

BIENNIAL REPORT
OF THE
STATE TREASURER
OF TENNESSEE
1905-1906

STATE OF TENNESSEE

BIENNIAL REPORT

OF THE

TREASURER OF THE STATE

TO HIS EXCELLENCY
JOHN I. COX
GOVERNOR

FOR THE YEARS 1905-1906

REAU E. FOLK
TREASURER

NASHVILLE, TENN.
MCQUIDDY PRINTING COMPANY
1907

STATE OF TENNESSEE.

OFFICE OF THE TREASURER.

NASHVILLE, December 20, 1906.

To His Excellency, JOHN I. COX, Governor:

SIR: In accordance with the requirements of Chapter 2, Section 2, Acts of 1873, making it my duty to exhibit to the Governor a statement of the condition of the Treasury ten days before the assembling of the Legislature, I have the honor to submit the following report of the transactions of this office for the two years ending December 19, 1906.

Very respectfully,

REAU E. FOLK,

Treasurer.

INTRODUCTORY REMARKS.

STATE OF TENNESSEE.

OFFICE OF THE TREASURER.

NASHVILLE, December 20, 1906.

To His Excellency, JOHN I. COX, Governor:

SIR: In conformity with the statute, I have the honor to submit, as Treasurer of the State, my report for the biennial fiscal period ending December 19, 1906. It gives me an especial degree of gratification to present the showing of the financial affairs of the State embodied in this report. In the succeeding pages will be found a tabulation in detail of all receipts and disbursements for the past two years, showing the sources from which the receipts were derived and the beneficiary accounts of the disbursements.

I give below a summary of the Treasury's condition:

Balance in Treasury December 20, 1904.....	\$1,129,928 53
Received into Treasury from all sources from December 20, 1904, to December 19, 1906, inclusive.....	6,466,318 71
Paid out of Treasury on Comptroller's warrants from December 20, 1904, to December 19, 1906, inclusive.....	6,432,497 01
Balance in Treasury December 20, 1906.....	\$1,163,750 23

In the above summary of receipts and disbursements are included receipts from the penitentiary and amounts paid out for maintenance of convicts. It has been customary in these reports to make a separation from the general receipts and disbursements of receipts and disbursements on penitentiary account in order to more clearly show the results of our State penal institution. An examination of the tables following my introductory remarks will show penitentiary receipts and disbursements as follows:

	1905.	1906.
Penitentiary receipts	\$ 523,321 89	\$ 603,466 84
Penitentiary disbursements	323,083 74	328,879 59
<hr/>		
Excess of income over disbursements for the fiscal year ending December 19, 1905..	\$ 200,238 15	
For fiscal year ending December 19, 1906...	274,587 25	
<hr/>		
Making a total for the two years of.....	\$ 474,825 40	
For the previous biennial period the peni- tentiary receipts exceeded disbursements by	373,569 13	
<hr/>		
An increase in profits of	\$ 101,256 27	

is thus shown for the biennial period just ended over the pre-
ceding period.

The splendid financial results of the penitentiary system cannot fail to be gratifying to the citizenship of our State, and they become all the more so when it is considered that the present plan of utilizing the convicts has caused no complaint to come from any class of citizens in the State. These results continue to demonstrate the wisdom displayed in the establishment of the present system, as well as to reflect credit upon the ability and efficiency of the present penitentiary management.

From the tables which appear later in this report the follow-
ing totals are obtained:

Total receipts for fiscal year ending December 19, 1905...	\$3,107,158 54
Deduct penitentiary receipts	523,321 89
<hr/>	
Net receipts for 1905	\$2,583,836 65
<hr/>	
Total disbursements for fiscal year ending December 19, 1905	\$3,114,518 73
Deduct penitentiary disbursements	323,083 74
<hr/>	
Net disbursements for 1905.....	\$2,791,434 99
<hr/>	
Total receipts for fiscal year ending December 19, 1906...	\$3,359,160 17
Deduct penitentiary receipts	603,466 84
<hr/>	
Net receipts for 1906.....	\$2,755,693 33

Total disbursements for fiscal year ending December 19,	
1906	\$3,317,978 28
Deduct penitentiary disbursements	328,879 59
	<hr/>
Net disbursements for 1906	\$2,989,098 69
Excess for two years of net disbursements over net receipts	\$ 441,003 70
Excess of penitentiary receipts over disbursements for two years	474,825 40
	<hr/>
Excess of all receipts over disbursements for two years	\$ 33,821 70

Two years ago the balance on hand of \$1,129,928.53 was the largest in the history of the State at the end of a fiscal year. It is gratifying to report that at the end of the fiscal year just closed a new record was established, and that the balance now in Treasury of \$1,163,750.23 is the largest the State has ever had at the end of a fiscal period.

THE SURPLUS IN THE TREASURY.

The original Sinking Fund Act, passed in 1899, provided that 10 per cent of the State's revenues, less penitentiary receipts, should be monthly set aside to the sinking fund to be devoted to the retirement of bonds, and that at the end of each year all interest on bonds retired up to that time should go into the sinking fund, and, in addition, that any surplus remaining in the Treasury over and above other obligations should also go into the sinking fund. This was amended in 1903, so as to provide that the surplus in the Treasury at the beginning of each year should go to the school fund. The Legislature of 1905 adopted a further amendment by providing that the first \$300,000 of surplus should go to the school fund and that the remainder of the surplus should go into the sinking fund as originally provided. Subsequently the Legislature appropriated \$25,000 to the University of Tennessee, to be paid out of any surplus in the Treasury over and above the \$300,000 provided for the school fund. At the beginning of 1906 the surplus in the Treasury was ascertained to be \$825,000. In conformity with the amendatory statute above mentioned, \$300,000 was passed into the school fund and distributed throughout the various counties in accordance with the scholastic population. The \$25,000 appropriated to the University of Tennessee was paid to that institution, and the remaining \$500,000

was passed to the sinking fund and employed in the retirement of the State's bonded indebtedness.

The surplus in the Treasury the first of the ensuing January over and above all current obligations will be declared as early as practicable. This will exceed the surplus at the beginning of 1906, and will approximate \$900,000. Of this \$300,000 will be passed to the school fund and the remainder to the sinking fund.

COMPARISON OF ACCOUNTS FOR THE BIENNIAL PERIODS OF 1903-1904 and 1905-1906.

The total receipts for the biennial period ending December 19, 1904, were \$5,733,008.09, and the total receipts for the biennial period ending December 19, 1906, were \$6,466,318.71, showing an increase for the period just ended of \$733,310.62 over the preceding period.

In order that legislators and others interested in the financial affairs of the State may see the various accounts on which increases and decreases occur I append below a table showing a comparison of the total receipts of the two biennial periods from all sources, showing increases and decreases in the various accounts:

RECEIPTS.

ACCOUNTS	Biennial Period of 1903-04	Biennial Period of 1905-06	Increase	Decrease
Trustees	\$2,362,043.39	\$2,541,741.56	\$179,698.17	
County Court Clerks	1,091,776.79	1,148,203.08	56,426.29	
Circuit Court Clerks	95,283.71	95,594.78	311.07	
Insurance Department	305,875.74	485,036.44	179,160.70	
State Tax, Railroads	419,136.16	445,843.79	26,707.63	
State Tax, Street Railroads		31,713.82	31,713.82	
Fees, Coal Oil Inspectors	85,446.98	86,297.75	850.77	
Secretary of State's Office	91,753.60	144,908.62	53,155.02	
Maintenance of Convicts	962,662.58	1,126,788.73	164,126.15	
Chancery Court Clerks	14,986.13	15,241.46	255.33	
Law Court Clerks	221.81	551.33	329.52	
Supreme Court Clerks	8,594.99	11,902.45	3,307.46	
Criminal Court Clerks	6,607.65	6,341.01		\$266.64
State Tax, Sewing Machine Companies	3,600.00	1,800.00		1,800.00
State Tax, News Companies	2,750.00	3,500.00	750.00	
State Tax, Express Companies	8,500.00	11,000.00	2,500.00	
State Tax, Telegraph Companies	12,337.46	12,926.23	588.77	
State Tax, Telephone Companies	27,361.70	41,580.94	13,719.24	
State Tax, Sleeping Car Companies	5,000.00	5,000.00		
State Tax, Building and Loan Associations	7,732.50	6,222.50		1,571.00
State Tax, Sewing Machine Agents	1,235.00	1,025.00		210.00
State Tax, Banks	6,000.00	3,000.00		3,000.00
Fees, Building and Loan Associations	181.66	229.00	48.34	
State Prosecutions	6,637.52	17,616.13	10,978.61	
Mobile and Ohio Railroad	21,000.00	7,000.00		14,000.00
Board of Mine Examiners	847.00	950.00	103.00	
Delinquent Tax	7,121.02	4,773.63		2,347.39
Supreme Court Reports	513.00	762.00	249.00	
Funding Expense	591.00	229.00		362.00

RECEIPTS—Continued.

ACCOUNTS	Biennial Period of 1903-04	Biennial Period of 1905-06	Increase	Decrease
Bureau of Agriculture	25,096 50	46,877 79	21,181 29	
Male of Penitentiary Site	15,898 05	7,545 88		8,352 17
Revenue Collections	150 00			150 00
Capitol Expense	18 88			18 88
State Tax, Warehousing Companies	13 31			13 31
State Board of Medical Examiners	500 00	250 00		250 00
Office of Mine Inspector	1,127 50	2,696 50	1,539 00	
State Board of Health	106 90			106 90
Capitol Improvement Fund	8 00			8 00
Refunded Revenue	239 94	42		239 52
Purchase of Lands	500 00			500 00
Virginia and Tennessee State Line	5 50			5 50
National Guards, State of Tennessee	1 00			1 00
Tennessee Commission, World's Fair	27 11	320 55	293 44	
State Tax, Medicine Companies	2,000 00	1,000 00		1,000 00
State Board of Equalization		276 00	276 00	
Hospital for Insane, Middle Tennessee		36,320 39	36,320 39	
Hospital for Insane, West Tennessee		37,801 76	37,801 76	
Hospital for Insane, East Tennessee		28,950 89	28,950 89	
Tennessee School for Deaf and Dumb		2,113 31	2,113 31	
Tennessee School for Blind		3,077 54	3,077 54	
Tennessee Industrial School		33,697 19	33,697 19	
Confederate Soldiers' Home		653 22	653 22	
Judicial Salary		208 33	208 33	
Pensions to Disabled Soldiers		10 00	10 00	
Pensions to Confederate Widows		15 00	15 00	
Coal Oil Inspectors Salaries		25 00	25 00	
Volunteer Army, State of Tennessee	214 00	156 78		28 10
Comptroller's Office Expense		10 00	10 00	
Interest School Fund		6,541 61	6,541 61	
Total	\$5,733,008 09	\$6,466,318 71	\$767,891 88	\$ 34,581 26
Net Increase	733,310 62			733,310 62
Total	\$6,466,318 71	\$6,466,318 71	\$767,891 88	\$767,891 88

DISBURSEMENTS.

Below is a comparative table showing disbursements of the various accounts for the period ending on December 19, 1904, and the period ending on December 19, 1906, with the increases and decreases as to each item. The increase in the total disbursements for the past two years, as will be seen from the table, arises chiefly from the following increases given in round figures: School fund, \$520,000; sinking fund, \$540,000; pensions to disabled soldiers, \$120,000; pensions to Confederate widows, \$36,000; emergency fund, \$75,000; purchase of coal lands, \$18,000; insurrection fund, \$14,000; University of Tennessee, \$25,000; Board of Health, \$10,000; judiciary salaries, \$21,000; maintenance of convicts, \$32,000; National Guard, \$13,000; charitable and educational institutions, \$120,000. This makes a total in round figures of \$1,544,000.

It should be stated that the last increase—viz., charitable and educational institutions—is due to the fact that the Legislature in 1905 changed the system of handling the accounts of these institutions, as a result of which the amounts on hand in each institution were paid into the Treasury, as appears in the above table of receipts. The net cost of these institutions during the biennial period just ended was less than for the preceding period.

The table of disbursements in detail follows:

DISBURSEMENTS.

ACCOUNTS	Biennial Period of 1903-04	Biennial Period of 1905-06	Increase	Decrease
State Prosecutions.....	\$ 336,483 78	\$ 320,565 83		\$ 15,917 95
Interest State Debt.....	1,012,876 00	957,394 00		55,482 00
School Fund, Interest and Surplus.....	545,480 42	1,065,761 19	\$ 520,280 77	
S. T. Hunt Fund.....	888 32	444 16		444 16
Salaries, Judicial.....	201,395 45	223,075 17	21,679 72	
Salaries, Attorneys General.....	76,025 05	80,256 10	4,231 11	
Salaries, Assistant Attorneys General.....	8,557 64	9,899 84	1,342 20	
Salaries, Atty. General and Reporter.....	6,000 00	6,000 00		
Salaries, Asst. Atty. Gen. and Reporter.....		3,222 09	3,222 09	
Salaries, Executive.....	28,794 80	28,991 36	196 56	
Salaries, Supt. Public Instruction.....	3,999 84	4,066 64	666 80	
Salaries, Penitentiary Commissioners.....	14,969 76	15,208 09	238 33	
Salaries, Librarian.....	1,999 92	2,333 32	333 40	
Salaries, Assistant Librarian.....	1,119 69	1,450 00	330 31	
Salaries, Supt. Hosp. Insane, M. Tenn.....	3,800 00	3,800 00		
Salaries, Supt. Hosp. Insane, W. Tenn.....	3,800 00	3,800 00		
Salaries, Supt. Hosp. Insane, E. Tenn.....	3,800 00	3,800 00		
Salaries, Adjutant General.....	3,655 00	3,600 00		55 00
Salaries, Private Secretary to Governor.....	3,560 16	3,600 00	90 84	
Salaries, Factory Inspector.....	2,300 00	2,500 00	200 00	
Salaries, Live Stock Commissioner.....	3,125 00	3,333 29	208 29	
Salaries, Coal Oil Inspectors.....	22,703 72	21,439 45		1,264 29
Salaries, Railroad Commissioners.....	14,999 52	14,943 87		55 65
Clerk Hire, Comptroller's Office.....	14,440 32	15,939 84	1,499 52	
Clerk Hire, Treasurer's Office.....	5,040 00	5,340 00	300 00	
Clerk Hire, Secretary of State's Office.....	7,810 00	8,040 00	230 00	
Clerk Hire, Supt. of Pub. Inst.'s Office.....	3,840 00	3,840 00		
Clerk Hire, Governor's Office.....	1,440 00	1,440 00		
Clerk Hire, Supreme Court.....	6,844 46	9,526 92	2,682 46	
Clerk Hire, R. R. Commissioner's Office.....		1,260 00	1,260 00	
Expense, Supreme Court.....	15,389 38	9,998 81		5,390 57
Expense, Comptroller's Office.....	3,128 32	3,780 77	652 45	
Expense, Treasurer's Office.....	1,054 01	874 00		180 01
Expense, Secretary of State's Office.....	1,975 17	2,524 82	549 66	
Expense, Governor's Office.....	1,701 19	1,251 38		449 81
Expense, Coal Oil Inspectors.....	691 60	675 62		15 98
Expense, Railroad Commissioners.....	3,648 63	1,373 04		2,275 59
Expense, Atty. General and Reporter.....	1,654 53	2,111 27	456 74	
Expense, Capitol.....	22,828 12	18,876 30		3,951 82
Expense, Library.....	1,557 93	2,246 03	688 10	
Expense, Funding.....	3,587 98	3,714 76	126 78	
Expense, Common Schools.....	22,165 31	25,012 87	2,847 56	
Expense, Shop and Factory Inspector.....		243 85	243 85	
Expense, Legislative, Miscellaneous.....	41,646 02	46,494 61	4,848 59	
Expense, Legislative, per D. and M.....	46,853 18	46,394 72		458 46
State Board of Equalization.....	432 86	1,146 41	713 55	
Volunteer Army of Tennessee.....	1,061 71	1,417 56	355 85	
National Guards, State of Tennessee.....	16,759 84	29,893 33	13,133 49	
Maintenance of Convicts.....	619,093 45	651,963 33	32,869 88	
Hospital Insane, Middle Tennessee.....	121,376 32	152,754 31	31,377 99	
Hospital Insane, West Tennessee.....	147,330 33	159,489 08	12,158 75	
Hospital Insane, East Tennessee.....	122,414 90	152,465 30	30,050 40	
Tennessee School for the Blind.....	79,976 45	89,444 00	9,467 55	
Tennessee School for Deaf and Dumb.....	88,208 03	82,009 87		6,258 16
Confederate Soldiers' Home.....	24,131 65	32,481 03	8,349 38	
Pensions to Disabled Soldiers.....	363,791 54	484,260 19	120,468 65	
State Normal College.....	45,312 05	8,054 50		37,257 55
Tennessee Industrial School.....	126,795 67	154,528 67	27,733 00	
State Board of Charities.....	570 48			570 48
Bureau of Pensions.....	6,216 00	720 45		5,495 55
Mobile and Ohio Railroad.....	7,250 00	7,250 00		
State Text-Book Commission.....	1,188 95			1,188 95
Capitol Improvement Fund.....	7,669 88			7,669 88
Tax Aggregates.....	2,210 00	2,033 75		176 25
Bureau of Agriculture.....	27,814 87	32,520 80	4,705 93	
Arresting Fugitives.....	1,650 00	1,500 00		150 00
State Board of Health.....	8,135 74	18,973 53	10,837 79	
Refunded Revenue.....	4,417 77	20,501 93	16,084 16	
Publishing Governor's Proclamations.....	12 20	26 00	13 80	
Publishing Treasurer's Quar. Report.....	1,100 00	700 00		400 00
Law Library.....	881 30			881 30
Purchase of Lands.....		18,000 00	18,000 00	
Attorneys' Fees.....	3,663 00	1,250 00		2,413 00
Board of Mine Examiners.....	553 33	753 34	200 01	

DISBURSEMENTS—Continued.

ACCOUNTS	Biennial Period of 1903-04	Biennial Period of 1905-06	Increase	Decrease
Supreme Court Report.....	3,684 04	6,247 59	2,563 55	
Bank Tennessee Certificates Canceled.....	291 00	85 00		206 00
Virginia and Tennessee State Line.....	337 70			337 70
Land Register's Office.....	100 77			100 77
Sinking Fund.....	601,277 70	1,141,910 80	540,633 10	
Jackson's Tomb and Dwelling.....	1,150 00	1,800 00	650 00	
Bureau of Labor.....	1,871 92			1,871 92
Public Printing.....	9,905 59	8,876 50		1,029 09
Office of Mine Inspector.....	13,151 79	19,478 71	6,326 92	
Blind Girls' Home.....	5,000 00	1,764 91		3,235 09
Publishing Acts.....	912 25	1,000 00	87 75	
Tennessee Commission, World's Fair.....	38,680 75	1,050 69		37,630 06
Keeper of Archives.....	1,050 00	1,453 20	403 20	
Tennessee and Arkansas State Line.....	96 45			96 45
State Tax, Sleeping Car Companies.....	8,412 85			8,412 85
Insurrection Fund.....	524 61	15,373 73	14,849 12	
State Board of Law Examiners.....	1,502 19	1,004 43		497 76
Pensions to Confederate Widows.....		36,470 00	36,470 00	
Arranging Sup. Court Records, Jackson.....		200 00	200 00	
Emergency Fund.....		75,000 00	75,000 00	
University of Tennessee.....		25,000 00	25,000 00	
Total.....	\$5,025,637 16	\$6,432,407 01	\$1,608,079 86	\$ 201,220 01
Net Increase.....	1,406,859 85			1,406,859 85
	\$6,432,407 01	\$6,432,407 01	\$1,608,079 86	\$1,608,079 86

EMERGENCY FUND.

