and retirement account for preferred stock.....	299	296	307	266	241	228	200
Total capital accounts.....	5,240	5,320	5,254	5,222	4,344	4,469	4,426
Total liabilities and capital accounts.....	26,776	25,901	27,650	30,738	28,106	30,042	30,005

28 SUPPLEMENT TO REPORTS OF COMPTROLLER OF CURRENCY

Assets and liabilities of national banks, by States, at date of each call from Dec. 31, 1941, to Dec. 31, 1943—Continued

DISTRICT OF COLUMBIA

[In thousands of dollars]

	Dec. 31, 1941	Apr. 4, 1942	June 30, 1942	Dec. 31, 1942	June 30, 1943	Oct. 18, 1943	Dec. 31, 1943
	\$ banks	\$ banks	\$ banks	\$ banks	\$ banks	\$ banks	\$ banks
ASSETS							
Loans and discounts.....	68,745	67,878	63,896	55,854	51,178	49,640	51,512
Overdrafts.....	21	23	36	22	25	15	22
U. S. Government securities, direct obligations.....	66,319	70,556	89,311	184,078	235,597	279,895	263,669
Obligations guaranteed by U. S. Government.....	17,232	15,312	9,578	5,978	4,758		
Obligations of States and political subdivisions.....	1,213	1,417	1,434	1,371	946	336	318
Other bonds, notes, and debentures.....	9,442	9,854	10,605	11,584	9,868	7,235	7,707
Corporate stocks, including stock of Federal Reserve bank.....	674	678	679	582	535	527	527
Reserve with Federal Reserve bank.....	87,168	98,217	95,878	64,261	62,955	67,835	70,020
Currency and coin.....	8,736	8,551	9,332	9,293	10,055	9,768	8,202
Balances with other banks, and cash items in process of collection.....	53,367	50,059	49,263	56,730	44,941	43,631	48,206
Bank premises owned, furniture and fixtures.....	7,013	7,086	7,079	6,965	6,917	6,897	6,657
Real estate owned other than bank premises.....	519	434	428	366	136	98	74
Customers' liability on acceptances outstanding.....	4	4	4	4	5		
Interest, commissions, rent, and other income earned or accrued but not collected.....	151	226	146	187	187	412	251
Other assets.....	378	355	435	366	370	525	341
Total assets.....	320,982	330,650	338,104	397,641	428,473	466,864	461,780
LIABILITIES							
Demand deposits of individuals, partnerships, and corporations.....	197,046	207,064	214,800	257,234	277,834	268,417	290,172
Time deposits of individuals, partnerships, and corporations.....	51,708	51,499	52,705	55,048	58,126	60,203	61,951
Postal savings deposits.....	100	100	100	25	25	25	25
Deposits of U. S. Government.....	1,347	1,677	1,244	15,387	24,669	64,477	41,408
Deposits of States and political subdivisions.....	50	52	44	59	54	74	73
Deposits of banks.....	42,431	43,193	40,508	39,184	38,395	43,853	37,545
Other deposits (certified and cashiers' checks, etc.).....	5,229	4,260	5,107	7,048	5,819	6,148	6,446
<i>Total deposits.....</i>	<i>297,911</i>	<i>307,345</i>	<i>314,508</i>	<i>375,865</i>	<i>404,922</i>	<i>443,197</i>	<i>457,629</i>
<i>Demand deposits.....</i>	<i>245,653</i>	<i>255,796</i>	<i>261,453</i>	<i>318,762</i>	<i>346,696</i>	<i>382,894</i>	<i>375,569</i>
<i>Time deposits.....</i>	<i>52,258</i>	<i>51,549</i>	<i>53,055</i>	<i>57,103</i>	<i>58,226</i>	<i>60,303</i>	<i>82,061</i>
Acceptances executed by or for account of reporting banks and outstanding.....	4	4	4	4	5		
Interest, discount, rent, and other income collected but not earned.....	150	125	97	60	39	42	45
Interest, taxes, and other expenses accrued and unpaid.....	342	258	438	421	470	357	373
Other liabilities.....	310	320	666	503	261	231	300
Total liabilities.....	298,717	308,552	315,713	374,973	405,697	443,827	438,538
CAPITAL ACCOUNTS							
Capital stock:							
Preferred stock.....	900	750	750	750	600	600	600
Common stock.....	7,700	7,700	7,700	7,700	7,700	7,700	7,700
<i>Total capital stock.....</i>	<i>8,600</i>	<i>8,450</i>	<i>8,450</i>	<i>8,450</i>	<i>8,300</i>	<i>8,300</i>	<i>8,300</i>
Surplus.....	7,485	7,735	7,760	7,760	8,065	8,065	8,140
Undivided profits.....	5,517	5,160	5,427	5,808	5,742	6,066	6,146
Reserves and retirement account for preferred stock.....	663	753	764	650	669	606	656
Total capital accounts.....	22,265	22,098	22,391	22,668	22,776	23,037	23,242
Total liabilities and capital accounts.....	320,982	330,650	338,104	397,641	428,473	466,864	461,780

SUPPLEMENT TO REPORTS OF COMPTROLLER OF CURRENCY 29

Assets and liabilities of national banks, by States, at date of each call from Dec. 31, 1941, to Dec. 31, 1943—Continued

FLORIDA

[In thousands of dollars]

	Dec. 31, 1941	Apr. 4, 1942	June 30, 1942	Dec. 31, 1942	June 30, 1943	Oct. 18, 1943	Dec. 31, 1943
	53 banks	53 banks	53 banks	53 banks	54 banks	55 banks	55 banks
ASSETS							
Loans and discounts.....	111,581	101,021	93,516	91,234	80,937	108,500	110,348
Overdrafts.....	14	25	12	10	17	31	12
U. S. Government securities, direct obligations.....	87,624	98,663	133,229	232,285	357,792	428,895	405,653
Obligations guaranteed by U. S. Government.....	31,578	30,433	24,932	15,046	16,591		14,883
Obligations of States and political subdivisions.....	29,203	29,818	29,113	28,318	29,510	30,409	31,108
Other bonds, notes, and debentures.....	9,185	9,311	8,867	7,273	7,727	7,379	6,309
Corporate stocks, including stock of Federal Reserve bank.....	1,001	1,020	1,015	1,294	1,201	1,249	1,266
Reserve with Federal Reserve bank.....	54,093	60,208	58,731	78,744	96,987	95,929	98,974
Currency and coin.....	12,931	10,842	12,098	12,930	16,752	16,699	17,274
Balances with other banks, and cash items in process of collection.....	119,747	149,220	116,414	136,643	143,616	124,265	137,471
Bank premises owned, furniture and fixtures.....	7,860	7,890	8,584	11,972	11,790	12,048	11,827
Real estate owned other than bank premises.....	1,057	1,061	969	900	548	485	408
Investments and other assets indirectly representing bank premises or other real estate.....	1,151	1,141	221	126	100	90	76
Customers' liability on acceptances outstanding.....	3		5				
Interest, commissions, rent, and other income earned or accrued but not collected.....	793	921	750	917	1,172	1,477	1,438
Other assets.....	490	513	355	372	577	698	553
Total assets.....	468,311	502,087	488,811	618,064	765,317	828,154	837,600
LIABILITIES							
Demand deposits of individuals, partnerships, and corporations.....	218,485	233,903	243,284	307,937	403,046	405,444	438,082
Time deposits of individuals, partnerships, and corporations.....	55,410	53,579	54,674	59,784	69,443	75,759	81,972
Postal savings deposits.....	66	65	63	63	54	54	54
Deposits of U. S. Government.....	12,983	15,245	15,546	40,163	53,782	124,671	72,161
Deposits of States and political subdivisions.....	53,580	59,533	45,588	58,170	54,435	50,085	70,460
Deposits of banks.....	87,137	99,201	86,967	107,218	136,779	112,422	120,191
Other deposits (certified and cashiers' checks, etc.).....	4,743	4,443	2,749	3,905	4,884	5,564	8,916
<i>Total deposits.....</i>	<i>452,404</i>	<i>465,969</i>	<i>445,871</i>	<i>577,240</i>	<i>722,433</i>	<i>773,699</i>	<i>791,836</i>
<i>Demand deposits.....</i>	<i>370,800</i>	<i>406,899</i>	<i>387,765</i>	<i>509,077</i>	<i>641,366</i>	<i>636,659</i>	<i>683,054</i>
<i>Time deposits.....</i>	<i>61,604</i>	<i>59,070</i>	<i>61,106</i>	<i>68,163</i>	<i>81,067</i>	<i>87,040</i>	<i>93,782</i>
Bills payable, rediscounts, and other liabilities for borrowed money.....	14					9,019	
Mortgages or other liens on bank premises and other real estate.....		32	16				
Acceptances executed by or for account of reporting banks and outstanding.....	3		5				
Interest, discount, rent, and other income collected but not earned.....	580	533	492	464	367	367	341
Interest, taxes, and other expenses accrued and unpaid.....	530	576	651	493	748	1,017	1,117
Other liabilities.....	363	175	345	238	252	122	290
Total liabilities.....	433,894	467,285	450,380	578,435	723,790	784,524	793,584
CAPITAL ACCOUNTS							
Capital stock:							
Preferred stock.....	189	170	170	165	165	150	150
Common stock.....	15,255	15,255	18,455	18,530	18,620	19,055	19,155
<i>Total capital stock.....</i>	<i>15,444</i>	<i>15,425</i>	<i>18,625</i>	<i>18,695</i>	<i>18,785</i>	<i>19,205</i>	<i>19,305</i>
Surplus.....	13,459	13,684	13,907	14,336	15,063	16,896	17,508
Undivided profits.....	3,405	3,566	3,669	4,284	4,421	4,776	4,581
Reserves and retirement account for preferred stock.....	2,109	2,127	2,230	2,314	2,648	2,753	2,662
Total capital accounts.....	34,417	34,802	38,431	39,629	41,527	43,630	44,016
Total liabilities and capital accounts.....	468,311	502,087	488,811	618,064	765,317	828,154	837,600

30 SUPPLEMENT TO REPORTS OF COMPTROLLER OF CURRENCY

Assets and liabilities of national banks, by States, at date of each call from Dec. 31, 1941, to Dec. 31, 1943—Continued

GEORGIA

[In thousands of dollars]

	Dec. 31, 1941	Apr. 4, 1942	June 30, 1942	Dec. 31, 1942	June 30, 1943	Oct. 18, 1943	Dec. 31, 1943
	51 banks	51 banks	50 banks	50 banks	47 banks	47 banks	47 banks
ASSETS							
Loans and discounts.....	192,184	177,494	159,211	156,940	122,154	195,783	167,470
Overdrafts.....	148	103	122	175	177	296	182
U. S. Government securities, direct obligations.....	53,215	63,668	92,219	190,896	298,902	355,740	315,698
Obligations guaranteed by U. S. Government.....	22,225	20,641	14,810	14,033	16,452		
Obligations of States and political subdivisions.....	23,041	20,874	22,214	21,790	23,826	25,987	24,217
Other bonds, notes, and debentures.....	9,521	10,023	10,186	11,883	12,156	12,249	12,879
Corporate stocks, including stock of Federal Reserve bank.....	1,195	1,180	1,184	1,172	1,097	1,097	1,090
Reserve with Federal Reserve bank.....	60,578	69,258	69,208	98,906	85,797	90,133	101,245
Currency and coin.....	8,554	6,552	8,172	8,131	9,691	9,634	9,513
Balances with other banks, and cash items in process of collection.....	109,474	109,485	106,147	133,606	116,531	124,966	122,802
Bank premises owned, furniture and fixtures.....	8,672	8,668	8,555	8,425	8,034	8,003	7,886
Real estate owned other than bank premises.....	476	475	452	337	242	229	168
Customers' liability on acceptances outstanding.....	79	8	23	37	20	85	29
Interest, commissions, rent, and other income earned or accrued but not collected.....	419	507	409	723	952	1,211	1,231
Other assets.....	417	444	480	567	404	658	363
Total assets.....	490,198	489,380	493,392	647,621	696,435	826,121	775,777
LIABILITIES							
Demand deposits of individuals, partnerships, and corporations.....	202,729	212,321	237,063	306,539	353,337	380,383	379,189
Time deposits of individuals, partnerships, and corporations.....	68,201	65,812	66,459	69,567	75,658	80,979	84,703
Postal savings deposits.....	220	181	182	111	71	72	73
Deposits of U. S. Government.....	29,438	28,823	16,849	57,872	65,381	152,691	84,429
Deposits of States and political subdivisions.....	27,277	19,977	28,536	28,752	33,946	31,231	40,936
Deposits of banks.....	115,571	119,398	101,779	136,925	123,962	138,364	137,846
Other deposits (certified and cashiers' checks, etc.).....	5,975	1,620	1,955	6,529	3,561	1,567	8,692
<i>Total deposits.....</i>	<i>449,411</i>	<i>448,132</i>	<i>458,822</i>	<i>606,295</i>	<i>655,916</i>	<i>785,287</i>	<i>735,598</i>
<i>Demand deposits.....</i>	<i>378,408</i>	<i>380,133</i>	<i>384,768</i>	<i>535,554</i>	<i>579,192</i>	<i>703,115</i>	<i>649,062</i>
<i>Time deposits.....</i>	<i>71,003</i>	<i>67,999</i>	<i>68,055</i>	<i>70,741</i>	<i>76,724</i>	<i>82,172</i>	<i>86,536</i>
Mortgages or other liens on bank premises and other real estate.....	5	5	5	4	5	5	-----
Acceptances executed by or for account of reporting banks and outstanding.....	79	8	23	37	20	85	29
Interest, discount, rent, and other income collected but not earned.....	1,863	1,749	1,518	1,082	824	861	826
Interest, taxes, and other expenses accrued and unpaid.....	408	763	592	538	757	1,096	821
Other liabilities.....	2,159	1,723	1,852	2,937	1,962	749	484
Total liabilities.....	453,925	452,380	456,813	610,893	659,484	788,063	738,028
CAPITAL ACCOUNTS							
Capital stock:							
Class A preferred stock.....	707	700	700	683	680	670	644
Class B preferred stock.....	25	25	25	25	25	25	25
Common stock.....	16,476	16,483	16,458	16,458	16,236	16,236	16,291
<i>Total capital stock.....</i>	<i>17,208</i>	<i>17,208</i>	<i>17,183</i>	<i>17,166</i>	<i>16,941</i>	<i>16,931</i>	<i>16,960</i>
Surplus.....	10,944	10,969	11,104	11,287	11,484	12,313	12,610
Undivided profits.....	4,970	5,643	5,267	5,305	5,537	5,621	5,009
Reserves and retirement account for preferred stock.....	3,151	3,180	3,025	2,970	2,989	3,173	3,179
Total capital accounts.....	36,273	37,000	36,579	36,728	36,951	38,038	37,749
Total liabilities and capital accounts.....	490,198	489,380	493,392	647,621	696,435	826,121	775,777

SUPPLEMENT TO REPORTS OF COMPTROLLER OF CURRENCY 31

Assets and liabilities of national banks, by States, at date of each call, from Dec. 31, 1941, to Dec. 31, 1943—Continued

THE TERRITORY OF HAWAII

[In thousands of dollars]

	Dec. 31, 1941	Apr. 4, 1942	June 30, 1942	Dec. 31, 1942	June 30, 1943	Oct. 18, 1943	Dec. 31, 1943
	1 bank	1 bank	1 bank	1 bank	1 bank	1 bank	1 bank
ASSETS							
Loans and discounts.....	23,178	20,820	18,914	15,234	14,649	14,470	15,221
Overdrafts.....	17	40	31	14	8	64	47
U. S. Government securities, direct obligations.....	29,765	39,347	43,294	61,033	66,471	94,122	90,377
Obligations guaranteed by U. S. Government.....	2,521	5,537	5,515	15,012	14,494		
Obligations of States and political subdivisions.....	4,128	4,349	4,620	4,971	4,836	4,753	4,424
Other bonds, notes, and debentures.....	3,141	3,044	3,036	3,303	3,202	3,212	3,100
Corporate stocks.....	5						
Reserve with approved national banking associations.....	(1)	(1)	18,777	36,333	40,902	23,832	25,769
Currency and coin.....	5,319	8,113	11,402	9,573	10,645	10,792	14,540
Balances with other banks, and cash items in process of collection.....	11,704	14,416	4,022	8,486	8,031	5,568	8,768
Bank premises owned, furniture and fixtures.....	1,538	1,588	1,590	1,648	1,860	1,871	1,841
Customers' liability on acceptances outstanding.....	27	11	10	9	26		20
Interest, commissions, rent, and other income earned or accrued but not collected.....	186	433	230	304	305	557	389
Other assets.....	10,202	1,832	8,694	13,673	40	68	35
Total assets.....	91,731	99,580	120,135	169,593	165,469	159,309	176,826
LIABILITIES							
Demand deposits of individuals, partnerships, and corporations.....	28,542	31,004	39,214	50,717	51,120	53,675	54,765
Time deposits of individuals, partnerships, and corporations.....	26,068	27,108	31,061	43,544	52,156	58,227	61,014
Postal savings deposits.....	924	1,141	1,470	1,821	1,842	1,865	1,865
Deposits of U. S. Government.....	16,424	21,280	27,418	49,299	37,137	22,496	33,675
Deposits of States and political subdivisions.....	7,254	7,713	9,681	11,843	12,952	12,178	14,575
Deposits of banks.....	3,398	1,628	1,371	1,834	809	1,148	1,209
Other deposits (certified and cashiers' checks, etc.).....	1,513	1,439	2,040	2,151	1,365	1,062	1,347
<i>Total deposits.....</i>	<i>84,123</i>	<i>91,313</i>	<i>112,255</i>	<i>161,209</i>	<i>157,331</i>	<i>150,651</i>	<i>168,450</i>
<i>Demand deposits.....</i>	<i>56,993</i>	<i>62,924</i>	<i>79,531</i>	<i>115,630</i>	<i>103,298</i>	<i>90,449</i>	<i>105,461</i>
<i>Time deposits.....</i>	<i>27,130</i>	<i>28,389</i>	<i>32,724</i>	<i>45,579</i>	<i>54,033</i>	<i>60,202</i>	<i>62,989</i>
Acceptances executed by or for account of reporting banks and outstanding.....	27	11	10	9	26		20
Interest, discount, rent, and other income collected but not earned.....	18	15	7	4	5	5	5
Interest, taxes, and other expenses accrued and unpaid.....	68	89	187	158	153	197	195
Other liabilities.....	82	522	61	500	58	275	122
Total liabilities.....	84,318	91,950	112,520	161,880	157,623	151,128	168,792
CAPITAL ACCOUNTS							
Capital stock: Common stock.....	3,350	3,350	3,350	3,350	3,350	3,350	3,350
Surplus.....	2,050	2,085	2,085	2,125	2,150	2,200	2,200
Undivided profits.....	379	561	196	354	266	551	285
Reserves.....	1,634	1,634	1,984	1,884	2,080	2,080	2,199
Total capital accounts.....	7,413	7,630	7,615	7,713	7,846	8,181	8,034
Total liabilities and capital accounts.....	91,731	99,580	120,135	169,593	165,469	159,309	176,826

¹Included with "Balances with other banks, and cash items in process of collection."

32 SUPPLEMENT TO REPORTS OF COMPTROLLER OF CURRENCY

Assets and liabilities of national banks, by States, at date of each call from Dec. 31, 1941, to Dec. 31, 1943—Continued

IDAHO

[In thousands of dollars]

	Dec. 31, 1941	Apr. 4, 1942	June 30, 1942	Dec. 31, 1942	June 30, 1943	Oct. 18, 1943	Dec. 31, 1943
	19 banks	19 banks	19 banks	16 banks	16 banks	16 banks	16 banks
ASSETS							
Loans and discounts.....	34,502	31,712	28,928	28,841	24,337	29,361	27,424
Overdrafts.....	59	70	50	50	39	43	60
U. S. Government securities, direct obligations.....	23,655	25,972	29,603	61,845	85,738		111,897
Obligations guaranteed by U. S. Government.....	7,357	6,109	5,509	6,550	7,024	108,233	7,082
Obligations of States and political subdivisions.....	3,522	3,053	3,708	4,020	3,387	3,650	3,673
Other bonds, notes, and debentures.....	999	937	990	723	813	500	585
Corporate stocks, including stock of Federal Reserve bank.....	168	205	204	199	203	203	203
Reserve with Federal Reserve bank.....	11,879	13,799	12,932	18,234	17,717	23,695	25,874
Currency and coin.....	2,780	2,231	2,810	3,379	3,292	3,620	4,202
Balances with other banks, and cash items in process of collection.....	20,782	20,618	23,753	33,368	24,495	29,053	29,754
Bank premises owned, furniture and fixtures.....	1,518	1,516	1,502	1,493	1,399	1,393	1,364
Real estate owned other than bank premises.....	4	2	1	1	1	1	1
Interest, commissions, rent, and other income earned or accrued but not collected.....	2	5	3	14	24	8	21
Other assets.....	282	231	147	162	78	201	274
Total assets.....	107,539	106,460	110,140	158,879	168,547	199,979	212,414
LIABILITIES							
Demand deposits of individuals, partnerships, and corporations.....	52,444	53,552	55,695	93,600	98,157	120,792	128,275
Time deposits of individuals, partnerships, and corporations.....	26,697	26,297	26,035	30,242	32,831	35,582	38,078
Postal savings deposits.....	138	38	44	46	13	13	12
Deposits of U. S. Government.....	864	1,076	1,789	4,884	8,645	16,425	13,273
Deposits of States and political subdivisions.....	14,522	13,142	14,033	16,002	14,325	11,001	15,969
Deposits of banks.....	3,189	3,167	3,131	4,015	4,363	5,693	5,642
Other deposits (certified and cashiers' checks, etc.).....	949	764	830	1,109	1,104	1,275	1,629
<i>Total deposits.....</i>	<i>98,803</i>	<i>98,096</i>	<i>101,537</i>	<i>149,898</i>	<i>159,438</i>	<i>190,781</i>	<i>202,878</i>
<i>Demand deposits.....</i>	<i>71,718</i>	<i>71,451</i>	<i>75,253</i>	<i>119,390</i>	<i>126,589</i>	<i>154,979</i>	<i>163,221</i>
<i>Time deposits.....</i>	<i>27,085</i>	<i>26,645</i>	<i>26,304</i>	<i>30,508</i>	<i>32,849</i>	<i>35,802</i>	<i>39,657</i>
Interest, discount, rent, and other income collected but not earned.....	99	87	68	39	25	24	16
Interest, taxes, and other expenses accrued and unpaid.....	209	135	241	190	167	119	302
Other liabilities.....	78	105	38	89	39	23	53
Total liabilities.....	99,189	98,363	101,904	150,216	159,669	190,947	203,249
CAPITAL ACCOUNTS							
Capital stock:							
Preferred stock.....	590	422	372	370	267	265	255
Common stock.....	3,340	3,358	3,358	3,240	3,243	3,245	3,755
Total capital stock.....	3,930	3,780	3,730	3,610	3,510	3,510	4,010
Surplus.....	2,633	2,633	2,714	2,670	2,788	2,788	2,811
Undivided profits.....	1,010	963	1,053	1,231	1,349	1,474	1,475
Reserves and retirement account for preferred stock.....	777	721	739	1,152	1,231	1,260	869
Total capital accounts.....	8,350	8,097	8,236	8,663	8,878	9,032	9,165
Total liabilities and capital accounts.....	107,539	106,460	110,140	158,879	168,547	199,979	212,414

SUPPLEMENT TO REPORTS OF COMPTROLLER OF CURRENCY 33

Assets and liabilities of national banks, by States, at date of each call from Dec. 31, 1941, to Dec. 31, 1943—Continued

ILLINOIS

[In thousands of dollars]

	Dec. 31, 1941	Apr. 4, 1942	June 30, 1942	Dec. 31, 1942	June 30, 1943	Oct. 18, 1943	Dec. 31, 1943
	338 banks	338 banks	339 banks	339 banks	340 banks	343 banks	345 banks
ASSETS							
Loans and discounts.....	1,119,509	1,107,058	1,062,156	963,456	892,751	1,110,814	1,101,933
Overdrafts.....	2,247	751	604	493	490	736	333
U. S. Government securities, direct obligations.....	1,389,803	1,607,530	1,871,349	2,916,780	3,408,765	4,092,919	3,691,996
Obligations guaranteed by U. S. Government.....	125,772	109,290	95,946	91,506	93,777		87,072
Obligations of States and political subdivisions.....	163,277	197,280	158,485	166,845	203,300	163,654	167,421
Other bonds, notes, and debentures.....	128,206	121,857	126,259	129,219	121,591	116,883	112,002
Corporate stocks, including stock of Federal Reserve bank.....	25,345	24,719	23,794	22,033	19,853	20,537	22,008
Reserve with Federal Reserve bank.....	999,555	1,072,439	957,498	944,168	845,555	867,156	918,855
Currency and coin.....	63,087	44,164	65,014	63,639	66,397	65,788	66,905
Balances with other banks, and cash items in process of collection.....	711,900	654,511	603,831	646,266	595,581	648,607	622,563
Bank premises owned, furniture and fixtures.....	31,255	31,098	30,806	30,191	29,668	29,495	29,287
Real estate owned other than bank premises.....	2,624	2,377	2,177	1,731	1,454	412	345
Investments and other assets indirectly representing bank premises or other real estate.....	1,197	1,131	1,130	1,055	991	692	548
Customers' liability on acceptances outstanding.....	1,531	2,170	1,417	1,568	2,166	3,218	1,971
Interest, commissions, rent, and other income earned or accrued but not collected.....	7,454	9,184	7,987	10,109	11,252	13,603	13,006
Other assets.....	5,988	7,013	6,307	6,316	7,002	8,408	6,843
Total assets.....	4,778,750	4,892,072	5,014,760	5,995,375	6,300,593	7,142,922	6,843,392
LIABILITIES							
Demand deposits of individuals, partnerships, and corporations.....	2,294,415	2,111,571	2,465,412	2,899,361	3,319,909	3,324,329	3,603,738
Time deposits of individuals, partnerships, and corporations.....	696,213	668,769	677,706	697,522	745,027	790,850	840,684
Postal savings deposits.....	694	525	531	220	233	215	205
Deposits of U. S. Government.....	138,694	280,458	193,754	665,586	511,733	1,231,811	728,396
Deposits of States and political subdivisions.....	293,702	264,616	309,754	237,892	287,321	269,724	245,885
Deposits of banks.....	965,179	1,170,671	978,886	1,076,269	1,005,042	1,095,249	962,618
Other deposits (certified and cashiers' checks, etc.).....	38,199	36,931	30,121	45,291	44,199	36,896	52,214
<i>Total deposits.....</i>	<i>4,166,896</i>	<i>4,533,541</i>	<i>4,666,164</i>	<i>5,622,141</i>	<i>5,913,464</i>	<i>6,749,074</i>	<i>6,435,740</i>
<i>Demand deposits.....</i>	<i>3,710,817</i>	<i>3,841,820</i>	<i>3,956,439</i>	<i>4,806,617</i>	<i>5,148,980</i>	<i>5,957,859</i>	<i>6,569,847</i>
<i>Time deposits.....</i>	<i>716,079</i>	<i>691,721</i>	<i>699,725</i>	<i>715,524</i>	<i>764,484</i>	<i>811,222</i>	<i>865,893</i>
Bills payable, rediscounts, and other liabilities for borrowed money.....		75	25	70			
Acceptances executed by or for account of reporting banks and outstanding.....	1,797	2,392	1,444	1,742	2,274	3,370	2,122
Interest, discount, rent, and other income collected but not earned.....	3,610	3,585	3,346	2,509	2,260	2,610	2,251
Interest, taxes, and other expenses accrued and unpaid.....	10,489	12,752	10,224	12,834	13,958	15,955	18,524
Other liabilities.....	3,060	6,078	4,758	4,785	7,651	3,492	6,532
Total liabilities.....	4,445,852	4,558,423	4,675,961	5,644,081	5,939,616	6,774,501	6,463,169
CAPITAL ACCOUNTS							
Capital stock:							
Class A preferred stock.....	5,965	5,617	5,497	5,208	4,334	4,057	3,031
Class B preferred stock.....	156	146	146	146	128	123	123
Common stock.....	127,495	127,626	127,734	127,933	128,557	129,041	162,083
<i>Total capital stock.....</i>	<i>133,616</i>	<i>133,389</i>	<i>133,377</i>	<i>133,287</i>	<i>133,019</i>	<i>133,221</i>	<i>165,237</i>
Surplus.....	135,219	135,983	136,546	143,580	145,278	146,228	149,029
Undivided profits.....	32,188	31,548	35,874	40,065	47,144	51,528	32,114
Reserves and retirement account for preferred stock.....	31,875	32,729	33,002	34,362	35,536	37,444	33,843
Total capital accounts.....	332,898	333,649	338,799	351,294	360,977	368,421	380,223
Total liabilities and capital accounts.....	4,778,750	4,892,072	5,014,760	5,995,375	6,300,593	7,142,922	6,843,392

34 SUPPLEMENT TO REPORTS OF COMPTROLLER OF CURRENCY

Assets and liabilities of national banks, by States, at date of each call from Dec. 31, 1941, to Dec. 31, 1943—Continued

INDIANA

[In thousands of dollars]

	Dec. 31, 1941	Apr. 4, 1942	June 30, 1942	Dec. 31, 1942	June 30, 1943	Oct. 18, 1943	Dec. 31, 1943
	124 banks	124 banks	124 banks	124 banks	124 banks	125 banks	125 banks
ASSETS							
Loans and discounts	168,579	163,073	150,886	134,064	128,623	154,905	144,379
Overdrafts	22	84	28	30	25	40	26
U. S. Government securities, direct obligations	156,144	167,421	210,700	356,351	469,701	610,816	557,038
Obligations guaranteed by U. S. Government	38,558	43,781	35,384	36,000	41,743		47,547
Obligations of States and political subdivisions	37,252	40,664	40,082	45,503	51,479	53,030	52,060
Other bonds, notes, and debentures	29,056	32,564	34,634	34,335	32,742	31,632	30,669
Corporate stocks, including stock of Federal Reserve bank	1,368	1,377	1,378	1,421	1,421	1,456	1,493
Reserve with Federal Reserve bank	94,682	95,989	102,370	131,727	132,549	133,596	144,708
Currency and coin	19,909	16,369	19,986	20,176	22,123	23,539	24,000
Balances with other banks, and cash items in process of collection	156,270	152,933	160,348	161,516	149,305	171,374	175,671
Bank premises owned, furniture and fixtures	10,267	10,259	10,164	9,763	9,490	9,850	9,503
Real estate owned other than bank premises	327	270	240	192	117	85	59
Investments and other assets indirectly representing bank premises or other real estate	18	16	16	49	10	8	8
Customers' liability on acceptances outstanding		25	81	32	132	15	17
Interest, commissions, rent, and other income earned or accrued but not collected	883	1,026	902	1,105	1,351	1,818	1,602
Other assets	600	498	474	531	613	740	669
Total assets	713,835	726,349	767,673	932,795	1,041,423	1,192,904	1,189,449
LIABILITIES							
Demand deposits of individuals, partnerships, and corporations	324,771	329,214	359,401	479,447	534,109	562,178	619,605
Time deposits of individuals, partnerships, and corporations	158,803	152,782	152,773	154,780	167,763	189,263	198,129
Postal savings deposits	977	1,144	1,140	406	320	324	315
Deposits of U. S. Government	19,948	26,976	24,869	56,938	80,651	186,762	105,519
Deposits of States and political subdivisions	53,710	59,341	70,124	69,602	88,970	77,386	81,368
Deposits of banks	88,914	89,258	89,964	102,313	95,654	96,059	100,877
Other deposits (certified and cashiers' checks, etc.)	7,694	8,316	9,346	8,459	11,134	15,000	16,825
<i>Total deposits</i>	<i>654,817</i>	<i>667,081</i>	<i>707,617</i>	<i>871,945</i>	<i>978,601</i>	<i>1,126,972</i>	<i>1,122,638</i>
<i>Demand deposits</i>	<i>484,892</i>	<i>508,117</i>	<i>544,240</i>	<i>709,690</i>	<i>808,389</i>	<i>881,141</i>	<i>917,912</i>
<i>Time deposits</i>	<i>169,925</i>	<i>168,914</i>	<i>163,377</i>	<i>162,255</i>	<i>175,212</i>	<i>195,831</i>	<i>204,726</i>
Acceptances executed by or for account of reporting banks and outstanding		25	81	32	132	15	17
Interest, discount, rent, and other income collected but not earned	614	581	492	355	336	319	303
Interest, taxes, and other expenses accrued and unpaid	830	744	859	893	1,008	1,184	1,274
Other liabilities	511	182	432	414	340	85	376
Total liabilities	656,772	668,563	709,481	873,639	980,417	1,128,575	1,124,608
CAPITAL ACCOUNTS							
Capital stock:							
Class A preferred stock	3,176	3,156	3,156	3,071	3,268	3,159	2,840
Class B preferred stock	830	830	830	830	590	590	590
Common stock	20,593	20,611	20,611	20,738	20,824	21,487	22,209
<i>Total capital stock</i>	<i>24,599</i>	<i>24,597</i>	<i>24,597</i>	<i>24,639</i>	<i>24,682</i>	<i>25,236</i>	<i>25,639</i>
Surplus	17,460	17,500	17,825	19,201	19,639	20,484	22,431
Undivided profits	9,721	10,349	10,188	9,308	12,307	14,104	12,365
Reserves and retirement account for preferred stock	5,283	5,340	5,582	6,008	4,378	4,505	4,406
Total capital accounts	57,063	57,786	58,192	59,156	61,006	64,329	64,841
Total liabilities and capital accounts	713,835	726,349	767,673	932,795	1,041,423	1,192,904	1,189,449

SUPPLEMENT TO REPORTS OF COMPTROLLER OF CURRENCY 35

Assets and liabilities of national banks, by States, at date of each call from Dec. 31, 1941, to Dec. 31, 1943—Continued

IOWA

[In thousands of dollars]

	Dec. 31, 1941	Apr. 4, 1942	June 30, 1942	Dec. 31, 1942	June 30, 1943	Oct. 18, 1943	Dec. 31, 1943
	103 banks	103 banks	103 banks	102 banks	102 banks	102 banks	101 banks
ASSETS							
Loans and discounts.....	113,781	114,467	101,028	93,154	77,174	82,724	79,785
Overdrafts.....	42	77	53	53	75	156	78
U. S. Government securities, direct obligations.....	39,546	50,959	73,827	139,504	201,951	270,439	245,233
Obligations guaranteed by U. S. Government.....	18,522	19,212	13,496	14,415	13,625		11,920
Obligations of States and political subdivisions.....	33,085	35,184	36,824	38,269	40,594	42,500	41,726
Other bonds, notes, and debentures.....	9,736	11,317	11,621	11,104	11,898	9,965	9,739
Corporate stocks, including stock of Federal Reserve bank.....	646	670	668	676	688	703	709
Reserve with Federal Reserve bank.....	44,780	50,268	48,796	61,263	68,045	68,733	69,551
Currency and coin.....	6,853	5,570	6,762	6,830	8,010	7,012	7,702
Balances with other banks, and cash items in process of collection.....	77,985	76,417	79,169	95,226	87,126	76,985	76,674
Bank premises owned, furniture and fixtures.....	3,903	3,908	3,855	3,815	3,759	3,846	3,689
Real estate owned other than bank premises.....	127	123	96	64	31	27	11
Investments and other assets indirectly representing bank premises or other real estate.....	1,481	1,466	1,438	1,390	1,348	1,332	1,298
Customers' liability on acceptances outstanding.....					6		18
Interest, commissions, rent, and other income earned or accrued but not collected.....	463	563	444	482	531	813	601
Other assets.....	183	360	235	308	656	885	155
Total assets.....	351,133	370,561	378,312	466,553	515,517	566,120	548,889
LIABILITIES							
Demand deposits of individuals, partnerships, and corporations.....	141,170	145,928	150,360	196,418	225,311	227,532	247,147
Time deposits of individuals, partnerships, and corporations.....	65,633	64,943	65,894	67,703	72,550	75,582	78,700
Postal savings deposits.....	84	81	77	62	49	48	50
Deposits of U. S. Government.....	2,622	3,257	5,477	24,709	31,109	71,546	41,245
Deposits of States and political subdivisions.....	30,826	42,240	39,506	38,809	46,997	49,525	46,273
Deposits of banks.....	79,886	83,892	86,261	106,691	107,336	108,684	100,521
Other deposits (certified and cashiers' checks, etc.).....	3,019	1,901	2,096	3,141	2,438	2,317	3,764
<i>Total deposits.....</i>	<i>323,240</i>	<i>342,242</i>	<i>349,671</i>	<i>437,533</i>	<i>485,790</i>	<i>535,234</i>	<i>517,700</i>
<i>Demand deposits.....</i>	<i>267,495</i>	<i>277,199</i>	<i>285,675</i>	<i>368,888</i>	<i>411,416</i>	<i>457,828</i>	<i>437,176</i>
<i>Time deposits.....</i>	<i>65,745</i>	<i>65,043</i>	<i>63,996</i>	<i>68,645</i>	<i>74,374</i>	<i>77,406</i>	<i>80,524</i>
Acceptances executed by or for account of reporting banks and outstanding.....					6		18
Interest, discount, rent, and other income collected but not earned.....	465	441	417	255	200	186	171
Interest, taxes, and other expenses accrued and unpaid.....	189	247	216	266	296	405	442
Other liabilities.....	63	56	129	56	30	56	75
Total liabilities.....	323,957	342,986	350,433	438,110	486,322	535,881	518,406
CAPITAL ACCOUNTS							
Capital stock:							
Class A preferred stock.....	743	712	705	642	583	553	535
Class B preferred stock.....	77	77	77	67	53	53	53
Common stock.....	11,610	11,643	11,649	11,673	11,757	12,037	12,190
<i>Total capital stock.....</i>	<i>12,430</i>	<i>12,432</i>	<i>12,431</i>	<i>12,382</i>	<i>12,393</i>	<i>12,643</i>	<i>12,778</i>
Surplus.....	9,093	9,317	9,616	9,860	10,242	10,303	11,066
Undivided profits.....	3,991	4,105	4,112	3,987	4,529	5,055	4,474
Reserves and retirement account for preferred stock.....	1,662	1,721	1,720	2,214	2,031	2,238	2,165
Total capital accounts.....	27,176	27,575	27,879	28,443	29,195	30,239	30,483
Total liabilities and capital accounts.....	351,133	370,561	378,312	466,553	515,517	566,120	548,889

36 SUPPLEMENT TO REPORTS OF COMPTROLLER OF CURRENCY

Assets and liabilities of national banks, by States, at date of each call from Dec. 31, 1941, to Dec. 31, 1943—Continued

KANSAS

[In thousands of dollars]

	Dec. 31, 1941	Apr. 4, 1942	June 30, 1942	Dec. 31, 1942	June 30, 1943	Oct. 18, 1943	Dec. 31, 1943
	180 banks	180 banks	180 banks	179 banks	178 banks	178 banks	177 banks
ASSETS							
Loans and discounts.....	123,181	117,654	89,318	113,804	84,595	90,402	82,693
Overdrafts.....	56	86	63	63	71	91	71
U. S. Government securities, direct obligations.....	42,857	44,444	81,950	141,986	235,016	283,949	291,236
Obligations guaranteed by U. S. Government.....	21,696	23,620	17,135	16,601	15,077		
Obligations of States and political subdivisions.....	21,059	20,880	21,299	20,481	19,688	18,276	18,480
Other bonds, notes, and debentures.....	3,286	3,817	4,731	4,981	5,885	5,945	6,912
Corporate stocks, including stock of Federal Reserve bank.....	721	732	729	743	752	756	777
Reserve with Federal Reserve bank.....	44,403	44,191	54,260	71,049	75,721	83,797	94,774
Currency and coin.....	4,964	4,328	5,995	6,253	7,990	7,429	7,158
Balances with other banks, and cash items in process of collection.....	82,793	84,780	99,494	125,163	129,063	137,377	126,845
Bank premises owned, furniture and fixtures.....	5,219	5,160	5,036	4,908	4,759	4,728	4,578
Real estate owned other than bank premises.....	183	168	160	105	59	55	37
Investments and other assets indirectly representing bank premises or other real estate.....	159	150	148	144	148	144	154
Interest, commissions, rent, and other income earned or accrued but not collected.....	216	272	185	263	361	471	482
Other assets.....	159	194	193	280	627	315	611
Total assets.....	350,952	359,476	380,696	506,884	579,812	633,735	651,707
LIABILITIES							
Demand deposits of individuals, partnerships, and corporations.....	168,027	160,933	191,710	273,036	323,691	341,152	362,656
Time deposits of individuals, partnerships, and corporations.....	36,436	35,871	36,468	38,424	39,160	40,706	41,912
Postal savings deposits.....	154	177	139	121	115	59	49
Deposits of U. S. Government.....	11,832	12,099	10,092	32,794	37,493	83,453	53,435
Deposits of States and political subdivisions.....	56,694	52,154	53,507	62,543	62,104	53,212	72,876
Deposits of banks.....	44,046	46,065	54,171	63,194	79,464	76,704	81,435
Other deposits (certified and cashiers' checks, etc.).....	2,902	2,938	3,021	4,611	4,395	3,911	4,969
<i>Total deposits.....</i>	<i>320,091</i>	<i>319,287</i>	<i>349,108</i>	<i>474,723</i>	<i>546,422</i>	<i>599,197</i>	<i>617,352</i>
<i>Demand deposits.....</i>	<i>282,526</i>	<i>282,399</i>	<i>311,609</i>	<i>436,247</i>	<i>506,102</i>	<i>557,379</i>	<i>574,107</i>
<i>Time deposits.....</i>	<i>37,565</i>	<i>36,888</i>	<i>37,499</i>	<i>39,476</i>	<i>40,320</i>	<i>41,818</i>	<i>43,225</i>
Bills payable, rediscounts, and other liabilities for borrowed money.....	20						
Interest, discount, rent, and other income collected but not earned.....	279	267	247	181	165	157	130
Interest, taxes, and other expenses accrued and unpaid.....	307	368	433	516	695	868	808
Other liabilities.....	171	115	201	168	169	51	140
Total liabilities.....	320,868	319,987	349,989	475,588	547,451	600,273	618,410
CAPITAL ACCOUNTS							
Capital stock:							
Class A preferred stock.....	865	828	798	707	509	539	495
Class B preferred stock.....	110	110	110	110	110	110	109
Common stock.....	13,885	13,917	13,917	13,913	14,061	14,081	14,340
<i>Total capital stock.....</i>	<i>14,860</i>	<i>14,855</i>	<i>14,825</i>	<i>14,790</i>	<i>14,740</i>	<i>14,730</i>	<i>14,944</i>
Surplus.....	9,095	9,206	9,304	9,835	10,248	10,334	11,125
Undivided profits.....	5,162	5,367	5,425	5,553	6,104	7,040	5,772
Reserves and retirement account for preferred stock.....	1,027	1,001	1,153	1,118	1,209	1,358	1,456
Total capital accounts.....	30,084	30,489	30,707	31,296	32,361	33,462	33,297
Total liabilities and capital accounts.....	350,952	359,476	380,696	506,884	579,812	633,735	651,707

SUPPLEMENT TO REPORTS OF COMPTROLLER OF CURRENCY 37

Assets and liabilities of national banks, by States, at date of each call from Dec. 31, 1941, to Dec. 31, 1943—Continued

KENTUCKY

[In thousands of dollars]

	Dec. 31, 1941	Apr. 4, 1942	June 30, 1942	Dec. 31, 1942	June 30, 1943	Oct. 18, 1943	Dec. 31, 1943
	95 banks	94 banks	94 banks	94 banks	94 banks	94 banks	94 banks
ASSETS							
Loans and discounts.....	129,811	121,239	111,948	98,868	82,948	97,103	94,934
Overdrafts.....	38	105	74	53	90	113	74
U. S. Government securities, direct obligations.....	60,869	72,736	100,087	186,162	243,828	274,145	274,081
Obligations guaranteed by U. S. Government.....	16,328	15,718	4,741	5,573	3,662		
Obligations of States and political subdivisions.....	12,995	12,292	12,761	13,105	16,310	15,724	15,088
Other bonds, notes, and debentures.....	16,425	17,275	18,567	17,380	16,118	13,157	13,562
Corporate stocks, including stock of Federal Reserve bank.....	1,084	1,079	1,064	1,110	1,095	1,096	1,069
Reserve with Federal Reserve bank.....	56,578	57,482	55,526	69,256	63,525	69,502	71,071
Currency and coin.....	8,124	6,486	7,627	9,097	10,007	9,747	9,690
Balances with other banks, and cash items in process of collection.....	86,874	72,318	64,816	95,810	76,711	78,175	95,527
Bank premises owned, furniture and fixtures.....	4,155	4,164	4,126	4,075	4,021	4,011	3,926
Real estate owned other than bank premises.....	382	284	258	256	198	165	113
Investments and other assets indirectly representing bank premises or other real estate.....	20	21	59	22	2	2	-----
Interest, commissions, rent, and other income earned or accrued but not collected.....	430	544	397	511	636	929	773
Other assets.....	193	220	221	227	240	200	236
Total assets.....	394,306	381,963	382,282	501,505	519,391	564,059	586,825
LIABILITIES							
Demand deposits of individuals, partnerships, and corporations.....	181,943	169,062	168,467	250,687	262,663	279,922	322,167
Time deposits of individuals, partnerships, and corporations.....	65,143	62,324	62,361	61,724	63,623	65,447	66,892
Postal savings deposits.....	258	224	227	173	108	17	17
Deposits of U. S. Government.....	9,373	11,128	13,105	30,658	33,822	79,144	40,904
Deposits of States and political subdivisions.....	12,651	14,919	11,778	13,570	12,570	15,653	16,731
Deposits of banks.....	88,145	88,341	82,938	106,204	97,177	80,278	100,246
Other deposits (certified and cashiers' checks, etc.).....	3,332	2,431	9,751	4,512	14,445	7,871	3,903
<i>Total deposits.....</i>	<i>360,845</i>	<i>348,429</i>	<i>348,627</i>	<i>467,528</i>	<i>484,408</i>	<i>528,832</i>	<i>559,860</i>
<i> Demand deposits.....</i>	<i>294,460</i>	<i>285,069</i>	<i>285,344</i>	<i>404,833</i>	<i>418,139</i>	<i>460,453</i>	<i>481,548</i>
<i> Time deposits.....</i>	<i>66,445</i>	<i>63,330</i>	<i>63,283</i>	<i>62,645</i>	<i>66,219</i>	<i>67,879</i>	<i>69,312</i>
Bills payable, rediscounts, and other liabilities for borrowed money.....	100	-----	-----	50	-----	75	100
Interest, discount, rent, and other income collected but not earned.....	434	389	351	233	206	20	203
Interest, taxes, and other expenses accrued and unpaid.....	459	477	543	541	771	796	958
Other liabilities.....	272	80	244	261	321	110	355
Total liabilities.....	362,110	349,375	349,765	468,643	485,706	529,522	552,476
CAPITAL ACCOUNTS							
Capital stock:							
Class A preferred stock.....	1,422	1,330	1,324	1,250	1,177	1,137	1,087
Class B preferred stock.....	535	525	525	525	31	31	25
Common stock.....	11,248	11,229	11,229	11,232	11,774	11,774	11,855
<i>Total capital stock.....</i>	<i>13,205</i>	<i>13,084</i>	<i>13,078</i>	<i>13,007</i>	<i>12,982</i>	<i>12,942</i>	<i>12,967</i>
Surplus.....	14,135	14,194	14,267	14,951	15,095	15,247	15,539
Undivided profits.....	3,651	4,101	3,872	3,635	4,170	4,850	4,457
Reserves and retirement account for preferred stock.....	1,205	1,209	1,300	1,269	1,438	1,459	1,336
Total capital accounts.....	32,196	32,588	32,517	32,862	33,685	34,537	34,349
Total liabilities and capital accounts.....	394,306	381,963	382,282	501,505	519,391	564,059	586,825

38 SUPPLEMENT TO REPORTS OF COMPTROLLER OF CURRENCY

Assets and liabilities of national banks, by States, at date of each call from Dec. 31, 1941, to Dec. 31, 1943—Continued

LOUISIANA

[In thousands of dollars]

	Dec. 31, 1941	Apr. 4, 1942	June 30, 1942	Dec. 31, 1942	June 30, 1943	Oct. 18, 1943	Dec. 31, 1943
	29 banks	29 banks	29 banks	30 banks	30 banks	30 banks	30 banks
ASSETS							
Loans and discounts.....	138,004	129,828	115,196	117,677	85,628	116,670	121,183
Overdrafts.....	191	510	593	684	905	591	419
U. S. Government securities, direct obligations.....	84,817	93,011	123,117	245,802	314,983		331,259
Obligations guaranteed by U. S. Government.....	25,580	26,145	16,505	10,990	16,830	385,190	15,724
Obligations of States and political subdivisions.....	33,949	32,255	31,302	32,189	29,837	32,160	32,776
Other bonds, notes, and debentures.....	4,022	5,141	4,688	4,860	4,666	4,844	5,174
Corporate stocks, including stock of Federal Reserve bank.....	1,345	1,350	1,348	1,473	1,432	1,429	1,424
Reserve with Federal Reserve bank.....	63,814	68,190	82,273	100,271	96,880	99,312	113,384
Currency and coin.....	7,651	6,597	7,760	8,816	10,547	10,223	11,035
Balances with other banks, and cash items in process of collection.....	109,520	103,894	87,506	114,469	105,062	113,072	99,397
Bank premises owned, furniture and fixtures.....	10,371	10,375	10,254	10,060	9,833	9,545	9,599
Real estate owned other than bank premises.....	1,026	964	874	737	481	458	409
Investments and other assets indirectly representing bank premises or other real estate.....					22	22	22
Customers' liability on acceptances outstanding.....	920	1,547	1,517	1,055	1,570	2,454	1,720
Interest, commissions, rent, and other income earned or accrued but not collected.....	873	844	830	988	1,112	1,340	1,420
Other assets.....	902	1,072	1,037	1,169	1,016	1,204	1,161
Total assets.....	482,985	481,723	484,790	651,220	680,804	778,814	746,106
LIABILITIES							
Demand deposits of individuals, partnerships, and corporations.....	213,747	204,701	233,126	302,851	332,811	343,535	368,575
Time deposits of individuals, partnerships, and corporations.....	66,887	63,704	65,378	71,124	77,420	81,883	85,620
Postal savings deposits.....	104	104	105	105	71	52	52
Deposits of U. S. Government.....	12,023	13,382	9,087	46,921	39,908	102,628	54,441
Deposits of States and political subdivisions.....	33,389	36,648	33,710	34,450	40,807	41,821	41,800
Deposits of banks.....	116,761	120,742	102,828	153,528	146,829	163,214	149,379
Other deposits (certified and cashiers' checks, etc.).....	3,488	4,324	2,840	4,262	3,360	4,036	5,325
<i>Total deposits.....</i>	<i>446,399</i>	<i>443,605</i>	<i>447,074</i>	<i>618,241</i>	<i>641,201</i>	<i>737,169</i>	<i>705,192</i>
<i>Demand deposits.....</i>	<i>376,333</i>	<i>376,806</i>	<i>379,383</i>	<i>540,797</i>	<i>560,634</i>	<i>652,187</i>	<i>615,790</i>
<i>Time deposits.....</i>	<i>70,066</i>	<i>66,799</i>	<i>67,691</i>	<i>77,444</i>	<i>80,567</i>	<i>85,042</i>	<i>89,402</i>
Bills payable, rediscounts, and other liabilities for borrowed money.....			95				
Acceptances executed by or for account of reporting banks and outstanding.....	1,346	2,094	1,752	1,422	1,808	2,504	2,167
Interest, discount, rent, and other income collected but not earned.....	449	399	359	290	251	271	247
Interest, taxes, and other expenses accrued and unpaid.....	533	670	824	854	1,235	1,270	1,217
Other liabilities.....	1,005	928	855	1,007	874	776	1,160
Total liabilities.....	449,732	447,791	450,864	616,814	645,364	742,390	709,983
CAPITAL ACCOUNTS							
Capital stock:							
Preferred stock.....	2,852	2,819	2,809	2,538	2,530	2,524	2,524
Common stock.....	10,972	11,478	11,488	12,290	12,293	12,293	12,293
<i>Total capital stock.....</i>	<i>13,824</i>	<i>14,297</i>	<i>14,297</i>	<i>14,828</i>	<i>14,823</i>	<i>14,817</i>	<i>14,817</i>
Surplus.....	11,366	11,446	12,968	13,420	13,533	13,560	13,751
Undivided profits.....	5,457	5,732	4,274	3,960	4,721	5,852	5,022
Reserves and retirement account for preferred stock.....	2,608	2,457	2,387	2,198	2,363	2,195	2,533
Total capital accounts.....	33,253	33,932	33,926	34,406	35,440	36,424	36,123
Total liabilities and capital accounts.....	482,985	481,723	484,790	651,220	680,804	778,814	746,106

SUPPLEMENT TO REPORTS OF COMPTROLLER OF CURRENCY 39

Assets and liabilities of national banks, by States, at date of each call from Dec. 31, 1941, to Dec. 31, 1943—Continued

MAINE

[In thousands of dollars]

	Dec. 31, 1941	Apr. 4, 1942	June 30, 1942	Dec. 31, 1942	June 30, 1943	Oct. 18, 1943	Dec. 31, 1943
	35 banks	35 banks	35 banks	35 banks	35 banks	35 banks	35 banks
ASSETS							
Loans and discounts.....	42,052	40,105	36,452	32,782	27,149	27,711	25,818
Overdrafts.....	1	2	1	-----	1	1	2
U. S. Government securities, direct obligations.....	33,636	39,126	44,689	69,779	95,511	114,245	112,522
Obligations guaranteed by U. S. Government.....	10,959	8,361	6,651	5,554	4,656		
Obligations of States and political subdivisions.....	2,327	3,348	3,577	2,538	2,913	2,344	1,817
Other bonds, notes, and debentures.....	13,830	13,604	13,516	12,198	11,371	11,196	10,639
Corporate stocks, including stock of Federal Reserve bank.....	521	523	512	518	675	512	511
Reserve with Federal Reserve bank.....	16,786	16,326	21,393	19,622	22,541	19,765	24,212
Currency and coin.....	3,783	3,126	4,070	4,403	5,077	4,491	4,911
Balances with other banks, and cash items in process of collection.....	19,871	18,455	20,348	24,845	20,865	20,109	20,558
Bank premises owned, furniture and fixtures.....	1,373	1,370	1,356	1,346	1,324	1,297	1,252
Real estate owned other than bank premises.....	152	144	131	122	172	74	124
Investments and other assets indirectly representing bank premises or other real estate.....	447	447	438	403	341	392	331
Interest, commissions, rent, and other income earned or accrued but not collected.....	74	76	66	75	113	140	147
Other assets.....	140	191	123	127	133	159	143
Total assets.....	145,952	145,204	153,323	174,312	192,842	202,436	207,414
LIABILITIES							
Demand deposits of individuals, partnerships, and corporations.....	51,634	51,990	59,048	74,551	85,396	84,099	94,589
Time deposits of individuals, partnerships and corporations.....	59,841	58,335	58,089	59,578	63,177	64,776	66,272
Postal savings deposits.....	97	97	99	73	51	16	16
Deposits of U. S. Government.....	432	515	1,215	2,892	6,254	17,855	9,305
Deposits of States and political subdivisions.....	5,680	7,172	7,239	9,103	10,619	9,261	8,808
Deposits of banks.....	8,008	7,264	7,737	7,837	6,964	6,151	7,720
Other deposits (certified and cashiers' checks, etc.).....	1,955	1,286	1,257	1,625	1,638	1,380	1,745
<i>Total deposits.....</i>	<i>127,617</i>	<i>126,659</i>	<i>134,684</i>	<i>155,659</i>	<i>174,099</i>	<i>183,638</i>	<i>188,456</i>
<i>Demand deposits.....</i>	<i>67,380</i>	<i>67,895</i>	<i>76,222</i>	<i>95,651</i>	<i>110,636</i>	<i>118,462</i>	<i>121,775</i>
<i>Time deposits.....</i>	<i>60,267</i>	<i>58,764</i>	<i>58,462</i>	<i>60,008</i>	<i>63,473</i>	<i>65,076</i>	<i>66,680</i>
Bills payable, rediscounts, and other liabilities for borrowed money.....	-----	75	100	-----	-----	-----	-----
Interest, discount, rent, and other income collected but not earned.....	50	45	52	27	39	39	34
Interest, taxes, and other expenses accrued and unpaid.....	117	146	117	135	141	123	184
Other liabilities.....	163	44	151	167	166	7	194
Total liabilities.....	127,977	126,969	135,104	155,988	174,445	183,707	188,867
CAPITAL ACCOUNTS							
Capital stock:							
Class A preferred stock.....	794	774	773	700	557	554	364
Class B preferred stock.....	325	325	325	325	325	285	335
Common stock.....	6,857	6,862	6,862	6,867	6,897	6,922	6,972
<i>Total capital stock.....</i>	<i>7,976</i>	<i>7,961</i>	<i>7,960</i>	<i>7,892</i>	<i>7,779</i>	<i>7,761</i>	<i>7,671</i>
Surplus.....	6,170	6,175	6,252	6,454	6,708	6,786	6,979
Undivided profits.....	3,014	3,336	3,182	3,065	3,039	3,429	3,149
Reserves and retirement account for preferred stock.....	815	763	825	913	871	753	798
Total capital accounts.....	17,975	18,235	18,219	18,324	18,397	18,729	18,547
Total liabilities and capital accounts.....	145,952	145,204	153,323	174,312	192,842	202,436	207,414

40 SUPPLEMENT TO REPORTS OF COMPTROLLER OF CURRENCY

Assets and liabilities of national banks, by States, at date of each call from Dec. 31, 1941, to Dec. 31, 1943—Continued

MARYLAND

[In thousands of dollars]

	Dec. 31, 1941	Apr. 4, 1942	June 30, 1942	Dec. 31, 1942	June 30, 1943	Oct. 18, 1943	Dec. 31, 1943
	63 banks	63 banks	63 banks	63 banks	63 banks	63 banks	63 banks
ASSETS							
Loans and discounts.....	85,151	79,965	75,168	65,297	57,762	85,274	70,992
Overdrafts.....	82	134	144	122	23	85	10
U. S. Government securities, direct obligations.....	185,132	193,769	223,234	300,286	374,985		419,649
Obligations guaranteed by U. S. Government.....	39,319	37,399	7,981	5,542	6,497	468,618	5,495
Obligations of States and political subdivisions.....	5,222	5,658	5,653	5,761	6,188	5,420	5,618
Other bonds, notes, and debentures.....	15,072	14,922	15,204	13,995	13,747	12,544	11,789
Corporate stocks, including stock of Federal Reserve bank.....	830	826	837	815	826	813	824
Reserve with Federal Reserve bank.....	84,312	76,536	78,905	88,448	80,608	82,942	90,303
Currency and coin.....	10,123	8,148	11,283	10,921	11,494	10,500	10,815
Balances with other banks, and cash items in process of collection.....	72,770	54,892	56,843	64,165	59,420	56,228	62,293
Bank premises owned, furniture and fixtures.....	4,868	4,893	4,881	4,853	4,829	4,839	4,774
Real estate owned other than bank premises.....	666	656	577	424	369	333	298
Investments and other assets indirectly representing bank premises or other real estate.....	14	14	16	16	15	15	14
Customers' liability on acceptances outstanding.....	149	122	325	118	34	92	158
Interest, commissions, rent, and other income earned or accrued but not collected.....	1,081	1,178	694	713	864	1,200	1,157
Other assets.....	329	426	466	361	366	510	556
Total assets.....	505,120	479,538	482,211	561,837	618,027	719,313	684,745
LIABILITIES							
Demand deposits of individuals, partnerships, and corporations.....	219,322	200,271	231,196	274,611	298,554	301,791	341,457
Time deposits of individuals, partnerships, and corporations.....	94,652	91,180	91,633	94,449	99,219	104,271	107,627
Postal savings deposits.....	136	136	132	38	18	19	19
Deposits of U. S. Government.....	31,460	32,777	10,973	44,020	63,418	167,082	84,614
Deposits of States and political subdivisions.....	28,455	35,390	32,432	26,050	34,237	27,389	24,791
Deposits of banks.....	94,426	84,543	79,778	85,001	84,236	79,680	85,414
Other deposits (certified and cashiers' checks, etc.).....	2,693	1,485	1,809	2,529	2,179	1,710	2,401
<i>Total deposits.....</i>	<i>471,144</i>	<i>445,782</i>	<i>447,853</i>	<i>566,688</i>	<i>581,861</i>	<i>681,942</i>	<i>646,528</i>
<i>Demand deposits.....</i>	<i>371,030</i>	<i>348,894</i>	<i>351,043</i>	<i>426,071</i>	<i>476,876</i>	<i>571,950</i>	<i>532,717</i>
<i>Time deposits.....</i>	<i>100,114</i>	<i>97,388</i>	<i>96,810</i>	<i>100,627</i>	<i>104,985</i>	<i>109,992</i>	<i>113,811</i>
Bills payable, rediscounts, and other liabilities for borrowed money.....			25			300	380
Acceptances executed by or for account of reporting banks and outstanding.....	149	122	325	118	34	92	158
Interest, discount, rent, and other income collected but not earned.....	164	177	175	114	87	97	92
Interest, taxes, and other expenses accrued and unpaid.....	233	172	391	228	1,312	1,618	1,944
Other liabilities.....	551	37	320	581	397	54	594
Total liabilities.....	472,241	446,315	449,164	527,739	583,691	684,103	649,491
CAPITAL ACCOUNTS							
Capital stock:							
Class A preferred stock.....	2,026	1,993	1,964	1,944	1,884	1,884	1,842
Class B preferred stock.....	50	50	50	50	50	50	50
Common stock.....	11,363	11,375	11,395	11,395	11,395	11,395	11,395
<i>Total capital stock.....</i>	<i>13,439</i>	<i>13,418</i>	<i>13,409</i>	<i>13,389</i>	<i>13,329</i>	<i>13,329</i>	<i>13,287</i>
Surplus.....	11,904	11,916	11,955	12,025	12,091	12,132	14,735
Undivided profits.....	5,532	5,938	5,668	6,021	6,273	6,743	5,162
Reserves and retirement account for preferred stock.....	2,004	1,951	2,015	2,663	2,643	3,006	2,070
Total capital accounts.....	32,879	33,223	33,047	34,098	34,336	35,210	35,254
Total liabilities and capital accounts.....	505,120	479,538	482,211	561,837	618,027	719,313	684,745

SUPPLEMENT TO REPORTS OF COMPTROLLER OF CURRENCY 41

Assets and liabilities of national banks, by States, at date of each call from Dec. 31, 1941, to Dec. 31, 1943—Continued

[In thousands of dollars]

MASSACHUSETTS

	Dec. 31, 1941	Apr. 4, 1942	June 30, 1942	Dec. 31, 1942	June 30, 1943	Oct. 18, 1943	Dec. 31, 1943
	124 banks	124 banks	124 banks	124 banks	124 banks	124 banks	124 banks
ASSETS							
Loans and discounts.....	682,948	681,609	672,210	569,041	522,042	568,261	547,641
Overdrafts.....	67	79	29	95	100	120	153
U. S. Government securities, direct obligations.....	373,054	411,310	589,153	1,016,406	1,368,962	1,727,501	1,492,132
Obligations guaranteed by U. S. Government.....	57,708	49,523	38,689	49,999	48,767		41,309
Obligations of States and political subdivisions.....	32,726	54,089	51,533	34,938	43,696	39,409	21,934
Other bonds, notes, and debentures.....	57,034	51,289	57,538	53,968	48,602	49,637	45,141
Corporate stocks, including stock of Federal Reserve bank.....	10,621	10,577	10,588	10,118	9,507	9,253	8,457
Reserve with Federal Reserve bank.....	343,835	409,031	353,812	420,496	379,477	358,051	378,006
Currency and coin.....	137,039	105,983	65,631	54,532	49,616	50,775	48,799
Balances with other banks, and cash items in process of collection.....	231,029	171,557	176,148	209,811	188,801	187,890	206,061
Bank premises owned, furniture and fixtures.....	33,163	33,564	33,528	33,183	32,567	32,278	28,765
Real estate owned other than bank premises.....	3,135	3,073	2,952	2,421	2,020	1,724	1,645
Investments and other assets indirectly representing bank premises or other real estate.....	173	179	150	168	152	152	107
Customers' liability on acceptances outstanding.....	8,349	8,478	7,830	4,868	5,874	4,725	4,210
Interest, commissions, rent, and other income earned or accrued but not collected.....	2,889	3,150	3,018	4,000	4,934	6,562	5,636
Other assets.....	5,372	6,393	1,358	887	4,660	4,999	10,842
Total assets.....	1,979,142	1,999,884	2,064,147	2,464,921	2,709,777	3,041,336	2,840,838
LIABILITIES							
Demand deposits of individuals, partnerships, and corporations.....	1,062,317	1,083,942	1,151,661	1,267,270	1,517,934	1,443,644	1,536,829
Time deposits of individuals, partnerships, and corporations.....	220,265	217,784	222,085	237,482	262,341	279,883	286,933
Postal savings deposits.....	157	138	150	107	103	103	102
Deposits of U. S. Government.....	13,575	23,322	23,684	276,444	258,219	665,178	341,018
Deposits of States and political subdivisions.....	83,556	95,149	91,562	95,259	94,372	116,126	101,119
Deposits of banks.....	345,453	334,315	323,471	334,675	322,758	280,985	313,229
Other deposits (certified and cashiers' checks, etc.).....	24,960	16,422	19,041	24,414	20,689	21,287	22,680
<i>Total deposits.....</i>	<i>1,760,238</i>	<i>1,771,072</i>	<i>1,831,554</i>	<i>2,252,654</i>	<i>2,476,416</i>	<i>2,807,206</i>	<i>2,601,910</i>
<i> Demand deposits.....</i>	<i>1,529,489</i>	<i>1,552,595</i>	<i>1,608,868</i>	<i>1,996,910</i>	<i>2,212,362</i>	<i>2,525,506</i>	<i>2,313,153</i>
<i> Time deposits.....</i>	<i>230,749</i>	<i>218,477</i>	<i>222,686</i>	<i>255,744</i>	<i>264,054</i>	<i>281,698</i>	<i>288,757</i>
Bills payable, rediscounts, and other liabilities for borrowed money.....	740	600	540	500	535	500	4,035
Acceptances executed by or for account of reporting banks and outstanding.....	9,273	9,868	9,239	5,271	6,773	5,455	5,249
Interest, discount, rent, and other income collected but not earned.....	3,431	2,763	2,348	1,600	1,387	1,341	1,086
Interest, taxes, and other expenses accrued and unpaid.....	2,157	3,104	3,675	3,479	5,015	5,660	5,904
Other liabilities.....	5,476	2,671	7,153	7,179	6,020	5,631	7,415
Total liabilities.....	1,771,360	1,790,078	1,854,509	2,253,683	2,496,146	2,825,793	2,625,599
CAPITAL ACCOUNTS							
Capital stock:							
Class A preferred stock.....	3,674	3,561	3,461	3,416	3,288	3,177	3,177
Class B preferred stock.....	550	550	550	550	550	400	400
Common stock.....	69,085	69,096	69,148	69,163	69,280	69,385	69,385
<i>Total capital stock.....</i>	<i>73,309</i>	<i>73,207</i>	<i>73,159</i>	<i>73,129</i>	<i>73,118</i>	<i>73,262</i>	<i>73,262</i>
Surplus.....	87,754	87,914	88,080	88,256	88,613	89,162	90,099
Undivided profits.....	31,925	32,131	32,718	33,732	35,545	37,071	28,073
Reserves and retirement account for preferred stock.....	14,794	16,554	15,681	16,121	16,355	16,348	15,105
Total capital accounts.....	207,782	209,806	209,638	211,238	213,631	215,543	215,239
Total liabilities and capital accounts.....	1,979,142	1,999,884	2,064,147	2,464,921	2,709,777	3,041,336	2,840,838

42 SUPPLEMENT TO REPORTS OF COMPTROLLER OF CURRENCY

Assets and liabilities of national banks, by States, at date of each call from Dec. 31, 1941, to Dec. 31, 1943—Continued

MICHIGAN

[In thousands of dollars]

	Dec. 31, 1941	Apr. 4, 1942	June 30, 1942	Dec. 31, 1942	June 30, 1943	Oct. 18, 1943	Dec. 31, 1943
	78 banks	78 banks	76 banks	75 banks	75 banks	75 banks	75 banks
ASSETS							
Loans and discounts.....	251,700	251,989	247,667	236,459	242,391	265,366	263,699
Overdrafts.....	106	171	101	55	70	184	76
U. S. Government securities, direct obligations.....	306,900	381,594	522,606	792,564	1,062,988		1,284,519
Obligations guaranteed by U. S. Government.....	132,355	113,914	80,826	76,625	73,472	1,393,039	64,627
Obligations of States and political subdivisions.....	46,464	47,044	52,481	53,745	47,112	46,550	45,267
Other bonds, notes, and debentures.....	69,106	84,245	82,509	70,714	69,029	66,622	64,750
Corporate stocks, including stock of Federal Reserve bank.....	2,347	2,364	2,309	2,288	2,375	2,383	2,403
Reserve with Federal Reserve bank.....	168,576	202,812	216,522	326,176	282,904	259,429	297,599
Currency and coin.....	26,179	20,708	26,616	30,745	31,502	29,483	31,153
Balances with other banks, and cash items in process of collection.....	259,616	196,719	213,069	255,170	225,517	197,426	231,063
Bank premises owned, furniture and fixtures.....	9,961	10,261	10,329	10,197	10,186	10,288	10,108
Real estate owned other than bank premises.....	230	235	185	174	154	111	72
Investments and other assets indirectly representing bank premises or other real estate.....	167	230	154	128	89	169	165
Customers' liability on acceptances outstanding.....					65	223	
Interest, commissions, rent, and other income earned or accrued but not collected.....	2,586	2,857	2,299	2,750	3,247	4,756	3,645
Other assets.....	1,174	1,362	1,016	997	838	1,057	903
Total assets.....	1,277,467	1,316,555	1,458,689	1,858,796	2,051,939	2,277,086	2,300,049
LIABILITIES							
Demand deposits of individuals, partnerships, and corporations.....	645,092	675,992	794,627	1,011,147	1,182,855	1,148,694	1,278,886
Time deposits of individuals, partnerships, and corporations.....	305,382	294,118	300,386	335,757	381,140	407,478	432,782
Postal savings deposits.....	75	72	77	55	46	45	40
Deposits of U. S. Government.....	24,331	32,035	38,603	156,909	157,783	384,269	231,075
Deposits of States and political subdivisions.....	81,098	97,372	95,388	97,677	76,799	91,455	97,717
Deposits of banks.....	124,947	121,809	132,536	155,532	144,521	137,196	144,302
Other deposits (certified and cashiers' checks, etc.).....	9,519	7,441	9,459	12,371	15,871	11,279	18,454
<i>Total deposits.....</i>	<i>1,190,444</i>	<i>1,228,839</i>	<i>1,371,076</i>	<i>1,769,448</i>	<i>1,959,016</i>	<i>2,180,416</i>	<i>2,203,256</i>
<i>Demand deposits.....</i>	<i>378,457</i>	<i>328,810</i>	<i>1,065,157</i>	<i>1,427,658</i>	<i>1,573,438</i>	<i>1,768,001</i>	<i>1,765,838</i>
<i>Time deposits.....</i>	<i>311,987</i>	<i>300,029</i>	<i>305,919</i>	<i>341,793</i>	<i>385,577</i>	<i>412,415</i>	<i>437,968</i>
Bills payable, rediscounts, and other liabilities for borrowed money.....					200		
Acceptances executed by or for account of reporting banks and outstanding.....					65	223	
Interest, discount, rent, and other income collected but not earned.....	1,876	1,796	1,682	1,543	1,390	1,458	1,197
Interest, taxes, and other expenses accrued and unpaid.....	1,689	1,891	2,011	2,175	2,860	4,242	3,816
Other liabilities.....	825	107	925	881	871	115	901
Total liabilities.....	1,194,834	1,232,633	1,375,694	1,774,047	1,964,401	2,186,454	2,209,170
CAPITAL ACCOUNTS							
Capital stock:							
Class A preferred stock.....	12,790	12,153	12,138	11,928	11,852	11,830	11,644
Class B preferred stock.....	160	135	105	95	95	95	95
Common stock.....	26,057	26,441	26,031	25,993	26,012	26,017	26,179
<i>Total capital stock.....</i>	<i>39,007</i>	<i>38,729</i>	<i>38,274</i>	<i>38,016</i>	<i>37,959</i>	<i>37,942</i>	<i>37,918</i>
Surplus.....	25,710	26,534	26,316	27,216	27,651	27,809	28,790
Undivided profits.....	11,711	12,578	12,182	13,045	14,918	17,180	16,283
Reserves and retirement account for preferred stock.....	6,205	6,081	6,223	6,472	7,010	7,701	7,888
Total capital accounts.....	82,633	83,922	82,995	84,749	87,538	90,632	90,879
Total liabilities and capital accounts.....	1,277,467	1,316,555	1,458,689	1,858,796	2,051,939	2,277,086	2,300,049