The last Legislature appropriated \$75,000 as an emergency fund to be used in repairing any damages by fire or storm to any of the State institutions, amounts paid out from this fund to be approved by the Governor. It was further provided that the Funding Board should put this fund out at interest. In conformity with this Act of the Legislature, the Funding Board placed these funds in various institutions which executed bond for safe-keeping, at the uniform rate of 3 per cent per annum. The policy was thus established by the State of carrying its own insurance on State institutions, and has resulted in a large saving in insurance premiums in the past two years. There has been paid out from this fund to repair fire damages which occurred since the creation of the fund a total of \$1,734.53. The interest on the fund, calculated up to December 20, 1906, is \$3,249.62. On this date, therefore, there is to the credit of the fund, taking out the disbursements, \$76,515.09.

The following is a tabular statement of the account:

RECEIPTS.

Amount of appropriation	\$ 75,000 00
Interest at 3 per cent to December 20, 1906.....	3,249 62
	<hr/>
Total	\$ 78,249 62

DISBURSEMENTS.

Total expenditures on approved vouchers.....	\$ 1,734 53
	<hr/>
	\$ 76,515 09

I earnestly recommend a continuance of this emergency fund system.

STATE DEBT.

Since the Funding Act of 1883 went into effect there have been issued:

Three per cent Settlement bonds amounting to.....	\$13,732,800
Five per cent Settlement bonds amounting to....	\$508,600
Six per cent Settlement bonds amounting to.....	977,000—\$ 1,485,600
	<hr/>
Total amount of Settlement bonds issued to date.....	\$15,218,600

This issuance took up old bonds and interest amounting to \$29,386,300, including \$13,685,000 that had been funded and cancelled under the 60-6 Compromise Funding Act of 1882. The "Compromise" bonds amounting to \$8,211,000, issued under the administration of Governor Hawkins, were funded into 3 per cent Settlement bonds by deducting 1-6 from the amount of the Compromise bond.

All of the 5 and 6 per cent Settlement bonds were redeemed and cancelled from the proceeds of the sale of \$469,000 4 per cent and \$1,000,000 4½ per cent "Redemption" bonds supplemented by \$36,600 from the funds in the State Treasury.

When the Sinking Fund Act went into effect, in January, 1900, the bonds outstanding were:

Three per cent Settlement bonds	\$13,714,700
Four per cent Redemption bonds	469,000
Four and one-half per cent Redemption bonds.....	1,000,000
Four and one-half per cent Penitentiary bonds.....	600,000
	<hr/>
Total	\$15,183,700

SINKING FUND.

The Sinking Fund Act was approved January 27, 1899, and became effective January 1, 1900.

As the 4 and 4½ per cent bonds were not subject to call and could not be bought at par, the only bonds the law provided should be purchased with the sinking fund were the 3 per cent Settlement bonds.

Bonds of this class have been purchased and cancelled to the amount of \$2,906,200 since January 1, 1900, at a cost to the State of \$2,816,244.62.

	Amt. bonds purchased.	Amt. paid for bonds.
Amount purchased from January 1, 1900, to December 19, 1900	\$ 189,600	\$ 182,252 29
Amount purchased from December 19, 1900, to December 19, 1902	933,300	909,388 71
Amount purchased from December 19, 1902, to December 19, 1904	615,500	595,730 70
Amount purchased from December 19, 1904, to December 19, 1906	1,167,800	1,128,872 92
Totals	\$2,906,200	\$2,816,244 62
Amount saved in difference of par value and purchase price		\$ 89,955 38
Amount passed to the credit of sinking fund from Jan- uary 1, 1900, to December 19, 1904.....		2,834,973 37
Amount paid for bonds		2,816,244 62
 Balance in sinking fund December 19, 1904.....		\$ 18,728 75
Annual saving in interest on bonds retired.....		87,186 00

Regular Interest-bearing Debt Outstanding.

	Amount.	Annual interest.
Three per cent coupon Settlement bonds.....	\$ 4,787,600	\$143,628
Three per cent registered Settlement bonds.....	6,039,000	181,170
Four per cent coupon Redemption bonds.....	469,000	18,760
Four and one-half per cent coupon Redemption bonds	1,000,000	45,000
Four and one-half per cent coupon Penitentiary bonds	600,000	27,000
 Regular interest-bearing bonded debt.....	\$12,895,600	\$415,558

Five per cent certificates of indebtedness held by charitable and educational institutions.....	20,000	1,000
Six per cent certificates of indebtedness held by charitable and educational institutions.....	622,000	37,320
Six per cent old bonds held by charitable and educational institutions	34,000	2,040
Totals	\$13,571,600	\$455,918
Unfunded bonds	665,166	
Total indebtedness	\$14,236,766	

Of the old unfunded bonds outstanding, amounting to \$665,-166.66, \$335,666.66 are held by the United States Government awaiting a settlement of claims between the State and Federal Governments.

An Act was passed by the Legislature of 1905 barring all bonds issued prior to July, 1883, if not presented for funding before January 1, 1907.

The bonds held by the United States Government were excepted from the provisions of the Act.

There are also \$400,000 of old uncanceled bonds belonging to the State, held by agreement in the Fourth National Bank, Nashville, Tenn., awaiting a settlement between the Federal Government and certain railroad companies.

On October 1, 1907, the \$469,000 4 per cent Redemption bonds will mature. The State will be amply able to take up these bonds at maturity, and such authority as may be necessary should be given by the Legislature to the State Funding Board to do so.

The Legislature of 1901 authorized the Funding Board to anticipate any surplus in the Treasury and pass the amounts of such anticipated surplus to the sinking fund for the retirement of bonds. Under this the Funding Board was able in the earlier months of the year (which are the large revenue-producing months) to apply a considerable amount to the retirement of bonds, and thus make a saving of interest from the time of purchase until the first of the succeeding January. When the Act was passed by the Legislature of 1903, diverting all of the surplus to the school fund, this provision was repealed. It is a wise and businesslike measure, and I believe

it should be reënacted. The saving in interest which could be effected would be considerable.

With the exception of \$469,000 Redemption bonds mentioned above, which will mature in October, 1907, the bonded debt of the State will mature in July, 1913. While this is yet six years in the future, it is not too early to give deliberation to the matter, to the end that such part of the debt as may be unretired at that time may be refunded on terms most advantageous to the State. I am earnestly desirous that the debt, when refunded, shall be on an interest basis not exceeding three per cent, and I believe advantage should be taken of the first favorable occasion presented by the financial market between now and the maturity of the bonds. While at the present moment the condition of the financial market would not seem to warrant the probability of a successful issue to any movement along this line, yet during the next few years opportunity may present itself, and I recommend that the Legislature give consideration to the wisdom at this time of bestowing such authority as will permit the embracing by the State of the opportunity when it shall arise.

THE INSURANCE DEPARTMENT.

The Insurance Department is under the supervision of the Treasurer, who is ex officio the Insurance Commissioner. The department is charged with the duty of collecting the taxes imposed by the State on insurance companies and insurance agents, and it is further charged with the duty of seeing that all companies licensed to do business in the State shall come up to the standard set by the statutes calculated to promote safety and solvency, to the end that no unsound insurance concerns may legally seek contracts with our citizens. It is a matter of much gratification to me to lay before you the report of this department. The revenues collected through it show a very large increase over former periods. During the past two years the department has turned into the Treasury on account of State tax on insurance companies and privilege taxes of insurance agents the sum of \$485,036.44, as compared with \$405,875.74 for 1903-1904, an increase of \$79,160.70. I

append the following table of receipts from this source for each biennial period since 1892:

For the period ending December 20, 1892.....	\$173,776 75
For the period ending December 20, 1894.....	210,492 60
For the period ending December 20, 1896.....	216,031 70
For the period ending December 20, 1898.....	246,932 80
For the period ending December 20, 1900.....	315,589 76
For the period ending December 20, 1902.....	339,693 31
For the period ending December 20, 1904.....	405,875 74
For the period ending December 20, 1906.....	485,036 44

Of greater importance to the people of the State than the collection of revenue is that of the supervisory function of the Insurance Department, for the reason that if carefully, properly, and fearlessly exercised, our people may be saved untold losses. An insurance contract is one of a peculiar and delicate nature. It is a promise to pay money conditioned on the happening of certain contingencies in the future. There must be something behind the promise to pay to guarantee its fulfillment, else the contract holder may be paying out his money without having the protection which his contract calls for. The statutes of this State, recognizing the nature of an insurance contract, have set up certain standards of safety and solvency which all companies must comply with before being permitted to do business in this State, and the State Treasurer, as an ex-officio Insurance Commissioner, is charged with the duty of seeing that all companies seeking admission to the State and continuing to do business in the State shall maintain financial conditions up to these standards.

I have held every company doing business in the State or seeking admission to the State to a strict accountability to the laws with the enforcement of which I am charged.

One of the most important subjects which will come before the Legislature will be that of insurance legislation. The developments of the past two years in the life-insurance system have revealed abuses in that system upon which the restraining hand of legislation should be laid. It is a matter of such great importance that I have deemed it advisable to deal with it in a special report which I shall shortly lay before the Legislature, together with recommendations as to statutory enact-

ments. At the same time I shall discuss the fire-insurance situation.

BUILDING AND LOAN DEPARTMENT.

The Building and Loan Associations doing business in the State are under the supervision of the Treasurer. The law requires that he shall have an annual examination made of each association, and that he shall hold each association to a strict accountability for all funds held in trust for shareholders. During the past few years many associations have retired from business; only seventeen remain in the State, and a few of these are not active in securing business, but are confining themselves to maturing contracts already made. The associations remaining have been examined as required, and their financial statements as verified are embraced in a separate annual report, published in accordance with law.

During the last two years there has been collected in taxes from this department and turned into the Treasury \$6,222.50.

In this connection I desire to reiterate what was stated in my former reports concerning companies selling forms of stock, debentures, certificates, etc. All companies of this class were, by Act of the Legislature of 1897, classed as building and loan associations, and required to conform to the building and loan law. This covers a large class of corporations operating largely in many other States, offering to the public forms of contracts promising to pay at the end of a period, usually covering several years, alluring sums, in consideration of which each holder of a contract is to pay monthly or periodically amounts during the life of the contract; failure on his part to continue such payments causing the forfeiture of all or part of his previous payments. The alluring part of these contracts is based upon the probability of a reward to persistent contract payers in the way of benefits from the forfeitures accruing from lapsed contracts. In many cases there is little or no guarantee fund held by these concerns to protect their contracts, and in such cases the contract holder must depend upon the good intentions, morality, and business ability or success of the officers of the corporation for the fulfillment of

its promises. Many of these concerns are operated on plans similar to the old marriage associations, with which a former decade was familiar, and are equally as unsafe. Of late many corporations have appeared seeking to sell what are termed "home contracts," whereby the contract holder agrees to pay a stipulated sum monthly or periodically until the corporation has acquired sufficient funds to purchase for him a home, his payments to continue until the purchase money is fully discharged. These appear to have a worthy object in view and would doubtless be beneficial to a certificate holder fortunate enough to secure the loan for a home purchase, but the successful ones could only constitute a minority; the success of each contract holder in obtaining a loan depends upon a large number of subsequent contracts being sold. These corporations are, therefore, fraught with much danger unless their plans of operation and contracts are properly safeguarded. Some of these concerns are doubtless worthy, and some I know have excellent gentlemen as officers, but I am constrained to the opinion that many are little less than absolute frauds, having no assets of consequence and being primarily organized and operated for the benefit of the officers, and not the contract holders.

These companies, as well as the debenture companies first described, have overrun some of our neighboring States. There is not a single one of either description that has been authorized to operate in Tennessee. It gives me pleasure to report this; for while some are doubtless worthy, the plans upon which most of them operate are unsound. During the past few years a large number of these corporations have sought admission to the State, but in each case I have applied the rigid test of the safety requirements of the building and loan law, with the result that I have invariably denied application.

I recommend that the Legislature consider the matter as to whether it desires such companies, when organized on sound plans and when properly safeguarded, to operate in the State. If the matter should be considered affirmatively, I suggest that the amendatory Act of 1897 should be repealed, these

corporations being of so different a type from the regular building and loan associations, and a new law passed providing a standard of safety calculated to guarantee full and ample protection to those with whom they make contracts. As in the case of insurance companies and building and loan associations, they should be held to a strict accountability for all funds placed in their hands and should be required to invest funds only in proper securities. I suggest further that each should be required to deposit with this State or the State of its domicile a certain amount as a guarantee fund. I cannot dismiss the subject, however, without saying that I have grave doubts about the wisdom of these companies being admitted under any circumstances.

SALE OF OLD PENITENTIARY SITE.

This sale took place in the spring of 1902 under the direction of a commission composed of the Governor, Secretary of State, Treasurer, Attorneys-general, and the three Penitentiary Commissioners, who were designated by law as a commission for this purpose.

The property was subdivided into lots and sold at public auction, the terms of the sale being one-fifth cash and the balance in one, two, three, four, and five years, at 5 per cent interest. The property netted over and above all expenses \$40,866.66. There had been paid in up to December 19, 1904, including principal and interest, \$29,900.42, the balance being in notes running in accordance with the terms, and held by me as trustee for the property. Some of these notes were paid off all together during the last period and during the period just ended. From December 20, 1904, up to December 19, 1906, there was paid on these notes \$6,919.30, and there was collected during the same period in interest on these notes \$626.58, making a total for the two years of \$7,545.88. This makes a total up to date of \$37,446.30. The amount of notes on hand December 20, 1906, was \$6,167.96.

CONCLUSION.

I hold it to be my good fortune to have been associated during the past two years with a splendid set of fellow-public officials. My relations with them, both personally and officially, have at all times been most cordial.

To you, as Chief Executive, I want to tender my cordial acknowledgments for uniform courtesy and consideration.

No less heartily do I render acknowledgments to Hon. Frank Dibrell, State Comptroller, and to Hon. John W. Morton, Secretary of State, with whom I have been thrown in close official relations.

I feel especially indebted to my assistants in the office in its various branches for their conscientious labors and for the efficient and faithful manner in which they have discharged their duties at all times.

My books are open at all times, and I cordially invite inspection of them and of all my acts as Treasurer. I hold myself ready at any time to cheerfully furnish the Legislature or any committee or member thereof any information from the records of this office concerning the fiscal affairs of the State or any matter coming within the scope of the Treasury Department.

Respectfully submitted,

REAU E. FOLK,

Treasurer.

TABLES OF RECEIPTS AND DISBURSEMENTS

TABLE NO. 1.

**Itemized Statement of Receipts and Disbursements by Months
from December 20, 1904, to December 19,
1906, Inclusive.**

TABLE NO. 1.

RECEIPTS.

Recapitulation of Receipts from December 20, 1904, to
January 1, 1905.

Trustees	\$	69	63	
County Court Clerks		292	14	
Circuit Court Clerks		439	05	
Chancery Court Clerks		425	94	
State tax, insurance agents		422	50	
State tax, insurance companies		229	21	
Fees, Coal Oil Inspectors		367	96	
Maintenance of convicts		3,828	11	
State Board Mine Examiners		10	00	
Bureau of Agriculture		7,916	00	\$ 14,000 54
<hr/>				
Balance in Treasury December 20, 1904....	\$	1,129,928	53	
Receipts from December 20, to 31, inclusive.		14,000	54	\$1,143,929 07
Disbursements from Dec. 20 to 31, inclusive.				57,712 73
<hr/>				
Balance in Treasury January 1, 1905.....				\$1,086,216 34

TABLE NO. 1.

DISBURSEMENTS.

Recapitulation of Disbursements from December 20, 1904, to
January 1, 1905.

State prosecutions	\$ 2,641 41	
Interest on State debt	3 00	
Salaries: Judicial	624 99	
Assistant Librarian	50 00	
Supt. Hospital Insane, Middle Tennessee	475 00	
Coal Oil Inspectors	325 00	
Factory Inspector	100 00	
Clerk Hire: Supreme Court	50 00	
Expense: Comptroller's office	25 83	
Coal Oil Inspectors	60 37	
Library	4 25	
Funding	10 75	
Common schools	485 02	
Hospital for Insane, Middle Tennessee.....	5,089 12	
Hospital for Insane, East Tennessee.....	4,421 25	
Tennessee School for the Blind.....	7,767 50	
Tennessee Industrial School	15,082 22	
State Normal College	2,462 50	
State Board of Mine Examiners.....	32 35	
State Board of Health	8 25	
Bureau of Agriculture	5 25	
Pensions to disabled soldiers.....	4,425 00	
Refunded revenue	1 36	
Attorneys' fees	500 00	
Maintenance of convicts	11,423 00	
National Guard, State of Tennessee.....	308 71	
Office of Mine Inspector	229 30	
Tax aggregate	10 50	
Tennessee Commission, World's Fair.....	1,090 80—	\$ 57,712 73

Table No. 1—Continued.

RECEIPTS.

Recapitulation of Receipts for January, 1905.

Trustees	\$ 87,239 17	
County Court Clerks	38,249 07	
Circuit Court Clerks	10,231 77	
Chancery Court Clerks	2,371 47	
Law Court Clerks	212 06	
Criminal Court Clerks	1,092 98	
Supreme Court Clerks	978 24	
State tax, sewing machine agents	5 00	
State tax, insurance companies	59,281 70	
State tax, charters	7,556 25	
State tax, insurance agents	4,057 50	
State tax, railroads	23,986 36	
State tax, telephone companies	463 48	
Fees, insurance companies	4,042 29	
Fees, Coal Oil Inspectors	22 38	
Fees, Secretary of State	4,073 75	
Sale of old penitentiary site	202 65	
Maintenance of convicts	25,638 99	
Expense, funding	9 00	
State prosecutions	596 17	
Tennessee Commission, World's Fair.....	169 97	
Supreme Court Reports	81 00	
Office of Mine Inspector	416 50	\$ 270,967 75
<hr/>		
Balance in Treasury January 1, 1905.....	\$1,086,216 34	
Receipts during January, 1905	270,967 75	\$1,357,184 09
Disbursements during January, 1905.....		884,476 97
<hr/>		
Balance in Treasury February 1, 1905.....		\$ 472,707 12

Table No. 1—Continued.

DISBURSEMENTS.

Recapitulation of Disbursements for January 1, 1905.

State prosecutions	\$ 4,194 20
Interest on State debt	194,228 00
Interest on school fund	539,313 61
Salaries: Judicial	8,374 85
Executive	1,206 24
Supt. of Public Instruction	166 66
Pension Commissioners	833 32
Librarian	83 33
Assistant Librarian	50 00
Attorney General and Reporter.....	250 00
Supt. Hospital Insane, East Tennessee..	475 00
Supt. Hospital Insane, West Tennessee..	475 00
Adjutant General	150 00
Private Secretary to Governor	150 00
Live Stock Commissioner	125 00
Coal Oil Inspectors	134 38
Railroad Commissioners	624 98
Attorneys General	3,166 61
Assistant Attorneys General	366 66
Factory Inspector	100 00
Clerk Hire: Comptroller's office	601 66
Treasurer's office	210 00
Secretary of State's office	335 00
Supt. of Public Instruction's office.....	160 00
Governor's office	60 00
Supreme Court	482 00
Expense: Comptroller's office	155 75
Secretary of State's office.....	24 83
Railroad Commissioners	191 50
Attorney General and Reporter.....	92 05
Capitol	102 00
Library	57 30
Funding	131 38
Common schools	1,287 40
Hospital for Insane, Middle Tennessee....	5,132 25
Hospital for Insane, West Tennessee.....	6,058 10
Hospital for Insane, East Tennessee.....	9,445 62
Tennessee School for Deaf and Dumb.....	3,895 18
Tennessee School for the Blind.....	3,740 62
State Normal College	2,462 50
State Board of Health	266 66
Bureau of Agriculture	670 44
Bureau of Pensions	103 40
Confederate Soldiers' Home	2,915 88
Pensions to disabled soldiers	1,410 00
Arresting fugitives	200 00
Maintenance of convicts	23,706 78
Supreme Court Reports	1,237 44
Sinking Fund	61,063 81
Jackson's tomb and dwelling	150 00
National Guard, State of Tennessee.....	872 77
Public printing	1,408 88
Keeper of Archives	60 00
Office of Mine Inspector	699 00
Tennessee Commission, World's Fair.....	390 89
Tax aggregate	13 50
State Board of Law Examiners.....	202 78
Volunteer Army of Tennessee	-11 76—\$ 884,476 97

Table No. 1—Continued.

RECEIPTS.

Recapitulation of Receipts from February 1, 1905, to February 17,
Inclusive.

Trustees	\$ 175,462 03		
County Court Clerks	57,234 60		
Circuit Court Clerks	577 60		
Chancery Court Clerks	338 91		
State tax, insurance companies	42,132 73		
State tax, insurance agents	1,795 00		
State tax, railroads	1,799 50		
State tax, telegraph companies	2,349 80		
Fees, building and loan companies.....	112 50		
Maintenance of convicts	6,475 69		
Expense, funding	1 00		
State Board of Mine Examiners.....	15 00		
Office of Mine Inspector	517 00	—\$ 288,811 36	
<hr/>			
Balance in Treasury February 1, 1905.....	\$ 472,707 12		
Receipts from February 1 to 17, 1905.....	288,811 36	—\$ 761,518 48	
Disbursements from February 1 to 17, 1905.			<u>74,006 71</u>
Balance in Treasury February 18, 1905....			\$ 687,511 77

Table No. 1—Continued.

DISBURSEMENTS.

Recapitulation of Disbursements from February 1, 1905, to
February 17, Inclusive.

State prosecutions	\$	171	92
Interest on State debt		2,221	50
Interest on school fund		17,671	38
Salaries: Judicial		8,166	52
Executive		1,206	24
Supt. of Public Instruction.....		166	66
Prison Commissioners		416	66
Librarian		83	33
Assistant Librarian		50	00
Attorney General and Reporter.....		250	00
Adjutant General		150	00
Private Secretary to Governor		150	00
Live Stock Commissioners		125	00
Railroad Commissioners		624	98
Attorneys General		2,958	28
Factory Inspector		100	00
Assistant Attorneys General		366	66
Clerk Hire: Comptroller's office		601	66
Treasurer's office		210	00
Secretary of State's office		335	00
Supt. of Public Instruction's office.....		160	00
Governor's office		60	00
Supreme Court		292	35
Expense: Comptroller's office		272	50
Coal Oil Inspectors		1	00
Railroad Commissioners		70	00
Attorney General and Reporter.....		70	95
Library		236	75
Funding		125	00
Common schools		156	35
State Board of Health		266	66
Bureau of Agriculture		756	35
Board of Pensions		365	30
Pensions of disabled soldiers		210	00
Refunded revenue		2	66
Publishing Governor's proclamation		14	00
Maintenance of convicts		8,798	13
Bank of Tenn. money, certificates, cancelled		1	00
Sinking fund		24,532	87
National Guard, State of Tennessee.....		879	04
Keeper of Archives		60	00
Volunteer Army of Tennessee		9	31
Office of Mine Inspector		640	70—\$
			74,006 71

Table No. 1—Continued.

RECEIPTS.

Recapitulation of Receipts from February 18, 1905, to 28, Inclusive.

Trustees	\$	3,460	00	
County Court Clerks		4,306	54	
Circuit Court Clerks		519	16	
Chancery Court Clerks		2	44	
Supreme Court Clerks		994	50	
State tax, sewing machine agents.....		5	00	
State tax, railroads		173,971	27	
State tax, telephone companies		3,522	13	
Fees, Coal Oil Inspectors		144	64	
Maintenance of convicts		33,780	49	
State Board of Mine Examiners.....		10	00	
Office of Mine Inspector		251	50	\$ 220,967 67
<hr/>				
Balance in Treasury February 18, 1905....	\$	687,511	77	
Receipts from Feb. 18 to 28, inclusive, 1905.		220,967	67	\$ 908,479 44
Disbursements from Feb. 18 to 28, inc., 1905.				44,394 27
<hr/>				
Balance in Treasury March 1, 1905.....				\$ 864,085 17

Table No. 1—Continued.

DISBURSEMENTS.

Recapitulation of Disbursements from February 18, 1905, to 28,
Inclusive.

Interest on State debt.....\$	894 00	
Interest on school fund	6,979 70	
Salaries: Judicial	208 33	
Expense: Comptroller's office	25 00	
Expense: Library	13 50	
Expense: Common schools	51 50	
Clerk Hire: Supreme Court	50 00	
Hospital for Insane, Middle Tennessee....	5,137 87	
Hospital for Insane, West Tennessee	6,101 62	
Hospital for Insane, East Tennessee	4,438 87	
Tennessee School for Deaf and Dumb.....	3,882 12	
State Normal College	2,462 50	
State Board of Health	67 85	
Bureau of Agriculture	22 75	
Bureau of Pensions	50 00	
Pensions to disabled soldiers	226 55	
Maintenance of convicts	10,378 21	
National Guard, State of Tennessee.....	28 90	
Mobile & Ohio Railroad	3,375 00—\$	44,394 27

Table No. 1—Continued.

RECEIPTS.

Recapitulation of Receipts from March 1, 1905, to 18, Inclusive.

Trustees	\$ 641,960	02	
County Court Clerks	47,964	63	
Circuit Court Clerks	439	97	
Chancery Court Clerks	26	81	
State tax, sewing machine agents	45	00	
State tax, news companies	500	00	
State tax, railroads	3,143	64	
State tax, telephone companies	1,278	80	
State Board of Mine Examiners	10	00	
Fees, Coal Oil Inspectors	12,290	15	
Sale of old penitentiary site	207	06	
Maintenance of convicts	9,860	09	
Expense, funding	5	00	
Bureau of Agriculture	2,789	85	
Office of Mine Inspector	22	50	
Tennessee Commission, World's Fair	150	58	\$ 720,694 10
<hr/>			
Balance in Treasury March 1, 1905	\$ 864,085	17	
Receipts from March 1 to 19, 1905, inclusive.	720,694	10	\$1,584,779 27
Disbursements from Mar. 1 to 19, 1905, inc.			135,111 88
<hr/>			
Balance in Treasury March 20, 1905			\$1,449,667 39

Table No. 1—Continued.

DISBURSEMENTS.

Recapitulation of Disbursements from March 1 to 18, 1905, Inclusive.

Interest on State debt.....	\$	567	00
Salaries: Judicial		8,166	52
Executive		1,206	24
Supt. of Public Instruction.....		166	66
Prison Commissioners		833	32
Librarian		83	33
Assistant Librarian		50	00
Attorney General and Reporter.....		250	00
Adjutant General		150	00
Private Secretary to Governor		150	00
Live-Stock Commissioner		125	00
Coal Oil Inspectors		2,005	59
Railroad Commissioners		624	98
Attorneys General		2,958	28
Assistant Attorneys General		416	66
Factory Inspector		100	00
Clerk Hire: Comptroller's office		601	66
Treasurer's office		210	00
Secretary of State's office		335	00
Supt. of Public Instruction's office.....		160	00
Governor's office		60	00
Supreme Court		315	00
Expense: Comptroller's office		71	60
Coal Oil Inspectors		30	50
Railroad Commissioners		60	00
Attorney General and Reporter.....		144	75
Library		89	45
Funding		125	00
Common schools		86	40
Tennessee School for the Blind.....		3,759	37
State Normal College		667	00
State Board of Health		1,145	95
Bureau of Agriculture		774	30
Bureau of Pensions		201	75
Pensions to disabled soldiers		45,181	66
Arresting fugitives		150	00
Maintenance of convicts		14,872	95
Bank of Tenn. money, certificates, cancelled		10	00
Sinking fund		46,952	28
National Guard, State of Tennessee.....		206	65
Keeper of Archives		30	00
Office of Mine Inspector		598	03
Tennessee Commission, World's Fair.....		169	00
Mobile & Ohio Railroad		250	00—\$ 135,111 88

Table No. 1—Continued.

RECEIPTS.

Recapitulation of Receipts from March 20 to 31, 1905, Inclusive.			
Trustees	\$	8,111	64
County Court Clerks		124	30
Circuit Court Clerks		293	31
Chancery Court Clerks		58	49
State tax, telephone companies		1,064	77
State tax, express companies		3,000	00
State Board of Mine Examiners.....		10	00
Refunded revenue			42
Delinquent tax		4,557	73
Maintenance of convicts		25,605	86—\$ 42,826 52
<hr/>			
Balance in Treasury March 20, 1905.....	\$	1,449,667	39
Receipts from Mar. 20 to 31, 1905, inclusive		42,826	52—\$1,492,493 91
Disbursements from Mar. 20 to 31, 1905, inc.			64,758 88
<hr/>			
Balance in Treasury April 1, 1905.....			\$1,427,735 03

Table No. 1—Continued.

DISBURSEMENTS.

Recapitulation of Disbursements from March 20 to 31, 1905, Inclusive.

Interest on State debt	\$	97	50	
Salaries: Judicial		208	33	
Supt. Hospital Insane, Middle Tennessee.		475	00	
Supt. Hospital Insane, West Tennessee..		475	00	
Supt. Hospital Insane, East Tennessee..		475	00	
Coal Oil Inspectors		547	27	
Attorneys General		416	66	
Clerk Hire: Supreme Court		150	00	
Expense: Comptroller's office		73	50	
Railroad Commissioners		2	50	
Attorney General and Reporter.....		95	00	
Library		112	15	
Common schools		121	00	
Hospital for Insane, Middle Tennessee...		5,149	50	
Hospital for Insane, West Tennessee.....		6,136	12	
Hospital for Insane, East Tennessee.....		9,469	62	
Tennessee School for Blind		3,758	12	
Tennessee School for Deaf and Dumb.....		3,875	14	
Maintenance of convicts		13,338	23	
Pensions to disabled soldiers		3,460	00	
National Guard, State of Tennessee.....		1,788	92	
Bureau of Agriculture		565	15	
Tennessee Industrial School		13,969	17—\$	64,758 88

Table No. 1—Continued.

RECEIPTS.

Recapitulation of Receipts for April, 1905.

Trustees	\$ 145,424 00	
County Court Clerks	51,974 88	
Circuit Court Clerks	8,235 28	
Chancery Court Clerks	1,345 36	
Law Court Clerks	58 60	
Criminal Court Clerks	63 38	
Supreme Court Clerks	640 96	
State tax, sewing machine agents	5 00	
State tax, charters	10,309 40	
State tax, telegraph companies	2,780 00	
State tax, telephone companies	66 05	
State tax, sleeping car companies	2,500 00	
Fees, Coal Oil Inspectors	161 75	
Fees, Secretary of State	4,198 60	
Sale of old penitentiary site.....	571 32	
Maintenance of convicts	37,079 18	
State prosecutions	40 68	
State Board of Mine Examiners.....	40 00	
State Board of Medical Examiners.....	250 00	\$ 265,744 44
<hr/>		
Balance in Treasury April 1, 1905.....	\$1,427,735 03	
Receipts during April, 1905.....	265,744 44	\$1,693,479 47
Disbursements during April, 1905		230,849 90
<hr/>		
Balance in Treasury May 1, 1905.....		\$1,462,629 57

Table No. 1—Continued.

DISBURSEMENTS.

Recapitulation of Disbursements for April, 1905.

State prosecutions	\$ 46,230 05
Interest on State debt	34,456 50
Salaries: Judicial	8,374 85
Executive	1,206 24
Supt. of Public Instruction	166 66
Prison Commissioners	416 66
Librarian	83 33
Assistant Librarian	50 00
Attorney General and Reporter	250 00
Adjutant General	150 00
Private Secretary to Governor	150 00
Live Stock Commissioner	125 00
Coal Oil Inspectors	172 48
Railroad Commissioners	624 98
Attorneys General	3,166 61
Assistant Attorneys General	416 66
Factory Inspector	100 00
Clerk Hire: Comptroller's Office	601 66
Treasurer's office	210 00
Secretary of State's office	335 00
Supt. of Public Instruction's office	160 00
Governor's office	60 00
Supreme Court	515 00
Railroad Commissioners	60 00
Expense: Comptroller's office	82 50
Treasurer's office	380 42
Secretary of State's office	840 39
Coal Oil Inspectors	53 00
Railroad Commissioners	114 15
Governor's office	246 45
Supreme Court	2,201 28
Library	1 50
Funding	136 30
Legislative miscellaneous	6,398 91
Common schools	81 25
Hospital for Insane, Middle Tennessee	5,154 75
Hospital for Insane, West Tennessee	6,132 75
Hospital for Insane, East Tennessee	4,435 12
State Board of Health	362 11
Bureau of Agriculture	771 60
Office of Mine Inspector	622 11
Confederate Soldiers' Home	2,738 13
Pensions to disabled soldiers	1,814 75
Maintenance of convicts	26,224 41
Sinking fund	72,805 46
Jackson's tomb and dwelling	150 00
National Guard, State of Tennessee	625 57
Publishing Treasurer's quarterly report	250 00
Keeper of Archives	90 00
Volunteer Army of Tennessee	9 31
Publishing Acts	46 00—\$ 230,849 90

Table No. 1—Continued.

RECEIPTS.

Recapitulation of Receipts for May, 1905.

Trustees	\$ 26,572 04	
County Court Clerks	48,832 94	
Circuit Court Clerks	1,568 52	
Chancery Court Clerks	141 40	
Criminal Court Clerks	266 96	
Supreme Court Clerks	398 54	
State tax, sewing machine companies	800 00	
State tax, sewing machine agents	310 00	
State tax, insurance companies	10,809 22	
State tax, insurance agents	2,997 50	
State tax, news companies	500 00	
Sale of old penitentiary site	1,214 44	
Maintenance of convicts	39,978 36	
State prosecutions	2,214 08	
Tennessee Industrial School	1,331 95	
Hospital for Insane, Middle Tennessee....	5,099 02	
Hospital for Insane, West Tennessee....	11,064 12	
Hospital for Insane, East Tennessee....	5,332 39	
Tennessee School for Deaf and Dumb....	986 52	
State Board of Mine Examiners.....	30 00	\$ 160,448 00
Balance in Treasury May 1, 1905.....	\$1,462,629 57	
Receipts during May, 1905	160,448 00	\$1,623,077 57
Disbursements during May, 1905		221,928 86
Balance in Treasury June 1, 1905.....		\$1,401,148 71

Table No. 1—Continued.

DISBURSEMENTS.

Recapitulation of Disbursements for May, 1905.

State prosecutions	\$ 23,146 12
Interest on State debt	11,841 50
Salaries: Judicial	9,436 58
Executive	1,208 32
Supt. of Public Instruction	200 00
Prison Commissioners	833 32
Librarian	100 00
Assistant Librarian	60 00
Attorney General and Reporter.....	250 00
Assistant Attorney General and Reporter	55 55
Adjutant General	150 00
Private Secretary to Governor	150 00
Live Stock Commissioner	141 66
Railroad Commissioners	624 98
Attorneys General	3,199 19
Assistant Attorneys General	416 66
Factory Inspector	100 00
Clerk Hire: Comptroller's office	601 66
Treasurer's office	225 00
Secretary of State's office	335 00
Supt. of Public Instruction's office.....	160 00
Governor's office	60 00
Supreme Court	360 00
Railroad Commissioners	60 00
Expense: Comptroller's office	195 38
Treasurer's office	15 93
Secretary of State's office.....	161 55
Coal Oil Inspectors	1 00
Railroad Commissioners	55 95
Attorney General and Reporter.....	104 40
Governor's office	119 93
Supreme Court	1,574 50
Capitol	4,127 72
Library	119 91
Funding	125 00
Legislative miscellaneous	29,319 43
Legislative per diem and mileage.....	46,394 72
Common schools	1,047 07
Factory Inspector	12 50
Hospital for Insane, Middle Tennessee....	7,381 01
Hospital for Insane, West Tennessee.....	1,509 84
Hospital for Insane, East Tennessee	2,200 00
Tennessee School for Deaf and Dumb....	4,049 21
Tennessee School for the Blind	3,735 00
Tennessee Industrial School	9,046 04
State Board of Equalizers	271 60
State Board of Health	279 59
Bureau of Agriculture	1,909 60
Office of Mine Inspector	707 80
Confederate Soldiers' Home	1,136 78
Pensions to disabled soldiers	862 10
Refunded revenue	1,680 05
Maintenance of convicts	26,439 31
Sinking fund	22,866 52
National Guard, State of Tennessee.....	396 95
Publishing Treasurer's quarterly report....	25 00
Public printing	31 65
Keeper of Archives	60 00
Blind Girls' Home	41 28
Arranging Supreme Court Records.....	200 00
Publishing Acts	9 00—\$ 221,928 86

Table No. 1—Continued.

RECEIPTS.

Recapitulation of Receipts for June, 1905.

Trustees	\$-	28,371	14	
County Court Clerks		47,874	88	
Circuit Court Clerks		1,197	43	
Chancery Court Clerks		29	24	
Fees, Coal Oil Inspectors		7,717	03	
Sale of old penitentiary site		892	27	
Maintenance of convicts		36,522	55	
Bureau of Agriculture		4,769	60	
Hospital for Insane, West Tennessee.....		472	46	
Hospital for Insane, Middle Tennessee....		1,187	73	
Hospital for Insane, East Tennessee.....		1,062	69	
Tennessee Industrial School		1,073	05	
Tennessee School for the Blind.....		2,291	21	
State Board of Mine Examiners.....		25	00	133,486 28
<hr/>				
Balance in Treasury June 1, 1905.....	\$1,401,148	71		
Receipts during June, 1905	133,486	28	\$1,534,634	99
Disbursements during June, 1905.....			184,303	69
<hr/>				
Balance in Treasury July 1, 1905.....			\$1,350,331	30

Table No. 1—Continued.

DISBURSEMENTS.

Recapitulation of Disbursements for June, 1905.