SUPPLEMENT TO REPORTS OF COMPTROLLER OF CURRENCY 43

Assets and liabilities of national banks, by States, at date of each call from Dec. 31, 1941, to Dec. 31, 1943—Continued

MINNESOTA

[In thousands of dollars]

	Dec. 31, 1941	Apr. 4, 1942	June 30, 1942	Dec. 31, 1942	June 30, 1943	Oct. 18, 1943	Dec. 31, 1943
	186 banks	186 banks	186 banks	185 banks	185 banks	185 banks	185 banks
ASSETS							
Loans and discounts.....	330,235	318,675	280,796	254,615	218,245	247,811	237,819
Overdrafts.....	134	179	97	113	135	243	93
U. S. Government securities, direct obligations.....	199,421	198,454	290,714	558,769	703,592		817,529
Obligations guaranteed by U. S. Government.....	38,691	34,100	23,777	21,870	28,755	902,547	30,627
Obligations of States and political subdivisions.....	42,006	43,513	40,043	38,290	39,537	37,147	37,199
Other bonds, notes, and debentures.....	24,208	21,771	22,088	23,823	25,278	25,061	24,614
Corporate stocks, including stock of Federal Reserve bank.....	2,127	2,138	2,143	2,132	2,196	2,201	2,226
Reserve with Federal Reserve bank.....	120,224	110,834	128,301	197,742	167,873	181,109	188,268
Currency and coin.....	11,590	10,302	12,021	11,296	13,437	13,238	12,388
Balances with other banks, and cash items in process of collection.....	172,047	190,855	184,150	195,165	184,607	190,402	182,383
Bank premises owned, furniture and fixtures.....	8,127	8,140	8,098	7,792	7,636	7,590	7,296
Real estate owned other than bank premises.....	6	5	17	8	8	8	7
Investments and other assets indirectly representing bank premises or other real estate.....	5,271	5,271	5,169	4,990	4,990	4,940	4,615
Customers' liability on acceptances outstanding.....	117	284	165	60	212	220	47
Interest, commissions, rent, and other income earned or accrued but not collected.....	1,935	2,352	1,894	2,092	2,569	3,561	3,178
Other assets.....	2,199	573	167	469	254	206	155
Total assets.....	958,338	947,452	999,640	1,319,226	1,399,324	1,616,284	1,548,442
LIABILITIES							
Demand deposits of individuals, partnerships, and corporations.....	387,445	359,986	385,933	552,065	590,611	623,148	694,075
Time deposits of individuals, partnerships, and corporations.....	201,625	196,852	197,478	210,865	222,763	239,136	251,277
Postal savings deposits.....	358	314	313	273	161	160	154
Deposits of U. S. Government.....	2,288	12,722	6,561	101,307	120,870	277,975	141,618
Deposits of States and political subdivisions.....	74,549	81,183	103,493	95,222	111,702	81,380	91,807
Deposits of banks.....	191,250	199,173	208,034	256,613	247,243	287,318	255,995
Other deposits (certified and cashiers' checks, etc.).....	10,233	7,717	8,091	11,293	11,909	11,159	15,097
<i>Total deposits.....</i>	<i>867,748</i>	<i>857,947</i>	<i>909,908</i>	<i>1,227,638</i>	<i>1,305,259</i>	<i>1,520,276</i>	<i>1,450,023</i>
<i>Demand deposits.....</i>	<i>669,344</i>	<i>654,462</i>	<i>705,625</i>	<i>1,010,338</i>	<i>1,077,115</i>	<i>1,276,101</i>	<i>1,195,167</i>
<i>Time deposits.....</i>	<i>208,404</i>	<i>203,485</i>	<i>204,278</i>	<i>217,299</i>	<i>228,144</i>	<i>244,175</i>	<i>254,856</i>
Acceptances executed by or for account of reporting banks and outstanding.....	117	284	165	60	212	220	47
Interest, discount, rent, and other income collected but not earned.....	3,937	3,608	3,330	2,487	2,000	1,833	1,727
Interest, taxes, and other expenses accrued and unpaid.....	2,394	2,265	2,489	2,864	3,037	3,340	3,684
Other liabilities.....	2,645	1,243	782	597	398	568	434
Total liabilities.....	876,841	865,347	916,669	1,233,646	1,310,906	1,526,237	1,455,915
CAPITAL ACCOUNTS							
Capital stock:							
Class A preferred stock.....	1,965	1,915	1,885	1,813	1,751	1,694	1,692
Class B preferred stock.....	44	40	40	40	40	40	40
Common stock.....	34,447	34,481	34,511	34,543	34,590	34,712	34,749
<i>Total capital stock.....</i>	<i>36,456</i>	<i>36,436</i>	<i>36,436</i>	<i>36,396</i>	<i>36,381</i>	<i>36,446</i>	<i>36,481</i>
Surplus.....	28,225	28,419	28,513	28,895	31,264	32,277	34,612
Undivided profits.....	12,357	12,158	12,527	14,408	14,743	14,947	14,287
Reserves and retirement account for preferred stock.....	4,459	5,092	5,495	5,881	6,000	6,377	7,147
Total capital accounts.....	81,497	82,105	82,971	85,580	88,418	90,047	92,527
Total liabilities and capital accounts.....	958,338	947,452	999,640	1,319,226	1,399,324	1,616,284	1,548,442

44 SUPPLEMENT TO REPORTS OF COMPTROLLER OF CURRENCY

Assets and liabilities of national banks, by States, at date of each call from Dec. 31, 1941, to Dec. 31, 1943—Continued

MISSISSIPPI

[In thousands of dollars]

	Dec. 31, 1941	Apr. 4, 1942	June 30, 1942	Dec. 31, 1942	June 30, 1943	Oct. 18, 1943	Dec. 31, 1943
	24 banks	24 banks	24 banks	24 banks	23 banks	23 banks	22 banks
ASSETS							
Loans and discounts.....	24,671	23,216	22,036	19,362	14,699	17,674	17,316
Overdrafts.....	215	150	123	13	36	303	50
U. S. Government securities, direct obligations.....	8,442	10,612	12,999	36,442	54,326	64,351	65,020
Obligations guaranteed by U. S. Government.....	710	706	670	742	885		
Obligations of States and political subdivisions.....	17,174	17,306	17,462	17,311	15,901	16,124	14,306
Other bonds, notes and debentures.....	633	603	594	608	529	464	441
Corporate stocks, including stock of Federal Reserve bank.....	401	402	393	385	343	339	300
Reserve with Federal Reserve bank.....	10,023	11,432	9,918	16,688	15,493	16,267	18,886
Currency and coin.....	3,459	2,816	3,406	3,818	3,530	3,629	3,695
Balances with other banks, and cash items in process of collection.....	27,929	30,605	29,300	38,006	32,539	34,892	31,206
Bank premises owned, furniture and fixtures.....	1,695	1,703	1,697	1,688	1,610	1,581	1,460
Real estate owned other than bank premises.....	569	489	450	369	223	199	148
Interest, commissions, rent, and other income earned or accrued but not collected.....	11	8	9	13	14	9	8
Other assets.....	151	129	145	126	134	177	128
Total assets.....	96,083	100,177	99,202	135,551	140,262	156,009	153,756
LIABILITIES							
Demand deposits of individuals, partnerships, and corporations.....	41,317	40,426	42,333	63,644	63,808	69,781	71,992
Time deposits of individuals, partnerships, and corporations.....	25,579	23,555	23,837	24,874	23,956	24,393	24,348
Postal savings deposits.....	272	270	266	206	17	18	19
Deposits of U. S. Government.....	1,703	2,097	1,807	9,350	11,540	21,592	13,150
Deposits of States and political subdivisions.....	9,926	13,853	13,755	15,246	19,349	17,079	20,125
Deposits of banks.....	8,111	10,796	8,016	12,449	11,922	12,690	14,619
Other deposits (certified and cashiers' checks, etc.).....	546	368	350	950	647	647	802
<i>Total deposits.....</i>	<i>87,454</i>	<i>91,365</i>	<i>90,364</i>	<i>126,719</i>	<i>131,309</i>	<i>146,791</i>	<i>145,056</i>
<i>Demand deposits.....</i>	<i>61,254</i>	<i>67,096</i>	<i>68,741</i>	<i>99,961</i>	<i>105,436</i>	<i>120,480</i>	<i>117,941</i>
<i>Time deposits.....</i>	<i>26,200</i>	<i>24,269</i>	<i>21,623</i>	<i>26,758</i>	<i>25,873</i>	<i>26,311</i>	<i>27,114</i>
Interest, discount, rent, and other income collected but not earned.....	23	21	18	15	4	4	4
Interest, taxes, and other expenses accrued and unpaid.....	94	141	152	78	156	200	114
Other liabilities.....	74	17	26	47	25	1	53
Total liabilities.....	87,645	91,544	90,560	126,859	131,494	146,996	145,226
CAPITAL ACCOUNTS							
Capital stock:							
Class A preferred stock.....	1,256	1,251	1,251	1,239	1,232	1,232	1,039
Class B preferred stock.....	75	75	75	75	75	75	50
Common stock.....	3,035	3,035	3,035	3,035	2,935	2,935	2,960
<i>Total capital stock.....</i>	<i>4,366</i>	<i>4,361</i>	<i>4,361</i>	<i>4,349</i>	<i>4,242</i>	<i>4,242</i>	<i>4,049</i>
Surplus.....	3,164	3,161	3,181	3,427	3,376	3,379	3,616
Undivided profits.....	425	610	592	413	618	807	370
Reserves and retirement account for preferred stock.....	483	501	508	503	532	585	495
Total capital accounts.....	8,438	8,633	8,642	8,692	8,768	9,013	8,530
Total liabilities and capital accounts.....	96,083	100,177	99,202	135,551	140,262	156,009	153,756

SUPPLEMENT TO REPORTS OF COMPTROLLER OF CURRENCY 45

Assets and liabilities of national banks, by States, at date of each call from Dec. 31, 1941, to Dec. 31, 1943—Continued

MISSOURI

[In thousands of dollars]

	Dec. 31, 1941	Apr. 4, 1942	June 30, 1942	Dec. 31, 1942	June 30, 1943	Oct. 18, 1943	Dec. 31, 1943
	84 banks	84 banks	84 banks	83 banks	83 banks	82 banks	82 banks
ASSETS							
Loans and discounts.....	276,503	274,477	240,432	230,011	222,396	245,216	238,770
Overdrafts.....	55	89	78	53	69	77	60
U. S. Government securities, direct obligations.....	167,629	206,970	267,722	427,843	562,621	661,985	595,333
Obligations guaranteed by U. S. Government.....	49,455	35,268	21,183	20,701	15,821		22,449
Obligations of States and political subdivisions.....	30,408	29,597	30,179	33,924	31,859	30,738	29,165
Other bonds, notes, and debentures.....	23,036	23,892	25,019	24,506	23,752	20,298	19,442
Corporate stocks, including stock of Federal Reserve bank.....	8,536	6,726	7,886	7,715	6,742	6,793	7,919
Reserve with Federal Reserve bank.....	158,656	152,061	142,950	175,929	164,553	173,691	180,950
Currency and coin.....	10,371	8,655	10,223	9,252	11,339	11,793	11,087
Balance with other banks, and cash items in process of collection.....	212,884	213,267	211,836	209,676	182,033	197,262	203,121
Bank premises owned, furniture and fixtures.....	4,714	4,676	4,651	4,301	4,187	4,137	4,044
Real estate owned other than bank premises.....	1,864	1,794	1,640	1,570	1,475	1,350	1,305
Investments and other assets indirectly representing bank premises or other real estate.....	442	441	402	378	341	335	326
Customers' liability on acceptances outstanding.....	394	687	329	208	491	845	367
Interest, commissions, rent, and other income earned or accrued but not collected.....	1,038	1,119	995	1,339	1,549	1,791	1,728
Other assets.....	703	685	720	586	542	667	550
Total assets.....	946,688	961,304	966,245	1,147,992	1,229,770	1,356,888	1,316,616
LIABILITIES							
Demand deposits of individuals, partnerships, and corporations.....	405,423	426,081	437,430	531,543	571,214	586,063	604,016
Time deposits of individuals, partnerships, and corporations.....	107,535	105,656	106,916	108,683	114,223	119,458	122,792
Postal savings deposits.....	627	617	488	152	141	141	142
Deposits of U. S. Government.....	9,883	26,272	8,009	35,714	69,881	175,982	94,165
Deposits of States and political subdivisions.....	45,576	38,570	34,236	41,847	38,632	33,855	45,604
Deposits of banks.....	307,364	291,895	309,505	355,746	362,724	367,289	370,254
Other deposits (certified and cashiers' checks, etc.).....	6,655	3,575	4,495	9,623	5,761	5,021	10,779
<i>Total deposits.....</i>	<i>883,063</i>	<i>892,566</i>	<i>901,079</i>	<i>1,083,308</i>	<i>1,162,578</i>	<i>1,287,809</i>	<i>1,247,752</i>
<i>Demand deposits.....</i>	<i>772,447</i>	<i>784,244</i>	<i>791,527</i>	<i>972,160</i>	<i>1,046,927</i>	<i>1,164,616</i>	<i>1,119,929</i>
<i>Time deposits.....</i>	<i>110,616</i>	<i>108,322</i>	<i>109,552</i>	<i>111,148</i>	<i>115,651</i>	<i>123,894</i>	<i>127,823</i>
Bills payable, rediscounts, and other liabilities for borrowed money.....		3,920					
Acceptances executed by or for account of reporting banks and outstanding.....	418	698	363	239	516	845	367
Interest, discount, rent, and other income collected but not earned.....	587	530	489	337	307	267	292
Interest, taxes, and other expenses accrued and unpaid.....	624	874	918	945	1,252	1,519	1,371
Other liabilities.....	635	194	967	689	1,024	343	535
Total liabilities.....	885,327	898,782	903,816	1,085,518	1,165,675	1,290,783	1,250,317
CAPITAL ACCOUNTS							
Capital stock:							
Preferred stock.....	2,009	1,977	1,936	1,783	1,702	1,659	1,609
Common stock.....	26,466	26,480	26,481	26,016	26,066	26,060	26,170
<i>Total capital stock.....</i>	<i>28,475</i>	<i>28,457</i>	<i>28,417</i>	<i>27,799</i>	<i>27,768</i>	<i>27,719</i>	<i>27,779</i>
Surplus.....	18,001	18,144	18,523	19,306	19,870	21,275	21,891
Undivided profits.....	13,487	14,269	13,735	13,474	14,374	14,941	13,748
Reserves and retirement account for preferred stock.....	1,398	1,652	1,754	1,895	2,083	2,170	2,881
Total capital accounts.....	61,361	62,522	62,429	62,474	64,095	66,105	66,299
Total liabilities and capital accounts.....	946,688	961,304	966,245	1,147,992	1,229,770	1,356,888	1,316,616

46 SUPPLEMENT TO REPORTS OF COMPTROLLER OF CURRENCY

Assets and liabilities of national banks, by States, at date of each call from Dec. 31, 1941, to Dec. 31, 1943—Continued

MONTANA

[In thousands of dollars]

	Dec. 31, 1941	Apr. 4, 1942	June 30, 1942	Dec. 31, 1942	June 30, 1943	Oct. 18, 1943	Dec. 31, 1943
	41 banks	41 banks	41 banks	41 banks	41 banks	41 banks	41 banks
ASSETS							
Loans and discounts.....	28,041	25,278	18,977	24,204	18,070	19,846	20,083
Overdrafts.....	16	33	25	15	19	75	17
U. S. Government securities, direct obligations.....	24,717	21,979	31,517	61,507	70,457	89,332	92,254
Obligations guaranteed by U. S. Government.....	3,842	3,626	2,259	2,211	2,355		2,280
Obligations of States and political subdivisions.....	4,149	4,359	3,968	3,879	3,494	3,277	3,180
Other bonds, notes, and debentures.....	2,887	2,893	2,742	2,517	2,375	2,454	2,404
Corporate stocks, including stock of Federal Reserve bank.....	207	211	211	211	216	216	217
Reserve with Federal Reserve bank.....	15,144	14,922	14,926	24,436	22,313	24,639	27,116
Currency and coin.....	2,565	2,083	2,391	2,446	2,427	2,503	2,439
Balances with other banks, and cash items in process of collection.....	24,751	22,960	22,140	26,537	21,990	30,937	26,505
Bank premises owned, furniture and fixtures.....	1,931	1,970	1,970	1,922	1,900	1,902	1,838
Real estate owned other than bank premises.....	6	6	5	9	4	5	6
Investments and other assets indirectly representing bank premises or other real estate.....	10	11	11	9	9	9	7
Interest, commissions, rent, and other income earned or accrued but not collected.....	203	245	219	210	268	350	284
Other assets.....	222	37	35	60	10	9	9
Total assets.....	108,691	100,643	101,396	150,173	145,907	175,554	178,639
LIABILITIES							
Demand deposits of individuals, partnerships, and corporations.....	57,923	53,182	52,035	86,605	82,454	98,557	104,271
Time deposits of individuals, partnerships, and corporations.....	22,289	21,358	21,326	23,010	22,809	24,092	25,592
Postal savings deposits.....	30	15	20	29	28	20	15
Deposits of U. S. Government.....	197	177	229	5,547	6,398	17,305	8,968
Deposits of States and political subdivisions.....	9,543	8,818	10,262	12,391	14,127	11,617	15,398
Deposits of banks.....	8,041	7,057	7,193	11,609	9,165	12,478	12,703
Other deposits (certified and cashiers' checks, etc.).....	1,603	1,232	1,247	1,598	1,438	1,601	1,768
<i>Total deposits.....</i>	<i>99,626</i>	<i>91,839</i>	<i>92,321</i>	<i>140,789</i>	<i>136,419</i>	<i>165,670</i>	<i>168,745</i>
<i>Demand deposits.....</i>	<i>76,825</i>	<i>69,991</i>	<i>70,496</i>	<i>117,301</i>	<i>113,290</i>	<i>141,398</i>	<i>142,983</i>
<i>Time deposits.....</i>	<i>22,801</i>	<i>21,848</i>	<i>21,825</i>	<i>23,488</i>	<i>23,129</i>	<i>24,272</i>	<i>25,762</i>
Mortgages or other liens on bank premises and other real estate.....				2			
Interest, discount, rent, and other income collected but not earned.....	98	81	67	42	30	29	24
Interest, taxes, and other expenses accrued and unpaid.....	113	123	158	124	144	216	183
Other liabilities.....	11	1	1	12	2	9	11
Total liabilities.....	99,848	92,044	92,547	140,969	136,595	165,924	168,963
CAPITAL ACCOUNTS							
Capital stock:							
Preferred stock.....	159	120	117	114	104	104	104
Common stock.....	4,322	4,357	4,360	4,380	4,361	4,361	4,365
<i>Total capital stock.....</i>	<i>4,481</i>	<i>4,477</i>	<i>4,477</i>	<i>4,494</i>	<i>4,465</i>	<i>4,465</i>	<i>4,469</i>
Surplus.....	2,490	2,525	2,526	2,602	2,696	2,699	2,954
Undivided profits.....	1,607	1,348	1,607	1,844	1,872	2,187	1,931
Reserves and retirement account for preferred stock.....	265	249	239	284	279	279	322
Total capital accounts.....	8,843	8,599	8,849	9,204	9,312	9,630	9,676
Total liabilities and capital accounts.....	108,691	100,643	101,396	150,173	145,907	175,554	178,639

SUPPLEMENT TO REPORTS OF COMPTROLLER OF CURRENCY 47

Assets and liabilities of national banks, by States, at date of each call from Dec. 31, 1941, to Dec. 31, 1943—Continued

NEBRASKA

[In thousands of dollars]

	Dec. 31, 1941	Apr. 4, 1942	June 30, 1942	Dec. 31, 1942	June 30, 1943	Oct. 18, 1943	Dec. 31, 1943
	133 banks	133 banks	133 banks	133 banks	132 banks	131 banks	129 banks
ASSETS							
Loans and discounts	130,443	120,659	102,397	122,559	86,408	96,996	94,202
Overdrafts	.50	89	52	62	66	146	73
U. S. Government securities, direct obligations	51,052	66,738	92,302	172,478	260,792		314,170
Obligations guaranteed by U. S. Government	12,979	9,647	7,756	6,896	9,263	330,688	5,904
Obligations of States and political subdivisions	16,591	16,277	16,610	20,044	25,928	27,711	28,581
Other bonds, notes, and debentures	9,585	8,932	9,515	11,847	9,826	9,431	9,462
Corporate stocks, including stock of Federal Reserve bank	754	759	765	770	774	784	814
Reserve with Federal Reserve bank	49,704	50,955	59,037	81,063	95,258	91,920	101,450
Currency and coin	4,039	3,426	4,533	4,884	5,457	6,068	5,496
Balances with other banks, and cash items in process of collection	62,734	70,180	89,724	107,329	112,233	121,880	106,816
Bank premises owned, furniture and fixtures	5,149	5,180	5,099	5,021	4,908	4,805	4,667
Real estate owned other than bank premises	160	121	92	69	31	23	19
Customers' liability on acceptances outstanding		5	5	5	5	5	5
Interest, commissions, rent, and other income earned or accrued but not collected	623	626	541	764	808	1,103	965
Other assets	368	115	245	967	1,248	408	816
Total assets	344,231	353,709	388,673	534,758	613,005	691,968	673,440
LIABILITIES							
Demand deposits of individuals, partnerships, and corporations	164,257	159,600	184,795	270,235	308,128	326,610	353,509
Time deposits of individuals, partnerships, and corporations	41,972	41,001	41,719	45,439	49,958	52,957	55,574
Postal savings deposits	101	85	81	55	27	25	25
Deposits of U. S. Government	3,895	6,189	5,029	25,573	31,541	84,823	43,746
Deposits of States and political subdivisions	25,641	28,080	28,228	29,922	31,323	27,194	31,809
Deposits of banks	73,800	84,352	94,144	127,744	154,355	161,855	149,454
Other deposits (certified and cashiers' checks, etc.)	2,742	2,813	2,759	3,249	3,800	3,638	3,984
<i>Total deposits</i>	<i>312,408</i>	<i>322,120</i>	<i>356,755</i>	<i>602,217</i>	<i>579,132</i>	<i>657,102</i>	<i>688,101</i>
<i>Demand deposits</i>	<i>270,053</i>	<i>280,720</i>	<i>314,656</i>	<i>466,427</i>	<i>528,872</i>	<i>603,846</i>	<i>682,254</i>
<i>Time deposits</i>	<i>42,375</i>	<i>41,400</i>	<i>42,099</i>	<i>45,790</i>	<i>50,260</i>	<i>53,256</i>	<i>56,867</i>
Bills payable, rediscounts, and other liabilities for borrowed money	569	39		50			25
Acceptances executed by or for account of reporting banks and outstanding		5	5	5	5	5	5
Interest, discount, rent, and other income collected but not earned	258	228	205	143	109	102	89
Interest, taxes, and other expenses accrued and unpaid	359	374	447	432	639	690	632
Other liabilities	184	48	134	122	104	68	132
Total liabilities	313,778	322,814	357,546	502,969	579,989	657,967	638,984
CAPITAL ACCOUNTS							
Capital stock:							
Preferred stock	696	654	647	632	590	548	356
Common stock	13,727	13,788	13,793	13,808	13,825	13,842	14,479
<i>Total capital stock</i>	<i>14,423</i>	<i>14,442</i>	<i>14,440</i>	<i>14,440</i>	<i>14,415</i>	<i>14,390</i>	<i>14,835</i>
Surplus	9,860	9,888	10,180	10,440	10,739	10,794	11,749
Undivided profits	3,485	3,658	3,629	3,841	4,494	5,277	4,606
Reserves and retirement account for preferred stock	2,685	2,907	2,878	3,068	3,368	3,540	3,266
Total capital accounts	30,453	30,815	31,127	31,789	33,016	34,001	34,456
Total liabilities and capital accounts	344,231	353,709	388,673	534,758	613,005	691,968	673,440

48 SUPPLEMENT TO REPORTS OF COMPTROLLER OF CURRENCY

Assets and liabilities of national banks, by States, at date of each call from Dec. 31, 1941, to December 31, 1943—Continued

NEVADA

[In thousands of dollars]

	Dec. 31, 1941	Apr. 4, 1942	June 30, 1942	Dec. 31, 1942	June 30, 1943	Oct. 18, 1943	Dec. 31, 1943
	6 banks	6 banks	6 banks	6 banks	6 banks	6 banks	6 banks
ASSETS							
Loans and discounts.....	16,222	16,095	16,008	13,768	12,940	13,442	13,283
Overdrafts.....	54	52	28	42	20	35	20
U. S. Government securities, direct obligations.....	10,912	12,277	16,766	29,095	45,134	51,140	52,592
Obligations guaranteed by U. S. Government.....	3,074	2,243	1,846	1,844	1,842		1,834
Obligations of States and political subdivisions.....	3,179	3,152	3,499	3,311	3,199	3,204	3,392
Other bonds, notes, and debentures.....	566	516	515	400	422	371	344
Corporate stocks, including stock of Federal Reserve bank.....	63	76	75	75	76	76	76
Reserve with Federal Reserve bank.....	4,746	6,175	8,962	7,271	8,319	9,409	10,354
Currency and coin.....	1,548	1,427	1,907	2,226	2,022	1,899	1,819
Balances with other banks, and cash items in process of collection.....	11,359	10,214	11,687	16,540	8,100	11,737	8,138
Bank premises owned, furniture and fixtures.....	770	789	803	823	810	809	821
Real estate owned other than bank premises.....	9	8	8	42	6	5	5
Investments and other assets indirectly representing bank premises or other real estate.....	3	3	3	2	2	2	1
Interest, commissions, rent, and other income earned or accrued but not collected.....	170	160	178	195	227	199	289
Other assets.....	73	119	119	523	93	257	73
Total assets.....	52,748	53,306	62,404	76,157	83,212	92,585	93,046
LIABILITIES							
Demand deposits of individuals, partnerships, and corporations.....	24,521	24,732	31,966	40,844	42,082	46,179	47,579
Time deposits of individuals, partnerships, and corporations.....	16,515	16,109	17,061	19,718	20,919	21,882	23,259
Postal savings deposits.....	1	1	1				
Deposits of U. S. Government.....	309	313	347	451	5,267	10,088	5,638
Deposits of States and political subdivisions.....	5,254	5,841	6,644	7,863	7,851	6,744	8,518
Deposits of banks.....	1,148	1,504	1,029	1,691	960	1,316	1,304
Other deposits (certified and cashiers' checks, etc.).....	594	450	568	1,073	913	870	1,299
<i>Total deposits.....</i>	<i>48,312</i>	<i>48,950</i>	<i>57,616</i>	<i>71,640</i>	<i>77,992</i>	<i>87,079</i>	<i>87,597</i>
<i>Demand deposits.....</i>	<i>51,699</i>	<i>52,513</i>	<i>40,127</i>	<i>51,495</i>	<i>56,946</i>	<i>65,019</i>	<i>64,160</i>
<i>Time deposits.....</i>	<i>16,743</i>	<i>16,437</i>	<i>17,489</i>	<i>20,145</i>	<i>21,046</i>	<i>22,060</i>	<i>23,437</i>
Interest, discount, rent, and other income collected but not earned.....	125	107	86	45	36	34	29
Interest, taxes, and other expenses accrued and unpaid.....	107	163	110	162	214	301	169
Other liabilities.....	796	595	1,045	645	1,144	1,207	1,120
Total liabilities.....	49,370	49,815	58,857	72,492	79,336	88,621	88,915
CAPITAL ACCOUNTS							
Capital stock:							
Preferred stock.....	12						
Common stock.....	948	1,360	1,360	1,360	1,360	1,360	1,360
<i>Total capital stock.....</i>	<i>960</i>	<i>1,360</i>	<i>1,360</i>	<i>1,360</i>	<i>1,360</i>	<i>1,360</i>	<i>1,360</i>
Surplus.....	1,149	1,150	1,151	1,155	1,171	1,171	1,174
Undivided profits.....	1,216	928	984	1,100	1,244	1,381	1,547
Reserves and retirement account for preferred stock.....	53	55	52	50	51	52	50
Total capital accounts.....	3,378	3,491	3,547	3,665	3,826	3,964	4,131
Total liabilities and capital accounts.....	52,748	53,306	62,404	76,157	83,212	92,585	93,046

SUPPLEMENT TO REPORTS OF COMPTROLLER OF CURRENCY 49

Assets and liabilities of national banks, by States, at date of each call from Dec. 31, 1941, to Dec. 31, 1943—Continued

NEW HAMPSHIRE

[In thousands of dollars]

	Dec. 31, 1941	Apr. 4, 1942	June 30, 1942	Dec. 31, 1942	June 30, 1943	Oct. 18, 1943	Dec. 31, 1943
	52 banks	52 banks	52 banks	52 banks	52 banks	52 banks	52 banks
ASSETS							
Loans and discounts.....	36,956	36,687	35,416	30,954	27,977	27,564	26,913
Overdrafts.....	2	5	2	3	2	3	3
U. S. Government securities, direct obligations.....	17,580	20,044	21,969	37,409	53,698	73,802	70,087
Obligations guaranteed by U. S. Government.....	3,405	3,091	2,092	1,923	2,268		1,474
Obligations of States and political subdivisions.....	3,422	4,113	3,906	4,043	4,328	4,691	4,199
Other bonds, notes, and debentures.....	8,900	8,600	8,768	8,389	7,449	6,579	6,202
Corporate stocks, including stock of Federal Reserve bank.....	387	385	386	375	377	374	374
Reserve with Federal Reserve bank.....	12,536	11,661	13,304	15,322	16,009	16,805	16,015
Currency and coin.....	3,471	2,785	3,971	3,480	4,245	4,059	3,328
Balances with other banks, and cash items in process of collection.....	16,267	13,615	16,951	18,921	15,408	17,207	17,812
Bank premises owned, furniture and fixtures.....	1,980	1,986	1,967	1,923	1,887	1,874	1,810
Real estate owned other than bank premises.....	42	112	36	41	36	29	36
Investments and other assets indirectly representing bank premises or other real estate.....	151	73	148	139	133	133	127
Interest, commissions, rent, and other income earned or accrued but not collected.....	4	3	2	4	6	14	17
Other assets.....	57	70	53	66	65	83	66
Total assets.....	105,220	103,230	108,971	122,995	133,888	153,317	148,463
LIABILITIES							
Demand deposits of individuals, partnerships, and corporations.....	50,785	49,392	54,334	63,335	68,967	74,224	77,515
Time deposits of individuals, partnerships, and corporations.....	22,500	22,376	22,943	23,224	24,904	26,143	26,453
Postal savings deposits.....	118	114	121	110	58	59	59
Deposits of U. S. Government.....	1,506	1,425	1,645	4,305	7,912	18,910	10,144
Deposits of States and political subdivisions.....	7,193	7,990	7,300	8,021	7,925	9,233	9,172
Deposits of banks.....	5,779	4,939	5,740	6,262	6,030	5,971	6,871
Other deposits (certified and cashiers' checks, etc.).....	2,350	1,588	1,651	2,147	2,521	2,934	2,396
<i>Total deposits.....</i>	<i>90,231</i>	<i>87,824</i>	<i>93,734</i>	<i>107,604</i>	<i>118,217</i>	<i>137,474</i>	<i>132,610</i>
<i> Demand deposits.....</i>	<i>66,843</i>	<i>64,584</i>	<i>69,929</i>	<i>85,511</i>	<i>92,257</i>	<i>110,436</i>	<i>105,275</i>
<i> Time deposits.....</i>	<i>23,388</i>	<i>23,240</i>	<i>23,814</i>	<i>24,093</i>	<i>25,960</i>	<i>27,038</i>	<i>27,335</i>
Bills payable, rediscounts, and other liabilities for borrowed money.....	20	330	50	100	110	120	100
Interest, discount, rent, and other income collected but not earned.....	92	25	26	20	15	12	12
Interest, taxes, and other expenses accrued and unpaid.....	30	100	124	112	110	94	81
Other liabilities.....	101	9	101	87	96	4	106
Total liabilities.....	90,474	88,288	94,035	107,923	118,548	137,704	132,909
CAPITAL ACCOUNTS							
Capital stock:							
Class A preferred stock.....	534	528	528	522	521	437	437
Class B preferred stock.....	300	300	300	300	300	300	300
Common stock.....	5,302	5,302	5,302	5,302	5,302	5,315	5,315
<i>Total capital stock.....</i>	<i>6,136</i>	<i>6,130</i>	<i>6,130</i>	<i>6,124</i>	<i>6,123</i>	<i>6,052</i>	<i>6,052</i>
Surplus.....	5,147	5,134	5,358	5,418	5,509	5,531	5,787
Undivided profits.....	2,782	2,970	2,694	2,758	2,853	3,170	2,760
Reserves and retirement account for preferred stock.....	681	708	754	772	855	860	946
Total capital accounts.....	14,746	14,942	14,936	15,072	15,340	15,613	15,554
Total liabilities and capital accounts.....	105,220	103,230	108,971	122,995	133,888	153,317	148,463

50 SUPPLEMENT TO REPORTS OF COMPTROLLER OF CURRENCY

Assets and liabilities of national banks, by States, at date of each call from Dec. 31, 1941, to Dec. 31, 1943—Continued

NEW JERSEY

[In thousands of dollars]

	Dec. 31, 1941	Apr. 4, 1942	June 30, 1942	Dec. 31, 1942	June 30, 1943	Oct. 18, 1943	Dec. 31, 1943
	22A banks	22A banks	223 banks	222 banks	222 banks	222 banks	222 banks
ASSETS							
Loans and discounts.....	302,174	295,618	282,546	248,163	226,845	230,592	220,540
Overdrafts.....	27	83	19	25	89	40	32
U. S. Government securities, direct obligations.....	286,153	314,983	370,605	559,755	740,711		871,256
Obligations guaranteed by U. S. Government.....	68,299	58,672	31,584	28,465	27,680	920,484	23,461
Obligations of States and political subdivisions.....	60,047	61,915	61,595	60,751	59,585	60,595	60,244
Other bonds, notes, and debentures.....	68,712	65,112	66,174	60,869	56,074	58,765	51,720
Corporate stocks, including stock of Federal Reserve bank.....	3,434	3,403	3,344	3,223	3,129	3,102	3,099
Reserve with Federal Reserve bank.....	133,765	120,720	123,378	153,125	152,527	160,571	163,610
Currency and coin.....	26,656	23,829	26,845	24,906	28,161	27,901	27,559
Balances with other banks, and cash items in process of collection.....	171,974	142,496	153,970	177,470	149,462	134,637	159,732
Bank premises owned, furniture and fixtures.....	24,272	24,294	23,994	23,449	23,056	22,960	22,441
Real estate owned other than bank premises.....	8,265	7,714	7,206	6,176	5,496	4,943	4,319
Investments and other assets indirectly representing bank premises or other real estate.....	2,565	2,464	2,430	2,205	2,128	2,096	1,974
Customers' liability on acceptances outstanding.....	106	75	34	42	57	28	40
Interest, commissions, rent, and other income earned or accrued but not collected.....	2,228	1,928	2,066	2,255	2,676	2,602	3,112
Other assets.....	909	1,137	976	995	1,016	1,284	1,172
Total assets.....	1,159,586	1,124,443	1,156,766	1,351,964	1,478,692	1,630,600	1,614,311
LIABILITIES							
Demand deposits of individuals, partnerships, and corporations.....	439,278	415,114	453,602	552,709	629,600	644,170	693,679
Time deposits of individuals, partnerships, and corporations.....	432,617	424,629	432,488	453,817	492,791	521,957	537,686
Deposits of U. S. Government.....	27,673	32,336	25,995	88,908	102,275	217,494	116,062
Deposits of States and political subdivisions.....	109,879	102,400	102,371	106,170	103,260	96,067	107,839
Deposits of banks.....	19,695	18,569	16,932	16,684	17,264	16,456	17,013
Other deposits (certified and cashiers' checks, etc.).....	14,420	14,316	8,416	16,591	14,194	12,738	19,552
Total deposits.....	1,043,562	1,007,664	1,039,804	1,234,879	1,359,384	1,508,882	1,491,861
Demand deposits.....	602,911	576,713	609,395	775,640	859,364	878,316	946,053
Time deposits.....	440,651	431,951	439,409	461,239	500,080	630,566	545,808
Bills payable, rediscounts, and other liabilities for borrowed money.....		60	90	15	100		230
Acceptances executed by or for account of reporting banks and outstanding.....	106	75	34	42	57	28	40
Interest, discount, rent, and other income collected but not earned.....	2,021	1,963	1,573	1,155	901	944	844
Interest, taxes, and other expenses accrued and unpaid.....	786	992	920	889	1,090	1,499	1,401
Other liabilities.....	474	349	445	510	372	234	605
Total liabilities.....	1,046,949	1,011,103	1,042,866	1,237,490	1,361,904	1,511,587	1,494,981
CAPITAL ACCOUNTS							
Capital stock:							
Class A preferred stock.....	17,581	17,012	16,834	15,914	14,479	13,938	13,737
Class B preferred stock.....	2,899	2,799	2,799	2,720	2,670	2,370	2,350
Common stock.....	36,724	36,966	37,091	37,515	37,847	38,216	38,455
Total capital stock.....	57,204	56,777	56,724	56,149	54,996	54,524	54,542
Surplus.....	32,003	32,359	32,782	33,482	34,943	35,484	37,046
Undivided profits.....	13,558	14,029	13,890	14,360	15,733	17,511	15,986
Reserves and retirement account for preferred stock.....	9,872	10,175	10,504	10,483	11,116	11,494	11,756
Total capital accounts.....	112,637	113,340	113,900	114,474	116,788	119,013	119,330
Total liabilities and capital accounts.....	1,159,586	1,124,443	1,156,766	1,351,964	1,478,692	1,630,600	1,614,311

SUPPLEMENT TO REPORTS OF COMPTROLLER OF CURRENCY 51

Assets and liabilities of national banks, by States, at date of each call from Dec. 31, 1941, to Dec. 31, 1943—Continued

NEW MEXICO

[In thousands of dollars]

	Dec. 31, 1941	Apr. 4, 1942	June 30, 1942	Dec. 31, 1942	June 30, 1943	Oct. 18, 1943	Dec. 31, 1943
	22 banks	22 banks	22 banks	22 banks	22 banks	22 banks	22 banks
ASSETS							
Loans and discounts.....	21,626	20,094	18,950	18,372	16,291	18,070	18,211
Overdrafts.....	10	30	13	10	16	33	14
U. S. Government securities, direct obligations.....	11,707	12,747	15,371	30,537	43,356	53,213	55,445
Obligations guaranteed by U. S. Government.....	2,994	2,434	1,962	2,260	1,695		1,521
Obligations of States and political subdivisions.....	2,953	2,832	2,908	3,224	3,368	3,488	3,507
Other bonds, notes, and debentures.....	722	545	569	503	1,139	1,346	1,338
Corporate stocks, including stock of Federal Reserve bank.....	113	116	117	117	120	121	121
Reserve with Federal Reserve bank.....	7,600	7,425	8,382	12,454	13,858	13,669	16,119
Currency and coin.....	1,716	1,400	2,009	2,104	2,677	2,713	2,519
Balances with other banks, and cash items in process of collection.....	18,145	16,803	18,038	31,042	26,371	28,039	28,513
Bank premises owned, furniture and fixtures.....	798	757	740	717	698	701	668
Real estate owned other than bank premises.....	9	82	84	73	68	68	68
Customers' liability on acceptances outstanding.....	50	40	10	38			
Interest, commissions, rent, and other income earned or accrued but not collected.....	5	2	5	4	7	5	8
Other assets.....	11	14	13	16	8	16	10
Total assets.....	68,459	65,321	69,171	101,471	109,672	121,482	128,062
LIABILITIES							
Demand deposits of individuals, partnerships, and corporations.....	32,423	32,029	34,714	55,393	61,759	68,101	73,652
Time deposits of individuals, partnerships, and corporation.....	11,625	11,485	11,920	13,112	14,017	14,821	15,509
Postal savings deposits.....	57	13	12	12	12	12	12
Deposits of U. S. Government.....	709	708	971	5,578	5,690	11,834	6,907
Deposits of States and political subdivisions.....	13,041	11,635	11,697	13,640	15,714	13,078	17,389
Deposits of banks.....	5,093	3,971	4,361	6,772	6,607	7,238	7,983
Other deposits (certified and cashiers' checks, etc.).....	904	710	744	2,111	834	1,193	1,424
<i>Total deposits.....</i>	<i>63,852</i>	<i>60,551</i>	<i>64,419</i>	<i>96,618</i>	<i>104,633</i>	<i>116,277</i>	<i>122,876</i>
<i>Demand deposits.....</i>	<i>52,049</i>	<i>48,932</i>	<i>52,371</i>	<i>83,388</i>	<i>90,498</i>	<i>101,356</i>	<i>107,247</i>
<i>Time deposits.....</i>	<i>11,803</i>	<i>11,619</i>	<i>12,048</i>	<i>13,230</i>	<i>14,135</i>	<i>14,941</i>	<i>15,629</i>
Acceptances executed by or for account of reporting banks and outstanding.....	50	40	10	38			
Interest, discount, rent, and other income collected but not earned.....	8	9	7	6	5	5	5
Interest, taxes, and other expenses accrued and unpaid.....	4			1	9		
Other liabilities.....	3	1	2	4	4	7	13
Total liabilities.....	63,917	60,601	64,438	96,667	104,651	116,289	122,894
CAPITAL ACCOUNTS							
Capital stock:							
Preferred stock.....	269	269	269	243	243	236	236
Common stock.....	1,856	1,856	1,856	1,882	1,882	1,889	1,889
<i>Total capital stock.....</i>	<i>2,125</i>	<i>2,125</i>	<i>2,125</i>	<i>2,125</i>	<i>2,125</i>	<i>2,125</i>	<i>2,125</i>
Surplus.....	1,724	1,724	1,743	1,792	1,861	1,880	2,011
Undivided profits.....	154	339	235	203	304	470	206
Reserves and retirement account for preferred stock.....	539	532	630	684	731	715	826
Total capital accounts.....	4,542	4,720	4,733	4,804	5,021	5,193	5,168
Total liabilities and capital accounts.....	68,459	65,321	69,171	101,471	109,672	121,482	128,062

52 SUPPLEMENT TO REPORTS OF COMPTROLLER OF CURRENCY

Assets and liabilities of national banks, by States, at date of each call from Dec. 31, 1941, to Dec. 31, 1943—Continued

NEW YORK

[In thousands of dollars]

	Dec. 31, 1941	Apr. 4, 1942	June 30, 1942	Dec. 31, 1942	June 30, 1943	Oct. 18, 1943	Dec. 31, 1943
	422 banks	419 banks	419 banks	418 banks	415 banks	411 banks	409 banks
ASSETS							
Loans and discounts	1,902,164	1,950,644	1,911,066	1,808,074	1,692,203	2,169,824	1,823,398
Overdrafts	645	513	617	447	612	660	485
U. S. Government securities, direct obligations	2,602,730	2,740,096	3,226,483	5,264,109	5,847,379		3,226,823
Obligations guaranteed by U. S. Government	820,323	800,688	623,618	585,290	622,301	7,503,531	657,899
Obligations of States and political subdivisions	440,294	440,059	367,621	368,855	327,207	319,782	301,479
Other bonds, notes, and debentures	424,450	415,647	388,643	332,029	276,036	254,170	256,947
Corporate stocks, including stock of Federal Reserve bank	80,661	79,416	77,811	80,771	65,511	40,823	41,768
Reserve with Federal Reserve bank	2,185,680	2,328,286	2,043,879	1,869,772	1,559,818	1,534,949	1,630,077
Currency and coin	58,517	48,733	57,552	51,948	61,915	64,966	60,944
Balances with other banks, and cash items in process of collection	648,677	278,531	485,193	632,311	602,087	532,005	688,057
Bank premises owned, furniture and fixtures	105,966	105,209	104,452	102,684	101,063	99,746	98,675
Real estate owned other than bank premises	11,482	11,314	10,894	9,582	7,944	7,328	6,592
Investments and other assets indirectly representing bank premises or other real estate	1,908	1,903	1,864	1,824	1,689	1,691	1,744
Customers' liability on acceptances outstanding	17,317	12,150	12,402	10,025	11,578	15,110	11,760
Interest, commissions, rent, and other income earned or accrued but not collected	16,451	19,552	15,463	17,491	18,202	22,124	20,826
Other assets	15,401	15,641	3,473	4,331	4,959	6,160	4,158
Total assets	9,332,666	9,248,382	9,331,061	11,140,443	11,200,504	12,572,869	11,831,632
LIABILITIES							
Demand deposits of individuals, partnerships, and corporations	5,054,235	5,074,489	5,134,960	5,362,915	6,070,320	5,774,272	6,265,357
Time deposits of individuals, partnerships, and corporations	753,304	728,297	740,013	777,883	820,066	868,029	908,616
Postal savings deposits							
Deposits of U. S. Government	427,442	502,786	448,112	1,966,640	1,310,616	2,852,312	1,468,879
Deposits of States and political subdivisions	258,092	263,076	256,568	227,480	247,358	247,005	255,336
Deposits of banks	1,738,402	1,658,761	1,649,320	1,655,005	1,564,140	1,587,111	1,576,711
Other deposits (certified and cashiers' checks, etc.)	186,820	95,155	135,764	157,709	189,633	169,816	301,946
Total deposits	8,418,295	8,322,664	8,364,737	10,147,638	10,811,139	11,498,545	10,776,845
Demand deposits	7,631,581	7,666,846	7,600,514	9,541,722	9,563,446	10,609,081	9,846,544
Time deposits	786,714	756,719	764,223	806,916	847,693	889,464	930,301
Bills payable, rediscounts, and other liabilities for borrowed money	835	4,571	705	135	1,065	25,225	2,045
Mortgages or other liens on bank premises and other real estate	10	10	10	10	10	10	10
Acceptances executed by or for account of reporting banks and outstanding	20,826	13,883	13,630	11,081	13,125	16,252	14,351
Interest, discount, rent, and other income collected but not earned	7,327	7,123	6,083	4,371	3,426	3,632	3,260
Interest, taxes, and other expenses accrued and unpaid	11,342	12,403	14,195	12,274	21,382	20,462	24,885
Other liabilities	130,862	141,420	188,009	209,413	174,562	210,563	190,103
Total liabilities	8,589,497	8,501,974	8,587,369	10,384,866	10,424,703	11,774,729	11,011,499
CAPITAL ACCOUNTS							
Capital stock:							
Class A preferred stock	13,235	12,137	12,150	11,371	10,931	10,475	10,285
Class B preferred stock	3,328	3,248	3,109	2,921	2,706	2,365	2,299
Common stock	258,229	258,203	258,292	258,845	259,038	258,763	259,251
Total capital stock	274,792	273,590	273,551	273,137	272,676	271,603	271,835
Surplus	341,047	341,429	341,788	342,813	353,801	375,763	418,287
Undivided profits	97,760	102,213	101,819	112,005	120,531	120,904	106,698
Reserves and retirement account for preferred stock	29,570	29,176	26,534	27,622	28,794	29,870	23,283
Total capital accounts	743,169	746,408	743,692	755,577	775,801	798,140	820,133
Total liabilities and capital accounts	9,332,666	9,248,382	9,331,061	11,140,443	11,200,504	12,572,869	11,831,632

SUPPLEMENT TO REPORTS OF COMPTROLLER OF CURRENCY **53**

Assets and liabilities of national banks, by States, at date of each call from Dec. 31, 1941, to Dec. 31, 1943—Continued

NORTH CAROLINA

[In thousands of dollars]

	Dec. 31, 1941	Apr. 4, 1942	June 30, 1942	Dec. 31, 1942	June 30, 1943	Oct. 18, 1943	Dec. 31, 1943
	44 banks	44 banks	44 banks	44 banks	44 banks	44 banks	44 banks
ASSETS							
Loans and discounts.....	57,326	57,215	52,275	45,914	41,481	47,159	44,141
Overdrafts.....	18	4	10	8	13	79	6
U. S. Government securities, direct obligations.....	19,188	21,753	29,732	86,087	106,269	132,853	132,435
Obligations guaranteed by U. S. Government.....	5,190	4,285	3,590	3,327	4,556		4,733
Obligations of States and political subdivisions.....	11,694	11,894	12,430	13,592	14,420	14,122	14,216
Other bonds, notes, and debentures.....	874	823	774	846	813	1,029	933
Corporate stocks, including stock of Federal Reserve bank.....	426	429	431	428	440	439	443
Reserve with Federal Reserve bank.....	18,734	19,896	21,673	28,798	29,046	30,333	32,973
Currency and coin.....	6,202	4,346	5,735	6,178	6,600	8,252	7,255
Balances with other banks, and cash items in process of collection.....	59,853	53,940	55,284	62,623	51,688	58,052	59,570
Bank premises owned, furniture and fixtures.....	2,520	2,690	2,661	2,631	2,631	2,639	2,581
Real estate owned other than bank premises.....	496	309	301	192	158	149	86
Investments and other assets indirectly representing bank premises or other real estate.....	8	7	7	6	7	6	6
Customers' liability on acceptances outstanding.....	150	150	150	150	150	150	150
Interest, commissions, rent, and other income earned or accrued but not collected.....	95	75	91	221	255	302	301
Other assets.....	161	163	191	263	189	224	76
Total assets.....	182,935	177,979	185,335	261,264	258,776	295,788	299,905
LIABILITIES							
Demand deposits of individuals, partnerships, and corporations.....	96,677	91,379	102,331	148,760	153,956	165,359	181,626
Time deposits of individuals, partnerships, and corporations.....	33,460	32,315	32,479	34,490	36,228	37,936	40,112
Postal savings deposits.....	42	36	36	24	11	11	5
Deposits of U. S. Government.....	3,183	2,942	2,788	11,256	13,574	33,385	18,740
Deposits of States and political subdivisions.....	11,488	11,929	12,502	14,286	15,225	16,746	17,196
Deposits of banks.....	19,136	19,626	15,479	21,169	18,334	20,044	19,862
Other deposits (certified and cashiers' checks, etc.).....	2,932	3,486	3,456	4,766	4,615	5,155	4,976
<i>Total deposits.....</i>	<i>186,918</i>	<i>181,713</i>	<i>169,071</i>	<i>234,781</i>	<i>241,948</i>	<i>278,696</i>	<i>282,617</i>
<i>Demand deposits.....</i>	<i>131,687</i>	<i>127,443</i>	<i>134,865</i>	<i>198,656</i>	<i>204,211</i>	<i>238,837</i>	<i>240,636</i>
<i>Time deposits.....</i>	<i>55,231</i>	<i>54,270</i>	<i>34,206</i>	<i>36,125</i>	<i>37,737</i>	<i>39,859</i>	<i>41,981</i>
Acceptances executed by or for account of reporting banks and outstanding.....	150	150	150	150	150	150	150
Interest, discount, rent, and other income collected but not earned.....	338	348	321	310	284	294	297
Interest, taxes, and other expenses accrued and unpaid.....	234	256	244	239	226	215	266
Other liabilities.....	84	6	52	74	68	15	92
Total liabilities.....	167,724	162,473	169,838	235,554	242,671	279,310	283,322
CAPITAL ACCOUNTS							
Capital stock:							
Class A preferred stock.....	220	165	165	153	128	122	122
Class B preferred stock.....	10	10	10	10	10	10	10
Common stock.....	6,435	6,525	6,525	6,537	6,562	6,568	6,568
<i>Total capital stock.....</i>	<i>6,665</i>	<i>6,700</i>	<i>6,700</i>	<i>6,700</i>	<i>6,700</i>	<i>6,700</i>	<i>6,700</i>
Surplus.....	5,552	5,646	5,708	5,924	6,293	6,377	6,768
Undivided profits.....	1,976	2,164	2,034	2,149	2,154	2,422	2,023
Reserves and retirement account for preferred stock.....	1,018	996	1,055	937	958	979	1,022
Total capital accounts.....	15,211	15,506	15,497	15,710	16,105	16,476	16,583
Total liabilities and capital accounts.....	182,935	177,979	185,335	251,264	258,776	295,788	299,905

54 SUPPLEMENT TO REPORTS OF COMPTROLLER OF CURRENCY

Assets and liabilities of national banks, by States, at date of each call from Dec. 31 1941, to Dec. 31, 1943—Continued

NORTH DAKOTA

[In thousands of dollars]

	Dec. 31, 1941	Apr. 4, 1942	June 30, 1942	Dec. 31, 1942	June 30, 1943	Oct. 18, 1943	Dec. 31, 1943
	45 banks	45 banks	44 banks	43 banks	43 banks	42 banks	42 banks
ASSETS							
Loans and discounts.....	33,011	31,480	20,143	30,708	20,634	21,487	19,516
Overdrafts.....	17	34	22	21	19	127	21
U. S. Government securities, direct obligations.....	9,364	10,718	16,713	34,708	48,168	67,522	74,351
Obligations guaranteed by U. S. Government.....	3,487	2,992	2,763	2,216	2,272		
Obligations of States and political subdivisions.....	2,745	3,103	2,784	2,842	2,669	2,406	2,182
Other bonds, notes, and debentures.....	1,413	1,333	1,932	1,679	1,604	1,463	1,470
Corporate stocks, including stock of Federal Reserve bank.....	163	202	165	161	230	165	167
Reserve with Federal Reserve bank.....	7,369	7,107	8,099	10,609	12,065	14,028	15,337
Currency and coin.....	1,253	1,113	1,171	1,328	1,490	1,741	1,655
Balances with other banks, and cash items in process of collection.....	12,536	11,729	14,993	20,255	15,629	24,162	18,601
Bank premises owned, furniture and fixtures.....	1,636	1,640	1,646	1,546	1,526	1,513	1,375
Real estate owned other than bank premises.....	6	1					
Customers' liability on acceptances outstanding.....							89
Interest, commissions, rent, and other income earned or accrued but not collected.....	207	247	191	173	226	288	247
Other assets.....	63	38	42	62	87	137	86
Total assets.....	73,270	71,737	70,664	106,308	106,619	135,939	137,537
LIABILITIES							
Demand deposits of individuals, partnerships, and corporations.....	38,314	36,751	33,560	60,858	60,011	77,713	83,590
Time deposits of individuals, partnerships, and corporations.....	19,607	19,376	19,189	20,873	22,077	23,685	25,761
Postal savings deposits.....	33	30	33	27	18	10	10
Deposits of U. S. Government.....	203	272	244	4,814	5,225	12,429	6,229
Deposits of States and political subdivisions.....	3,621	3,940	4,059	3,606	4,229	3,986	3,571
Deposits of banks.....	4,061	4,170	6,325	8,113	7,167	9,549	9,680
Other deposits (certified and cashiers' checks, etc.).....	830	654	570	1,107	746	1,122	1,06
<i>Total deposits.....</i>	<i>66,669</i>	<i>65,193</i>	<i>63,980</i>	<i>99,398</i>	<i>99,173</i>	<i>128,494</i>	<i>129,908</i>
<i>Demand deposits.....</i>	<i>46,855</i>	<i>45,689</i>	<i>44,607</i>	<i>78,367</i>	<i>77,230</i>	<i>104,654</i>	<i>104,002</i>
<i>Time deposits.....</i>	<i>19,814</i>	<i>19,504</i>	<i>19,373</i>	<i>21,031</i>	<i>22,243</i>	<i>23,840</i>	<i>25,906</i>
Bills payable, rediscounts, and other liabilities for borrowed money.....	60						
Acceptances executed by or for account of reporting banks and outstanding.....							89
Interest, discount, rent, and other income collected but not earned.....	108	92	89	45	32	27	27
Interest, taxes, and other expenses accrued and unpaid.....	127	118	141	168	191	226	212
Other liabilities.....	41	4	6	11	14	3	7
Total liabilities.....	67,000	65,407	64,216	99,622	99,710	128,750	130,243
CAPITAL ACCOUNTS							
Capital stock:							
Preferred stock.....	227	209	206	203	168	150	105
Common stock.....	3,025	3,034	3,012	2,990	3,061	3,054	3,091
<i>Total capital stock.....</i>	<i>3,252</i>	<i>3,243</i>	<i>3,218</i>	<i>3,193</i>	<i>3,229</i>	<i>3,204</i>	<i>3,196</i>
Surplus.....	2,039	2,108	2,140	2,190	2,246	2,274	2,497
Undivided profits.....	769	730	809	943	1,018	1,284	1,161
Reserves and retirement account for preferred stock.....	210	249	281	360	416	427	440
Total capital accounts.....	6,270	6,330	6,448	6,686	6,909	7,189	7,294
Total liabilities and capital accounts.....	73,270	71,737	70,664	106,308	106,619	135,939	137,537

SUPPLEMENT TO REPORTS OF COMPTROLLER OF CURRENCY 55

Assets and liabilities of national banks, by States, at date of each call from Dec. 31, 1941, to Dec. 31, 1943—Continued

OHIO

[In thousands of dollars]

	Dec. 31, 1941	Apr. 4, 1942	June 30, 1942	Dec. 31, 1942	June 30, 1943	Oct. 18, 1943	Dec. 31, 1943
	242 banks	241 banks	241 banks	241 banks	240 banks	241 banks	241 banks
ASSETS							
Loans and discounts.....	453,463	449,429	418,597	379,325	343,775	452,070	405,814
Overdrafts.....	69	99	64	126	63	79	69
U. S. Government securities, direct obligations.....	242,654	282,622	390,764	708,174	1,017,233	1,216,634	1,178,632
Obligations guaranteed by U. S. Government.....	87,091	80,248	65,124	62,297	64,534		53,519
Obligations of States and political subdivisions.....	102,993	108,102	110,756	116,491	118,546	114,996	113,759
Other bonds, notes, and debentures.....	66,005	66,646	65,996	58,666	52,542	49,255	48,410
Corporate stocks, including stock of Federal Reserve bank.....	4,965	4,997	4,967	4,895	4,813	4,789	4,791
Reserve with Federal Reserve bank.....	235,497	237,776	251,653	273,023	308,111	284,331	319,065
Currency and coin.....	36,027	28,786	34,204	34,243	39,046	38,222	37,359
Balances with other banks, and cash items in process of collection.....	316,315	287,066	300,347	292,027	273,752	278,405	291,681
Bank premises owned, furniture and fixtures.....	31,310	31,329	31,170	30,646	30,020	29,925	27,399
Real estate owned other than bank premises.....	1,314	1,185	1,017	914	469	391	356
Investments and other assets indirectly representing bank premises or other real estate.....	1,461	1,426	1,437	1,399	1,364	1,347	1,295
Customers' liability on acceptances outstanding.....	656	482	277	158	279	255	12
Interest, commissions, rent, and other income earned or accrued but not collected.....	1,641	1,883	1,771	2,099	2,772	3,748	3,015
Other assets.....	789	1,003	876	1,059	831	1,273	951
Total assets.....	1,562,250	1,583,079	1,679,020	1,965,542	2,258,150	2,475,720	2,486,227
LIABILITIES							
Demand deposits of individuals, partnerships, and corporations.....	757,781	753,701	851,677	1,042,762	1,188,892	1,178,909	1,311,127
Time deposits of individuals, partnerships, and corporations.....	384,245	373,795	380,731	400,137	431,586	454,440	477,739
Postal savings deposits.....	525	533	525	339	272	271	272
Deposits of U. S. Government.....	5,261	5,144	9,774	62,647	137,989	344,279	184,063
Deposits of States and political subdivisions.....	94,313	110,911	108,926	103,040	137,144	132,853	135,930
Deposits of banks.....	169,538	173,063	164,475	182,435	180,149	179,764	184,402
Other deposits (certified and cashiers' checks, etc.).....	18,694	12,726	14,289	18,487	21,374	22,696	28,904
<i>Total deposits.....</i>	<i>1,430,357</i>	<i>1,429,903</i>	<i>1,536,397</i>	<i>1,809,847</i>	<i>2,097,406</i>	<i>2,318,212</i>	<i>2,322,437</i>
<i>Demand deposits.....</i>	<i>1,024,253</i>	<i>1,034,873</i>	<i>1,122,961</i>	<i>1,388,779</i>	<i>1,622,822</i>	<i>1,815,933</i>	<i>1,801,637</i>
<i>Time deposits.....</i>	<i>406,104</i>	<i>395,030</i>	<i>402,436</i>	<i>421,068</i>	<i>474,584</i>	<i>497,279</i>	<i>520,900</i>
Bills payable, rediscounts, and other liabilities for borrowed money.....							
Mortgages or other liens on bank premises and other real estate.....							
Acceptances executed by or for account of reporting banks and outstanding.....	659	482	277	158	279	255	112
Interest, discount, rent, and other income collected but not earned.....	982	943	814	622	552	606	551
Interest, taxes, and other expenses accrued and unpaid.....	1,952	2,556	2,616	1,974	3,193	3,125	2,643
Other liabilities.....	1,167	1,283	1,201	1,140	1,648	976	1,194
Total liabilities.....	1,435,117	1,435,167	1,530,305	1,813,741	2,103,078	2,318,174	2,327,137
CAPITAL ACCOUNTS							
Capital stock:							
Class A preferred stock.....	12,171	11,659	11,495	10,933	10,439	9,686	9,831
Class B preferred stock.....	562	658	453	428	415	415	295
Common stock.....	60,558	60,608	60,858	61,645	61,864	62,107	62,777
<i>Total capital stock.....</i>	<i>73,291</i>	<i>72,925</i>	<i>72,806</i>	<i>73,006</i>	<i>72,718</i>	<i>72,608</i>	<i>72,903</i>
Surplus.....	45,086	45,594	46,007	47,216	49,558	50,142	52,681
Undivided profits.....	16,861	17,720	17,852	19,257	20,261	21,781	20,873
Reserves and retirement account for preferred stock.....	11,895	11,773	12,020	12,322	12,535	13,115	12,833
<i>Total capital accounts.....</i>	<i>147,133</i>	<i>147,912</i>	<i>148,715</i>	<i>151,801</i>	<i>155,072</i>	<i>157,546</i>	<i>159,990</i>
Total liabilities and capital accounts.....	1,582,250	1,583,079	1,679,020	1,965,542	2,258,150	2,475,720	2,486,227

56 SUPPLEMENT TO REPORTS OF COMPTROLLER OF CURRENCY

Assets and liabilities of national banks, by States, at date of each call from Dec. 31, 1941, to Dec. 31, 1943—Continued

OKLAHOMA

[In thousands of dollars]

	Dec. 31, 1941	Apr. 4, 1942	June 30, 1942	Dec. 31, 1942	June 30, 1943	Oct. 18, 1943	Dec. 31, 1943
	207 banks	207 banks	207 banks	206 banks	202 banks	200 banks	200 banks
ASSETS							
Loans and discounts.....	163,079	161,103	148,280	146,292	137,308	146,542	141,432
Overdrafts.....	89	113	71	79	80	161	75
U. S. Government securities, direct obligations.....	53,635	58,638	82,146	162,468	275,483	364,547	310,870
Obligations guaranteed by U. S. Government.....	17,194	14,463	12,372	11,742	11,543		
Obligations of States and political subdivisions.....	63,152	60,712	57,636	59,700	55,195	54,450	56,576
Other bonds, notes, and debentures.....	3,986	4,224	4,963	5,083	5,129	4,214	4,991
Corporate stocks, including stock of Federal Reserve bank.....	1,266	1,288	1,287	1,288	1,302	1,303	1,389
Reserve with Federal Reserve bank.....	70,310	72,380	79,646	91,082	106,166	119,465	117,785
Currency and coin.....	7,133	5,842	7,934	8,362	10,964	9,762	10,092
Balances with other banks, and cash items in process of collection.....	140,315	147,520	156,318	173,181	184,510	200,326	172,781
Bank premises owned, furniture and fixtures.....	8,436	8,354	8,229	8,011	7,726	7,668	7,442
Real estate owned other than bank premises.....	59	62	54	40	59	30	26
Investments and other assets indirectly representing bank premises or other real estate.....	72	53	49	2,020	1,940	1,895	1,845
Customers' liability on acceptances outstanding.....	105	145	52	139	190	60	36
Interest, commissions, rent, and other income earned or accrued but not collected.....	388	403	381	456	623	824	738
Other assets.....	426	448	446	746	427	349	883
Total assets.....	529,645	535,748	559,864	670,689	798,645	911,596	839,334
LIABILITIES							
Demand deposits of individuals, partnerships, and corporations.....	241,598	254,493	278,885	337,672	435,157	481,279	437,714
Time deposits of individuals, partnerships, and corporations.....	58,355	56,611	56,405	52,885	52,480	53,170	53,215
Postal savings deposits.....	277	260	266	237	183	154	149
Deposits of U. S. Government.....	11,669	13,281	9,113	34,223	50,124	117,757	66,070
Deposits of States and political subdivisions.....	59,010	63,367	65,886	66,675	77,657	67,701	81,610
Deposits of banks.....	89,969	86,595	87,075	104,348	116,100	122,921	119,113
Other deposits (certified and cashiers' checks, etc.).....	13,048	4,765	5,474	16,564	7,354	7,564	19,724
<i>Total deposits.....</i>	<i>475,926</i>	<i>479,872</i>	<i>509,104</i>	<i>612,604</i>	<i>739,055</i>	<i>860,546</i>	<i>777,595</i>
<i>Demand deposits.....</i>	<i>409,077</i>	<i>417,310</i>	<i>441,506</i>	<i>555,191</i>	<i>682,071</i>	<i>792,377</i>	<i>719,573</i>
<i>Time deposits.....</i>	<i>64,849</i>	<i>62,062</i>	<i>61,599</i>	<i>57,413</i>	<i>56,984</i>	<i>68,169</i>	<i>58,022</i>
Bills payable, rediscounts, and other liabilities for borrowed money.....				5			
Acceptances executed by or for account of reporting banks and outstanding.....	105	145	52	139	190	60	36
Interest, discount, rent, and other income collected but not earned.....	334	328	290	211	183	250	197
Interest, taxes, and other expenses accrued and unpaid.....	739	552	664	938	914	954	1,162
Other liabilities.....	247	176	165	236	178	173	231
Total liabilities.....	475,351	480,573	504,275	614,133	740,520	851,983	779,221
CAPITAL ACCOUNTS							
Capital stock:							
Class A preferred stock.....	1,070	1,050	1,020	1,006	960	960	885
Class B preferred stock.....	12	12	12				
Common stock.....	23,139	23,152	23,182	23,182	23,106	23,056	23,243
<i>Total capital stock.....</i>	<i>24,221</i>	<i>24,214</i>	<i>24,214</i>	<i>24,188</i>	<i>24,066</i>	<i>24,016</i>	<i>24,128</i>
Surplus.....	16,624	17,018	17,161	17,586	18,981	19,048	19,475
Undivided profits.....	10,502	10,960	11,084	11,481	11,631	13,035	12,759
Reserves and retirement account for preferred stock.....	2,947	2,983	3,130	3,301	3,447	3,514	3,751
Total capital accounts.....	54,294	55,175	55,589	56,556	58,125	59,613	60,113
Total liabilities and capital accounts.....	529,645	535,748	559,864	670,689	798,645	911,596	839,334

SUPPLEMENT TO REPORTS OF COMPTROLLER OF CURRENCY 57

Assets and liabilities of national banks, by States, at date of each call from Dec. 31, 1941, to Dec. 31, 1943—Continued

OREGON

[In thousands of dollars]

	Dec. 31, 1941	Apr. 4, 1942	June 30, 1942	Dec. 31, 1942	June 30, 1943	Oct. 18, 1943	Dec. 31, 1943
	26 banks	26 banks	26 banks	25 banks	26 banks	26 banks	25 banks
ASSETS							
Loans and discounts.....	121,426	112,814	102,679	101,031	77,885	105,707	98,365
Overdrafts.....	173	256	250	495	230	286	320
U. S. Government securities, direct obligations.....	119,781	130,171	169,619	316,049	433,488	537,593	521,454
Obligations guaranteed by U. S. Government.....	24,028	17,703	13,413	7,525	8,650		6,068
Obligations of States and political subdivisions.....	17,593	14,803	13,864	14,231	13,003	14,540	20,809
Other bonds, notes, and debentures.....	5,813	5,943	6,579	4,215	3,621	4,846	4,059
Corporate stocks, including stock of Federal Reserve bank.....	598	645	676	674	695	713	799
Reserve with Federal Reserve bank.....	57,341	63,933	68,691	102,530	94,277	110,044	112,170
Currency and coin.....	7,475	6,181	8,841	10,326	12,563	13,393	13,154
Balances with other banks, and cash items in process of collection.....	68,743	71,402	69,097	78,441	77,488	84,811	76,810
Bank premises owned, furniture and fixtures.....	6,782	6,804	6,776	6,674	6,617	6,606	6,518
Real estate owned other than bank premises.....	80	63	59	59	32	28	26
Investments and other assets indirectly representing bank premises or other real estate.....					63		
Customers' liability on acceptances outstanding.....	112	114	193	128	58	27	30
Interest, commissions, rent, and other income earned or accrued but not collected.....	803	1,062	765	1,164	1,580	1,672	2,212
Other assets.....	327	309	381	1,378	794	1,027	775
Total assets.....	431,075	432,203	461,883	644,920	731,044	881,355	863,569
LIABILITIES							
Demand deposits of individuals, partnerships, and corporations.....	201,453	194,759	225,487	338,966	392,515	429,644	440,871
Time deposits of individuals, partnerships, and corporations.....	115,466	110,762	115,885	136,716	156,512	171,782	184,334
Postal savings deposits.....	66	30	21	19	19	19	15
Deposits of U. S. Government.....	7,174	10,271	11,307	32,487	46,826	147,736	80,962
Deposits of States and political subdivisions.....	43,823	54,395	47,033	65,787	55,372	45,634	70,709
Deposits of banks.....	27,197	27,840	27,787	32,627	35,306	40,436	32,851
Other deposits (certified and cashiers' checks, etc.).....	6,948	4,865	4,778	7,770	11,697	12,286	15,719
<i>Total deposits.....</i>	<i>408,187</i>	<i>408,922</i>	<i>438,298</i>	<i>614,372</i>	<i>698,247</i>	<i>847,597</i>	<i>885,461</i>
<i> Demand deposits.....</i>	<i>280,779</i>	<i>286,600</i>	<i>310,386</i>	<i>472,334</i>	<i>535,685</i>	<i>669,973</i>	<i>634,932</i>
<i> Time deposits.....</i>	<i>121,548</i>	<i>116,422</i>	<i>121,412</i>	<i>142,038</i>	<i>162,562</i>	<i>177,564</i>	<i>190,529</i>
Mortgages or other liens on bank premises and other real estate.....	6	6	6				
Acceptances executed by or for account of reporting banks and outstanding.....	113	123	193	128	58	27	30
Interest, discount, rent, and other income collected but not earned.....	682	520	362	197	159	171	143
Interest, taxes, and other expenses accrued and unpaid.....	723	885	797	914	1,348	1,853	1,814
Other liabilities.....	224	277	264	346	574	465	381
Total liabilities.....	403,875	404,733	433,920	615,957	700,386	850,053	828,329
CAPITAL ACCOUNTS							
Capital stock:							
Class A preferred stock.....	104	102	102	102	82	82	42
Class B preferred stock.....	10	10	10	10	10	10	10
Common stock.....	8,816	10,318	10,318	10,268	10,363	10,363	11,803
Total capital stock.....	8,930	10,430	10,430	10,580	10,455	10,455	11,855
Surplus.....	11,052	11,079	12,082	12,606	12,717	13,324	14,800
Undivided profits.....	3,928	3,549	2,914	3,451	4,773	4,815	5,686
Reserves and retirement account for preferred stock.....	3,290	2,412	2,537	2,526	2,713	2,708	2,899
Total capital accounts.....	27,200	27,470	27,963	28,963	30,658	31,302	35,240
Total liabilities and capital accounts.....	431,075	432,203	461,883	644,920	731,044	881,355	863,569