State prosecutions	\$ 15,913 53
Interest on State debt	118 50
Salaries: Judicial	9,416 50
Executive	1,208 32
Supt. of Public Instruction	200 00
Prison Commissioners	416 66
Librarian	100 00
Assistant Librarian	60 00
Attorney General and Reporter.....	250 00
Assistant Attorney General and Reporter	166 66
Adjutant General	150 00
Private Secretary to Governor	150 00
Live Stock Commissioner	141 66
Coal Oil Inspectors	2,711 45
Railroad Commissioners	624 98
Attorneys General	3,399 94
Assistant Attorneys General	416 66
Factory Inspector	100 00
Supt. Hospital Insane, Middle Tennessee	475 00
Supt. Hospital Insane, West Tennessee..	475 00
Supt. Hospital Insane, East Tennessee..	475 00
Clerk Hire: Comptroller's office	751 66
Treasurer's office	225 00
Secretary of State's office	335 00
Supt. of Public Instruction's office.....	160 00
Governor's office	60 00
Supreme Court	443 00
Railroad Commissioners	60 00
Expense: Comptroller's office	219 45
Secretary of State's office	100 95
Coal Oil Inspectors	97 10
Railroad Commissioners	61 55
Attorney General and Reporter.....	119 55
Governor's office	260 66
Supreme Court	258 08
Capitol	690 74
Library	167 19
Funding	125 00
Legislative miscellaneous	2,685 44
Common schools	6,612 52
Hospital for Insane, Middle Tennessee...	5,493 13
Hospital for Insane, West Tennessee	8,633 64
Hospital for Insane, East Tennessee.....	8,347 11
Tennessee School for Deaf and Dumb.....	3,455 01
Tennessee School for the Blind.....	4,524 90
Tennessee Industrial School	5,772 73
State Board of Health.....	268 01
Bureau of Agriculture	1,459 21
Office of Mine Inspector	600 65
Confederate Soldiers' Home	1,117 30
Pensions to disabled soldiers.....	52,974 62
Maintenance of convicts	27,145 81
Supreme Court Reports	1,191 36
Sinking fund	12,046 96
National Guard, State of Tennessee	478 00
Publishing Treasurer's quarterly report....	25 00
Keeper of Archives	60 00
Volunteer Army of Tennessee	43 12
Publishing Acts	223 00
Blind Girls' Home	41 38—\$ 184,303 69

Table No. 1—Continued.

RECEIPTS.

Recapitulation of Receipts for July, 1905.

Trustees	\$ 50,870	35	
County Court Clerks	45,826	23	
Circuit Court Clerks	9,749	51	
Chancery Court Clerks	1,554	31	
Criminal Court Clerks	768	34	
Supreme Court Clerks	1,012	62	
State tax, sewing machine agents	45	00	
State tax, insurance companies	44,211	78	
State tax, charters	13,993	60	
State tax, building and loan companies....	1,285	00	
Fees, Coal Oil Inspectors	219	87	
Fees, Secretary of State	8,555	00	
Sale of old penitentiary site.....	150	93	
Maintenance of convicts	47,741	74	
State Board of Mine Examiners.....	40	00	
Tennessee School for Deaf and Dumb....	19	00	
Tennessee School for the Blind	5	70	
Hospital for Insane, Middle Tennessee....	1,172	56	
Hospital for Insane, West Tennessee.....	2,056	20	
Hospital for Insane, East Tennessee.....	1,728	39	
Tennessee Industrial School	3,023	50	\$ 234,029 63
<hr/>			
Balance in Treasury July 1, 1905.....	\$1,350,331	30	
Receipts during July, 1905	234,029	63	\$1,584,360 93
Disbursements during July, 1905			467,255 94
<hr/>			
Balance in Treasury August 1, 1905.....			\$1,117,104 99

Table No. 1—Continued.

DISBURSEMENTS.

Recapitulation of Disbursements for July, 1905.

State prosecutions	\$ 10,203 21
Interest on State debt	190,104 50
Interest on school fund	69,077 38
Salaries: Judicial	9,518 50
Executive	1,208 32
Supt. of Public Instruction	200 00
Prison Commissioners	833 32
Librarian	100 00
Assistant Librarian	60 00
Attorney General and Reporter.....	250 00
Adjutant General	150 00
Assistant Attorney General and Reporter	166 66
Private Secretary to Governor	150 00
Live Stock Commissioner	141 66
Coal Oil Inspectors	112 25
Railroad Commissioners'	624 98
Attorneys General	3,191 61
Assistant Attorneys General	416 66
Factory Inspector	100 00
Clerk Hire: Comptroller's office	676 66
Treasurer's office	225 00
Secretary of State's office	335 00
Supt. of Public Instruction's office.....	160 00
Governor's office	60 00
Supreme Court	335 00
Railroad Commissioners	60 00
Expense: Comptroller's office	142 98
Treasurer's office	17 33
Secretary of State's office.....	71 48
Coal Oil Inspectors	2 00
Railroad Commissioners	400 38
Attorney General and Reporter.....	111 33
Governor's office	53 48
Supreme Court	712 54
Capitol	788 29
Library	177 99
Funding	165 70
Factory Inspector	17 00
Legislative miscellaneous	2,258 04
Common schools	3,680 29
Hospital for Insane, Middle Tennessee....	6,509 32
Hospital for Insane, West Tennessee.....	4,980 65
Hospital for Insane, East Tennessee.....	5,637 23
Tennessee School for Deaf and Dumb....	2,101 86
Tennessee School for the Blind.....	5,484 98
Tennessee Industrial School	6,578 64
State Board of Equalizers	6 75
State Board of Health	281 59
Bureau of Agriculture	951 39
Office of Mine Inspector.....	617 08
Confederate Soldiers' Home	1,308 16
Pensions to disabled soldiers	1,790 74
Refunded revenue	306 94

(Continued on page 43.)

Table No. 1—Continued.

RECEIPTS.

Recapitulation of Receipts for July, 1905—Continued.

Balance in Treasury August 1, 1905.....	<u>\$1,117,104 99</u>
---	-----------------------

Table No. 1—Continued.

DISBURSEMENTS.

Recapitulation of Disbursements for July, 1905—Continued.

Maintenance of convicts	\$ 24,797 34	
Supreme Court Reports	21 77	
Sinking fund	9,696 37	
Jackson's tomb and dwelling	250 00	
National Guard, State of Tennessee.....	783 00	
Publishing Treasurer's quarterly report....	25 00	
Public printing	3,952 32	
Keeper of Archives	60 00	
Volunteer Army of Tennessee	11 27	
State Board of Law Examiners	440 97	
Purchase of lands	18,000 00	
Publishing Acts	562 25	
Emergency fund	75,000 00	
Blind Girls' Home	40 78—\$ 467,255 94	

Table No. 1—Continued.

RECEIPTS.

Recapitulation of Receipts for August, 1905.

Trustees	\$	29,301	21	
County Court Clerks		44,229	41	
Circuit Court Clerks		949	50	
Chancery Court Clerks		31	69	
State tax, insurance companies		45,645	18	
State tax, insurance agents		2,537	50	
State tax, sewing machine agents.....		30	00	
State tax, telegraph companies		1,000	00	
State tax, building and loan companies....		1,635	00	
Fees, Coal Oil Inspectors		527	77	
Sale of old penitentiary site		436	20	
Maintenance of convicts		32,503	49	
State Board of Mine Examiners.....		145	00	
Tennessee Industrial School.....		1,186	37	
Hospital for Insane, Middle Tennessee....		2,389	80	
Hospital for Insane, West Tennessee.....		1,204	17	
Hospital for Insane, East Tennessee.....		1,551	24	\$ 165,303 53
<hr/>				
Balance in Treasury August 1, 1905.....	\$	1,117,104	99	
Receipts during August, 1905		165,303	53	\$1,282,408 52
Disbursements during August, 1905.....				138,935 62
<hr/>				
Balance in Treasury September 1, 1905....				\$1,143,472 90

Table No. 1—Continued.

DISBURSEMENTS.

Recapitulation of Disbursements for August, 1905.

State prosecutions	\$ 13,360	76
Interest on State debt	2,154	00
Interest on S. T. Hunt fund.....	259	21
Salaries: Judicial	9,416	50
Executive	1,208	32
Supt. of Public Instruction	200	00
Prison Commissioners	624	99
Librarian	100	00
Assistant Librarian	60	00
Attorney General and Reporter.....	250	00
Assistant Attorney General and Reporter	166	66
Adjutant General	150	00
Private Secretary to Governor.....	150	00
Live Stock Commissioner	141	66
Coal Oil Inspectors	133	32
Railroad Commissioners	624	98
Attorneys General	3,816	60
Assistant Attorneys General	416	66
Factory Inspector	100	00
Clerk Hire: Comptroller's office	676	66
Treasurer's office	225	00
Supt. of Public Instruction's office.....	160	00
Secretary of State's office.....	335	00
Governor's office	60	00
Supreme Court	450	00
Railroad Commissioners	60	00
Expense: Comptroller's office	247	10
Treasurer's office	76	20
Secretary of State's office	130	05
Railroad Commissioners	114	90
Attorney General and Reporter.....	77	00
Governor's office	74	05
Supreme Court	1,391	15
Capitol	739	79
Library	19	62
Funding	623	80
Legislative miscellaneous	739	65
Common schools	449	46
Hospital for Insane, Middle Tennessee....	5,257	30
Hospital for Insane, West Tennessee.....	4,623	70
Hospital for Insane, East Tennessee.....	11,109	95
Tennessee School for Deaf and Dumb.....	3,948	75
Tennessee School for the Blind.....	3,220	71
Tennessee Industrial School	7,422	30
State Board of Equalizers	19	75
State Board of Mine Examiners.....	302	75
State Board of Health	267	96
Bureau of Agriculture	3,734	60
Office of Mine Inspector	734	57
Confederate Soldiers' Home	1,251	83
Pensions to disabled soldiers	1,215	51
Arresting fugitives	300	00
Refunded revenue	155	42

(Continued on page 47.)

Table No. 1—Continued.

RECEIPTS.

Recapitulation of Receipts for August, 1905—Continued.

Balance in Treasury September 1, 1905....	<u>\$1,143,472 90</u>
---	-----------------------

Table No. 1—Continued.

DISBURSEMENTS.

Recapitulation of Disbursements for August, 1905—Continued.

Maintenance of convicts	\$	33,359	54	
Supreme Court Reports		49	92	
Sinking fund		18,628	78	
Jackson's tomb and dwelling		433	95	
National Guard, State of Tennessee.....		2,072	25	
Publishing Treasurer's quarterly report...		25	00	
Keeper of Archives		66	70	
Volunteer Army of Tennessee		637	97	
Publishing Acts		72	50	
Blind Girls' Home		40	82	\$ 138,935 62

Table No. 1—Continued.

RECEIPTS.

Recapitulation of Receipts for September, 1905.

Trustees	\$ 22,669 13	
County Court Clerks	39,482 27	
Circuit Court Clerks	1,114 88	
Chancery Court Clerks	204 75	
State tax, sewing machine agents	20 00	
State tax, news companies	500 00	
State tax, building and loan companies....	535 00	
Fees, Coal Oil Inspectors	6,416 54	
Sale of old penitentiary site.....	504 88	
Maintenance of convicts	37,364 27	
Bureau of Agriculture	4,285 00	
State Board of Mine Examiners.....	5 00	
Tennessee Industrial School	673 90	
Hospital for Insane, Middle Tennessee....	2,040 25	
Hospital for Insane, West Tennessee.....	924 17	
Hospital for East Tennessee.....	861 87	
State prosecutions	3,135 97	\$ 120,737 88
<hr/>		
Balance in Treasury September 1, 1905....	\$1,143,472 90	
Receipts during September, 1905.....	120,737 88	\$1,264,210 78
Disbursements during September, 1905....		164,613 30
<hr/>		
Balance in Treasury October 1, 1905.....		\$1,099,597 48

Table No. 1—Continued.

DISBURSEMENTS.

Recapitulation of Disbursements for September, 1905.

State prosecutions	\$ 13,113 27
Interest on State debt	388 50
S. T. Hunt fund	184 95
Salaries: Judicial	9,416 50
Executive	1,208 32
Supt. of Public Instruction	200 00
Prison Commissioners	416 66
Librarian	100 00
Assistant Librarian	60 00
Attorney General and Reporter	250 00
Assistant Attorney General and Reporter	166 66
Supt. Hospital Insane, Middle Tennessee	475 00
Supt. Hospital Insane, East Tennessee	475 00
Adjutant General	150 00
Private Secretary to Governor	150 00
Live Stock Commissioner	141 66
Coal Oil Inspectors	2,145 79
Railroad Commissioners	624 98
Attorneys General	3,399 94
Assistant Attorneys General	416 66
Factory Inspector	100 00
Clerk Hire: Comptroller's office	676 66
Treasurer's office	225 00
Secretary of State's office	335 00
Supt. of Public Instruction's office	160 00
Governor's office	60 00
Supreme Court	300 00
Railroad Commissioners	60 00
Expense: Comptroller's office	219 68
Secretary of State's office	102 65
Coal Oil Inspectors	97 00
Railroad Commissioners	1 35
Attorney General and Reporter	78 00
Governor's office	186 54
Supreme Court	1 35
Capitol	678 25
Library	17 22
Funding	125 00
Common schools	300 25
Hospital for Insane, Middle Tennessee	5,863 60
Hospital for Insane, West Tennessee	7,857 28
Hospital for Insane, East Tennessee	1,564 01
Tennessee School for Deaf and Dumb	2,526 45
Tennessee School for the Blind	2,774 58
Tennessee Industrial School	5,200 43
State Board of Equalizers	17 60
State Board of Health	3,359 71
Bureau of Agriculture	1,078 10
Office of Mine Inspector	755 35
Confederate Soldiers' Home	1,911 06
Pensions to disabled soldiers	56,966 91
Refunded revenue	269 67
Publishing Governor's proclamation	6 00
Maintenance of convicts	21,694 56

(Continued on page 51.)

Table No. 1—Continued.

RECEIPTS.

Recapitulation of Receipts for September, 1905—Continued.

Balance in Treasury October 1, 1905.....	<u>\$1,099,597 48</u>
--	-----------------------

Table No. 1—Continued.

DISBURSEMENTS.

Recapitulation of Disbursements for September, 1905—Continued.

Bank of Tenn. money, certificates, canceled.	\$	74	00	
Sinking fund		13,280	00	
Jackson's tomb and dwelling		116	05	
National Guard, State of Tennessee		1,615	09	
Keeper of Archives		66	50	
Volunteer Army of Tennessee		323	73	
Publishing Acts		33	50	
Blind Girls' Home		42	28	\$ 164,613 30

Table No. 1—Continued.

RECEIPTS.

Recapitulation of Receipts for October, 1905.

Trustees	\$	2,606	00	
County Court Clerks		40,656	89	
Circuit Court Clerks		8,278	98	
Chancery Court Clerks		1,450	83	
Law Court Clerks		92	62	
Criminal Court Clerks		354	81	
Supreme Court Clerks		3,361	68	
State tax, sewing machine agents		30	00	
State tax, insurance companies		15,570	86	
State tax, charters		12,334	30	
State tax, insurance agents		482	50	
Delinquent tax		49	15	
Fees, Coal Oil Inspectors		221	57	
Fees, Secretary of State		3,631	00	
Sale of old penitentiary site		972	50	
Maintenance of convicts		64,482	06	
Expense, funding		50	00	
State prosecutions		27	30	
Tennessee School for Deaf and Dumb....		342	22	
Tennessee Industrial School		3,255	22	
Hospital for Insane, Middle Tennessee....		1,997	53	
Hospital for Insane, West Tennessee		2,268	22	
Hospital for Insane, East Tennessee		2,357	65	
State Board of Equalizers		276	00	\$ 165,149 89
<hr/>				
Balance in Treasury October 1, 1905.....	\$	1,099,597	48	
Receipts during October, 1905		165,149	89	\$1,264,747 37
Disbursements during October, 1905.....				169,175 13
<hr/>				
Balance in Treasury November 1, 1905.....				\$1,095,572 24

Table No. 1—Continued.

DISBURSEMENTS.

Recapitulation of Disbursements for October, 1905.

State prosecutions	\$ 13,911	13
Interest on State debt	33,504	50
Salaries: Judicial	10,148	50
Executive	1,208	32
Supt. of Public Instruction	200	00
Prison Commissioners	416	66
Librarian	100	00
Assistant Librarian	60	00
Attorney General and Reporter.....	250	00
Assistant Attorney General and Reporter	166	66
Supt. Hospital Insane, West Tennessee..	475	00
Adjutant General	150	00
Private Secretary to Governor.....	150	00
Live Stock Commissioners	141	66
Coal Oil Inspectors	350	30
Railroad Commissioners	624	98
Attorneys General	3,399	94
Assistant Attorneys General	416	66
Factory Inspector	100	00
Clerk Hire: Comptroller's office	676	66
Treasurer's office	225	00
Secretary of State's office.....	335	00
Supt. of Public Instruction's office.....	160	00
Governor's office	60	00
Supreme Court	333	30
Railroad Commissioners	60	00
Expense: Comptroller's office	133	42
Treasurer's office	19	93
Secretary of State's office	64	68
Railroad Commissioners	17	23
Attorney General and Reporter.....	97	75
Governor's office	70	67
Supreme Court	1,391	64
Capitol	1,071	33
Library	179	56
Funding	131	15
Common schools	233	75
Hospital for Insane, Middle Tennessee....	6,391	57
Hospital for Insane, West Tennessee.....	5,138	61
Hospital for Insane, East Tennessee	10,353	36
Tennessee School for Deaf and Dumb.....	4,423	27
Tennessee School for the Blind	6,588	07
Tennessee Industrial School	7,550	38
State Board of Equalizers	190	00
State Board of Health	7,513	52
Bureau of Agriculture	1,025	30
Office of Mine Inspector	898	10
Confederate Soldiers' Home	1,378	19
Pensions to disabled soldiers	1,865	28
Refunded revenue	2,701	95
Maintenance of convicts	32,480	37
Supreme Court Reports	1,253	10
National Guard, State of Tennessee.....	1,953	69
Public printing	1,673	00
Keeper of Archives	60	00
Volunteer Army of Tennessee	88	79
Insurrection fund	4,552	20
Blind Girls' Home	32	50
Tax aggregate	28	50—\$ 169,175 13

Table No. 1—Continued.

RECEIPTS.

Recapitulation of Receipts for November, 1905.

Trustees	\$	9,691	89	
County Court Clerks		43,271	19	
Circuit Court Clerks		649	75	
Chancery Court Clerks		251	14	
Supreme Court Clerks		146	24	
State tax, sewing machine agents		5	00	
State tax, express companies		2,000	00	
State tax, telephone companies		11,821	40	
Sale of old penitentiary site		100	75	
Maintenance of convicts		37,804	37	
Expense, funding		12	00	
State Board of Mine Examiners		15	00	
Hospital for Insane, Middle Tennessee....		2,221	05	
Hospital for Insane, East Tennessee.....		1,022	11	
Hospital for Insane, West Tennessee.....		1,660	32	
Tennessee Industrial School		806	35	
Supreme Court Reports		81	00	\$ 111,559 56
<hr/>				
Balance in Treasury November 1, 1905....	\$	1,095,572	24	
Receipts during November, 1905		111,559	56	\$1,207,131 80
Disbursements during November, 1905				132,134 44
<hr/>				
Balance in Treasury December 1, 1905.....				\$1,074,997 36

Table No. 1—Continued.