58 SUPPLEMENT TO REPORTS OF COMPTROLLER OF CURRENCY

Assets and liabilities of national banks, by States, at date of each call from Dec. 31, 1941, to Dec. 31, 1943—Continued

PENNSYLVANIA
[In thousands of dollars]

	Dec. 31, 1941	Apr. 4, 1942	June 30, 1942	Dec. 31, 1942	June 30, 1943	Oct. 18, 1943	Dec. 31, 1943
	685 banks	683 banks	681 banks	676 banks	671 banks	670 banks	667 banks
ASSETS							
Loans and discounts.....	919,612	909,178	866,916	767,396	696,909	719,950	697,874
Overdrafts.....	52	64	33	29	76	45	68
U. S. Government securities, direct obligations.....	1,004,644	1,085,783	1,201,873	1,753,858	2,241,813	2,728,366	(2,493,091
Obligations guaranteed by U. S. Government.....	152,070	130,424	105,066	93,238	90,817		
Obligations of States and political subdivisions.....	137,991	140,859	138,045	140,198	125,443	123,877	120,365
Other bonds, notes, and debentures.....	332,487	321,319	320,963	290,707	275,161	264,156	257,984
Corporate stocks, including stock of Federal Reserve bank.....	18,891	18,512	17,659	16,818	15,492	14,804	15,042
Reserve with Federal Reserve bank.....	702,765	665,974	681,847	635,927	633,691	597,940	597,477
Currency and coin.....	76,385	62,843	72,034	72,491	77,347	79,800	72,896
Balances with other banks, and cash items in process of collection.....	522,736	469,672	431,009	479,594	435,483	441,261	424,182
Bank premises owned, furniture and fixtures.....	72,276	72,280	71,661	69,391	68,077	67,914	65,109
Real estate owned other than bank premises.....	21,162	20,283	18,776	15,435	12,421	10,921	9,887
Investments and other assets indirectly representing bank premises or other real estate.....	1,719	1,692	1,899	1,126	1,082	1,028	1,015
Customers' liability on acceptances outstanding.....	4,548	4,005	3,166	2,088	3,687	2,506	2,478
Interest, commissions, rent, and other income earned or accrued but not collected.....	5,402	5,815	5,347	5,768	6,470	7,741	7,355
Other assets.....	5,527	5,079	6,804	5,041	5,992	5,402	9,140
Total assets.....	3,978,267	3,913,782	3,943,118	4,349,105	4,689,961	5,065,711	4,853,037
LIABILITIES							
Demand deposits of individuals, partnerships, and corporations.....	1,600,889	1,575,063	1,712,640	1,953,721	2,273,581	2,225,044	2,345,882
Time deposits of individuals, partnerships, and corporations.....	1,027,374	970,626	966,270	950,328	988,357	1,019,288	1,038,399
Postal savings deposits.....	3,117	2,758	2,507	1,916	1,388	944	661
Deposits of U. S. Government.....	63,772	77,740	33,775	238,545	235,063	643,165	329,938
Deposits of States and political subdivisions.....	165,662	220,746	196,151	166,801	163,749	148,977	135,459
Deposits of banks.....	625,262	576,103	543,566	535,147	528,928	522,968	485,255
Other deposits (certified and cashiers' checks, etc.).....	24,972	22,123	19,357	24,857	26,067	29,387	30,673
Total deposits.....	\$ 510,948	\$ 445,159	\$ 471,269	\$ 880,515	\$ 1,217,133	\$ 1,539,774	\$ 1,876,267
Demand deposits.....	\$ 405,728	\$ 405,877	\$ 445,723	\$ 878,161	\$ 1,180,243	\$ 1,523,895	\$ 1,891,298
Time deposits.....	1,105,220	1,059,788	1,028,545	1,007,164	1,066,890	1,065,879	1,085,969
Bills payable, rediscounts, and other liabilities for borrowed money.....	750	2,145	275	2,115	40	242	125
Mortgages or other liens on bank premises and other real estate.....				14	14	14	14
Acceptances executed by or for account of reporting banks and outstanding.....	6,059	5,467	4,689	2,550	4,078	2,753	2,872
Interest, discount, rent, and other income collected but not earned.....	2,542	2,411	2,205	1,705	1,530	1,446	1,396
Interest, taxes, and other expenses accrued and unpaid.....	6,148	7,038	8,468	7,423	9,786	9,316	8,959
Other liabilities.....	4,059	850	4,225	6,087	3,132	1,043	4,191
Total liabilities.....	3,530,506	3,463,070	3,494,128	3,900,269	4,235,713	4,604,588	4,392,824
CAPITAL ACCOUNTS							
Capital stock:							
Class A preferred stock.....	12,252	11,739	11,446	10,256	9,215	8,862	8,432
Class B preferred stock.....	1,232	1,227	1,177	1,227	1,024	922	922
Common stock.....	149,028	148,684	148,664	148,194	148,014	148,454	148,453
Total capital stock.....	162,512	161,650	161,287	159,677	158,253	158,238	157,807
Surplus.....	195,680	195,069	194,625	195,983	199,251	199,899	205,553
Undivided profits.....	60,547	65,254	64,802	65,860	68,874	75,240	69,760
Reserves and retirement account for preferred stock.....	29,022	28,739	28,276	27,376	27,870	27,750	27,093
Total capital accounts.....	447,761	450,712	448,990	448,896	454,248	461,127	460,213
Total liabilities and capital accounts.....	3,978,267	3,913,782	3,943,118	4,349,105	4,689,961	5,065,711	4,853,037

SUPPLEMENT TO REPORTS OF COMPTROLLER OF CURRENCY 59

Assets and liabilities of national banks, by States, at date of each call from Dec. 31, 1941, to Dec. 31, 1943—Continued

RHODE ISLAND

[In thousands of dollars]

	Dec. 31, 1941	Apr. 4, 1942	June 30, 1942	Dec. 31, 1942	June 30, 1943	Oct. 18, 1943	Dec. 31, 1943
	12 banks	12 banks	12 banks	12 banks	12 banks	12 banks	11 banks
ASSETS							
Loans and discounts.....	59,182	61,915	52,868	41,382	37,910	37,248	31,407
Overdrafts.....	3	3	3	3	3	5	4
U. S. Government securities, direct obligations.....	27,828	30,805	51,689	91,037	118,871	150,183	131,991
Obligations guaranteed by U. S. Government.....	4,604	3,753	3,591	3,162	9,148		
Obligations of States and political subdivisions.....	2,712	3,603	3,863	3,167	2,954	2,936	3,268
Other bonds, notes, and debentures.....	7,717	7,809	8,300	7,525	6,141	5,906	5,680
Corporate stocks, including stock of Federal Reserve bank.....	566	567	567	565	499	628	457
Reserve with Federal Reserve bank.....	22,878	21,342	26,823	27,462	22,334	27,750	26,952
Currency and coin.....	4,962	4,032	5,253	5,061	5,094	5,291	5,039
Balances with other banks, and cash items in process of collection.....	28,310	19,487	19,861	28,007	19,049	18,459	17,640
Bank premises owned, furniture and fixtures.....	676	666	663	662	642	639	849
Real estate owned other than bank premises.....	191	177	162	145	75	72	72
Investments and other assets indirectly representing bank premises or other real estate.....	507	507	507	507	447	462	-----
Customers' liability on acceptances outstanding.....	73	90	52	10	32	20	48
Interest, commissions, rent, and other income earned or accrued but not collected.....	203	188	227	285	354	467	434
Other assets.....	47	98	53	39	30	76	42
Total assets.....	160,459	155,042	174,482	209,019	223,643	250,185	229,353
LIABILITIES							
Demand deposits of individuals, partnerships, and corporations.....	108,979	104,593	116,972	136,102	147,363	141,706	147,885
Time deposits of individuals, partnerships, and corporations.....	15,760	15,476	15,571	15,989	16,929	17,667	14,850
Postal savings deposits.....	104	79	79	54	54	54	50
Deposits of U. S. Government.....	1,271	1,280	7,562	20,029	25,345	57,336	31,737
Deposits of States and political subdivisions.....	7,914	6,714	5,455	6,711	3,732	6,592	6,283
Deposits of banks.....	7,242	7,803	9,399	10,287	10,480	6,878	9,544
Other deposits (certified and cashiers' checks, etc.).....	1,222	1,180	1,280	1,751	1,351	1,246	1,230
<i>Total deposits.....</i>	<i>142,492</i>	<i>137,125</i>	<i>156,318</i>	<i>190,923</i>	<i>205,254</i>	<i>231,479</i>	<i>211,579</i>
<i>Demand deposits.....</i>	<i>126,536</i>	<i>121,436</i>	<i>140,397</i>	<i>174,629</i>	<i>188,080</i>	<i>213,431</i>	<i>196,352</i>
<i>Time deposits.....</i>	<i>15,956</i>	<i>15,689</i>	<i>15,921</i>	<i>16,294</i>	<i>17,174</i>	<i>18,048</i>	<i>15,227</i>
Acceptances executed by or for account of reporting banks and outstanding.....	114	90	52	10	32	20	48
Interest, discount, rent, and other income collected but not earned.....	191	245	168	122	130	118	86
Interest, taxes, and other expenses accrued and unpaid.....	165	168	256	313	410	447	501
Other liabilities.....	246	37	398	183	144	80	135
Total liabilities.....	143,208	137,665	157,192	191,551	205,970	232,144	212,349
CAPITAL ACCOUNTS							
Capital stock:							
Preferred stock.....	340	329	329	295	206	201	201
Common stock.....	7,126	7,131	7,081	7,109	7,198	7,203	6,703
<i>Total capital stock.....</i>	<i>7,466</i>	<i>7,460</i>	<i>7,410</i>	<i>7,404</i>	<i>7,404</i>	<i>7,404</i>	<i>6,904</i>
Surplus.....	7,594	7,605	7,635	7,657	7,683	7,689	7,589
Undivided profits.....	1,945	2,051	1,999	2,138	2,351	2,704	2,359
Reserves and retirement account for preferred stock.....	246	261	246	269	235	244	152
Total capital accounts.....	17,251	17,377	17,290	17,468	17,673	18,041	17,004
Total liabilities and capital accounts.....	160,459	155,042	174,482	209,019	223,643	250,185	229,353

60 SUPPLEMENT TO REPORTS OF COMPTROLLER OF CURRENCY

Assets and liabilities of national banks, by States, at date of each call from Dec. 31, 1941, to Dec. 31, 1943—Continued

SOUTH CAROLINA
[In thousands of dollars]

	Dec. 31, 1941	Apr. 4, 1942	June 30, 1942	Dec. 31, 1942	June 30, 1943	Oct. 18, 1943	Dec. 31, 1943
	22 banks	22 banks	22 banks	22 banks	22 banks	22 banks	22 banks
ASSETS							
Loans and discounts.....	54,624	51,669	46,715	47,598	37,663	42,959	46,572
Overdrafts.....	19	13	9	15	62	101	19
U. S. Government securities, direct obligations.....	16,798	19,525	32,694	75,574	91,810	121,790	118,251
Obligations guaranteed by U. S. Government.....	3,271	3,396	3,056	2,978	4,748		5,622
Obligations of States and political subdivisions.....	8,878	9,124	8,832	9,050	9,209	9,165	8,817
Other bonds, notes, and debentures.....	2,220	2,242	2,145	2,229	2,069	1,708	1,865
Corporate stocks, including stock of Federal Reserve bank.....	295	299	301	303	362	304	304
Reserve with Federal Reserve bank.....	14,474	15,315	15,409	24,481	25,014	28,369	27,907
Currency and coin.....	6,780	5,206	6,696	6,804	7,065	7,631	7,183
Balances with other banks, and cash items in process of collection.....	53,499	49,453	49,660	58,577	52,544	56,402	53,165
Bank premises owned, furniture and fixtures.....	1,885	1,887	1,863	1,855	1,834	1,845	1,808
Real estate owned other than bank premises.....	54	54	51	37	27	25	18
Customers' liability on acceptances outstanding.....	51	29	29	26	467	0	134
Interest, commissions, rent, and other income earned or accrued but not collected.....	59	61	55	61	115	129	160
Other assets.....	606	605	449	656	612	687	2,332
Total assets.....	163,513	158,878	167,964	230,304	233,671	271,175	274,157
LIABILITIES							
Demand deposits of individuals, partnerships, and corporations.....	89,210	85,717	94,454	134,017	143,621	154,513	165,229
Time deposits of individuals, partnerships, and corporations.....	20,318	20,166	20,702	21,381	23,771	25,206	25,256
Postal savings deposits.....	12	13	13	12	6	7	7
Deposits of U. S. Government.....	2,852	3,801	4,322	13,722	11,324	29,993	19,081
Deposits of States and political subdivisions.....	23,361	20,317	22,576	30,003	26,769	26,403	31,266
Deposits of banks.....	13,734	15,342	11,429	16,011	13,236	17,948	16,827
Other deposits (certified and cashiers' checks, etc.).....	2,220	1,536	2,192	2,893	1,648	4,091	3,027
<i>Total deposits.....</i>	<i>151,707</i>	<i>148,892</i>	<i>155,688</i>	<i>218,039</i>	<i>220,375</i>	<i>257,561</i>	<i>260,693</i>
<i> Demand deposits.....</i>	<i>130,097</i>	<i>128,349</i>	<i>134,490</i>	<i>196,803</i>	<i>196,098</i>	<i>231,869</i>	<i>234,257</i>
<i> Time deposits.....</i>	<i>20,780</i>	<i>20,543</i>	<i>21,198</i>	<i>21,236</i>	<i>24,277</i>	<i>25,692</i>	<i>26,436</i>
Acceptances executed by or for account of reporting banks and outstanding.....	70	33	34	29	471	60	134
Interest, discount, rent, and other income collected but not earned.....	193	172	161	109	90	95	88
Interest, taxes, and other expenses accrued and unpaid.....	318	320	323	144	359	367	404
Other liabilities.....	95	30	232	264	118	624	154
Total liabilities.....	152,383	147,447	156,438	218,585	221,413	258,707	261,473
CAPITAL ACCOUNTS							
Capital stock:							
Preferred stock.....	894	892	887	884	884	884	884
Common stock.....	4,701	4,703	4,703	4,706	4,706	4,706	4,706
<i>Total capital stock.....</i>	<i>5,595</i>	<i>5,595</i>	<i>5,590</i>	<i>5,590</i>	<i>5,590</i>	<i>5,590</i>	<i>5,590</i>
Surplus.....	3,510	3,526	3,601	3,728	3,900	3,951	4,158
Undivided profits.....	1,294	1,528	1,529	1,507	1,793	1,902	1,775
Reserves and retirement account for preferred stock.....	731	782	806	894	975	1,025	1,161
Total capital accounts.....	11,130	11,431	11,526	11,719	12,268	12,468	12,684
Total liabilities and capital accounts.....	163,513	158,878	167,964	230,304	233,671	271,175	274,157

SUPPLEMENT TO REPORTS OF COMPTROLLER OF CURRENCY 61

Assets and liabilities of national banks, by States, at date of each call from Dec. 31, 1941, to Dec. 31, 1943—Continued

SOUTH DAKOTA

[In thousands of dollars]

	Dec. 31, 1941	Apr. 4, 1942	June 30, 1942	Dec. 31, 1942	June 30, 1943	Oct. 18, 1943	Dec. 31, 1943
	37 banks	37 banks	37 banks	37 banks	37 banks	37 banks	36 banks
ASSETS							
Loans and discounts.....	34,568	33,205	28,383	29,421	23,126	24,328	22,742
Overdrafts.....	35	41	28	28	42	68	38
U. S. Government securities, direct obligations.....	9,683	10,994	18,918	42,488	56,941	76,086	73,781
Obligations guaranteed by U. S. Government.....	3,257	2,967	1,849	2,740	4,024		
Obligations of States and political subdivisions.....	5,401	5,228	5,281	4,894	5,122	5,136	5,132
Other bonds, notes, and debentures.....	676	865	1,043	1,232	812	717	746
Corporate stocks, including stock of Federal Reserve bank.....	170	175	177	179	182	184	187
Reserve with Federal Reserve bank.....	8,677	8,710	9,966	14,367	15,441	16,880	18,377
Currency and coin.....	1,677	1,410	1,816	1,891	1,974	2,340	2,080
Balances with other banks, and cash items in process of collection.....	15,093	15,280	16,722	21,023	18,240	21,416	14,447
Bank premises owned, furniture and fixtures.....	1,526	1,628	1,638	1,573	1,530	1,517	1,446
Investments and other assets indirectly representing bank premises or other real estate.....	43						
Interest, commissions, rent, and other income earned or accrued but not collected.....	285	315	285	267	313	382	327
Other assets.....	77	75	80	111	137	104	123
Total assets.....	81,168	80,893	86,186	120,214	127,884	149,158	142,760
LIABILITIES							
Demand deposits of individuals, partnerships, and corporations.....	36,754	36,945	40,643	62,203	67,863	77,341	79,440
Time deposits of individuals, partnerships, and corporations.....	17,114	16,708	16,706	17,948	18,640	19,908	20,854
Postal savings deposits.....	16	15	17	2	2	2	2
Deposits of U. S. Government.....	513	548	624	8,380	7,559	20,149	10,541
Deposits of States and political subdivisions.....	13,178	13,205	14,143	15,632	16,825	14,047	15,239
Deposits of banks.....	5,550	5,576	5,818	7,539	8,120	8,666	7,457
Other deposits (certified and cashiers' checks, etc.).....	668	450	625	776	818	711	816
<i>Total deposits.....</i>	<i>79,793</i>	<i>78,477</i>	<i>78,676</i>	<i>112,480</i>	<i>119,827</i>	<i>140,824</i>	<i>134,349</i>
<i>Demand deposits.....</i>	<i>56,157</i>	<i>56,219</i>	<i>61,382</i>	<i>94,195</i>	<i>100,869</i>	<i>120,448</i>	<i>115,140</i>
<i>Time deposits.....</i>	<i>17,636</i>	<i>17,254</i>	<i>17,194</i>	<i>18,285</i>	<i>18,958</i>	<i>20,376</i>	<i>21,209</i>
Mortgages or other liens on bank premises and other real estate.....	39	39	38	38	38	37	37
Interest, discount, rent, and other income collected but not earned.....	111	89	88	45	34	32	28
Interest, taxes, and other expenses accrued and unpaid.....	182	207	201	235	260	293	311
Other liabilities.....	35	11	136	13	6	4	31
Total liabilities.....	74,160	73,793	79,039	112,811	120,165	141,190	134,756
CAPITAL ACCOUNTS							
Capital stock:							
Class A preferred stock.....	355	336	336	314	297	293	293
Class B preferred stock.....	5	5	5	5	5	5	5
Common stock.....	3,222	3,241	3,241	3,259	3,276	3,280	3,355
<i>Total capital stock.....</i>	<i>3,582</i>	<i>3,582</i>	<i>3,582</i>	<i>3,578</i>	<i>3,578</i>	<i>3,578</i>	<i>3,653</i>
Surplus.....	2,175	2,181	2,251	2,344	2,444	2,495	2,643
Undivided profits.....	923	991	926	1,019	1,170	1,321	1,173
Reserves and retirement account for preferred stock.....	328	346	388	462	527	574	535
Total capital accounts.....	7,008	7,100	7,147	7,403	7,719	7,968	8,004
Total liabilities and capital accounts.....	81,168	80,893	86,186	120,214	127,884	149,158	142,760

62 SUPPLEMENT TO REPORTS OF COMPTROLLER OF CURRENCY

Assets and liabilities of national banks, by States, at date of each call from Dec. 31, 1941, to Dec. 31, 1943—Continued

TENNESSEE

[In thousands of dollars]

	Dec. 31, 1941	Apr. 4, 1942	June 30, 1942	Dec. 31, 1942	June 30, 1943	Oct. 18, 1943	Dec. 31, 1943
	70 banks	70 banks	70 banks	69 banks	69 banks	69 banks	69 banks
ASSETS							
Loans and discounts.....	221,447	205,640	180,310	194,370	139,693	197,209	179,539
Overdrafts.....	109	206	214	145	222	386	128
U. S. Government securities, direct obligations.....	73,077	88,462	122,643	265,985	377,627	430,098	411,009
Obligations guaranteed by U. S. Government.....	23,331	22,654	16,150	19,586	23,477		19,043
Obligations of States and political subdivisions.....	40,437	40,265	41,475	53,027	58,216	61,455	59,600
Other bonds, notes, and debentures.....	13,954	15,141	15,538	14,118	13,274	10,698	9,705
Corporate stocks, including stock of Federal Reserve bank.....	2,566	2,565	2,563	2,463	2,351	2,260	2,200
Reserve with Federal Reserve bank.....	82,313	84,604	81,938	119,051	118,513	116,940	129,361
Currency and coin.....	12,127	9,733	11,172	12,913	13,715	14,663	15,829
Balances with other banks, and cash items in process of collection.....	175,440	184,368	151,773	169,148	143,429	153,838	151,186
Bank premises owned, furniture and fixtures.....	10,748	11,154	11,051	10,942	10,753	10,733	10,475
Real estate owned other than bank premises.....	1,295	1,089	1,107	954	679	537	475
Investments and other assets indirectly representing bank premises or other real estate.....	214	213	176	71	66	71	81
Customers' liability on acceptances outstanding.....	190	145	148	32	203	115	250
Interest, commissions, rent, and other income earned or accrued but not collected.....	535	613	554	859	1,172	1,521	1,359
Other assets.....	954	762	483	740	559	802	529
Total assets.....	658,737	667,614	637,295	864,404	904,009	1,001,326	990,769
LIABILITIES							
Demand deposits of individuals, partnerships, and corporations.....	216,210	214,688	231,174	316,104	366,039	372,779	403,372
Time deposits of individuals, partnerships, and corporations.....	113,935	110,884	112,618	116,815	124,575	131,766	137,394
Postal savings deposits.....	133	114	111	73	58	58	58
Deposits of U. S. Government.....	20,716	24,219	16,079	70,257	68,337	150,394	83,308
Deposits of States and political subdivisions.....	46,089	55,826	51,809	52,342	62,586	53,504	58,325
Deposits of banks.....	206,130	206,605	168,999	248,924	221,945	229,863	244,286
Other deposits (certified and cashiers' checks, etc.).....	4,963	4,271	5,223	7,855	6,936	8,072	9,145
<i>Total deposits.....</i>	<i>608,176</i>	<i>616,007</i>	<i>586,013</i>	<i>812,370</i>	<i>850,476</i>	<i>946,496</i>	<i>935,888</i>
<i>Demand deposits.....</i>	<i>185,306</i>	<i>187,780</i>	<i>165,917</i>	<i>183,785</i>	<i>219,773</i>	<i>206,515</i>	<i>190,221</i>
<i>Time deposits.....</i>	<i>422,871</i>	<i>428,227</i>	<i>420,096</i>	<i>628,585</i>	<i>630,703</i>	<i>739,981</i>	<i>745,667</i>
Mortgages or other liens on bank premises and other real estate.....	6	6					
Acceptances executed by or for account of reporting banks and outstanding.....	190	145	148	32	263	115	250
Interest, discount, rent, and other income collected but not earned.....	889	858	772	597	539	551	532
Interest, taxes, and other expenses accrued and unpaid.....	937	1,243	1,112	1,234	1,509	1,786	1,606
Other liabilities.....	336	285	270	273	225	346	289
Total liabilities.....	610,534	619,144	588,315	814,506	853,012	949,234	938,565
CAPITAL ACCOUNTS							
Capital stock:							
Class A preferred stock.....	4,719	4,709	4,705	4,603	4,526	4,474	4,178
Class B preferred stock.....	100	100	100	100	100		
Common stock.....	18,152	18,152	18,152	18,110	18,145	18,247	18,247
<i>Total capital stock.....</i>	<i>22,971</i>	<i>22,961</i>	<i>22,957</i>	<i>22,813</i>	<i>22,771</i>	<i>22,721</i>	<i>22,425</i>
Surplus.....	15,332	15,861	16,010	16,663	17,947	18,025	19,239
Undivided profits.....	7,978	7,469	7,713	7,774	7,382	8,222	7,520
Reserves and retirement account for preferred stock.....	1,922	2,179	2,309	2,648	2,897	3,124	3,020
Total capital accounts.....	48,203	48,470	48,980	49,898	50,997	52,092	52,204
Total liabilities and capital accounts.....	658,737	667,614	637,295	864,404	904,009	1,001,326	990,769

SUPPLEMENT TO REPORTS OF COMPTROLLER OF CURRENCY 63

Assets and liabilities of national banks, by States, at date of each call from Dec. 31, 1941, to Dec. 31, 1943—Continued.

TEXAS

[In thousands of dollars]

	Dec. 31, 1941	Apr. 4, 1942	June 30, 1942	Dec. 31, 1942	June 30, 1943	Oct. 18, 1943	Dec. 31, 1943
	444 banks	443 banks	442 banks	439 banks	439 banks	438 banks	439 banks
ASSETS							
Loans and discounts.....	578,501	561,224	515,150	520,028	477,029	553,271	576,556
Overdrafts.....	1,035	1,266	975	955	1,329	1,735	1,355
U. S. Government securities, direct obligations.....	276,348	303,629	400,729	794,755	1,128,764	1,441,451	1,347,007
Obligations guaranteed by U. S. Government.....	57,744	53,239	50,454	51,722	75,084		
Obligations of States and political subdivisions.....	112,543	111,541	104,800	103,754	97,220	95,824	92,887
Other bonds, notes, and debentures.....	19,027	20,154	21,339	19,855	18,328	16,420	17,154
Corporate stocks, including stock of Federal Reserve bank.....	4,916	4,963	5,011	4,406	4,343	4,360	4,366
Reserve with Federal Reserve bank.....	277,114	277,386	299,919	431,612	415,335	437,097	461,713
Currency and coin.....	33,064	29,530	37,098	39,749	47,743	46,227	47,550
Balances with other banks, and cash items in process of collection.....	569,387	528,667	540,929	685,848	612,209	656,658	634,196
Bank premises owned, furniture and fixtures.....	34,326	34,782	35,322	35,047	35,032	35,313	35,015
Real estate owned other than bank premises.....	3,958	3,459	3,349	2,825	1,881	1,566	1,253
Investments and other assets indirectly representing bank premises or other real estate.....	3,939	4,147	3,682	3,341	3,289	3,280	3,278
Customers' liability on acceptances outstanding.....	1,318	718	799	326	580	368	514
Interest, commissions, rent, and other income earned or accrued but not collected.....	549	745	557	821	1,025	1,355	1,542
Other assets.....	1,253	1,593	1,363	1,724	1,081	1,497	987
Total assets.....	1,975,022	1,937,043	2,021,476	2,696,768	2,920,272	3,296,422	3,281,853
LIABILITIES							
Demand deposits of individuals, partnerships, and corporations.....	1,000,060	1,012,588	1,120,211	1,449,087	1,715,614	1,848,961	1,910,289
Time deposits of individuals, partnerships, and corporations.....	179,294	170,708	170,630	176,003	185,011	189,371	199,558
Postal savings deposits.....	1,236	1,156	1,092	1,021	528	520	520
Deposits of U. S. Government.....	51,093	56,172	56,490	183,513	192,383	446,040	244,064
Deposits of States and political subdivisions.....	153,071	169,685	137,535	156,516	140,118	108,950	156,264
Deposits of banks.....	367,616	337,968	342,044	493,418	480,163	494,027	508,689
Other deposits (certified and cashiers' checks, etc.).....	53,403	18,259	21,197	65,741	27,624	25,934	80,580
Total deposits.....	1,805,773	1,769,581	1,849,199	2,525,299	2,741,411	3,113,803	3,099,964
Demand deposits.....	1,604,825	1,571,656	1,654,501	2,332,455	2,537,048	2,903,037	2,877,695
Time deposits.....	200,948	194,876	194,898	192,844	204,393	210,766	222,269
Bills payable, rediscounts, and other liabilities for borrowed money.....	108	180	120	7	25	52	-----
Mortgages or other liens on bank premises and other real estate.....	1	1	1	1	-----	-----	-----
Acceptances executed by or for account of reporting banks and outstanding.....	1,318	718	799	326	580	368	514
Interest, discount, rent, and other income collected but not earned.....	842	709	693	483	428	418	386
Interest, taxes, and other expenses accrued and unpaid.....	2,967	2,960	3,516	3,319	4,131	4,286	4,272
Other liabilities.....	1,353	631	1,073	1,307	1,103	694	1,168
Total liabilities.....	1,812,392	1,771,730	1,855,401	2,530,742	2,747,708	3,119,621	3,106,304
CAPITAL ACCOUNTS							
Capital stock:							
Class A preferred stock.....	7,188	6,480	6,445	6,120	5,985	5,828	5,719
Class B preferred stock.....	6	6	6	6	6	6	6
Common stock.....	65,615	66,687	66,638	66,702	67,564	67,654	68,287
Total capital stock.....	72,809	73,173	73,089	72,828	73,555	73,488	74,012
Surplus.....	55,042	55,546	56,142	57,074	58,292	58,776	62,372
Undivided profits.....	26,609	28,988	28,716	27,492	31,146	34,933	28,295
Reserves and retirement account for preferred stock.....	8,170	7,606	8,128	8,632	9,571	9,604	10,870
Total capital accounts.....	162,630	165,313	166,075	166,026	172,564	176,801	175,549
Total liabilities and capital accounts.....	1,975,022	1,937,043	2,021,476	2,696,768	2,920,272	3,296,422	3,281,853

64 SUPPLEMENT TO REPORTS OF COMPTROLLER OF CURRENCY

Assets and liabilities of national banks, by States, at date of each call from Dec. 31, 1941, to Dec. 31, 1943—Continued

UTAH

[In thousands of dollars]

	Dec. 31, 1941	Apr. 4, 1942	June 30, 1942	Dec. 31, 1942	June 30, 1943	Oct. 18, 1943	Dec. 31, 1943
	13 banks	13 banks	13 banks	13 banks	12 banks	12 banks	12 banks
ASSETS							
Loans and discounts.....	31,494	28,694	28,497	24,902	22,405	28,840	28,370
Overdrafts.....	73	84	58	41	98	72	110
U. S. Government securities, direct obligations.....	13,809	16,868	20,824	64,745	84,902	102,563	98,185
Obligations guaranteed by U. S. Government.....	8,927	8,051	7,533	7,455	7,381		
Obligations of States and political subdivisions.....	4,251	4,096	4,420	5,007	4,525	6,097	5,337
Other bonds, notes, and debentures.....	1,133	986	1,258	2,305	1,887	1,577	1,740
Corporate stocks, including stock of Federal Reserve bank.....	206	209	208	207	207	208	213
Reserve with Federal Reserve bank.....	16,561	16,723	18,085	30,391	27,113	28,268	34,058
Currency and coin.....	1,090	823	1,051	1,801	2,177	2,137	2,745
Balances with other banks, and cash items in process of collection.....	25,822	25,301	26,275	31,333	23,109	23,407	20,812
Bank premises owned, furniture and fixtures.....	1,561	1,554	1,540	1,542	1,543	1,557	1,537
Real estate owned other than bank premises.....	40	46	34	33	23	21	21
Investments and other assets indirectly representing bank premises or other real estate.....	1,000	1,000	975	950	925	925	890
Interest, commissions, rent, and other income earned or accrued but not collected.....	9	5	3	16	12	3	6
Other assets.....	19	47	22	74	119	46	13
Total assets.....	105,995	104,487	110,783	170,802	176,426	195,721	201,466
LIABILITIES							
Demand deposits of individuals, partnerships, and corporations.....	44,260	42,812	50,013	77,171	90,456	98,261	98,692
Time deposits of individuals, partnerships, and corporations.....	22,207	22,245	22,688	26,069	30,405	32,819	34,832
Postal savings deposits.....	42	42	25	25	20	20	20
Deposits of U. S. Government.....	701	942	776	9,661	8,578	18,782	10,951
Deposits of States and political subdivisions.....	9,275	10,853	8,809	15,066	11,468	9,556	15,356
Deposits of banks.....	20,445	18,944	19,557	33,002	25,428	25,788	30,618
Other deposits (certified and cashiers' checks, etc.).....	670	390	550	759	896	1,157	1,332
<i>Total deposits.....</i>	<i>97,600</i>	<i>96,228</i>	<i>102,418</i>	<i>161,753</i>	<i>167,251</i>	<i>186,373</i>	<i>191,801</i>
<i>Demand deposits.....</i>	<i>75,204</i>	<i>73,789</i>	<i>79,548</i>	<i>135,581</i>	<i>136,776</i>	<i>151,689</i>	<i>155,104</i>
<i>Time deposits.....</i>	<i>22,396</i>	<i>22,439</i>	<i>22,870</i>	<i>26,172</i>	<i>30,475</i>	<i>34,684</i>	<i>36,697</i>
Interest, discount, rent, and other income collected but not earned.....	136	115	101	67	48	48	33
Interest, taxes, and other expenses accrued and unpaid.....	159	177	261	233	248	305	403
Other liabilities.....	76	46	43	92	41	62	48
Total liabilities.....	97,971	96,566	102,823	162,145	167,588	186,788	192,285
CAPITAL ACCOUNTS							
Capital stock:							
Preferred stock.....	90	88	88	82	36	36	36
Common stock.....	3,535	3,537	3,537	3,543	3,459	3,489	3,459
<i>Total capital stock.....</i>	<i>3,625</i>	<i>3,625</i>	<i>3,625</i>	<i>3,625</i>	<i>3,495</i>	<i>3,525</i>	<i>3,495</i>
Surplus.....	2,712	2,712	2,724	2,737	2,887	2,912	2,964
Undivided profits.....	1,088	1,048	1,118	1,306	1,408	1,419	1,704
Reserves and retirement account for preferred stock.....	599	536	493	989	1,018	1,077	998
Total capital accounts.....	8,024	7,921	7,960	8,657	8,838	8,933	9,181
Total liabilities and capital accounts.....	105,995	104,487	110,783	170,802	176,426	195,721	201,466

SUPPLEMENT TO REPORTS OF COMPTROLLER OF CURRENCY 65

Assets and liabilities of national banks, by States, at date of each call from Dec. 31, 1941, to Dec. 31, 1943—Continued

VERMONT

[In thousands of dollars]

	Dec. 31, 1941	Apr. 4, 1942	June 30, 1942	Dec. 31, 1942	June 30, 1943	Oct. 18, 1943	Dec. 31, 1943
	40 banks	40 banks	40 banks	40 banks	39 banks	39 banks	39 banks
ASSETS							
Loans and discounts.....	31,816	31,457	30,751	27,389	25,835	25,307	24,858
Overdrafts.....	3	11	5	4	3	8	4
U. S. Government securities, direct obligations.....	9,861	10,392	11,735	22,004	28,054	37,918	38,395
Obligations guaranteed by U. S. Government.....	2,211	2,034	1,608	1,451	1,207		
Obligations of States and political subdivisions.....	2,742	3,145	3,419	2,683	3,353	2,812	2,234
Other bonds, notes, and debentures.....	6,476	6,329	6,398	6,559	6,274	6,128	6,232
Corporate stocks, including stock of Federal Reserve bank.....	298	303	300	295	290	288	288
Reserve with Federal Reserve bank.....	6,611	6,114	6,738	8,100	9,368	10,002	9,460
Currency and coin.....	1,745	1,256	1,665	1,714	1,841	1,886	1,746
Balances with other banks, and cash items in process of collection.....	10,071	8,121	9,900	12,436	11,286	10,928	10,652
Bank premises owned, furniture and fixtures.....	1,078	1,130	1,149	1,152	1,140	1,162	1,143
Real estate owned other than bank premises.....	235	236	250	255	175	130	118
Investments and other assets indirectly representing bank premises or other real estate.....	15						
Customers' liability on acceptances outstanding.....			5				
Interest, commissions, rent, and other income earned or accrued but not collected.....	123	122	112	118	126	124	142
Other assets.....	82	58	44	44	37	83	43
Total assets.....	73,367	70,708	74,079	84,204	88,989	96,776	96,422
LIABILITIES							
Demand deposits of individuals, partnerships, and corporations.....	23,966	21,886	25,234	32,970	35,704	37,934	39,739
Time deposits of individuals, partnerships, and corporations.....	34,454	33,888	34,245	35,290	37,034	38,130	39,217
Postal savings deposits.....	16	15	15	15	15	4	4
Deposits of U. S. Government.....	763	886	490	913	1,506	3,850	1,853
Deposits of States and political subdivisions.....	2,039	1,851	1,943	2,495	1,941	3,876	2,872
Deposits of banks.....	714	914	788	1,021	1,049	977	1,037
Other deposits (certified and cashiers' checks, etc.).....	897	630	765	937	1,049	1,190	920
<i>Total deposits.....</i>	<i>62,879</i>	<i>60,070</i>	<i>63,480</i>	<i>75,641</i>	<i>78,298</i>	<i>85,961</i>	<i>85,612</i>
<i>Demand deposits.....</i>	<i>27,907</i>	<i>25,734</i>	<i>28,532</i>	<i>37,855</i>	<i>40,801</i>	<i>47,405</i>	<i>45,963</i>
<i>Time deposits.....</i>	<i>34,972</i>	<i>34,336</i>	<i>34,948</i>	<i>37,786</i>	<i>37,497</i>	<i>38,556</i>	<i>39,649</i>
Bills payable, rediscounts, and other liabilities for borrowed money.....		75	15			80	
Acceptances executed by or for account of reporting banks and outstanding.....			5				
Interest, discount, rent, and other income collected but not earned.....	159	152	121	91	104	128	121
Interest, taxes, and other expenses accrued and unpaid.....	73	51	72	58	59	30	85
Other liabilities.....	98	53	106	92	98	59	75
Total liabilities.....	63,209	60,401	63,799	73,882	78,559	86,258	85,923
CAPITAL ACCOUNTS							
Capital stock:							
Class A preferred stock.....	528	503	496	476	428	393	393
Class B preferred stock.....	100	100	100	100	100	100	100
Common stock.....	4,253	4,304	4,304	4,305	4,282	4,219	4,219
<i>Total capital stock.....</i>	<i>4,881</i>	<i>4,907</i>	<i>4,900</i>	<i>4,881</i>	<i>4,810</i>	<i>4,712</i>	<i>4,712</i>
Surplus.....	2,741	2,748	2,790	2,919	2,992	3,000	3,122
Undivided profits.....	1,732	1,903	1,834	1,799	1,868	2,042	1,865
Reserves and retirement account for preferred stock.....	804	749	756	723	760	764	800
Total capital accounts.....	10,158	10,307	10,280	10,322	10,430	10,518	10,499
Total liabilities and capital accounts.....	73,367	70,708	74,079	84,204	88,989	96,776	96,422

66 SUPPLEMENT TO REPORTS OF COMPTROLLER OF CURRENCY

Assets and liabilities of national banks, by States, at date of each call from Dec. 31, 1941, to Dec. 31, 1943—Continued

VIRGINIA

[In thousands of dollars]

	Dec. 31, 1941	Apr. 4, 1942	June 30, 1942	Dec. 31, 1942	June 30, 1943	Oct. 18, 1943	Dec. 31, 1943
	130 banks	130 banks	130 banks	130 banks	130 banks	130 banks	130 banks
ASSETS							
Loans and discounts.....	187,042	187,439	176,943	160,961	144,238	149,503	149,193
Overdrafts.....	30	45	36	146	35	93	41
U. S. Government securities, direct obligations.....	92,572	102,028	141,638	250,444	341,071	422,125	394,682
Obligations guaranteed by U. S. Government.....	27,190	24,920	16,418	15,206	18,215		15,254
Obligations of States and political subdivisions.....	15,860	17,159	18,131	19,557	22,405	21,372	21,648
Other bonds, notes, and debentures.....	12,730	13,559	14,297	13,241	14,009	13,643	13,319
Corporate stocks, including stock of Federal Reserve bank.....	2,125	2,014	1,995	1,948	1,812	1,798	1,786
Reserve with Federal Reserve bank.....	81,396	80,900	82,151	101,422	92,349	89,690	94,433
Currency and coin.....	14,047	12,006	14,496	15,762	18,035	19,059	17,400
Balances with other banks, and cash items in process of collection.....	116,646	111,935	119,495	124,171	119,619	122,959	101,492
Bank premises owned, furniture and fixtures.....	9,399	9,567	9,597	9,523	9,475	9,498	9,236
Real estate owned other than bank premises.....	1,837	1,696	1,500	1,123	787	723	625
Investments and other assets indirectly representing bank premises or other real estate.....	1,011	1,011	1,010	996	987	967	941
Customers' liability on acceptances outstanding.....	7	33	10		24	14	18
Interest, commissions, rent, and other income earned or accrued but not collected.....	501	593	458	545	642	943	832
Other assets.....	987	1,163	1,082	1,158	1,232	1,133	1,115
Total assets.....	563,380	566,068	599,257	716,203	784,935	853,520	822,015
LIABILITIES							
Demand deposits of individuals, partnerships, and corporations.....	216,378	225,034	253,123	308,319	361,335	367,844	362,846
Time deposits of individuals, partnerships, and corporations.....	153,650	153,418	155,264	157,578	164,477	169,347	172,077
Postal savings deposits.....	388	346	309	79	21	20	20
Deposits of U. S. Government.....	5,478	6,287	5,984	44,065	65,444	128,621	80,458
Deposits of States and political subdivisions.....	35,504	34,687	43,267	39,890	38,419	25,780	37,658
Deposits of banks.....	86,463	84,494	77,512	96,398	86,445	91,081	92,660
Other deposits (certified and cashiers' checks, etc.).....	8,938	4,921	6,902	11,859	9,830	10,250	15,233
<i>Total deposits.....</i>	<i>506,799</i>	<i>509,187</i>	<i>542,361</i>	<i>638,188</i>	<i>725,971</i>	<i>792,943</i>	<i>769,952</i>
<i>Demand deposits.....</i>	<i>345,099</i>	<i>347,971</i>	<i>379,494</i>	<i>489,839</i>	<i>550,473</i>	<i>612,870</i>	<i>577,155</i>
<i>Time deposits.....</i>	<i>161,700</i>	<i>161,216</i>	<i>162,867</i>	<i>168,355</i>	<i>175,498</i>	<i>180,673</i>	<i>183,797</i>
Bills payable, rediscounts, and other liabilities for borrowed money.....	200			225	150	25	240
Acceptances executed by or for account of reporting banks and outstanding.....	7	33	10		24	14	18
Interest, discount, rent, and other income collected but not earned.....	643	673	601	450	449	438	416
Interest, taxes, and other expenses accrued and unpaid.....	617	992	602	911	835	1,092	1,230
Other liabilities.....	682	81	631	643	553	1,333	595
Total liabilities.....	508,948	510,966	544,205	660,417	727,982	794,645	763,451
CAPITAL ACCOUNTS							
Capital stock:							
Class A preferred stock.....	957	797	782	703	614	583	438
Class B preferred stock.....	13	13	13	13			
Common stock.....	23,650	23,759	23,759	23,764	23,749	23,855	24,100
<i>Total capital stock.....</i>	<i>24,620</i>	<i>24,569</i>	<i>24,554</i>	<i>24,480</i>	<i>24,563</i>	<i>24,438</i>	<i>24,538</i>
Surplus.....	18,749	18,928	19,410	19,741	20,359	20,854	21,629
Undivided profits.....	7,831	8,497	7,847	8,138	8,842	10,138	8,759
Reserves and retirement account for preferred stock.....	3,232	3,108	3,241	3,427	3,389	3,445	3,638
Total capital accounts.....	54,432	55,102	55,052	55,786	56,953	58,875	58,564
Total liabilities and capital accounts.....	563,380	566,068	599,257	716,203	784,935	853,520	822,015

SUPPLEMENT TO REPORTS OF COMPTROLLER OF CURRENCY 67

Assets and liabilities of national banks, by States, at date of each call from Dec. 31, 1941, to Dec. 31, 1943—Continued

VIRGIN ISLANDS OF THE UNITED STATES

[In thousands of dollars]

	Dec. 31, 1941	Apr. 4, 1942	June 30, 1942	Dec. 31, 1942	June 30, 1943	Oct. 18, 1943	Dec. 31, 1943
	1 bank	1 bank	1 bank	1 bank	1 bank	1 bank	1 bank
ASSETS							
Loans and discounts.....	733	726	658	682	660	527	563
U. S. Government securities, direct obligations.....	258	258	290	998	1,480	1,875	1,870
Obligations guaranteed by U. S. Government.....	12	12	12	12	12		
Other bonds, notes, and debentures.....	172	172	172	172	145	125	109
Reserve with approved national banking associations.....	(1)	(1)	878	602	556	424	748
Currency and coin.....	227	84	290	363	386	406	345
Balances with other banks, and cash items in process of collection.....	661	1,014	229	199	346	453	315
Bank premises owned, furniture and fixtures.....	12	12	12	11	11	11	10
Real estate owned other than bank premises.....	3	3	3	3	2	2	1
Customers' liability on acceptances outstanding.....					10	11	117
Interest, commissions, rent, and other income earned or accrued but not collected.....	15	3	15	18	15	3	18
Other assets.....	4	12	3	3	7	5	3
Total assets.....	2,097	2,296	2,562	3,063	3,630	3,842	4,103
LIABILITIES							
Demand deposits of individuals, partnerships, and corporations.....	393	533	644	814	1,045	1,211	1,022
Time deposits of individuals, partnerships, and corporations.....	1,081	1,130	1,160	1,325	1,413	1,415	1,398
Deposits of U. S. Government.....	32	6	43	232	161	116	194
Deposits of States and political subdivisions.....	320	344	428	392	703	773	1,054
Deposits of banks.....	6	9	7	21	41	39	30
Other deposits (certified and cashiers' checks, etc.).....	5	7	2	12	4	19	12
<i>Total deposits.....</i>	<i>1,837</i>	<i>2,029</i>	<i>2,284</i>	<i>2,796</i>	<i>3,367</i>	<i>3,573</i>	<i>3,710</i>
<i>Demand deposits.....</i>	<i>661</i>	<i>814</i>	<i>1,007</i>	<i>1,331</i>	<i>1,784</i>	<i>2,062</i>	<i>2,227</i>
<i>Time deposits.....</i>	<i>1,176</i>	<i>1,215</i>	<i>1,277</i>	<i>1,465</i>	<i>1,583</i>	<i>1,511</i>	<i>1,483</i>
Acceptances executed by or for account of reporting banks and outstanding.....					21	16	146
Interest, discount, rent, and other income collected but not earned.....	1	1					1
Interest, taxes, and other expenses accrued and unpaid.....	5	4	5	3	2	1	1
Other liabilities.....	10	17	23	13	7	21	9
Total liabilities.....	1,853	2,051	2,312	2,812	3,397	3,611	3,867
CAPITAL ACCOUNTS							
Capital stock:							
Preferred stock.....	118	118	118	115	115	112	112
Common stock.....	32	32	32	35	35	38	38
<i>Total capital stock.....</i>	<i>150</i>	<i>150</i>	<i>150</i>	<i>150</i>	<i>150</i>	<i>150</i>	<i>150</i>
Surplus.....	21	21	21	21	21	21	23
Undivided profits.....	15	17	15	16	16	19	16
Reserves and retirement account for preferred stock.....	58	57	64	64	46	41	47
Total capital accounts.....	244	245	250	251	233	231	236
Total liabilities and capital accounts.....	2,097	2,296	2,562	3,063	3,630	3,842	4,103

¹ Included with "Balances with other banks, and cash items in process of collection."

68 SUPPLEMENT TO REPORTS OF COMPTROLLER OF CURRENCY

Assets and liabilities of national banks, by States, at date of each call from Dec. 31, 1941, to Dec. 31, 1943—Continued

WASHINGTON

[In thousands of dollars]

	Dec. 31, 1941	Apr. 4, 1942	June 30, 1942	Dec. 31, 1942	June 30, 1943	Oct. 18, 1943	Dec. 31, 1943
	43 banks	43 banks	43 banks	43 banks	43 banks	41 banks	41 banks
ASSETS							
Loans and discounts.....	234,883	224,035	204,398	205,982	172,749	211,381	200,737
Overdrafts.....	147	247	342	284	295	424	485
U. S. Government securities, direct obligations.....	138,635	173,294	242,607	406,028	601,170	764,020	753,653
Obligations guaranteed by U. S. Government.....	20,314	20,837	23,074	33,340	11,886		6,994
Obligations of States and political subdivisions.....	23,448	27,109	25,531	39,189	38,384	39,956	42,196
Other bonds, notes, and debentures.....	9,943	7,847	9,619	6,659	8,256	6,326	7,269
Corporate stocks, including stock of Federal Reserve bank.....	1,728	1,733	1,633	1,590	1,592	1,625	1,622
Reserve with Federal Reserve bank.....	91,303	107,132	106,972	147,370	146,211	165,764	167,359
Currency and coin.....	15,320	12,263	15,680	18,607	20,221	19,558	21,675
Balances with other banks, and cash items in process of collection.....	141,953	131,771	120,140	147,316	128,385	153,493	148,998
Bank premises owned, furniture and fixtures.....	7,787	7,874	7,990	7,968	7,764	7,676	7,436
Real estate owned other than bank premises.....	370	353	272	90	35	50	31
Investments and other assets indirectly representing bank premises or other real estate.....	4	3	5	3	3	3	2
Customers' liability on acceptances outstanding.....	272	162	361	113	243	83	44
Interest, commissions, rent, and other income earned or accrued but not collected.....	895	1,215	1,195	1,552	1,937	2,878	2,473
Other assets.....	301	374	306	180	157	225	149
Total assets.....	687,303	716,249	760,125	1,016,271	1,139,288	1,373,462	1,361,123
LIABILITIES							
Demand deposits of individuals, partnerships, and corporations.....	350,829	360,682	410,226	591,823	644,275	703,241	764,691
Time deposits of individuals, partnerships, and corporations.....	150,637	147,045	153,757	186,696	211,698	234,030	250,609
Postal savings deposits.....	77	68	65	45	21	20	19
Deposits of U. S. Government.....	4,840	5,656	6,673	34,091	60,246	217,147	121,574
Deposits of States and political subdivisions.....	49,341	74,812	70,595	65,880	80,658	64,330	70,483
Deposits of banks.....	72,849	70,006	62,329	77,623	76,358	84,521	82,273
Other deposits (certified and cashiers' checks, etc.).....	7,084	6,693	5,035	7,540	10,831	13,215	13,680
<i>Total deposits.....</i>	<i>635,657</i>	<i>664,962</i>	<i>708,680</i>	<i>963,698</i>	<i>1,084,087</i>	<i>1,316,504</i>	<i>1,303,329</i>
<i>Demand deposits.....</i>	<i>483,435</i>	<i>516,559</i>	<i>553,567</i>	<i>775,671</i>	<i>871,040</i>	<i>1,079,895</i>	<i>1,047,720</i>
<i>Time deposits.....</i>	<i>152,222</i>	<i>148,403</i>	<i>155,113</i>	<i>188,027</i>	<i>213,047</i>	<i>236,609</i>	<i>255,609</i>
Acceptances executed by or for account of reporting banks and outstanding.....	274	163	370	159	246	98	53
Interest, discount, rent, and other income collected but not earned.....	1,538	1,352	1,067	565	442	453	388
Interest, taxes, and other expenses accrued and unpaid.....	1,310	1,704	1,454	1,753	2,098	2,763	2,680
Other liabilities.....	1,227	516	604	506	742	500	873
Total liabilities.....	640,006	668,697	712,175	966,681	1,087,615	1,320,318	1,307,323
CAPITAL ACCOUNTS							
Capital stock:							
Class A preferred stock.....	1,740	1,699	1,699	1,639	1,639	1,205	1,205
Class B preferred stock.....	12	12	12	12	12	12	12
Common stock.....	20,298	20,308	20,358	20,461	20,461	20,736	20,736
<i>Total capital stock.....</i>	<i>22,050</i>	<i>22,019</i>	<i>22,069</i>	<i>22,112</i>	<i>22,112</i>	<i>21,953</i>	<i>21,953</i>
Surplus.....	11,944	12,241	12,307	12,456	12,742	13,996	14,609
Undivided profits.....	8,050	7,794	8,190	8,996	9,893	10,516	10,731
Reserves and retirement account for preferred stock.....	5,253	5,498	5,384	6,026	6,926	6,679	6,507
Total capital accounts.....	47,297	47,552	47,950	49,590	51,673	53,144	53,800
Total liabilities and capital accounts.....	687,303	716,249	760,125	1,016,271	1,139,288	1,373,462	1,361,123

SUPPLEMENT TO REPORTS OF COMPTROLLER OF CURRENCY 69

Assets and liabilities of national banks, by States, at date of each call from Dec. 31, 1941, to Dec. 31, 1943—Continued

WEST VIRGINIA
[In thousands of dollars]

	Dec. 31, 1941	Apr. 4, 1942	June 30, 1942	Dec. 31, 1942	June 30, 1943	Oct. 18, 1943	Dec. 31, 1943
	77 banks	77 banks	77 banks	77 banks	77 banks	77 banks	77 banks
ASSETS							
Loans and discounts	72,639	70,818	68,215	58,280	53,615	57,979	51,153
Overdrafts	13	37	15	23	12	19	12
U. S. Government securities, direct obligations	29,900	35,326	46,759	62,228	124,858	152,517	147,390
Obligations guaranteed by U. S. Government	13,080	11,980	10,264	10,677	9,253		
Obligations of States and political subdivisions	9,039	9,505	9,534	9,333	9,856	10,020	9,515
Other bonds, notes, and debentures	7,691	7,357	7,651	7,214	6,637	5,992	6,361
Corporate stocks, including stock of Federal Reserve bank	1,072	1,023	1,003	934	785	766	771
Reserve with Federal Reserve bank	26,854	24,105	27,769	34,847	35,401	36,008	36,881
Currency and coin	7,930	6,942	7,901	7,764	8,693	9,200	8,604
Balances with other banks, and cash items in process of collection	55,400	54,174	57,225	59,184	59,884	57,856	57,088
Bank premises owned, furniture and fixtures	4,983	4,993	4,971	4,876	4,802	4,803	4,653
Real estate owned other than bank premises	1,415	1,301	1,208	946	604	413	334
Investments and other assets indirectly representing bank premises or other real estate	54	53	52	47	44	34	31
Customers' liability on acceptances outstanding						6	
Interest, commissions, rent, and other income earned or accrued but not collected	60	57	59	67	98	91	98
Other assets	361	369	346	358	348	529	396
Total assets	230,491	228,040	242,972	276,778	314,980	336,233	332,070
LIABILITIES							
Demand deposits of individuals, partnerships, and corporations	101,302	104,904	116,431	127,778	161,219	164,367	163,286
Time deposits of individuals, partnerships, and corporations	62,832	61,583	61,785	61,415	65,448	69,090	70,463
Postal savings deposits	357	358	337	227	139	70	70
Deposits of U. S. Government	3,157	3,334	3,663	18,611	18,892	36,071	22,428
Deposits of States and political subdivisions	15,469	14,668	15,314	17,405	16,772	17,296	20,857
Deposits of banks	16,355	15,712	16,878	19,941	22,960	19,643	22,334
Other deposits (certified and cashiers' checks, etc.)	5,510	1,805	2,794	5,507	3,243	2,829	5,698
<i>Total deposits</i>	<i>204,982</i>	<i>208,364</i>	<i>217,202</i>	<i>250,884</i>	<i>288,673</i>	<i>309,366</i>	<i>305,136</i>
<i>Demand deposits</i>	<i>140,638</i>	<i>139,233</i>	<i>153,937</i>	<i>188,163</i>	<i>222,097</i>	<i>239,196</i>	<i>232,603</i>
<i>Time deposits</i>	<i>64,344</i>	<i>69,131</i>	<i>63,265</i>	<i>62,721</i>	<i>66,576</i>	<i>70,170</i>	<i>72,533</i>
Bills payable, rediscounts, and other liabilities for borrowed money							100
Acceptances executed by or for account of reporting banks and outstanding						6	
Interest, discount, rent, and other income collected but not earned	176	157	129	93	94	96	90
Interest, taxes, and other expenses accrued and unpaid	281	344	325	219	201	232	217
Other liabilities	154	45	136	180	116	22	119
Total liabilities	205,593	202,910	217,795	251,376	289,084	309,722	305,662
CAPITAL ACCOUNTS							
Capital stock:							
Class A preferred stock	718	661	650	643	393	374	352
Class B preferred stock	60	60	60	60	60	60	60
Common stock	10,627	10,641	10,646	10,601	10,851	10,857	10,869
<i>Total capital stock</i>	<i>11,405</i>	<i>11,362</i>	<i>11,356</i>	<i>11,304</i>	<i>11,304</i>	<i>11,291</i>	<i>11,281</i>
Surplus	9,064	9,131	9,209	9,616	9,718	9,780	10,474
Undivided profits	3,362	3,600	3,553	3,508	3,789	4,380	3,547
Reserves and retirement account for preferred stock	1,067	1,037	1,059	974	1,085	1,060	1,106
Total capital accounts	24,898	25,130	25,177	25,402	25,896	26,511	26,408
Total liabilities and capital accounts	230,491	228,040	242,972	276,778	314,980	336,233	332,070

70 SUPPLEMENT TO REPORTS OF COMPTROLLER OF CURRENCY

Assets and liabilities of national banks, by States, at date of each call from Dec. 31, 1941, to Dec. 31, 1943—Continued

WISCONSIN
[In thousands of dollars]

	Dec. 31, 1941	Apr. 4, 1942	June 30, 1942	Dec. 31, 1942	June 30, 1943	Oct. 18, 1943	Dec. 31, 1943
	98 banks	98 banks	98 banks	98 banks	98 banks	98 banks	97 banks
ASSETS							
Loans and discounts.....	140,478	141,830	135,390	119,472	112,268	118,256	109,548
Overdrafts.....	44	33	23	35	55	47	34
U. S. Government securities, direct obligations.....	197,019	223,370	251,217	357,309	519,340	677,284	627,146
Obligations guaranteed by U. S. Government.....	37,111	34,483	31,427	28,918	37,956		34,219
Obligations of States and political subdivisions.....	24,054	23,383	22,393	22,791	22,017	21,542	21,086
Other bonds, notes, and debentures.....	39,665	31,848	28,976	26,571	25,133	23,822	23,718
Corporate stocks, including stock of Federal Reserve bank.....	1,680	1,668	1,674	1,675	1,661	1,642	1,672
Reserve with Federal Reserve bank.....	81,826	102,828	99,265	101,752	111,261	117,993	120,694
Currency and coin.....	12,502	10,396	13,137	11,546	12,571	12,984	11,852
Balances with other banks, and cash items in process of collection.....	142,396	138,683	135,338	156,507	129,099	133,352	136,980
Bank premises owned, furniture and fixtures.....	10,504	10,451	10,384	10,172	9,977	9,878	9,672
Real estate owned other than bank premises.....	519	440	329	107	12	9	12
Investments and other assets indirectly representing bank premises or other real estate.....	41	41	41	35	15	15	15
Customers' liability on acceptances outstanding.....	11	42	25	18	42	78	35
Interest, commissions, rent, and other income earned or accrued but not collected.....	1,093	1,472	1,019	1,180	1,451	2,263	1,876
Other assets.....	1,419	1,378	1,618	1,378	1,434	1,566	1,197
Total assets.....	600,362	722,146	732,256	839,466	984,292	1,120,731	1,099,756
LIABILITIES							
Demand deposits of individuals, partnerships, and corporations.....	292,853	287,498	303,555	398,336	444,567	467,370	506,050
Time deposits of individuals, partnerships, and corporations.....	203,506	195,390	198,973	216,679	234,154	250,389	260,516
Postal savings deposits.....	211	198	200	112	85	84	80
Deposits of U. S. Government.....	3,580	8,635	8,735	23,532	78,130	193,514	108,856
Deposits of States and political subdivisions.....	38,837	77,392	65,308	38,748	55,277	40,804	48,415
Deposits of banks.....	85,425	91,289	89,496	96,848	103,768	95,063	99,357
Other deposits (certified and cashiers' checks, etc.).....	8,721	3,737	7,402	5,034	5,511	7,572	10,741
<i>Total deposits.....</i>	<i>632,133</i>	<i>664,139</i>	<i>673,669</i>	<i>779,289</i>	<i>921,492</i>	<i>1,054,796</i>	<i>1,034,015</i>
<i>Demand deposits.....</i>	<i>427,998</i>	<i>467,136</i>	<i>473,076</i>	<i>561,234</i>	<i>686,030</i>	<i>803,237</i>	<i>772,858</i>
<i>Time deposits.....</i>	<i>205,135</i>	<i>197,003</i>	<i>200,593</i>	<i>218,055</i>	<i>235,462</i>	<i>251,559</i>	<i>261,157</i>
Bills payable, rediscounts, and other liabilities for borrowed money.....						550	500
Acceptances executed by or for account of reporting banks and outstanding.....	11	42	25	18	42	78	35
Interest, discount, rent, and other income collected but not earned.....	714	674	628	487	444	410	383
Interest, taxes, and other expenses accrued and unpaid.....	949	1,157	1,108	1,159	1,410	1,939	1,494
Other liabilities.....	286	203	257	265	225	202	261
Total liabilities.....	635,093	666,215	675,687	781,218	923,613	1,057,975	1,036,688
CAPITAL ACCOUNTS							
Capital stock:							
Class A preferred stock.....	1,377	1,048	1,043	1,034	983	965	922
Class B preferred stock.....	35	35	35	35	35	35	35
Common stock.....	25,226	25,325	25,328	25,332	25,373	25,401	25,511
<i>Total capital stock.....</i>	<i>26,638</i>	<i>26,408</i>	<i>26,406</i>	<i>26,401</i>	<i>26,391</i>	<i>26,401</i>	<i>26,468</i>
Surplus.....	15,015	15,316	15,914	16,712	17,206	17,889	20,776
Undivided profits.....	7,433	7,995	7,893	8,245	9,899	11,377	9,044
Reserves and retirement account for preferred stock.....	6,183	6,212	6,356	6,890	7,183	7,089	6,780
Total capital accounts.....	55,269	55,931	56,569	58,248	60,679	62,756	63,068
Total liabilities and capital accounts.....	690,362	722,146	732,256	839,466	984,292	1,120,731	1,099,756

SUPPLEMENT TO REPORTS OF COMPTROLLER OF CURRENCY 71

Assets and liabilities of national banks, by States, at date of each call from Dec. 31, 1941, to Dec. 31, 1943—Continued

WYOMING

[In thousands of dollars]

	Dec. 31, 1941	Apr. 4, 1942	June 30, 1942	Dec. 31, 1942	June 30, 1943	Oct. 18, 1943	Dec. 31, 1943
	26 banks	26 banks	26 banks	26 banks	26 banks	26 banks	26 banks
ASSETS							
Loans and discounts.....	20,152	18,918	17,542	13,942	15,507	14,945	14,269
Overdrafts.....	16	36	33	15	20	25	18
U. S. Government securities, direct obligations.....	9,836	10,021	13,191	24,752	31,945	39,436	41,385
Obligations guaranteed by U. S. Government.....	1,810	1,680	1,430	1,121	1,321		
Obligations of States and political subdivisions.....	3,482	3,516	3,330	3,166	2,895	2,962	2,798
Other bonds, notes, and debentures.....	630	627	658	725	758	920	1,001
Corporate stocks, including stock of Federal Reserve bank.....	150	151	151	143	145	144	144
Reserve with Federal Reserve bank.....	7,854	7,038	7,584	10,439	9,800	10,271	12,518
Currency and coin.....	1,963	1,297	2,099	2,039	2,114	2,070	2,403
Balances with other banks, and cash items in process of collection.....	21,782	19,284	17,441	29,697	20,674	30,223	27,746
Bank premises owned, furniture and fixtures.....	856	860	844	806	783	780	747
Real estate owned other than bank premises.....	8	8	8	7	7	7	4
Interest, commissions, rent, and other income earned or accrued but not collected.....	45	53	51	39	47	45	53
Other assets.....	22	20	19	25	29	38	27
Total assets.....	68,606	63,509	64,381	86,916	86,045	101,869	104,341
LIABILITIES							
Demand deposits of individuals, partnerships, and corporations.....	29,820	28,017	29,344	43,844	44,829	54,413	55,597
Time deposits of individuals, partnerships, and corporations.....	14,952	14,243	14,027	14,778	14,751	15,406	16,261
Postal savings deposits.....	23	23	23	23	22	22	22
Deposits of U. S. Government.....	529	437	494	1,749	3,413	7,542	4,385
Deposits of States and political subdivisions.....	8,231	7,467	7,859	9,145	8,600	8,118	10,964
Deposits of banks.....	8,013	6,347	5,703	10,079	6,904	8,636	9,304
Other deposits (certified and cashiers' checks, etc.).....	524	483	404	668	804	840	920
<i>Total deposits.....</i>	<i>62,002</i>	<i>57,017</i>	<i>57,854</i>	<i>80,286</i>	<i>79,323</i>	<i>94,977</i>	<i>97,453</i>
<i>Demand deposits.....</i>	<i>46,203</i>	<i>41,797</i>	<i>42,868</i>	<i>64,591</i>	<i>63,661</i>	<i>78,617</i>	<i>80,323</i>
<i>Time deposits.....</i>	<i>15,889</i>	<i>15,220</i>	<i>14,986</i>	<i>15,695</i>	<i>15,662</i>	<i>16,350</i>	<i>17,125</i>
Interest, discount, rent, and other income collected but not earned.....	150	136	117	79	56	48	44
Interest, taxes, and other expenses accrued and unpaid.....	9	26	18	20	22	36	38
Other liabilities.....	53	3	47	34	31	8	40
Total liabilities.....	62,304	57,182	58,036	80,419	79,432	95,069	97,575
CAPITAL ACCOUNTS							
Capital stock:							
Class A preferred stock.....	147	143	141	141	140	136	136
Class B preferred stock.....	100	100	100	100	100	100	100
Common stock.....	2,276	2,279	2,281	2,281	2,282	2,286	2,286
<i>Total capital stock.....</i>	<i>2,523</i>	<i>2,522</i>	<i>2,522</i>	<i>2,522</i>	<i>2,522</i>	<i>2,522</i>	<i>2,522</i>
Surplus.....	2,161	2,167	2,174	2,223	2,277	2,282	2,349
Undivided profits.....	1,325	1,350	1,343	1,438	1,509	1,694	1,544
Reserves and retirement account for preferred stock.....	263	288	306	314	305	302	351
Total capital accounts.....	6,302	6,327	6,345	6,497	6,613	6,800	6,766
Total liabilities and capital accounts.....	68,606	63,509	64,381	86,916	86,045	101,869	104,341

TABLE NO. 7.—Assets and liabilities of active national banks, Dec. 31, 1941

ASSETS

[In thousands of dollars]

Location	Number of banks	Loans and discounts (including rediscounts and overdrafts)	Investments	Currency and coin	Balances with other banks ¹	Bank premises owned, furniture and fixtures	Real estate owned other than bank premises	Investments and other assets indirectly representing bank premises or other real estate	Cus-tomers' liability on acceptances outstanding	Interest, commissions, rent, and other income earned or accrued but not collected	Other assets	Total assets
Maine.....	35	42,053	61,273	3,783	36,657	1,373	152	447	-----	74	140	145,952
New Hampshire.....	52	36,958	33,754	3,471	28,803	1,980	42	151	-----	4	57	105,220
Vermont.....	40	31,819	21,588	1,745	16,682	1,078	235	15	-----	123	82	73,367
Massachusetts.....	124	683,015	531,143	137,039	574,864	33,163	3,135	173	8,349	2,889	5,372	1,979,142
Rhode Island.....	12	59,185	43,427	4,962	51,188	676	191	507	-----	73	47	160,459
Connecticut.....	52	110,566	180,385	13,120	161,783	10,489	772	22	64	505	211	477,917
Total New England States.....	315	963,596	871,570	164,120	869,977	48,759	4,527	1,315	8,486	3,798	5,909	2,942,057
New York.....	422	1,902,809	4,368,458	58,517	2,834,357	105,966	11,482	1,908	17,317	16,451	15,401	9,332,666
New Jersey.....	224	302,201	486,645	26,656	305,739	24,272	8,265	2,565	106	2,228	909	1,159,586
Pennsylvania.....	685	919,664	1,646,083	76,385	1,225,501	72,276	21,162	1,719	4,548	5,402	5,527	3,978,267
Delaware.....	14	9,393	8,655	649	7,158	718	148	15	-----	8	32	26,776
Maryland.....	63	85,233	245,575	10,123	157,082	4,868	666	14	149	1,081	329	505,120
District of Columbia.....	9	68,766	94,880	8,736	140,535	7,013	519	-----	4	151	378	320,982
Total Eastern States.....	1,417	3,288,066	6,850,296	181,066	4,670,372	215,113	42,242	6,221	22,124	25,321	22,576	15,323,397
Virginia.....	130	187,072	150,477	14,047	198,042	9,399	1,837	1,011	7	501	987	563,380
West Virginia.....	77	72,652	60,782	7,930	82,254	4,983	1,415	54	-----	60	361	230,491
North Carolina.....	44	57,344	37,372	6,202	78,587	2,520	496	8	150	95	161	182,935
South Carolina.....	22	54,643	31,462	6,780	67,973	1,885	54	-----	51	69	606	163,513
Georgia.....	51	192,332	109,197	8,554	170,052	8,672	476	-----	79	419	417	490,198
Florida.....	53	111,595	158,591	12,931	173,840	7,860	1,057	1,151	3	793	490	468,311
Alabama.....	66	112,277	102,455	9,783	147,600	6,780	2,714	1,200	881	460	1,184	385,334
Mississippi.....	24	24,886	27,300	3,459	37,952	1,695	569	-----	-----	11	151	96,083
Louisiana.....	29	138,195	149,713	7,651	173,334	10,371	1,026	-----	920	873	902	482,985
Texas.....	444	579,536	470,578	33,064	846,501	34,326	3,958	3,939	1,318	549	1,253	1,975,022
Arkansas.....	50	41,988	48,238	4,106	84,924	1,799	299	56	-----	125	154	181,689
Kentucky.....	95	129,849	107,701	8,124	143,452	4,155	382	20	-----	430	193	394,306
Tennessee.....	70	221,556	153,365	12,127	257,753	10,748	1,295	214	190	535	954	658,737
Total Southern States.....	1,155	1,923,925	1,607,291	134,758	2,462,264	105,193	15,578	7,653	3,599	4,910	7,813	6,272,984

Ohio.....	242	453,532	503,708	36,027	551,812	31,310	1,314	1,461	656	1,641	789	1,582,250
Indiana.....	124	188,601	262,378	19,909	250,852	10,267	327	18		883	600	713,835
Illinois.....	338	1,121,756	1,832,403	63,087	1,711,455	31,255	2,624	1,197	1,531	7,454	5,988	4,773,750
Michigan.....	78	251,806	557,172	26,179	428,192	9,961	230	167		2,586	1,174	1,277,467
Wisconsin.....	88	140,522	299,529	12,502	224,222	10,504	519	41	11	1,093	1,419	690,362
Minnesota.....	186	330,369	306,453	11,590	292,271	8,127	6	5,271	117	1,935	2,199	958,338
Iowa.....	103	113,823	101,535	6,853	122,765	3,903	127	1,481		463	183	351,133
Missouri.....	84	276,558	279,064	10,371	371,540	4,714	1,864	442	394	1,038	703	946,688
Total Middle Western States.....	1,253	2,856,967	4,142,242	186,518	3,953,109	110,041	7,011	10,078	2,709	17,093	13,055	11,298,823
North Dakota.....	45	33,028	17,172	1,253	19,905	1,636	6			207	63	73,270
South Dakota.....	37	34,603	19,187	1,677	23,770	1,526		43		285	77	81,168
Nebraska.....	133	130,493	90,961	4,039	112,438	5,149	160			623	368	344,231
Kansas.....	180	123,237	89,619	4,964	127,196	5,219	183	159		216	159	350,952
Montana.....	41	28,057	35,802	2,565	39,895	1,931	6	10		203	222	108,691
Wyoming.....	26	20,168	15,908	1,963	29,636	856	8			43	22	68,606
Colorado.....	78	100,213	90,099	6,070	176,427	2,883	107			369	213	376,346
New Mexico.....	22	21,636	18,489	1,716	25,745	798	9		50	5	11	68,459
Oklahoma.....	207	163,168	139,233	7,133	210,625	8,436	59	72	105	388	426	529,645
Total Western States.....	769	654,603	516,470	31,380	765,637	28,434	538	284	155	2,341	1,566	2,001,408
Washington.....	43	235,090	194,068	15,320	233,256	7,787	370	4	272	895	301	687,303
Oregon.....	26	121,599	167,813	7,475	126,084	6,782	80		112	803	327	431,075
California.....	96	1,661,451	1,397,235	50,258	1,000,673	61,517	11,080	27,459	2,655	8,570	3,960	4,124,863
Idaho.....	19	34,561	35,731	2,780	32,661	1,518	4			2	282	107,539
Utah.....	13	31,557	28,326	1,090	42,383	1,561	40	1,000		9	19	105,995
Nevada.....	6	16,276	17,794	1,543	16,105	770	9			170	73	52,748
Arizona.....	5	37,855	16,522	3,107	25,404	1,400	213	19		233	82	84,836
Total Pacific States.....	208	2,038,339	1,857,489	81,578	1,476,571	81,335	11,796	28,485	3,039	10,682	5,044	5,594,358
Total United States (exclusive of possessions).....	5,117	11,725,496	15,845,358	779,420	14,197,930	588,875	81,692	54,036	40,112	64,145	55,963	43,433,027
Alaska.....	4	2,368	2,148	1,535	5,134	154	2				38	11,379
The Territory of Hawaii.....	1	23,195	39,560	5,319	11,704	1,538		27		186	10,202	91,731
Virgin Islands of the United States.....	1	733	442	227	661	12	3			15	4	2,097
Total possessions.....	6	26,296	42,150	7,081	17,499	1,704	5	27	201	10,244	105,207	
Total United States and possessions.....	5,123	11,751,792	15,887,508	786,501	14,215,429	590,579	81,697	54,036	40,139	64,346	66,207	43,538,234

¹Includes reserve balances and cash items in process of collection.

TABLE No. 7.—Assets and liabilities of active national banks, Dec. 31, 1941—Continued

LIABILITIES

[In thousands of dollars]

Location	Demand deposits	Time deposits (including postal savings)	Other deposits ¹	Total deposits	Bills payable, rediscounts, and other liabilities for borrowed money	Mortgages or other liens on bank premises and on real estate	Acceptances executed by or for account of reporting banks and outstanding	Interest, discount, and other income collected but not earned	Interest, taxes, and other expenses accrued and unpaid	Other liabilities	Capital stock ²	Surplus	Undivided profits	Reserves and retirement account for preferred stock
Maine.....	65,425	60,267	1,955	127,647	-----	-----	50	117	163	7,976	6,170	3,014	815	
New Hampshire.....	64,493	23,388	2,350	90,231	20	-----	30	92	101	6,136	5,147	2,782	681	
Vermont.....	27,010	34,972	897	62,879	-----	-----	159	73	98	4,881	2,741	1,732	804	
Massachusetts.....	1,504,529	220,794	24,960	1,750,283	740	-----	9,273	3,431	2,157	5,476	73,309	87,754	31,925	14,794
Rhode Island.....	125,314	15,956	1,222	142,492	-----	-----	114	191	165	246	7,466	7,594	1,945	246
Connecticut.....	324,750	97,459	9,725	431,934	10	-----	64	654	1,031	368	21,376	15,485	4,800	2,195
Total New England States.....	2,111,521	452,836	41,109	2,605,466	770	-----	9,451	4,515	3,635	6,452	121,144	124,891	46,198	19,535
New York.....	7,444,761	786,714	186,820	8,418,295	835	10	20,826	7,327	11,342	130,862	274,792	341,047	97,760	29,570
New Jersey.....	588,491	440,651	14,420	1,043,562	-----	-----	106	2,021	786	474	57,204	32,003	13,558	9,872
Pennsylvania.....	2,380,756	1,105,220	24,972	3,510,948	750	-----	6,059	2,542	6,148	4,059	162,512	195,680	60,547	29,022
Delaware.....	12,914	8,299	267	21,480	-----	-----	3	11	42	1,682	2,635	624	299	
Maryland.....	368,337	100,114	2,693	471,144	-----	-----	149	164	233	551	13,439	11,904	5,532	2,004
District of Columbia.....	240,424	52,258	5,229	297,911	-----	-----	4	150	342	310	8,600	7,485	5,517	663
Total Eastern States.....	11,035,683	2,493,256	234,401	13,763,340	1,585	10	27,144	12,207	18,862	136,298	518,229	590,754	183,538	71,430
Virginia.....	336,161	161,700	8,938	506,799	200	-----	7	643	617	682	24,620	18,749	7,831	3,232
West Virginia.....	135,128	64,344	5,510	204,982	-----	-----	176	281	154	11,405	9,064	3,362	1,067	
North Carolina.....	128,655	35,331	2,932	166,918	-----	-----	150	338	234	84	6,665	5,552	1,976	1,018
South Carolina.....	128,707	20,780	2,220	151,707	-----	-----	70	193	318	95	5,595	3,510	1,294	731
Georgia.....	372,433	71,003	5,975	449,411	-----	5	79	1,863	408	2,159	17,208	10,944	4,970	3,151
Florida.....	366,157	61,504	4,743	432,404	14	-----	3	580	530	363	15,444	13,459	3,405	2,109
Alabama.....	264,785	80,193	2,474	347,452	-----	-----	885	496	377	223	18,622	10,690	4,410	2,209
Mississippi.....	60,688	26,220	546	87,454	-----	-----	23	94	74	4,366	3,164	5,425	483	
Louisiana.....	372,845	70,066	3,488	446,399	-----	-----	1,346	449	533	1,005	13,824	11,366	5,457	2,606
Texas.....	1,551,422	200,948	53,403	1,805,773	108	1	1,318	842	2,997	1,353	72,809	55,042	26,609	8,170
Arkansas.....	136,631	28,238	1,670	166,539	-----	-----	181	86	117	6,323	5,109	2,641	693	
Kentucky.....	291,068	66,445	3,332	360,845	100	-----	434	459	272	13,205	14,135	3,651	1,205	
Tennessee.....	480,342	122,871	4,963	608,176	-----	6	190	889	937	336	22,971	15,332	7,978	1,922
Total Southern States.....	4,625,022	1,009,643	100,194	5,734,859	422	12	4,048	7,077	7,871	6,917	233,057	176,116	74,009	28,596

Ohio.....	1,005,539	406,124	18,694	1,430,357			659	982	1,952	1,167	73,291	45,086	18,861	11,895
Indiana.....	477,198	169,925	7,694	654,817				614	830	511	24,599	17,460	9,721	5,283
Illinois.....	3,672,618	716,079	38,199	4,426,896			1,797	3,610	10,489	3,060	133,616	135,219	32,188	31,875
Michigan.....	868,938	311,987	9,519	1,190,444				1,876	1,689	825	39,007	25,710	11,711	6,205
Wisconsin.....	419,277	206,135	8,721	633,133			11	714	949	286	26,638	15,015	7,433	6,183
Minnesota.....	649,111	208,404	10,233	867,748			117	3,937	2,394	2,645	36,456	28,225	12,357	4,459
Iowa.....	254,476	65,745	3,019	323,240				465	189	63	12,430	9,093	3,991	1,662
Missouri.....	765,792	110,616	6,655	883,063			418	587	624	635	28,475	18,001	13,487	1,398
Total Middle Western States.....	8,112,949	2,194,015	102,734	10,409,698			3,002	12,785	19,116	9,192	374,512	293,809	107,749	68,960
North Dakota.....	46,025	19,814	830	66,669	60			103	127	41	3,252	2,039	769	210
South Dakota.....	58,489	17,136	668	73,793		39		111	182	35	3,582	2,175	923	328
Nebraska.....	267,291	42,375	2,742	312,408	569			258	359	184	14,423	9,860	3,485	2,685
Kansas.....	279,624	37,565	2,902	320,091	20			279	307	171	14,860	9,096	5,102	1,027
Montana.....	75,222	22,801	1,603	99,626				98	113	11	4,481	2,490	1,607	265
Wyoming.....	45,679	15,889	524	62,092				150	9	53	2,523	2,161	1,325	293
Colorado.....	266,913	73,922	3,963	344,798	352			162	594	57	11,579	9,634	6,467	2,743
New Mexico.....	51,145	11,803	904	63,852			50	8	4	3	2,125	1,724	154	539
Oklahoma.....	396,029	64,349	13,048	473,926			105	334	739	247	24,221	16,624	10,502	2,947
Total Western States.....	1,483,417	306,654	27,184	1,817,255	1,001	39	155	1,503	2,434	802	81,046	55,802	30,334	11,037
Washington.....	476,351	152,222	7,084	635,657			274	1,538	1,310	1,227	22,050	11,944	8,050	5,253
Oregon.....	273,831	121,348	6,948	402,127		6	113	682	723	224	8,930	11,062	3,928	3,290
California.....	2,068,258	1,607,868	59,957	3,766,083			3,344	11,290	7,912	5,597	142,086	113,490	40,885	34,176
Idaho.....	70,789	27,085	949	98,803				99	209	78	3,930	2,633	1,010	777
Utah.....	74,534	22,396	670	97,600				136	159	76	3,625	2,712	1,088	599
Nevada.....	31,005	16,743	594	48,342				125	107	796	960	1,149	1,216	53
Arizona.....	60,870	16,308	1,988	79,166				637	159	26	2,425	1,699	619	104
Total Pacific States.....	3,085,618	1,963,970	78,190	5,127,778		6	3,731	14,507	10,579	8,024	184,006	144,679	56,796	44,252
Total United States (exclusive of possessions).....	30,454,210	8,420,374	583,812	39,458,396	3,778	67	47,531	52,594	62,497	167,685	1,511,994	1,386,051	498,624	243,810
Alaska.....	7,114	3,083	219	10,416							300	550	63	50
The Territory of Hawaii.....	55,480	27,130	1,513	84,123			27	18	68	82	3,350	2,050	379	1,634
Virgin Islands of the United States.....	650	1,176	5	1,837				1	5	10	150	21	15	58
Total possessions.....	63,250	31,389	1,737	96,376			27	19	73	92	3,800	2,621	457	1,742
Total United States and possessions.....	30,517,460	8,451,763	585,549	39,554,772	3,778	67	47,558	52,613	62,570	167,777	1,515,794	1,388,672	499,081	245,552

¹ Certified and cashiers' checks (including dividend checks), letters of credit and travelers' checks sold for cash, and amounts due to reserve agents (transit account).

² See classification on pp. 80 and 81.

TABLE No. 7.—Assets and liabilities of active national banks, Dec. 31, 1941—Continued

[In thousands of dollars]

Location	Loans and discounts										
	Commer- cial and industrial loans	Agricul- tural loans	Open-mar- ket paper	Loans to brokers and dealers in securities	Other loans for the pur- pose of pur- chasing or carrying stocks, bonds, and other securities	Real-estate loans			Loans to banks	All other loans	Over- drafts
						On farm land	On residen- tial prop- erties	On other properties			
Maine.....	13,859	1,231	6,010	149	505	575	6,088	2,633	50	10,952	1
New Hampshire.....	12,787	906	5,096	272	1,230	596	5,720	1,311	56	8,382	2
Vermont.....	7,851	2,416	745	1,254	1,691	3,892	1,192	3	7,772	3
Massachusetts.....	385,975	1,422	69,104	22,290	10,338	682	37,011	25,869	375	129,882	67
Rhode Island.....	25,280	19	12,510	275	1,605	102	4,327	682	150	14,232	3
Connecticut.....	36,172	1,018	9,016	126	9,291	532	21,338	4,612	30	28,409	2
Total New England States.....	481,924	7,012	103,081	23,112	24,223	4,178	83,376	36,299	664	190,629	98
New York.....	1,165,515	16,427	39,909	138,218	76,179	7,412	86,122	34,148	8,652	329,582	645
New Jersey.....	73,984	4,827	14,723	1,217	5,390	3,442	98,262	17,507	82,822	27
Pennsylvania.....	346,427	17,708	52,223	6,243	37,549	20,125	167,404	60,328	754	210,351	52
Delaware.....	3,091	481	44	501	1,075	1,914	596	1,690	1
Maryland.....	31,904	3,240	6,486	463	5,006	3,727	13,094	3,433	2	18,767	82
District of Columbia.....	30,752	10	390	418	1,491	13	13,969	6,011	15,691	21
Total Eastern States.....	1,651,673	42,693	112,774	146,659	126,116	35,794	380,765	122,023	9,408	659,433	828
Virginia.....	54,205	9,626	3,476	1,387	4,213	7,360	30,552	11,230	69	64,921	33
West Virginia.....	18,482	1,145	1,150	6	1,879	1,911	17,821	6,351	5	23,889	13
North Carolina.....	23,552	1,439	235	620	2,410	1,033	2,808	2,044	65	23,130	18
South Carolina.....	23,365	2,982	275	460	1,021	596	3,494	2,982	19,449	19
Georgia.....	88,966	13,039	127	1,853	7,010	1,852	7,618	4,284	716	68,720	148
Florida.....	60,125	2,685	3,190	1,848	1,827	1,326	8,747	8,078	188	24,567	14
Alabama.....	43,184	10,542	4,576	870	1,361	2,146	6,610	6,434	36,490	64
Mississippi.....	7,304	2,005	294	597	1,382	2,754	1,784	5	8,546	215
Louisiana.....	73,153	6,922	2,641	951	1,322	1,827	6,651	5,925	1,233	37,379	191
Texas.....	272,957	106,763	3,773	8,721	18,911	8,154	17,917	15,398	271	125,636	1,035
Arkansas.....	12,146	7,585	1,368	680	682	1,690	2,269	2,026	2	13,516	44
Kentucky.....	45,871	7,487	12,996	765	3,388	5,914	13,182	3,218	163	36,827	38
Tennessee.....	94,549	35,987	2,356	2,963	5,246	3,632	9,742	6,148	146	60,678	109
Total Southern States.....	817,848	208,207	36,153	21,398	48,867	38,833	130,165	75,902	2,863	541,748	1,941

Ohio.....	172,338	17,124	10,742	6,286	11,627	15,132	82,467	19,875	397	117,475	69
Indiana.....	58,680	10,286	15,331	871	2,146	5,614	38,297	7,887	-----	29,967	22
Illinois.....	711,121	44,008	25,730	38,074	65,929	11,783	74,550	18,451	610	139,253	2,247
Michigan.....	102,108	3,540	4,283	3,340	6,259	2,697	52,781	18,548	-----	58,244	106
Wisconsin.....	68,370	3,669	4,149	63	2,053	3,296	25,370	6,692	167	26,649	44
Minnesota.....	125,917	41,845	5,618	1,470	7,179	5,661	24,902	4,082	40	113,521	134
Iowa.....	33,493	30,005	6,874	467	857	7,626	10,990	3,676	-----	19,793	42
Missouri.....	117,093	39,433	23,959	2,813	8,112	3,588	17,034	9,594	99	54,778	55
Total Middle Western States.....	1,389,120	189,910	96,686	52,884	94,162	55,297	326,391	88,805	1,313	559,680	2,719
North Dakota.....	5,987	16,711	540	-----	104	473	2,197	637	-----	6,362	17
South Dakota.....	5,730	14,417	673	-----	741	796	3,652	1,104	4	7,551	35
Nebraska.....	35,006	55,715	2,632	389	2,360	4,317	3,289	2,548	64	24,123	50
Kansas.....	28,012	53,227	4,942	629	1,038	4,596	5,256	1,462	186	23,833	56
Montana.....	4,539	13,041	2,604	2	225	303	1,483	534	-----	5,310	16
Wyoming.....	3,169	8,544	362	6	531	656	2,764	693	-----	3,427	16
Colorado.....	29,959	37,489	4,005	659	2,146	1,767	8,048	3,137	114	12,850	29
New Mexico.....	6,249	5,808	351	-----	386	378	3,958	914	-----	3,582	10
Oklahoma.....	79,279	29,684	5,339	206	1,586	3,238	7,202	3,024	17	33,504	89
Total Western States.....	197,930	234,646	21,448	1,891	9,117	16,524	37,749	14,053	385	120,542	318
Washington.....	112,395	24,047	4,134	826	3,518	3,794	20,637	9,037	-----	56,446	147
Oregon.....	50,707	18,000	2,299	602	447	1,122	6,872	3,460	-----	38,017	173
California.....	446,945	66,618	16,510	6,351	28,047	64,769	531,243	123,021	8	276,620	1,319
Idaho.....	6,996	11,129	845	13	425	896	7,134	2,118	-----	4,946	59
Utah.....	10,568	3,571	380	404	492	712	6,360	2,654	-----	6,353	73
Nevada.....	2,606	1,496	60	-----	258	230	5,903	1,908	-----	3,761	54
Arizona.....	8,269	10,843	769	9	530	317	5,908	187	-----	10,962	61
Total Pacific States.....	638,486	135,704	24,997	8,105	33,717	71,840	584,057	142,435	8	397,104	1,886
Total United States (exclusive of possessions).....	5,176,981	818,172	395,139	253,949	336,202	222,466	1,542,503	479,517	14,641	2,478,136	7,790
Alaska.....	865	13	-----	-----	13	-----	1,061	33	-----	377	6
The Territory of Hawaii.....	6,537	617	260	5	-----	273	7,705	1,390	-----	6,371	17
Virgin Islands of the United States.....	221	4	-----	-----	-----	74	274	112	10	38	-----
Total possessions.....	7,643	634	260	5	13	347	9,040	1,535	10	6,786	23
Total United States and possessions.....	5,184,624	818,806	395,399	253,954	336,215	222,813	1,551,543	481,052	14,651	2,484,922	7,813

TABLE No. 7.—Assets and liabilities of active national banks, Dec. 31, 1941—Continued
 [In thousands of dollars]

Location	Investments															Stocks of Federal Reserve banks and other domestic corporations	Stocks of foreign corporations
	Obligations guaranteed by U. S. Government					Obligations of States and political subdivisions (including warrants)	Other bonds, notes, and debentures										
	U. S. Government direct obligations	Reconstruction Finance Corporation	Home Owners' Loan Corporation	Federal Farm Mortgage Corporation	Other Government corporations and agencies		U. S. Government corporations and agencies not guaranteed by United States			Other domestic corporations				Foreign—public and private			
							Federal land banks	Federal intermediate credit banks	Other Government corporations and agencies	Railroads	Public utilities	Industrials	All other				
Maine.....	33,636	1,405	6,489	1,369	1,696	2,327	171	20	136	3,780	5,828	2,001	553	1,341	521	
New Hampshire.....	17,580	1,041	1,266	454	644	3,422	186	25	2,871	2,535	1,502	387	1,454	387	
Vermont.....	9,861	741	979	381	130	2,742	62	20	1,910	2,007	1,516	144	817	296	2	
Massachusetts.....	373,054	29,646	9,605	6,038	12,419	32,726	1,908	6,716	2,897	17,064	14,424	7,742	1,928	4,355	10,588	33	
Rhode Island.....	27,828	2,187	967	139	1,311	2,712	103	1,231	805	1,920	2,033	983	106	536	564	2	
Connecticut.....	118,934	4,232	6,327	862	5,126	26,728	1,485	1,471	553	5,851	3,887	1,903	666	939	1,419	2	
Total New England States.....	580,893	39,252	25,633	9,223	21,326	70,657	3,915	9,438	4,436	33,396	30,714	15,647	3,784	9,442	13,775	39	
New York.....	2,602,730	241,939	394,574	76,908	106,902	440,294	22,522	33,842	30,712	128,728	44,056	117,622	27,681	19,287	80,364	297	
New Jersey.....	286,153	10,218	43,357	5,694	9,000	60,047	2,295	2,463	3,877	24,592	15,338	15,169	1,838	3,140	3,433	1	
Pennsylvania.....	1,004,644	39,694	78,203	11,436	22,737	137,981	7,620	800	4,450	125,801	86,945	73,661	7,104	21,106	18,869	22	
Delaware.....	3,119	313	231	34	159	1,120	2	1,595	994	582	42	236	186	
Maryland.....	185,132	3,842	32,530	579	2,368	5,222	1,030	530	144	5,190	3,626	3,349	622	581	830	
District of Columbia.....	66,319	4,494	10,671	40	2,027	1,213	809	4,876	1,059	1,015	144	350	673	1	
Total Eastern States.....	4,148,097	300,500	559,596	94,691	143,193	645,887	34,318	37,635	44,061	286,065	152,148	216,398	37,431	44,700	104,355	321	
Virginia.....	92,572	5,964	13,255	5,478	2,493	15,860	947	10	524	3,707	2,357	3,350	1,286	549	2,124	1	
West Virginia.....	29,900	1,919	4,697	1,468	4,996	9,039	598	207	2,340	1,607	2,274	286	379	1,072	
North Carolina.....	19,188	672	2,342	1,736	440	11,694	479	40	225	60	39	31	426	
South Carolina.....	16,798	968	1,138	591	574	8,878	130	1,085	93	545	24	44	288	11	295	
Georgia.....	53,215	8,437	5,617	3,544	4,627	29,041	181	1,161	2,286	2,712	729	1,111	1,225	106	1,194	1	
Florida.....	87,624	9,653	14,387	4,576	2,992	29,203	2,056	771	1,426	2,422	845	1,075	432	158	1,001	
Alabama.....	45,975	2,144	4,235	753	2,522	38,022	531	140	2,223	745	2,119	1,772	146	1,128	
Mississippi.....	8,442	219	330	68	95	17,174	23	11	319	103	29	103	45	401	
Louisiana.....	84,817	8,020	12,491	1,196	3,873	33,949	11	380	308	828	566	769	631	520	1,345	

624566-45-9

Texas.....	276,348	13,223	28,636	5,695	10,190	112,543	2,308	1,897	1,925	2,398	3,060	5,317	1,742	380	4,916	
Arkansas.....	20,761	1,804	2,543	294	898	18,721	208		42	832	756	425	246	217	491	
Kentucky.....	60,869	2,655	10,366	2,351	956	12,995	2,451	1,822	502	2,786	4,334	3,709	884	437	1,084	
Tennessee.....	73,077	6,698	9,214	2,428	6,991	40,437	848	1,166	2,982	2,584	1,489	3,547	881	457	2,566	
Total Southern States.....	869,586	62,376	109,251	28,178	41,615	371,556	10,781	8,292	10,486	23,921	16,675	23,808	9,307	3,414	18,043	2
Ohio.....	242,654	28,738	37,526	10,228	10,599	102,983	8,324	2,916	2,385	17,233	12,469	15,594	1,335	5,749	4,957	8
Indiana.....	156,144	11,979	9,924	5,447	11,208	37,252	3,778	245	1,036	7,819	6,886	5,429	1,417	2,446	1,368	
Illinois.....	1,389,803	48,933	27,369	12,625	36,845	163,277	20,769	15,681	15,605	19,750	15,540	31,070	5,592	4,199	25,345	
Michigan.....	306,900	24,769	49,670	46,696	11,220	46,464	2,967	22,836	16,375	12,292	4,624	7,533	216	2,263	2,347	
Wisconsin.....	197,019	5,576	24,204	2,997	4,334	24,054	446		517	9,017	12,862	11,338	1,975	3,510	1,680	
Minnesota.....	199,421	12,927	12,136	6,247	7,381	42,006	1,077	1,395	2,091	9,205	2,164	4,193	2,422	1,661	2,127	
Iowa.....	39,546	4,952	6,638	2,867	4,065	33,085	2,226	521	857	1,929	1,317	1,795	707	384	646	
Missouri.....	167,629	12,856	16,119	12,810	7,670	30,408	2,556	1,246	4,358	6,531	3,349	2,915	1,372	709	8,536	
Total Middle Western States.....	2,699,116	150,730	183,586	99,917	93,322	479,539	42,143	44,840	43,224	83,776	59,211	79,867	15,036	20,921	47,006	8
North Dakota.....	9,364	800	1,091	1,320	276	2,745	110		170	413	205	358	69	88	163	
South Dakota.....	9,683	1,171	1,126	600	360	5,401	72		62	304	66	139	9	24	170	
Nebraska.....	51,052	3,653	4,505	3,443	1,378	16,591	2,560	700	190	2,036	935	2,458	348	358	754	
Kansas.....	42,857	9,631	4,355	2,784	4,926	21,059	837	826	304	393	223	395	78	230	721	
Montana.....	24,717	1,505	884	971	482	4,149	519		50	803	376	411	97	631	207	
Wyoming.....	9,836	407	564	427	412	3,482	52		10	131	194	149	37	57	150	
Colorado.....	52,439	6,472	2,610	1,242	3,636	12,412	795	610	136	4,117	1,883	1,643	387	1,006	708	
New Mexico.....	11,707	925	713	718	638	2,953	411	155	15	35	28	29		49	113	
Oklahoma.....	53,635	3,041	8,013	2,951	3,189	63,152	952		467	883	427	955	38	264	1,266	
Total Western States.....	265,290	27,605	23,861	14,456	15,297	131,944	6,308	2,291	1,404	9,115	4,337	6,537	1,063	2,710	4,252	
Washington.....	138,635	4,555	6,316	4,528	4,915	23,448	1,857	2,201	995	1,941	1,098	843	47	961	1,698	30
Oregon.....	119,781	5,086	3,534	8,553	6,855	17,593	65	880	20	1,825	416	99	2,455	53	593	
California.....	878,346	18,517	110,358	29,278	12,822	267,064	10,888	4,163	4,621	16,147	13,797	9,071	4,100	7,052	10,969	42
Idaho.....	23,655	744	4,435	1,933	245	3,522	164		62	379	245	44	47	58	198	
Utah.....	13,809	1,346	4,426	1,794	1,361	4,251	300			419	364	46		4	206	
Nevada.....	10,912	50	1,482	1,482	60	3,179			20	193	83	128	137	5	63	
Arizona.....	7,101	1,256	1,880	857	1,494	1,773	101	1,326	331	208	14	41	8	19	123	
Total Pacific States.....	1,192,239	31,554	132,431	48,425	27,742	320,830	13,375	8,570	6,049	21,112	16,017	10,272	6,794	8,152	13,855	72
Total United States (exclusive of possessions).....	9,755,221	612,017	1,034,358	294,890	342,495	2,020,413	110,840	111,066	109,660	458,285	279,102	352,529	73,415	89,339	201,286	442
Alaska.....	1,499				16	174				115	221	64	42	15	2	
The Territory of Hawaii.....	29,765	355	2,066		100	4,128				1,015	1,475	651			5	
Virgin Islands of the United States.....	258	8			4					92	26			54		
Total possessions.....	31,522	363	2,066		120	4,302				1,222	1,722	715	42	69	7	
Total United States and possessions.....	9,786,743	612,380	1,036,424	294,890	342,615	2,024,715	110,840	111,066	109,660	459,507	280,824	353,244	73,457	89,408	201,293	442

TABLE NO. 7.—Assets and liabilities of active national banks, Dec. 31, 1941—Continued

[In thousands of dollars]

Location	Capital stock			Demand deposits					Time deposits								
	Preferred stock	Common stock		Individuals, partnerships, and corporations	U. S. Government	States and political subdivisions	Banks in United States	Banks in foreign countries	Deposits of individuals, partnerships, and corporations					Postal savings ¹	States and political subdivisions	Banks in United States	Banks in foreign countries
		Unimpaired	Par value						Savings	Certificates of deposit	Deposits accumulated for payment of personal loans	Christmas savings and similar accounts	Open accounts				
Maine.....	1,119	6,857	6,857	51,634	432	5,376	7,961	22	58,349	1,113	57	93	229	97	304	25	-----
New Hampshire.....	834	5,302	5,302	50,785	1,206	7,071	5,431	-----	21,628	644	79	149	-----	418	122	348	-----
Vermont.....	628	4,253	4,253	23,966	618	1,727	704	-----	33,668	319	420	58	19	166	312	10	-----
Massachusetts.....	4,224	69,095	69,099	1,062,317	13,575	83,284	324,337	21,016	211,044	3,891	1,607	1,050	2,673	157	272	100	-----
Rhode Island.....	340	7,126	7,126	108,979	1,221	7,872	7,080	162	14,347	1,380	-----	33	-----	154	42	-----	-----
Connecticut.....	3,813	17,563	17,563	276,794	4,231	20,539	23,186	-----	90,450	1,751	616	421	2,669	595	952	5	-----
Total New England States.....	10,958	110,186	110,200	1,574,475	21,278	125,869	368,699	21,200	429,486	9,098	2,779	1,804	5,590	1,587	2,004	488	-----
New York.....	16,563	258,229	259,069	5,054,235	426,842	233,090	1,452,602	277,992	695,623	7,783	9,290	1,312	39,206	600	25,002	4,246	3,562
New Jersey.....	20,480	36,724	37,291	439,278	25,673	104,620	18,908	11	422,586	2,964	2,879	2,193	1,995	2,000	5,259	775	-----
Pennsylvania.....	13,484	149,028	149,177	1,600,889	63,472	128,828	581,230	6,337	875,366	65,819	9,821	3,273	73,095	3,417	36,734	37,695	-----
Delaware.....	55	1,627	1,627	11,955	419	111	429	-----	7,738	306	26	12	6	107	4	100	-----
Maryland.....	2,076	11,363	11,363	219,322	30,610	27,560	90,728	117	88,847	3,114	154	158	2,379	986	895	3,581	-----
District of Columbia.....	900	7,700	7,700	197,046	1,347	50	41,735	246	48,387	1,446	470	181	1,224	100	-----	450	-----
Total Eastern States.....	53,558	464,671	466,227	7,522,725	548,363	494,259	2,185,633	284,703	2,138,547	81,432	22,640	7,129	117,995	7,210	67,894	46,847	3,562
Virginia.....	970	23,650	23,650	216,378	5,178	29,424	85,181	-----	144,262	4,906	1,779	513	2,190	688	6,080	1,282	-----
West Virginia.....	778	10,627	10,627	101,302	2,807	15,178	15,841	-----	57,531	4,773	200	171	157	707	291	514	-----
North Carolina.....	230	6,435	6,435	96,677	2,083	11,081	18,814	-----	28,247	3,413	1,733	62	5	1,142	407	322	-----
South Carolina.....	894	4,701	4,701	89,210	2,852	22,981	13,664	-----	19,391	615	158	130	24	12	390	70	-----
Georgia.....	732	16,476	16,476	202,729	28,138	27,110	114,442	14	62,429	4,710	435	294	333	1,529	167	1,115	-----
Florida.....	189	15,255	15,255	218,485	12,833	48,577	85,083	279	62,631	978	84	1,230	216	5,003	875	775	-----
Alabama.....	3,832	14,790	14,790	168,980	11,265	32,562	51,694	284	72,255	4,299	105	76	207	877	815	1,558	-----
Mississippi.....	1,331	3,035	3,035	41,317	1,353	9,922	8,096	-----	22,023	3,416	89	51	-----	622	4	15	-----
Louisiana.....	2,852	10,972	10,972	213,747	11,473	30,984	115,453	1,188	63,721	2,231	388	147	400	654	2,405	120	-----
Texas.....	7,194	65,615	65,615	1,000,060	51,093	133,590	365,390	1,289	154,559	18,129	4,491	302	1,843	1,236	19,481	937	-----
Arkansas.....	745	5,578	5,578	83,393	2,966	17,293	32,979	-----	23,647	3,826	49	46	201	36	265	168	-----
Kentucky.....	1,957	11,248	11,248	181,943	9,373	11,985	87,767	-----	53,226	11,517	35	177	188	258	606	378	-----
Tennessee.....	4,819	18,152	18,152	216,210	20,116	41,842	202,174	-----	97,735	15,583	-----	153	464	733	4,247	3,956	-----
Total Southern States.....	26,523	206,534	206,534	2,830,431	161,530	432,529	1,197,478	3,054	851,657	78,396	9,920	2,206	7,242	8,701	40,211	11,310	-----
Ohio.....	12,733	60,558	60,558	757,781	5,261	78,921	163,003	573	346,484	25,314	5,684	779	5,984	525	15,392	5,962	-----
Indiana.....	4,006	20,593	20,593	324,771	18,863	53,660	79,859	551	130,843	27,086	340	510	24	2,072	50	9,000	-----

Illinois.....	6,121	127,495	127,495	2,294,415	138,374	274,793	957,207	7,829	615,055	55,194	7,125	1,019	17,820	814	18,909	143
Michigan.....	12,950	26,057	26,057	645,092	23,081	76,795	122,755	1,185	286,342	5,874	994	300	1,872	1,325	14,303	977
Wisconsin.....	1,412	25,226	25,226	232,853	3,580	38,259	84,451	134	189,532	12,480	309	394	791	211	578	840
Minnesota.....	2,009	34,447	34,447	387,445	1,463	72,027	186,887	1,289	163,686	31,429	5,209	218	1,083	1,183	2,522	3,074
Iowa.....	820	11,610	11,610	141,170	2,622	30,799	79,885		43,961	15,018	1,525	55	74	84	27	1
Missouri.....	2,009	26,466	26,466	405,423	8,383	44,668	307,083		92,069	11,691	1,357	152	2,266	2,127	908	46
Total Middle Western States.....	42,060	332,452	332,452	5,248,950	201,617	669,922	1,981,160	11,300	1,882,972	184,086	22,543	3,427	29,914	8,341	42,689	20,043
North Dakota.....	227	3,025	3,025	38,314	203	3,462	4,046		13,042	6,277	256	16	16	33	159	15
South Dakota.....	360	3,222	3,222	36,764	488	12,722	5,525		11,759	4,633	702	10	10	41	456	25
Nebraska.....	696	13,727	13,727	164,257	3,670	25,605	73,759		27,053	13,991	802	112	14	326	36	41
Kansas.....	975	13,885	13,885	163,027	11,307	56,618	43,672		23,106	12,244	834	78	174	679	76	374
Montana.....	159	4,322	4,322	57,923	197	9,081	8,021		18,104	3,397	765	17	6	30	462	20
Wyoming.....	247	2,276	2,276	29,820	424	7,647	7,788		12,871	1,539	507	35		128	584	225
Colorado.....	771	10,808	10,808	194,066	2,055	14,263	56,451	48	67,346	2,411	621	148	185	66	285	2,360
New Mexico.....	269	1,856	1,856	32,423	609	13,036	5,077		9,452	2,012	108	11	42	157	5	16
Oklahoma.....	1,082	23,139	23,139	241,598	11,269	56,069	87,093		41,588	13,075	1,965	7	1,720	677	2,941	2,876
Total Western States.....	4,786	76,260	76,260	963,182	30,252	198,503	291,432	48	224,321	59,579	6,560	434	2,167	2,137	5,004	6,452
Washington.....	1,752	20,298	20,298	350,829	4,340	49,283	70,404	1,495	143,869	5,971		25	772	577	58	950
Oregon.....	114	8,816	8,816	201,453	6,874	38,767	26,252	485	103,801	5,354			1,311	366	5,056	490
California.....	27,269	114,817	114,817	1,585,254	112,251	182,977	209,114	8,662	1,329,765	34,939		5,298	35,186	7,021	187,558	6,351
Idaho.....	590	3,340	3,340	52,444	764	14,522	3,039		23,963	2,733		1		238	150	1,750
Utah.....	90	3,535	3,535	44,280	701	9,275	20,298		21,528	679				42	147	150
Nevada.....	12	948	948	24,521	209	5,227	1,048		15,828	605		13	69	101	27	100
Arizona.....	700	1,725	1,725	47,186	294	11,376	1,878	160	15,234	882				26	125	41
Total Pacific States.....	30,527	153,479	153,479	2,305,947	123,403	311,427	332,033	10,808	1,658,988	51,163		5,337	37,338	8,371	192,824	8,199
Total United States (exclusive of possessions).....	168,412	1,343,582	1,343,582	20,445,710	1,088,443	2,232,509	6,356,435	331,113	7,185,971	463,754	64,442	20,337	200,246	36,347	350,626	93,339
Alaska.....		300	300	6,307	504	231	72		2,957	56				60		10
The Territory of Hawaii.....		3,350	3,350	28,542	16,424	7,116	3,398		21,680	4,385		3		924	138	
Virgin Islands of the United States.....	118	32	32	393	32	227	4		1,081					93	1	1
Total possessions.....	118	3,682	3,682	35,242	16,960	7,574	3,474		25,718	4,441		3		984	231	11
Total United States and possessions.....	168,530	1,347,264	1,348,834	20,480,952	1,105,403	2,240,083	6,359,909	331,113	7,211,689	468,195	64,442	20,340	200,246	37,331	350,857	93,350

¹ Includes U. S. Treasurer's time deposits—open account.

TABLE NO. 8.—Assets and liabilities of active national banks, Dec. 31, 1942

ASSETS
[In thousands of dollars]

Location	Number of banks	Loans and discounts, including overdrafts	U. S. Government securities, direct obligations	Securities guaranteed by U. S. Government as to interest and principal	Obligations of States and political subdivisions	Other bonds, notes, and debentures	Corporate stocks, including stocks of Federal Reserve banks	Currency and coin	Balances with other banks, including reserve balances	Bank premises owned, furniture and fixtures	Real estate owned other than bank premises	Investments and other assets indirectly representing bank premises or other real estate	Customers' liability on acceptances outstanding	Income earned or accrued but not collected	Other assets	Total assets
Maine.....	35	32,782	69,779	5,554	2,538	12,198	518	4,403	44,467	1,346	122	403	75	127	174,312	
New Hampshire.....	52	30,957	37,409	1,923	4,043	8,389	375	3,480	34,243	1,923	41	139	4	69	122,995	
Vermont.....	40	27,393	22,004	1,451	2,683	6,559	295	1,714	20,536	1,152	255	-----	118	44	84,204	
Massachusetts.....	124	569,136	1,016,406	49,999	34,938	53,958	10,118	54,532	630,307	33,183	2,421	168	4,868	4,000	887	2,464,921
Rhode Island.....	12	41,385	91,037	3,162	3,167	7,525	565	5,061	55,469	662	145	507	10	285	39	209,019
Connecticut.....	52	89,992	235,567	9,488	29,477	14,548	1,418	12,892	162,740	10,091	641	20	-----	600	155	507,629
Total New England States.....	315	791,645	1,472,202	71,577	76,846	103,177	13,289	82,082	947,762	48,357	3,625	1,237	4,878	5,082	1,321	3,623,080
New York.....	418	1,809,421	5,264,109	585,290	368,855	332,029	80,771	51,943	2,502,083	102,684	9,582	1,824	10,025	17,491	4,331	11,140,443
New Jersey.....	222	248,188	559,755	28,465	60,751	60,869	3,223	24,990	330,595	23,449	6,176	2,205	42	2,255	995	1,351,964
Pennsylvania.....	676	767,425	1,753,858	93,238	140,198	290,707	16,818	72,491	1,115,521	69,391	15,435	1,126	2,088	5,768	5,041	4,349,105
Delaware.....	14	7,773	9,479	182	1,096	3,084	191	723	7,319	734	126	7	-----	6	18	30,738
Maryland.....	63	65,419	300,286	5,542	5,761	13,995	815	10,921	152,613	4,853	424	16	118	713	361	561,837
District of Columbia.....	9	55,876	184,078	5,978	1,371	11,584	582	9,293	120,991	6,965	366	-----	4	187	366	397,641
Total Eastern States.....	1,402	2,954,102	8,071,565	718,695	578,032	712,268	102,400	170,372	4,229,122	208,076	32,109	5,178	12,277	26,420	11,112	17,831,728
Virginia.....	130	161,107	250,444	15,206	19,557	13,241	1,948	15,762	225,593	9,523	1,123	996	-----	545	1,158	716,203
West Virginia.....	77	58,303	82,228	10,677	9,353	7,214	934	7,764	94,031	4,876	946	47	-----	67	358	276,778
North Carolina.....	44	45,922	86,087	3,327	13,592	846	428	6,178	91,421	2,631	192	6	150	221	263	251,264
South Carolina.....	22	47,613	75,574	2,978	9,050	2,229	303	6,804	83,058	1,855	37	-----	26	91	686	230,304
Georgia.....	50	157,115	190,896	14,033	21,790	11,883	1,172	8,131	232,512	8,425	337	-----	37	723	567	647,621
Florida.....	53	91,244	232,285	15,046	28,318	7,273	1,294	12,930	215,387	11,972	900	126	-----	917	372	618,064
Alabama.....	66	92,428	176,211	14,654	43,419	7,264	1,174	11,527	174,041	6,672	2,184	916	394	610	1,151	532,645
Mississippi.....	24	19,375	36,442	742	17,311	608	385	3,818	54,674	1,688	369	-----	13	126	135,551	
Louisiana.....	30	118,361	245,802	10,990	32,189	4,860	1,473	8,816	214,740	10,050	737	-----	988	1,159	651,220	
Texas.....	439	520,983	794,755	51,722	103,754	19,855	4,406	39,749	1,117,460	35,047	2,825	3,341	326	821	1,724	2,696,768
Arkansas.....	51	36,336	74,098	6,105	18,202	3,416	470	4,877	103,214	1,794	188	58	-----	131	153	249,042
Kentucky.....	94	98,921	186,162	5,573	13,105	17,380	1,110	9,097	165,066	4,075	256	-----	511	227	501,505	
Tennessee.....	69	194,515	265,985	19,586	53,027	14,118	2,463	12,913	288,199	10,942	954	71	32	859	740	864,404

Total Southern States	1,149	1,642,223	2,696,969	170,639	382,647	110,187	17,560	148,366	3,059,396	109,550	11,048	5,583	2,020	6,497	8,684	8,371,369
Ohio	241	379,451	708,174	62,297	116,491	58,666	4,895	34,243	565,050	30,646	914	1,399	158	2,099	1,059	1,965,542
Indiana	124	134,094	356,351	36,000	45,503	34,335	1,421	20,176	293,243	9,763	192	49	32	1,105	531	932,795
Illinois	339	963,949	2,918,780	91,506	166,845	128,219	22,033	63,639	1,590,434	30,191	1,731	1,055	1,568	10,109	6,316	5,995,375
Michigan	75	236,514	792,564	76,625	53,745	70,714	2,288	30,745	581,346	10,197	174	128	-----	2,759	997	1,858,796
Wisconsin	98	119,507	357,309	28,918	22,791	26,571	1,675	11,546	258,259	10,172	107	35	18	1,180	1,378	839,466
Minnesota	185	254,728	558,769	21,870	38,290	23,823	2,132	11,296	392,907	7,792	8	4,990	60	2,092	469	1,319,226
Iowa	102	93,207	139,504	14,415	38,289	11,104	676	6,830	156,489	3,815	64	1,390	-----	482	308	466,553
Missouri	83	230,064	427,843	20,701	33,924	24,506	7,715	9,252	385,035	4,301	1,570	378	208	1,339	586	1,147,992
Total Middle Western States	1,247	2,411,514	6,257,294	352,332	515,858	378,938	42,835	187,727	4,223,333	106,877	4,760	9,424	2,044	31,165	11,644	14,525,745
North Dakota	43	30,729	34,708	2,216	2,842	1,679	161	1,328	30,864	1,546	-----	-----	-----	173	62	106,308
South Dakota	37	29,449	42,488	2,740	4,834	1,232	179	1,891	35,390	1,573	-----	-----	-----	267	111	120,214
Nebraska	133	122,621	172,478	6,896	20,644	11,847	770	4,894	188,392	5,021	-----	-----	5	764	967	534,758
Kansas	179	113,927	141,986	16,601	20,481	4,981	743	6,253	196,212	4,908	105	144	-----	263	280	506,884
Montana	41	24,219	51,507	2,211	3,879	2,517	211	2,446	50,973	1,922	9	9	-----	210	60	150,173
Wyoming	26	13,957	24,752	1,121	3,166	725	143	2,039	40,136	806	7	-----	-----	39	25	86,916
Colorado	78	83,670	162,374	12,258	10,686	10,522	720	6,900	209,479	2,799	96	-----	-----	387	253	500,144
New Mexico	22	18,382	30,537	2,260	3,224	503	117	2,104	43,496	717	73	-----	38	4	16	101,471
Oklahoma	206	146,371	162,468	11,742	59,700	5,083	1,288	8,362	264,263	8,011	40	2,020	139	456	746	670,689
Total Western States	765	583,325	833,298	58,045	128,916	39,089	4,332	36,207	1,059,205	27,303	399	2,173	182	2,563	2,520	2,777,557
Washington	43	206,266	406,028	33,340	39,189	6,659	1,590	18,607	294,686	7,968	90	3	113	1,552	180	1,016,271
Oregon	25	101,526	316,049	7,525	14,231	4,215	674	10,326	180,971	6,674	59	-----	-----	128	1,164	644,920
California	95	1,392,365	1,942,115	118,228	268,394	74,777	10,472	56,323	1,288,173	58,657	8,716	26,746	1,643	9,662	4,452	5,260,723
Idaho	16	28,891	61,845	6,550	4,020	723	199	3,379	51,602	1,493	1	-----	-----	14	162	158,879
Utah	13	24,943	64,745	7,455	5,007	2,303	207	1,801	61,724	1,542	33	950	-----	16	74	170,802
Nevada	6	13,810	29,085	1,844	3,311	400	75	2,226	23,811	823	42	-----	-----	195	523	76,157
Arizona	6	32,741	43,976	2,671	925	4,556	124	3,830	42,936	1,336	157	44	-----	274	138	133,708
Total Pacific States	203	1,800,542	2,863,853	177,613	335,077	93,635	13,341	96,492	1,943,903	78,493	9,098	27,745	1,884	12,877	6,907	7,461,460
Total United States (exclusive of possessions)	5,081	10,183,351	22,195,181	1,548,901	2,017,376	1,437,294	193,757	721,246	15,462,721	578,656	61,039	51,340	23,285	74,604	42,188	54,590,939
Alaska	4	1,517	4,198	16	146	415	3	2,317	8,430	161	18	-----	-----	-----	162	17,383
The Territory of Hawaii	1	15,248	61,033	15,012	4,971	3,303	-----	9,573	44,819	1,648	-----	-----	9	304	13,673	169,593
Virgin Islands of the United States	1	682	998	12	-----	172	-----	-----	801	11	3	-----	-----	18	3	3,063
Total possessions	6	17,447	66,229	15,040	5,117	3,890	3	12,253	54,050	1,820	21	-----	9	322	13,838	190,039
Total United States and possessions	5,087	10,200,798	22,261,410	1,563,941	2,022,493	1,441,184	193,760	733,499	15,516,771	580,476	61,060	51,340	23,294	74,926	56,026	54,780,978

¹ Excludes reciprocal demand balances with banks in the United States, reported separately following the classification of demand deposits.

TABLE NO. 8.—Assets and liabilities of active national banks, Dec. 31, 1942—Continued

LIABILITIES

[In thousands of dollars]

Location	Demand deposits ¹	Time deposits	Other deposits ²	Total deposits ¹	Bills payable, discounts, and other liabilities for borrowed money	Mortgages or other liens on bank premises and on other real estate	Acceptances executed by or for account of reporting banks and outstanding	Income collected but not earned	Expenses accrued and unpaid	Other liabilities	Capital stock ³	Surplus	Undivided profits	Reserves and retirement account for preferred stock
Maine.....	94,026	60,008	1,625	155,659				27	135	167	7,892	6,454	3,065	913
New Hampshire.....	81,364	24,093	2,147	107,604	100			20	112	87	6,124	5,418	2,758	772
Vermont.....	36,928	35,776	937	73,641				91	58	92	4,881	2,919	1,799	723
Massachusetts.....	1,972,495	238,744	24,414	2,235,654	500		5,271	1,600	3,479	7,179	73,129	88,256	33,732	16,121
Rhode Island.....	172,878	16,294	1,751	190,923			10	122	313	183	7,404	7,657	2,138	269
Connecticut.....	406,960	102,124	11,762	520,846	207			395	1,086	360	21,215	16,044	4,900	2,576
Total New England States.....	2,764,652	477,039	42,636	3,284,327	807		5,281	2,255	5,183	8,068	120,645	126,748	48,392	21,374
New York.....	9,184,013	805,910	157,709	10,147,632	135	10	11,031	4,371	12,274	209,413	273,137	342,813	112,005	27,622
New Jersey.....	757,049	461,239	16,591	1,234,879	15		42	1,155	889	510	56,149	33,482	14,360	10,483
Pennsylvania.....	2,848,304	1,007,154	24,857	3,880,315	2,115	14	2,550	1,705	7,423	6,087	159,677	195,983	65,860	27,376
Delaware.....	17,190	8,066	202	25,458				2	9	47	1,682	2,644	630	266
Maryland.....	423,542	100,627	2,529	526,698			118	114	228	581	13,389	12,025	6,021	2,663
District of Columbia.....	311,714	55,223	7,048	373,985			4	60	421	503	8,450	7,760	5,808	650
Total Eastern States.....	13,541,812	2,438,219	208,936	16,188,967	2,265	24	13,745	7,407	21,244	217,141	512,484	594,707	204,684	69,060
Virginia.....	477,974	168,355	11,859	658,188	225			450	911	643	24,480	19,741	8,138	3,427
West Virginia.....	182,656	62,721	5,507	250,884				93	219	180	11,304	9,616	3,508	974
North Carolina.....	193,890	36,125	4,766	234,781			150	310	239	74	6,700	5,924	2,149	937
South Carolina.....	193,310	21,836	2,893	218,039			29	109	144	264	5,590	3,728	1,507	894
Georgia.....	529,025	70,741	6,529	606,295		4	37	1,082	538	2,937	17,166	11,287	5,305	2,970
Florida.....	505,172	68,163	3,905	577,240				464	493	238	18,695	14,336	4,284	2,314
Alabama.....	403,759	86,728	3,348	493,835				394	293	201	18,210	12,046	4,269	2,917
Mississippi.....	99,011	26,758	950	126,719				15	78	47	4,349	3,427	413	503
Louisiana.....	536,535	72,444	4,262	613,241			1,422	290	854	1,007	14,828	13,420	3,960	2,198
Texas.....	2,266,714	192,844	65,741	2,525,299	7	1	326	483	3,319	1,307	72,828	57,074	27,492	8,632
Arkansas.....	201,697	29,979	1,534	233,210				157	110	111	6,383	5,515	2,727	829
Kentucky.....	400,371	62,645	4,512	467,528	50			263	541	261	13,007	14,951	3,635	1,269
Tennessee.....	680,930	123,585	7,855	812,370			32	597	1,234	273	22,813	16,663	7,774	2,648
Total Southern States.....	6,671,044	1,022,924	123,661	7,817,629	282	5	2,390	4,606	9,160	7,543	236,353	187,728	75,161	30,512

Ohio.....	1,370,292	421,068	18,487	1,809,847			158	622	1,974	1,140	73,006	47,216	19,257	12,322
Indiana.....	701,231	162,255	8,459	871,945			32	355	893	414	24,639	19,201	9,308	6,008
Illinois.....	4,861,326	715,524	45,291	5,622,141	70		1,742	2,509	12,834	4,785	133,287	143,580	40,065	34,362
Michigan.....	1,415,284	341,793	12,371	1,769,448				1,543	2,175	881	38,016	27,216	13,045	6,472
Wisconsin.....	556,200	218,055	5,034	779,289			18	487	1,159	265	26,401	16,712	8,245	6,880
Minnesota.....	999,095	217,250	11,293	1,227,638			60	2,487	2,864	597	36,396	28,895	14,408	5,881
Iowa.....	365,747	68,645	3,141	437,533				255	266	56	12,382	9,860	3,957	2,214
Missouri.....	962,537	111,148	9,623	1,083,308			239	337	945	689	27,799	19,306	13,474	1,895
Total Middle Western States	11,231,712	2,255,738	113,699	13,601,149	70		2,249	8,595	23,110	8,827	371,926	311,986	121,789	76,044
North Dakota	77,250	21,041	1,107	99,398				45	168	11	3,193	2,190	943	360
South Dakota	93,419	18,285	776	112,480		38		45	235	13	3,578	2,344	1,019	462
Nebraska	453,178	45,790	3,249	502,217	50		5	143	432	122	14,440	10,440	3,841	3,068
Kansas	430,636	39,476	4,611	474,723				181	516	168	14,790	9,855	5,553	1,118
Montana	115,703	23,488	1,598	140,789		2		42	124	12	4,474	2,602	1,844	284
Wyoming	63,923	15,695	668	80,286				79	20	34	2,622	2,223	1,438	314
Colorado	382,945	80,067	4,897	467,909	15			94	696	46	11,507	10,063	7,009	2,805
New Mexico	81,277	13,200	2,111	96,618				38	6	1	2,125	1,792	203	684
Oklahoma	538,627	57,413	16,564	612,604	5		139	211	938	236	24,188	17,586	11,481	3,301
Total Western States	2,236,958	314,485	35,581	2,587,024	70	40	182	846	3,130	646	80,817	59,075	33,331	12,396
Washington	768,131	188,027	7,540	963,698			159	565	1,753	506	22,112	12,456	8,996	6,026
Oregon	464,564	142,038	7,770	614,372			128	197	914	346	10,380	12,606	3,451	2,526
California	3,082,618	1,632,519	124,669	4,839,806	22		1,865	5,152	9,747	14,473	134,145	122,375	39,959	33,179
Idaho	118,281	30,508	1,109	149,898				39	190	89	3,610	2,670	1,231	1,152
Utah	134,822	26,172	759	161,753				67	233	92	3,625	2,737	1,306	959
Nevada	50,422	20,145	1,073	71,640				45	162	645	1,360	1,165	1,100	50
Arizona	106,716	19,622	1,861	128,199				340	210	9	2,425	1,706	671	148
Total Pacific States	4,725,554	2,119,031	144,781	6,989,366	22		2,152	6,405	13,209	16,160	177,657	155,705	56,714	44,070
Total United States (exclusive of possessions)	41,171,732	8,627,436	669,294	50,468,462	3,516	69	25,999	30,114	75,036	258,385	1,499,882	1,435,949	540,071	253,456
Alaska	12,558	3,552	239	16,349						1	300	550	85	100
The Territory of Hawaii	113,479	45,579	2,151	161,209			9	4	158	500	3,350	2,125	354	1,884
Virgin Islands of the United States	1,319	1,465	12	2,796					3	13	150	21	16	64
Total possessions	127,356	50,596	2,402	180,354			9	4	161	514	3,800	2,696	453	2,048
Total United States and possessions	41,299,088	8,678,032	671,696	50,648,816	3,516	69	26,008	30,118	75,197	258,899	1,503,682	1,438,645	540,524	255,504

¹ Excludes reciproca balances with banks in the United States.

² Certified and cashiers' checks (including dividend checks), letters of credit and travelers' checks sold for cash, and amounts due to reserve agents (transit account).

³ See classification on pp. 88 and 89.

TABLE No. 8.—Assets and liabilities of active national banks, Dec. 31, 1942—Continued

[In thousands of dollars]

Location	Loans and discounts										
	Commercial and industrial loans (including open-market paper)	Loans secured by agricultural commodities covered directly or indirectly by purchase agreements of Commodity Credit Corporation	Other agricultural loans	Loans to brokers and dealers in securities	Other loans for the purpose of purchasing or carrying stocks, bonds, and other securities	Real-estate loans			Loans to banks	All other loans	Over-drafts
						Secured by farm land	Secured by residential properties	Secured by other properties			
Maine.....	14,374	259	1,135	125	824	683	6,366	1,620	55	7,341
New Hampshire.....	15,318	85	655	223	973	546	5,259	1,241	27	6,627
Vermont.....	6,321	77	2,234	1,083	1,710	8,770	1,225	5,969
Massachusetts.....	361,018	14,635	1,286	13,089	9,057	703	34,525	23,192	1,414	110,122	95
Rhode Island.....	20,767	20	147	764	112	3,946	830	14,796	3
Connecticut.....	31,799	1,197	83	7,910	478	21,844	4,979	21,695	7
Total New England States.....	449,597	15,056	6,527	13,667	20,611	4,232	80,710	33,087	1,496	166,550	112
New York.....	1,101,845	10,399	14,494	223,763	80,573	8,401	83,649	31,026	5,708	249,116	447
New Jersey.....	55,755	141	3,308	1,030	4,454	3,202	98,963	17,042	68	64,200	25
Pennsylvania.....	324,520	1,911	12,878	3,981	32,052	18,296	170,021	51,431	173	152,133	29
Delaware.....	2,362	366	80	397	932	1,837	483	1,316
Maryland.....	25,171	1,296	1,364	934	4,719	3,436	13,152	2,962	12,263	122
District of Columbia.....	22,386	455	1,405	7	15,162	4,182	12,257	22
Total Eastern States.....	1,532,039	13,747	32,410	230,243	123,600	34,274	382,784	107,126	5,949	491,285	645
Virginia.....	52,889	1,878	8,489	1,114	4,270	6,312	33,213	9,072	26	43,698	146
West Virginia.....	13,651	16	860	23	1,901	1,701	15,632	6,178	50	18,268	23
North Carolina.....	20,538	2,035	1,050	618	2,869	909	2,794	1,378	13,723	8
South Carolina.....	24,789	2,945	1,046	412	1,010	433	2,638	2,420	11,905	15
Georgia.....	80,114	16,597	4,354	1,191	5,068	1,671	6,536	3,016	416	37,977	175
Florida.....	51,588	466	2,344	1,539	1,002	1,353	6,421	5,959	149	20,413	10
Alabama.....	43,866	7,842	3,230	438	1,524	1,672	6,042	5,073	48	22,643	50
Mississippi.....	4,988	1,322	1,475	70	679	1,144	2,396	1,543	5	5,740	13
Louisiana.....	68,150	2,242	4,414	737	1,285	1,479	7,495	5,257	323	26,295	684
Texas.....	223,226	106,354	57,817	1,660	19,136	7,523	16,251	12,626	132	75,303	955

Arkansas.....	8,963	3,556	5,630	224	557	1,477	2,181	1,880	22	11,797	49
Kentucky.....	40,106	634	6,892	945	3,025	5,292	12,456	2,935	180	26,403	53
Tennessee.....	119,249	3,515	7,322	2,165	4,468	3,427	8,674	5,383	405	39,761	145
Total Southern States.....	752,117	149,402	104,923	11,136	46,794	34,393	122,729	62,720	1,757	353,926	2,326
Ohio.....	154,416	3,746	11,427	7,487	10,635	14,070	85,537	15,520	190	76,297	126
Indiana.....	50,326	3,677	7,045	275	1,682	5,193	38,365	7,235	8	20,258	30
Illinois.....	635,376	13,087	28,035	25,514	34,991	10,816	76,920	16,730	32	121,955	493
Michigan.....	102,327	1,773	2,398	3,123	5,146	2,385	55,424	17,551	-----	46,332	55
Wisconsin.....	60,455	142	2,824	316	1,838	2,989	27,016	5,295	16	18,581	35
Minnesota.....	114,648	12,187	15,267	904	5,542	4,877	24,843	4,283	24	72,040	113
Iowa.....	22,825	11,831	21,543	262	931	6,462	11,253	3,135	-----	14,912	53
Missouri.....	102,076	15,781	21,098	1,779	6,565	3,525	28,125	6,660	294	44,108	53
Total Middle Western States.....	1,242,449	62,224	109,637	39,660	67,330	50,317	347,483	76,409	564	414,483	958
North Dakota.....	3,806	17,180	3,184	-----	180	348	2,376	433	-----	3,201	21
South Dakota.....	3,720	8,058	8,361	-----	354	800	3,161	979	-----	3,988	28
Nebraska.....	26,387	29,142	36,507	534	2,484	3,580	4,636	2,052	17	17,220	62
Kansas.....	24,889	38,891	25,861	524	892	4,019	3,630	2,090	193	12,875	63
Montana.....	4,157	10,090	5,298	1	186	263	1,177	559	1	2,532	15
Wyoming.....	2,366	1,115	6,021	-----	170	541	1,443	639	-----	1,647	15
Colorado.....	25,598	10,182	23,812	242	1,777	1,481	8,101	2,769	5	9,683	20
New Mexico.....	4,720	2,161	4,363	-----	192	414	3,466	724	-----	2,332	10
Oklahoma.....	61,135	29,183	16,346	499	1,221	2,943	7,703	2,776	3	24,483	79
Total Western States.....	156,778	145,942	129,753	1,800	7,456	14,389	35,693	13,021	219	77,961	313
Washington.....	104,185	26,485	7,523	836	3,906	3,170	21,274	7,131	-----	31,472	284
Oregon.....	47,613	12,187	5,197	223	293	819	7,583	3,141	-----	23,975	495
California.....	434,925	7,576	55,221	5,046	23,700	53,103	543,831	102,911	110	164,362	1,580
Idaho.....	5,766	4,020	5,604	12	252	819	7,732	1,796	-----	2,840	50
Utah.....	7,730	671	2,307	255	551	685	7,219	2,045	-----	3,439	41
Nevada.....	2,302	-----	1,513	-----	214	233	6,197	1,432	-----	1,877	42
Arizona.....	7,208	5,762	6,087	-----	324	501	7,553	187	-----	5,070	49
Total Pacific States.....	609,729	56,701	83,452	6,372	29,240	59,330	601,389	118,643	110	233,035	2,541
Total United States (exclusive of possessions).....	4,742,709	443,072	466,702	302,878	295,031	196,935	1,570,788	411,006	10,095	1,737,240	6,895
Alaska.....	444	-----	-----	-----	7	-----	756	106	-----	197	7
The Territory of Hawaii.....	2,816	-----	342	-----	-----	255	6,000	984	-----	4,837	14
Virgin Islands of the United States.....	192	-----	2	-----	-----	62	265	107	-----	54	-----
Total possessions.....	3,452	-----	344	-----	7	317	7,021	1,197	-----	5,068	21
Total United States and possessions.....	4,746,161	443,072	467,046	302,878	295,038	197,252	1,577,809	412,203	10,095	1,742,328	6,916

TABLE NO. 8.—Assets and liabilities of active national banks, Dec. 31, 1942—Continued

[In thousands of dollars]

Location	Capital stock			Demand deposits					Memo- randum	Time deposits						
	Pre-ferred stock	Common stock		Individ- uals, part- nerships, and cor- porations	U. S. Gov- ernment	States and political subdi- visions	Banks in United States (exclud- ing re- cip- rocal bank balances)	Banks in for- eign coun- tries		Recipro- cal bank balances with banks in the United States	Individ- uals, part- nerships, and cor- porations	U. S. Gov- ern- ment	Postal sav- ings	States and politi- cal subdi- visions	Banks in United States	Banks in for- eign coun- tries
		Unim- paired	Par value													
Maine.....	1,025	6,867	6,867	74,551	2,892	8,746	7,828	9	259	59,578	73	357	
New Hampshire.....	822	5,302	5,302	63,335	4,205	7,909	5,915	35	23,224	300	110	112	347	
Vermont.....	576	4,305	4,305	32,976	763	2,179	1,016	35,290	15	316	5	
Massachusetts.....	3,966	69,163	69,170	1,267,270	275,744	94,913	310,472	24,097	15,324	237,482	700	107	346	109	
Rhode Island.....	295	7,109	7,109	136,102	19,979	6,710	9,849	238	290	15,989	50	54	200	
Connecticut.....	3,689	17,526	17,526	336,829	27,531	21,658	20,942	410	100,139	1,095	35	855	
Total New England States.....	10,373	110,272	110,279	1,911,057	331,114	142,115	350,022	24,344	16,318	471,702	2,295	394	1,987	661	
New York.....	14,292	258,845	259,536	5,362,915	1,965,640	205,278	1,317,346	332,834	7,662	777,833	1,000	22,202	2,275	2,550	
New Jersey.....	18,634	37,515	37,952	552,709	85,913	101,922	16,472	33	1,138	453,817	2,995	4,245	179	
Pennsylvania.....	11,483	148,194	148,218	1,953,721	237,895	133,438	516,290	6,960	46,166	959,328	650	1,916	33,363	11,897	
Delaware.....	36	1,646	1,646	15,490	1,037	326	337	7,961	5	100	
Maryland.....	1,994	11,395	11,395	274,611	43,070	24,446	80,553	862	4,028	94,449	950	38	1,604	3,586	
District of Columbia.....	750	7,700	7,700	257,234	15,387	59	38,794	240	5,490	55,048	25	150	
Total Eastern States.....	47,189	465,295	466,447	8,416,680	2,348,942	465,469	1,969,792	340,929	64,484	2,348,486	5,595	1,979	61,422	18,187	2,550	
Virginia.....	716	23,764	23,764	308,319	39,020	35,334	95,301	9,024	157,578	5,045	70	4,556	1,097	
West Virginia.....	703	10,601	10,601	127,778	18,261	17,066	19,551	242	61,415	350	227	339	390	
North Carolina.....	163	6,537	6,537	145,760	10,006	14,061	21,123	5,785	34,490	1,250	24	285	76	
South Carolina.....	884	4,706	4,706	134,017	13,672	29,685	15,936	2,901	21,381	50	12	318	75	
Georgia.....	708	16,458	16,458	306,539	57,172	28,491	130,807	16	15,812	69,567	700	111	261	102	
Florida.....	165	13,530	13,530	307,937	39,468	51,689	105,733	315	8,079	59,784	695	63	6,471	1,150	
Alabama.....	3,409	14,801	14,801	254,306	35,391	47,907	95,841	314	6,219	84,006	750	16	461	895	
Mississippi.....	1,314	3,035	3,035	63,644	7,700	15,246	12,421	512	24,874	1,650	206	28	
Louisiana.....	2,538	12,290	12,290	302,851	46,371	33,890	151,204	2,219	10,671	71,124	550	105	500	105	
Texas.....	6,126	66,702	66,702	1,449,087	182,763	142,282	489,676	2,906	18,152	176,003	750	1,021	14,234	836	
Arkansas.....	699	5,684	5,684	133,495	6,280	20,795	41,127	2,253	29,652	26	165	136	
Kentucky.....	1,775	11,232	11,232	250,687	30,658	12,975	106,051	5,003	61,724	173	595	153	
Tennessee.....	4,703	18,110	18,110	316,104	69,757	49,584	245,485	17,235	116,815	500	73	2,758	3,439	
Total Southern States.....	23,903	212,450	212,450	4,103,524	556,519	498,955	1,506,276	5,770	101,888	969,013	12,290	2,136	31,003	8,482	

Ohio.....	11,361	61,645	61,645	1,042,762	62,647	86,956	176,460	1,467	11,925	400,137	339	16,084	4,508	-----
Indiana.....	3,901	20,738	20,738	479,447	55,693	69,553	96,491	47	3,028	154,780	1,245	406	49	5,775
Illinois.....	5,354	127,933	127,933	2,899,361	662,891	222,848	1,064,925	11,301	25,782	697,522	2,695	220	15,044	43
Michigan.....	12,023	25,993	25,993	1,011,147	155,809	93,525	153,501	1,302	3,238	335,757	1,100	55	4,152	729
Wisconsin.....	1,069	25,332	25,332	398,336	23,532	38,254	95,889	189	4,728	216,679	-----	112	494	770
Minnesota.....	1,853	34,543	34,543	552,065	100,482	93,010	252,458	1,080	10,600	210,865	825	273	2,212	3,075
Iowa.....	709	11,673	11,673	196,418	23,864	38,775	106,690	-----	1,592	67,703	845	62	34	1
Missouri.....	1,783	26,016	26,016	531,543	34,714	40,562	355,349	369	20,999	108,683	1,000	152	1,285	28
Total Middle Western States.....	38,053	333,873	333,873	7,111,079	1,119,632	683,483	2,301,763	15,755	81,892	2,192,126	7,710	1,619	39,354	14,929
North Dakota.....	203	2,990	2,990	60,858	4,814	3,503	8,075	-----	78	20,873	-----	27	103	38
South Dakota.....	319	3,259	3,259	62,203	3,355	15,322	7,539	-----	294	17,948	25	2	310	-----
Nebraska.....	632	13,808	13,808	270,235	25,348	29,878	127,717	-----	2,858	45,439	225	55	44	27
Kansas.....	877	13,913	13,913	273,036	32,174	62,466	62,960	-----	6,247	38,424	620	121	77	234
Montana.....	114	4,360	4,360	86,606	5,547	11,947	11,604	-----	119	23,010	-----	29	444	5
Wyoming.....	241	2,281	2,281	43,844	1,644	8,581	9,854	-----	66	14,778	105	23	564	225
Colorado.....	556	10,951	10,951	279,847	10,625	16,613	75,822	38	3,557	76,683	300	16	204	2,864
New Mexico.....	243	1,882	1,882	55,393	5,478	13,640	6,766	-----	544	13,112	100	12	-----	6
Oklahoma.....	1,006	23,182	23,182	337,672	33,923	65,056	101,976	-----	11,080	52,885	300	237	1,619	2,372
Total Western States.....	4,191	76,626	76,626	1,469,693	127,908	227,006	412,313	38	24,843	303,152	1,675	522	3,365	5,771
Washington.....	1,651	20,461	20,461	591,823	33,591	65,830	75,663	1,224	13,014	186,696	500	45	50	736
Oregon.....	112	10,268	10,268	338,966	32,187	61,054	32,119	238	5,049	136,716	300	19	4,733	270
California.....	19,308	114,837	114,837	2,430,693	175,661	217,805	248,269	10,190	39,286	1,555,761	5,000	436	125,895	3,927
Idaho.....	370	3,240	3,240	93,600	4,784	16,002	3,595	-----	263	30,242	100	46	120	1
Utah.....	82	3,543	3,543	77,171	9,061	15,066	32,924	-----	1,449	26,069	-----	25	78	-----
Nevada.....	1,360	1,360	1,360	40,844	351	7,836	1,391	-----	386	19,718	100	-----	27	300
Arizona.....	700	1,725	1,725	84,296	5,479	13,760	2,796	385	92	19,472	-----	26	99	25
Total Pacific States.....	22,223	155,434	155,434	3,657,393	261,714	397,353	397,057	12,037	59,539	1,974,674	6,000	597	130,804	5,456
Total United States (exclusive of possessions).....	145,932	1,353,950	1,355,109	26,669,426	4,745,829	2,414,381	6,943,223	398,873	348,964	8,259,153	35,565	7,247	267,935	53,486
Alaska.....	-----	300	300	9,734	2,134	643	47	-----	-----	3,497	50	5	-----	-----
The Territory of Hawaii.....	-----	3,350	3,350	50,717	49,299	11,629	1,834	-----	342	43,544	-----	1,821	214	-----
Virgin Islands of the United States.....	115	35	35	814	232	271	2	-----	-----	1,325	-----	-----	121	18
Total possessions.....	115	3,685	3,685	61,265	51,665	12,543	1,883	-----	342	48,366	50	1,826	335	18
Total United States and possessions.....	146,047	1,357,635	1,358,794	26,730,691	4,797,494	2,426,924	6,945,106	398,873	349,306	8,307,519	35,615	9,073	268,270	53,504