DISBURSEMENTS.

Recapitulation of Disbursements for November, 1905.

State prosecutions	\$ 7,817 12
Interest on State debt	14,589 00
Salaries: Judicial	9,208 17
Executive	1,208 32
Supt. of Public Instruction	200 00
Prison Commissioners	1,041 65
Librarian	100 00
Assistant Librarian	60 00
Attorney General and Reporter	250 00
Assistant Attorney General and Reporter	166 66
Adjutant General	150 00
Private Secretary to Governor	150 00
Live Stock Commissioner	141 66
Coal Oil Inspectors	54 25
Railroad Commissioners	624 98
Attorneys General	3,333 28
Assistant Attorneys General	416 66
Factory Inspector	100 00
Clerk Hire: Comptroller's office	676 66
Treasurer's office	225 00
Secretary of State's office	335 00
Supt. of Public Instruction's office	160 00
Governor's office	60 00
Supreme Court	455 00
Railroad Commissioners	60 00
Expense: Comptroller's office	124 85
Secretary of State's office	62 75
Railroad Commissioners	11 30
Attorney General and Reporter	122 25
Governor's office	45 61
Supreme Court	226 15
Capitol	736 00
Library	25 33
Funding	152 50
Legislative miscellaneous	43 14
Common schools	102 14
Hospital for Insane, Middle Tennessee	6,465 47
Hospital for Insane, West Tennessee	4,173 03
Hospital for Insane, East Tennessee	4,391 03
Tennessee School for Deaf and Dumb	3,236 45
Tennessee School for the Blind	5,364 39
Tennessee Industrial School	5,706 21
State Board of Equalizers	65
State Board of Health	278 65
Bureau of Agriculture	1,462 71
Office of Mine Inspector	862 78
Confederate Soldiers' Home	1,318 77
Pensions to disabled soldiers	1,122 75
Refunded revenue	776 06
Maintenance of convicts	30,693 30
Sinking fund	18,404 14
Jackson's tomb and dwelling	50 00
National Guard, State of Tennessee	1,297 46
Publishing Treasurer's quarterly report	25 00
Keeper of Archives	60 00
Tax aggregate	686 00
Volunteer Army of Tennessee	55 96
Blind Girls' Home	123 10
Insurrection fund	2,345 10—\$ 132,134 44

Table No. 1—Continued.

RECEIPTS.

Recapitulation of Receipts from December 1 to 19, 1905, Inclusive.

Trustees	\$	31,073	82	
County Court Clerks		40,957	68	
Circuit Court Clerks		2,382	89	
Chancery Court Clerks		17	50	
State tax, sewing machine agents		15	00	
State tax, banks		3,000	00	
State tax, news companies		500	00	
State tax, railroads		8,082	49	
State tax, telephone companies		312	79	
Fees, Coal Oil Inspectors		11,858	35	
Sale of old penitentiary site		24	60	
Maintenance of convicts		84,656	64	
Expense, funding		75	00	
Bureau of Agriculture		7,211	80	
Confederate Soldiers' Home		8	05	
State Board of Mine Examiners		110	00	
State tax, street railroads		2,144	78	\$ 192,431 39
<hr/>				
Balance in Treasury December 1, 1905....	\$	1,074,997	36	
Receipts during December, 1905.....		192,431	39	\$1,267,428 75
Disbursements during December, 1905.....				144,860 41
<hr/>				
Balance in Treasury December 20, 1905....				\$1,122,568 34

Table No. 1—Continued.

DISBURSEMENTS.

Recapitulation of Disbursements from December 1 to 19, 1905,
Inclusive.

State prosecutions	\$ 9,032 96
Interest on State debt	1,368 00
Salaries: Judicial	9,208 17
Executive	1,208 32
Supt. of Public Instruction	200 00
Prison Commissioners	624 99
Librarian	100 00
Assistant Librarian	60 00
Attorney General and Reporter	250 00
Assistant Attorney General and Reporter	166 66
Adjutant General	150 00
Private Secretary to Governor	150 00
Live Stock Commissioner	141 66
Coal Oil Inspectors	1,921 18
Railroad Commissioners	624 98
Attorneys General	3,258 27
Assistant Attorneys General	416 66
Factory Inspector	100 00
Clerk Hire: Comptroller's office	676 66
Treasurer's office	225 00
Secretary of State's office	335 00
Supt. of Public Instruction's office	160 00
Governor's office	60 00
Supreme Court	371 26
Railroad Commissioners	60 00
Expense: Comptroller's office	244 05
Secretary of State's office	89 20
Coal Oil Inspectors	56 90
Railroad Commissioners	10 55
Attorney General and Reporter	76 25
Governor's office	58 95
Supreme Court	175 80
Capitol	761 63
Library	38 93
Funding	128 60
Factory Inspector	12 75
Legislative miscellaneous	50 00
Common schools	224 95
Hospital for Insane, Middle Tennessee	3,758 00
Hospital for Insane, West Tennessee	8,598 11
Hospital for Insane, East Tennessee	8,907 30
Tennessee School for Deaf and Dumb	3,654 75
Tennessee School for the Blind	2,170 97
Tennessee Industrial School	411 32
State Board of Health	267 96
Bureau of Agriculture	884 80
Office of Mine Inspector	793 46
Confederate Soldiers' Home	1,618 79
Pensions to disabled soldiers	55,175 75
Maintenance of convicts	17,731 80
National Guard, State of Tennessee	1,226 26
Publishing Treasurer's quarterly report	25 00
Public printing	1,305 88
Keeper of Archives	60 00
Volunteer Army of Tennessee	49 51
Insurrection fund	2,177 05
Blind Girls' Home	49 22
Pensions to Confederate widows	3,000 40
Tax aggregate	195 75—\$ 144,860 41

Table No. 1—Continued.

RECEIPTS.

Recapitulation of Receipts from December 20 to 31, 1905, Inclusive.

Trustees	\$	778	51	
County Court Clerks		769	10	
Circuit Court Clerks		453	62	
Chancery Court Clerks		105	37	
State tax, insurance agents		1,300	00	
State tax, railroads	135,531	56		
State tax, telephone companies		1,058	84	
State tax, street railroads	13,758	73		
Fees, Coal Oil Inspectors		1,502	06	
Sale of old penitentiary site		12	23	
Maintenance of convicts	4,286	38		
State prosecutions		99	20	
Tennessee Industrial School		552	70	
Hospital for Insane, Middle Tennessee.....		861	55	
Hospital for Insane, West Tennessee.....		130	75	
Hospital for Insane, East Tennessee		1,221	66	
Bureau of Agriculture		140	43	\$ 162,562 69
<hr/>				
Balance in Treasury December 20, 1905....	\$1,122,568	34		
Receipts from December 1 to 19, 1905.....	162,562	69		\$1,285,131 03
Disbursements from December 1 to 19, 1905				65,046 11
<hr/>				
Balance in Treasury January 1, 1906.....				\$1,220,084 92

Table No. 1—Continued.

DISBURSEMENTS.

Recapitulation of Disbursements from December 20 to 31, 1905,
Inclusive.

State prosecutions	\$ 9,066 19	
Interest on State debt	36 00	
Salaries: Judicial	7,874 86	
Executive	1,208 32	
Supt. of Public Instruction	200 00	
Prison Commissioners	416 66	
Librarian	100 00	
Assistant Librarian	60 00	
Attorney General and Reporter.....	250 00	
Assistant Attorney General and Reporter.....	166 66	
Supt. Hospital Insane, Middle Tennessee...	475 00	
Supt. Hospital Insane, East Tennessee...	475 00	
Live Stock Commissioner	141 66	
Coal Oil Inspectors	397 97	
Railroad Commissioners	458 32	
Attorneys General	2,983 28	
Assistant Attorneys General	416 66	
Factory Inspector	100 00	
Clerk Hire: Comptroller's office	450 00	
Treasurer's office	225 00	
Secretary of State's office	210 00	
Supt. of Public Instruction's office	60 00	
Supreme Court	310 00	
Railroad Commissioners	60 00	
Expense: Comptroller's office	55 95	
Treasurer's office	43 05	
Attorney General and Reporter.....	50 00	
Supreme Court	257 30	
Capitol	581 68	
Library	25 00	
Funding	125 00	
Common schools	217 65	
Hospital for Insane, Middle Tennessee....	5,357 31	
Hospital for Insane, West Tennessee.....	4,959 25	
Hospital for Insane, East Tennessee	989 50	
Tennessee School for Deaf and Dumb.....	1,741 30	
Tennessee School for the Blind	206 68	
Tennessee Industrial School	4,750 66	
State Board of Health	266 66	
Bureau of Agriculture	3,277 97	
Office of Mine Inspector.....	100 00	
Confederate Soldiers' Home	97 66	
Pensions to disabled soldiers	3,939 16	
Maintenance of convicts	3,399 61	
Sinking fund	7,375 51	
National Guard, State of Tennessee	144 95	
Keeper of Archives	60 00	
Tax aggregate	53 25	
Volunteer Army of Tennessee	43 62	
Publishing Acts	25 00	
Insurrection fund	292 01	
Pensions to Confederate widows	468 80—\$	65,046 11

Table No. 1—Continued.

RECEIPTS.

Recapitulation of Receipts for January, 1906.

Trustees	\$ 56,528	60	
County Court Clerks	43,938	90	
Circuit Court Clerks	9,641	35	
Chancery Court Clerks,	1,603	63	
Law Court Clerks	46	68	
Criminal Court Clerks	200	08	
Supreme Court Clerks	812	52	
State tax, sewing machine agents	25	00	
State tax, insurance companies	9,478	28	
State tax, charters	14,904	80	
State tax, street railroads	68	39	
State tax, railroads	880	60	
State tax, telephone companies	257	38	
State tax, telegraph companies	2,666	89	
Delinquent tax	147	50	
Fees, Coal Oil Inspectors	133	28	
Fees, Secretary of State	4,606	75	
Maintenance of convicts	17,743	66	
Expense, funding	1	00	
Office of Mine Inspector	820	50	
State Board of Mine Examiners	40	00	
Hospital for Insane, Middle Tennessee ..	1,766	36	
Hospital for Insane, West Tennessee	1,854	79	
Hospital for Insane, East Tennessee	1,503	45	
Tennessee School for the Blind	1,502	51	
Tennessee Industrial School	3,420	80	
State prosecutions	2,107	63	\$ 176,701 33
.			
Balance in Treasury January 1, 1906.....	\$1,220,084	92	
Receipts during January, 1906	176,701	33	\$1,396,786 25
Disbursements during January, 1906.....			1,201,923 41
Balance in Treasury February 1, 1906.....			\$ 194,862 84

Table No. 1—Continued.

DISBURSEMENTS.

Recapitulation of Disbursements for January, 1906.

State prosecutions	\$ 15,347 29
Interest on State debt	192,071 00
Interest on school fund	354,714 78
Salaries: Judicial	1,958 30
Prison Commissioners	208 33
Supt. Hospital Insane, West Tennessee..	475 00
Adjutant General	150 00
Private Secretary to Governor.....	150 00
Coal Oil Inspectors	386 83
Railroad Commissioners	166 66
Attorneys General	624 99
Clerk Hire: Comptroller's office	226 66
Secretary of State's office	125 00
Supt. of Public Instruction's office.....	100 00
Governor's office	60 00
Supreme Court	100 00
Expense: Comptroller's office	209 43
Treasurer's office	48 00
Secretary of State's office	73 33
Coal Oil Inspectors	1 00
Railroad Commissioners	24 73
Attorney General and Reporter.....	63 00
Governor's office	135 04
Supreme Court	120 08
Capitol	209 45
Library	113 93
Funding	4 80
Common schools	72 98
Factory Inspector	71 80
Hospital for Insane, Middle Tennessee....	6,785 14
Hospital for Insane, West Tennessee	8,338 60
Hospital for Insane, East Tennessee	5,421 69
Tennessee School for Deaf and Dumb.....	3,634 28
Tennessee School for the Blind	6,540 25
Tennessee Industrial School	8,051 90
State Board of Health	607 03
Bureau of Agriculture	429 84
Office of Mine Inspector	2,079 13
Confederate Soldiers' Home	1,311 94
Pensions to disabled soldiers	2,144 92
Arresting fugitives	50 00
Refunded revenue	10 00
Maintenance of convicts	21,347 67
Sinking fund	562,239 60
Jackson's tomb and dwelling	100 00
National Guard, State of Tennessee	2,527 73
Tax aggregate	48 75
Volunteer Army of Tennessee	17 18
State Board of Law Examiners.....	360 68
Insurrection fund	1,663 65
Pensions to Confederate widows	154 40
Blind Girls' Home	46 54—\$1,201,923 41

Table No. 1—Continued.

RECEIPTS.

Recapitulation of Receipts for February, 1906.

Trustees	\$ 240,429	94	
County Court Clerks	47,833	59	
Circuit Court Clerks	1,359	64	
Chancery Court Clerks	78	62	
Criminal Court Clerks	153	08	
State tax, sewing machine companies	200	00	
State tax, sewing machine agents	5	00	
State tax, insurance companies.....	95,653	37	
State tax, street railroads	10,664	85	
State tax, railroads	82,539	44	
State tax, express companies	2,000	00	
State tax, telephone companies	6,435	11	
State tax, medicine companies	1,000	00	
Fees, Coal Oil Inspectors	254	85	
Maintenance of convicts	27,976	52	
Bureau of Agriculture	30	36	
Office of Mine Inspector	296	50	
State Board of Mine Examiners	10	00	
Hospital for Insane, Middle Tennessee....	1,811	76	
Hospital for Insane, West Tennessee.....	1,910	71	
Hospital for Insane, East Tennessee.....	822	08	
Tennessee School for the Blind	992	30	
Confederate Soldiers' Home	14	90	\$ 522,472 62
Balance in Treasury February 1, 1906.....	\$ 194,862	84	
Receipts during February, 1906	522,472	62	\$ 717,335 46
Disbursements during February, 1906.....			194,417 37
Balance in Treasury March 1, 1906.....			\$ 522,918 09

Table No. 1—Continued.

DISBURSEMENTS.

Recapitulation of Disbursements for February, 1906.

State prosecutions	\$ 15,569 04
Interest on State debt	1,120 50
Interest on school fund	7,001 97
Salaries: Judicial	9,416 50
Executive	1,208 32
Supt. of Public Instruction	200 00
Prison Commissioners	624 99
Librarian	100 00
Assistant Librarian	60 00
Attorney General and Reporter.....	250 00
Assistant Attorney General and Reporter	166 66
Adjutant General	150 00
Private Secretary to Governor.....	150 00
Live Stock Commissioner	141 66
Railroad Commissioners	624 98
Attorneys General	3,399 94
Assistant Attorneys General	416 66
Factory Inspector	100 00
Clerk Hire: Comptroller's office	510 00
Treasurer's office	225 00
Secretary of State's office	335 00
Supt. of Public Instruction's office.....	160 00
Governor's office	60 00
Supreme Court	315 00
Railroad Commissioners	60 00
Expense: Comptroller's office	112 59
Treasurer's office	36 35
Secretary of State's office	363 19
Railroad Commissioners	21 03
Supreme Court	399 41
Capitol	1,000 55
Library	115 36
Funding	131 20
Common schools	226 09
Hospital for Insane, Middle Tennessee	6,330 19
Hospital for Insane, West Tennessee	4,615 64
Hospital for Insane, East Tennessee	8,822 67
Tennessee School for Deaf and Dumb.....	4,060 43
Tennessee School for the Blind	6,607 64
Tennessee Industrial School	5,586 84
State Board of Equalizers	4 35
State Board of Health	271 40
Bureau of Agriculture	2,197 01
Office of Mine Inspector	817 81
Confederate Soldiers' Home	1,496 42
Pensions to disabled soldiers	892 62
Refunded revenue	6,893 64
Attorneys' fees	750 00
Maintenance of convicts	29,327 57
Supreme Court Reports	68 00
Sinking fund	40,895 76
National Guard, State of Tennessee	460 07
Publishing Treasurer's quarterly report ...	75 00
Public printing	29 33

(Continued on page 65.)

Table No. 1—Continued.

RECEIPTS.

Recapitulation of Receipts for February, 1906—Continued.

Balance in Treasury March 1, 1906.....	\$ 522,918 09
--	---------------

Table No. 1—Continued.

DISBURSEMENTS.

Recapitulation of Disbursements for February, 1906—Continued.

Keeper of Archives	\$	60	00	
Volunteer Army of Tennessee		41	06	
Insurrection fund		168	34	
Mobile & Ohio Railroad		3,625	00	
Pensions to Confederate widows.....		42	60	
University of Tennessee		25,000	00	
Blind Girls' Home		505	99	\$ 194,417 37

Table No. 1—Continued.

RECEIPTS.

Recapitulation for March, 1906.

Trustees	\$ 533,643 40	
County Court Clerks	63,121 73	
Circuit Court Clerks	892 61	
Chancery Court Clerks	387 87	
State tax, sewing machine agents	5 00	
State tax, railroads	8,023 12	
State tax, express companies	2,000 00	
State tax, telephone companies	614 45	
Salary, Coal Oil Inspectors	25 00	
Fees, Coal Oil Inspectors	10,770 69	
Sale of old penitentiary site	762 85	
Maintenance of convicts	42,236 96	
Bureau of Agriculture	3,565 00	
Office of Mine Inspector	91 50	
State prosecutions	2,985 00	
Hospital for Insane, Middle Tennessee.....	1,226 00	
Hospital for Insane, West Tennessee.....	704 63	
Hospital for Insane, East Tennessee	1,924 48	
Tennessee School for Deaf and Dumb.....	83 63	
Tennessee School for the Blind	178 12	
Tennessee Industrial School	803 80	
State Board of Mine Examiners	20 00	\$ 674,065 84
<hr/>		
Balance in Treasury March 1, 1906.....	\$ 522,918 09	
Receipts during March, 1906.....	674,065 84	\$1,196,983 93
Disbursements during March, 1906		177,267 60
<hr/>		
Balance in Treasury April 1, 1906.....		\$1,019,716 33

Table No. 1—Continued.

DISBURSEMENTS.

Recapitulation of Disbursements for March, 1906.

State prosecutions	\$ 14,829 18
Interest on State debt	126 00
Salaries: Judicial	9,416 50
Executive	1,208 32
Supt. of Public Instruction	200 00
Prison Commissioners	624 99
Librarian	100 00
Assistant Librarian	60 00
Attorney General and Reporter.....	250 00
Assistant Attorney General and Reporter.....	166 66
Supt. Hospital Insane, Middle Tennessee.....	475 00
Adjutant General	150 00
Private Secretary to Governor.....	150 00
Live Stock Commissioner	141 66
Coal Oil Inspectors	2,281 01
Railroad Commissioners	624 98
Attorneys General	3,399 94
Assistant Attorneys General	416 66
Factory Inspector	100 00
Clerk Hire: Comptroller's office	843 32
Treasurer's office	225 00
Secretary of State's office	335 00
Supt. of Public Instruction's office.....	160 00
Governor's office	60 00
Supreme Court	365 00
Governor's office	60 00
Expense: Comptroller's office	153 09
Treasurer's office	30 74
Secretary of State's office	158 14
Coal Oil Inspectors	65 30
Railroad Commissioners	12 43
Attorney General and Reporter.....	161 80
Supreme Court	679 33
Capitol	1,479 68
Library	141 72
Funding	128 33
Factory Inspector	47 20
Common schools	475 17
Hospital for Insane, Middle Tennessee	6,805 62
Hospital for Insane, West Tennessee.....	9,006 19
Hospital for Insane, East Tennessee.....	8,685 51
Tennessee School for Deaf and Dumb....	3,778 66
Tennessee School for the Blind	1,497 14
Tennessee Industrial School	5,615 15
State Board of Health	268 34
Bureau of Agriculture	906 52
Office of Mine Inspector	927 53
Confederate Soldiers' Home	1,080 36
Pensions to disabled soldiers	60,664 49
Maintenance of convicts	30,513 12
Supreme Court Reports	1,180 00
Jackson's tomb and dwelling	100 00
National Guard, State of Tennessee	936 06
Keeper of Archives	60 00
Volunteer Army of Tennessee	23 52
Insurrection fund	959 79
Blind Girls' Home	39 95
Publishing Acts	19 50
Pensions to Confederate widows.....	3,898 00—\$ 177,267 60

Table No. 1—Continued.

RECEIPTS.

Recapitulation of Receipts for April, 1906.

Trustees	\$ 232,790	78	
County Court Clerks	50,961	44	
Circuit Court Clerks	8,846	15	
Chancery Court Clerks	1,247	60	
Criminal Court Clerks	787	66	
Supreme Court Clerks	1,514	03	
State tax, sewing machine companies	200	00	
State tax, sewing machine agents	5	00	
State tax, insurance companies	14,709	99	
State tax, insurance agents	8,272	50	
State tax, charters	23,998	00	
State tax, railroads	211	27	
State tax, telephone companies	482	46	
State tax, sleeping car companies	2,500	00	
Fees, Coal Oil Inspectors.....	2,528	71	
Fees, Secretary of State	4,541	00	
Sale of old penitentiary site	154	75	
Maintenance of convicts	57,791	43	
Office of Mine Inspector	35	00	
Expense: Comptroller's office	10	00	
State prosecutions	2,177	42	
State Board of Mine Examiners	235	00	
Hospital for Insane, Middle Tennessee....	2,745	17	
Hospital for Insane, West Tennessee.....	2,984	64	
Hospital for Insane, East Tennessee.....	1,261	97	
Tennessee Industrial School	3,716	58	
Interest on school fund	6,541	61	\$ 431,250 16
<hr/>			
Balance in Treasury April 1, 1906.....	\$1,019,716	33	
Receipts during April, 1906.....	431,250	16	\$1,450,966 49
Disbursements during April, 1906.....			251,229 80
<hr/>			
Balance in Treasury May 1, 1906.....			\$1,199,736 69

Table No. 1—Continued.

DISBURSEMENTS.

Recapitulation of Disbursements for April, 1906.

State prosecutions	\$ 11,704 61
Interest on State debt	34,352 00
Salaries: Judicial	9,416 50
Executive	1,208 32
Supt. of Public Instruction	200 00
Prison Commissioners	624 99
Librarian	100 00
Assistant Librarian	60 00
Attorney General and Reporter	250 00
Assistant Attorney General and Reporter	166 66
Supt. Hospital Insane, East Tennessee	475 00
Supt. Hospital Insane, West Tennessee	475 00
Adjutant General	150 00
Private Secretary to Governor	150 00
Live Stock Commissioner	141 66
Coal Oil Inspector	328 50
Railroad Commissioners	624 98
Attorneys General	3,333 28
Assistant Attorneys General	416 66
Factory Inspector	100 00
Clerk Hire: Comptroller's office	676 66
Treasurer's office	225 00
Secretary of State's office	335 00
Supt. of Public Instruction's office	160 00
Governor's office	60 00
Supreme Court	315 00
Railroad Commissioners	60 00
Expense: Comptroller's office	114 88
Treasurer's office	2 40
Secretary of State's office	234 07
Coal Oil Inspectors	59 20
Railroad Commissioners	31 44
Supreme Court	241 41
Capitol	264 73
Library	168 54
Funding	127 85
Factory Inspector	9 00
Common schools	5,156 09
Hospital for Insane, Middle Tennessee	6,029 70
Hospital for Insane, West Tennessee	5,378 59
Hospital for Insane, East Tennessee	2,153 23
Tennessee School for Deaf and Dumb	3,876 54
Tennessee School for the Blind	2,998 93
Tennessee Industrial School	8,214 08
State Board of Mine Examiners	209 94
State Board of Health	489 25
Bureau of Agriculture	1,062 38
Office of Mine Inspector	827 81
Confederate Soldiers' Home	1,262 12
Pensions to disabled soldiers	2,005 99
Arresting fugitives	300 00
Maintenance of convicts	28,019 64
Sinking fund	112,632 49
Jackson's tomb and dwelling	50 00

(Continued on page 71.)

Table No. 1—Continued.

RECEIPTS.

• Recapitulation of Receipts for April, 1906—Continued.

Balance in Treasury May 1, 1906.....	<u>\$1,199,736 69</u>
--------------------------------------	-----------------------

Table No. 1—Continued.

DISBURSEMENTS.

Recapitulation of Disbursements for April, 1906—Continued.

National Guard, State of Tennessee.....	\$	1,626	53	
Public printing		315	00	
Keeper of Archives		60	00	
Insurrection fund		926	52	
Publishing Acts		9	25	
Blind Girls' Home		40	38	
Pensions to Confederate widows		222	00	—\$ 251,229 80

Table No. 1—Continued.

RECEIPTS.

Recapitulation of Receipts for May, 1906.

Trustees	\$	37,575	67	
County Court Clerks		46	844	68
Circuit Court Clerks		2,060	92	
Chancery Court Clerks		48	75	
State tax, sewing machine companies		600	00	
State tax, sewing machine agents.....		270	00	
State tax, news companies		500	00	
Delinquent tax		19	55	
Sale of old penitentiary site		643	21	
Maintenance of convicts		47,266	65	
Hospital for Insane, Middle Tennessee ...		1,871	60	
Hospital for Insane, West Tennessee		1,359	52	
Hospital for Insane, East Tennessee.....		1,157	75	
Tennessee Industrial School		651	92	
Office of Mine Inspector		8	50	\$ 140,878 72
<hr/>				
Balance in Treasury May 1, 1906.....	\$	1,199,736	69	
Receipts during May, 1906		140,878	72	\$1,340,615 41
Disbursements				162,836 04
<hr/>				
Balance in Treasury June 1, 1906.....				\$1,177,779 37

Table No. 1—Continued.

DISBURSEMENTS.

Recapitulation of Disbursements for May, 1906.

State prosecutions	\$ 13,676	94
Interest on State debt.....	12,600	00
Salaries: Judicial	9,416	50
Executive	1,208	32
Supt. of Public Instruction	200	00
Prison Commissioners	624	99
Librarian	100	00
Assistant Librarian	60	00
Attorney General and Reporter.....	250	00
Assistant Attorney General and Reporter	166	66
Adjutant General	150	00
Private Secretary to Governor.....	150	00
Live Stock Commissioner	141	66
Railroad Commissioners	624	98
Attorneys General	3,399	94
Assistant Attorneys General	416	66
Factory Inspector	100	00
Clerk Hire: Comptroller's office	676	66
Treasurer's office	225	00
Secretary of State's office	335	00
Supt. of Public Instruction's office.....	160	00
Governor's office	60	00
Railroad Commissioners	60	00
Supreme Court	365	00
Expense: Comptroller's office	75	63
Treasurer's office	97	46
Secretary of State's office	25	68
Railroad Commissioners	22	00
Attorney General and Reporter.....	63	88
Supreme Court	291	38
Capitol	698	28
Library	71	45
Funding	147	09
Factory Inspector	12	50
Common schools	1,249	26
Hospital for Insane, Middle Tennessee....	7,274	62
Hospital for Insane, West Tennessee	8,119	18
Hospital for Insane, East Tennessee	7,954	05
Tennessee School for Deaf and Dumb.....	3,626	36
Tennessee School for the Blind	2,934	46
Tennessee Industrial School	5,413	33
State Board of Health	283	67
Bureau of Agriculture	994	32
Office of Mine Inspector	762	03
Confederate Soldiers' Home	1,204	24
Pensions to disabled soldiers	1,311	49
Arresting fugitives	100	00
Maintenance of convicts	33,829	26
Sinking fund	37,345	87
National Guard, State of Tennessee	2,941	36
Publishing Treasurer's quarterly report....	50	00
Keeper of Archives	60	00
Volunteer Army of Tennessee	11	76
Insurrection fund	269	40
Blind Girls' Home	262	53
Pensions to Confederate widows	90	00
Public printing	75	19—\$ 162,836 04

Table No. 1—Continued.

RECEIPTS.

Recapitulation of Receipts for June, 1906.

Trustees	\$	16,522	88	
County Court Clerks		53,268	21	
Circuit Court Clerks		841	18	
Chancery Court Clerks		73	12	
Criminal Court Clerks		134	07	
State tax, sewing machine agents		30	00	
State tax, insurance companies		300	00	
State tax, insurance agents		1,970	00	
Fees, Coal Oil Inspectors		7,678	36	
Sale of old penitentiary site		256	94	
Maintenance of convicts		61,976	06	
Bureau of Agriculture		5,105	00	
Hospital for Insane, Middle Tennessee		1,724	27	
Hospital for Insane, West Tennessee		1,195	73	
Tennessee Industrial School		697	02	
Pensions to Confederate widows		15	00	
Pensions to disabled soldiers		10	00	\$ 151,797 84
<hr/>				
Balance in Treasury June 1, 1906	\$	1,177,779	37	
Receipts during June, 1906		151,797	84	\$1,329,577 21
Disbursements during June, 1906				175,916 89
<hr/>				
Balance in Treasury July 1, 1906				\$1,153,660 32

Table No. 1—Continued.

DISBURSEMENTS.

Recapitulation of Disbursements for June, 1906.

State prosecutions	\$ 17,432 72
Interest on State debt	865 50
Salaries: Judicial	9,416 50
Executive	1,208 32
Supt. of Public Instruction	200 00
Prison Commissioners	624 99
Librarian	100 00
Assistant Librarian	60 00
Attorney General and Reporter.....	250 00
Assistant Attorney General and Reporter	166 66
Supt. Hospital Insane, East Tennessee..	475 00
Adjutant General	150 00
Private Secretary to Governor.....	150 00
Live Stock Commissioner	141 66
Coal Oil Inspectors	2,101 53
Railroad Commissioners	624 98
Attorneys General	3,466 60
Assistant Attorneys General	416 66
Factory Inspector	100 00
Clerk Hire: Comptroller's office	676 66
Treasurer's office	225 00
Secretary of State's office	335 00
Supt. of Public Instruction's office.....	160 00
Governor's office	60 00
Railroad Commissioners	60 00
Supreme Court	665 00
Expense: Comptroller's office	55 07
Secretary of State's office	21 89
Coal Oil Inspectors	77 75
Railroad Commissioners	58 22
Attorney General and Reporter.....	83 33
Supreme Court	77 41
Capitol	660 54
Library	34 42
Funding	125 25
Factory Inspector	25 10
Common schools	858 12
Hospital for Insane, Middle Tennessee....	5,131 17
Hospital for Insane, West Tennessee.....	6,402 30
Hospital for Insane, East Tennessee	823 34
Tennessee School for Deaf and Dumb.....	3,776 51
Tennessee School for the Blind	3,949 38
Tennessee Industrial School	5,153 44
State Board of Equalizers	22 00
State Board of Health	266 91
Bureau of Agriculture	1,140 32
Office of Mine Inspector	776 71
Confederate Soldiers' Home	1,306 22
Pensions to disabled soldiers	60,401 01
Maintenance of convicts	25,728 86
Sinking fund	9,361 20
Jackson's tomb and dwelling	100 00
National Guard, State of Tennessee	1,078 12
Publishing Treasurer's quarterly report...	25 00
Keeper of Archives	60 00
Volunteer Army of Tennessee	4 90
Blind Girls' Home	175 55
Insurrection fund	361 07
Pensions to Confederate widows	7,663 00—\$ 175,916 89

Table No. 1—Continued.

RECEIPTS.

Recapitulation of Receipts for July, 1906.

Trustees	\$ 49,891 33	
County Court Clerks	48,128 57	
Circuit Court Clerks	9,299 09	
Chancery Court Clerks	1,427 91	
Law Court Clerks	121 87	
Criminal Court Clerks	453 18	
Supreme Court Clerks	1,044 35	
State tax, sewing machine agents	80 00	
State tax, charters	16,309 12	
State tax, news companies	500 00	
State tax, building and loan companies....	1,762 50	
Fees, building and loan companies.....	107 50	
Fees, Coal Oil Inspectors	194 94	
Fees, Secretary of State	3,959 50	
Sale of old penitentiary site	176 90	
Maintenance of convicts	36,795 97	
Expense, funding	3 00	
State prosecutions	2,071 40	
Hospital for Insane, Middle Tennessee....	1,995 62	
Hospital for Insane, West Tennessee.....	2,352 16	
Hospital for Insane, East Tennessee.....	2,409 03	
Tennessee Industrial School	3,863 98	
Tennessee School for Deaf and Dumb.....	190 88	
Confederate Soldiers' Home	2 58	\$ 183,141 38
<hr/>		
Balance in Treasury July 1, 1906.....	\$1,153,660 32	
Receipts during July, 1906	183,141 38	\$1,336,801 70
Disbursements during July, 1906.....		256,552 71
<hr/>		
Balance in Treasury August 1, 1906.....		\$1,080,248 99

Table No. 1—Continued.

DISBURSEMENTS.

Recapitulation of Disbursements for July, 1906.

State prosecutions	\$ 3,255 32
Interest on State debt	88,407 50
Interest on school fund	71,002 37
Salaries: Judicial	9,513 72
Executive	1,208 32
Supt. of Public Instruction	200 00
Prison Commissioners	624 99
Librarian	100 00
Assistant Librarian	60 00
Attorney General and Reporter.....	250 00
Assistant Attorney General and Reporter	166 66
Supt. Hospital Insane, Middle Tennessee	475 00
Supt. Hospital Insane, West Tennessee..	475 00
Adjutant General	150 00
Private Secretary to Governor.....	150 00
Live Stock Commissioner	141 66
Coal Oil Inspectors	350 00
Railroad Commissioners	624 98
Attorneys General	3,399 94
Assistant Attorneys General	416 66
Factory Inspector	100 00
Clerk Hire: Comptroller's office	676 66
Treasurer's office	225 00
Secretary of State's office	335 00
Supt. of Public Instruction's office.....	160 00
Governor's office	60 00
Supreme Court	315 00
Railroad Commissioners	60 00
Expense: Comptroller's office	190 05
Treasurer's office	10 52
Coal Oil Inspectors	1 00
Railroad Commissioners	43 73
Attorney General and Reporter.....	83 33
Capitol	704 90
Library	31 02
Funding	144 55
Common Schools	99 96
Hospital for Insane, Middle Tennessee	5,509 30
Hospital for Insane, West Tennessee.....	7,325 94
Hospital for Insane, East Tennessee.....	9,188 07
Tennessee School for Deaf and Dumb.....	2,500 31
Tennessee School for the Blind.....	2,776 49
Tennessee Industrial School	8,572 92
State Board of Equalizers	2 00
State Board of Health	284 29
Bureau of Agriculture	1,102 03
Office of Mine Inspector	757 45
Confederate Soldiers' Home	1,308 18
Arresting fugitives	200 00
Pensions to disabled soldiers	2,085 46
Maintenance of convicts	19,778 19
Sinking fund	8,982 17
Jackson's tomb and dwelling	50 00

(Continued on page 79.)

Table No. 1—Continued.

RECEIPTS.

Recapitulation of Receipts for July, 1906—Continued.

Balance in Treasury August 1, 1906:.....	\$1,080,248 99
--	----------------

Table No. 1—Continued.

DISBURSEMENTS.

Recapitulation of Disbursements for July, 1906—Continued.

National Guard, State of Tennessee.....	\$	994	23	
Public printing		32	75	
Keeper of Archives		60	00	
Tax aggregate		6	00	
Volunteer Army of Tennessee		24	01	
Blind Girls' Home		92	08	
Insurrection fund		200	00	
Pensions to Confederate widows.....		508	00	\$ 256,552 71

Table No. 1—Continued.

RECEIPTS.

Recapitulation of Receipts for August, 1906.

Trustees	\$	44,197	85	
County Court Clerks		45,016	03	
Circuit Court Clerks		1,783	25	
Chancery Court Clerks		175	51	
Criminal Court Clerks		146	25	
State tax, sewing machine agents		45	00	
State tax, insurance companies		84,666	27	
State tax, building and loan companies....		990	00	
Fees, Coal Oil Inspectors		789	12	
Volunteer Army of Tennessee		186	78	
Maintenance of convicts		45,988	15	
Expense, funding		42	00	
Office of Mine Inspector		110	50	
Hospital for Insane, Middle Tennessee....		1,271	35	
Hospital for Insane, West Tennessee....		665	00	
Tennessee Industrial School		1,340	97	\$ 227,414 03
<hr/>				
Balance in Treasury August 1, 1906.....	\$	1,080,248	99	
Receipts during August, 1906.....		227,414	03	\$1,307,663 02
Disbursements during August, 1906.....				210,620 62
<hr/>				
Balance in Treasury September 1, 1906....				\$1,097,042 40

Table No. 1—Continued.

DISBURSEMENTS.

Recapitulation of Disbursements for August, 1906.

State prosecutions	\$ 19,480 28	
Interest on State debt	92,509 50	
Salaries: Judicial	9,179 31	
Executive	1,208 32	
Supt. of Public Instruction	200 00	
Prison Commissioners	624 99	
Librarian	100 00	
Assistant Librarian	60 00	
Attorney General and Reporter.....	250 00	
Assistant Attorney General and Reporter	166 66	
Adjutant General	150 00	
Private Secretary to Governor.....	150 00	
Live Stock Commissioner.....	141 66	
Coal Oil Inspectors	25 00	
Railroad Commissioners	624 98	
Attorneys General	3,333 28	
Assistant Attorneys General	416 66	
Factory Inspector	100 00	
Clerk Hire: Comptroller's office	676 66	
Treasurer's office	225 00	
Secretary of State's office	335 00	
Supt. of Public Instruction's office.....	160 00	
Governor's office	60 00	
Supreme Court	335 00	
Railroad Commissioners	60 00	
Expense: Comptroller's office	86 05	
Treasurer's office	7 25	
Railroad Commissioners	6 89	
Attorney General and Reporter.....	83 33	
Capitol	707 04	
Library	39 71	
Funding	130 16	
Common schools	444 91	
Hospital for Insane, Middle Tennessee....	5,862 09	
Hospital for Insane, West Tennessee	4,183 65	
Hospital for Insane, East Tennessee.....	1,723 37	
Tennessee School for Deaf and Dumb.....	2,024 25	
Tennessee School for the Blind.....	462 69	
Tennessee Industrial School	6,072 90	
State Board of Health	293 39	
Bureau of Agriculture	1,052 14	
Office of Mine Inspector	948 00	
Confederate Soldiers' Home	1,302 43	
Pensions to disabled soldiers	1,109 63	
Refunded revenue	2,244 22	
State Board of Equalizers	107 00	
Maintenance of convicts	34,187 67	
Supreme Court Reports	1,246 00	
Sinking fund	14,634 54	
Jackson's tomb and dwelling	50 00	
National Guard, State of Tennessee	709 73	
Publishing Treasurer's quarterly report ..	50 00	
Keeper of Archives	60 00	
Volunteer Army of Tennessee	10 78	
Blind Girls' Home	37 50	
Pensions to Confederate widows	171 00—\$ 210,620 62	

Table No. 1—Continued.