TABLE No. 9.—Assets and liabilities of active national banks, Dec. 31, 1943

ASSETS
[In thousands of dollars]

Location	Number of banks	Loans and discounts, including overdrafts	U. S. Government securities, direct obligations	Securities guaranteed by U. S. Government as to interest and principal	Obligations of States, and political subdivisions	Other bonds, notes and debentures	Corporate stocks, including stocks of Federal Reserve banks	Currency and coin	Balances with other banks, including reserve balances ¹	Bank premises owned, furniture and fixtures	Real estate owned other than bank premises	Investments and other assets indirectly representing bank premises or other real estate	Customers' liability on acceptances outstanding	Income earned or accrued but not collected	Other assets	Total assets
Maine.....	35	25,820	112,522	4,427	1,817	10,639	511	4,911	44,770	1,252	124	331	-----	147	143	207,414
New Hampshire.....	52	26,916	70,087	1,474	4,190	6,202	374	3,328	33,827	1,810	36	127	-----	17	66	148,463
Vermont.....	39	24,862	38,395	1,107	2,234	6,232	288	1,746	20,112	1,143	118	-----	-----	142	43	96,422
Massachusetts.....	124	547,794	1,492,132	41,309	21,934	45,141	8,457	48,799	584,067	28,765	1,645	107	4,210	5,636	10,842	2,840,838
Rhode Island.....	11	31,411	131,991	5,470	3,208	5,680	457	5,039	44,592	849	72	-----	48	42	229,353	
Connecticut.....	51	79,259	404,249	5,738	24,073	12,711	1,293	15,537	178,826	9,698	424	13	30	776	133	732,760
Total New England States.....	312	736,062	2,249,376	59,521	57,525	86,605	11,380	79,360	906,194	43,517	2,419	578	4,288	7,152	11,269	4,255,250
New York.....	409	1,823,883	6,226,823	657,899	301,479	256,947	41,768	60,944	2,318,134	98,675	6,592	1,744	11,760	20,826	4,158	11,831,632
New Jersey.....	222	220,572	871,256	23,461	60,244	51,720	3,096	27,559	323,342	22,441	4,319	1,974	40	3,112	1,172	1,614,311
Pennsylvania.....	667	697,942	2,493,091	79,574	120,363	237,984	15,042	72,896	1,021,659	65,109	9,387	1,015	2,478	7,355	9,140	4,853,037
Delaware.....	13	5,809	14,254	154	655	2,175	120	748	5,501	526	57	7	-----	3	16	30,005
Maryland.....	63	71,002	419,649	5,495	5,618	11,789	824	10,815	152,596	4,774	298	14	158	1,157	556	684,745
District of Columbia.....	9	51,534	263,669	4,274	318	7,707	527	8,202	118,226	6,657	74	-----	-----	251	341	461,780
Total Eastern States.....	1,383	2,870,742	10,288,742	770,857	488,659	588,322	61,380	181,164	3,939,458	198,182	20,727	4,754	14,436	32,704	15,383	19,475,510
Virginia.....	130	149,234	394,682	15,254	21,648	13,319	1,786	17,400	195,925	9,236	625	941	18	832	1,115	822,015
West Virginia.....	77	51,165	147,330	3,843	9,513	6,361	771	8,604	93,969	4,653	334	31	-----	99	396	332,070
North Carolina.....	44	44,147	132,435	4,733	14,216	933	443	7,255	92,543	2,581	86	6	150	301	76	299,905
South Carolina.....	22	46,591	118,251	5,622	8,817	1,865	304	7,183	81,072	1,808	18	-----	134	160	2,332	274,157
Georgia.....	47	167,652	315,698	11,004	24,217	12,879	1,090	9,513	224,047	7,886	168	-----	29	1,231	363	775,777
Florida.....	47	167,652	315,698	11,004	24,217	12,879	1,090	9,513	224,047	7,886	168	-----	29	1,231	363	775,777
Alabama.....	66	97,752	267,030	17,089	46,459	6,369	1,236	17,274	239,445	11,827	408	76	-----	1,438	533	837,600
Mississippi.....	22	17,366	65,020	792	14,306	441	300	3,695	50,092	1,460	148	-----	8	787	1,347	632,867
Louisiana.....	30	121,602	331,259	15,724	32,776	5,174	1,424	11,035	212,781	9,599	400	22	1,720	1,420	1,161	746,106
Texas.....	439	577,911	1,347,007	56,480	92,887	17,154	4,366	47,550	1,095,909	35,015	1,253	3,278	514	1,542	987	3,281,853
Arkansas.....	51	39,825	112,981	9,951	17,756	2,871	471	5,034	96,909	1,844	136	55	-----	163	171	288,167
Kentucky.....	94	95,008	274,081	6,681	15,688	13,562	1,069	9,690	186,598	3,926	113	-----	-----	773	236	586,825
Tennessee.....	69	179,667	411,009	19,043	59,600	9,705	2,200	15,829	280,547	10,475	475	81	250	1,359	529	990,769
Total Southern States.....	1,146	1,698,280	4,322,430	186,099	388,393	96,942	16,726	172,848	3,000,516	106,771	4,707	5,315	3,328	10,112	9,394	10,021,867

Ohio.....	241	405,883	1,178,632	53,519	113,759	48,410	4,791	37,359	610,746	27,399	356	1,295	112	3,015	951	2,486,227
Indiana.....	125	144,405	557,038	47,547	52,060	30,669	1,493	24,000	320,379	9,503	59	8	17	1,602	669	1,189,449
Illinois.....	345	1,102,266	3,691,995	87,077	167,421	112,002	22,008	66,905	1,541,418	29,287	345	848	1,971	13,006	6,843	6,843,392
Michigan.....	75	263,775	1,284,519	64,627	45,267	64,750	2,403	31,153	528,662	10,108	72	165	-----	3,645	903	2,300,049
Wisconsin.....	97	109,582	627,146	34,219	21,086	23,718	1,672	11,852	257,674	9,672	12	15	35	1,876	1,197	1,099,756
Minnesota.....	185	237,912	817,527	30,627	37,199	24,614	2,226	12,388	370,651	7,296	7	4,615	47	3,178	155	1,548,442
Iowa.....	101	79,863	245,233	11,920	41,726	9,739	709	7,702	146,225	3,689	11	1,298	18	601	155	548,889
Missouri.....	82	238,830	595,333	22,449	29,165	19,442	7,919	11,087	384,071	4,044	1,305	326	367	1,728	550	1,316,616
Total Middle Western States.....	1,251	2,582,516	8,997,423	351,985	507,683	333,344	43,221	202,446	4,159,826	100,998	2,167	8,570	2,567	28,651	11,423	17,332,820
North Dakota.....	42	19,537	74,351	2,440	2,182	1,470	167	1,655	33,938	1,375	-----	-----	89	247	86	137,537
South Dakota.....	36	22,780	73,781	3,334	5,132	746	187	2,080	32,824	1,446	-----	-----	-----	327	123	142,760
Nebraska.....	129	94,275	314,170	5,904	28,581	9,462	814	5,496	208,266	4,667	19	-----	5	965	816	673,440
Kansas.....	177	82,764	291,296	17,399	18,480	6,912	777	7,158	221,119	4,578	37	154	-----	482	611	651,707
Montana.....	41	20,100	92,254	2,280	3,180	2,404	217	2,439	53,621	1,838	6	-----	-----	284	9	178,639
Wyoming.....	26	14,287	41,385	1,228	2,798	1,001	144	2,403	40,264	747	4	-----	-----	53	27	104,341
Colorado.....	77	74,512	290,500	12,291	8,470	11,062	736	7,450	207,135	2,618	70	-----	-----	541	397	615,782
New Mexico.....	22	18,225	55,445	1,521	3,507	1,338	121	2,519	44,632	668	68	-----	-----	8	10	128,062
Oklahoma.....	200	141,507	310,870	12,873	56,576	4,991	1,389	10,092	290,566	7,442	26	1,845	36	738	383	839,334
Total Western States..	750	487,987	1,543,992	59,270	128,906	39,386	4,552	41,292	1,132,365	25,379	230	2,006	130	3,645	2,462	3,471,602
Washington.....	41	201,222	753,653	6,994	42,196	7,269	1,622	21,675	316,357	7,436	31	2	44	2,473	149	1,361,123
Oregon.....	25	98,685	521,454	6,068	20,809	4,059	799	13,154	188,980	6,518	26	-----	30	2,212	775	863,569
California.....	93	1,335,187	3,432,191	143,312	281,370	80,119	8,765	65,086	1,412,129	51,667	3,542	25,115	1,247	13,503	5,394	6,858,627
Idaho.....	16	27,484	111,897	7,082	3,673	585	203	4,202	55,628	1,364	1	-----	-----	21	274	212,414
Utah.....	12	28,480	98,185	7,429	5,337	1,740	213	2,745	54,870	1,537	21	890	-----	6	13	201,466
Nevada.....	6	13,303	52,592	1,834	3,392	344	76	1,819	18,492	821	5	1	-----	289	78	93,046
Arizona.....	5	36,325	78,829	13,546	684	1,154	124	4,620	41,804	1,282	113	44	-----	489	204	179,218
Total Pacific States....	198	1,740,686	5,048,801	186,265	357,461	95,270	11,802	113,301	2,088,260	70,625	3,739	26,052	1,321	18,993	6,887	9,769,463
Total United States (exclusive of possessions).....	5,040	10,116,273	32,450,770	1,614,001	1,928,627	1,239,869	149,061	790,411	15,226,619	545,472	33,989	47,275	26,070	101,257	56,818	64,326,512
Alaska.....	4	1,428	9,234	4	136	372	-----	2,673	10,476	147	-----	-----	-----	-----	6	24,476
The Territory of Hawaii.....	1	15,268	90,377	12,295	4,424	3,100	-----	14,540	34,537	1,841	-----	-----	20	389	35	176,826
Virgin Islands of the United States.....	1	563	1,870	4	-----	109	-----	345	1,063	10	1	-----	117	18	3	4,103
Total possessions.....	6	17,259	101,481	12,303	4,560	3,581	-----	17,558	46,076	1,995	1	-----	137	407	44	205,405
Total United States and possessions.....	5,046	10,133,532	32,552,251	1,626,304	1,933,187	1,243,450	149,061	807,969	15,272,695	547,470	33,990	47,275	26,207	101,664	56,862	64,531,917

¹ Excludes reciprocal demand balances with banks in the United States.

TABLE NO. 9.—Assets and liabilities of active national banks, Dec. 31, 1943—Continued

LIABILITIES													
[In thousands of dollars]													
Location	Demand deposits ¹	Time deposits	Total deposits ¹	Bills payable, rediscounts, and other liabilities for borrowed money	Mortgages or other liens on bank premises and on other real estate	Acceptances executed by or for account of reporting banks and outstanding	Income collected but not earned	Expenses accrued and unpaid	Other liabilities	Capital stock ²	Surplus	Undivided profits	Reserves and retirement account for preferred stock
Maine.....	121, 775	66, 680	188, 455	—	—	—	34	184	194	7, 621	6, 979	3, 149	798
New Hampshire.....	105, 275	27, 335	132, 610	100	—	—	12	81	106	6, 062	5, 787	2, 769	946
Vermont.....	45, 963	39, 679	85, 642	—	—	—	121	85	75	4, 712	3, 122	1, 865	800
Massachusetts.....	2, 313, 153	288, 757	2, 601, 910	4, 035	—	5, 249	1, 086	5, 904	7, 415	72, 962	99, 099	28, 073	15, 108
Rhode Island.....	196, 382	15, 227	211, 579	—	—	—	48	501	135	6, 904	7, 589	2, 359	152
Connecticut.....	564, 506	120, 306	684, 812	—	—	30	348	1, 390	357	20, 994	16, 692	5, 387	2, 750
Total New England States.....	3, 347, 024	557, 984	3, 905, 008	4, 135	—	5, 327	1, 687	8, 145	8, 282	119, 245	139, 268	43, 602	20, 551
New York.....	9, 848, 542	980, 303	10, 778, 845	2, 045	10	14, 361	3, 260	24, 885	190, 103	271, 865	418, 287	106, 698	23, 283
New Jersey.....	945, 053	545, 808	1, 491, 861	230	—	40	844	1, 401	605	54, 542	37, 046	15, 986	11, 756
Pennsylvania.....	3, 291, 298	1, 083, 909	4, 375, 207	125	14	2, 872	1, 396	8, 959	4, 191	167, 807	205, 553	69, 760	27, 093
Delaware.....	16, 693	8, 556	25, 249	275	—	—	1	1	53	1, 478	2, 226	522	200
Maryland.....	532, 717	113, 606	646, 323	390	—	—	168	92	594	13, 287	14, 735	5, 162	2, 070
District of Columbia.....	375, 569	62, 051	437, 620	—	—	—	45	573	300	8, 300	8, 140	6, 146	656
Total Eastern States.....	15, 008, 872	2, 744, 293	17, 753, 165	3, 055	24	17, 421	5, 638	37, 763	195, 846	507, 279	685, 987	204, 274	65, 058
Virginia.....	577, 156	183, 797	760, 952	240	—	18	416	1, 230	595	24, 538	21, 629	8, 769	3, 638
West Virginia.....	233, 603	71, 533	305, 136	100	—	—	90	217	119	11, 281	10, 474	3, 547	1, 106
North Carolina.....	240, 536	41, 961	282, 517	—	—	150	297	266	92	6, 700	6, 768	2, 093	1, 022
South Carolina.....	294, 257	26, 436	260, 693	—	—	134	38	404	154	5, 590	4, 158	1, 775	1, 161
Georgia.....	649, 062	86, 806	735, 868	—	—	29	826	821	484	16, 960	12, 610	6, 009	3, 170
Florida.....	698, 054	63, 732	791, 836	—	—	—	341	1, 117	290	19, 305	17, 568	4, 581	2, 862
Alabama.....	491, 897	100, 249	592, 146	—	—	513	300	708	272	17, 706	12, 904	5, 228	3, 090
Mississippi.....	117, 941	27, 114	145, 055	—	—	—	4	114	53	4, 049	3, 616	370	495
Louisiana.....	615, 790	89, 402	705, 192	—	—	2, 167	247	1, 217	1, 160	14, 817	13, 751	5, 022	2, 533
Texas.....	2, 877, 695	222, 269	3, 099, 964	—	—	514	386	4, 272	1, 168	74, 012	62, 372	28, 295	10, 870
Arkansas.....	239, 210	32, 255	271, 465	—	—	—	139	101	115	6, 483	5, 859	3, 106	866
Kentucky.....	481, 543	69, 312	550, 860	100	—	—	203	958	355	12, 967	15, 539	4, 457	1, 386
Tennessee.....	790, 221	145, 667	935, 888	—	—	250	532	1, 606	289	22, 425	19, 239	7, 520	3, 020
Total Southern States.....	8, 246, 969	1, 190, 633	9, 437, 602	440	—	3, 775	3, 869	13, 031	5, 146	236, 833	206, 487	79, 762	34, 922

Ohio.....	1,801,537	520,900	2,322,437			112	551	2,843	1,194	72,903	52,681	20,673	12,833
Indiana.....	917,912	204,726	1,122,638			17	303	1,274	376	25,639	22,431	12,365	4,406
Illinois.....	5,569,847	863,893	6,433,740			2,122	2,251	18,524	6,532	165,237	149,029	32,114	33,843
Michigan.....	1,765,858	437,368	2,203,226				1,197	3,816	901	37,918	28,790	16,283	7,888
Wisconsin.....	772,358	261,657	1,034,015	500		35	383	1,494	261	26,468	20,776	9,044	6,780
Minnesota.....	1,195,157	254,866	1,450,023			47	1,727	3,684	434	36,431	34,612	14,287	7,147
Iowa.....	437,176	80,524	517,700			18	171	442	75	12,778	11,066	4,474	2,165
Missouri.....	1,119,929	127,823	1,247,752			367	292	1,371	535	27,779	21,891	13,748	2,881
Total Middle Western States.....	13,579,804	2,751,757	16,331,561	500		2,718	6,875	33,448	10,308	405,203	341,276	122,988	77,943
North Dakota.....	104,002	25,906	129,908			89	27	212	7	3,196	2,497	1,161	440
South Dakota.....	113,140	21,209	134,349		37	28	311	31	31	3,653	2,643	1,173	535
Nebraska.....	582,234	55,867	638,101	25		5	89	632	132	14,835	11,749	4,606	3,266
Kansas.....	574,107	45,225	617,332				130	808	140	14,944	11,125	5,772	1,456
Montana.....	142,983	25,762	168,745				24	183	11	4,469	2,954	1,931	322
Wyoming.....	80,328	17,125	97,453				44	38	40	2,522	2,349	1,544	351
Colorado.....	486,278	95,710	581,988				67	880	67	11,327	10,955	7,622	2,876
New Mexico.....	107,247	15,629	122,876				5		13	2,125	2,011	206	826
Oklahoma.....	719,373	58,222	777,595			36	197	1,162	231	24,128	19,475	12,759	3,751
Total Western States.....	2,909,692	358,655	3,268,347	25	37	130	611	4,226	672	81,199	65,758	36,774	13,823
Washington.....	1,047,720	255,609	1,303,329			53	388	2,680	873	21,953	14,609	10,731	6,507
Oregon.....	634,932	190,529	825,461			30	143	1,814	881	11,855	14,800	5,686	2,899
California.....	4,416,441	2,064,109	6,480,550			2,022	4,355	15,881	10,686	132,828	140,156	31,802	40,347
Idaho.....	163,221	39,657	202,878				16	302	53	4,010	2,811	1,475	869
Utah.....	155,104	36,697	191,801				33	403	48	3,525	2,954	1,704	998
Nevada.....	64,160	23,437	87,597				29	169	1,120	1,360	1,174	1,547	50
Arizona.....	147,283	26,086	173,369				231	411	25	2,425	1,716	826	215
Total Pacific States.....	6,628,861	2,636,124	9,264,985			2,105	5,195	21,660	13,686	177,956	178,220	53,771	51,885
Total United States (exclusive of possessions).....	49,721,222	10,239,446	59,960,668	8,155	61	31,476	23,875	118,273	233,940	1,527,715	1,616,996	541,171	264,182
Alaska.....	18,594	4,759	23,353						15	300	550	123	135
The Territory of Hawaii.....	105,461	62,969	168,430			20	5	195	122	3,350	2,200	285	2,199
Virgin Islands of the United States.....	2,227	1,483	3,710			146	1	1	9	150	23	16	47
Total possessions.....	126,282	69,231	195,513			166	6	196	146	3,800	2,773	424	2,381
Total United States and possessions.....	49,847,504	10,308,677	60,156,181	8,155	61	31,642	23,881	118,469	234,086	1,531,515	1,619,769	541,595	266,563

¹ Excludes reciprocal balances with banks in the United States.

² See classification on pp. 96 and 97.

TABLE NO. 9.—Assets and liabilities of active national banks, Dec. 31, 1943—Continued

[In thousands of dollars]

Location	Loans and discounts									
	Commer- cial and industrial loans (in- cluding open- market paper)	Loans secured by agricultural commodities covered directly or indirectly by purchase agreements of Commodity Credit Corpo- ration	Other agri- cultural loans	Loans to brokers and dealers in securities	Other loans for the pur- pose of pur- chasing or carrying stocks, bonds, and other securi- ties	Real-estate loans			Loans to banks	All other loans, in- cluding overdrafts
						Secured by farm land	Secured by residential properties	Secured by other prop- erties		
Maine.....	9,150	381	1,079	43	984	473	4,988	1,794	60	6,868
New Hampshire.....	12,605	64	652	224	944	578	4,845	1,238		5,786
Vermont.....	4,413		2,563	35	902	1,876	8,827	1,179		5,067
Massachusetts.....	326,188	34,411	1,273	22,544	12,697	608	31,090	21,535	1,517	95,931
Rhode Island.....	16,011		1,27		288	124	3,353	598		10,316
Connecticut.....	29,282		1,119	160	5,764	464	20,104	4,375	30	17,961
Total New England States.....	397,649	34,856	6,713	23,294	21,955	4,123	73,237	30,719	1,607	141,909
New York.....	1,059,435	9,758	13,908	318,371	96,079	7,384	81,830	28,112	11,232	197,774
New Jersey.....	48,339	23	2,775	1,527	6,937	2,955	93,191	14,512		50,313
Pennsylvania.....	304,178	1,290	11,215	11,715	27,695	16,642	157,383	46,316	4,048	118,480
Delaware.....	1,680	1	365	40	159	835	1,463	342		924
Maryland.....	23,583	378	1,274	2,954	14,533	3,344	11,714	2,808		10,414
District of Columbia.....	19,129	250	5	521	1,671	24	14,342	4,425		11,167
Total Eastern States.....	1,456,344	11,700	29,542	335,128	147,074	31,184	359,923	95,515	15,280	389,052
Virginia.....	45,613	2,445	7,257	1,163	4,728	6,518	31,794	8,537	827	40,352
West Virginia.....	9,325	11	825		2,175	1,626	14,252	5,447	100	17,404
North Carolina.....	18,638	2,588	1,063	832	3,800	774	2,846	1,142		12,424
South Carolina.....	20,615	7,008	1,343	407	1,108	454	2,502	2,156		11,098
Georgia.....	74,008	31,219	2,792	1,733	14,428	1,273	5,579	2,550	191	33,379
Florida.....	52,097	627	2,715	2,396	13,914	879	6,321	5,923	78	25,410
Alabama.....	39,672	13,681	3,073	1,089	2,044	1,566	8,169	7,229		20,629
Mississippi.....	3,710	2,443	1,127	401	756	987	1,936	1,107	5	4,894
Louisiana.....	66,756	5,286	4,200	3,584	4,033	1,465	6,829	3,919	1,000	24,530
Texas.....	223,197	132,721	58,649	3,700	41,130	7,961	16,181	12,469	167	81,736
Arkansas.....	7,573	8,840	3,782	541	1,220	1,368	2,027	1,558	12	12,898
Kentucky.....	36,412	749	0,991	845	5,189	4,816	10,244	2,654	410	26,698
Tennessee.....	99,440	8,858	7,100	3,131	9,523	3,269	7,482	4,598	156	36,110
Total Southern States.....	697,076	216,482	101,437	19,822	104,048	32,956	116,162	59,289	2,946	348,062

024360-45-7

Ohio.....	155,526	1,108	9,132	23,561	25,934	13,497	85,102	13,317	98	78,608
Indiana.....	54,360	2,285	5,505	303	9,310	5,229	41,424	5,839	4	20,146
Illinois.....	728,243	5,980	26,354	86,922	54,784	10,691	78,092	15,054	762	95,484
Michigan.....	131,167	414	2,348	5,729	6,270	2,217	64,275	15,643		35,712
Wisconsin.....	54,790	235	3,166	178	2,808	2,546	24,871	5,229	10	15,749
Minnesota.....	112,562	3,756	14,818	2,962	6,930	4,430	30,672	3,101	3,905	54,776
Iowa.....	26,133	2,024	19,245	401	1,974	5,670	10,607	2,551		11,258
Missouri.....	115,956	4,326	19,238	3,137	10,666	4,586	31,099	5,352	110	44,360
Total Middle Western States.....	1,378,737	20,128	99,806	123,193	118,676	48,766	366,142	66,086	4,889	356,093
North Dakota.....	3,100	7,645	3,295		231	312	2,080	395		2,489
South Dakota.....	3,395	2,705	9,098		528	692	3,070	844		2,450
Nebraska.....	23,833	7,197	33,024	188	5,641	2,760	4,617	2,114	10	14,891
Kansas.....	25,291	10,725	22,599	1,433	1,566	3,513	4,070	830	71	12,666
Montana.....	4,364	6,525	5,803		157	315	1,039	240		1,657
Wyoming.....	1,681	1,363	5,747		322	523	2,819	565		1,267
Colorado.....	23,610	5,591	22,813	566	1,346	1,505	8,354	2,299		8,428
New Mexico.....	3,937	2,204	4,984		429	480	3,766	623		1,802
Oklahoma.....	66,132	17,409	18,419	613	1,526	3,007	14,340	1,661	1	18,396
Total Western States.....	155,343	61,394	125,782	2,800	11,744	13,107	44,155	9,561	82	64,049
Washington.....	114,725	14,308	3,203	1,489	5,259	3,559	21,762	6,035		25,882
Oregon.....	50,706	8,068	5,640	773	1,141	739	6,548	2,136		22,034
California.....	476,256	16,440	56,901	10,611	19,254	37,415	524,059	76,039		118,212
Idaho.....	6,927	1,973	5,789	4	137	594	8,076	1,228		2,753
Utah.....	8,212	1,623	2,882	193	2,275	524	7,989	1,568		3,214
Nevada.....	2,214		1,889		286	250	5,654	1,212		1,798
Arizona.....	10,053	6,381	7,566		296	258	7,392	121		4,258
Total Pacific States.....	609,093	48,793	88,870	13,070	28,648	43,339	581,483	88,339		179,051
Total United States (exclusive of possessions).....	4,754,242	393,323	452,150	517,307	432,145	173,475	1,541,102	349,509	24,804	1,478,216
Alaska.....	488				1		610	73		256
The Territory of Hawaii.....	3,868		591			238	4,877	530		5,114
Virgin Islands of the United States.....	148		4			57	205	102		47
Total possessions.....	4,504		595		1	295	5,692	755		5,417
Total United States and possessions.....	4,758,746	393,323	452,745	517,307	432,146	173,770	1,546,794	350,264	24,804	1,483,633

TABLE No. 9.—Assets and liabilities of active national banks, Dec. 31, 1943—Continued

[In thousands of dollars]

Location	Capital stock			Demand deposits						Time deposits					
	Preferred stock	Common stock		Individuals, partnerships, and corporations	U. S. Government	States and political subdivisions	Banks in United States (excluding reciprocal bank balances)	Banks in foreign countries	Certified and cashiers' checks, etc. ¹	Individuals, partnerships, and corporations	U. S. Government	Postal savings	States and political subdivisions	Banks in United States	Banks in foreign countries
		Unimpaired	Par value												
Maine.....	649	6,972	6,972	94,589	9,246	8,486	7,700	9	1,745	66,272	59	16	322	11	-----
New Hampshire.....	737	5,315	5,315	77,515	9,835	9,006	6,523	-----	2,396	26,453	309	59	166	348	-----
Vermont.....	493	4,219	4,219	39,739	1,697	2,570	1,037	-----	920	39,217	156	4	302	-----	-----
Massachusetts.....	3,577	69,385	69,387	1,536,829	339,650	100,880	296,812	16,302	22,680	286,933	1,368	102	239	115	-----
Rhode Island.....	201	6,703	6,703	147,885	31,610	6,283	9,058	286	1,230	14,850	127	50	-----	260	-----
Connecticut.....	3,448	17,546	17,546	440,482	68,741	20,328	23,721	-----	11,234	118,087	1,838	35	346	-----	-----
Total New England States.....	9,105	110,140	110,142	2,337,039	400,779	147,553	344,851	16,597	40,205	551,812	3,857	266	1,375	674	-----
New York.....	12,584	259,281	259,838	6,265,357	1,464,601	242,166	1,213,791	358,681	301,946	908,616	4,278	-----	13,170	1,689	2,550
New Jersey.....	16,087	38,455	38,472	693,679	111,595	104,272	16,942	13	19,552	537,686	4,497	-----	3,567	58	-----
Pennsylvania.....	9,354	148,453	148,453	2,345,882	328,818	97,953	472,061	6,911	39,473	1,038,399	1,120	661	37,506	6,283	-----
Delaware.....	34	1,444	1,444	14,936	988	162	452	-----	215	8,550	-----	-----	6	-----	-----
Maryland.....	1,892	11,395	11,395	341,457	82,892	23,889	81,884	194	2,401	107,627	1,722	19	902	3,336	-----
District of Columbia.....	600	7,700	7,700	290,172	41,408	73	37,097	373	6,446	61,951	-----	25	-----	75	-----
Total Eastern States.....	40,551	466,728	467,302	9,951,483	2,030,302	468,455	1,822,227	366,172	370,233	2,662,829	11,617	705	55,151	11,441	2,550
Virginia.....	438	24,100	24,100	362,846	73,788	33,504	91,784	-----	15,233	172,077	6,670	20	4,154	876	-----
West Virginia.....	412	10,869	10,869	163,286	22,019	20,620	21,980	-----	5,698	70,463	409	70	237	354	-----
North Carolina.....	132	6,568	6,568	181,626	17,276	16,833	18,825	-----	4,976	40,112	1,464	5	363	37	-----
South Carolina.....	884	4,706	4,706	165,229	18,382	30,912	16,707	-----	3,027	25,256	699	7	354	120	-----
Georgia.....	669	16,291	16,291	379,189	82,699	40,879	137,579	24	8,692	84,703	1,730	73	57	243	-----
Florida.....	150	19,155	19,155	438,082	67,421	65,084	117,512	1,039	8,916	81,972	4,740	54	5,376	1,640	-----
Alabama.....	3,104	14,602	14,602	323,786	52,163	56,091	51,395	230	5,232	97,861	1,468	16	500	410	-----
Mississippi.....	1,089	2,960	2,960	71,992	10,405	20,123	14,619	-----	802	24,348	2,745	19	2	-----	-----
Louisiana.....	2,524	12,293	12,293	368,575	52,924	39,587	146,227	3,152	5,325	85,620	1,517	52	2,213	-----	-----
Texas.....	5,725	68,287	68,287	1,910,289	238,246	140,748	503,711	4,121	80,580	199,558	5,818	520	15,516	857	-----
Arkansas.....	535	5,948	5,948	156,616	16,531	22,621	41,973	-----	1,769	31,565	453	21	96	150	-----
Kentucky.....	1,112	11,855	11,855	322,167	38,962	16,325	100,191	-----	3,903	66,892	1,942	17	406	55	-----
Tennessee.....	4,178	18,247	18,247	403,372	80,040	57,427	240,237	-----	9,145	137,394	3,268	58	898	4,049	-----
Total Southern States.....	20,952	215,881	215,881	5,250,055	771,156	560,154	1,503,740	8,566	153,298	1,117,821	32,923	926	30,172	8,791	-----

Ohio.....	10,126	62,777	62,777	1,311,127	183,958	96,176	180,372	1,000	28,904	477,739	105	272	39,754	3,030	-----
Indiana.....	3,430	22,209	22,209	619,605	103,261	81,343	96,757	91	16,825	198,129	2,258	315	25	3,999	-----
Illinois.....	3,154	162,083	162,083	3,603,738	724,924	226,353	949,480	13,138	52,214	840,684	3,472	205	19,532	-----	-----
Michigan.....	11,739	26,179	26,179	1,278,886	229,969	94,884	142,130	1,565	18,454	432,782	1,106	40	2,833	607	-----
Wisconsin.....	957	25,511	25,511	506,050	108,806	47,958	98,600	203	10,741	260,516	50	80	457	554	-----
Minnesota.....	1,732	34,749	34,749	694,075	140,711	89,993	253,115	2,166	15,097	251,277	907	154	1,814	714	-----
Iowa.....	588	12,190	12,190	247,147	39,496	46,249	100,520	-----	3,764	78,700	1,749	50	24	1	-----
Missouri.....	1,609	26,170	26,175	604,016	90,517	44,381	369,955	281	10,779	122,792	3,648	142	1,223	18	-----
Total Middle Western States.....	33,335	371,868	371,873	8,864,644	1,621,642	727,337	2,190,959	18,444	156,778	2,662,619	13,295	1,258	65,662	8,923	-----
North Dakota.....	105	3,091	3,091	83,590	6,227	3,493	9,625	-----	1,067	25,761	2	10	78	55	-----
South Dakota.....	298	3,355	3,355	79,440	10,516	14,911	7,457	-----	816	20,854	25	2	328	-----	-----
Nebraska.....	356	14,479	14,479	353,509	43,519	31,776	149,446	-----	3,984	55,574	227	25	33	8	-----
Kansas.....	604	14,340	14,340	362,656	52,401	72,817	81,264	-----	4,969	41,912	1,034	49	59	171	-----
Montana.....	104	4,365	4,365	104,271	8,941	15,275	12,698	-----	1,798	25,592	27	15	123	5	-----
Wyoming.....	236	2,286	2,286	55,597	4,268	10,465	9,078	-----	920	16,261	117	22	499	226	-----
Colorado.....	321	11,066	11,066	358,098	33,917	17,321	72,209	37	4,696	92,519	300	5	144	2,742	-----
New Mexico.....	236	1,889	1,889	73,652	6,805	17,389	7,977	-----	1,424	15,509	102	12	-----	6	-----
Oklahoma.....	885	23,243	23,243	437,714	64,715	80,449	116,771	-----	19,724	53,215	1,355	149	1,161	2,342	-----
Total Western States.....	3,145	78,054	78,054	1,908,527	231,309	263,896	466,525	37	39,398	347,197	3,189	289	2,425	5,555	-----
Washington.....	1,217	20,736	20,736	764,691	117,383	70,378	80,279	1,309	13,680	250,609	4,191	19	105	685	-----
Oregon.....	52	11,803	11,803	440,871	79,314	66,377	32,322	329	15,719	184,334	1,648	15	4,332	200	-----
California.....	18,144	114,684	114,684	3,282,208	461,646	318,030	211,232	12,126	131,199	1,959,749	19,716	376	80,243	2,525	1,500
Idaho.....	255	3,755	3,755	128,275	11,811	15,969	5,537	-----	1,629	38,078	1,462	12	105	-----	-----
Utah.....	36	3,489	3,489	98,692	9,156	15,366	30,568	-----	1,332	34,832	1,795	20	50	-----	-----
Nevada.....	1,360	1,360	1,360	47,579	5,467	8,491	1,304	-----	1,299	23,259	151	-----	27	-----	-----
Arizona.....	700	1,725	1,725	110,249	14,833	16,751	2,298	419	2,733	25,954	-----	26	91	15	-----
Total Pacific States.....	20,404	157,552	157,552	4,872,565	699,630	511,352	363,540	14,183	167,591	2,516,815	28,963	468	84,798	3,580	1,500
Total United States (exclusive of possessions).....	127,492	1,400,223	1,400,804	33,184,313	5,814,818	2,678,747	6,691,842	423,999	927,503	9,859,093	93,844	3,912	239,583	38,964	4,050
Alaska.....	-----	300	300	14,737	2,815	695	39	-----	308	4,754	-----	5	-----	-----	-----
The Territory of Hawaii.....	-----	3,350	3,350	54,765	33,675	14,465	1,209	-----	1,347	61,014	-----	1,865	110	-----	-----
Virgin Islands of the United States.....	112	38	38	1,022	194	998	1	-----	12	1,398	-----	-----	56	26	3
Total possessions.....	112	3,688	3,688	70,524	36,684	16,158	1,249	-----	1,667	67,166	-----	1,870	166	26	3
Total United States and possessions.....	127,604	1,403,911	1,404,492	33,254,837	5,851,502	2,694,905	6,693,091	423,999	929,170	9,926,259	93,844	5,782	239,749	38,990	4,053

† Includes dividend checks, letters of credit and travelers' checks sold for cash, and amounts due to Federal Reserve banks (transit account).

TABLE No. 10.—Assets and liabilities of active State commercial banks, Dec. 31, 1941 ¹

ASSETS

[In thousands of dollars]

Location	Number of banks	Loans and discounts (including rediscounts and overdrafts)	Investments	Currency and coin	Balances with other banks ²	Banks premises owned, furniture and fixtures	Real estate owned other than bank premises	Investments and other assets in-directly representing bank premises or other real estate	Customers' liability on acceptances outstanding	Interest, commissions, rent, and other income earned or accrued but not collected	Other assets	Total assets
Maine.....	31	47,066	37,882	4,717	27,056	1,814	2,053	285		77	595	121,545
New Hampshire ¹	12	9,485	7,655	379	2,780	229	457	6			39	21,080
Vermont.....	33	37,891	22,666	1,278	7,482	1,455	2,089	87		41	191	73,180
Massachusetts.....	72	253,248	288,415	19,242	187,124	12,708	4,754	2,273	87	1,031	921	769,803
Rhode Island.....	14	79,047	129,272	7,127	53,307	11,483	821	4,540	811	624	232	287,364
Connecticut.....	75	150,000	151,000	16,744	140,653	11,539	3,370	176	4	142	393	474,021
Total New England States.....	237	576,737	636,890	49,487	418,402	39,228	13,544	7,407	902	1,915	2,371	1,746,943
New York.....	296	3,273,708	6,308,638	124,091	4,868,753	164,116	37,826	22,561	27,868	32,581	21,468	14,881,610
New Jersey.....	134	346,478	511,433	33,964	286,318	32,870	20,293	1,394	466	3,105	2,753	1,239,074
Pennsylvania.....	375	753,432	1,103,557	57,872	709,415	63,761	66,122	11,704	213	4,624	10,560	2,781,260
Delaware.....	28	65,003	105,579	3,715	80,668	2,190	954	663		318	78	259,168
Maryland.....	112	136,406	164,370	12,464	159,004	8,543	1,269	202	49	823	2,740	485,970
District of Columbia.....	13	75,883	63,638	5,619	68,850	8,511	1,832	2,133		370	226	227,062
Total Eastern States.....	958	4,650,910	8,257,215	237,725	6,173,008	279,991	128,296	38,657	28,596	41,821	37,825	19,874,044
Virginia.....	184	169,795	78,776	9,714	110,325	7,799	1,346	1,060		319	851	379,985
West Virginia.....	103	71,312	44,178	6,389	59,551	3,431	2,280	1,025		125	559	188,850
North Carolina.....	184	177,202	172,200	16,148	216,310	6,461	1,070	19	1,416	1,235	1,385	593,446
South Carolina.....	128	21,568	19,159	3,884	34,822	647	334			12	268	80,634
Georgia.....	239	115,349	39,353	7,924	100,168	5,010	3,070	17	55	248	736	271,930
Florida.....	120	44,177	36,493	6,723	56,662	2,276	635	366	2	81	782	148,197
Alabama.....	152	46,647	32,494	4,930	69,755	1,727	1,258	385		143	371	157,710
Mississippi.....	182	59,535	54,511	7,931	77,633	2,854	747	25		87	772	204,065
Louisiana.....	117	60,448	62,593	8,936	99,051	2,622	703	3,440		130	2,079	240,002
Texas.....	391	169,289	66,717	9,240	113,181	4,294	858	26		54	910	304,569
Arkansas.....	167	36,503	28,114	3,272	67,035	1,247	278			18	400	136,867
Kentucky.....	309	127,594	68,540	7,979	114,355	4,727	2,222	106	8	170	6,386	332,087
Tennessee.....	227	86,737	41,779	7,612	95,332	4,465	1,848		176	89	764	239,102
Total Southern States.....	2,503	1,126,096	744,907	106,682	1,214,180	47,560	16,649	6,769	1,657	2,711	16,263	3,277,474
Ohio.....	437	607,147	662,744	49,857	536,266	29,096	9,385	1,821	167	2,426	4,916	1,903,825
Indiana.....	361	193,761	176,301	18,074	181,115	8,694	3,839	502		222	504	583,012
Illinois.....	492	364,373	642,634	28,094	642,653	11,986	2,371	987	217	2,690	2,845	1,598,850

Michigan.....	362	314,123	343,792	31,682	316,841	14,925	1,219	1,359	27	927	1,368	1,026,263
Wisconsin.....	466	212,908	184,522	13,941	157,301	7,997	2,313	1,587		109	1,361	582,039
Minnesota.....	490	128,344	73,177	6,288	72,983	3,339	630	16		240	344	285,361
Iowa.....	544	262,534	112,134	20,873	186,368	4,978	895	894		48	244	588,958
Missouri.....	533	381,978	376,398	16,958	398,018	11,730	3,594	901	251	956	1,719	1,192,413
Total Middle Western States.....	3,685	2,465,168	2,571,612	185,767	2,391,535	92,745	24,246	8,067	662	7,618	13,301	7,760,721
North Dakota.....	115	33,337	7,714	1,090	10,502	623	262	4		41	30	53,603
South Dakota.....	125	29,044	11,421	1,314	17,467	783	206	10		13	79	60,337
Nebraska.....	285	47,444	18,231	1,818	30,284	1,069	90	1		8	96	99,041
Kansas.....	475	110,250	52,006	4,341	72,390	2,888	423	363		3	676	243,340
Montana.....	71	33,192	25,772	1,955	30,609	883	124	3		143	9	92,690
Wyoming.....	32	10,302	3,692	636	12,263	349	15				5	27,262
Colorado.....	66	26,399	15,802	2,194	34,115	841	114			79	83	79,627
New Mexico.....	20	6,180	3,403	700	9,317	186	14	1			8	19,809
Oklahoma.....	183	31,682	20,048	1,972	27,631	609	11			4	40	81,997
Total Western States.....	1,372	327,830	158,089	16,020	244,578	8,231	1,259	382		291	1,026	757,706
Washington.....	92	36,335	21,703	2,596	28,017	1,119	100	17		37	318	90,242
Oregon.....	46	12,620	13,845	1,199	12,901	338	104	5		31	46	41,089
California.....	¹ 124	667,712	633,926	22,350	352,420	23,777	10,848	151	2,974	1,579	1,484	1,717,221
Idaho.....	31	10,943	7,659	786	9,784	302	24	4			43	29,545
Utah.....	47	46,977	28,645	1,925	42,691	797	76	243			248	121,602
Nevada.....	6	1,786	1,250	193	1,174	61	6			6	2	4,478
Arizona.....	7	11,509	11,736	1,321	10,421	293	297	1		23	112	35,713
Total Pacific States.....	353	787,882	718,764	30,370	457,408	26,687	11,455	421	2,974	1,676	2,253	2,039,890
Total United States (exclusive of possessions).....	9,108	9,934,623	13,087,477	620,051	10,899,111	494,442	195,449	61,763	34,791	56,032	73,039	35,456,778
Alaska.....	13	4,945	4,604	1,603	6,390	261	71			74	139	18,087
Canal Zone (Panama) ²	³ 2	1,851		1,586	429	70				3	14,136	18,075
The territory of Hawaii ⁴	8	29,837	34,991	9,948	19,448	1,991	700			56	242	97,213
Philippines ⁵	⁶ 18	117,558	16,275	25,681	36,218	2,719	2,965		130	67	13,827	215,440
Puerto Rico.....	⁷ 12	41,306	7,908	9,442	7,753	1,112	537	250	497	135	40,154	109,094
American Samoa ⁸	1	73	194	126	205						1	599
Total possessions.....	54	195,570	63,972	48,386	70,443	6,153	4,273	250	627	335	68,499	458,508
Total United States and possessions.....	9,162	10,130,193	13,151,449	668,437	10,969,554	500,595	199,722	62,013	35,418	56,367	141,538	35,915,286

¹ Includes loan and trust companies and stock savings banks.

² Includes reserve balances and cash items in process of collection.

³ June 30, 1941.

⁴ Includes trust companies and other financial institutions without deposits.

⁵ Branches of 2 American national banks.

⁶ Classifications of loans, investments, and deposits are estimates based on returns for June 30, 1941.

⁷ Includes branch of an American national bank.

⁸ Includes figures as of June 30, 1941, for 2 American national banks having branches in Puerto Rico.

NOTE.—Estimated amounts, based on figures available from other sources, have been used in this table in instances where the various items of assets and liabilities were not obtainable direct from State banking departments.

TABLE NO. 10.—Assets and liabilities of active State commercial banks, Dec. 31, 1941—Continued

LIABILITIES														
[In thousands of dollars]														
Location	Demand deposits	Time deposits (including postal savings)	Other deposits	Total deposits	Bills payable, discounts, and other liabilities for borrowed money	Mortgages or other liens on bank premises and on other real estate	Acceptances executed by or for account of reporting banks and outstanding	Interest, discount, rent, and other income collected but not earned	Interest, taxes, and other expenses accrued and unpaid	Other liabilities	Capital stock ²	Surplus	Un-divided profits	Reserves and retirement account for preferred stock and capital notes and debentures
Maine.....	47,858	56,446	949	105,253	205			73	71	117	8,346	3,408	2,803	1,269
New Hampshire.....	4,731	12,988	65	17,784	79				2	17	1,227	³ 1,043	643	235
Vermont.....	13,591	46,659	353	60,603				4	42	170	8,011	1,153	1,515	1,682
Massachusetts.....	496,886	159,965	12,807	669,658			91	908	1,849	489	30,893	³ 38,860	12,004	9,011
Rhode Island.....	95,893	143,083	3,039	242,015	150		823	487	1,110	341	13,375	³ 26,058	2,278	727
Connecticut.....	288,925	127,882	3,578	420,385	254	28	4	187	1,223	638	22,190	17,213	7,079	4,820
Total New England States.....	947,884	547,023	20,791	1,515,698	688	28	918	1,659	4,337	1,772	90,042	87,735	26,322	17,744
New York.....	11,690,008	1,398,849	303,198	13,392,055	5,031	22	34,566	10,765	20,254	66,537	504,738	638,033	165,157	44,462
New Jersey.....	610,641	487,678	12,653	1,110,972	899		466	3,386	951	2,317	67,961	30,199	12,788	9,135
Pennsylvania.....	1,589,460	722,278	19,771	2,331,509	1,083	268	300	3,033	6,495	5,012	130,893	237,353	35,341	29,973
Delaware.....	181,284	33,585	7,160	222,029			214	327	592	9,975	18,905	6,286	840	
Maryland.....	312,575	119,489	2,208	434,272			49	931	551	521	21,925	17,271	6,286	4,064
District of Columbia.....	122,359	73,477	1,807	197,643			422	584	486	486	10,624	11,966	3,878	1,459
Total Eastern States.....	14,506,227	2,835,356	346,797	17,688,480	7,013	290	35,381	18,751	29,162	75,465	746,116	953,717	229,736	89,933
Virginia.....	188,410	145,467	3,899	337,776		6		2,296	954	595	19,405	11,970	4,070	2,913
West Virginia.....	97,947	60,846	2,633	161,426			94	269	168	168	13,042	9,271	3,240	1,340
North Carolina.....	430,983	104,844	5,080	540,907	218		1,417	1,806	1,083	1,446	17,891	18,082	5,914	4,682
South Carolina.....	54,796	16,843	291	71,930			51	93	49	3,985	2,975	1,196	355	
Georgia.....	165,325	68,648	2,474	236,447	120	13	55	1,779	623	544	15,807	10,582	4,363	1,597
Florida.....	94,778	35,537	1,143	131,458	66	1	2	76	50	243	7,648	6,205	1,615	833
Alabama.....	105,270	35,955	528	141,753	47	11		86	103	109	8,018	4,113	2,788	702
Mississippi.....	133,880	48,982	1,019	183,881	25			88	203	418	10,831	7,066	723	860
Louisiana.....	168,369	47,919	1,234	217,522	7			249	257	257	10,274	7,530	2,232	1,682
Texas.....	235,071	31,161	2,985	269,217	35	4		166	220	722	19,143	9,150	4,279	1,635
Arkansas.....	101,746	20,874	710	123,330	55			18	27	273	7,053	3,219	2,064	828
Kentucky.....	213,424	66,831	1,810	282,065	653			455	368	6,302	22,461	13,914	4,217	1,644
Tennessee.....	143,587	68,645	1,011	213,243			176	892	218	637	13,345	6,249	3,305	1,037
Total Southern States.....	2,133,586	752,552	24,817	2,910,955	1,226	35	1,658	8,056	4,460	11,763	168,903	110,326	39,986	20,106

Ohio.....	1,023,486	679,649	23,864	1,726,999	214		167	2,429	3,718	8,193	92,492	47,863	16,494	5,256
Indiana.....	330,184	189,763	5,109	525,056	1	9		507	501	476	30,783	15,109	7,303	3,267
Illinois.....	1,053,257	397,994	17,053	1,468,304	1		336	851	2,081	4,582	43,988	32,801	22,279	23,628
Michigan.....	455,895	459,306	14,768	929,969	406		27	3,651	1,226	1,576	48,267	24,696	9,811	6,634
Wisconsin.....	242,937	267,629	6,986	517,552	12			382	209	545	37,152	11,879	7,405	6,903
Minnesota.....	116,822	133,991	3,298	254,111		12		234	171	423	15,007	8,455	4,904	2,044
Iowa.....	343,502	185,844	6,517	535,863	19		1	241	54	673	24,123	15,627	8,357	4,000
Missouri.....	862,083	206,515	8,515	1,077,113	2,586		246	1,529	1,076	4,386	55,976	27,246	18,049	4,206
Total Middle Western States.....	4,428,166	2,520,691	86,110	7,034,967	3,238	21	777	9,824	9,036	20,854	347,788	183,676	94,602	55,938
North Dakota.....	35,862	12,308	536	48,706		3		35	40	14	2,927	1,209	495	174
South Dakota.....	37,515	15,539	440	53,494				10	12	32	3,642	1,488	1,360	299
Nebraska.....	65,445	20,129	477	86,051	37			36	1	31	7,708	3,050	1,623	444
Kansas.....	167,221	44,813	1,528	213,562	471			169	58	210	14,543	9,661	4,244	422
Montana.....	65,102	18,641	901	84,644				70	72	25	3,877	2,374	1,179	449
Wyoming.....	16,699	7,201	198	24,098	84			34	8	24	1,324	1,220	272	198
Colorado.....	48,771	21,269	1,113	71,153				66	557	12	3,236	2,810	1,415	378
New Mexico.....	14,642	3,380	123	18,145					7	2	885	453	41	276
Oklahoma.....	56,964	14,231	1,335	72,530				78	37	95	4,618	2,826	1,609	204
Total Western States.....	508,221	157,511	6,651	672,383	592	3		498	792	445	42,820	25,091	12,238	2,844
Washington.....	45,868	34,016	638	80,522				377	137	127	4,280	2,678	1,627	494
Oregon.....	20,900	16,048	219	37,167				30	5	32	1,999	1,158	606	92
California.....	659,572	843,573	13,533	1,516,678	448		3,417	3,670	2,361	50,099	62,527	42,758	24,200	11,063
Idaho.....	20,093	6,472	178	26,743				6	20	1,275	910	439	152	152
Utah.....	64,341	43,819	851	109,011				47	108	87	5,880	3,882	1,981	606
Nevada.....	2,578	1,357	46	3,981					2		275	105	110	5
Arizona.....	18,537	14,151	520	33,208				12	96	4	1,072	1,160	145	16
Total Pacific States.....	831,889	959,436	15,985	1,807,310	448		3,417	4,142	2,709	50,369	77,308	52,651	29,108	12,428
Total United States (exclusive of possessions).....	23,356,073	7,772,569	501,151	31,629,793	13,205	377	42,151	42,930	50,496	160,688	1,472,977	1,413,196	431,992	198,993
Alaska.....	10,337	6,035	163	16,535							671	336	427	118
Canal Zone (Panama).....	14,135	3,755	36	17,926					5	144				
The Territory of Hawaii.....	45,190	37,413	284	82,887	6			2	123	68	5,420	5,131	1,680	1,896
Philippines.....	80,067	57,594	3,829	141,490	3,479		137	1,774	1,169	23,813	22,890	13,850	1,257	5,581
Puerto Rico.....	49,534	39,623	5,175	94,332	1,851		824	81	122	6,254	3,486	1,010	605	529
American Samoa.....	294		10	546						8	25	8	10	2
Total possessions.....	199,557	144,662	9,497	353,716	5,336		961	1,857	1,419	30,287	32,492	20,335	3,979	8,126
Total United States and possessions.....	23,555,630	7,917,231	510,648	31,983,509	18,541	377	43,112	44,787	51,915	190,955	1,505,469	1,433,531	435,971	207,119

1 Certified and cashiers' checks (including dividend checks), letters of credit and travelers' checks sold for cash, and amounts due to reserve agents (transit account).
 2 Includes capital notes and debentures. (See classification on pp. 106 and 107.)
 3 Includes guaranty funds.

TABLE NO. 10.—Assets and liabilities of active State commercial banks, Dec. 31, 1941—Continued

[In thousands of dollars]

Location	Loans and discounts										
	Commer- cial and industrial loans	Agricul- tural loans	Open- market paper	Loans to brokers and dealers in securities	Other loans for the purpose of purchasing or carrying stocks, bonds, and other securities	Real-estate loans			Loans to banks	All other loans	Over- drafts
						On farm land	On resi- dential properties	On other prop- erties			
Maine.....	14,216	896	846	139	1,802	1,454	9,831	6,016	84	11,775	7
New Hampshire.....	1,703	15	96			63	4,287	1,661		1,659	1
Vermont.....	4,421	882	315		408	6,171	16,899	5,017		3,773	5
Massachusetts.....	58,713	490	43,808	3,357	5,305	521	58,716	20,160	220	61,925	33
Rhode Island.....	17,992	112	5,081	15	1,244	463	31,257	13,920		8,960	3
Connecticut.....	43,729	455	11,033	264	4,088	1,018	47,152	9,257	66	32,929	9
Total New England States.....	140,774	2,850	61,179	3,775	12,847	9,690	168,142	56,031	370	121,021	68
New York.....	1,883,810	15,313	81,067	306,328	166,291	6,940	170,270	97,119	23,404	521,076	2,090
New Jersey.....	64,473	700	7,087	3,120	9,545	1,448	128,626	34,173	6	97,276	25
Pennsylvania.....	270,305	2,315	21,343	26,873	44,280	6,907	150,711	47,043	65	183,575	25
Delaware.....	21,035	667	3,380	3,586	3,418	2,392	9,254	5,315	40	15,901	15
Maryland.....	34,002	2,736	2,555	889	6,289	6,322	29,244	8,368		45,977	24
District of Columbia.....	10,390		379	416	889	43	25,758	10,989		27,011	8
Total Eastern States.....	2,284,015	21,731	115,811	341,212	230,712	24,052	513,862	203,007	23,505	890,816	2,187
Virginia.....	35,927	3,196	4,599	430	1,740	9,455	29,707	7,921	63	76,738	19
West Virginia.....	14,992	1,668	1,893	262	3,564	3,582	17,988	5,148	28	22,173	14
North Carolina.....	62,986	4,278	8,076	2,107	6,922	9,820	13,534	11,601	161	57,713	4
South Carolina.....	3,955	3,367	153	11	561	1,289	3,877	741	13	7,522	19
Georgia.....	30,815	12,124	517	376	2,634	5,569	19,305	5,694	104	38,077	84
Florida.....	11,176	2,447	398	491	1,491	1,853	7,138	3,575		15,598	10
Alabama.....	10,225	8,908	47	189	354	3,113	7,365	2,118		14,172	156
Mississippi.....	8,602	12,553	792	277	1,799	6,311	5,369	2,652	370	20,708	102
Louisiana.....	16,813	3,199	244	485	862	5,058	8,601	4,598		20,520	68
Texas.....	25,584	39,697	398	41	843	2,482	9,451	3,030	26	27,227	230
Arkansas.....	6,467	9,354	2,348	10	474	1,804	4,622	1,346		10,040	38
Kentucky.....	30,762	8,933	3,752	201	2,175	18,845	20,268	7,334	338	34,924	62
Tennessee.....	17,201	9,838	548	108	2,276	9,102	9,921	3,731	5	33,789	218
Total Southern States.....	275,805	119,562	23,795	4,988	25,715	78,263	157,146	59,489	1,108	379,201	1,024

Ohio.....	152,042	15,745	13,131	7,349	11,912	25,913	175,285	41,870	131	163,715	54
Indiana.....	29,379	23,005	8,581	41	1,684	17,753	59,737	11,236	20	42,283	42
Illinois.....	131,127	38,229	30,522	10,506	10,796	12,885	54,582	8,532	5	67,124	65
Michigan.....	62,280	17,753	4,606	456	7,274	14,528	100,067	21,721	69	85,326	43
Wisconsin.....	52,147	21,201	6,134	452	5,667	23,413	48,524	18,471	90	36,761	48
Minnesota.....	13,786	44,102	1,807	-----	557	15,585	22,323	4,116	78	25,925	65
Iowa.....	35,282	96,000	6,523	232	1,330	42,312	33,516	7,490	49	39,718	82
Missouri.....	142,148	47,331	1,871	2,858	6,681	18,375	57,967	24,433	50	80,149	115
Total Middle Western States.....	618,191	303,366	73,175	21,894	45,901	170,764	552,001	137,869	492	541,001	514
North Dakota.....	816	29,214	80	-----	18	589	630	194	3	1,780	13
South Dakota.....	1,464	21,143	12	-----	138	1,271	1,568	437	19	2,923	19
Nebraska.....	4,143	30,955	657	21	372	3,671	1,169	337	51	6,002	46
Kansas.....	14,881	54,591	1,962	333	850	8,267	8,478	1,880	218	18,691	99
Montana.....	3,289	19,200	1,554	6	1,233	554	3,360	614	-----	3,363	19
Wyoming.....	873	5,406	220	-----	98	344	1,598	461	-----	1,289	13
Colorado.....	7,198	9,620	325	4	788	466	2,220	532	-----	5,197	9
New Mexico.....	2,022	2,017	136	-----	61	119	476	273	-----	1,074	2
Oklahoma.....	3,219	14,839	187	2	83	1,018	1,056	262	4	10,981	31
Total Western States.....	37,905	186,985	5,133	366	3,641	16,289	20,555	5,110	295	51,300	251
Washington.....	6,887	5,748	772	6	287	1,246	9,039	2,744	10	9,564	32
Oregon.....	1,682	2,392	90	1	165	789	2,811	1,056	25	3,599	10
California.....	134,242	20,751	7,315	4,793	18,127	22,418	272,893	91,759	154	94,617	643
Idaho.....	1,345	4,976	309	-----	116	387	833	687	-----	2,277	13
Utah.....	10,399	8,332	805	186	486	1,922	11,702	5,503	-----	7,570	72
Nevada.....	301	580	-----	-----	6	83	293	348	-----	174	1
Arizona.....	1,776	1,840	60	-----	251	352	4,972	932	-----	1,322	4
Total Pacific States.....	156,632	44,619	9,351	4,986	19,438	27,197	302,543	103,029	189	119,123	775
Total United States (exclusive of possessions).....	3,513,322	679,113	288,444	377,221	338,254	326,255	1,714,249	564,535	25,959	2,102,462	4,809
Alaska.....	-----	-----	-----	-----	-----	-----	1,533	-----	-----	3,382	30
Canal Zone (Panama).....	789	100	1	-----	1	-----	-----	-----	-----	960	-----
The Territory of Hawaii.....	7,810	-----	1,315	71	136	16	11,678	578	-----	8,233	-----
Philippines.....	30,784	9,054	1,939	13	24	14,825	8,677	941	300	51,001	-----
Puerto Rico.....	19,319	6,027	-----	-----	19	1,623	2,609	714	335	10,660	-----
American Samoa.....	44	-----	-----	-----	-----	-----	-----	-----	-----	29	-----
Total possessions.....	58,746	15,181	3,255	84	180	16,464	24,497	2,233	635	74,265	30
Total United States and possessions.....	3,572,068	694,294	291,699	377,305	338,434	342,719	1,738,746	566,768	26,594	2,176,727	4,839

† All real-estate loans.

* Includes amounts reported as overdrafts.

TABLE No. 10.—Assets and liabilities of active State commercial banks, Dec. 31, 1941—Continued
[In thousands of dollars]

Location	Investments													Stocks of Federal Reserve banks and other domestic corporations	Stocks of foreign corporations		
	U. S. Government direct obligations	Obligations guaranteed by U. S. Government				Obligations of States and political subdivisions (including warrants)	Other bonds, notes, and debentures									Foreign—public and private	
		Reconstruction Finance Corporation	Home Owners Loan Corporation	Federal Farm Mortgage Corporation	Other Government corporations and agencies		U. S. Government corporations and agencies, not guaranteed by United States			Other domestic corporations							
							Federal land banks	Federal intermediate credit banks	Other Government corporations and agencies	Railroads	Public utilities	Industrials	All other				
Maine.....	17,599	837	2,295	980	491	2,378	267	-----	3	2,322	4,521	1,744	940	1,010	2,417	78	
New Hampshire.....	2,218	398	586	477	256	657	-----	-----	-----	1,876	622	217	-----	264	1,077	7	
Vermont.....	9,183	629	863	594	204	2,288	56	-----	-----	1,518	3,978	83	207	1,682	1,257	64	
Massachusetts.....	204,000	5,440	4,831	2,895	4,046	23,471	1,951	1,039	732	12,010	10,611	4,588	1,240	2,065	9,486	10	
Rhode Island.....	81,936	5,851	4,983	96	2,215	5,233	71	-----	-----	625	5,648	5,687	2,470	375	831	13,041	-----
Connecticut.....	91,942	4,346	6,753	1,361	3,138	18,658	63	1,277	754	6,473	4,177	2,261	1,481	2,483	5,833	210	
Total New England States.....	406,878	17,501	20,311	6,403	10,410	52,685	2,408	2,316	2,114	28,847	29,596	11,363	4,243	8,335	33,111	369	
New York.....	4,132,539	558,632	255,209	146,365	141,120	518,319	37,091	65,475	42,723	109,078	61,696	85,443	42,248	22,562	85,698	4,440	
New Jersey.....	286,077	34,862	22,288	7,773	11,686	64,538	608	91	7,388	23,317	17,563	11,618	2,840	2,020	17,084	1,680	
Pennsylvania.....	554,157	35,010	47,672	13,091	14,908	114,013	2,055	1,892	10,314	87,491	61,452	60,565	7,319	16,576	76,250	192	
Delaware.....	59,371	4,951	5,827	518	5,033	11,699	36	-----	92	6,991	2,392	3,528	760	435	3,944	2	
Maryland.....	91,916	9,945	17,190	4,795	2,966	10,758	3,789	950	203	6,343	4,550	3,817	1,147	889	5,086	26	
District of Columbia.....	44,493	709	4,428	1,924	1,246	894	1,728	-----	748	2,196	2,195	1,064	468	265	1,280	-----	
Total Eastern States.....	5,168,553	644,109	352,614	174,466	176,959	720,821	45,307	68,408	61,468	235,416	149,848	166,035	54,782	42,747	189,342	6,340	
Virginia.....	38,360	3,037	6,371	1,546	1,159	14,013	939	1,061	2,131	2,516	1,557	2,658	1,429	280	1,716	3	
West Virginia.....	23,156	2,390	2,313	702	1,067	7,265	580	-----	46	1,715	676	1,308	1,011	129	1,820	-----	
North Carolina.....	84,991	5,479	13,913	13,141	3,595	38,422	686	1,846	5,048	1,373	143	915	553	26	2,069	-----	
South Carolina.....	7,061	62	407	371	196	9,304	89	-----	140	418	566	120	48	5	372	-----	
Georgia.....	17,863	1,134	2,794	1,092	942	8,881	315	-----	16	1,681	967	1,128	395	141	2,064	-----	
Florida.....	15,277	1,247	2,378	897	483	14,687	245	-----	45	411	297	55	111	85	274	1	
Alabama.....	14,982	584	369	1,327	179	12,501	72	-----	105	965	279	340	154	152	485	-----	
Mississippi.....	9,713	503	702	1,146	439	40,892	32	-----	68	86	17	164	469	48	252	-----	
Louisiana.....	22,564	718	655	496	1,450	33,925	20	-----	317	225	145	119	538	43	1,378	-----	

Texas.....	27,197	1,471	2,635	1,083	741	28,694	170	259	260	463	425	590	52	2,676	1	
Arkansas.....	10,031	838	2,821	262	2,093	10,923	255	311	100	90	166	116	18	88		
Kentucky.....	41,461	1,538	2,142	2,650	590	10,237	508	271	2,321	1,846	2,411	1,300	207	1,000		
Tennessee.....	15,150	1,033	1,345	557	868	17,998	65	1,253	383	289	230	149	264	75	2,120	
Total Southern States.....	327,806	20,034	38,845	25,270	13,802	247,762	3,976	4,200	9,140	12,340	7,216	9,958	6,978	1,261	16,314	5
Ohio.....	415,529	33,795	36,532	10,328	13,984	84,405	8,246	1,741	1,074	16,754	9,374	16,365	3,232	4,942	6,441	2
Indiana.....	105,641	3,600	6,526	8,101	5,719	19,315	1,433	241	703	5,656	7,104	5,247	2,807	1,221	2,987	
Illinois.....	255,851	64,343	15,608	5,503	16,375	153,861	792	3,465	6,165	39,736	31,525	33,359	5,437	9,018	1,596	
Michigan.....	190,591	15,134	18,484	4,846	5,187	73,586	723	826	1,569	10,123	7,008	8,176	3,899	2,248	1,392	
Wisconsin.....	68,974	6,423	6,165	4,329	4,659	40,959	1,123	46	912	16,165	12,854	13,105	4,290	3,724	794	
Minnesota.....	37,593	2,777	3,532	3,373	1,068	19,069	663		258	3,005	791	1,428	976	545	79	
Iowa.....	55,696	2,172	3,273	4,869	2,210	29,635	1,698		341	3,045	2,393	2,841	1,122	566	273	
Missouri.....	194,147	16,874	13,552	9,001	21,120	54,124	6,738	1,219	3,964	10,728	4,611	6,308	4,516	880	28,518	8
Total Middle Western States.....	1,324,022	143,118	105,692	50,350	70,322	474,954	21,416	7,838	14,986	105,212	75,660	86,829	26,279	23,144	42,080	10
North Dakota.....	4,461	51	223	252	554	1,583	50		20	190	96	97	52	63	22	
South Dakota.....	4,868	72	229	451	86	4,972	249		26	185	62	99	35	40	47	
Nebraska.....	11,641	161	457	1,404	290	3,241	325		51	164	161	91	33	240	22	
Kansas.....	26,297	726	2,084	3,424	2,351	15,546	290	2	351	93	220	127	86	44	365	
Montana.....	15,999	889	1,453	719	868	4,024	245	205	16	527	245	212	164	61	145	
Wyoming.....	1,746	65	189	370	39	1,050	3		26	45	33	56	11	33	26	
Colorado.....	6,438	202	847	843	66	4,656	92		10	981	419	463	429	260	96	
New Mexico.....	1,847	30	240	166	64	862	99			6	10	13			66	
Oklahoma.....	6,064	106	431	546	142	12,656	54		3	6	5	10	5		20	
Total Western States.....	79,361	2,302	6,153	8,175	4,450	48,590	1,407	207	503	2,197	1,251	1,155	828	701	809	
Washington.....	12,412	242	430	513	420	5,979	46		87	393	464	363	94	177	83	
Oregon.....	6,596	22	585	367	24	4,819	9		5	283	531	319	59	215	11	
California.....	410,493	10,745	4,622	4,067	16,439	140,722	1,306	7,014	2,434	16,024	8,476	7,341	2,805	2,983	4,419	1
Idaho.....	3,935	31	145	359	99	2,716	51		13	46	69	32	106	38	19	
Utah.....	17,403	587	1,939	822	300	5,682	164	95	135	209	521	284	142	9	353	
Nevada.....	849	4	2	15		325				38	5		7		5	
Arizona.....	6,846	100	1,125	109	91	2,840	268			172	24		45	66	50	
Total Pacific States.....	458,534	11,731	8,848	6,192	11,373	163,083	1,844	7,109	2,674	17,165	10,090	8,339	3,348	3,493	4,940	1
Total United States (exclusive of possessions).....	7,765,154	838,795	532,463	270,856	287,316	1,707,895	76,358	89,778	90,885	401,177	273,661	283,679	96,458	79,681	286,596	6,725
Alaska.....	3,018												1,431		155	
Canal Zone (Panama).....																
The Territory of Hawaii.....	20,794		79	372		8,962	47			642	2,380	868	99	78	640	30
Philippines.....	1,133					10,052			833	44	893	268	1,260	1,133	607	2
Puerto Rico.....	5,766	4	6		183	1,916							33			
American Samoa.....	181									7	6					
Total possessions.....	30,942	4	85	372	183	20,930	47	833	693	3,279	1,136	2,823	1,211	1,402	32	
Total United States and possessions.....	7,796,096	838,799	532,548	271,228	287,499	1,728,825	76,405	89,778	91,718	401,870	276,940	284,815	99,281	80,892	287,998	6,757

1 All other bonds, notes, and debentures.

TABLE NO. 10.—Assets and liabilities of active State commercial banks, Dec. 31, 1941—Continued

[In thousands of dollars]

Location	Capital			Demand deposits					Time deposits								
	Capital notes and debentures	Preferred stock	Common stock	Individuals, partnerships, and corporations	U. S. Government	States and political subdivisions	Banks in United States	Banks in foreign countries	Deposits of individuals, partnerships, and corporations					Postal savings ¹	States and political subdivisions	Banks in United States	Banks in foreign countries
									Savings	Certificates of deposit	Deposits accumulated for payment of personal loans	Christmas savings and similar accounts	Open accounts				
Maine.....		3,635	4,711	36,179	477	8,915	2,287		54,433	409	89	211	16	452	836		
New Hampshire.....		325	902	3,730		879	122		12,287	96	238	216			131		20
Vermont.....		5,721	2,290	11,461	239	1,730	161		45,386	349	60	66	77	10	637		74
Massachusetts.....		5,225	31,668	411,863	11,931	25,556	47,303	233	154,179	2,277	1,296	829	251	232	600		301
Rhode Island.....		1,105	12,270	82,200	92	10,866	2,585	150	140,044	632	66	1,550		400	391		
Connecticut.....		2,473	19,717	243,494	1,375	22,037	22,019		118,104	1,359	2,287	460	5,246	88	251		87
Total New England States.....		18,484	71,558	788,927	14,114	69,983	74,477	383	524,433	5,122	4,036	3,332	5,590	1,182	2,846		482
New York.....	43,622	24,506	436,610	7,995,098	594,270	411,750	2,314,144	374,746	858,871	20,247	13	2,386	349,550	6,002	40,302	119,682	1,796
New Jersey.....		30,227	37,734	498,360	19,038	69,964	23,063	216	468,815	2,149	4,612	2,282	3,959		5,400		451
Pennsylvania.....		16,902	113,991	1,321,348	35,177	83,762	149,149	24	577,367	41,804	9,910	3,736	56,469	507	27,174	5,311	
Delaware.....	72		9,903	172,592	646	4,832	3,214		29,512	891	11	55	670	6	2,120	320	
Maryland.....	4,190	100	17,635	241,743	18,035	19,815	32,871	111	110,262	1,128	2,414	599	3,002	71	1,966	47	
District of Columbia.....	474	200	9,950	118,882	721	6	2,738	12	67,028	24	4,576	338	1,389	12		110	
Total Eastern States.....	48,358	71,935	625,823	10,348,023	667,887	590,129	2,525,179	375,109	2,111,855	66,243	21,536	9,406	415,039	6,598	76,962	125,921	1,796
Virginia.....	28	3,899	15,478	130,122	2,516	18,502	37,193	77	116,521	6,443	12,558	570	942	1,051	5,969	1,413	
West Virginia.....	1,842		11,200	75,563	3,004	10,899	8,481		53,357	5,675	316	183	181	610	67	457	
North Carolina.....	25	2,719	15,147	218,630	6,124	52,671	153,558		73,913	13,885	6,740	164	1,079	3,440	1,845	3,715	63
South Carolina.....	330	31	3,624	44,982	2,19	8,603	992		13,491	2,599		19	160	60	490	24	
Georgia.....	1,407		14,400	119,647	3,444	16,574	25,660		49,943	13,810	1,517	139	148	363	484	2,244	
Florida.....		455	7,193	78,481	352	13,527	2,418		31,100	1,044	716	20	123	245	2,008	281	
Alabama.....		1,986	6,032	74,849	2,669	12,850	14,902		29,318	5,413	358	10	3	202	87	564	
Mississippi.....	48	3,797	6,986	98,465	498	23,278	11,639		32,820	15,135	226	65		503	2	231	
Louisiana.....	10	1,420	8,844	106,022	2,466	33,561	26,278	42	34,112	11,206	2	85	41	1,853	418	202	
Texas.....	1,832		17,311	192,020	2,914	30,618	9,507	12	13,219	10,228	3,212	49	1,458	192	2,640	165	
Arkansas.....		1,309	5,744	78,287	29	13,673	9,757		14,342	5,745		27	75	569	43	73	
Kentucky.....		3,161	19,300	164,700	5,021	24,775	18,928		44,008	19,811	2,103	146	63	197	341	162	
Tennessee.....		2,490	10,855	114,624	3,181	16,919	8,563		42,720	20,938	2,735	45	102	221	1,072	812	
Total Southern States.....	5,522	21,267	142,114	1,496,392	32,437	276,450	328,176	131	548,864	131,930	30,483	1,522	4,375	9,506	15,466	10,343	63

106 SUPPLEMENT TO REPORTS OF COMPTROLLER OF CURRENCY

Ohio.....	21,475	340	70,677	844,516	17,901	67,742	92,812	515	593,690	35,874	18,714	2,054	6,438	529	19,706	2,644	
Indiana.....	7,502		23,281	255,441	3,721	61,632	9,390		145,724	40,133	808	494	520	250	22	1,812	
Illinois.....	2,057		41,931	850,908	3,212	39,236	159,461	440	358,251	27,300	2,215	782	3,546	132	5,669	99	
Michigan.....		10,547	37,720	360,709	2,220	74,330	18,536	100	497,802	14,357	859	660	56	1,465	2,916	1,191	
Wisconsin.....	8,724	120	28,308	209,637	1,508	19,722	12,072		221,184	41,739	60	409	192	407	2,810	828	
Minnesota.....	1,137		13,870	95,095	246	19,145	2,336		66,622	61,178	334	39		924	4,542	352	
Iowa.....		2,075	22,048	270,930	718	59,932	11,922		109,976	73,442	1,690	126	268	214	6	122	
Missouri.....	2,957	1,313	51,706	540,299	14,442	65,268	241,883	191	157,530	45,051	1,903	300	214	424	407	686	
Total Middle Western States.....	43,852	14,395	289,541	3,427,535	43,966	407,007	548,412	1,246	2,090,779	339,074	26,583	4,864	11,234	4,345	36,078	7,734	
North Dakota.....	577	26	2,324	32,627	63	2,693	479		4,745	7,287				21	210	45	
South Dakota.....	421		3,221	27,016	88	9,803	608		6,121	7,876				89	1,361	92	
Nebraska.....	258	282	7,228	56,694	150	8,079	612		6,599	13,322	111	6		42	24	25	
Kansas.....		1,249	13,294	118,664	1,814	42,872	3,871		20,859	22,839	459	65		334	49	208	
Montana.....	116		3,563	48,606	79	9,906	6,511		13,651	3,779	27	21		399	610	122	
Wyoming.....		385	939	13,795	22	2,382	500		5,690	1,242	85		32	25	127		
Colorado.....		561	2,675	41,422	25	5,033	2,291		18,650	2,167	29	61	27	16	108	211	
New Mexico.....		183	702	12,084	77	2,455	28		2,539	798				29	9	5	
Oklahoma.....		49	4,569	44,950	253	10,523	1,238		7,069	5,707	1,225	2	11	69	113	35	
Total Western States.....	1,372	2,933	38,515	395,768	2,571	93,746	16,136		85,923	65,017	1,936	155	102	1,024	2,611	743	
Washington.....	571		3,709	39,431	337	5,171	928	1	30,541	2,987		6	402	38	1	61	
Oregon.....	187		1,812	18,094	47	2,600	159		14,271	1,424		3	16	34	280	20	
California.....	870	14,140	47,517	507,911	9,867	28,445	105,887	7,462	770,855	16,978		596	28,209	61	10,184	16,690	
Idaho.....		123	1,152	15,229	54	4,472	338		5,169	1,258			11	14			
Utah.....	562	100	5,218	40,772	113	14,471	8,981	4	40,301	2,923	194	12	43	51	104	131	
Nevada.....		28	247	1,889	3	683	3		1,240	99					13	5	
Arizona.....			1,072	14,360	28	4,042	97	10	13,782	326		10		33			
Total Pacific States.....	2,190	14,391	60,727	637,686	10,449	59,884	116,393	7,477	876,239	25,975	194	627	28,681	231	10,582	16,907	
Total United States (exclusive of possessions).....	101,294	143,405	1,228,278	17,094,331	771,424	1,497,199	3,608,773	384,346	6,238,093	633,361	84,768	19,906	465,021	22,886	144,545	162,130	1,859
Alaska.....			671	8,099	173	1,490	575		5,257	701				77			
Canal Zone (Panama).....				6,958	6,956		15	206	3,755								
The Territory of Hawaii.....			5,420	35,436		7,797	1,652	306	20,628	8,809		859	12	270	777	68	
Philippines.....		150	22,740	40,777		21,743	4,365	13,182	35,797	17,986					3,811		
Puerto Rico.....		100	3,386	35,884	2,268	9,634	806	942	16,590	90	494		92	41	22,316		
American Samoa.....			25	183		111			242								
Total possessions.....	100	150	32,242	127,337	9,397	40,775	7,413	14,635	88,269	27,586	494	859	104	388	26,904	58	
Total United States and possessions.....	101,394	143,555	1,260,520	17,221,668	780,821	1,537,974	3,616,186	398,981	6,326,362	660,947	85,262	20,765	465,125	23,274	171,449	162,188	1,859

¹ Includes U. S. Treasurer's time deposits—open account.