RECEIPTS.

Recapitulation of Receipts for September, 1906.

Trustees	\$ 23,441 61	
County Court Clerks	53,753 06	
Circuit Court Clerks	3,298 83	
Chancery Court Clerks	182 55	
State tax, insurance companies	32,481 25	
State tax, building and loan companies	15 00	
Fees, Coal Oil Inspectors	5,752 95	
Maintenance of convicts	48,176 70	
Bureau of Agriculture	4,567 00	
Office of Mine Inspector	77 00	
State prosecutions	11 00	
Hospital for Insane, Middle Tennessee.....	1,153 94	
Hospital for Insane, West Tennessee.....	1,877 84	
Hospital for Insane, East Tennessee.....	2,729 47	
Tennessee Industrial School	1,694 20	
Confederate Soldiers' Home	627 69	\$ 179,840 09
<hr/>		
Balance in Treasury September 1, 1906....	\$1,097,042 40	
Receipts during September, 1906.....	179,840 09	\$1,276,882 49
Disbursements during September, 1906....		179,505 50
<hr/>		
Balance in Treasury October 1, 1906.....		\$1,097,376 99

Table No. 1—Continued.

DISBURSEMENTS.

Recapitulation of Disbursements for September, 1906.

State prosecutions	\$	5,180	47
Interest on State debt		817	50
Salaries: Judicial		9,708	16
Executive		1,208	32
Supt. of Public Instruction		200	00
Prison Commissioners		624	99
Librarian		100	00
Assistant Librarian		60	00
Attorney General and Reporter.....		250	00
Assistant Attorney General and Reporter		166	66
Supt. Hospital Insane, Middle Tennessee		475	00
Supt. Hospital Insane, West Tennessee..		475	00
Supt. Hospital Insane, East Tennessee..		475	00
Adjutant General		150	00
Private Secretary to Governor.....		150	00
Live Stock Commissioner		141	66
Coal Oil Inspectors		2,344	93
Railroad Commissioners		569	43
Attorneys General		3,466	60
Assistant Attorneys General		416	66
Factory Inspector		100	00
Clerk Hire: Comptroller's office.....		676	66
Treasurer's office		225	00
Secretary of State's office.....		335	00
Supt. of Public Instruction's office.....		160	00
Governor's office		90	00
Supreme Court		305	00
Railroad Commissioners		60	00
Expense: Comptroller's office		113	66
Treasurer's office		2	70
Coal Oil Inspectors		70	50
Railroad Commissioners		1	60
Attorney General and Reporter.....		83	33
Capitol		718	04
Library		25	50
Funding		125	35
Factory Inspector		17	25
Common schools		162	50
Hospital for Insane, Middle Tennessee...		6,691	51
Hospital for Insane, West Tennessee		7,869	42
Hospital for Insane, East Tennessee.....		8,225	56
Tennessee School for Deaf and Dumb.....		2,481	83
Tennessee School for the Blind.....		2,232	47
Tennessee Industrial School		5,236	09
State Board of Equalizers		425	27
State Board of Health		268	26
Bureau of Agriculture		1,141	37
Office of Mine Inspector		452	98
Confederate Soldiers' Home		978	77
Pensions to disabled soldiers		61,097	29
Refunded revenue		4,366	64
Maintenance of convicts		16,929	93
Sinking fund		18,142	58

(Continued on page 85.)

Table No. 1—Continued.

RECEIPTS.

Recapitulation of Receipts for September, 1906—Continued.

Balance in Treasury October 1, 1906.....	<u>\$1,097,376 99</u>
--	-----------------------

Table No. 1—Continued.

DISBURSEMENTS.

Recapitulation of Disbursements for September, 1906—Continued.

National Guard, State of Tennessee.....\$	1,893 08	
Publishing Treasurer's quarterly report...	25 00	
Public printing	22 50	
Keeper of Archives	60 00	
Tax aggregate	3 00	
Insurrection fund	1,458 60	
Blind Girls' Home	44 88	
Pensions to Confederate widows.....	9,206 00	—\$ 179,505 50

Table No. 1—Continued.

RECEIPTS.

Recapitulation of Receipts for October, 1906.....	
Trustees	\$ 3,683 65
County Court Clerks	42,228 85
Circuit Court Clerks	9,080 52
Chancery Court Clerks	1,375 22
Law Court Clerks	19 50
Criminal Court Clerks	1,920 22
Supreme Court Clerks	998 77
State tax, sewing machine agents.....	15 00
State tax, charters	7,820 55
State tax, news companies	500 00
State tax, telephone companies	12,750 80
Fees, Coal Oil Inspectors	807 82
Fees, Secretary of State	3,817 00
Maintenance of convicts	52,028 20
Office of Mine Inspector	19 50
State Board of Mine Examiners.....	180 00
State prosecutions	842 22
Hospital for Insane, Middle Tennessee....	1,862 69
Hospital for Insane, West Tennessee.....	2,221 33
Hospital for Insane, East Tennessee.....	869 98
Tennessee Industrial School.....	3,687 05—\$ 146,728 87
<hr/>	
Balance in Treasury October 1, 1906.....	\$1,097,376 99
Receipts during October, 1906	146,728 87—\$1,244,105 86
Disbursements during October, 1906.....	190,008 61
<hr/>	
Balance in Treasury November 1, 1906....	\$1,054,097 25

Table No. 1—Continued.

DISBURSEMENTS.

Recapitulation of Disbursements for October, 1906.

State prosecutions	\$ 17,481 38
Interest on State debt	44,579 00
Salaries: Judicial	9,656 50
Executive	916 66
Supt. of Public Instruction	200 00
Prison Commissioners	624 99
Librarian	100 00
Assistant Librarian	60 00
Attorney General and Reporter	250 00
Assistant Attorney General and Reporter	166 66
Adjutant General	150 00
Private Secretary to Governor	150 00
Live Stock Commissioner	141 66
Coal Oil Inspectors	255 60
Railroad Commissioners	624 98
Attorneys General	3,399 94
Assistant Attorneys General	416 66
Factory Inspector	100 00
Clerk Hire: Comptroller's office	510 00
Treasurer's office	225 00
Secretary of State's office	335 00
Supt. of Public Instruction's office	160 00
Governor's office	30 00
Supreme Court	460 00
Railroad Commissioners	60 00
Expense: Comptroller's office	103 15
Treasurer's office	26 62
Coal Oil Inspectors	2 00
Railroad Commissioners	24 93
Attorney General and Reporter	83 33
Capitol	774 78
Library	97 18
Funding	129 14
Legislative miscellaneous	5,000 00
Common schools	512 82
Hospital for Insane, Middle Tennessee	9,330 30
Hospital for Insane, West Tennessee	9,129 02
Hospital for Insane, East Tennessee	4,735 92
Tennessee School for Deaf and Dumb	3,788 27
Tennessee School for the Blind	3,857 05
Tennessee Industrial School	9,233 07
State Board of Equalizers	84
State Board of Health	492 23
Bureau of Agriculture	1,080 35
Office of Mine Inspector	835 48
Confederate Soldiers' Home	1,479 22
Pensions to disabled soldiers	2,389 94
Arresting fugitives	200 00
Refunded revenue	255 36
Publishing Governor's proclamation	6 00
Maintenance of convicts	39,588 63
Sinking fund	13,166 33
Jackson's tomb and dwelling	100 00
National Guard, State of Tennessee	1,077 62
Public printing	30 00
Keeper of Archives	60 00
Tax aggregate	530 25
Blind Girls' Home	40 75
Pensions to Confederate widows	794 00—\$ 190,008 61

Table No. 1—Continued.

RECEIPTS.

Recapitulation of Receipts for November, 1906.

Trustees	\$	9,421	09	
County Court Clerks		54,695	16	
Circuit Court Clerks		993	91	
Chancery Court Clerks		102	39	
State tax, sewing machine agents.....		15	00	
State tax, express companies		2,000	00	
State tax, telephone companies		1,168	20	
Fees, Coal Oil Inspectors		208	53	
Sale of old penitentiary site.....		91	10	
Maintenance of convicts		65,581	47	
Expense, funding		4	00	
Judicial salary		208	33	
Hospital for Insane, Middle Tennessee....		1,922	14	
Hospital for Insane, West Tennessee		895	00	
Hospital for Insane, East Tennessee.....		1,134	68	
Tennessee Industrial School		925	53	\$ 139,366 53
<hr/>				
Balance in Treasury November 1, 1906....	\$	1,054,097	25	
Receipts during November, 1906		139,366	53	\$1,193,463 78
Disbursements during November, 1906....				109,259 59
<hr/>				
Balance in Treasury December 1, 1906.....				\$1,084,204 19

Table No. 1—Continued.

DISBURSEMENTS.

Recapitulation of Disbursements for November, 1906.

State prosecutions	\$	8,118	10
Interest on State debt.....		3,342	00
Salaries: Judicial		9,208	17
Executive		1,499	98
Supt. of Public Instruction		200	00
Prison Commissioners		416	66
Librarian		100	00
Assistant Librarian		60	00
Attorney General and Reporter.....		250	00
Assistant Attorney General and Reporter.....		166	66
Private Secretary to Governor.....		150	00
Live Stock Commissioner		141	66
Coal Oil Inspectors		100	00
Railroad Commissioners		624	98
Factory Inspector		100	00
Attorneys General		3,191.	61
Assistant Attorneys General		416	66
Adjutant General		150	00
Clerk Hire: Comptroller's office		843	32
Treasurer's office		225	00
Secretary of State's office.....		335	00
Supt. of Public Instruction's office.....		160	00
Governor's office		60	00
Supreme Court		440	00
Railroad Commissioners		60	00
Expense: Comptroller's office		79	72
Treasurer's office		49	70
Railroad Commissioners		1	60
Attorney General and Reporter.....		83	33
Capitol		742	84
Library		48	49
Funding		135	43
Shop and Factory Inspector.....		18	75
Common schools		596	86
Hospital for Insane, Middle Tennessee....		8,338	12
Hospital for Insane, West Tennessee....		7,827	83
Hospital for Insane, East Tennessee....		6,546	52
Tennessee School for Deaf and Dumb....		3,895	83
Tennessee School for the Blind.....		1,476	45
Tennessee Industrial School		5,720	60
State Board of Equalizers		3	60
State Board of Mine Examiners.....		208	30
State Board of Health		269	04
Bureau of Agriculture		1,145	16
Office of Mine Inspector		715	97
Confederate Soldiers' Home		1,840	48
Pensions to disabled soldiers.....		958	65
Refunded revenue		591	56
Maintenance of convicts		27,080	04
Sinking fund		9,470	06
Jackson's tomb and dwelling		50	00
National Guard, State of Tennessee		475	36
Publishing Treasurer's quarterly report....		50	00
Keeper of Archives		60	00
Blind Girls' Home		42	25
Pensions to Confederate widows		156	00
Tax aggregate		221	25—\$ 109,259 59

Table No. 1—Continued.

RECEIPTS.

Recapitulation of Receipts from December 1 to 20, 1906.

Trustees	\$ 29,954 18	
County Court Clerks	46,366 11	
Circuit Court Clerks	426 11	
Chancery Court Clerks	182 64	
State tax, sewing machine agents	15 00	
State tax, insurance companies	604 31	
State tax, insurance agents	1,385 00	
State tax, railroads	7,674 54	
State tax, telegraph companies	4,129 54	
State tax, telephone companies	284 28	
State tax, street railway companies	5,077 07	
Fees, Coal Oil Inspectors	15,728 43	
Mobile & Ohio Railroad	7,000 00	
Sale of old penitentiary site	170 30	
Maintenance of convicts	95,618 69	
Expense, funding	27 00	
Bureau of Agriculture	6,497 75	
State prosecutions	1,308 06	
Tennessee School for Deaf and Dumb.....	491 06	\$ 222,940 07
<hr/>		
Balance in Treasury December 1, 1906.....	\$1,084,204 19	
Receipts from December 1 to 20, 1906.....	222,940 07	\$1,307,144 26
Disbursements from December 1 to 20, 1906		143,394 03
<hr/>		
Balance in Treasury December 20, 1906.....		\$1,163,750 23

Table No. 1—Continued.

DISBURSEMENTS.

Recapitulation of Disbursements from December 1 to 20, 1906.

State prosecutions	\$ 9,688 63
Interest on State debt	31 50
Salaries: Judicial	8,999 84
Executive	1,208 32
Supt. of Public Instruction	200 00
Prison Commissioners	833 32
Librarian	100 00
Assistant Librarian	60 00
Attorney General and Reporter.....	250 00
Assistant Attorney General and Reporter	166 66
Private Secretary to Governor.....	150 00
Adjutant General	150 00
Live Stock Commissioner	141 66
Coal Oil Inspectors	2,254 80
Railroad Commissioners	624 98
Attorneys General	3,191 61
Assistant Attorneys General	416 66
Factory Inspector	100 00
Clerk Hire: Comptroller's office.....	676 66
Treasurer's office	225 00
Secretary of State's office.....	335 00
Supt. of Public Instruction's office.....	160 00
Governor's office	60 00
Supreme Court	335 01
Railroad Commissioners	60 00
Expense: Comptroller's office	197 91
Treasurer's office	9 32
Railroad Commissioners	13 08
Attorney General and Reporter.....	83 33
Capitol	638 04
Library	73 06
Funding	155 43
Common schools	21 11
Hospital for Insane, Middle Tennessee....	526 35
Hospital for Insane, West Tennessee.....	6,390 02
Hospital for Insane, East Tennessee.....	2,475 40
Tennessee School for Deaf and Dumb.....	3,777 11
Tennessee School for the Blind	1,015 16
Tennessee Industrial School	168 25
State Board of Equalizers	75 00
State Board of Health	278 59
Bureau of Agriculture	910 84
Office of Mine Inspector	718 88
Confederate Soldiers' Home	1,118 10
Pensions to disabled soldiers	58,171 72
Refunded revenue	246 40
Maintenance of convicts	19,149 40
Sinking fund	7,387 50
Jackson's tomb and dwelling	50 00
National Guard, State of Tennessee.....	495 23
Publishing Treasurer's quarterly report....	25 00
Keeper of Archives	60 00
Tax aggregate	237 00
Blind Girls' Home	25 15
Pensions to Confederate widows.....	8,482 00—\$ 143,394 03

TABLE NO. 2.

**Summary of Receipts and Disbursements by Months from
December 20, 1904, to December 19,
1906, Inclusive.**

TABLE NO. 2.

RECEIPTS.

Summary of Receipts by Months, from December 20, 1904, to
December 19, 1906, Inclusive.

Balance in Treasury December 20, 1904, . . .		\$1,129,928 53
Receipts from Dec. 20, 1904, to Jan. 1, 1905. \$	14,000 54	
Receipts during January, 1905	270,967 75	
Receipts during February, 1905	509,779 03	
Receipts during March, 1905	763,520 62	
Receipts during April, 1905	265,744 44	
Receipts during May, 1905	160,448 00	
Receipts during June, 1905	133,486 28	
Receipts during July, 1905	234,029 63	
Receipts during August, 1905	165,303 53	
Receipts during September, 1905	120,737 88	
Receipts during October, 1905	165,149 89	
Receipts during November, 1905	111,559 56	
Receipts from December 1 to 20, 1905.	192,431 39	\$3,107,158 54
Receipts from Dec. 20, 1905, to Jan. 1, 1906.	162,562 69	
Receipts during January, 1906	176,701 33	
Receipts during February, 1906	522,472 62	
Receipts during March, 1906	674,065 84	
Receipts during April, 1906	431,250 16	
Receipts during May, 1906	140,878 72	
Receipts during June, 1906	151,797 84	
Receipts during July, 1906	183,141 38	
Receipts during August, 1906	227,414 03	
Receipts during September, 1906	179,840 09	
Receipts during October, 1906	146,728 87	
Receipts during November, 1906	139,366 53	
Receipts from Dec. 1, 1906, to Dec. 20, 1906.	222,940 07	\$3,359,160 17
Total receipts		\$7,596,247 24
Total disbursements		6,432,497 01
Balance in Treasury December 20, 1906.		1,163,750 23

TABLE NO. 2.
DISBURSEMENTS.

Summary of Disbursements by Months, from December 20, 1904, to
December 19, 1906, Inclusive.

Disbursements, Dec. 20, 1904, to Jan. 1, 1905.	\$	57,712	73	
Disbursements during January, 1905		884,476	97	
Disbursements during February, 1905		118,400	98	
Disbursements during March, 1905		199,870	76	
Disbursements during April, 1905		230,849	90	
Disbursements during May, 1905		221,928	86	
Disbursements during June, 1905		184,303	69	
Disbursements during July, 1905		467,255	94	
Disbursements during August, 1905		138,935	62	
Disbursements during September, 1905		164,613	30	
Disbursements during October, 1905		169,175	13	
Disbursements during November, 1905		132,134	44	
Disbursements from Dec. 1 to Dec. 20, 1905		144,860	41	—\$3,114,518 73
Disbursements, Dec. 20, 1905, to Jan. 1, 1906.	\$	65,046	11	
Disbursements during January, 1906		1,201,923	41	
Disbursements during February, 1906		194,417	37	
Disbursements during March, 1906		177,267	60	
Disbursements during April, 1906		251,229	80	
Disbursements during May, 1906		162,836	04	
Disbursements during June, 1906		175,916	89	
Disbursements during July, 1906		256,552	71	
Disbursements during August, 1906		210,620	62	
Disbursements during September, 1906		179,505	50	
Disbursements during October, 1906		190,008	61	
Disbursements during November, 1906		109,259	59	
Disbursements from Dec. 1 to Dec. 20, 1906		143,394	03	—\$3,317,978 28
Total disbursements				<u>\$6,432,497 01</u>

TABLE NO. 3.

**Itemized Statement of Receipts and Disbursements by Years
from December 20, 1904, to December 19,
1906, Inclusive.**

TABLE NO. 3.

RECEIPTS.

Itemized Statement of Receipts by Years, from December 20, 1904, to December 20, 1906.