TABLE NO. 11.—Assets and liabilities of active State commercial banks, Dec. 31, 1942¹

ASSETS

[In thousands of dollars]

Location	Number of banks	Loans and discounts, including overdrafts	U.S. Government securities, direct obligations	Securities guaranteed by U. S. Government as to interest and principal	Obligations of States and political subdivisions	Other bonds, notes, and debentures	Corporate stocks, including stocks of Federal Reserve banks	Currency and coin	Balances with other banks, including reserve balances ²	Bank premises owned, furniture and fixtures	Real estate owned other than bank premises	Investments and other assets indirectly representing bank premises or other real estate	Customers' liability on acceptances outstanding	Income earned or accrued but not collected	Other assets	Total assets ²
Maine.....	31	38,810	47,577	1,967	2,725	9,993	2,140	5,757	33,263	1,849	1,441	674	92	419	146,707
New Hampshire ³	421	16,939	19,949	1,962	2,658	5,732	3,572	545	4,671	388	1,251	49	49	48,716
Vermont.....	33	35,448	15,519	1,583	2,007	7,456	1,195	1,277	8,586	1,430	1,455	50	36	216	76,258
Massachusetts.....	70	213,245	377,185	9,759	18,367	30,029	7,522	18,727	207,895	12,613	3,469	2,341	269	1,190	813	903,424
Rhode Island.....	14	68,598	146,532	17,001	4,886	15,412	12,854	6,929	46,659	11,087	684	4,150	1,264	710	241	337,107
Connecticut.....	75	117,036	202,556	12,679	28,642	18,419	5,167	17,331	128,413	11,391	2,778	228	191	538	545,369
Total New England States.....	244	490,076	800,318	45,551	59,285	87,041	31,950	50,566	429,497	38,758	11,078	7,443	1,533	2,219	2,276	2,057,581
New York.....	295	3,190,893	7,998,364	587,117	409,729	380,227	86,941	97,336	4,184,351	167,245	29,530	16,481	12,519	34,090	17,612	17,182,435
New Jersey.....	134	316,895	570,919	47,501	57,689	63,756	17,760	30,630	273,942	32,061	13,918	1,245	135	3,418	3,087	1,432,956
Pennsylvania.....	366	642,995	1,047,087	72,531	91,122	236,210	62,092	59,381	690,452	61,219	53,248	12,857	268	4,660	8,592	3,042,714
Delaware.....	28	51,837	148,735	6,896	12,676	13,996	3,393	3,490	65,403	2,216	797	662	304	220	310,595
Maryland.....	112	113,274	243,326	12,073	11,316	22,171	4,245	13,106	150,021	8,508	899	48	16	816	2,988	582,807
District of Columbia.....	13	62,648	86,912	6,180	531	8,712	961	6,093	75,217	8,409	975	2,100	417	659	259,814
Total Eastern States.....	948	4,378,542	10,095,343	732,268	583,063	725,072	175,392	210,036	5,409,386	279,658	99,367	33,393	12,935	43,705	33,158	22,811,321
Virginia.....	185	145,638	121,792	8,388	13,844	12,625	1,712	10,710	136,902	7,851	903	875	12	361	711	462,324
West Virginia.....	103	57,455	62,841	4,236	6,999	5,447	1,099	7,121	64,185	3,470	1,930	911	661	216	216,488
North Carolina.....	183	146,664	260,872	31,861	42,067	14,058	1,602	19,913	257,110	6,538	799	19	1,293	1,538	2,230	786,354
South Carolina.....	125	19,043	21,495	914	9,706	1,083	248	4,117	52,789	635	241	13	204	110,488
Georgia.....	241	102,144	84,264	5,121	8,661	4,270	1,627	8,714	140,806	4,978	2,505	20	65	310	549	364,034
Florida.....	119	30,977	49,878	3,391	14,917	1,610	139	7,704	88,556	2,303	541	460	112	707	200,949
Alabama.....	150	42,341	58,983	3,631	12,421	1,264	445	5,805	90,303	1,716	918	393	164	319	217,049
Mississippi.....	178	61,737	49,907	3,107	42,795	990	182	9,926	116,785	2,785	588	26	94	512	283,434
Louisiana.....	114	47,902	71,283	3,451	36,891	1,372	1,241	9,030	131,751	2,551	778	2,927	1	167	325	309,680
Texas.....	391	105,958	80,179	4,395	25,830	5,771	2,418	11,746	175,859	4,148	465	18	3	63	685	417,538
Arkansas.....	164	32,345	42,210	5,049	11,492	839	100	3,947	89,533	1,183	169	20	467	187,354
Kentucky.....	307	100,054	133,398	6,244	10,437	8,305	542	8,784	139,078	4,395	1,980	72	4	197	12,651	426,142
Tennessee.....	226	70,445	68,708	2,058	21,012	3,513	2,138	7,712	126,063	4,391	1,360	263	39	130	658	308,400
Total Southern States.....	2,486	962,703	1,097,611	81,856	257,062	61,147	13,493	115,229	1,609,720	46,944	13,177	5,984	1,417	3,302	20,679	4,280,324
Ohio.....	431	511,656	849,985	79,755	90,258	67,808	5,968	47,780	579,997	27,477	6,973	1,537	124	2,257	2,101	2,273,376
Indiana.....	361	161,396	247,307	18,326	21,181	22,974	2,921	19,608	231,027	8,304	2,436	446	90	266	671	736,951
Illinois.....	487	299,873	665,950	76,166	137,369	125,832	2,154	25,370	522,081	11,487	1,655	622	77	2,561	2,733	1,874,230
Michigan.....	361	263,525	473,284	42,399	80,014	36,480	1,499	33,636	370,683	15,833	647	148	1	1,214	1,404	1,320,767
Wisconsin.....	461	191,224	211,894	16,920	41,674	50,131	522	14,610	191,819	7,973	1,445	1,434	133	1,195	730,974
Minnesota.....	488	109,218	107,725	5,533	19,338	6,822	94	6,897	107,790	3,114	422	39	226	361	369,579

Iowa.....	542	244,367	180,069	14,413	31,480	11,211	310	13,961	251,563	4,987	666	894	12	50	189	754,172
Missouri.....	523	332,073	510,764	40,720	55,013	38,865	28,328	17,512	492,181	11,485	3,065	717	75	1,121	2,093	1,534,012
Total Middle Western States.....	3,654	2,113,332	3,246,978	294,232	476,327	362,123	41,496	179,372	2,747,141	90,660	17,309	5,837	379	8,128	10,747	9,594,061
North Dakota.....	115	42,970	17,769	640	1,250	617	20	1,241	24,749	553	126	---	---	53	26	90,014
South Dakota.....	125	32,684	16,190	584	4,647	582	50	1,372	30,486	755	106	9	---	12	49	87,526
Nebraska.....	273	55,851	26,634	1,478	3,180	1,304	22	1,989	56,313	974	43	---	---	5	102	147,895
Kansas.....	460	119,774	70,735	4,726	15,597	1,214	354	5,277	119,903	2,629	204	323	---	2	571	341,399
Montana.....	69	32,176	38,538	2,501	3,423	1,302	146	1,999	48,001	800	78	---	132	12	129,111	
Wyoming.....	36	8,972	5,685	340	749	401	25	974	16,227	335	2	---	---	2	98	33,810
Colorado.....	63	24,319	24,923	1,422	3,956	2,623	104	2,749	45,239	616	39	---	---	87	443	106,520
New Mexico.....	19	5,185	8,411	253	823	140	44	963	15,482	181	11	3	---	---	3	31,499
Oklahoma.....	182	33,464	18,368	986	12,051	76	26	2,367	42,525	573	13	---	---	7	65	110,515
Total Western States.....	1,336	355,395	227,253	12,930	45,676	8,259	785	18,931	398,925	7,416	622	338	---	300	1,369	1,078,199
Washington.....	88	35,949	39,064	796	7,638	1,371	82	3,013	35,636	1,102	71	15	---	44	67	124,848
Oregon.....	46	9,877	21,254	359	4,399	1,404	11	1,617	20,181	330	81	---	---	37	47	59,697
California.....	120	583,967	725,594	26,307	125,170	42,702	4,007	24,253	422,506	23,170	8,607	173	1,347	1,752	18,541	2,008,036
Idaho.....	30	19,739	10,648	406	2,359	310	22	852	16,427	279	22	3	---	9	98	42,165
Utah.....	46	38,709	49,199	4,449	6,807	1,130	272	2,615	61,809	764	54	240	---	9	441	166,518
Nevada.....	6	1,797	3,594	21	323	51	5	385	2,891	71	34	---	---	10	8	9,190
Arizona.....	7	10,945	13,701	603	2,562	680	51	1,913	15,948	281	274	---	---	19	78	47,055
Total Pacific States.....	343	692,083	863,054	32,941	149,258	47,668	4,450	34,648	575,398	25,997	9,143	431	1,347	1,871	19,280	2,457,569
Total United States (exclusive of possessions).....	9,011	8,992,131	16,330,557	1,199,778	1,570,671	1,291,310	267,566	608,782	11,170,057	489,433	150,696	53,426	17,614	59,525	87,509	42,289,055
Alaska.....	13	3,653	8,192	---	---	1,265	155	3,741	9,642	274	35	---	---	25	47	26,429
Canal Zone (Panama).....	2	385	---	---	---	---	---	8,573	1,861	62	---	---	---	---	29,296	49,377
The Territory of Hawaii.....	8	23,908	53,687	563	9,602	4,436	750	10,018	735,264	2,120	676	---	---	31	173	141,228
Puerto Rico.....	12	38,167	13,980	661	2,641	4	---	15,173	11,056	1,939	268	125	---	169	67,657	151,840
American Samoa.....	1	2	484	---	---	5	---	247	403	---	---	---	---	---	8	1,149
Total possessions ¹⁰.....	36	66,315	76,343	1,224	12,243	5,710	905	37,752	57,626	4,395	979	125	---	225	97,181	361,023
Total United States and possessions.....	9,047	9,058,446	16,406,900	1,201,002	1,582,914	1,297,020	268,471	646,534	11,227,683	493,828	151,675	53,551	17,614	59,750	184,690	42,650,078

¹ Includes loan and trust companies and stock savings banks.

² Excludes reciprocal demand balances with banks in the United States, reported separately following the classification of demand deposits.

³ June 30, 1942.

⁴ Includes 9 guaranty savings banks.

⁵ Includes trust companies and other financial institutions without deposits.

⁶ Branches of 2 American national banks.

⁷ Includes currency and coin of 5 trust companies.

⁸ Includes 2 American national banks having branches in Puerto Rico.

⁹ Figures taken from bank directory.

¹⁰ Excludes figures for Guam and the Philippines because of the war.

NOTE.—Estimated amounts, based on figures available from other sources, have been used in this table in instances where the various items of assets and liabilities were not obtainable direct from State banking departments.

TABLE NO. 11.—Assets and liabilities of active State commercial banks, Dec. 31, 1942—Continued

LIABILITIES														
[In thousands of dollars]														
Location	Demand deposits ¹	Time deposits	Other deposits ²	Total deposits ¹	Bills payable, discounts, and other liabilities for borrowed money	Mortgages or other liens on bank premises and on other real estate	Acceptances executed by or for account of reporting banks and outstanding	Income collected but not earned	Expenses accrued and unpaid	Other liabilities	Capital stock ³	Surplus	Undivided profits	Reserves and retirement account for preferred stock and capital notes and debentures
Maine.....	70,993	58,235	1,315	130,543	131			29	97	131	8,223	3,423	2,841	1,289
New Hampshire.....	4,633	37,511	79	42,223	60					82	1,202	3,044	1,796	359
Vermont.....	16,888	46,799	262	63,949			3		83	77	7,374	1,424	1,597	1,751
Massachusetts.....	618,169	170,462	14,060	802,691			269	628	2,007	733	36,106	439,029	12,628	9,333
Rhode Island.....	138,631	149,128	3,466	291,225			1,273	340	1,250	313	13,370	426,246	2,182	708
Connecticut.....	349,442	137,663	4,086	491,191	150	18		140	1,372	501	22,107	18,291	6,932	4,667
Total New England States.....	1,198,956	599,798	23,268	1,822,022	341	18	1,542	1,140	4,809	1,787	88,382	91,457	27,976	18,107
New York.....	14,078,854	1,296,403	327,970	15,703,227	4,075	21	15,233	7,184	21,671	54,244	503,511	644,023	181,362	47,884
New Jersey.....	787,987	504,678	12,620	1,305,285	664		135	2,073	900	2,040	66,716	31,031	13,877	10,235
Pennsylvania.....	1,922,093	653,844	19,805	2,595,742	344	1,038	268	1,911	6,871	4,101	127,956	240,989	36,803	26,691
Delaware.....	233,481	31,421	8,809	273,711				157	354	407	10,026	19,214	6,341	385
Maryland.....	400,768	127,701	2,347	530,816			16	549	549	287	21,004	18,542	6,408	4,036
District of Columbia.....	151,721	75,803	2,787	230,311				241	568	424	10,597	12,043	4,359	1,271
Total Eastern States.....	17,574,904	2,689,850	374,338	20,639,092	5,083	1,059	15,652	12,115	30,913	61,503	740,410	965,842	249,150	90,502
Virginia.....	263,588	149,746	5,194	418,528	250	5	12	1,616	1,129	627	19,679	12,749	4,392	3,337
West Virginia.....	126,932	59,661	2,687	189,280			68	291	291	146	12,948	9,586	3,151	1,018
North Carolina.....	617,473	107,791	6,638	731,902	587		1,293	1,315	1,518	1,149	17,836	19,300	6,576	4,818
South Carolina.....	83,485	17,628	373	101,486				36	63	59	3,999	3,151	1,255	406
Georgia.....	256,466	67,732	3,197	327,395			65	1,178	559	444	15,891	10,910	4,992	2,600
Florida.....	144,282	37,866	1,664	183,812	46	1		66	58	136	7,656	6,527	1,729	619
Alabama.....	161,877	37,640	895	200,412	47	8		66	118	243	7,830	4,369	3,307	649
Mississippi.....	214,162	46,873	1,152	262,187	262			52	324	310	10,834	7,827	907	731
Louisiana.....	238,235	47,457	1,445	287,137			6	168	195	251	10,228	7,763	2,425	1,507
Texas.....	348,631	29,922	3,313	381,766	11	2		100	176	692	18,895	9,774	4,704	1,415
Arkansas.....	151,902	20,437	1,032	173,421	57			12	26	335	7,012	3,556	2,071	864
Kentucky.....	310,194	62,767	1,795	374,756	253			4	309	7,431	22,380	14,401	4,452	1,911
Tennessee.....	213,272	67,664	1,255	282,191	2			39	561	277	13,390	6,905	3,370	1,249
Total Southern States.....	3,130,399	753,234	30,640	3,914,273	1,515	17	1,422	5,482	5,073	12,329	168,578	116,878	43,331	21,426

Ohio.....	1,354,394	711,642	27,149	2,093,185	41	124	1,838	3,883	7,737	90,512	51,237	17,777	7,042	
Indiana.....	469,316	201,554	6,494	677,364	1	90	341	395	689	30,526	15,940	8,426	3,178	
Illinois.....	1,316,628	410,843	14,523	1,741,999	44	116	488	2,204	3,158	43,415	33,367	24,828	24,611	
Michigan.....	682,143	523,125	15,337	1,220,606	378	1	2,051	944	2,009	48,555	26,628	11,436	8,160	
Wisconsin.....	358,621	298,881	8,269	665,771	2	---	303	206	395	36,438	13,485	7,687	6,687	
Minnesota.....	185,760	147,499	4,147	337,406	---	9	142	191	198	15,127	9,438	5,269	1,799	
Iowa.....	498,649	193,141	7,748	699,538	---	15	104	65	29	24,254	17,888	8,238	4,011	
Missouri.....	1,193,228	211,006	10,048	1,414,282	2,964	75	702	1,260	5,319	56,283	28,290	20,266	4,571	
Total Middle Western States.....	6,058,739	2,697,696	93,715	8,850,150	3,430	10	421	5,969	9,148	19,534	345,110	196,273	103,957	60,059
North Dakota.....	69,832	14,018	850	84,700	---	---	23	50	22	2,900	1,453	644	222	
South Dakota.....	63,156	16,500	567	80,223	---	---	6	9	18	3,641	1,863	1,481	285	
Nebraska.....	113,848	20,104	662	134,614	---	---	14	5	38	7,560	3,439	1,885	540	
Kansas.....	262,632	46,234	1,882	310,748	227	---	89	46	295	14,192	10,605	4,652	465	
Montana.....	100,387	19,440	1,079	120,906	---	---	34	85	11	3,796	2,524	1,243	512	
Wyoming.....	22,970	7,405	258	30,633	---	---	18	7	14	1,301	1,276	323	238	
Colorado.....	72,910	23,521	949	97,380	---	---	101	302	111	3,331	3,200	1,508	587	
New Mexico.....	25,873	3,686	183	29,742	---	---	---	---	---	895	487	83	286	
Oklahoma.....	86,163	12,591	2,087	100,841	---	---	63	26	62	4,677	3,029	1,607	210	
Total Western States.....	817,771	163,499	8,517	989,787	227	---	348	530	577	42,293	27,876	13,226	3,335	
Washington.....	75,376	39,096	933	115,405	---	---	246	127	58	4,084	2,594	1,792	542	
Oregon.....	36,451	18,816	315	55,582	---	---	17	7	33	2,017	1,214	726	101	
California.....	919,908	895,306	21,004	1,896,218	---	1,556	2,321	3,215	22,881	60,377	45,067	23,975	12,496	
Idaho.....	31,646	7,265	354	39,265	---	---	1	---	78	1,225	946	492	158	
Utah.....	99,879	51,399	2,318	153,596	---	---	31	167	98	5,767	4,151	2,029	679	
Nevada.....	6,360	2,024	195	8,579	---	---	3	6	83	275	125	114	5	
Arizona.....	28,371	15,338	786	44,495	---	---	3	97	3	1,072	1,233	137	15	
Total Pacific States.....	1,197,991	1,029,244	25,905	2,253,140	---	---	1,556	2,622	3,619	23,234	74,817	55,320	29,265	13,996
Total United States (exclusive of possessions).....	29,978,760	7,933,321	556,383	38,468,464	10,596	1,104	20,593	27,676	54,092	118,964	1,459,590	1,453,646	466,905	207,425
Alaska.....	18,107	6,381	240	24,728	---	---	---	---	3	684	373	492	149	
Canal Zone (Panama).....	36,249	3,954	91	40,294	---	---	1	---	---	---	---	---	---	
The Territory of Hawaii.....	70,574	54,183	1,735	126,492	4	---	1	6	402	5,490	5,148	1,684	2,001	
Puerto Rico.....	75,366	56,282	7,729	139,377	1,734	---	82	164	4,487	3,447	1,504	636	409	
American Samoa.....	582	479	20	1,081	---	---	---	---	11	25	25	6	1	
Total possessions.....	200,878	121,279	9,815	331,972	1,738	---	84	170	4,985	9,646	7,050	2,818	2,560	
Total United States and possessions.....	30,179,638	8,054,600	566,198	38,800,436	12,334	1,104	20,593	27,760	54,262	123,949	1,469,236	1,460,696	469,723	209,985

¹ Excludes reciprocal balances with banks in the United States.

² Certified and cashiers' checks (including dividend checks), letters of credit and travelers' checks sold for cash, and amounts due to reserve agents (transit account).

³ Includes capital notes and debentures. (See classification on pp. 114 and 115.)

⁴ Includes guaranty fund.

TABLE NO. 11.—Assets and liabilities of active State commercial banks, Dec. 31, 1942—Continued

[In thousands of dollars]

Location	Loans and discounts										
	Commercial and industrial loans (including open-market paper)	Loans secured by agricultural commodities covered directly or indirectly by purchase agreements of Commodity Credit Corporation	Other agricultural loans	Loans to brokers and dealers in securities	Other loans for the purpose of purchasing or carrying stocks, bonds, and other securities	Real-estate loans			Loans to banks	All other loans	Over-drafts
						Secured by farm land	Secured by residential properties	Secured by other properties			
Maine.....	9,432	102	918	91	2,285	1,174	9,108	5,951	48	9,695	6
New Hampshire.....	1,319		46		17	125	9,671	3,660		2,101	
Vermont.....	2,527	5	931	1	357	5,720	17,224	4,609		4,067	7
Massachusetts.....	80,495	92	327	2,706	4,860	538	56,360	19,665	5	48,155	36
Rhode Island.....	16,825		111	19	1,178	451	28,427	13,349		8,233	5
Connecticut.....	28,814	6	374	75	4,834	941	44,345	9,881		27,755	11
Total New England States.....	139,412	205	2,707	2,892	13,537	8,949	165,135	57,115	53	100,006	65
New York.....	1,680,835	10,703	6,358	584,496	170,124	6,192	184,223	86,125	15,677	443,675	2,485
New Jersey.....	58,853		515	2,318	10,133	1,168	140,802	33,756		69,315	35
Pennsylvania.....	218,763	256	2,004	29,655	25,206	6,826	142,612	43,466	48	174,131	28
Delaware.....	11,681	885	579	3,626	3,264	2,150	9,288	5,200		15,164	
Maryland.....	26,178	929	1,845	478	5,495	5,761	20,912	8,624		34,015	37
District of Columbia.....	8,778			363	1,501	22	23,550	9,703		18,722	9
Total Eastern States.....	2,005,088	12,773	11,301	620,936	215,723	22,119	530,387	186,874	15,725	755,022	2,594
Virginia.....	30,687	779	2,968	829	1,465	7,713	31,638	8,330	10	61,199	20
West Virginia.....	11,403	134	1,302	655	3,864	3,329	16,961	4,735		15,026	16
North Carolina.....	58,015	4,254	3,405	1,645	5,993	9,941	12,574	8,266	430	42,126	15
South Carolina.....	3,492	2,729	2,173	56	787	1,049	3,513	535	26	4,662	21
Georgia.....	30,310	9,030	6,476	169	2,595	4,725	19,991	4,830		23,967	51
Florida.....	7,428	85	1,930	329	1,330	1,774	5,263	2,936		9,897	5
Alabama.....	10,580	5,611	4,344	90	508	2,464	6,574	1,822	6	10,180	162
Mississippi.....	12,557	7,004	16,326	162	861	4,638	4,712	1,841	3	13,416	217
Louisiana.....	15,028	1,717	2,813	564	466	3,880	7,446	2,940		12,970	73
Texas.....	17,470	27,214	26,957	72	1,196	1,905	7,192	4,129	42	19,540	241
Arkansas.....	4,895	10,072	5,761	1	414	1,556	3,830	1,292		4,508	16
Kentucky.....	20,163	897	7,623	103	3,128	17,237	16,491	6,466	131	27,736	79
Tennessee.....	15,370	1,212	6,831	116	2,375	8,445	10,425	2,907	4	22,413	347
Total Southern States.....	237,398	70,738	88,909	4,821	24,982	68,656	146,610	51,029	652	267,640	1,268

Ohio.....	130,164	2,230	12,182	5,544	10,615	23,412	174,602	34,459	69	118,221	158
Indiana.....	23,937	3,475	14,987	102	1,503	16,523	61,992	10,668	12	28,172	25
Illinois.....	129,237	12,696	25,339	8,716	8,445	11,110	53,481	7,328	-----	43,469	52
Michigan.....	53,242	1,070	13,476	749	5,822	12,980	102,886	18,751	40	54,432	77
Wisconsin.....	42,313	207	18,280	1,050	4,136	22,681	57,885	14,532	15	30,085	40
Minnesota.....	10,444	10,315	31,274	15	507	13,565	22,712	4,642	251	15,443	50
Iowa.....	24,381	36,083	72,939	425	1,834	38,391	33,611	6,423	35	30,161	84
Missouri.....	117,995	14,907	28,163	1,782	7,496	15,189	66,286	22,501	11	57,565	178
Total Middle Western States.....	531,713	80,983	216,640	18,383	40,358	153,851	573,455	119,304	433	377,548	664
North Dakota.....	411	35,002	5,108	-----	27	394	661	201	69	1,085	12
South Dakota.....	832	13,175	13,961	-----	116	1,175	1,382	432	-----	1,593	13
Nebraska.....	1,745	23,434	21,926	20	322	2,963	1,298	215	28	3,869	31
Kansas.....	10,134	47,154	35,990	125	657	6,869	7,432	1,524	43	9,768	78
Montana.....	3,174	16,827	5,904	-----	852	489	2,493	475	-----	1,941	21
Wyoming.....	567	923	4,306	-----	87	241	1,639	403	-----	809	7
Colorado.....	4,648	3,429	7,971	45	809	466	2,411	768	-----	3,760	12
New Mexico.....	1,059	5	2,451	-----	68	83	552	165	-----	801	1
Oklahoma.....	2,512	13,559	9,249	2	122	936	1,064	249	-----	5,736	35
Total Western States.....	25,072	153,508	106,866	192	3,060	13,616	18,932	4,432	140	29,362	215
Washington.....	8,275	7,431	2,242	14	607	1,141	8,627	2,660	8	4,886	58
Oregon.....	970	370	1,571	9	85	598	3,221	608	-----	2,539	6
California.....	116,833	1,257	15,657	4,955	12,503	19,801	275,817	82,295	26	54,213	610
Idaho.....	2,155	3,224	2,867	-----	57	400	755	439	-----	824	18
Utah.....	7,894	367	5,939	132	621	1,783	11,293	5,375	-----	5,203	102
Nevada.....	244	1	381	-----	3	50	640	251	-----	223	4
Arizona.....	2,672	72	1,417	-----	201	202	4,884	724	-----	764	9
Total Pacific States.....	139,043	12,722	30,074	5,110	14,077	23,975	305,237	92,352	34	68,652	807
Total United States (exclusive of possessions).....	3,077,726	330,929	456,497	652,334	311,737	291,166	1,739,756	511,106	17,037	1,598,230	5,613
Alaska.....	-----	-----	-----	-----	-----	-----	¹ 1,131	-----	-----	2,518	4
Canal Zone (Panama).....	10	-----	-----	-----	3	-----	-----	-----	-----	569	3
The Territory of Hawaii.....	10,527	-----	-----	-----	78	4	10,072	328	-----	² 2,899	-----
Puerto Rico.....	15,173	3,205	7,324	-----	219	1,228	1,641	404	-----	² 8,973	-----
American Samoa.....	-----	-----	-----	-----	-----	-----	-----	-----	-----	2	-----
Total possessions.....	25,710	3,205	7,324	-----	300	1,232	12,844	732	-----	14,961	7
Total United States and possessions.....	3,103,436	334,134	463,821	652,334	312,037	292,398	1,752,600	511,838	17,037	1,613,191	5,620

¹ All real-estate loans.

² Includes amounts reported as overdrafts.

TABLE NO. 11.—Assets and liabilities of active State commercial banks, Dec. 31, 1942—Continued
 [In thousands of dollars]

Location	Capital			Demand deposits					Memo- randum	Time deposits					
	Capital notes and deben- tures	Pre- ferred stock	Common stock	Individ- uals, partn- erships and corpora- tions	U. S. Govern- ment	States and political subdivi- sions	Banks in United States (exclud- ing re- ciprocal bank balances)	Banks in foreign coun- tries		Recip- rocal bank balances with banks in the United States	Individ- uals, partn- erships and corpora- tions	U. S. Govern- ment	Postal savings	States and politi- cal subdivi- sions	Banks in United States
Maine.....		3,480	4,743	55,086	3,755	10,236	1,916								
New Hampshire.....		300	902	3,592	7	854	150		31		250	155	661		
Vermont.....		5,134	2,240	13,662	451	2,442	303				5	70			
Massachusetts.....		4,026	32,080	493,682	46,958	33,013	44,203	313	1,641			11	736	62	
Rhode Island.....		1,100	12,270	112,384	13,273	10,600	2,428	146	560		139	414	279		
Connecticut.....		2,368	19,739	287,558	19,929	21,261	20,694		29		300	348			
Total New England States.....		16,408	71,974	965,964	84,403	78,436	69,694	459	2,261	595,094	550	344	3,332	478	
New York.....	41,904	24,865	436,742	8,676,932	2,641,137	374,419	1,982,968	403,398	45,466	1,168,928	6,000		32,692	88,016	767
New Jersey.....		29,254	37,462	610,724	87,463	72,537	17,046	217	4,102	500,447			3,845	386	
Pennsylvania.....		15,846	112,110	1,563,472	163,645	96,127	98,791	58	30,352	627,030		410	24,414	1,990	
Delaware.....		72	9,954	189,903	34,357	7,065	2,156		400	29,428		1	1,894	98	
Maryland.....	4,007	311	17,286	303,716	38,714	29,372	28,944	22	6,197	126,824		34	801	42	
District of Columbia.....	447	175	9,975	146,333	3,282	6	2,088	12	1,565	75,786		12		5	
Total Eastern States.....	46,430	70,451	623,529	11,491,080	2,968,598	579,526	2,131,993	403,707	88,082	2,528,443	6,000	457	63,646	90,537	767
Virginia.....	22	3,518	16,139	186,786	14,710	23,390	38,344	358	4,268	141,846	200	555	6,511	634	
West Virginia.....	1,733		11,215	95,761	9,115	11,764	10,292			58,722		591	55	293	
North Carolina.....		2,512	15,324	328,639	28,395	80,986	179,453		17,267	100,454	2,400	778	1,820	2,339	
South Carolina.....	184	156	3,859	71,509	706	9,767	1,503		58	17,136		15	338	139	
Georgia.....	1,367		14,524	196,486	12,727	17,812	29,441		5,513	65,762		193	500	1,277	
Florida.....		431	7,225	120,046	3,377	18,075	2,784		57	35,481		179	2,166	40	
Alabama.....		1,779	6,051	117,268	14,361	16,484	13,764		1,069	37,157		62	126	295	
Mississippi.....	20	3,624	7,190	163,600	3,600	30,387	16,575		498	46,466		237	4	166	
Louisiana.....	10	1,252	8,966	159,782	10,052	36,632	31,603	166	1,226	45,189	1,250	549	269	200	
Texas.....			17,658	283,499	13,059	33,243	13,664	66	668	27,359		177	2,283	103	
Arkansas.....	1,184		5,828	120,360	916	19,248	11,372	6	704	19,887	400	121	74	5	
Kentucky.....	2,756		19,624	232,809	22,629	31,227	23,529		2,029	62,170		129	375	93	
Tennessee.....	2,330		11,060	168,137	14,861	20,966	9,308		581	66,517	60	97	814	176	
Total Southern States.....	4,573	19,542	144,463	2,249,682	148,508	349,981	381,632	598	33,938	724,146	4,310	3,683	15,335	5,760	

Ohio.....	19,704	641	70,167	1,105,693	79,130	76,244	92,545	782	10,657	600,137	-----	330	19,798	1,377	-----
Indiana.....	7,054	-----	23,472	372,248	17,173	67,784	12,111	-----	113	199,487	-----	167	134	1,766	-----
Illinois.....	1,784	-----	41,631	1,038,527	79,834	42,440	155,251	576	7,806	406,115	-----	104	4,609	20	-----
Michigan.....	-----	10,035	38,520	550,623	23,023	84,991	23,443	63	373	518,450	1,100	97	2,638	840	-----
Wisconsin.....	7,719	85	28,634	302,504	19,496	23,809	12,812	-----	8,131	295,683	-----	162	2,387	649	-----
Minnesota.....	989	-----	14,138	150,400	11,186	21,043	3,131	-----	48	142,636	-----	396	4,283	184	-----
Iowa.....	-----	1,864	22,390	400,303	17,645	65,842	14,781	78	43	192,891	-----	166	59	25	-----
Missouri.....	2,662	1,143	52,478	731,606	89,751	77,890	293,703	278	20,896	210,049	-----	167	452	338	-----
Total Middle Western States.....	39,912	13,768	291,430	4,651,904	337,238	460,043	607,777	1,777	48,067	2,655,448	1,100	1,589	34,360	5,199	-----
North Dakota.....	489	24	2,387	61,717	4,250	3,527	338	-----	235	13,819	-----	11	188	-----	-----
South Dakota.....	320	-----	3,321	48,923	2,301	11,279	648	-----	188	15,349	-----	48	1,059	44	-----
Nebraska.....	167	174	7,219	102,003	1,916	8,982	947	-----	-----	29,034	-----	24	46	-----	-----
Kansas.....	-----	1,036	13,156	199,455	8,633	48,557	5,987	-----	43	46,010	-----	73	27	124	-----
Montana.....	99	154	3,543	74,544	3,717	11,771	10,355	-----	317	18,489	300	43	568	40	-----
Wyoming.....	-----	367	934	19,257	257	2,700	746	10	-----	7,245	-----	21	139	-----	-----
Colorado.....	-----	500	2,831	64,725	1,163	4,971	2,051	-----	43	23,245	-----	11	65	200	-----
New Mexico.....	-----	155	740	22,284	574	3,008	27	-----	-----	3,659	-----	26	1	-----	-----
Oklahoma.....	-----	30	4,647	70,164	2,425	11,985	1,589	-----	-----	12,425	-----	48	108	10	-----
Total Western States.....	1,075	2,440	38,778	663,057	25,236	106,780	22,688	10	965	160,275	300	305	2,201	418	-----
Washington.....	501	-----	3,583	66,684	1,065	7,140	383	104	220	38,921	-----	23	104	48	-----
Oregon.....	158	-----	1,859	32,807	201	3,306	108	29	-----	18,579	-----	8	231	7	-----
California.....	-----	11,750	48,621	730,323	39,635	23,929	117,530	7,989	10,411	867,567	-----	32	11,339	16,368	-----
Idaho.....	-----	114	1,111	28,393	667	3,974	422	-----	14	7,258	-----	7	-----	-----	-----
Utah.....	474	100	5,193	69,678	1,154	14,520	14,523	4	161	51,190	-----	21	102	86	-----
Nevada.....	-----	28	247	4,737	8	1,615	-----	-----	-----	2,014	-----	-----	10	-----	-----
Arizona.....	-----	-----	1,072	23,815	173	4,178	125	80	420	15,326	-----	12	-----	-----	-----
Total Pacific States.....	1,133	11,998	61,686	956,139	42,893	58,662	133,091	8,206	11,216	1,000,846	-----	103	11,786	16,509	-----
Total United States (exclusive of possessions).....	93,123	134,607	1,231,860	20,976,826	3,606,876	1,633,428	3,346,875	414,755	184,529	7,664,252	12,260	6,481	130,660	118,901	767
Alaska.....	-----	-----	684	17,187	150	-----	770	-----	150	6,312	-----	69	-----	-----	-----
Canal Zone (Panama).....	-----	-----	-----	12,608	22,274	-----	38	1,329	-----	3,954	-----	-----	-----	-----	-----
The Territory of Hawaii.....	-----	-----	5,490	57,126	891	11,901	618	38	15	53,437	-----	494	252	-----	-----
Puerto Rico.....	-----	-----	3,447	45,778	13,927	11,348	2,530	1,783	-----	19,834	-----	46	36,402	-----	-----
American Samoa ¹	-----	-----	25	363	-----	219	-----	-----	-----	479	-----	-----	-----	-----	-----
Total possessions.....	-----	-----	9,646	133,062	37,242	23,468	3,956	3,150	165	84,016	-----	609	36,654	-----	-----
Total United States and possessions.....	93,123	134,607	1,241,506	21,109,888	3,644,118	1,656,896	3,350,831	417,905	184,694	7,748,268	12,260	7,090	167,314	118,901	767

¹ Classification of deposits estimated.

TABLE No. 12.—Assets and liabilities of active State commercial banks, Dec. 31, 1943¹

ASSETS

[In thousands of dollars]

Location	Number of banks	Loans and discounts, including overdrafts	U. S. Government securities, direct obligations	Securities guaranteed by U. S. Government as to interest and principal	Obligations of States and political subdivisions	Other bonds, notes and debentures	Corporate stocks, including stocks of Federal Reserve banks	Currency and coin	Balances with other banks, including reserve balances ²	Bank premises owned, furniture and fixtures	Real estate owned other than bank premises	Investments and other assets indirectly representing bank premises or other real estate	Customers' liability on acceptances outstanding	Income earned or accrued but not collected	Other assets	Total assets
Maine.....	31	34,660	82,697	1,188	2,836	9,294	1,329	6,137	31,588	2,071	1,059	355	-----	136	395	173,745
New Hampshire ³	21	14,873	19,972	1,316	2,292	4,886	3,079	515	5,580	375	931	-----	-----	31	53,850	
Vermont.....	33	36,927	25,759	1,058	1,814	6,754	1,232	1,318	8,459	1,358	874	40	-----	33	157	85,783
Massachusetts.....	69	193,106	605,890	7,783	11,442	29,256	6,009	21,590	193,367	11,906	2,062	1,420	38	1,725	576	1,086,170
Rhode Island.....	14	59,022	207,305	15,980	1,276	15,927	11,954	7,692	48,685	10,376	553	4,075	592	869	159	384,465
Connecticut.....	73	109,547	331,866	9,726	26,288	17,059	4,579	19,391	130,516	11,063	1,950	215	-----	279	576	663,055
Total New England States.....	241	448,135	1,273,489	37,051	45,948	83,176	28,182	56,643	418,195	37,149	7,429	6,105	630	3,042	1,894	2,447,068
New York.....	293	3,429,555	10,286,501	383,511	289,032	322,084	81,899	111,754	3,647,321	161,120	18,640	9,042	15,137	44,064	20,063	18,820,333
New Jersey.....	134	310,060	913,199	32,993	53,427	54,531	16,123	32,810	275,123	30,636	8,820	528	213	4,544	2,434	1,735,441
Pennsylvania.....	358	618,015	1,710,697	66,266	68,307	208,873	48,296	59,607	653,164	58,018	39,404	11,219	140	6,223	7,487	3,555,716
Delaware.....	28	48,264	226,707	9,747	10,847	13,815	3,132	4,230	64,650	2,142	576	689	59	503	109	385,470
Maryland.....	112	111,514	402,854	4,255	8,483	16,794	3,426	14,590	155,968	8,454	551	46	-----	1,283	3,391	731,609
District of Columbia.....	13	55,255	143,099	5,217	390	7,553	940	5,747	70,524	8,159	131	2,100	-----	464	361	299,940
Total Eastern States.....	938	4,572,663	13,683,057	501,989	430,486	624,260	153,816	228,738	4,866,750	268,529	68,122	23,624	15,549	57,061	33,845	25,528,509
Virginia.....	183	132,924	219,935	7,024	12,409	11,032	1,761	12,709	131,593	7,768	633	107	-----	487	729	539,111
West Virginia.....	103	53,082	121,206	3,791	6,671	4,160	1,001	7,377	65,186	3,310	1,266	730	-----	198	709	268,087
North Carolina.....	182	154,272	379,134	31,161	45,032	11,258	1,482	22,850	254,141	6,185	533	19	630	2,086	2,648	911,431
South Carolina.....	123	22,943	45,888	829	9,068	983	245	4,360	56,006	616	180	-----	-----	20	311	141,449
Georgia.....	245	115,003	176,746	5,480	9,378	4,546	1,444	11,053	158,948	5,106	1,426	3	58	418	891	490,500
Florida.....	119	32,875	128,700	3,385	14,963	992	106	9,054	94,491	2,109	340	364	-----	199	676	288,254
Alabama.....	150	47,415	101,494	7,759	12,218	1,837	599	6,638	86,094	1,644	595	324	-----	229	436	267,272
Mississippi.....	179	65,572	101,053	3,162	49,146	751	169	11,334	128,796	2,831	455	-----	-----	97	715	364,081
Louisiana.....	117	44,673	125,464	2,561	41,467	1,221	773	14,590	143,042	2,430	233	3,306	25	295	331	380,411
Texas.....	391	122,642	192,088	5,045	25,219	1,682	2,315	13,460	207,257	3,934	270	8	-----	78	465	574,463
Arkansas.....	160	38,374	78,375	4,878	11,396	1,672	103	4,469	85,692	1,107	99	-----	-----	26	500	226,691
Kentucky.....	300	94,888	247,449	4,231	9,902	7,311	486	10,185	137,544	4,242	997	51	6	296	2,796	520,386
Tennessee.....	225	69,670	151,721	1,812	21,231	1,974	1,998	9,362	125,921	4,180	850	230	82	215	575	389,821
Total Southern States.....	2,477	994,333	2,069,243	81,118	268,100	49,419	12,492	137,441	1,674,711	45,462	7,877	5,142	801	4,646	11,782	5,362,557

116 SUPPLEMENT TO REPORTS OF COMPTROLLER OF CURRENCY

Ohio.....	429	525,405	1,474,511	54,530	91,478	70,674	4,983	53,232	619,311	26,068	4,310	1,328	154	3,866	1,322	2,931,172
Indiana.....	358	137,502	449,429	13,373	22,608	22,860	497	21,172	221,690	7,402	1,113	349	-----	401	1,135	899,531
Illinois.....	483	295,366	1,042,650	74,702	117,883	119,238	1,809	26,536	538,889	10,557	1,041	353	72	3,595	2,013	2,234,704
Michigan.....	356	241,282	867,617	31,940	80,809	40,673	1,682	34,667	362,261	15,370	210	131	71	1,564	1,504	1,679,781
Wisconsin.....	461	185,039	410,245	13,741	42,594	44,734	502	16,718	201,370	7,686	595	1,181	63	181	929	925,578
Minnesota.....	487	96,432	215,498	5,122	18,143	8,642	138	7,884	104,207	2,857	190	39	-----	249	418	459,809
Iowa.....	542	201,276	443,413	8,844	33,691	10,893	396	16,270	245,001	4,765	444	866	17	55	112	966,043
Missouri.....	514	337,146	775,436	31,670	53,406	31,618	28,117	20,250	483,955	11,041	2,826	163	70	1,635	2,137	1,780,470
Total Middle West- ern States.....	3,636	2,019,448	5,679,789	233,922	460,612	349,332	38,124	196,729	2,776,684	85,746	10,729	4,410	447	11,546	9,570	11,877,088
North Dakota.....	115	27,144	92,037	1,060	5,571	703	20	1,758	53,544	507	79	-----	-----	52	38	182,513
South Dakota.....	126	24,280	47,236	619	4,812	574	54	1,637	34,201	703	42	-----	-----	15	25	114,198
Nebraska.....	275	40,287	82,562	1,607	3,456	1,437	28	2,443	77,369	907	6	-----	-----	8	43	210,153
Kansas.....	449	82,322	170,840	5,339	15,381	1,741	398	7,466	158,516	2,359	89	375	-----	-----	508	445,334
Montana.....	69	25,780	70,644	2,394	3,073	1,394	151	2,199	52,545	753	28	-----	-----	186	15	159,162
Wyoming.....	30	8,426	13,383	436	722	325	25	678	17,592	313	1	-----	-----	-----	11	41,912
Colorado.....	63	25,559	61,001	787	4,461	2,148	100	2,545	52,223	590	9	1	5	150	404	149,983
New Mexico.....	19	5,425	18,616	392	763	124	39	1,195	14,504	175	7	2	-----	-----	3	41,245
Oklahoma.....	184	27,904	49,621	816	11,291	278	23	2,723	54,722	537	10	1	-----	21	112	148,059
Total Western States.....	1,330	267,127	605,940	13,450	49,530	8,724	838	22,644	515,216	6,844	271	379	5	432	1,159	1,492,559
Washington.....	88	31,790	81,890	830	10,306	1,329	90	3,803	48,287	1,044	55	11	-----	82	52	179,569
Oregon.....	46	9,508	46,211	411	4,142	1,006	54	1,918	20,036	473	37	-----	-----	53	266	84,115
California.....	⁶ 115	544,818	1,220,228	28,600	119,909	42,531	3,811	27,205	492,052	21,970	4,631	101	1,139	2,959	33,447	2,543,401
Idaho.....	31	10,951	23,970	727	2,117	245	22	855	18,904	265	19	-----	-----	-----	53	58,128
Utah.....	45	39,520	91,185	4,767	5,733	730	254	2,851	59,582	679	74	234	-----	3	84	205,696
Nevada.....	4	2,227	6,412	17	269	19	7	422	2,734	116	7	-----	-----	12	7	12,249
Arizona.....	7	9,303	27,560	562	2,317	616	49	1,691	16,296	271	4	-----	-----	21	60	58,750
Total Pacific States.....	336	648,117	1,497,456	35,914	144,793	46,476	4,287	38,745	657,891	24,818	4,827	346	1,139	3,130	33,969	3,141,908
Total United States (exclusive of posses- sions).....	8,952	8,949,823	24,808,974	903,444	1,399,469	1,161,387	237,729	680,940	10,909,447	468,548	99,255	40,006	18,571	79,877	92,219	49,849,689
Alaska.....	13	3,427	13,160	-----	-----	1,702	88	3,174	8,838	268	31	-----	-----	40	75	30,803
Canal Zone (Panama).....	⁷ 2	228	-----	-----	-----	-----	-----	5,792	904	68	-----	-----	-----	-----	42,356	49,348
The Territory of Hawaii.....	8	22,511	103,985	557	7,704	4,485	672	10,621	30,267	2,064	628	18	-----	58	8,517	192,087
Puerto Rico.....	⁸ 13	33,875	88,534	268	10,398	4	-----	15,764	19,554	2,005	178	-----	-----	168	55,667	226,415
American Samoa.....	1	23	736	-----	-----	5	-----	292	522	1	-----	-----	-----	2	-----	1,581
Total possessions ⁹	37	60,064	206,415	825	18,102	6,196	760	35,643	60,085	4,406	837	18	-----	268	106,615	500,234
Total United States and possessions.....	8,989	9,009,887	25,015,389	904,269	1,417,571	1,167,583	238,489	716,583	10,969,532	472,954	100,092	40,024	18,571	80,145	198,843	50,349,923

¹ Includes loan and trust companies and stock savings banks.

² Excludes reciprocal demand balances with banks in the United States.

³ June 30, 1943.

⁴ Includes 3 guaranty savings banks.

⁵ Includes gross reciprocal bank balances.

⁶ Includes trust companies and other financial institutions without deposits.

⁷ Branches of 2 American national banks.

⁸ Includes 2 American national banks having branches in Puerto Rico.

⁹ Excludes figures for Guam and The Philippines because of the war.

NOTE.—Estimated amounts, based on figures available from other sources, have been used in this table in instances where the various items of assets and liabilities were not obtain direct from State banking departments.

TABLE NO. 12.—Assets and liabilities of active State commercial banks, Dec. 31, 1943—Continued

LIABILITIES
[In thousands of dollars]

Location	Demand deposits ¹	Time deposits	Total deposits ¹	Bills payable, rediscounts and other liabilities for borrowed money	Mortgages or other liens on bank premises and on other real estate	Acceptances executed by or for account of reporting banks and outstanding	Income collected but not earned	Expenses accrued and unpaid	Other liabilities	Capital stock ²	Surplus	Undivided profits	Reserves and retirement account for preferred stock and capital notes and debentures
Maine.....	89,993	67,845	157,838				21	131	51	7,901	3,715	2,634	1,454
New Hampshire.....	6,255	41,261	47,516						19	1,202	3,225	1,568	320
Vermont.....	22,352	51,304	73,656				2	106	146	6,823	1,704	2,013	1,333
Massachusetts.....	786,392	196,482	982,874			38	598	2,733	682	35,149	439,665	14,081	10,350
Rhode Island.....	164,922	173,808	338,730			601	287	1,470	328	13,370	427,156	2,463	60
Connecticut.....	451,546	156,406	607,952	120	7		94	1,586	777	22,228	18,926	7,666	3,699
Total New England States.....	1,521,460	687,106	2,208,566	120	7	639	1,002	6,026	2,003	86,673	94,391	30,425	17,216
New York.....	15,608,600	1,585,890	17,194,490	34,275		19,676	5,819	37,705	60,455	505,609	691,186	187,019	75,099
New Jersey.....	1,013,819	690,846	1,604,665	406		213	1,464	1,673	1,637	66,067	35,897	12,644	10,935
Pennsylvania.....	2,388,855	712,172	3,101,027	41	973	140	1,295	7,141	4,086	125,313	246,105	42,628	26,969
Delaware.....	313,531	33,844	347,375			59	139	743	342	10,075	20,075	6,338	324
Maryland.....	517,611	158,442	676,053				363	841	489	21,447	20,874	7,202	4,340
District of Columbia.....	190,587	79,480	270,067				234	669	433	10,677	12,310	4,387	1,163
Total Eastern States.....	20,033,003	3,160,674	23,193,677	34,722	973	20,088	9,314	48,772	76,442	739,128	1,026,445	260,118	118,830
Virginia.....	336,237	157,613	493,850				1,183	1,305	499	20,215	12,742	5,465	3,852
West Virginia.....	173,480	67,254	240,734				47	434	179	12,933	10,074	3,311	875
North Carolina.....	732,412	121,259	853,671	213		630	1,313	1,937	1,613	17,923	20,545	7,328	5,738
South Carolina.....	112,461	19,334	131,795				89	104	52	4,114	3,534	1,367	444
Georgia.....	372,863	78,151	451,014	126		58	1,333	642	476	16,202	12,402	5,444	2,803
Florida.....	219,034	51,435	270,469	13	1		77	125	124	7,338	6,971	2,108	1,028
Alabama.....	208,014	41,416	249,430	47	4		53	152	164	7,711	5,346	3,702	663
Mississippi.....	288,235	52,681	340,916	60			53	317	629	11,358	8,903	903	942
Louisiana.....	303,364	53,218	356,582			25	132	338	486	10,450	8,192	2,776	1,436
Texas.....	602,914	33,413	536,327	30	2		102	237	562	19,220	11,140	5,290	1,553
Arkansas.....	191,152	20,799	211,951	69			10	25	322	7,029	4,011	2,395	879
Kentucky.....	409,588	61,409	470,997	602			6	220	3,113	22,210	15,440	5,182	2,155
Tennessee.....	285,890	76,182	362,072	1			430	339	432	13,364	7,570	3,893	1,638
Total Southern States.....	4,135,644	834,164	4,969,808	1,161	7	801	4,992	6,436	8,651	170,067	126,870	49,664	24,100

Ohio.....	1,858,515	886,692	2,745,207			154	1,353	6,221	5,110	88,237	56,798	20,176	7,916
Indiana.....	605,152	231,933	837,085				252	627	1,066	30,185	17,909	9,065	3,286
Illinois.....	¹ 1,610,486	486,001	² 2,096,487	76		145	338	3,665	3,858	42,998	37,927	24,305	25,481
Michigan.....	890,306	684,491	1,574,797			71	1,025	1,259	2,139	48,086	29,973	13,237	9,194
Wisconsin.....	458,099	368,744	826,843			63	232	495	267	36,577	15,690	6,511	6,091
Minnesota.....	246,821	178,502	425,323				96	217	158	15,218	10,672	6,197	1,928
Iowa.....	691,308	215,302	906,610			17	44	81	54	25,139	20,106	9,884	4,108
Missouri.....	1,414,790	239,978	1,654,768	2,310		70	456	1,946	5,094	56,585	32,659	21,288	5,314
Total Middle Western States.....	7,805,477	3,291,643	11,097,120	2,386		520	3,796	14,511	17,246	343,005	221,743	113,443	63,318
North Dakota.....	133,380	38,711	172,091				11	47	57	5,058	1,792	1,962	1,495
South Dakota.....	88,082	18,195	106,277				3	12	19	3,666	2,117	1,773	326
Nebraska.....	173,717	22,108	195,825				12	9	41	7,724	4,205	1,801	541
Kansas.....	362,883	49,606	412,489	165					387	14,470	11,557	5,562	704
Montana.....	128,057	22,257	150,314				18	106	29	3,796	2,767	1,421	711
Wyoming.....	30,404	8,151	38,555				9	8	10	1,280	1,367	387	296
Colorado.....	105,689	34,450	140,139			5	93	363	97	3,398	3,520	1,698	680
New Mexico.....	35,028	4,335	39,363					8	1	975	517	44	337
Oklahoma.....	124,824	12,687	137,511				66	29	107	4,857	3,386	1,861	242
Total Western States.....	1,182,064	210,495	1,392,559	165		5	212	572	748	45,224	31,228	16,514	5,332
Washington.....	118,808	50,411	169,219				199	187	93	4,220	3,211	1,749	691
Oregon.....	53,914	24,707	78,621				12	13	14	2,467	1,670	951	367
California.....	³ 1,336,485	1,042,619	² 2,379,104			1,324	1,537	5,038	7,239	59,763	50,709	24,340	14,347
Idaho.....	45,659	9,353	55,012				1		33	1,265	1,033	581	203
Utah.....	128,854	63,363	192,217				24	157	122	5,670	5,008	1,797	700
Nevada.....	8,701	2,800	11,501				5	7	11	450	136	139	
Arizona.....	37,173	18,661	55,834					120	8	1,072	1,513	197	6
Total Pacific States.....	1,729,594	1,211,914	2,941,508			1,324	1,778	5,522	7,520	74,907	63,281	29,754	16,314
Total United States (exclusive of possessions).....	36,407,242	9,395,996	45,803,238	38,554	987	23,377	21,094	81,839	112,610	1,459,004	1,563,958	499,918	245,110
Alaska.....	21,659	7,277	28,936						9	685	405	554	214
Canal Zone (Panama).....	44,682	4,601	49,283						65				
The Territory of Hawaii.....	103,794	72,904	176,698				1	251	197	5,490	5,288	1,886	2,276
Puerto Rico.....	121,846	94,941	216,787	1,714	20		71	173	1,129	3,548	2,178	396	400
American Samoa.....	743	766	1,509							25	25	19	3
Total possessions.....	292,724	180,489	473,213	1,714	20		72	424	1,400	9,748	7,896	2,854	2,893
Total United States and possessions.....	36,699,966	9,576,485	46,276,451	40,268	1,007	23,377	21,166	82,263	114,010	1,468,752	1,571,854	502,772	248,003

¹ Excludes reciprocal balances with banks in the United States.
² Includes capital notes and debentures. (See classification on pp. 122 and 123.)
³ Includes gross reciprocal bank balances.
⁴ Includes guaranty fund.

TABLE NO. 12.—Assets and liabilities of active State commercial banks, Dec. 31, 1943—Continued

[In thousands of dollars]

Location	Loans and discounts									
	Commercial and industrial loans (including open-market paper)	Loans secured by agricultural commodities covered directly or indirectly by purchase agreements of Commodity Credit Corporation	Other agricultural loans	Loans to brokers and dealers in securities	Other loans for the purpose of purchasing or carrying stocks, bonds and other securities	Real-estate loans			Loans to banks	All other loans, including overdrafts
						Secured by farm land	Secured by residential properties	Secured by other properties		
Maine.....	9,543	298	1,139	155	2,551	981	8,512	5,606	5,875	
New Hampshire.....	1,043		30		101	223	8,824	3,332	1,320	
Vermont.....	2,475	13	1,128	30	390	5,074	21,153	3,598	3,066	
Massachusetts.....	62,520	8	406	3,396	12,594	492	54,111	17,029	42,560	
Rhode Island.....	14,305	6	142	17	1,120	446	24,979	12,853	5,154	
Connecticut.....	26,078		767	291	3,478	903	43,077	8,103	26,850	
Total New England States.....	115,964	325	3,612	3,889	20,234	8,119	160,656	50,521	84,815	
New York.....	1,673,575	12,586	8,744	758,879	298,067	5,574	183,748	76,431	381,099	
New Jersey.....	67,796		455	5,980	10,732	1,153	142,571	32,893	48,480	
Pennsylvania.....	235,759	424	2,110	42,420	24,504	6,205	132,597	38,288	135,708	
Delaware.....	11,983	122	502	3,346	2,629	1,981	9,380	4,905	13,416	
Maryland.....	24,256	528	1,730	785	10,456	5,350	26,906	9,218	32,285	
District of Columbia.....	7,422			646	1,621	31	21,044	9,969	14,522	
Total Eastern States.....	2,020,791	13,660	13,541	812,056	348,009	20,294	516,246	171,704	625,510	
Virginia.....	33,821	648	3,784	1,565	2,481	6,908	31,537	7,996	44,179	
West Virginia.....	8,290	43	1,263	334	6,172	3,017	16,267	4,046	13,650	
North Carolina.....	60,531	7,658	5,196	2,331	9,370	9,698	12,577	7,836	38,913	
South Carolina.....	3,647	7,042	1,489	47	689	1,129	3,958	544	4,398	
Georgia.....	34,271	18,772	8,423	141	4,884	5,449	22,042	3,813	17,148	
Florida.....	9,121	409	2,495	384	2,308	1,823	5,234	2,982	8,119	
Alabama.....	8,822	10,797	5,602	327	1,967	2,519	6,438	1,717	9,226	
Mississippi.....	10,849	11,011	18,173	707	2,766	4,252	5,102	1,548	10,948	
Louisiana.....	11,941	3,840	2,678	703	1,288	3,505	7,208	2,747	10,756	
Texas.....	18,366	40,257	29,221	66	2,961	2,414	8,985	2,509	17,863	
Arkansas.....	5,295	13,429	7,389	30	1,077	1,739	3,610	1,013	4,792	
Kentucky.....	21,384	514	9,260	138	4,645	15,631	14,660	5,283	23,279	
Tennessee.....	13,880	3,233	7,635	157	3,626	8,741	10,126	2,457	19,815	
Total Southern States.....	240,218	117,653	102,608	6,930	44,234	66,820	147,744	44,491	223,086	

Ohio.....	130,100	1,561	11,224	53,626	23,542	22,537	163,460	33,461	58	85,836
Indiana.....	16,988	105	14,059	50	1,794	21,648	51,268	8,211	50	22,429
Illinois.....	137,220	1,791	24,843	15,850	12,869	10,074	51,059	6,361	4	35,295
Michigan.....	42,788	1,014	14,267	1,122	5,835	14,261	96,556	15,518	70	49,850
Wisconsin.....	41,763	266	18,995	311	4,901	22,348	61,828	12,409	195	22,023
Minnesota.....	8,284	1,923	31,383	-----	844	13,220	25,647	2,969	23	12,139
Iowa.....	21,475	2,987	73,655	385	5,101	35,791	32,809	5,804	12	23,197
Missouri.....	124,003	10,289	31,653	2,710	8,949	17,234	74,565	17,443	1,237	49,063
Total Middle Western States.....	522,621	19,936	220,979	74,054	63,896	157,113	557,192	102,176	1,649	299,832
North Dakota.....	2,450	17,351	4,884	4	28	398	763	107	42	1,117
South Dakota.....	869	3,653	15,267	1	199	1,228	1,409	335	-----	1,319
Nebraska.....	1,964	6,316	22,613	69	447	2,996	1,567	191	29	3,295
Kansas.....	10,783	13,770	32,561	285	1,345	6,303	7,395	1,304	4	8,572
Montana.....	3,466	10,049	6,506	-----	787	541	2,357	404	-----	1,670
Wyoming.....	657	551	4,332	-----	115	263	1,571	397	1	539
Colorado.....	6,698	1,607	7,659	-----	815	419	3,370	973	10	4,008
New Mexico.....	1,092	157	2,397	-----	54	130	542	150	-----	903
Oklahoma.....	3,292	6,055	10,695	-----	204	1,134	1,273	206	-----	5,045
Total Western States.....	31,271	60,009	107,214	359	3,964	13,412	20,247	4,067	86	26,468
Washington.....	7,720	2,690	2,625	38	909	1,315	10,041	1,906	8	4,538
Oregon.....	1,049	355	1,461	14	154	653	2,489	1,014	-----	2,319
California.....	115,569	663	15,873	5,233	17,625	16,325	263,785	68,494	60	41,291
Idaho.....	2,839	1,445	4,252	-----	107	515	594	403	-----	736
Utah.....	5,900	235	7,601	271	693	2,051	12,952	4,684	34	5,099
Nevada.....	302	493	493	-----	2	92	525	319	60	434
Arizona.....	1,170	127	1,844	-----	141	248	4,390	546	-----	837
Total Pacific States.....	134,609	5,515	34,149	5,556	19,531	21,199	294,776	77,366	162	55,254
Total United States (exclusive of possessions).....	3,065,474	217,098	482,103	902,844	499,898	286,957	1,696,861	450,325	33,298	1,314,965
Alaska.....	-----	-----	-----	-----	-----	-----	1,061	-----	-----	2,366
Canal Zone (Panama).....	-----	-----	-----	-----	2	-----	-----	-----	-----	226
The Territory of Hawaii.....	8,948	-----	-----	-----	3,392	14	7,943	447	-----	1,767
Puerto Rico.....	13,782	442	5,656	-----	728	1,783	1,864	462	-----	9,158
American Samoa.....	22	-----	-----	-----	-----	-----	-----	-----	-----	1
Total possessions.....	22,752	442	5,656	-----	4,122	1,797	10,808	909	-----	13,518
Total United States and possessions.....	3,088,226	217,540	487,759	902,844	504,020	288,754	1,707,729	451,234	33,298	1,328,483

TABLE No. 12.—Assets and liabilities of active State commercial banks, Dec. 31, 1948—Continued

[In thousands of dollars]

Location	Capital			Demand deposits						Time deposits					
	Capital notes and debentures	Preferred stock	Common stock	Individuals, partnerships, and corporations	U. S. Government	States and political subdivisions	Banks in United States (excluding reciprocal bank balances)	Banks in foreign countries	Certified and cashiers' checks, etc. ¹	Individuals, partnerships, and corporations	U. S. Government	Postal savings	States and political subdivisions	Banks in United States	Banks in foreign countries
Maine.....	-----	3, 158	4, 743	69, 512	6, 215	10, 815	2, 415	-----	1, 096	67, 078	266	-----	501	-----	-----
New Hampshire.....	-----	300	902	4, 075	319	909	871	-----	81	41, 221	-----	1	39	-----	-----
Vermont.....	-----	4, 480	2, 343	18, 494	1, 196	2, 018	341	-----	303	50, 565	-----	13	668	48	-----
Massachusetts.....	-----	2, 969	32, 180	587, 886	99, 161	36, 025	2 47, 576	761	14, 983	195, 659	-----	101	370	331	-----
Rhode Island.....	-----	1, 100	12, 270	129, 096	19, 063	10, 527	2, 716	149	3, 371	173, 199	-----	300	309	-----	-----
Connecticut.....	-----	2, 314	19, 914	347, 360	53, 239	23, 338	22, 559	-----	5, 050	156, 128	-----	30	95	34	-----
Total New England States.....	-----	14, 321	72, 352	1, 156, 423	179, 193	83, 632	76, 478	910	24, 824	683, 850	719	142	1, 982	413	-----
New York.....	41, 207	24, 243	440, 159	10,054,770	2, 543, 863	348, 325	1, 739, 215	455, 733	466, 694	1, 331, 307	11, 119	-----	31, 597	211, 860	7
New Jersey.....	-----	26, 358	39, 649	775, 969	122, 437	78, 369	20, 222	227	16, 595	587, 296	-----	-----	3, 010	378	-----
Pennsylvania.....	-----	14, 254	111, 059	1, 870, 695	307, 817	82, 297	100, 382	-----	27, 664	683, 497	528	525	26, 517	1, 105	-----
Delaware.....	72	-----	10, 003	230, 553	65, 351	9, 327	3, 806	-----	4, 194	31, 843	-----	-----	1, 971	15	-----
Maryland.....	3, 597	313	17, 537	383, 647	71, 987	29, 645	28, 689	10	3, 633	156, 598	42	18	1, 759	25	-----
District of Columbia.....	277	150	10, 250	165, 356	21, 123	6	1, 814	12	2, 276	79, 134	344	2	-----	-----	-----
Total Eastern States.....	45, 153	65, 318	628, 657	13,481,290	3, 132, 578	547, 969	1, 894, 128	455, 982	521, 056	2, 869, 675	12, 210	545	64, 854	213, 393	7
Virginia.....	-----	3, 449	16, 766	240, 368	30, 880	21, 486	37, 564	-----	5, 846	149, 711	631	464	6, 627	180	-----
West Virginia.....	1, 693	-----	11, 240	124, 229	21, 699	14, 740	9, 237	93	3, 575	66, 644	3	170	138	299	-----
North Carolina.....	-----	2, 466	15, 455	419, 994	58, 984	84, 225	162, 330	-----	6, 879	115, 221	2, 457	361	1, 822	1, 398	-----
South Carolina.....	188	155	3, 771	95, 196	3, 522	11, 459	1, 894	-----	390	18, 843	-----	10	452	29	-----
Georgia.....	1, 302	-----	14, 900	274, 613	35, 400	21, 410	38, 968	-----	2, 452	77, 168	223	116	316	328	-----
Florida.....	-----	411	6, 927	174, 832	14, 862	23, 304	3, 917	-----	2, 119	49, 111	43	141	2, 135	5	-----
Alabama.....	-----	927	6, 784	158, 408	16, 452	19, 922	12, 131	1	1, 100	41, 151	-----	60	65	140	-----
Mississippi.....	20	3, 689	7, 649	215, 668	11, 938	38, 108	21, 190	-----	1, 331	51, 941	407	103	415	230	-----
Louisiana.....	10	1, 094	9, 346	214, 546	16, 597	40, 854	29, 147	164	2, 056	49, 643	2, 847	288	415	25	-----
Texas.....	964	-----	18, 256	427, 746	18, 876	34, 947	17, 443	141	3, 761	30, 993	22	53	2, 334	10	-----
Arkansas.....	-----	1, 020	6, 009	143, 543	6, 894	24, 160	10, 617	4	2, 934	20, 311	400	33	55	-----	-----
Kentucky.....	-----	2, 669	19, 541	314, 778	37, 538	31, 568	23, 482	30	2, 202	60, 739	402	15	216	37	-----
Tennessee.....	-----	2, 266	11, 098	227, 631	25, 812	22, 093	8, 894	-----	1, 470	74, 667	609	56	719	131	-----
Total Southern States.....	4, 177	18, 148	147, 742	3, 036, 552	299, 454	388, 266	376, 824	433	34, 115	806, 143	8, 045	1, 870	15, 294	2, 812	-----

Ohio.....	17,185	649	70,403	1,425,131	220,183	73,554	94,591	774	44,282	841,568	201	231	43,990	702	
Indiana.....	6,407		23,758	477,094	38,420	71,766	11,419		6,453	230,039	6	187	63	1,638	
Illinois.....	1,058		41,940	1,245,714	149,924	48,165	² 148,409	677	17,597	478,976	26	63	6,922	14	
Michigan.....		9,648	38,438	685,784	70,538	89,278	24,448	453	19,805	680,197	1,210	65	2,313	706	
Wisconsin.....	5,858	1,335	29,384	397,092	41,202	26,163	12,867		10,775	366,113	73	69	2,050	439	
Minnesota.....	934		14,284	203,136	11,427	23,560	2,991		5,707	175,023	4	135	3,225	115	
Iowa.....		1,806	23,333	533,772	52,879	80,696	13,756		10,205	215,151	24	107	14	6	
Missouri.....	2,498	1,027	53,060	884,664	115,061	96,629	304,444	1,038	12,954	238,749	202	92	840	95	
Total Middle Western States.....	33,940	14,465	294,600	5,852,387	699,634	509,811	612,925	2,942	127,778	3,225,816	1,746	949	59,417	3,715	
North Dakota.....	442	24	4,592	97,705	3,545	27,466	3,710		954	19,663	1	1	19,046		
South Dakota.....	264		3,402	71,199	3,101	12,424	692		666	17,258		17	912	8	
Nebraska.....	148	174	7,402	155,608	5,954	10,023	1,013		1,119	22,047	31	11	14		
Kansas.....		854	13,616	280,436	14,697	56,938	8,527		2,285	49,455	17	26	53	50	
Montana.....	55	131	3,610	94,765	6,930	14,820	10,278		1,264	21,521	300	9	397	30	
Wyoming.....		477	803	25,093	1,020	3,214	738		339	8,021		10	115	5	
Colorado.....		397	3,001	87,082	6,817	6,450	3,973		1,367	34,211	4		35	200	
New Mexico.....		135	840	29,703	1,043	3,793	29		460	4,311	2	22			
Oklahoma.....		31	4,826	99,410	6,486	14,569	1,787		2,572	12,554		17	106	10	
Total Western States.....	909	2,223	42,092	941,001	49,593	149,697	30,747		11,026	189,041	355	113	20,683	303	
Washington.....	485		3,735	103,014	5,761	7,861	489	410	1,273	50,376		3	4	28	
Oregon.....	143		2,324	46,837	1,767	4,360	143	31	776	24,356		3	348		
California.....		11,222	48,541	1,035,651	111,817	40,031	² 115,478	9,227	24,281	1,017,417	280	26	13,363	11,533	
Idaho.....		114	1,151	38,138	1,301	5,059	665	20	476	9,348		5			
Utah.....	462	100	5,108	90,353	7,405	13,579	15,458		2,059	63,166		5	132	60	
Nevada.....		30	420	6,328	265	1,940			168	2,800					
Arizona.....			1,072	28,771	2,567	4,913	166	68	688	18,647		13	1		
Total Pacific States.....	1,090	11,466	62,351	1,349,092	130,883	77,743	132,399	9,756	29,721	1,186,110	283	52	13,848	11,621	
Total United States (exclusive of possessions).....	85,269	125,941	1,247,794	25,816,745	4,491,335	1,757,118	3,123,501	470,023	748,520	8,960,635	23,358	3,671	176,078	232,247	7
Alaska.....			685	20,669	22		646		322	7,258		19			
Canal Zone (Panama).....				16,405	28,170			58	49	4,601					
The Territory of Hawaii.....			5,490	62,067	25,252	14,971	973	34	497	71,876		509	519		
Puerto Rico.....			3,548	78,225	7,357	19,373	2,526	5,599	8,766	29,971		31	64,734	205	
American Samoa.....			25	445		287		11		766					
Total possessions.....			9,748	177,811	60,801	34,631	4,145	5,702	9,634	114,472		559	65,253	205	
Total United States and possessions.....	85,269	125,941	1,257,542	25,994,556	4,552,136	1,791,749	3,127,646	475,725	758,154	9,075,107	23,358	4,230	241,331	232,452	7

¹ Includes dividend checks, letters of credit and travelers' checks sold for cash, and amounts due to reserve agents (transit account).

² Includes gross reciprocal bank balances.

TABLE No. 13.—Assets and liabilities of active mutual savings banks, Dec. 31, 1941

ASSETS
[In thousands of dollars]

Location	Number of banks	Loans and discounts (including rediscounts and overdrafts)	Investments	Currency and coin	Balances with other banks ¹	Bank premises owned, furniture and fixtures	Real estate owned other than bank premises	Investments and other assets indirectly representing bank premises or other real estate	Customers' liability on acceptances outstanding	Interest, commissions, rent, and other income earned or accrued but not collected	Other assets	Total assets
Maine.....	32	27,650	102,404	1,339	14,216	942	3,086	94			57	149,738
New Hampshire ²	43	68,974	122,585	1,028	17,273	2,000	6,824				214	218,898
Vermont.....	8	31,210	22,496	509	2,153	771	2,242	3,739		49	11	63,189
Massachusetts.....	191	973,111	1,203,747	4 10,900	78,583	19,470	93,350				7,710	2,386,871
Rhode Island.....	9	61,327	119,018	2,141	9,752	1,068	1,546			85	34	194,971
Connecticut.....	72	340,516	403,472	7,754	69,431	6,083	24,913				7,526	859,695
Total New England States.....	355	1,502,797	1,973,722	23,671	191,408	30,334	131,911	3,833		134	15,552	3,873,362
New York.....	134	3,013,078	2,454,311	53,639	377,522	69,166	237,756	7,897		36,323	16,968	6,266,660
New Jersey ⁵	24	121,746	171,898	2,606	22,113	5,297	26,539	1,359		1,248	767	353,573
Pennsylvania.....	7	92,895	494,601	2,136	53,682	8,830	20,630	1,764		3,323	345	678,206
Delaware.....	2	13,472	37,067	30	2,335	740	258					53,902
Maryland.....	11	36,916	173,370	1,401	37,364	1,552	4,663				40	255,445
Total Eastern States.....	178	3,278,107	3,331,247	59,812	493,016	85,585	289,846	11,020		41,033	18,120	7,607,786
Ohio.....	3	55,298	64,947	3,604	8,250	1,022	1,864	784		609	201	136,579
Indiana.....	4	10,751	7,989	324	4,067	82	398	13				23,624
Wisconsin.....	4	2,143	2,403	86	1,145	83	5	19				5,884
Minnesota.....	1	21,635	46,387	130	4,307	449		1,358			1	74,817
Total Middle Western States.....	12	89,877	121,726	4,144	17,769	1,636	2,267	2,174		609	202	240,404
Washington.....	2	31,380	45,800	393	4,742	255	99			362	2	83,033
Oregon.....	1	2,395	840	6	205	1	23	15		16		3,501
Total Pacific States.....	3	33,775	46,640	399	4,947	256	122	15		378	2	86,534
Total United States.....	548	4,904,556	5,473,335	88,026	707,140	117,811	424,146	17,042		42,154	33,876	11,808,086

¹ Includes reserve balances and cash items in process of collection.² June 30, 1941.³ Includes business of 9 guaranty banks.⁴ Includes cash items.⁵ Includes 2 "associations" which possess the characteristics of both a savings bank

and a building and loan association, in that all of the deposits are invested in bonds and mortgages and each depositor has the privilege of making a mortgage loan.

NOTE.—Estimated amounts, based on figures available from other sources, have been used in this table in instances where the various items of assets and liabilities were not obtainable direct from State banking departments.

TABLE NO. 13.—Assets and liabilities of active mutual savings banks, Dec. 31, 1941—Continued

LIABILITIES

[In thousands of dollars]

Location	Demand deposits	Time deposits (including postal savings)	Other deposits ¹	Total deposits	Bills payable, rediscounts, and other liabilities for borrowed money	Mortgages or other liens on bank premises and on other real estate	Acceptances executed by or for account of reporting banks and outstanding	Interest, discount, rent, and other income collected but not earned	Interest, taxes, and other expenses accrued and unpaid	Other liabilities	Capital notes and debentures	Surplus	Undivided profits	Reserves and retirement account for capital notes and debentures
Maine.....		130,592		130,592						121	1,086	² 10,081	7,608	250
New Hampshire.....		195,800		195,800						113		² 15,317	6,851	817
Vermont.....	196	56,738		56,934				84		303	3,915	185	440	1,328
Massachusetts.....		2,139,163		2,139,163	125		238	3,164		3,164		² 148,199	93,340	2,642
Rhode Island.....		179,995		179,995			90	1,104		671		² 12,440	³ 671	
Connecticut.....		766,185		766,185				298		1,937		54,120	29,399	7,756
Total New England States.....	196	3,468,473		3,468,669	125		328	1,486	6,309	5,001	240,342	138,309	12,793	
New York.....		5,554,581		5,554,581				6,818	10,275			516,907	155,436	22,643
New Jersey.....	2,617	306,796	62	309,475			19	288	459	564		33,422	1,922	7,424
Pennsylvania.....	1,096	624,641		625,737				200	1,288			46,248	1,094	3,639
Delaware.....		45,983		45,983				21				1,250	99	6,549
Maryland.....	195	227,329	151	227,675			11	328	165			² 13,895	13,151	220
Total Eastern States.....	3,908	6,759,330	213	6,763,451			30	7,634	12,208	564	611,722	171,702	40,475	
Ohio.....	4	125,857		125,861				451	887	1,100	6,735	988	557	
Indiana.....	1,375	19,146	18	20,539				90			2,555	220	220	
Wisconsin.....	4	5,234		5,238				48	110		437	48	3	
Minnesota.....		68,641		68,641					190		4,000	1,402	84	
Total Middle Western States.....	1,383	218,878	18	220,279				541	1,125	1,210	13,727	2,658	864	
Washington.....		77,408		77,408				11	970	25	² 4,315	292	12	
Oregon.....		3,254		3,254				5	54		² 103	74	11	
Total Pacific States.....		80,662		80,662				16	1,024	25	4,418	366	23	
Total United States.....	5,487	10,527,343	231	10,533,061	125		358	9,677	20,666	6,800	870,209	313,035	54,155	

¹ Certified and cashiers' checks (including dividend checks), letters of credit and travelers' checks sold for cash, and amounts due to reserve agents (transit account).

² Includes guaranty funds.

³ Includes reserves.

TABLE NO. 13.—Assets and liabilities of active mutual savings banks, Dec. 31, 1941—Continued
[In thousands of dollars]

Location	Loans and discounts										
	Commer- cial and industrial loans	Agricul- tural loans	Open- market paper	Loans to brokers and dealers in securi- ties	Other loans for the pur- pose of pur- chasing or carrying stocks, bonds, and other securi- ties	Real-estate loans			Loans to banks	All other loans	Over- drafts
						On farm land	On resi- dential properties	On other properties			
Maine.....							¹ 26,165				1,485
New Hampshire.....							¹ 63,008				5,966
Vermont.....	218	64			414	5,760	21,172	2,048			1,543
Massachusetts.....							¹ 948,608				24,503
Rhode Island.....		2	6,651			422	41,766	6,934			5,552
Connecticut.....							¹ 335,497				5,019
Total New England States.....	218	66	6,651		414	6,182	1,436,216	8,982			44,068
New York.....							¹ 3,010,003				3,075
New Jersey.....					41	113	107,290	14,070	41		191
Pennsylvania.....						483	² 91,642				770
Delaware.....				30		207	¹ 13,211				24
Maryland.....		5			35	522	12,549	17,722			6,083
Total Eastern States.....		5		30	76	1,325	3,234,695	31,792	41		10,143
Ohio.....							¹ 25,743				29,555
Indiana.....	139	172				2,492	5,966	1,535			447
Wisconsin.....						46	1,870	194			33
Minnesota.....							¹ 21,664				21
Total Middle Western States.....	139	172				2,538	55,243	1,729			30,056
Washington.....						397	² 30,686				297
Oregon.....						16	1,033	1,342			4
Total Pacific States.....						413	31,719	1,342			301
Total United States.....	357	243	6,651	30	490	10,458	4,757,873	43,845	41		84,568

¹ All real-estate loans.

² Includes loans on other properties.

TABLE NO. 13.—Assets and liabilities of active mutual savings banks, Dec. 31, 1941—Continued

[In thousands of dollars]

Location	Investments														Stocks of Federal Reserve banks and other domestic corporations	Stocks of foreign corporations
	U. S. Government direct obligations	Obligations guaranteed by U. S. Government				Obligations of States and political subdivisions (including warrants)	Other bonds, notes, and debentures							Foreign—public and private		
		Reconstruction Finance Corporation	Home Owners' Loan Corporation	Federal Farm Mortgage Corporation	Other Government corporations and agencies		U. S. Government corporations and agencies, not guaranteed by United States				Other domestic corporations					
							Federal land banks	Federal intermediate credit banks	Other Government corporations and agencies	Railroads	Public utilities	Industrials	All other			
Maine.....	56,963	220	1,477	452	202	4,468	25				11,428	16,655	99	3,089	3,937	3,389
New Hampshire.....	26,121	5,050	6,987	6,061	3,247	8,206	818				18,846	22,084	1,478		7,728	15,959
Vermont.....	15,688	60	628	526	203	849				3	414	1,916	43	121	480	1,565
Massachusetts.....	797,508	495	4,643	210	235	60,190	160			37	166,323	110,355		7,294		56,297
Rhode Island.....	46,282	6,290	6,019	1,447	1,971	636				83	11,917	19,368	1,992	769	2,695	19,549
Connecticut.....	217,187	4,037	7,387	3,131	2,623	12,554					47,777	52,782			19,698	36,316
Total New England States.....	1,159,749	16,152	27,141	11,827	8,481	86,903	1,003		123		256,705	223,140	3,612	11,273	34,538	133,075
New York.....	1,834,883	37,008	45,876	20,372	11,897	229,426					136,157	83,467		17,861		37,364
New Jersey.....	75,244	1,410	4,835	1,676	916	35,176	225	50	14		22,993	25,169	903		3,261	26
Pennsylvania.....	185,160	8,644	11,475	12,655	4,783	59,782	2,098	125	2,979		75,937	61,213	53,198	6,852	9,692	8
Delaware.....	3,658	303	588	50	144	1,629					9,786	19,783	278	37	637	174
Maryland.....	104,452	4,163	3,992	2,311	2,656	1,911	1,745	3,595			29,564	12,953	4,678	347	1,058	5
Total Eastern States.....	2,203,397	51,528	66,706	37,064	20,396	327,924	4,068	3,770	2,993		274,437	202,585	59,057	28,358	11,387	37,577
Ohio.....	34,585	275	48	21		5,624					7,765	5,073	6,981	1,243	2,499	833
Indiana.....	5,172	92	171	239	90	1,435	10					280	248	242		10
Wisconsin.....	451	8	245	119	12	1,241	30				185	89				23
Minnesota.....	17,484		2,264	3,747		9,322					8,467	2,163		2,940		
Total Middle Western States.....	57,692	375	2,728	4,126	102	17,622	40				16,417	7,605	7,229	4,425	2,499	866
Washington.....	27,737		693	3,428	13	5,756	169				15	2,604	2,111	2,034	439	763
Oregon.....	396					444										38
Total Pacific States.....	28,133		693	3,428	13	6,200	169				15	2,604	2,111	2,034	439	763
Total United States.....	3,448,971	68,065	97,268	56,445	28,992	438,649	5,280	3,770	3,181		550,163	435,441	71,932	44,495	49,187	171,556

¹ Includes obligations of U. S. Government corporations and agencies not guaranteed by United States.

624566-45-0

TABLE NO. 13.—Assets and liabilities of active mutual savings banks, Dec. 31, 1941—Continued
[In thousands of dollars]

Location	Demand deposits					Time deposits										
	Indi- viduals, part- nerships, and corpora- tions	U. S. Gov- ern- ment	States and political subdi- visions	Banks in United States	Banks in foreign coun- tries	Deposits of individuals, partnerships, and corporations					Postal savings	States and political subdi- visions	Banks in United States	Banks in foreign countries		
						Savings	Certif- icates of deposit	Deposits accumu- lated for payment of personal loans	Christmas savings and similar accounts	Open ac- counts						
Maine.....						130,229			363							
New Hampshire.....						194,571			1,229							
Vermont.....	158	2	36			56,269	19	4	54	28		343	21			
Massachusetts.....						2,133,955			5,208							
Rhode Island.....						179,647			285			63				
Connecticut.....						763,680			2,505							
Total New England States.....	158	2	36			3,458,351	19	4	9,644	28		406	21			
New York.....						5,545,496			9,085							
New Jersey.....	2,617					305,580		295	829			66	26			
Pennsylvania.....		1,096				622,807			1,831				3			
Delaware.....						45,879			22			82				
Maryland.....	195					226,537		102	516	3		171				
Total Eastern States.....	2,812	1,096				6,746,299		397	12,283	3		319	29			
Ohio.....	4					124,933	158	365	401							
Indiana.....	786	17	478	94		18,585	103	110	12	311			25			
Wisconsin.....		4				5,140			20	67		7				
Minnesota.....						68,637			4							
Total Middle Western States.....	790	21	478	94		217,295	261	475	437	378		7	25			
Washington.....						77,408										
Oregon.....						3,164							90			
Total Pacific States.....						80,572							90			
Total United States.....	3,760	1,119	514	94		10,502,517	280	876	22,364	409		732	165			

TABLE No. 14.—Assets and liabilities of active mutual savings banks, Dec. 31, 1942

ASSETS																
[In thousands of dollars]																
Location	Number of banks	Loans and discounts, including overdrafts	U. S. Government securities, direct obligations	Securities guaranteed by U. S. Government as to interest and principal	Obligations of States and political subdivisions	Other bonds, notes and debentures	Corporate stocks	Currency and coin	Balances with other banks, including reserve balances	Bank premises owned, furniture and fixtures	Real estate owned other than bank premises	Investments and other assets indirectly representing bank premises or other real estate	Customers' liability on acceptances outstanding	Income earned or accrued but not collected	Other assets	Total assets
Maine.....	32	25,467	72,841	1,381	4,005	33,266	2,981	1,531	11,244	1,004	1,664	770	-----	-----	62	156,216
New Hampshire ¹	² 34	60,248	44,270	7,581	12,956	34,737	14,663	918	10,128	1,526	4,979	-----	-----	193	192,199	
Vermont.....	8	29,108	19,598	704	662	2,652	1,174	458	2,556	757	1,206	3,411	-----	48	24	62,358
Massachusetts.....	191	939,899	961,844	3,960	37,934	248,810	56,097	³ 12,134	75,381	19,060	56,401	-----	-----	6,954	2,418,474	
Rhode Island.....	9	55,327	64,621	8,709	124	35,926	17,439	2,149	9,759	1,068	1,566	-----	-----	62	24	196,774
Connecticut.....	72	324,635	337,784	11,560	9,039	101,381	32,319	6,575	51,844	5,299	15,974	-----	-----	-----	7,748	904,158
Total New England States.....	346	1,434,684	1,500,958	33,895	64,720	456,772	124,673	23,765	160,912	28,714	81,790	4,181	-----	110	15,005	3,930,179
New York.....	132	2,888,616	2,304,676	34,384	138,680	182,190	37,364	45,667	318,807	66,088	191,066	8,158	-----	32,584	15,308	6,263,588
New Jersey ⁴	24	115,538	104,540	2,620	32,458	45,371	179	3,083	18,814	5,072	20,938	1,099	-----	1,144	456	351,312
Pennsylvania.....	7	88,805	264,995	22,596	54,295	206,998	8	2,108	26,872	10,841	17,063	1,779	-----	3,234	1,014	690,708
Delaware.....	2	12,968	5,813	431	1,343	33,153	162	47	1,913	737	231	-----	-----	-----	-----	56,798
Maryland.....	11	30,447	151,839	6,170	1,250	38,115	5	1,189	29,142	1,410	4,489	-----	-----	-----	192	264,248
Total Eastern States.....	176	3,136,374	2,821,863	66,201	228,026	505,827	37,718	52,094	395,648	84,148	233,787	11,036	-----	36,962	16,970	7,626,654
Ohio.....	3	52,155	43,733	105	4,920	20,314	652	4,241	10,035	971	768	697	-----	560	168	139,319
Indiana.....	4	9,865	8,184	89	1,312	1,233	10	284	4,525	82	253	-----	-----	-----	-----	25,837
Wisconsin.....	4	2,008	1,140	311	1,206	300	14	91	1,383	83	1	18	-----	-----	-----	6,555
Minnesota.....	1	25,541	24,653	5,247	7,225	11,977	-----	133	3,179	617	-----	1,543	-----	-----	7	80,122
Total Middle Western States.....	12	89,569	77,710	5,752	14,663	33,824	676	4,749	19,122	1,753	1,022	2,258	-----	560	175	251,833
Washington.....	2	30,719	41,395	2,360	5,547	8,588	-----	603	3,909	261	68	-----	-----	332	3	93,785
Oregon.....	1	2,416	1,029	-----	378	-----	-----	13	472	-----	18	-----	-----	19	-----	4,354
Total Pacific States.....	3	33,135	42,424	2,360	5,925	8,588	-----	616	4,381	261	86	9	-----	351	3	98,139
Total United States.....	537	4,693,762	4,442,955	108,208	313,334	1,005,011	163,067	81,224	580,063	114,876	316,685	17,484	-----	37,983	32,153	11,906,805

¹ June 30, 1942. ² Excludes 9 guaranty savings banks. ³ Includes cash items.
⁴ Includes 2 "associations" which possess the characteristics of both a savings bank and a building and loan association, in that all of the deposits are invested in bonds and mortgages and each depositor has the privilege of making a mortgage loan.

NOTE.—Estimated amounts, based on figures available from other sources, have been used in this table in instances where the various items of assets and liabilities were not obtainable direct from State banking departments.

TABLE NO. 14.—Assets and liabilities of active mutual savings banks, Dec. 31, 1942—Continued

LIABILITIES														
[In thousands of dollars]														
Location	Demand deposits	Time deposits	Other deposits ¹	Total deposits	Bills payable, rediscounts, and other liabilities for borrowed money	Mortgages or other liens on bank premises and on other real estate	Acceptances executed by or for account of reporting banks and outstanding	Income collected but not earned	Expenses accrued and unpaid	Other liabilities	Capital notes and debentures	Surplus	Undivided profits	Reserves and retirement account for capital notes and debentures
Maine.....	249	135,728		135,977						118	832	¹ 10,650	8,438	201
New Hampshire.....		171,641		171,641	30					79		² 13,440	6,185	824
Vermont.....		56,566		56,566					61	225	3,602	200	607	1,013
Massachusetts.....	388	2,170,170		2,170,558			234			3,630		¹ 147,095	92,112	4,845
Rhode Island.....		182,287		182,287			76		954	433		² 12,172	³ 852	
Connecticut.....		800,019		800,019					285	1,529		55,491	33,800	13,034
Total New England States.....	637	3,516,405		3,517,042	30		310	1,300	6,014	4,524	239,048	141,994	19,917	
New York.....		5,574,424		5,574,424				6,186	10,333		503,904	150,873	17,868	
New Jersey.....	2,947	302,810	93	305,850			28	232	871	552	34,279		9,500	
Pennsylvania.....	6	637,394	47	637,447			67	81	1,066		46,756	1,253	4,038	
Delaware.....		48,317		48,317					8		1,350	105	7,018	
Maryland.....		234,805	436	235,241					764		² 14,005	14,218	20	
Total Eastern States.....	2,953	6,797,750	576	6,801,279			95	6,499	13,042	552	600,294	166,449	38,444	
Ohio.....	2	128,836	1	128,839				409	661	890	7,030	935	555	
Indiana.....	1,757	20,845	20	22,622				101			2,620	194	300	
Wisconsin.....	11	5,892		5,873				3	51	88	¹ 478	48	14	
Minnesota.....		73,871		73,871					46		4,000	1,990	215	
Total Middle Western States.....	1,770	229,414	21	231,205				513	758	978	14,128	3,167	1,084	
Washington.....		87,275		87,275				9	484	25	¹ 4,825	347	820	
Oregon.....		4,094		4,094				3	39		² 124	80	14	
Total Pacific States.....		91,369		91,369				12	523	25	4,949	427	834	
Total United States.....	5,360	10,634,938	597	10,640,895	30		405	8,324	20,337	6,079	858,419	312,037	60,279	

¹ Certified and cashiers' checks (including dividend checks), letters of credit and travelers' checks sold for cash, and amounts due to reserve agents (transit account).

² Includes guaranty funds.

³ Includes reserves.

TABLE NO. 14.—Assets and liabilities of active mutual savings banks, Dec. 31, 1942—Continued

[In thousands of dollars]

Location	Loans and discounts										
	Commer- cial and industrial loans (in- cluding open-mar- ket paper)	Loans secur- ed by agri- cultural com- modities cov- ered directly or indirectly by purchase agreements of Commod- ity Credit Corporation	Other agricul- tural loans	Loans to brokers and dealers in securities	Other loans for the pur- pose of pur- chasing or carrying or stocks, bonds, and other securities	Real-estate loans			Loans to banks	All other loans	Over- drafts
						Secured by farm land	Secured by residential properties	Secured by other prop- erties			
Maine.....							1 24,306			1,161	
New Hampshire.....							1 55,208			5,040	
Vermont.....							1 27,020			2,088	
Massachusetts.....							1 922,348			17,351	
Rhode Island.....	4,026		1			344	41,125	6,466		3,364	
Connecticut.....							1 320,822			3,813	
Total New England States.....	4,026		1			344	1,390,830	6,466		33,017	
New York.....							1 2,887,580			1,036	
New Jersey.....					22	89	97,473	17,746	18	190	
Pennsylvania.....						511	2 87,449			845	
Delaware.....						201	2 12,733			34	
Maryland.....	997	1			45	525	12,144	15,867		868	
Total Eastern States.....	997	1			67	1,326	3,097,379	33,613	18	2,973	
Ohio.....						602	20,640	5,635		25,269	
Indiana.....	44	164	21		179	2,162	5,993	1,113		189	
Wisconsin.....						44	1,756	190		18	
Minnesota.....							1 23,527			14	
Total Middle Western States.....	44	164	21		179	2,808	53,925	6,938		25,490	
Washington.....						317	2 30,281			141	
Oregon.....						10	1,126	1,277		3	
Total Pacific States.....						327	31,387	1,277		144	
Total United States.....	5,067	165	22		246	4,805	4,573,521	48,294	18	61,624	

1 All real-estate loans.
2 Includes loans on other properties.

TABLE NO. 14.—Assets and liabilities of active mutual savings banks, Dec. 31, 1942—Continued

[In thousands of dollars]

Location	Demand deposits					Time deposits					
	Individuals, partnerships, and corporations	U. S. Government	States and political subdivisions	Banks in United States	Banks in foreign countries	Individuals, partnerships, and corporations	U. S. Government	Postal savings	States and political subdivisions	Banks in United States	Banks in foreign countries
Maine.....		249				135,728					
New Hampshire.....						171,641					
Vermont.....						56,560					
Massachusetts.....		388				2,170,170					
Rhode Island.....						182,001			196		
Connecticut.....						800,019					
Total New England States.....		637				3,516,200			196		
New York.....						5,574,424					
New Jersey.....	2,947					302,659			116	35	
Pennsylvania.....		6				637,394					
Delaware.....						48,233			84		
Maryland.....						234,654			151		
Total Eastern States.....	2,947	6				6,797,364			351	35	
Ohio.....	2					128,836					
Indiana.....	1,154	5	505	93		20,835				10	
Wisconsin.....		11				5,852		3	7		
Minnesota.....						73,871					
Total Middle Western States.....	1,156	16	505	93		229,394		3	7	10	
Washington.....						87,275					
Oregon.....						3,982				112	
Total Pacific States.....						91,257				112	
Total United States.....	4,103	659	505	93		10,634,224		3	554	157	

TABLE No. 15.—Assets and liabilities of active mutual savings banks, Dec. 31, 1943

ASSETS

[In thousands of dollars]

Location	Number of banks	Loans and discounts, including overdrafts	U.S. Government securities, direct obligations	Securities guaranteed by U.S. Government as to interest and principal	Obligations of States and political subdivisions	Other bonds, notes, and debentures	Corporate stocks, including stocks of Federal Reserve banks	Currency and coin	Balances with other banks including reserve balances	Bank premises owned, furniture and fixtures	Real estate owned other than bank premises	Investments and other assets indirectly representing bank premises or other real estate	Customers' liability on acceptances outstanding	Income earned or accrued but not collected	Other assets	Total assets
Maine.....	32	22,647	98,566	1,277	3,380	29,888	2,944	1,465	11,284	967	1,107	628	-----	-----	53	174,206
New Hampshire ¹	34	54,423	74,337	5,724	11,099	28,256	13,885	820	9,242	1,470	4,023	-----	-----	87	203,366	
Vermont.....	8	27,187	27,058	518	566	2,683	1,089	500	3,026	746	705	2,621	-----	44	24	66,767
Massachusetts.....	191	888,364	1,240,608	2,734	25,408	228,542	54,977	12,383	83,032	17,787	26,367	-----	-----	6,327	2,586,529	
Rhode Island.....	9	53,946	92,512	3,356	91	33,422	15,830	1,427	9,540	1,043	225	-----	-----	54	75	211,521
Connecticut.....	72	295,123	462,321	7,471	6,859	89,823	30,454	6,667	62,771	4,881	8,359	10	-----	-----	8,625	983,364
Total New England States.....	346	1,341,690	1,995,402	21,080	47,403	412,614	119,179	23,262	178,895	26,894	40,786	3,259	-----	98	15,191	4,225,753
New York.....	132	2,784,743	3,133,698	4,696	72,050	148,443	37,358	45,502	425,099	61,711	130,176	6,940	-----	32,329	4,814	6,888,159
New Jersey ²	24	104,896	146,371	2,432	26,592	47,836	290	3,104	22,621	4,679	11,701	885	-----	1,228	215	372,790
Pennsylvania.....	7	80,672	381,221	4,942	34,383	213,191	5	2,538	26,573	9,982	10,274	1,668	-----	3,282	866	769,687
Delaware.....	2	11,868	13,315	394	1,305	31,851	160	65	4,078	725	66	-----	-----	-----	-----	63,827
Maryland.....	11	25,502	207,677	929	461	30,376	1	1,194	23,243	1,261	4,239	-----	-----	-----	223	295,106
Total Eastern States.....	176	3,007,681	3,882,282	13,393	135,391	471,697	37,754	52,403	501,614	78,358	156,456	9,483	-----	36,839	6,118	8,389,469
Ohio.....	3	53,025	57,122	55	4,591	20,195	672	8,263	11,830	871	20	188	-----	631	148	157,611
Indiana.....	4	8,296	13,591	42	948	1,629	10	364	5,263	81	114	-----	-----	-----	1	30,339
Wisconsin.....	4	1,839	2,697	252	1,166	270	17	109	1,403	79	-----	13	-----	-----	-----	7,845
Minnesota.....	1	28,521	33,829	3,561	5,892	13,781	-----	210	5,362	500	-----	1,319	-----	-----	3	92,978
Total Middle Western States.....	12	91,681	107,239	3,910	12,597	35,875	699	8,946	23,858	1,531	134	1,520	-----	631	152	288,773
Washington.....	2	30,678	62,849	-----	4,914	9,099	-----	627	5,679	209	45	-----	-----	391	5	114,496
Oregon.....	1	2,844	1,786	-----	255	3	-----	11	434	-----	12	-----	-----	20	-----	5,365
Total Pacific States.....	3	33,522	64,635	-----	5,169	9,102	-----	638	6,113	209	57	-----	-----	411	5	119,861
Total United States.....	537	4,474,574	6,049,558	38,383	200,560	929,288	157,632	85,249	710,480	106,992	197,433	14,262	-----	37,979	21,466	13,023,856

¹ June 30, 1943.

² Excludes 8 guaranty savings banks.

³ Includes cash items.

⁴ Includes 2 "associations" which possess the characteristics of both a savings bank and a building and loan association, in that all of the deposits are invested in bonds and

mortgages and each depositor has the privilege of making a mortgage loan.

NOTE.—Estimated amounts, based on figures available from other sources, have been used in this table in instances where the various items of assets and liabilities were not obtainable direct from State banking departments.

TABLE No. 15.—Assets and liabilities of active mutual savings banks, Dec. 31, 1943—Continued

LIABILITIES
[In thousands of dollars]

Location	Demand deposits	Time deposits	Total deposits	Bills payable, re-discounts, and other liabilities for borrowed money	Mortgages or other liens on bank premises and on other real estate	Acceptances executed by or for account of reporting banks and outstanding	Income collected but not earned	Expenses accrued and unpaid	Other liabilities	Capital notes and debentures	Surplus	Un-divided profits	Reserves and retirement account for capital notes and debentures
Maine.....	312	152, 570	152, 882						121	414	1 11, 136	9, 653	
New Hampshire.....		181, 827	181, 827						68		1 13, 633	6, 210	1, 628
Vermont.....	258	60, 217	60, 475					56	205	3, 752	222	849	1, 208
Massachusetts.....	329	2, 335, 042	2, 335, 371				216		4, 175		1 148, 851	92, 815	5, 101
Rhode Island.....		195, 604	195, 604				54		1, 632		1 13, 276	855	100
Connecticut.....	176	877, 851	878, 027					300	1, 639		61, 975	40, 927	496
Total New England States.....	1, 075	3, 803, 111	3, 804, 186				270	356	7, 840	4, 166	249, 093	151, 309	8, 533
New York.....		6, 173, 503	6, 173, 503					5, 936	12, 166		524, 422	154, 287	17, 845
New Jersey.....	3, 687	328, 162	331, 849				33	296	939	552	36, 182	2, 939	
Pennsylvania.....	7	711, 194	711, 201				1	339	1, 325		52, 014	1, 258	3, 449
Delaware.....		54, 483	54, 483						15		1, 465	107	7, 757
Maryland.....	522	262, 564	263, 086					51	884		1 14, 830	16, 235	20
Total Eastern States.....	4, 216	7, 529, 906	7, 534, 122				34	6, 622	15, 329	552	628, 913	171, 887	32, 010
Ohio.....	129	146, 581	146, 710					434	994	90	8, 420	945	18
Indiana.....	2, 303	24, 680	26, 983					160			2, 655	171	380
Wisconsin.....	24	7, 029	7, 053					3	72	65	1 585	52	15
Minnesota.....		86, 154	86, 154						36		6, 000	719	69
Total Middle Western States.....	2, 456	264, 444	266, 900					587	1, 102	155	17, 660	1, 887	482
Washington.....		106, 818	106, 818				4	9	789		1 5, 350	426	1, 100
Oregon.....		5, 054	5, 054					1	49		1 153	93	15
Total Pacific States.....		111, 872	111, 872				4	10	838		5, 503	519	1, 115
Total United States.....	7, 747	11, 709, 333	11, 717, 080				308	7, 575	25, 109	4, 873	901, 169	325, 602	42, 140

1 Includes guaranty funds.

TABLE No. 15.—Assets and liabilities of active mutual savings banks, Dec. 31, 1943—Continued

[In thousands of dollars]

Location	Loans and discounts									
	Commercial and industrial loans (including open-market paper)	Loans secured by agricultural commodities covered directly or indirectly by purchase agreements of Commodity Credit Corporation	Other agricultural loans	Loans to brokers and dealers in securities	Other loans for the purpose of purchasing or carrying stocks, bonds, and other securities	Real-estate loans			Loans to banks	All other loans, including overdrafts
						Secured by farm land	Secured by residential properties	Secured by other properties		
Maine.....							1 21,740			907
New Hampshire.....							1 51,129			3,294
Vermont.....							1 25,414			1,773
Massachusetts.....							1 873,930			14,434
Rhode Island.....	2,260					275	44,284	5,243		1,884
Connecticut.....							1 292,210			2,913
Total New England States.....	2,260					275	1,308,707	5,243		25,205
New York.....							1 2,783,947			796
New Jersey.....						72	87,624	17,095		105
Pennsylvania.....						434	2 79,588			600
Delaware.....				30		188	2 11,613			37
Maryland.....	26			32		462	11,644	12,792		546
Total Eastern States.....	26			62		1,206	2,974,416	29,887		2,084
Ohio.....						684	22,609	5,479		24,253
Indiana.....	53		10		148	1,705	5,161	1,118		101
Wisconsin.....						36	1,669	126		8
Minnesota.....							1 28,514			7
Total Middle Western States.....	53		10		148	2,425	57,953	6,723		24,369
Washington.....						230	17,711	12,694		43
Oregon.....						6	1,331	1,505		2
Total Pacific States.....						236	19,042	14,199		45
Total United States.....	2,339		10	62	148	4,142	4,360,118	56,052		51,703

¹ All real-estate loans.

² Includes loans on other properties.

TABLE NO. 15.—Assets and liabilities of active mutual savings banks, Dec. 31, 1948—Continued

[In thousands of dollars]

Location	Demand deposits						Time deposits					
	Individuals, partnerships, and corporations	U. S. Government	States and political subdivisions	Banks in United States	Banks in foreign countries	Certified and cashiers' checks, etc. ¹	Individuals, partnerships, and corporations	U. S. Government	Postal savings	States and political subdivisions	Banks in United States	Banks in foreign countries
Maine.....		312					152,570					
New Hampshire.....							181,827					
Vermont.....	258						59,692			525		
Massachusetts.....		329					2,335,042					
Rhode Island.....							195,394			210		
Connecticut.....						176	877,851					
Total New England States.....	258	641				176	3,802,376			735		
New York.....							6,173,503					
New Jersey.....	3,603					84	327,844			184	134	
Pennsylvania.....		6				1	711,194					
Delaware.....							54,395			88		
Maryland.....	358					164	262,521			43		
Total Eastern States.....	3,961	6				249	7,529,457			315	134	
Ohio.....	48	4				77	146,581					
Indiana.....	1,439	251	472	79		62	24,670				10	
Wisconsin.....	24						7,024			5		
Minnesota.....							86,154					
Total Middle Western States.....	1,511	255	472	79		139	264,429			5	10	
Washington.....							106,803				15	
Oregon.....							4,937				117	
Total Pacific States.....							111,740				132	
Total United States.....	5,730	902	472	79		564	11,708,002			1,055	276	

¹ Includes dividend checks, letters of credit and travelers' checks sold for cash, and amounts due to reserve agents (transit account).

TABLE NO. 16.—Assets and liabilities of active private banks, Dec. 31, 1941 ¹

ASSETS

[In thousands of dollars]

Location	Number of banks	Loans and discounts (including rediscounts and overdrafts)	Investments	Currency and coin	Balances with other banks ²	Bank premises owned, furniture and fixtures	Real estate owned other than bank premises	Investments and other assets indirectly representing bank premises or other real estate	Customers' liability on acceptances outstanding	Interest, commissions, rent and other income earned or accrued but not collected	Other assets	Total assets
Connecticut.....	3	367	235	55	218	12	400	-----	-----	-----	9	1,296
New York.....	5	40,642	64,935	694	40,413	119	19	27	6,844	-----	221	153,914
Pennsylvania ³	15	5,964	9,919	978	5,112	267	342	7	2,060	-----	289	24,964
Total Eastern States.....	20	46,606	74,854	1,672	45,525	386	361	34	8,904	-----	510	178,878
South Carolina.....	1	938	94	59	409	-----	28	-----	-----	-----	-----	1,528
Ohio.....	12	2,007	724	111	1,297	49	67	-----	-----	-----	1	4,256
Indiana.....	15	1,905	1,147	150	2,800	45	65	-----	-----	-----	2	6,114
Total Middle Western States.....	27	3,912	1,871	261	4,097	94	132	-----	-----	-----	3	10,370
Kansas.....	1	1	-----	7	5	3	-----	-----	-----	-----	-----	16
Total United States.....	52	51,824	77,054	2,054	50,254	495	921	34	8,904	-----	522	192,088

¹ Excludes private banks which do not report to State banking departments.

² Includes reserve balances and cash items in process of collection.

³ Includes figures for 1 branch of a New York bank.

NOTE.—Estimated amounts, based on figures available from other sources, have been used in this table in instances where the various items of assets and liabilities were not obtainable direct from State banking departments.

TABLE No. 16.—Assets and liabilities of active private banks, Dec. 31, 1941—Continued

LIABILITIES
[In thousands of dollars]

Location	Demand deposits	Time deposits (including postal savings)	Other deposits ¹	Total deposits	Bills payable, rediscounts, and other liabilities for borrowed money	Mortgages or other liens on bank premises and on other real estate	Acceptances executed by or for account of reporting banks and outstanding	Interest, discount, rent, and other income collected but not earned	Interest, taxes, and other expenses accrued and unpaid	Other liabilities	Capital stock	Surplus	Undivided profits	Reserves
Connecticut.....	591	320	2	913	48	100				2	125	16	92	
New York.....	125,764	3,883	999	130,646	100	9	7,636	49	61	1	2,925	11,494	3	990
Pennsylvania.....	12,902	6,825	350	20,077	1	56	2,215	4	4	127	² 2,339		13	128
Total Eastern States.....	138,666	10,708	1,349	150,723	101	65	9,851	53	65	128	5,264	11,494	16	1,118
South Carolina.....	794	94	179	1,067							400		61	
Ohio.....	1,921	1,690	11	3,622						8	283	213	128	2
Indiana.....	4,528	1,054	10	5,592							216	228	77	1
Total Middle Western States.....	6,449	2,744	21	9,214						8	499	441	205	3
Kansas.....	1			1							10	5		
Total United States.....	146,501	13,866	1,551	161,918	149	165	9,851	53	65	138	6,298	11,956	374	1,121

¹ Certified and cashiers' checks (including dividend checks), letters of credit and travelers' checks sold for cash, and amounts due to reserve agents (transit account).

² Includes surplus.

TABLE NO. 16.—Assets and liabilities of active private banks, Dec. 31, 1941—Continued

[In thousands of dollars]

Location	Loans and discounts										
	Commer- cial and industrial loans	Agricul- tural loans	Open- market paper	Loans to brokers and dealers in securities	Other loans for the pur- pose of pur- chasing or carrying stocks, bonds, and other securities	Real-estate loans			Loans to banks	All other loans	Overdrafts
						On farm land	On resi- dential properties	On other properties			
Connecticut.....	112						¹ 191			64	
New York.....	23,505	5	5,948	5,579	4,426		16			753	412
Pennsylvania.....	1,858	60	215	52	478	197	472	96		2,520	16
Total Eastern States.....	25,363	65	6,161	5,631	4,904	197	498	96		3,273	428
South Carolina.....		2			1	2		6		923	4
Ohio.....							¹ 669			1,338	
Indiana.....	286	455	1			234	317	54		558	
Total Middle Western States.....	286	455	1			234	986	54		1,896	
Kansas.....										1	
Total United States.....	25,761	522	6,162	5,631	4,905	433	1,665	156		6,157	432

¹ All real-estate loans.

TABLE NO. 16.—Assets and liabilities of active private banks, Dec. 31, 1941—Continued

[In thousands of dollars]

Location	Investments												Stocks of domestic corporations	Stocks of foreign corporations				
	U. S. Government direct obligations	Obligations guaranteed by U. S. Government					Obligations of States and political subdivisions (including warrants)	Other bonds, notes, and debentures										
		Reconstruction Finance Corporation	Home Owners' Loan Corporation	Federal Farm Mortgage Corporation	Other Government corporations and agencies	U. S. Government corporations and agencies, not guaranteed by United States			Other domestic corporations						Foreign—public and private			
						Federal land banks		Federal intermediate credit banks	Other Government corporations and agencies	Railroads	Public utilities	Industrials				All other		
Connecticut.....						115									79		41	
New York.....	32,704	7,968	3,077	401	4,056	3,430	5,178	715	508		245	632	737	413	432		4,310	129
Pennsylvania.....	4,675	216	303	102	136	575	29	2	41	1,034	833	724	93	132			1,024	
Total Eastern States.....	37,379	8,184	3,380	503	4,192	4,005	5,207	717	549	1,279	1,465	1,461	506	564			5,334	129
South Carolina.....						63											2	
Ohio.....	327	18	52	18	14	238				21	14	19	3					
Indiana.....	661	7	46	66	9	251	5		6	13	17	16	39	2			9	
Total Middle Western States.....	988	25	98	84	23	489	5		6	34	31	35	42	2			9	
Kansas.....																		
Total United States.....	38,367	8,209	3,478	587	4,215	4,672	5,212	717	555	1,313	1,496	1,496	656	566			5,386	129

TABLE NO. 16.—Assets and liabilities of active private banks, Dec. 31, 1941—Continued

[In thousands of dollars]

Location	Demand deposits					Time deposits								
	Individuals, partnerships, and corporations	U. S. Government	States and political subdivisions	Banks in United States	Banks in foreign countries	Deposits of individuals, partnerships, and corporations					Postal savings	States and political subdivisions	Banks in United States	Banks in foreign countries
						Savings	Certificates of deposit	Deposits accumulated for payment of personal loans	Christmas savings and similar accounts	Open accounts				
Connecticut.....	591					310	10							
New York.....	83,089		73	17,766	24,836	653	1,125		1	2,102		2		
Pennsylvania.....	9,188	2	463	3,249		4,852	995	4	26	665		182	101	
Total Eastern States.....	92,277	2	536	21,015	24,836	5,505	2,120	4	27	2,767		184	101	
South Carolina.....	726		68				94							
Ohio.....	1,700		221			943	721					26		
Indiana.....	3,756		772			509	544		1					
Total Middle Western States.....	5,456		993			1,452	1,265		1			26		
Kansas.....	1													
Total United States.....	99,051	2	1,597	21,015	24,836	7,267	3,489	4	28	2,767		210	101	

TABLE NO. 17.—Assets and liabilities of active private banks, Dec. 31, 1942¹ASSETS
[In thousands of dollars]

Location	Number of banks	Loans and discounts, including overdrafts	U. S. Government securities, direct obligations	Securities guaranteed by U. S. Government as to interest and principal	Obligations of States and political subdivisions	Other bonds, notes and debentures	Corporate stocks	Currency and coin	Balances with other banks, including reserve balances ²	Bank premises owned, furniture and fixtures	Real estate owned other than bank premises	Investments and other assets indirectly representing bank premises or other real estate	Customers' liability on acceptances outstanding	Income earned or accrued but not collected	Other assets	Total assets ²
Connecticut.....	3	314	86	-----	-----	78	50	67	354	153	267	-----	-----	-----	54	1,423
New York.....	5	37,593	63,966	513	6,694	8,976	4,328	649	32,703	116	19	27	4,021	299	108	159,982
Pennsylvania ³	15	6,109	6,348	350	502	2,681	951	1,487	7,237	262	301	-----	1,203	33	168	27,632
Total Eastern States.....	20	43,702	70,314	863	7,196	11,657	5,279	2,136	39,940	378	320	27	5,224	302	276	187,614
South Carolina.....	1	953	-----	-----	83	30	2	46	660	-----	25	-----	-----	-----	13	1,815
Ohio.....	12	1,553	1,450	129	213	51	-----	130	1,898	48	33	-----	-----	-----	16	5,515
Indiana.....	14	1,618	1,766	87	252	100	4	193	4,206	38	41	-----	-----	-----	28	8,333
Total Middle Western States.....	26	3,171	3,216	216	465	151	4	323	6,104	86	74	-----	-----	-----	38	13,848
Kansas.....	1	-----	-----	-----	-----	-----	-----	7	6	3	-----	-----	-----	-----	-----	16
Total United States.....	51	48,140	73,616	1,079	7,744	11,916	5,335	2,579	47,064	620	689	27	5,224	302	331	204,716

¹ Excludes private banks which do not report to State banking departments.² Excludes reciprocal demand balances with banks in the United States, reported separately following the classification of demand deposits.³ Includes figures for 1 branch of a New York bank.

NOTE.—Estimated amounts, based on figures available from other sources, have been used in this table in instances where the various items of assets and liabilities were not obtainable direct from State banking departments.

TABLE No. 17.—Assets and liabilities of active private banks, Dec. 31, 1942—Continued

LIABILITIES
[In thousands of dollars.]

Location	Demand deposits ¹	Time deposits	Other deposits ²	Total deposits ¹	Bills payable, rediscounts, and other liabilities for borrowed money	Mortgages or other liens on bank premises and on other real estate	Acceptances executed by or for account of reporting banks and outstanding	Income collected but not earned	Expenses accrued and unpaid	Other liabilities	Capital stock	Surplus	Undivided profits	Reserves
Connecticut.....	709	352	2	1,063	40	98				1	³ 221			
New York.....	132,173	3,971	532	136,676	2,716	9	4,579	34	57	1	2,975	11,589	3	1,343
Pennsylvania.....	16,379	6,830	490	23,699	2	49	1,282	3	6	128	⁴ 2,299		15	149
Total Eastern States.....	148,552	10,801	1,022	160,375	2,718	58	5,861	37	63	129	5,274	11,589	18	1,492
South Carolina.....	1,267	102		1,369							400		46	
Ohio.....	2,972	1,892	10	4,874							273	219	146	3
Indiana.....	6,767	1,028	14	7,809						1	216	233	73	1
Total Middle Western States.....	9,739	2,920	24	12,683						1	489	452	219	4
Kansas.....	1			1							10	5		
Total United States.....	160,268	14,175	1,048	175,491	2,758	156	5,861	37	63	131	6,394	12,046	283	1,496

¹ Excludes reciprocal balances with banks in the United States.

² Certified and cashiers' checks (including dividend checks), letters of credit and travelers' checks sold for cash, and amounts due to reserve agents (transit account).

³ Includes surplus, undivided profits and reserves.

⁴ Includes surplus.

TABLE No. 17.—Assets and liabilities of active private banks, Dec. 31, 1942—Continued

[In thousands of dollars]

Location	Loans and discounts										
	Commer- cial and industrial loans (in- cluding open-mar- ket paper)	Loans se- cured by agricultural commodities covered di- rectly or in- directly by purchase agreements of Com- modity Credit Cor- poration	Other agri- cultural loans	Loans to brokers and deal- ers in securities	Other loans for the purpose of purchasing or carrying stocks, bonds, and other se- curities	Real-estate loans			Loans to banks	All other loans	Overdrafts
						Secured by farm land	Secured by residential properties	Secured by other properties			
Connecticut.....	83						169			62	
New York.....	22,808		3	6,156	7,533	1	11			800	281
Pennsylvania.....	1,961	7	74	49	674	185	470	101		2,608	
Total Eastern States.....	24,769	7	77	6,205	8,207	166	481	101		3,408	281
South Carolina.....			19			4	6	18		743	163
Ohio.....						616				937	
Indiana.....	326	118	174			165	504	53		278	
Total Middle Western States.....	326	118	174			781	504	53		1,215	
Kansas.....											
Total United States.....	25,178	125	270	6,205	8,207	951	1,160	172		5,428	444

TABLE No. 17.—Assets and liabilities of active private banks, Dec. 31, 1942 —Continued

[In thousands of dollars]

Location	Demand deposits					Memo- randum	Time deposits					
	Individ- uals, partner- ships, and corpora- tions	U. S. Govern- ment	States and political subdivi- sions	Banks in United States (excluding reciprocal bank balances)	Banks in foreign countries		Reciprocal bank bal- ances with banks in the United States	Individ- uals, partner- ships, and corpora- tions	U. S. Govern- ment	Postal savings	States and poli- tical subdivi- sions	Banks in United States
Connecticut.....	709						352					
New York.....	100,041		78	8,526	23,528	2,550	3,926				45	
Pennsylvania.....	13,877	295	1,002	1,205			6,475			310	45	
Total Eastern States.....	113,918	295	1,080	9,731	23,528	2,550	10,401			310	90	
South Carolina.....	1,134		133				102					
Ohio.....	2,717		255				1,868			24		
Indiana.....	5,659		1,108				1,028					
Total Middle Western States.....	8,376		1,363				2,896			24		
Kansas.....	1											
Total United States.....	124,138	295	2,576	9,731	23,528	2,550	13,751			334	90	

TABLE NO. 18.—Assets and liabilities of active private banks, Dec. 31, 1943 ¹

ASSETS

[In thousands of dollars]

Location	Number of banks	Loans and discounts, including overdrafts	U. S. Government securities, direct obligations	Securities guaranteed by U. S. Government as to interest and principal	Obligations of States and political subdivisions	Other bonds, notes, and debentures	Corporate stocks	Currency and coin	Balances with other banks, including reserve balances ²	Bank premises owned, furniture and fixtures	Real estate owned other than bank premises	Investments and other assets indirectly representing bank premises or other real estate	Customers' liability on acceptances outstanding	Income earned or accrued but not collected	Other assets	Total assets
Connecticut.....	3	323	332	-----	-----	65	. 48	69	384	153	265	-----	-----	-----	62	1,701
New York.....	5	47,418	57,668	15	11,802	7,912	5,061	144	30,972	115	17	27	3,408	371	289	165,219
Pennsylvania ³	15	5,127	8,072	203	429	3,502	324	1,713	8,784	250	248	1	1,302	35	74	30,064
Total Eastern States.....	20	52,545	65,740	218	12,231	11,414	5,385	1,857	39,756	365	265	28	4,710	406	363	195,283
South Carolina.....	1	819	33	-----	166	29	2	42	867	-----	28	-----	-----	-----	-----	1,986
Ohio.....	11	1,443	2,268	110	344	50	-----	134	2,030	43	14	-----	-----	-----	1	6,437
Indiana.....	13	1,416	4,454	75	216	88	3	341	4,184	34	23	-----	-----	-----	25	10,859
Total Middle Western States.....	24	2,859	6,722	185	560	138	3	475	6,214	77	37	-----	-----	-----	26	17,296
Kansas.....	1	-----	-----	-----	-----	-----	-----	8	5	3	-----	-----	-----	-----	-----	16
Total United States.....	49	56,546	72,827	403	12,957	11,646	5,438	2,451	47,226	598	595	28	4,710	406	451	216,282

¹ Excludes private banks which do not report to State banking departments.² Excludes reciprocal demand balances with banks in the United States.³ Includes figures for 1 branch of a New York bank.⁴ NOTE.—Estimated amounts, based on figures available from other sources, have been used in this table in instances where the various items of assets and liabilities were not obtainable direct from State banking departments.

TABLE NO. 18.—Assets and liabilities of active private banks, Dec. 31, 1943 —Continued

LIABILITIES

[In thousands of dollars]

Location	Demand deposits ¹	Time deposits	Total deposits ¹	Bills payable, rediscounts, and other liabilities for borrowed money	Mortgages or other liens on bank premises and on other real estate	Acceptances executed by or for account of reporting banks and outstanding	Income collected but not earned	Expenses accrued and unpaid	Other liabilities	Capital stock	Surplus	Undivided profits	Reserves
Connecticut.....	889	465	1,354	26	96				2	² 223			
New York.....	137,315	4,090	141,405	3,198	9	3,823	32	81	5	2,975	11,754	91	1,846
Pennsylvania.....	18,006	7,991	25,997	3	44	1,315	3	3	142	³ 2,393			164
Total Eastern States.....	155,321	12,081	167,402	3,201	53	5,138	35	84	147	5,368	11,754	91	2,010
South Carolina.....	1,465	80	1,545							400		41	
Ohio.....	3,688	2,105	5,793						1	253	224	165	1
Indiana.....	8,870	1,449	10,319						1	206	241	86	6
Total Middle Western States....	12,558	3,554	16,112						2	459	465	251	7
Kansas.....	1		1							10	5		
Total United States.....	170,234	16,180	186,414	3,227	149	5,138	35	84	151	6,460	12,224	383	2,017

¹ Excludes reciprocal balances with banks in the United States.

² Includes surplus, undivided profits and reserves.

³ Includes surplus and undivided profits.

TABLE No. 18.—*Assets and liabilities of active private banks, Dec. 31, 1943*—Continued

[In thousands of dollars]

Location	Loans and discounts									
	Commercial and industrial loans (including open-market paper)	Loans secured by agricultural commodities covered directly or indirectly by purchase agreements of Commodity Credit Corporation	Other agricultural loans	Loans to brokers and dealers in securities	Other loans for the purpose of purchasing or carrying or stocks, bonds, and other securities	Real-estate loans			Loans to banks	All other loans, including overdrafts
						Secured by farm land	Secured by residential properties	Secured by other properties		
Connecticut.....	88						185			50
New York.....	26,805		3	8,272	9,588		13		1,250	1,397
Pennsylvania.....	1,946	1	69	71	576	146	451	95		1,772
Total Eastern States.....	28,841	1	72	8,343	10,164	146	464	95	1,250	3,169
South Carolina.....			13			3		11		792
Ohio.....							1,603			840
Indiana.....	233	25	201		37	170	496	35		219
Total Middle Western States.....	233	25	201		37	170	1,099	35		1,059
Kansas.....										
Total United States.....	29,162	26	286	8,343	10,201	319	1,748	141	1,250	5,070

¹ All real-estate loans.

TABLE NO. 18.—Assets and liabilities of active private banks, Dec. 31, 1948 —Continued

[In thousands of dollars]

Location	Demand deposits						Time deposits					
	Individuals, partnerships, and corporations	U. S. Government	States and political subdivisions	Banks in United States (excluding reciprocal bank balances)	Banks in foreign countries	Certified and cashiers' checks, etc. ¹	Individuals, partnerships, and corporations	U. S. Government	Postal Savings	States and political subdivisions	Banks in United States	Banks in foreign countries
Connecticut.....	886					3	465					
New York.....	101,160		180	9,885	24,420	1,670	4,045				45	
Pennsylvania.....	15,170	357	747	1,135		597	7,770			176	45	
Total Eastern States.....	116,330	357	927	11,020	24,420	2,267	11,815			176	90	
South Carolina.....	1,296		168			1	80					
Ohio.....	3,396		282			10	2,075			30		
Indiana.....	7,593	20	1,237			20	1,449					
Total Middle Western States.....	10,989	20	1,519			30	3,524			30		
Kansas.....	1											
Total United States.....	129,502	377	2,614	11,020	24,420	2,301	15,884			206	90	

¹ Includes dividend checks, letters of credit and travelers' checks sold for cash, and amounts due to reserve agents (transit account).

TABLE NO. 19.—Assets and liabilities of all active banks in the United States and possessions, Dec. 31, 1941 (includes National, State commercial, savings, and private banks) ¹

ASSETS												
[In thousands of dollars]												
Location	Number of banks	Loans and discounts (including rediscounts and overdrafts)	Investments	Currency and coin	Balances with other banks ²	Bank premises owned, furniture and fixtures	Real estate owned other than bank premises	Investments and other assets indirectly representing bank premises or other real estate	Customers' liability on acceptances outstanding	Interest, commissions, rent, and other income earned or accrued but not collected	Other assets	Total assets
Maine.....	98	116,769	201,559	9,839	77,929	4,129	5,241	826	-----	151	792	417,235
New Hampshire.....	107	115,417	163,994	4,878	48,856	4,200	7,323	157	-----	4	310	345,148
Vermont.....	81	100,929	66,750	3,532	26,817	3,304	4,566	3,841	-----	213	284	209,736
Massachusetts.....	387	1,909,374	2,023,305	167,181	840,571	65,341	101,239	2,446	8,436	3,920	14,003	5,135,816
Rhode Island.....	35	199,559	291,717	14,230	114,247	13,227	2,558	5,147	884	912	313	642,794
Connecticut.....	202	601,449	735,092	37,673	372,085	28,123	29,455	198	68	647	8,139	1,812,929
Total New England States.....	910	3,043,497	3,482,417	237,333	1,480,005	118,333	150,382	12,615	9,388	5,847	23,841	8,563,658
New York.....	857	8,230,237	13,196,342	236,941	8,121,045	339,367	287,083	32,398	52,029	85,355	54,058	30,634,850
New Jersey.....	382	770,425	1,169,976	63,226	614,170	62,439	65,067	5,318	572	6,581	4,429	2,762,293
Pennsylvania.....	1,082	1,771,955	3,254,160	137,371	1,908,710	145,134	108,256	15,194	6,821	13,375	16,721	7,462,697
Delaware.....	44	87,868	151,301	4,394	90,161	3,648	1,390	678	-----	326	110	339,846
Maryland.....	186	259,555	583,315	23,988	353,450	14,963	6,598	216	198	2,043	3,109	1,246,435
District of Columbia.....	22	144,649	158,518	14,355	209,385	15,524	2,351	2,133	4	521	604	548,044
Total Eastern States.....	2,573	11,263,689	18,513,612	480,275	11,381,921	581,075	460,745	55,932	59,624	108,201	79,031	42,984,105
Virginia.....	314	350,867	229,253	23,761	308,367	17,198	3,183	2,071	7	820	1,838	943,365
West Virginia.....	180	143,964	104,960	14,319	141,805	8,414	3,695	1,079	-----	185	920	419,341
North Carolina.....	228	234,546	209,572	22,350	294,897	8,981	1,566	27	1,566	1,330	1,546	770,381
South Carolina.....	151	77,089	50,715	10,723	103,204	2,532	416	-----	51	71	874	245,675
Georgia.....	290	307,681	148,550	16,478	270,220	13,682	3,546	17	134	667	1,153	762,128
Florida.....	173	155,772	195,084	19,654	260,502	10,136	1,692	1,517	5	874	1,272	616,508
Alabama.....	218	158,924	134,949	14,713	217,355	8,507	3,972	1,585	881	603	1,555	543,044
Mississippi.....	206	84,421	81,871	11,390	115,585	4,549	1,316	25	-----	98	923	300,178
Louisiana.....	146	198,643	212,306	16,587	272,385	12,993	1,729	3,440	920	1,003	2,981	722,987
Texas.....	835	688,825	537,295	42,304	959,682	38,620	4,816	3,965	1,318	603	2,163	2,279,591
Arkansas.....	217	78,491	76,352	7,378	151,959	3,046	577	56	-----	143	554	318,556
Kentucky.....	404	257,443	176,241	16,103	257,807	8,882	2,604	126	8	600	6,579	726,393
Tennessee.....	297	308,293	195,144	19,739	353,085	15,213	3,143	514	366	624	1,718	897,839
Total Southern States.....	3,659	3,050,999	2,352,292	235,499	3,676,853	152,753	32,255	14,422	5,256	7,621	24,076	9,551,986

Ohio.....	694	1,117,984	1,232,123	89,599	1,097,625	61,477	12,630	4,066	823	4,676	5,907	3,626,910
Indiana.....	504	375,018	447,815	38,457	438,834	19,088	4,629	533	-----	1,105	1,106	1,326,585
Illinois.....	830	1,486,129	2,475,037	91,181	2,254,108	43,241	4,995	2,184	1,748	10,144	8,833	6,377,600
Michigan.....	440	565,929	900,964	57,861	745,033	24,886	1,449	1,526	27	3,513	2,542	2,303,730
Wisconsin.....	568	355,573	486,454	26,529	382,668	18,584	2,837	1,647	11	1,202	2,780	1,278,285
Minnesota.....	677	480,398	426,017	18,008	369,561	11,915	636	6,645	117	2,175	2,544	1,318,016
Iowa.....	647	376,357	213,669	27,726	309,123	8,881	1,022	2,375	-----	511	427	940,091
Missouri.....	617	658,536	655,372	27,329	769,558	16,444	5,458	1,343	645	1,994	2,422	2,139,101
Total Middle Western States.....	4,977	5,415,924	6,837,451	376,690	6,366,510	204,516	33,656	20,319	3,371	25,320	26,561	19,310,318
North Dakota.....	160	66,365	24,886	2,343	30,407	2,259	268	4	-----	248	93	126,873
South Dakota.....	162	63,647	30,608	2,991	41,237	2,399	206	53	-----	296	156	141,505
Nebraska.....	418	177,937	109,192	5,857	142,722	6,218	250	1	-----	631	464	443,272
Kansas.....	656	233,488	141,625	9,312	199,591	8,110	606	522	-----	219	835	504,308
Montana.....	112	61,249	61,574	4,520	70,504	2,814	130	13	-----	346	231	201,381
Wyoming.....	58	30,470	19,600	2,599	41,899	1,205	23	-----	-----	45	27	95,868
Colorado.....	144	126,612	105,901	8,264	210,542	3,724	221	-----	-----	448	301	456,013
New Mexico.....	42	27,816	21,892	2,416	35,062	984	23	1	50	-----	19	88,268
Oklahoma.....	390	194,850	159,281	9,105	238,256	9,045	70	72	105	392	466	611,642
Total Western States.....	2,142	982,434	674,559	47,407	1,010,220	36,668	1,797	666	155	2,632	2,592	2,759,130
Washington.....	137	302,745	261,571	18,309	266,015	9,161	569	21	272	1,294	621	860,578
Oregon.....	73	136,614	182,498	8,680	139,190	7,121	207	20	112	850	373	475,665
California.....	220	2,229,163	2,031,161	72,608	1,353,098	85,294	21,928	27,610	5,629	10,149	5,444	5,842,084
Idaho.....	50	45,504	43,390	3,566	42,445	1,820	28	4	-----	2	325	137,684
Utah.....	60	78,544	56,971	3,015	85,074	2,358	116	1,243	-----	9	267	227,597
Nevada.....	12	18,062	19,044	1,741	17,279	831	15	3	-----	176	75	57,226
Arizona.....	12	49,364	28,258	4,428	35,825	1,693	510	20	-----	256	194	120,548
Total Pacific States.....	564	2,859,996	2,622,893	112,347	1,938,926	108,278	23,373	28,921	6,013	12,736	7,299	7,720,782
Total United States (exclusive of possessions).....	14,825	26,616,499	34,483,224	1,489,551	25,854,435	1,201,623	702,205	132,875	83,807	162,357	163,400	90,889,979
Alaska.....	17	7,313	6,752	3,138	11,524	415	73	-----	-----	74	177	29,466
Canal Zone (Panama).....	2	1,851	-----	1,586	429	70	-----	-----	-----	3	14,136	18,075
The Territory of Hawaii.....	9	53,032	74,551	15,267	31,152	3,529	700	-----	27	242	10,444	188,944
Philippines.....	18	117,558	16,275	25,681	36,218	2,719	2,965	-----	130	67	13,827	215,440
Puerto Rico.....	12	41,306	7,908	9,442	7,753	1,112	537	250	497	135	40,154	109,094
American Samoa.....	1	73	194	126	205	-----	-----	-----	-----	-----	1	599
Virgin Islands of the United States.....	1	733	442	227	661	12	3	-----	-----	15	4	2,097
Total possessions.....	60	221,866	106,122	55,467	87,942	7,857	4,278	250	654	536	78,743	563,715
Total United States and possessions.....	14,885	26,838,365	34,589,346	1,545,018	25,942,377	1,209,480	706,486	133,125	84,461	162,893	242,143	91,453,694

¹ Includes also loan and trust companies and stock savings banks, but excludes private banks which do not report to State banking departments.

² Includes reserve balances and cash items in process of collection.

TABLE NO. 19.—Assets and liabilities of all active banks in the United States and possessions, Dec. 31, 1941 (includes National, State commercial, savings, and private banks)—Continued

LIABILITIES														
[In thousands of dollars]														
Location	Demand deposits	Time deposits (including postal savings)	Other deposits ¹	Total deposits	Bills payable, discounts, and other liabilities for borrowed money	Mortgages or other liens on bank premises and on other real estate	Acceptances executed by or for account of reporting banks and outstanding	Interest, discount, rent, and other income collected but not earned	Interest, taxes, and other expenses accrued and unpaid	Other liabilities	Capital stock ²	Surplus	Undivided profits	Reserves and retirement account for preferred stock and capital notes and debentures
Maine.....	113,283	247,305	2,904	363,492	205			123	188	401	17,408	19,659	13,425	2,334
New Hampshire.....	69,224	232,178	2,415	303,815	99			30	94	231	7,363	21,507	10,276	1,733
Vermont.....	40,797	138,369	1,250	180,416				163	199	571	16,807	4,079	3,687	3,814
Massachusetts.....	2,001,415	2,519,922	37,767	4,559,104	865		9,364	4,577	4,046	9,129	110,202	274,813	137,269	26,447
Rhode Island.....	221,207	339,034	4,261	564,502	150			937	2,379	1,258	20,841	46,092	4,894	973
Connecticut.....	614,266	991,846	13,305	1,619,417	312	128		841	2,552	2,945	43,691	86,834	41,370	14,771
Total New England States.....	3,060,192	4,468,652	61,902	7,590,746	1,631	128	10,369	6,502	9,458	14,535	216,312	452,984	210,921	50,072
New York.....	19,260,533	7,744,027	491,017	27,495,577	5,966	41	63,028	18,141	38,475	207,675	782,455	1,607,471	418,356	97,665
New Jersey.....	1,201,749	1,235,125	27,135	2,464,009	899		572	5,426	2,025	3,250	125,729	95,624	28,268	26,431
Pennsylvania.....	3,984,214	2,458,964	45,093	6,488,271	1,834	324	8,574	5,379	12,847	10,488	295,744	479,281	96,995	62,762
Delaware.....	194,198	87,867	7,427	289,492				217	338	655	11,657	22,790	7,009	7,688
Maryland.....	681,107	446,932	5,052	1,133,091			198	1,106	1,112	1,237	35,364	43,070	24,969	6,288
District of Columbia.....	362,783	125,735	7,036	495,554			4	572	926	796	19,224	19,451	9,395	2,122
Total Eastern States.....	25,684,584	12,098,650	582,760	38,365,994	8,699	365	72,376	31,041	55,723	224,099	1,270,173	2,167,687	584,992	202,956
Virginia.....	524,571	307,167	12,837	844,575	200	6	7	2,939	1,571	1,277	44,025	30,719	11,901	6,145
West Virginia.....	233,075	125,190	8,143	366,408			270	550	322		24,447	18,335	6,602	2,407
North Carolina.....	559,638	140,175	8,012	707,825	218		1,567	2,144	1,317	1,530	24,556	23,634	7,890	5,700
South Carolina.....	184,297	37,717	2,690	224,704			70	244	411	144	9,980	6,485	2,551	1,086
Georgia.....	537,758	139,651	8,449	685,858	120	18	134	3,642	1,031	2,703	33,015	21,526	9,333	4,748
Florida.....	460,935	97,041	5,886	563,862	80	1	5	656	580	606	23,092	19,664	5,020	2,942
Alabama.....	370,055	116,148	3,002	489,205	47	11	885	552	480	332	26,640	14,803	7,178	2,911
Mississippi.....	194,568	75,202	1,565	271,335	25			111	297	492	15,197	10,230	1,148	1,343
Louisiana.....	541,214	117,985	4,722	663,921	7			698	782	1,262	24,098	18,896	7,689	4,288
Texas.....	1,786,493	232,109	56,388	2,074,990	143	5	1,318	1,008	3,217	2,075	91,952	64,192	30,888	9,803
Arkansas.....	238,377	49,112	2,380	289,869	55			199	113	390	13,376	8,328	4,705	1,521
Kentucky.....	504,492	133,276	5,142	642,910	753			889	827	6,574	35,666	28,049	7,868	2,849
Tennessee.....	623,929	191,516	5,974	821,419		6		1,781	1,155	973	36,316	21,581	11,283	2,959
Total Southern States.....	6,759,402	1,762,289	125,190	8,646,881	1,648	47	5,706	15,133	12,331	18,680	402,360	286,442	114,056	48,702

Ohio.....	2,090,960	1,213,320	42,569	3,286,839	214	826	3,411	6,121	10,255	167,166	99,897	34,471	17,710	
Indiana.....	813,285	379,838	12,831	1,206,004	1	1,121	1,421	987	56,598	35,352	17,321	8,771		
Illinois.....	4,725,875	1,114,073	55,252	5,895,200	9	2,133	4,461	12,570	7,642	177,804	168,020	54,487	55,503	
Michigan.....	1,324,833	771,293	24,287	2,120,413	406	27	5,537	2,915	2,401	87,274	60,406	21,522	12,839	
Wisconsin.....	682,218	477,998	15,707	1,155,923	12	11	1,066	1,158	879	63,900	27,331	14,836	13,089	
Minnesota.....	765,933	411,036	13,531	1,190,500	12	117	4,171	2,565	3,258	51,463	40,680	18,663	6,587	
Iowa.....	597,978	251,589	9,536	859,103	19	1	706	243	736	36,553	24,720	12,348	5,662	
Missouri.....	1,627,875	317,131	15,170	1,900,176	2,586	664	2,116	1,700	5,021	84,451	45,247	31,536	5,604	
Total Middle Western States.....	12,548,947	4,936,328	188,883	17,674,158	3,238	21	3,779	22,609	28,693	31,179	724,009	491,653	205,214	125,765
North Dakota.....	81,887	32,122	1,366	115,375	60	3	138	167	55	6,179	3,248	1,264	384	
South Dakota.....	93,004	33,175	1,108	127,287	39	121	104	87	7,224	3,663	2,283	627		
Nebraska.....	332,736	62,504	3,219	398,459	606	294	360	215	22,191	12,910	5,108	3,129		
Kansas.....	446,846	82,378	4,430	533,684	491	448	365	331	29,413	18,761	9,346	1,449		
Montana.....	140,324	41,442	2,504	194,270	168	185	36	36	8,358	4,864	2,786	714		
Wyoming.....	62,378	23,090	722	86,190	84	184	17	77	3,347	3,381	1,597	491		
Colorado.....	315,684	95,191	5,076	415,951	352	228	1,151	60	14,815	12,444	7,882	3,121		
New Mexico.....	65,787	15,183	1,027	81,997	50	8	11	5	3,010	2,177	1,195	815		
Oklahoma.....	452,993	79,080	14,383	546,456	105	412	776	342	28,839	19,450	12,111	3,151		
Total Western States.....	1,991,639	464,165	33,835	2,489,639	1,593	42	155	2,001	3,226	1,247	123,876	80,898	42,572	13,881
Washington.....	522,219	263,646	7,722	793,587	274	1,915	1,458	2,324	26,355	18,937	9,969	5,759		
Oregon.....	294,731	140,650	7,167	442,548	6	113	733	310	10,929	12,313	4,608	3,393		
California.....	2,757,830	2,451,441	73,490	5,282,781	448	6,761	14,960	10,273	55,696	204,613	156,248	65,085	46,239	
Idaho.....	90,822	33,557	1,127	125,546	105	209	98	98	5,205	3,543	1,440	929		
Utah.....	138,875	66,215	1,521	206,611	183	267	163	9,505	6,594	3,069	1,205			
Nevada.....	33,583	18,100	640	52,323	125	109	796	1,235	1,254	1,326	58			
Arizona.....	79,407	30,459	2,508	112,374	643	255	30	3,497	2,859	764	120			
Total Pacific States.....	3,917,507	3,004,068	94,175	7,015,750	448	6	7,148	18,649	13,304	59,417	261,339	201,748	86,270	56,703
Total United States (exclusive of possessions).....	53,962,271	26,734,152	1,086,745	81,783,168	17,257	609	99,533	95,935	122,735	349,157	2,098,069	3,681,412	1,244,025	498,079
Alaska.....	17,451	9,118	382	26,951	971	886	490	168						
Canal Zone (Panama).....	14,135	3,755	36	17,926	5	144								
The Territory of Hawaii.....	100,670	64,543	1,797	167,010	6	27	20	191	150	8,770	7,181	2,059	3,530	
Philippines.....	80,067	57,594	3,829	141,490	3,479	1,774	1,169	23,813	22,890	13,850	1,257	5,581		
Puerto Rico.....	49,534	39,623	5,175	94,332	1,851	824	81	122	6,254	3,486	1,010	605		
American Samoa.....	294	242	10	546	8	25	8	25	10	2				
Virgin Islands of the United States.....	656	1,176	5	1,837	1	5	10	150	21	15	58			
Total possessions.....	282,807	176,051	11,234	450,092	5,336	988	1,876	1,492	30,379	36,292	22,956	4,436	9,868	
Total United States and possessions.....	54,225,078	26,910,203	1,097,979	82,233,260	22,593	609	100,521	97,811	124,227	379,536	3,034,361	3,704,368	1,248,461	507,947

¹ Certified and cashiers' checks (including dividend checks), letters of credit and travelers' checks sold for cash, and amounts due to reserve agents (transit account).

² Includes capital notes and debentures. (See classification on pp. 158 and 159).

TABLE NO. 19.—Assets and liabilities of all active banks in the United States and possessions, Dec. 31, 1941 (includes National, State commercial, savings, and private banks)—Continued
[In thousands of dollars]

Location	Loans and discounts										
	Commercial and industrial loans	Agricultural loans	Open market paper	Loans to brokers and dealers in securities	Other loans for the purpose of purchasing or carrying stocks, bonds, and other securities	Real-estate loans			Loans to banks	All other loans	Over-drafts
						On farm land	On residential properties	On other properties			
Maine.....	28,075	2,127	6,856	288	2,307	2,029	42,084	8,649	134	24,212	8
New Hampshire.....	14,490	921	5,792	272	1,230	659	73,015	2,972	56	16,007	3
Vermont.....	12,490	3,362	1,060	2,076	13,622	46,963	8,257	3	13,088	8
Massachusetts.....	444,688	1,912	112,912	25,647	15,643	1,203	1,044,335	46,029	595	216,310	100
Rhode Island.....	43,272	133	24,242	290	2,849	987	77,359	21,536	150	28,744	6
Connecticut.....	80,013	1,473	20,049	390	13,379	1,550	404,178	13,869	96	66,421	31
Total New England States.....	623,028	9,928	170,911	26,887	37,494	20,050	1,687,925	101,312	1,034	364,782	156
New York.....	3,072,830	31,745	126,922	450,125	246,896	14,352	3,266,411	131,267	32,056	854,486	3,147
New Jersey.....	138,457	5,527	21,810	4,337	14,976	5,003	334,177	65,750	47	180,289	52
Pennsylvania.....	618,590	20,083	73,781	33,168	82,307	27,712	410,229	107,467	809	397,716	93
Delaware.....	24,126	1,148	3,424	3,616	3,919	3,674	24,379	5,911	40	17,615	16
Maryland.....	65,906	5,981	8,040	1,352	11,330	10,571	54,887	29,523	2	70,857	106
District of Columbia.....	41,142	10	769	834	2,380	56	39,727	17,000	42,702	29
Total Eastern States.....	3,961,051	64,494	234,746	493,432	361,808	61,368	4,129,810	356,918	32,954	1,563,665	3,443
Virginia.....	90,132	12,822	8,075	1,817	5,953	16,815	60,259	19,151	132	141,659	52
West Virginia.....	33,474	2,813	3,043	268	5,443	5,493	35,809	11,499	33	46,062	27
North Carolina.....	86,538	5,717	8,301	2,727	9,332	10,853	16,342	13,645	226	80,843	22
South Carolina.....	27,320	6,351	428	471	1,583	1,887	7,371	3,729	13	27,894	42
Georgia.....	119,770	25,163	674	2,229	9,664	7,431	26,923	9,978	820	104,797	232
Florida.....	71,301	5,132	3,588	2,339	2,318	3,179	15,855	11,653	188	40,165	24
Alabama.....	53,409	19,450	4,623	1,059	1,715	5,259	13,975	8,552	50,662	220
Mississippi.....	15,906	14,558	792	571	2,396	7,693	8,123	4,436	375	29,254	317
Louisiana.....	89,966	10,121	2,885	1,436	2,184	6,885	15,252	10,523	1,233	57,899	259
Texas.....	298,841	146,460	4,171	8,762	19,754	10,616	27,368	18,428	297	152,863	1,265
Arkansas.....	18,613	16,939	3,716	670	1,156	3,494	6,891	3,372	2	23,656	82
Kentucky.....	76,633	16,420	16,748	966	5,563	24,759	33,450	10,552	501	71,751	100
Tennessee.....	111,750	45,825	2,904	3,071	7,522	12,734	19,663	9,879	151	94,467	327
Total Southern States.....	1,093,653	327,771	59,948	26,386	74,583	117,095	287,311	135,397	3,971	921,872	2,969

Ohio.....	324,380	32,869	23,873	13,635	23,539	41,045	284,164	61,745	528	312,083	123
Indiana.....	88,484	33,918	23,913	412	3,830	26,093	104,317	20,712	20	73,256	64
Illinois.....	842,248	82,237	56,252	48,580	66,725	24,668	129,132	26,963	615	206,377	2,312
Michigan.....	164,888	21,293	8,889	3,796	13,533	17,123	152,848	40,269	69	143,570	149
Wisconsin.....	120,517	24,870	10,283	515	7,720	26,755	75,764	25,357	257	63,443	92
Minnesota.....	139,703	85,947	7,425	1,470	7,736	21,246	68,889	8,198	118	139,467	199
Iowa.....	68,775	126,005	13,397	699	2,187	49,938	44,500	11,166	49	59,511	124
Missouri.....	259,241	86,764	25,830	5,671	14,793	21,963	75,001	34,027	149	134,927	170
Total Middle Western States.....	2,007,736	493,903	160,862	74,778	140,063	228,833	934,621	228,457	1,805	1,132,633	3,233
North Dakota.....	6,803	45,925	620		122	1,062	2,827	831	3	8,142	30
South Dakota.....	7,194	35,560	685		879	2,067	5,120	1,591	23	10,474	54
Nebraska.....	39,149	86,670	3,289	410	2,732	7,988	4,458	2,905	115	30,125	96
Kansas.....	42,893	107,818	6,904	962	1,888	12,863	13,734	3,342	404	42,525	155
Montana.....	7,828	32,241	4,158	8	1,458	857	4,843	1,148		8,673	35
Wyoming.....	4,042	13,950	582	6	629	1,000	4,362	1,154		4,716	29
Colorado.....	37,157	47,119	4,330	663	2,934	2,223	10,268	3,719	114	18,047	38
New Mexico.....	8,271	7,825	487		447	497	4,434	1,187		4,656	12
Oklahoma.....	82,498	44,523	5,526	208	1,669	4,256	8,258	3,286	21	44,485	120
Total Western States.....	235,835	421,631	26,581	2,257	12,758	32,813	58,304	19,163	680	171,843	509
Washington.....	119,282	29,795	4,606	832	3,805	5,437	60,362	11,831	10	66,306	179
Oregon.....	52,389	20,392	2,389	503	612	1,827	10,716	5,858	25	41,620	183
California.....	581,187	87,269	23,825	11,144	46,174	87,187	804,136	214,780	162	371,237	1,902
Idaho.....	8,341	16,105	1,154	13	541	1,283	7,967	2,805		7,223	72
Utah.....	20,967	11,903	1,185	590	978	2,634	18,062	8,157		13,923	145
Nevada.....	2,907	2,076	60		264	313	6,196	2,256		3,935	55
Arizona.....	10,045	12,683	829	9	781	669	10,880	1,119		12,284	65
Total Pacific States.....	795,118	180,323	34,348	13,091	53,155	99,450	918,319	246,806	197	516,528	2,661
Total United States (exclusive of possessions).....	8,716,421	1,498,050	696,396	636,831	679,851	559,612	8,016,290	1,088,053	40,641	4,671,323	13,031
Alaska.....	865	13			13		2,594	33		3,759	36
Canal Zone (Panama).....	789	100	1		1					960	
The Territory of Hawaii.....	14,367	617	1,575	76	136	289	19,383	1,968		14,604	17
Philippines.....	30,784	9,054	1,939	13	24	14,825	8,077	941	300	51,001	
Puerto Rico.....	19,319	6,027			19	1,623	2,609	714	335	10,660	
American Samoa.....	44									29	
Virgin Islands of the U. S.....	221	4				74	274	112	10	38	
Total possessions.....	66,389	15,815	3,515	89	193	16,811	33,537	3,768	645	81,051	53
Total United States and possessions.....	8,782,810	1,513,865	699,911	636,920	680,044	576,423	8,049,827	1,091,821	41,286	4,752,374	13,084

TABLE NO. 19.—Assets and liabilities of all active banks in the United States and possessions, Dec. 31, 1941 (includes National, State commercial, savings, and private banks)—Continued

[In thousands of dollars]

Location	Investments													Stocks of Federal Reserve banks and other domestic corporations	Stocks of foreign corporations	
	U. S. Government direct obligations	Obligations guaranteed by U. S. Government				Obligations of States and political subdivisions (including warrants)	Other bonds, notes, and debentures									For- eign— public and private
		Recon- struction Finance Corporation	Home Owners' Loan Corporation	Federal Farm Mort- gage Corporation	Other Govern- ment corpora- tions and agencies		U. S. Government corporations and agencies, not guaranteed by United States			Other domestic corporations						
							Federal land banks	Federal inter- mediate credit banks	Other Govern- ment corpora- tions and agencies	Railroads	Public utilities	Indus- tri- als	All other			
Maine.....	108,198	2,462	10,261	2,801	2,389	9,173	463	20	139	17,530	27,004	3,844	4,582	6,288	6,327	78
New Hampshire.....	45,919	6,489	8,839	6,992	4,147	12,285	1,004	-----	25	22,593	25,241	3,197	387	9,446	17,423	7
Vermont.....	34,732	1,430	2,470	1,481	597	5,879	118	-----	23	3,842	7,901	1,642	472	2,979	3,118	66
Massachusetts.....	1,374,562	35,581	19,479	9,143	16,700	116,387	4,019	7,755	3,666	195,397	135,390	12,330	10,462	6,420	76,371	43
Rhode Island.....	156,046	14,328	11,969	1,682	5,497	8,581	174	1,231	1,513	19,485	27,088	5,445	1,250	4,062	33,154	212
Connecticut.....	428,063	12,615	20,467	5,354	10,887	58,055	1,548	2,748	1,307	60,101	60,826	4,164	2,226	23,120	43,609	2
Total New England States.....	2,147,520	72,905	73,085	27,453	40,217	210,360	7,326	11,754	6,673	318,948	283,450	30,622	19,379	52,315	180,002	408
New York.....	8,602,856	845,547	698,736	244,046	263,975	1,191,469	64,791	100,032	73,943	374,206	189,851	203,802	88,203	42,281	207,736	4,866
New Jersey.....	647,474	46,490	70,510	15,143	21,602	159,761	3,128	2,604	11,279	70,902	58,070	27,690	7,939	5,160	20,543	1,681
Pennsylvania.....	1,748,636	83,564	137,673	37,284	42,564	312,961	11,802	2,819	17,784	290,263	210,443	193,148	21,368	47,506	96,151	214
Delaware.....	66,148	5,567	6,646	602	5,336	14,448	78	-----	94	18,372	23,169	4,388	839	1,308	4,304	2
Maryland.....	381,500	17,950	53,652	7,685	7,990	17,891	6,564	5,075	347	41,097	21,129	11,844	2,116	2,528	5,921	26
District of Columbia.....	110,812	5,203	15,099	1,964	3,273	2,107	2,537	-----	5,624	3,255	3,384	2,079	612	615	1,953	1
Total Eastern States.....	11,557,426	1,004,321	982,296	306,724	344,740	1,698,637	88,900	110,530	109,071	798,097	506,046	442,951	121,077	99,398	336,608	6,790
Virginia.....	130,932	9,001	19,626	7,024	3,652	29,873	1,886	1,071	2,655	6,223	3,914	6,008	2,715	829	3,840	4
West Virginia.....	53,056	4,309	7,010	2,170	6,063	16,304	1,178	-----	253	4,055	2,283	3,582	1,297	508	2,892	-----
North Carolina.....	104,179	6,151	16,255	14,877	4,035	50,116	1,165	1,846	5,088	1,598	203	954	584	26	2,495	-----
South Carolina.....	23,859	1,030	1,545	962	770	18,245	219	1,085	233	963	590	164	365	16	669	-----
Georgia.....	71,078	9,571	8,411	4,636	5,569	31,922	506	1,161	2,302	4,393	1,636	2,239	1,620	247	3,258	1
Florida.....	102,901	10,900	16,765	5,473	3,445	43,890	2,301	771	1,471	2,833	1,142	1,130	543	243	1,275	1
Alabama.....	60,957	2,728	4,604	2,080	2,701	50,523	603	-----	245	3,188	1,024	2,459	1,926	298	1,613	-----
Mississippi.....	18,155	722	1,032	1,214	532	58,066	55	-----	79	385	120	193	572	93	653	-----
Louisiana.....	107,381	8,738	13,146	1,692	5,323	67,874	31	380	625	1,053	711	888	1,169	572	2,723	-----
Texas.....	303,545	14,694	31,271	6,778	10,931	141,237	2,478	1,897	2,184	2,658	3,523	5,742	2,332	432	7,592	1
Arkansas.....	30,792	2,642	5,364	556	2,991	29,644	463	2	353	932	846	591	362	235	579	-----
Kentucky.....	102,330	4,193	12,508	5,001	1,546	23,252	2,959	1,860	773	5,107	6,180	6,120	1,684	644	2,084	-----
Tennessee.....	88,227	7,731	10,559	995	7,859	58,435	913	2,419	3,365	2,873	1,719	3,696	1,145	532	4,686	-----
Total Southern States.....	1,197,392	82,410	148,096	53,448	55,417	619,381	14,757	12,492	19,626	36,261	23,891	33,766	16,314	4,675	34,359	7

Ohio	693,095	62,826	74,158	20,595	24,597	193,260	16,570	4,657	3,459	41,773	26,930	38,959	5,813	13,190	12,231	10
Indiana	267,618	15,678	16,667	13,853	17,028	88,253	5,226	486	1,745	13,488	14,287	10,940	4,505	3,669	4,374	
Illinois	1,645,654	113,276	42,977	18,128	53,220	317,138	21,561	19,146	21,770	59,486	47,065	64,429	11,029	13,217	26,941	
Michigan	497,491	39,903	68,154	51,542	16,407	120,050	3,690	23,662	17,944	22,415	11,632	15,709	4,115	4,511	3,739	
Wisconsin	267,444	12,007	30,614	7,445	9,005	66,254	1,599	46	1,429	25,367	25,805	24,443	6,265	7,234	2,497	
Minnesota	254,408	13,704	17,952	13,367	8,449	70,397	1,740	1,395	2,349	20,677	5,118	5,621	6,338	2,206	2,206	
Iowa	95,242	7,124	11,911	7,736	6,275	62,720	3,924	521	1,198	4,974	3,710	4,636	1,829	950	919	
Missouri	361,776	29,730	29,671	21,811	28,790	84,532	9,294	2,465	8,322	17,259	7,960	9,223	5,888	1,589	37,054	8
Total Middle Western States	4,081,818	294,248	292,104	154,477	163,769	972,604	63,604	52,378	58,216	205,439	142,507	173,960	45,782	46,566	89,961	18
North Dakota	13,825	851	1,314	1,572	830	4,328	160		190	603	301	455	121	151	185	
South Dakota	14,551	1,243	1,355	1,051	446	10,373	321		88	489	128	238	44	64	217	
Nebraska	62,693	3,814	4,962	4,847	1,658	19,832	2,885	700	241	2,200	1,096	2,549	381	558	776	
Kansas	69,154	10,357	6,439	6,205	7,277	36,605	1,127	828	655	486	443	522	164	274	1,086	
Montana	40,716	2,394	2,337	1,690	1,350	8,173	764	205	66	1,330	621	623	261	692	352	
Wyoming	11,582	472	753	797	451	4,532	55		36	176	227	205	48	90	176	
Colorado	58,877	6,674	3,457	2,085	3,702	17,068	887	610	146	5,098	2,302	2,106	816	1,289	804	
New Mexico	13,554	955	953	884	702	3,815	510	155	15	41	38	29	13	49	179	
Oklahoma	69,699	3,147	8,444	3,497	3,331	75,808	1,006		470	889	432	965	43	264	1,286	
Total Western States	344,651	29,907	30,014	22,631	19,747	180,534	7,715	2,498	1,907	11,312	5,588	7,692	1,891	3,411	5,061	
Washington	178,784	4,797	7,439	8,469	5,848	35,183	2,072	2,201	1,097	4,938	3,673	3,240	580	1,901	1,819	30
Oregon	126,773	5,108	4,119	8,920	6,879	22,856	74	880	25	2,108	947	418	2,514	265	609	
California	1,288,839	29,262	114,980	33,285	23,261	407,786	12,194	11,177	7,055	32,171	22,273	16,412	6,995	10,040	15,388	43
Idaho	27,590	775	4,580	2,292	344	6,238	215		75	425	314	76	153	96	217	
Utah	31,212	1,933	6,365	2,616	1,661	9,933	464	95	135	628	885	330	142	13	559	
Nevada	11,761	54	1,484	1,497	60	3,504			20	231	85	128	144	5	68	
Arizona	13,947	1,356	3,005	966	1,575	4,613	369	1,326	331	380	38	41	53	85	173	
Total Pacific States	1,678,906	43,285	141,972	58,045	39,128	490,113	15,388	15,679	8,738	40,881	28,218	20,645	10,581	12,408	18,833	73
Total United States (exclusive of possessions)	21,007,713	1,527,076	1,667,567	622,778	663,018	4,171,629	197,690	205,331	204,231	1,410,938	989,700	709,636	215,024	218,773	664,824	7,296
Alaska	4,517				16	174				115	221	64	1,473	15	157	
Canal Zone (Panama)																
The Territory of Hawaii	50,559	355	2,145	372	100	13,090	47			1,657	3,855	1,519	99	78	645	30
Philippines	1,183					10,052			833	44	893	268	1,260	1,133	607	2
Puerto Rico	5,766	4	6		183	1,916				7	6		33			
American Samoa	181															
Virgin Islands of the United States	258	8			4					92	26			54		
Total possessions	62,464	367	2,151	372	303	25,232	47		833	1,915	5,001	1,851	2,865	1,280	1,409	32
Total United States and possessions	21,070,177	1,527,443	1,669,718	623,150	663,321	4,196,861	197,737	205,331	205,064	1,412,853	994,701	711,487	217,889	220,053	666,233	7,328

TABLE NO. 19.—Assets and liabilities of all active banks in the United States and possessions, Dec. 31, 1941 (includes National, State commercial, savings, and private banks)—Continued

[In thousands of dollars]

Location	Capital			Demand deposits					Time deposits								
	Cap-ital notes and debentures	Pre-ferred stock	Com-mon stock	Indi-viduals, part-nerships, and corporations	U. S. Govern-ment	States and political subdivisions	Banks in United States	Banks in foreign coun-tries	Deposits of individuals, partnerships, and corporations					Postal sav-ings ¹	States and polit-ical subdi-visions	Banks in United States	Banks in foreign coun-tries
									Savings	Certifi-cates of deposit	Deposits accumu-lated for payment of personal loans	Christ-mas sav-ings and similar accounts	Open ac-counts				
Maine.....	1,086	4,754	11,568	87,813	909	14,291	10,248	22	243,011	1,522	145	667	245	549	1,140	25
New Hampshire.....	1,159	6,204	54,515	1,206	7,950	5,553	228,456	740	1,594	317	418	253	368
Vermont.....	3,915	6,349	6,543	35,685	854	3,493	865	135,323	687	484	178	124	176	1,292	105
Massachusetts.....	9,449	100,753	1,474,180	25,506	108,840	371,640	21,249	2,499,178	6,168	2,903	7,087	2,924	389	872	401
Rhode Island.....	1,445	19,396	191,179	1,313	18,738	9,665	312	334,038	2,012	66	1,868	554	496
Connecticut.....	6,286	37,403	520,879	5,606	42,576	45,205	972,544	3,120	2,903	3,366	7,915	683	1,203	92
Total New England States.....	5,001	29,442	181,869	2,364,151	35,394	195,888	443,176	21,583	4,412,580	14,249	6,819	14,780	11,208	2,769	5,256	991
New York.....	43,622	41,069	697,764	13,132,422	1,021,112	644,913	3,784,512	677,574	7,100,643	29,155	9,303	12,784	390,948	6,602	65,305	123,928	5,358
New Jersey.....	564	50,707	74,458	940,255	44,711	174,584	41,972	227	1,196,981	5,113	7,786	5,314	5,954	2,000	10,725	1,252
Pennsylvania.....	30,386	265,358	2,931,425	99,747	213,053	733,628	6,361	2,030,392	108,618	19,735	8,866	130,229	3,924	64,090	43,110
Delaware.....	72	55	11,530	184,547	1,065	4,943	3,643	83,129	1,197	37	89	676	113	2,206	420
Maryland.....	4,190	2,176	28,998	461,260	48,645	47,375	123,599	228	425,646	4,242	2,670	1,273	5,384	1,057	3,032	3,628
District of Columbia.....	474	1,100	17,650	315,928	2,068	56	44,473	258	115,415	1,470	5,046	519	2,613	112	560
Total Eastern States.....	48,922	125,493	1,095,758	17,965,837	1,217,348	1,084,924	4,731,827	684,648	11,002,206	149,795	44,577	28,845	535,804	13,808	145,359	172,898	5,358
Virginia.....	28	4,869	39,128	340,500	7,694	47,926	122,374	77	260,783	11,349	14,337	1,083	3,132	1,739	12,049	2,695
West Virginia.....	1,842	778	21,827	176,865	5,811	26,077	24,322	110,888	10,448	516	354	338	1,317	358	971
North Carolina.....	25	2,949	21,582	315,307	8,207	63,752	172,372	102,160	17,298	8,473	223	1,084	4,582	2,252	4,037	63
South Carolina.....	330	925	8,725	134,918	3,071	31,652	14,656	32,882	3,308	158	149	184	72	870	94
Georgia.....	1,407	732	30,876	322,376	31,582	43,684	140,102	14	112,372	18,520	1,952	433	481	1,883	651	3,359
Florida.....	644	22,448	296,966	13,185	62,104	88,401	279	83,731	2,022	1,203	104	1,353	461	7,011	1,156
Alabama.....	5,818	20,822	243,829	13,934	45,412	66,596	284	101,573	9,712	464	86	210	1,079	902	2,122
Mississippi.....	48	5,128	10,021	139,782	1,851	33,200	19,735	54,843	18,551	315	116	1,125	6	248
Louisiana.....	10	4,272	19,816	319,769	13,939	64,545	141,731	1,230	97,833	13,437	390	232	441	2,507	2,823	322
Texas.....	1,832	7,194	82,926	1,192,080	54,007	164,208	374,897	1,301	167,778	28,355	7,673	351	3,301	1,428	22,121	1,102
Arkansas.....	2,054	11,322	161,680	2,965	30,906	42,736	37,989	0,571	49	73	276	605	308	241
Kentucky.....	5,118	30,548	346,643	14,394	36,760	106,695	97,234	31,328	2,138	323	251	455	1,007	540
Tennessee.....	7,309	29,007	330,834	23,297	58,761	211,057	140,455	36,521	2,735	198	566	954	5,319	4,768
Total Southern States.....	5,522	47,790	349,048	4,327,549	193,967	709,047	1,525,654	3,185	1,400,521	210,420	40,403	3,728	11,617	18,207	55,677	21,653	63

624866-45-11

Ohio.....	22,575	13,073	131,518	1,604,001	23,162	146,884	255,815	1,068	1,066,050	62,067	24,763	3,234	12,422	1,054	35,124	8,606
Indiana.....	7,502	4,006	44,090	584,754	22,591	116,542	89,343	55	295,661	67,866	1,258	1,017	855	2,322	72	10,837
Illinois.....	2,057	6,121	169,426	3,145,323	141,586	314,029	1,116,668	8,269	973,306	82,494	9,340	1,801	21,366	946	24,578	242
Michigan.....	23,497	63,777	1,005,801	25,301	151,125	141,321	1,285	734,144	20,231	1,853	960	1,928	2,790	7,219	2,168
Wisconsin.....	8,834	1,532	53,534	502,490	5,090	57,981	96,523	134	415,856	54,219	369	823	1,050	618	3,395	1,668
Minnesota.....	1,137	2,009	48,317	482,540	1,709	91,172	189,223	1,289	298,945	92,607	5,543	261	1,083	2,107	7,064	3,426
Iowa.....	2,895	33,658	412,100	3,340	90,731	91,807	158,937	88,460	3,215	181	342	298	33	123
Missouri.....	2,957	3,322	78,172	945,722	22,825	109,936	548,966	426	249,599	56,742	3,260	452	2,480	2,551	1,315	732
Total Middle West- ern States.....	45,062	56,455	622,492	8,682,731	245,604	1,078,400	2,529,666	12,546	4,192,498	524,686	49,601	8,729	41,526	12,686	78,800	27,802
North Dakota.....	577	253	5,349	70,941	266	6,155	4,525	17,787	13,564	256	16	16	54	369	60
South Dakota.....	421	360	6,443	63,770	576	22,525	6,133	17,880	12,509	702	10	10	130	1,817	117
Nebraska.....	258	978	20,955	220,861	3,820	33,684	74,371	33,652	27,313	913	118	14	368	60	66
Kansas.....	2,224	27,189	286,692	13,121	99,490	47,543	43,965	35,083	1,293	143	174	1,013	125	582
Montana.....	116	357	7,885	106,529	276	18,987	14,532	31,755	7,176	792	38	38	429	1,072	142
Wyoming.....	632	3,215	43,615	446	10,029	8,288	18,561	2,781	592	35	32	153	711	225
Colorado.....	1,332	13,483	235,488	2,110	19,296	58,742	48	85,996	4,578	650	209	212	82	393	3,071
New Mexico.....	452	2,558	44,507	686	15,491	5,103	11,991	2,810	308	11	42	186	14	21
Oklahoma.....	1,131	27,708	286,548	11,522	66,592	88,331	48,657	18,782	3,190	9	1,731	745	3,054	2,911
Total Western States.....	1,372	7,719	114,785	1,358,951	32,823	292,249	307,568	48	310,244	124,596	8,496	589	2,269	3,161	7,615	7,195
Washington.....	596	1,752	24,007	390,260	4,677	54,454	71,332	1,496	251,818	8,938	31	1,174	615	59	1,011
Oregon.....	187	114	10,628	219,547	6,921	41,367	26,411	455	126,236	6,778	3	1,327	400	5,336	570
California.....	870	41,409	162,334	2,093,165	122,118	211,422	315,001	16,124	2,100,620	51,917	5,894	63,395	7,082	197,742	23,041	1,760
Idaho.....	713	4,492	67,673	818	18,964	3,377	29,152	3,991	1	11	252	150
Utah.....	562	190	8,753	85,032	814	23,746	29,279	4	61,889	3,602	194	12	43	93	104	278
Nevada.....	40	1,195	26,410	212	5,910	1,051	17,068	704	13	69	101	40	105
Arizona.....	700	2,797	61,546	292	15,418	1,975	176	29,016	1,208	10	59	125	41
Total Pacific States.....	2,215	44,918	214,206	2,943,633	135,852	371,311	448,426	18,285	2,615,799	77,138	194	5,964	66,019	8,602	203,406	25,196	1,750
Total United States (exclusive of posses- sions).....	108,094	311,817	2,578,158	37,642,852	1,860,988	3,731,819	9,986,317	740,295	23,933,849	1,100,884	150,090	62,635	668,443	59,233	496,113	255,735	7,171
Alaska.....	971	14,406	677	1,721	647	8,214	757	137	10
Canal Zone (Panama).....	6,958	6,956	15	206	3,755
The Territory of Hawaii.....	8,770	63,978	16,424	14,913	5,050	305	48,308	13,194	862	12	1,194	915	58
Philippines.....	150	22,740	40,777	21,743	4,365	13,182	35,797	17,986
Puerto Rico.....	100	3,386	35,884	2,268	9,634	806	942	16,590	90	494	92	41	22,316
American Samoa.....	25	183	111	242
Virgin Islands of the United States.....	118	32	393	32	227	4	1,081	93	1	1
Total possessions.....	100	268	35,924	162,579	26,357	48,349	10,887	14,635	113,987	32,027	494	862	104	1,372	27,135	69	1
Total United States and possessions.....	108,194	312,085	2,614,082	37,805,431	1,887,345	3,780,168	9,997,204	754,930	24,047,835	1,132,911	150,584	63,497	668,547	60,605	523,248	255,804	7,172

1 Includes U. S. Treasurer's time deposits—open account.

TABLE NO. 20.—Assets and liabilities of all active banks, 1936 to 1943

[For figures covering each year 1834 to 1935, inclusive, see reports for 1931 and 1941]

[In thousands of dollars]

	Number of banks	Loans and discounts, including overdrafts	U. S. Gov-ernment obligations, direct and guaranteed	Other bonds, stocks, and securities	Cash	Balances with other banks ¹	Other assets	Total assets	Capital ²	Surplus and net undivided profits ³	Total deposits	Bills pay-able and redis-counts, etc.	Other liabilities
JUNE 30													
1936.....	15, 803	20, 839, 159	17, 358, 200	10, 501, 333	1, 018, 951	14, 103, 430	3, 367, 168	67, 188, 241	3, 421, 226	4, 549, 867	58, 339, 815	47, 376	829, 957
1937.....	15, 580	22, 698, 176	16, 968, 486	10, 305, 653	958, 317	14, 670, 297	3, 323, 828	68, 924, 757	3, 250, 650	4, 985, 781	59, 822, 370	55, 857	810, 099
1938.....	15, 341	21, 311, 161	16, 774, 262	9, 571, 216	1, 044, 251	16, 426, 417	3, 150, 400	68, 277, 707	3, 204, 751	4, 977, 218	59, 379, 550	42, 476	673, 712
1939.....	15, 146	21, 516, 279	18, 790, 831	9, 594, 937	1, 042, 408	19, 584, 188	3, 072, 677	73, 691, 320	3, 160, 096	5, 134, 112	64, 576, 694	26, 724	703, 694
1940.....	15, 017	22, 557, 670	19, 710, 503	9, 364, 406	1, 148, 589	24, 535, 268	2, 897, 193	80, 213, 629	3, 091, 793	5, 233, 334	71, 153, 458	26, 969	708, 075
1941.....	14, 919	25, 543, 438	23, 577, 061	9, 152, 671	1, 408, 306	25, 471, 008	2, 676, 235	87, 828, 719	3, 055, 005	5, 469, 514	78, 549, 329	22, 559	732, 312
1942.....	14, 815	25, 178, 305	30, 363, 023	8, 653, 089	1, 446, 780	* 24, 236, 259	2, 382, 535	92, 259, 991	2, 998, 686	5, 523, 532	* 83, 029, 575	20, 736	687, 462
1943.....	14, 661	22, 324, 053	37, 963, 058	7, 921, 874	1, 606, 564	* 25, 210, 347	2, 226, 510	117, 252, 406	2, 979, 447	5, 811, 248	* 107, 784, 099	31, 657	645, 955
DEC. 31													
1936.....	15, 704	21, 618, 127	17, 497, 059	10, 700, 905	1, 025, 586	15, 871, 668	3, 402, 165	70, 115, 510	3, 293, 014	4, 840, 310	61, 155, 014	57, 247	760, 925
1937.....	15, 463	22, 364, 140	16, 660, 068	9, 828, 984	907, 871	15, 065, 962	3, 271, 994	64, 099, 019	3, 223, 110	4, 949, 834	59, 109, 903	50, 816	765, 356
1938.....	15, 265	21, 535, 406	18, 002, 042	9, 664, 255	(5)	18, 373, 644	3, 258, 252	70, 833, 599	3, 192, 493	5, 016, 435	61, 907, 761	36, 612	680, 298
1939.....	15, 096	22, 374, 700	19, 447, 464	9, 348, 161	1, 196, 539	22, 197, 935	3, 010, 458	77, 575, 257	3, 125, 524	5, 169, 647	68, 566, 042	25, 551	688, 492
1940.....	14, 956	23, 967, 476	21, 028, 798	9, 499, 776	1, 407, 364	26, 846, 418	2, 822, 070	85, 571, 902	3, 070, 519	5, 339, 039	76, 407, 885	25, 060	729, 399
1941.....	14, 885	26, 838, 265	25, 553, 809	9, 035, 537	1, 545, 018	25, 942, 377	2, 538, 588	91, 453, 694	3, 034, 361	5, 460, 776	82, 233, 260	22, 593	702, 704
1942.....	14, 722	24, 001, 146	46, 059, 111	8, 312, 249	1, 463, 836	* 27, 371, 581	2, 334, 654	109, 542, 577	2, 985, 391	5, 619, 637	* 100, 265, 638	18, 638	653, 273
1943.....	14, 621	23, 674, 539	66, 259, 384	7, 466, 862	1, 612, 252	* 26, 999, 933	2, 109, 008	128, 121, 978	3, 011, 600	6, 034, 091	* 118, 336, 126	51, 650	688, 511

¹ Includes reserve balances and cash items in process of collection.² Includes capital notes and debentures in banks other than national.³ Includes reserve accounts.⁴ Excludes reciprocal interbank demand balances with banks in the U. S., which at prior dates were reported "gross".⁵ Not called for separately. Included with "Balances with other banks".

TABLE No. 21.—Assets and liabilities of all active national banks, 1936 to 1943

[For figures covering each year 1863 to 1935, inclusive, see reports for 1931 and 1941]

[In thousands of dollars]

	Number of banks	Loans and discounts, including overdrafts	U. S. Government obligations, direct and guaranteed	Other bonds, stocks, and securities	Cash	Balances with other banks ¹	Other assets	Total assets	Capital	Surplus and net undivided profits ²	Total deposits	Bills payable and rediscounts, etc.	Other liabilities
JUNE 30													
1936.....	5,374	7,763,342	8,447,364	4,035,261	531,694	7,849,732	1,069,363	29,696,756	1,691,375	1,474,353	26,200,453	3,720	326,855
1937.....	5,299	8,812,895	8,219,195	3,903,092	444,598	7,933,271	1,015,755	30,328,806	1,582,131	1,630,034	26,765,913	9,216	341,512
1938.....	5,248	8,334,624	7,987,716	3,656,560	528,305	8,022,250	948,105	30,377,560	1,572,900	1,700,919	26,815,894	9,586	278,261
1939.....	5,209	8,573,703	8,769,729	3,783,157	530,580	10,544,226	979,183	33,180,578	1,562,956	1,826,556	29,469,469	3,540	318,057
1940.....	5,170	9,179,227	9,111,226	3,794,049	582,303	13,294,801	923,474	36,885,080	1,534,649	1,941,792	33,074,407	2,910	331,322
1941.....	5,136	10,922,483	11,135,952	3,818,842	709,458	13,812,200	915,700	41,314,635	1,523,383	2,074,758	37,351,303	2,005	363,186
1942.....	5,107	10,901,795	14,928,992	3,714,396	728,399	³ 13,588,254	857,219	44,718,965	1,507,670	2,171,822	³ 40,659,117	2,014	378,342
1943.....	5,066	9,190,143	30,190,402	3,538,176	806,546	³ 14,420,845	826,240	58,972,352	1,498,008	2,327,397	³ 54,769,361	4,231	373,355
DEC. 31													
1936.....	5,331	8,271,210	8,685,554	4,094,490	518,503	8,462,578	1,032,327	31,064,662	1,598,815	1,572,195	27,608,397	3,495	281,760
1937.....	5,266	8,813,547	8,072,882	3,690,122	422,490	8,128,093	977,186	30,104,230	1,577,831	1,666,367	26,540,694	10,839	308,499
1938.....	5,230	8,489,120	8,705,959	3,753,234	555,304	9,151,105	1,011,455	31,666,177	1,570,622	1,757,522	28,050,676	5,608	281,749
1939.....	5,193	9,043,632	9,073,935	3,737,641	615,698	11,887,915	960,436	35,319,257	1,532,903	1,872,215	31,612,992	2,882	298,265
1940.....	5,150	10,027,773	9,752,605	3,915,435	718,799	14,401,268	918,082	39,733,962	1,527,237	2,009,161	35,852,424	3,127	342,013
1941.....	5,123	11,751,792	12,073,052	3,814,456	786,501	14,215,429	897,004	43,538,234	1,515,794	2,133,305	39,554,772	3,778	330,585
1942.....	5,087	10,200,798	23,825,351	3,657,437	733,499	³ 15,516,771	847,122	54,780,978	1,503,682	2,234,673	³ 50,648,816	3,516	390,291
1943.....	5,046	10,133,532	34,178,555	3,325,698	807,969	³ 15,272,695	813,468	64,531,917	1,531,515	2,427,927	³ 60,156,181	8,155	408,139

¹ Includes reserve balances and cash items in process of collection.

² Includes reserve accounts.

³ Excludes reciprocal interbank demand balances with banks in the United States, which at prior dates were reported "gross."

TABLE NO. 22.—Assets and liabilities of all active banks other than national, 1936 to 1943

[For figures covering each year 1934 to 1935, inclusive, see reports for 1931 and 1941]

[In thousands of dollars]

	Number of banks	Loans and discounts, including overdrafts	U. S. Government obligations, direct and guaranteed	Other bonds, stocks, and securities	Cash	Balances with other banks ¹	Other assets	Total assets	Capital stock	Capital notes and debentures	Surplus and net undivided profits ²	Total deposits	Bills payable and rediscounts, etc.	Other liabilities
JUNE 30														
1936	10, 429	13, 075, 817	8, 910, 836	6, 466, 072	487, 257	6, 253, 698	2, 297, 805	37, 491, 485	1, 485, 132	244, 719	3, 075, 514	32, 139, 362	43, 656	503, 102
1937	10, 281	13, 885, 281	8, 749, 291	6, 402, 561	513, 719	6, 737, 026	2, 308, 073	38, 595, 951	1, 483, 555	184, 964	3, 355, 747	33, 056, 457	46, 641	468, 587
1938	10, 093	12, 976, 537	8, 786, 546	5, 914, 656	515, 946	7, 594, 107	2, 202, 295	37, 900, 147	1, 467, 766	164, 085	3, 276, 299	32, 583, 656	32, 890	395, 451
1939	9, 937	12, 942, 576	10, 021, 102	5, 811, 780	511, 828	9, 039, 952	2, 093, 494	40, 420, 742	1, 446, 666	150, 474	3, 307, 556	35, 107, 225	23, 181	385, 637
1940	9, 847	13, 378, 443	10, 599, 277	5, 570, 357	566, 286	11, 240, 467	1, 973, 719	43, 328, 549	1, 428, 973	128, 171	3, 291, 542	38, 079, 051	24, 059	376, 753
1941	9, 783	14, 620, 955	12, 441, 109	5, 333, 829	698, 848	11, 658, 808	1, 760, 535	46, 514, 084	1, 416, 939	114, 683	3, 394, 756	41, 198, 026	20, 554	369, 126
1942	9, 708	14, 276, 510	15, 434, 031	4, 938, 693	718, 471	³ 10, 618, 005	1, 525, 316	47, 541, 026	1, 386, 845	104, 171	3, 351, 710	³ 42, 370, 458	18, 722	309, 120
1943	9, 595	13, 133, 910	27, 772, 656	4, 383, 698	800, 018	³ 10, 789, 502	1, 400, 270	58, 280, 054	1, 386, 748	94, 691	3, 483, 851	³ 53, 014, 738	27, 426	272, 600
DEC. 31														
1936	10, 373	13, 346, 917	8, 811, 505	6, 606, 415	507, 083	7, 409, 090	2, 369, 838	39, 050, 848	1, 489, 354	204, 845	3, 277, 115	33, 546, 617	53, 752	479, 165
1937	10, 197	13, 550, 593	8, 587, 186	6, 138, 862	485, 381	6, 937, 959	2, 294, 808	37, 994, 789	1, 471, 533	173, 746	3, 283, 467	32, 569, 209	39, 977	456, 857
1938	10, 035	13, 046, 286	9, 296, 083	5, 911, 021	(4)	8, 697, 235	2, 246, 797	39, 167, 422	1, 459, 015	162, 856	3, 258, 913	33, 857, 085	31, 004	395, 519
1939	9, 903	13, 331, 068	10, 373, 529	5, 610, 520	580, 841	10, 310, 020	2, 050, 022	42, 256, 000	1, 450, 873	141, 748	3, 297, 432	36, 963, 051	22, 669	390, 227
1940	9, 806	13, 939, 703	11, 276, 193	5, 534, 341	688, 565	12, 445, 150	1, 903, 988	45, 837, 940	1, 420, 148	123, 134	3, 329, 878	40, 555, 461	21, 933	387, 386
1941	9, 762	15, 086, 573	13, 486, 757	5, 221, 081	758, 517	11, 726, 948	1, 611, 584	47, 915, 480	1, 410, 373	108, 194	3, 327, 471	42, 678, 488	18, 815	372, 119
1942	9, 635	13, 800, 348	22, 233, 760	4, 654, 812	730, 337	³ 11, 851, 810	1, 487, 532	54, 701, 599	1, 382, 507	99, 202	3, 384, 964	³ 49, 616, 822	15, 122	262, 982
1943	9, 575	13, 541, 007	32, 080, 829	4, 141, 164	804, 283	³ 11, 727, 238	1, 293, 540	63, 590, 061	1, 389, 943	90, 142	3, 606, 164	³ 58, 179, 945	43, 495	280, 372

¹ Includes reserve balances and cash items in process of collection.² Includes reserve accounts.³ Excludes reciprocal interbank demand balances with banks in the United States, which at prior dates were reported "gross."⁴ Not called for separately. Included with "Balances with other banks."

SUPPLEMENT TO REPORTS OF COMPTROLLER OF CURRENCY 163

TABLE No. 23.—Assets and liabilities of all banks in District of Columbia at date of each call from Dec. 31, 1941, to Dec. 31, 1943

[In thousands of dollars]

	Dec. 31, 1941	Apr. 4, 1942	June 30, 1942	Dec. 31, 1942	June 30, 1943	Oct. 18, 1943	Dec. 31, 1943
	22 banks	22 banks	22 banks	22 banks	22 banks	22 banks	22 banks
ASSETS							
Loans and discounts.....	144,620	141,393	135,205	118,493	108,237	106,987	106,759
Overdrafts.....	29	31	43	31	33	23	30
U. S. Government securities, direct obligations.....	110,812	119,384	144,977	270,990	356,218	430,031	406,768
Obligations guaranteed by U. S. Government.....	25,539	22,498	16,370	12,158	10,192		
Obligations of States and political subdivisions.....	2,107	2,120	2,136	1,902	1,402	758	708
Other bonds, notes, and debentures.....	18,106	18,642	19,832	20,296	17,419	14,847	15,260
Corporate stocks, including stock of Federal Reserve bank.....	1,954	1,958	1,937	1,543	1,482	1,469	1,467
Reserve with Federal Reserve bank and approved reserve agencies.....	123,082	133,977	132,152	103,238	104,204	105,883	113,522
Currency and coin.....	14,355	14,361	15,728	15,386	16,413	16,695	13,949
Balances with other banks, and cash items in process of collection.....	86,303	79,097	80,049	92,970	72,475	71,580	75,228
Bank premises owned, furniture and fixtures.....	15,524	15,578	15,533	15,374	15,240	15,131	14,816
Real estate owned other than bank premises.....	2,351	2,201	1,563	1,341	962	526	205
Investments and other assets indirectly representing bank premises or other real estate.....	2,133	2,129	2,104	2,100	2,100	1,900	2,100
Customers' liability on acceptances outstanding.....	4	4	4	4	5		
Interest, commissions, rent, and other income earned or accrued but not collected.....	521	585	535	604	636	869	715
Other assets.....	604	668	703	1,025	723	1,017	702
Total assets.....	548,044	554,626	568,871	657,455	707,741	767,716	761,720
LIABILITIES							
Demand deposits of individuals, partnerships, and corporations.....	315,928	323,791	337,217	403,567	433,666	419,512	455,528
Time deposits of individuals, partnerships, and corporations.....	125,063	125,299	127,786	130,834	134,837	138,111	141,085
Postal savings deposits.....	112	112	112	37	27	27	27
Deposits of U. S. Government.....	2,068	2,313	1,945	18,669	37,976	103,267	62,875
Deposits of States and political subdivisions.....	56	57	50	65	60	80	79
Deposits of banks.....	45,291	45,946	42,379	41,289	40,147	45,640	39,371
Other deposits (certified and cashiers' checks, etc.).....	7,036	5,237	6,443	9,835	7,623	7,795	8,722
<i>Total deposits.....</i>	<i>496,564</i>	<i>502,755</i>	<i>515,932</i>	<i>604,296</i>	<i>654,336</i>	<i>714,432</i>	<i>707,687</i>
<i>Demand deposits.....</i>	<i>369,819</i>	<i>376,814</i>	<i>387,714</i>	<i>473,270</i>	<i>519,397</i>	<i>676,200</i>	<i>568,166</i>
<i>Time deposits.....</i>	<i>126,745</i>	<i>125,941</i>	<i>128,218</i>	<i>131,026</i>	<i>134,939</i>	<i>138,232</i>	<i>141,521</i>
Acceptances executed by or for account of reporting banks and outstanding.....	4	4	4	4	5		
Interest, discount, rent, and other income collected but not earned.....	572	511	416	301	270	281	279
Interest, taxes, and other expenses accrued and unpaid.....	926	691	998	989	1,027	877	1,242
Other liabilities.....	796	558	1,057	927	641	517	733
Total liabilities.....	497,852	504,519	518,407	606,517	656,279	716,107	709,941
CAPITAL ACCOUNTS							
Capital stock:							
Capital notes and debentures.....	474	449	447	447	437	437	277
Preferred stock.....	1,100	925	925	925	750	750	750
Common stock.....	17,650	17,675	17,675	17,675	17,700	17,750	17,950
<i>Total capital stock.....</i>	<i>19,224</i>	<i>19,049</i>	<i>19,047</i>	<i>19,047</i>	<i>18,887</i>	<i>18,937</i>	<i>18,977</i>
Surplus.....	19,451	19,746	19,780	19,803	20,228	20,262	20,450
Undivided profits.....	9,395	9,121	9,521	10,167	10,545	10,659	10,533
Reserves and retirement account for preferred stock.....	2,122	2,191	2,116	1,921	1,802	1,751	1,819
Total capital accounts.....	50,192	50,107	50,464	50,938	51,462	51,609	51,779
Total liabilities and capital accounts.....	548,044	554,626	568,871	657,455	707,741	767,716	761,720

164 SUPPLEMENT TO REPORTS OF COMPTROLLER OF CURRENCY

TABLE No. 24.—Assets and liabilities of non-national banks in District of Columbia at date of each call from Dec. 31, 1941, to Dec. 31, 1943

[In thousands of dollars]

	Dec. 31, 1941	Apr. 4, 1942	June 30, 1942	Dec. 31, 1942	June 30, 1943	Oct. 18, 1943	Dec. 31, 1943
	13 banks	13 banks	13 banks	13 banks	13 banks	13 banks	13 banks
ASSETS							
Loans and discounts.....	75,875	73,515	71,309	62,639	57,059	57,347	55,247
Overdrafts.....	8	8	7	9	8	8	8
U. S. Government securities, direct obligations.....	44,493	48,828	55,666	86,912	120,621	1150,136	143,099
Obligations guaranteed by U. S. Government.....	8,307	7,186	6,792	6,180	5,434		5,217
Obligations of States and political subdivisions.....	894	703	702	531	456		390
Other bonds, notes, and debentures.....	8,664	8,788	9,227	8,712	7,551	7,562	7,553
Corporate stocks, including stock of Federal Reserve bank.....	1,280	1,280	1,258	961	947	942	940
Reserve with Federal Reserve bank and approved reserve agencies.....	35,914	35,760	36,274	38,977	41,249	38,048	43,502
Currency and coin.....	5,619	5,810	6,396	6,093	6,358	6,927	5,747
Balances with other banks, and cash items in process of collection.....	32,936	29,038	30,786	36,240	27,534	27,949	27,022
Bank premises owned, furniture and fixtures.....	8,511	8,492	8,454	8,409	8,323	8,234	8,159
Real estate owned other than bank premises.....	1,832	1,767	1,135	975	826	428	131
Investments and other assets indirectly representing bank premises or other real estate.....	2,133	2,129	2,104	2,100	2,100	1,900	2,100
Interest, commissions, rent, and other income earned or accrued but not collected.....	370	359	389	417	449	457	464
Other assets.....	226	313	268	659	353	492	361
Total assets.....	227,062	223,976	230,767	259,814	279,268	300,852	299,940
LIABILITIES							
Demand deposits of individuals, partnerships, and corporations.....	118,882	116,727	122,417	146,333	155,832	151,095	165,356
Time deposits of individuals, partnerships, and corporations.....	73,355	73,800	75,081	75,786	76,711	77,908	79,134
Postal savings deposits.....	12	12	12	12	2	2	2
Deposits of U. S. Government.....	721	636	701	3,282	13,307	38,790	21,467
Deposits of States and political subdivisions.....	6	5	6	6	6	6	6
Deposits of banks.....	2,860	2,733	1,871	2,105	1,752	1,787	1,826
Other deposits (certified and cashiers' checks, etc.).....	1,807	977	1,336	2,787	1,804	1,647	2,276
<i>Total deposits.....</i>	<i>197,643</i>	<i>194,910</i>	<i>201,424</i>	<i>230,311</i>	<i>249,414</i>	<i>271,235</i>	<i>270,067</i>
<i>Demand deposits.....</i>	<i>124,166</i>	<i>121,018</i>	<i>126,261</i>	<i>154,508</i>	<i>172,701</i>	<i>163,306</i>	<i>190,587</i>
<i>Time deposits.....</i>	<i>73,477</i>	<i>73,892</i>	<i>75,163</i>	<i>75,803</i>	<i>76,713</i>	<i>77,929</i>	<i>79,480</i>
Interest, discount, rent, and other income collected but not earned.....	422	386	319	241	231	239	234
Interest, taxes, and other expenses accrued and unpaid.....	584	433	560	568	557	520	669
Other liabilities.....	486	238	391	424	380	286	433
Total liabilities.....	199,135	195,967	202,694	231,544	250,582	272,280	271,403
CAPITAL ACCOUNTS							
Capital stock:							
Capital notes and debentures.....	474	449	447	447	437	437	277
Preferred stock.....	200	175	175	175	150	150	150
Common stock.....	9,850	9,975	9,975	9,975	10,000	10,050	10,250
<i>Total capital stock.....</i>	<i>10,524</i>	<i>10,599</i>	<i>10,597</i>	<i>10,597</i>	<i>10,587</i>	<i>10,637</i>	<i>10,677</i>
Surplus.....	11,966	12,011	12,030	12,043	12,163	12,197	12,310
Undivided profits.....	3,878	3,961	4,094	4,359	4,803	4,593	4,387
Reserves and retirement account for preferred stock.....	1,459	1,438	1,352	1,271	1,133	1,145	1,163
Total capital accounts.....	27,927	28,009	28,073	28,270	28,686	28,572	28,537
Total liabilities and capital accounts.....	227,062	223,976	230,767	259,814	279,268	300,852	299,940

TABLE NO. 25.—Number of banks, capital stock, capital funds, net profits, interest and dividends, and ratios, all banks in the District of Columbia, years ended Dec. 31, 1929-43

[In thousands of dollars. Figures for previous years published in report for 1940, p. 200]

	Number of banks	Capital ¹				Capital funds (²)	Net profits before dividends	Interest and dividends				Ratios					
		Capital notes and debentures	Preferred stock (par value)	Common stock (par value)	Total			On capital notes and debentures	On preferred stock	On common stock		Interest on capital notes and debentures to capital notes and debentures	Cash dividends on preferred capital	Cash dividends on common stock to common capital	Total interest and cash dividends to capital funds	Net profits before dividends	
										Cash	Stock					To capital	To capital funds
1929.....	41			24,868	24,868	52,733	4,374			2,797	40			11.25	5.30	17.59	8.29
1930.....	39			24,008	24,008	52,638	2,953			2,755				11.43	5.23	12.43	5.67
1931.....	39			23,325	23,328	52,036	1,514			2,645				11.35	5.03	6.49	2.91
1932.....	34			23,072	23,072	50,062	³ 1,218			2,278				9.87	4.55	³ 5.23	³ 2.43
1933.....	21	300		19,216	19,516	41,119	³ 2,186			1,006				5.21	2.45	³ 11.20	³ 5.32
1934.....	22	1,340	1,575	18,345	21,260	39,849	³ 416	31	34	901		2.31	2.16	4.91	2.42	³ 1.96	³ 1.04
1935.....	22	1,790	1,650	18,235	21,675	40,843	2,501	77	63	996		4.30	4.12	5.43	2.79	11.54	6.12
1936.....	22	1,536	1,650	18,243	21,429	42,263	3,744	58	68	1,053		3.78	4.12	5.94	2.86	17.47	8.86
1937.....	22	1,419	1,534	18,250	21,223	44,365	2,966	47	59	1,194		3.31	3.80	6.54	2.93	13.93	6.69
1938.....	22	1,303	1,355	18,060	20,718	45,481	2,450	41	50	1,243	50	3.15	3.69	6.91	2.94	11.97	5.45
1939.....	22	1,295	1,208	17,300	19,803	46,966	3,455	40	47	1,379		3.09	3.89	7.97	3.12	17.45	7.36
1940.....	22	1,999	1,288	17,338	19,625	48,191	2,986	29	56	1,416		2.80	4.35	8.17	3.11	15.22	6.20
1941.....	22	694	1,130	17,490	19,224	49,499	3,283	24	42	1,442	300	3.97	3.72	8.24	3.05	17.03	6.63
1942.....	22	454	969	17,669	19,092	50,425	2,436	11	35	1,439	25	2.42	2.37	8.14	2.95	12.76	4.83
1943.....	22	400	794	17,768	18,962	51,447	2,468	17	31	1,432	125	4.25	3.90	8.03	2.89	13.02	4.80

¹ Figures for capital and capital funds are averages of amounts from reports of condition for all calls made in each year and the last call made in the preceding year; i. e., from December to December, inclusive.

² Represents aggregate of capital, surplus, undivided profits, and reserves.

³ Deficit.

TABLE No. 26.—Loans and securities and losses charged off on loans and securities by all banks in the District of Columbia, years ended Dec. 31, 1929-43

[In thousands of dollars. Figures for previous years published in report for 1940, p. 202]

	Loans and discounts (including overdrafts) ¹	U. S. Government securities ¹	Other bonds and securities ¹	Total bonds and securities ¹	Total loans and securities ¹	Losses charged off on loans and discounts	Losses charged off on securities	Percentage of losses charged off—		
								On loans and discounts to total loans and discounts	On securities to total securities	On loans and securities to total loans and securities
1929.....	193,502	26,606	34,844	61,450	254,952	663	149	0.34	0.24	0.32
1930.....	177,620	33,019	35,487	68,506	246,126	756	233	.43	.34	.40
1931.....	159,495	46,367	44,657	91,024	250,519	1,338	1,120	.84	1.23	.98
1932.....	137,691	57,981	43,299	101,280	238,971	1,269	1,178	.88	1.16	1.00
1933.....	100,653	65,385	31,688	97,053	197,706	2,255	2,145	2.24	2.21	2.23
1934.....	88,108	77,442	27,750	105,198	193,306	2,847	930	3.23	.88	1.95
1935.....	84,381	88,380	27,618	116,007	200,388	1,142	496	1.35	.43	.82
1936.....	89,801	96,882	27,823	124,705	214,506	946	845	1.05	.68	.85
1937.....	99,976	113,087	26,433	140,120	240,096	347	811	.35	.58	.48
1938.....	100,308	111,677	23,565	135,242	235,640	416	892	.41	.66	.56
1939.....	105,291	110,696	23,377	134,073	239,364	257	1,045	.24	.78	.54
1940.....	119,322	110,616	24,518	135,134	254,456	371	732	.31	.54	.43
1941.....	137,280	122,609	23,367	145,976	283,256	267	827	.19	.57	.39
1942.....	134,961	180,682	23,133	203,815	338,776	225	466	.17	.23	.20
1943.....	110,148	373,962	19,638	393,600	503,748	237	770	.22	.20	.20

¹ Figures for loans and securities are averages of amounts from reports of condition for all calls made in each year and the last call made in the preceding year; i. e., December to December, inclusive.

INDEX

	Page
All banks (<i>see also</i> Banks; Mutual savings banks; National banks; Private banks; State commercial banks):	
Assets and liabilities of:	
December 31, 1941, by States.....	150-159
Principal items of, June 30 and December 31, 1936-43.....	160
Assets and liabilities of banks:	
All banks:	
December 31, 1941, by States.....	150-159
Principal items of, June 30 and December 31, 1936-43.....	160
National banks:	
Call dates, December 31, 1941, to December 31, 1943, summary by States.....	19-71
December 31, 1941, by States.....	72-81
December 31, 1942, by States.....	82-89
December 31, 1943, by States.....	90-97
Principal items of, June 30 and December 31, 1936-43.....	161
State banks (<i>see also</i> District of Columbia):	
All banks combined: Principal items of, June 30 and December 31, 1936-43.....	162
Mutual savings:	
December 31, 1941, by States.....	124-128
December 31, 1942, by States.....	129-132
December 31, 1943, by States.....	133-136
Private:	
December 31, 1941, by States.....	137-141
December 31, 1942, by States.....	142-145
December 31, 1943, by States.....	146-149
State commercial:	
December 31, 1941, by States.....	98-107
December 31, 1942, by States.....	108-115
December 31, 1943, by States.....	116-123
Banks (<i>see also</i> All banks; Assets and liabilities of banks; Mutual savings banks; National banks; Private banks; State commercial banks):	
All banks:	
Number of:	
December 31, 1941, by States.....	150-151
June 30 and December 31, 1936-43.....	160
National banks:	
Number of:	
Call dates, December 31, 1941, to December 31, 1943, by States.....	20-71
December 31, 1941, 1942, and 1943, by States..	72-73, 82-83, 90-91
June 30 and December 31, 1936-43.....	161
State and private banks:	
Number of:	
December 31, 1941, 1942, and 1943, by States.....	98-146
June 30 and December 31, 1936-43.....	162
Borrowings. (<i>See</i> Assets and liabilities of banks.)	
Capital accounts. (<i>See</i> Assets and liabilities of banks; Earnings, expenses and dividends of national banks: Ratios.)	
Capital stock of banks:	
All banks:	
December 31, 1941, by States.....	152-153, 158-159
June 30 and December 31, 1936-43.....	160
National banks:	
Call dates, December 31, 1941, to December 31, 1943, by States..	20-71
December 31, 1941, 1942, and 1943, by States.....	80-81, 88-89, 96-97
June 30 and December 31, 1936-43.....	161
State and private banks:	
December 31, 1941, 1942, and 1943, by States.....	98-147
June 30 and December 31, 1936-43.....	162

	Page
Cash in banks. (See Assets and liabilities of banks.)	
Commercial banks. (See National banks; Private banks; State commercial banks.)	
Condition of banks. (See Assets and liabilities of banks.)	
Demand deposits. (See Deposits.)	
Deposits (see also Assets and liabilities of banks):	
All active banks, June 30 and December 31, 1936-43.....	160
Demand and time:	
In all active banks, by States, December 31, 1941.....	158-159
In mutual savings banks, by States, December 31, 1941, 1942, and 1943.....	128, 132, 136
In national banks, by States, December 31, 1941, 1942, and 1943.....	80-81, 88-89, 96-97
In private banks, by States, December 31, 1941, 1942, and 1943.....	141, 145, 149
In State commercial banks, December 31, 1941, 1942, and 1943.....	106-107, 114-115, 122-123
Postal savings:	
In all banks, by States, December 31, 1941.....	158-159
In each class of banks, by States, December 31, 1941, 1942, and 1943.....	72-149
United States Government:	
In all banks, by States, December 31, 1941.....	158-159
In each class of banks, by States, December 31, 1941, 1942, and 1943.....	72-149
In national banks, call dates December 31, 1941, to December 31, 1943.....	20-71
District of Columbia:	
Assets and liabilities of banks in:	
All banks, call dates December 31, 1941, to December 31, 1943..	163
National banks, call dates December 31, 1941, to December 31, 1943.....	28
Non-national banks, call dates December 31, 1941, to December 31, 1943.....	164
Losses charged off on loans and securities by all banks in, years ended December 31, 1929-43.....	166
Ratios, dividends and net profits to capital and capital funds, all banks in, years ended December 31, 1929-43.....	165
Dividends. (See Earnings, expenses, and dividends of national banks.)	
Earnings, expenses, and dividends of national banks:	
By Federal Reserve districts:	
Year ended December 31, 1941.....	8-9
Year ended December 31, 1942.....	16-17
By States:	
Year ended December 31, 1941.....	2-7
Year ended December 31, 1942.....	10-15
Ratios to loans, securities and capital accounts, years ended December 31, 1941 and 1942.....	9, 17
Salaries and wages of officers and employees: Years ended December 31, 1941 and 1942.....	4-5, 8, 12-13, 16
Employees. (See Officers and employees of national banks.)	
Expenses. (See Earnings, expenses, and dividends of national banks.)	
Government bonds. (See Investments; United States Government securities.)	
Interbank deposits. (See Assets and liabilities of banks.)	
Interest. (See Earnings, expenses, and dividends of national banks.)	
Investments of banks:	
All banks:	
December 31, 1941, by States.....	150-151, 156-157
June 30 and December 31, 1936-43.....	160
National banks:	
Call dates from December 31, 1941, to December 31, 1943.....	20-71
December 31, 1941, 1942, and 1943, by States.....	72-91
June 30 and December 31, 1936-43.....	161
Losses charged off on, years ended December 31, 1941 and 1942.....	6-7, 8, 14-15, 16
State and private banks:	
December 31, 1941, 1942, and 1943, by States.....	98-146
June 30 and December 31, 1936-43.....	162

	Page
Liabilities. (<i>See Assets and liabilities of banks.</i>)	
Loans and discounts of banks:	
All banks:	
December 31, 1941, classification of, by States.....	154-155
June 30 and December 31, 1936-43.....	160
National banks:	
Call dates December 31, 1941, to December 31, 1943.....	20-71
December 31, 1941, 1942, and 1943, classification of, by States.....	76-77, 86-87, 94-95
Interest and discount earned on, years ended December 31, 1941 and 1942, by States.....	2-3, 10-11
June 30 and December 31, 1936-43.....	161
Losses charged off on, years ended December 31, 1941 and 1942, by States.....	6-7, 14-15
Real estate loans, December 31, 1941, 1942, and 1943, by States.....	76-77, 86-87, 94-95
State and private banks:	
December 31, 1941, 1942, and 1943, classification of, by States.....	98-148
June 30 and December 31, 1936-43.....	162
Losses. (<i>See Earnings, expenses and dividends of national banks.</i>)	
Municipal bonds. (<i>See Investments of banks.</i>)	
Mutual savings banks:	
Assets and liabilities of:	
December 31, 1941, by States.....	124-128
December 31, 1942, by States.....	129-132
December 31, 1943, by States.....	133-136
National banks:	
Assets and liabilities of:	
Call dates, December 31, 1941, to December 31, 1943, summary by States.....	19-71
December 31, 1941, by States.....	72-81
December 31, 1942, by States.....	82-89
December 31, 1943, by States.....	90-97
Principal items of, June 30 and December 31, 1936-43.....	161
Capital stock. (<i>See Capital stock of banks.</i>)	
Dates of reports of condition of, 1914-43.....	18
Deposits. (<i>See Deposits.</i>)	
Dividends. (<i>See Earnings, expenses, and dividends of national banks.</i>)	
Earnings and expenses. (<i>See Earnings, expenses, and dividends of national banks.</i>)	
Investments. (<i>See Investments of banks.</i>)	
Loans and discounts. (<i>See Loans and discounts of banks.</i>)	
Number of:	
Call dates, December 31, 1941, to December 31, 1943, by States.....	20-71
December 31, 1941, 1942, and 1943, by States.....	72-73, 82-83, 90-91
June 30 and December 31, 1936-43.....	161
Officers and employees, number and salaries of, years ended December 31, 1941 and 1942.....	4-5, 8, 12-13, 16
United States Government securities owned by. (<i>See United States Government securities.</i>)	
Officers and employees of national banks:	
Number and salaries of, by States and Federal Reserve districts, year ended December 31, 1941.....	4-5, 8
Number and salaries of, by States and Federal Reserve districts, year ended December 31, 1942.....	12-13, 16
Possessions:	
Assets and liabilities of banks in:	
All banks, December 31, 1941.....	150-159
National banks, December 31, 1941, 1942, and 1943.....	72-97
State banks, December 31, 1941, 1942, and 1943.....	98-123
Postal savings. (<i>See Deposits.</i>)	
Private banks:	
Assets and liabilities of:	
December 31, 1941, by States.....	137-141
December 31, 1942, by States.....	142-145
December 31, 1943, by States.....	146-149
Public funds. (<i>See Assets and liabilities of banks.</i>)	
Real estate held by banks. (<i>See Assets and liabilities of banks.</i>)	

Real estate loans. (<i>See</i> Loans and discounts of banks.)	Page
Reserve with Federal Reserve banks. (<i>See</i> Assets and liabilities of banks.)	
Salaries and wages of officers and employees of national banks. (<i>See</i> Earnings, expenses, and dividends of national banks.)	
Savings banks. (<i>See</i> Mutual saving banks.)	
Securities. (<i>See</i> Investments of banks; United States Government securities.)	
State commercial banks:	
Assets and liabilities of:	
December 31, 1941, by States.....	98-107
December 31, 1942, by States.....	108-115
December 31, 1943, by States.....	116-123
Stock savings banks. (<i>See</i> State commercial banks.)	
Taxes. (<i>See</i> Earnings, expenses, and dividends of national banks.)	
Time deposits. (<i>See</i> Deposits.)	
Trust companies. (<i>See</i> State commercial banks.)	
United States Government deposits. (<i>See</i> Deposits.)	
United States Government securities:	
All banks:	
December 31, 1941, by States.....	156-157
June 30 and December 31, 1936-43.....	160
National banks:	
Call dates, December 31, 1941, to December 31, 1943, by States..	20-71
December 31, 1941, by States.....	78-79
December 31, 1942, by States.....	82-83
December 31, 1943, by States.....	90-91
June 30 and December 31, 1936-43.....	161
State and private banks:	
December 31, 1941, by States.....	104-105, 127, 140
December 31, 1942, by States.....	108-109, 129, 142
December 31, 1943, by States.....	116-117, 133, 146
June 30 and December 31, 1936-43.....	162