ACCOUNTS	For Year Ending Dec- ember 19, 1905	For Year Ending Dec- ember 19, 1906	Total for Two Years
Trustees.....	\$ 1,262,882 07	\$ 1,278,859 49	\$ 2,541,741 56
County Court Clerks.....	551,277 65	596,925 43	1,148,203 08
Circuit Court Clerks.....	46,617 60	48,977 18	95,594 78
Chancery Court Clerks.....	8,259 28	6,991 18	15,241 46
Law Court Clerks.....	363 28	188 05	551 33
Criminal Court Clerks.....	2,516 47	3,794 54	6,311 01
Supreme Court Clerks.....	7,532 78	4,369 67	11,902 45
State Tax, Sewing Machine Companies.....	800 00	1,000 00	1,800 00
State Tax, Sewing Machine Agents.....	515 00	510 00	1,025 00
State Tax, Banks.....	3,000 00	3,000 00
State Tax, Medicine Companies.....	1,000 00	1,000 00
State Tax, Insurance Companies.....	217,880 68	237,893 47	455,774 15
State Tax, Insurance Agents.....	12,262 50	12,927 50	25,220 00
State Tax, Charters.....	41,193 55	63,632 47	107,226 02
State Tax, News Companies.....	2,000 00	1,500 00	3,500 00
State Tax, Railroads.....	210,383 26	234,860 53	445,843 79
State Tax, Street Railway Companies.....	2,144 78	29,569 04	31,713 82
State Tax, Express Companies.....	5,000 00	6,000 00	11,000 00
State Tax, Telegraph Companies.....	6,129 80	6,790 43	12,920 23
State Tax, Telephone Companies.....	18,529 42	23,051 52	41,580 94
State Tax, Sleeping Car Companies.....	2,500 00	2,500 00	5,000 00
State Tax, Building and Loan Associations.....	3,125 00	2,767 50	6,222 50
Delinquent Tax.....	4,606 88	167 05	4,773 93
Fees, Building and Loan Associations.....	112 59	107 50	220 09
Fees, Insurance Companies.....	4,042 29	4,042 29
Fees, Coal Oil Inspectors.....	39,948 01	46,349 74	86,297 75
Fees, Secretary of State.....	20,458 35	16,924 25	37,382 60
Sale of Old Penitentiary Site.....	5,277 60	2,268 28	7,545 88
Maintenance of Convicts.....	523,321 89	633,466 84	1,126,788 73
Funding Expense.....	152 00	77 00	229 00
Bureau of Agriculture.....	26,072 25	19,905 54	46,877 79
Office of Mine Inspector.....	1,297 50	1,459 00	2,666 50
State Board of Medical Examiners.....	250 00	250 00
State Board of Equalization.....	276 00	276 00
State Board of Mine Examiners.....	465 00	485 00	950 00
State Prosecutions.....	6,014 20	11,601 93	17,616 13
Hospital Insane, Middle Tennessee.....	16,107 94	20,212 45	36,320 39
Hospital Insane, West Tennessee.....	19,649 66	18,152 10	37,801 76
Hospital Insane, East Tennessee.....	13,916 34	15,034 55	28,950 89
Tennessee School for Deaf and Dumb.....	1,317 74	765 57	2,113 31
Tennessee School for Blind.....	2,296 91	1,680 63	3,977 54
Tennessee Industrial School.....	11,350 31	22,346 85	33,697 19
Confederate Soldiers' Home.....	8 05	645 17	653 22
Refunded Revenue.....	42	42
Supreme Court Reports.....	162 00	162 00
Tennessee Commission, World's Fair.....	320 55	320 55
Judicial Salary.....	208 33	208 33
Pensions to Disabled Soldiers.....	10 00	10 00
Pensions to Confederate Widows.....	15 00	15 00
Coal Oil Inspector's Salary.....	25 00	25 00
Mobile and Ohio Railroad.....	7,000 00	7,000 00
Volunteer Army, Tennessee.....	186 78	186 78
Comptroller's Office Expense.....	10 00	10 00
Interest School Fund.....	6,541 61	6,541 61
Total.....	\$3,107,158 54	\$3,359,160 17	\$6,466,318 71

TABLE NO. 3.

DISBURSEMENTS.

Itemized Statement of Disbursements by Years, from December 20,
1904, to December 20, 1906.

ACCOUNTS	For Year Ending Dec- ember 19, 1905	For Year Ending Dec- ember 19, 1906	Total for Two Years
State Prosecutions	\$ 150,735 68	\$ 160,830 15	\$ 311,565 83
Interest State Debt	486,539 00	470,858 00	957,397 00
Interest S. T. Hunt Fund	414 16		414 16
Interest School Fund	131,672 77	132,719 12	264,391 89
School Fund, Surplus	498,339 30	500,000 00	998,339 30
Salaries, Judicial	109,803 81	113,181 36	222,985 17
Salaries, Executive	11,491 52	14,439 84	25,931 36
Salaries, Superintendent Public Instruction	2,206 64	2,400 00	4,606 64
Salaries, Penitentiary Commissioners	7,768 21	7,399 88	15,168 09
Salaries, Librarian	1,133 32	1,200 00	2,333 32
Salaries, Assistant Librarian	730 00	720 00	1,450 00
Salaries, Attorney General and Reporter	3,000 00	3,000 00	6,000 00
Salaries, Asst. Attorney General and Reporter	1,222 17	1,369 92	2,592 09
Salaries, Supt. Hospital Insane, Middle Tenn	1,900 00	1,900 00	3,800 00
Salaries, Supt. Hospital Insane, West Tenn	1,900 00	1,900 00	3,800 00
Salaries, Supt. Hospital Insane, East Tenn	1,900 00	1,900 00	3,800 00
Salaries, Adjutant General	1,800 00	1,800 00	3,600 00
Salaries, Private Secretary to Governor	1,800 00	1,800 00	3,600 00
Salaries, Live Stock Commissioner	1,633 28	1,639 92	3,273 20
Salaries, Coal Oil Inspectors	10,613 26	10,826 17	21,439 43
Salaries, Railroad Commissioners	7,439 76	7,414 21	14,853 97
Salaries, Attorneys General	39,665 21	40,500 95	80,166 16
Salaries, Assistant Attorneys General	4,899 92	4,969 92	9,869 84
Salaries, Factory and Shop Inspector	1,300 00	1,200 00	2,500 00
Clerk Hire, Comptroller's Office	7,819 92	8,119 92	15,939 84
Clerk Hire, Treasurer's Office	2,640 00	2,700 00	5,340 00
Clerk Hire, Secretary of State's Office	4,020 00	4,020 00	8,040 00
Clerk Hire, Supt. Public Instruction's Office	1,920 00	1,920 00	3,840 00
Clerk Hire, Governor's Office	720 00	720 00	1,440 00
Clerk Hire, Supreme Court	4,401 91	4,625 01	9,026 92
Clerk Hire, Railroad Commissioners' Office	540 00	720 00	1,260 00
Expense, Comptroller's Office	2,233 59	1,547 18	3,780 77
Expense, Treasurer's Office	500 81	364 19	865 00
Expense, Secretary of State's Office	1,648 33	876 30	2,524 63
Expense, Coal Oil Inspectors	338 87	276 75	615 62
Expense, Railroad Commissioners' Office	1,111 36	261 68	1,373 04
Expense, Attorney General and Reporter	1,189 28	921 99	2,111 27
Expense, Governor's Office	1,116 34	135 04	1,251 38
Expense, Supreme Court	7,932 49	2,066 32	9,998 81
Expense, Capitol	9,635 75	9,180 55	18,816 30
Expense, Library	1,230 65	985 38	2,216 03
Expense, Funding	2,105 18	1,609 58	3,714 76
Expense, Shop and Factory Inspector	42 25	201 60	243 85
Expense, Legislative, Miscellaneous	41,494 61	5,000 00	46,494 61
Expense, Legislative, Per Diem and Mileage	46,394 72		46,394 72
Expense, Common Schools	14,919 35	10,063 52	25,012 87
Hospital for Insane, Middle Tennessee	72,782 89	79,971 42	152,754 31
Hospital for Insane, West Tennessee	69,943 45	89,545 63	159,489 08
Hospital for Insane, East Tennessee	84,720 47	67,744 83	152,465 30
Tennessee School for Deaf and Dumb	30,048 19	42,901 68	72,949 87
Tennessee School for Blind	52,880 21	36,554 79	89,434 00
Tennessee Industrial School	76,739 44	77,789 23	154,528 67
State Normal College	8,054 50		8,054 50
State Board of Equalization	506 35	640 06	1,146 41
State Board of Mine Examiners	335 10	418 24	753 34
State Board of Health	14,634 47	4,339 06	18,973 53
Bureau of Agriculture	16,080 55	16,440 25	32,520 80
Office of Mine Inspector	8,758 93	10,719 78	19,478 71
Bureau of Pensions	720 45		720 45
Confederate Soldiers' Home	16,694 89	15,786 14	32,481 03
Pensions to Disabled Soldiers	227,087 82	257,172 37	484,260 19
Pensions to Confederate Widows	4,614 20	31,855 80	36,470 00
Arresting Fugitives	650 00	850 00	1,500 00
Refunded Revenue	5,894 11	14,007 82	20,501 93
Publishing Governor's Proclamation	20 00	6 00	26 00

Table No. 3.

DISBURSEMENTS—Continued.

ACCOUNTS	For Year Ending De- cember 19, 1905	For Year Ending De- cember 19, 1906	Total for Two Years
Attorneys' Fees	500 00	750 00	1,250 00
Maintenance of Convicts	323,083 74	328,879 59	651,963 33
Supreme Court Reports	3,753 59	2,494 00	6,247 59
Bank of Tennessee Money, Certificates Canceled	85 00	85 00
Sinking Fund	300,277 19	841,633 61	1,141,910 80
Jackson's Tomb and Dwelling	1,150 00	650 00	1,800 00
National Guards, State of Tennessee	14,533 26	15,360 07	29,893 33
Publishing Treasurer's Quarterly Report	400 00	300 00	700 00
Public Printing	8,371 73	504 77	8,876 50
Keeper of Archives	733 20	730 00	1,463 20
Tax Aggregate	994 25	1,099 50	2,093 75
Mobile and Ohio Railroad	3,625 00	3,625 00	7,250 00
State Board of Law Examiners	643 75	399 68	1,043 43
Volunteer Army of Tennessee	1,240 73	176 83	1,417 56
Purchase of Land	18,000 00	18,000 00
Arranging Supreme Court Records, Jackson	200 00	200 00
Blind Girls' Home	411 36	1,353 55	1,764 91
Publishing Acts	946 25	53 75	1,000 00
Tennessee Commission, World's Fair	1,650 69	1,650 69
Insurrection Fund	9,074 35	6,299 38	15,373 73
Emergency Fund	75,000 00	75,000 00
University of Tennessee	25,000 00	25,000 00
Total	\$3,114,518 73	\$3,317,978 28	\$6,432,497 01

TABLE NO. 4.

Classified Schedule of Receipts and Disbursements from
December 20, 1904, to December 19,
1906, Inclusive.

TABLE NO. 4.

RECEIPTS.

Classified Schedule of Receipts from December 20, 1904, to December 20, 1906.

ACCOUNTS	For Fiscal Year Ending Dec. 19, 1905	For Fiscal Year Ending Dec. 19, 1906	Total for Two Years
TRUSTEES AND CLERKS—			
Trustees.....	\$1,282,882 07	\$1,278,859 49	\$2,561,741 56
County Court Clerks.....	551,277 65	596,925 43	1,148,203 08
Circuit Court Clerks.....	46,617 69	48,977 18	95,594 87
Chancery Court Clerks.....	8,250 28	6,991 18	15,241 46
Law Court Clerks.....	303 28	188 05	551 33
Criminal Court Clerks.....	2,546 47	3,794 54	6,341 01
Supreme Court Clerks.....	7,532 78	4,369 67	11,902 45
Total.....	\$1,879,470 13	\$1,940,105 54	\$3,819,575 67
CORPORATIONS—			
State Tax, Sewing Machine Companies.....	\$ 800 00	\$ 1,000 00	\$ 1,800 00
State Tax, Sewing Machine Agents.....	515 00	510 00	1,025 00
State Tax, Banks.....	3,000 00		3,000 00
State Tax, Insurance Companies.....	217,880 68	297,868 47	455,749 15
State Tax, Charters.....	12,292 50	12,927 50	25,220 00
State Tax, News Companies.....	44,193 55	63,632 47	107,826 02
State Tax, Railroads.....	2,000 00	1,500 00	3,500 00
State Tax, Street Railway Companies.....	210,983 26	231,860 53	445,843 79
State Tax, Express Companies.....	2,111 78	29,569 01	31,713 82
State Tax, Telegraph Companies.....	5,000 00	6,000 00	11,000 00
State Tax, Telephone Companies.....	6,129 80	6,796 43	12,926 23
State Tax, Sleeping Car Companies.....	18,529 42	23,051 52	41,580 94
State Tax, Building and Loan Association.....	2,500 00	2,500 00	5,000 00
State Tax, Medicine Companies.....	3,455 00	2,797 50	6,252 50
		1,000 00	1,000 00
Total.....	\$529,423 99	\$623,408 46	\$1,152,832 45
FEES—			
Building and Loan Associations.....	\$ 112 50	\$ 107 50	\$ 220 00
Insurance Companies.....	4,042 29		4,042 29
Coal Oil Inspectors.....	39,948 01	46,349 74	86,297 75
Secretary of State.....	20,458 35	16,921 25	37,389 60
Total.....	\$64,561 15	\$63,388 49	\$127,949 64
CHARITABLE & EDUCATIONAL INSTITUTIONS—			
Hospital Insane, Middle Tennessee.....	\$16,107 94	\$20,212 45	\$ 36,320 39
Hospital Insane, West Tennessee.....	19,649 66	18,152 10	37,801 76
Hospital Insane, East Tennessee.....	13,016 31	15,031 55	28,050 86
Tennessee School for Deaf and Dumb.....	1,347 74	765 37	2,113 31
Tennessee School for the Blind.....	2,296 91	1,680 63	3,977 54
Tennessee Industrial School.....	11,350 31	22,346 85	33,697 19
Confederate Soldiers' Home.....	8 05	645 17	653 22
Pensions to Confederate Soldiers.....		10 00	10 00
Pensions to Confederate Widows.....		15 00	15 00
Total.....	\$64,676 98	\$78,862 32	\$143,539 30
STATE PRISON—			
Maintenance of Convicts.....	\$523,321 89	\$603,466 84	\$1,126,788 73
AGRICULTURAL DEPARTMENT—			
Bureau of Agriculture.....	\$26,072 25	\$19,905 54	\$46,877 79
COURT COSTS—			
State Prosecutions.....	\$6,014 30	\$11,601 93	\$17,616 23
Salaries, Judicial.....		208 33	208 33
Total.....	\$6,014 30	\$11,810 26	\$17,824 46

TABLE NO. 4.
DISBURSEMENTS.

Classified Schedule of Disbursements from December 20, 1904, to
December 20, 1906.

ACCOUNTS	For Fiscal Year Ending Dec. 19, 1905	For Fiscal Year Ending Dec. 19, 1906	Total for Two Years
COURT COSTS—			
State Prosecutions.....	\$159,795 68	\$160,830 15	\$320,565 83
Judicial Salaries.....	169,893 81	113,181 39	223,075 17
Attorneys General Salaries.....	39,085 21	40,590 95	80,256 16
Assistant Attorneys General Salaries.....	1,500 00	3,000 00	4,500 00
Attorney General and Reporter's Salary.....	3,000 00	3,000 00	6,000 00
Assistant Attorney Gen'l and Reporter's Salary.....	1,222 17	1,990 92	3,222 09
Attorney General and Reporter's Expense.....	1,189 28	921 99	2,111 27
Supreme Court Expense.....	7,932 49	2,095 32	9,968 81
Supreme Court, Clerk Hire.....	4,901 91	4,625 01	9,526 92
Total.....	\$332,440 47	\$332,215 62	\$664,656 09
INTEREST PAYMENTS—			
Interest, State Debt.....	\$486,596 00	\$470,858 00	\$957,394 00
Interest, S. T. Hunt Fund.....	444 16		444 16
Total.....	\$486,950 16	\$470,858 00	\$957,838 16
SCHOOL FUND—			
Interest, School Fund.....	\$134,672 77	\$132,719 12	\$ 267,391 89
Surplus, School Fund.....	498,360 20	300,000 00	798,360 20
Total.....	\$633,042 07	\$432,719 12	\$1,065,761 19
SALARIES—			
Executive.....	\$14,491 52	\$14,499 84	\$ 28,991 36
Superintendent Public Instruction.....	2,235 64	2,400 00	4,665 64
Prison Commissioners.....	7,708 21	7,499 88	15,208 09
Librarian.....	1,133 82	1,200 00	2,333 82
Assistant Librarian.....	720 00	720 00	1,450 00
Superintendent Hospital Insane, Middle Tenn.....	1,900 00	1,900 00	3,800 00
Superintendent Hospital Insane, West Tenn.....	1,900 00	1,900 00	3,800 00
Superintendent Hospital Insane, East Tenn.....	1,900 00	1,900 00	3,800 00
Adjutant General.....	1,800 00	1,800 00	3,600 00
Private Secretary to Governor.....	1,800 00	1,800 00	3,600 00
Live Stock Commissioner.....	1,633 28	1,699 92	3,333 20
Coal Oil Inspectors.....	10,613 26	10,823 17	21,436 43
Railroad Commissioners.....	7,499 76	7,444 21	14,943 97
Factory Inspector.....	1,300 00	1,300 00	2,500 00
Total.....	\$58,675 99	\$56,790 02	\$115,466 01
CLERK HIRE—			
Comptroller's Office.....	\$ 7,819 92	\$ 8,119 92	\$ 15,939 84
Treasurer's Office.....	2,610 00	2,700 00	5,340 00
Secretary of State's Office.....	4,020 00	4,020 00	8,040 00
Superintendent of Public Instruction's Office.....	1,920 00	1,920 00	3,840 00
Governor's Office.....	720 00	720 00	1,440 00
Railroad Commissioner's Office.....	540 00	720 00	1,260 00
Total.....	\$17,659 92	\$18,199 92	\$35,859 84
EXPENSE—			
Comptroller's Office.....	\$ 2,233 59	\$ 1,547 18	\$ 3,780 77
Treasurer's Office.....	509 81	364 19	874 00
Secretary of State's Office.....	1,648 53	876 30	2,524 83
Railroad Commissioner's Office.....	1,111 36	261 68	1,373 04
Governor's Office.....	1,116 34	135 04	1,251 38
Coal Oil Inspectors.....	398 87	278 75	675 62
Capitol.....	9,695 75	9,180 55	18,876 30
Library.....	1,290 65	985 38	2,246 03
Funding.....	2,105 18	1,009 58	3,714 76
Shop and Factory Inspector.....	42 25	201 60	243 85
Common Schools.....	14,919 35	10,063 52	25,012 87
Total.....	\$35,941 68	\$25,581 77	\$60,573 45

Table No. 4—Continued.

RECEIPTS—Continued.

Classified Schedule of Receipts from December 20, 1904, to December 20, 1906.

ACCOUNTS	For Fiscal Year Ending December 19, 1905	For Fiscal Year Ending December 19, 1906	Total for Two Years
MISCELLANEOUS—			
Delinquent Tax.....	\$ 4,606 88	\$ 167 05	\$ 4,773 93
Sale of Old Penitentiary Site.....	5,277 60	2,208 28	7,545 88
Funding Expense.....	152 00	77 00	229 00
Office of Mine Inspector.....	1,207 50	1,450 00	2,666 50
State Board of Medical Examiners.....	250 00	250 00
State Board of Equalization.....	276 00	276 00
State Board of Mine Examiners.....	405 00	485 00	890 00
Refunded Revenue.....	42	42
Supreme Court Reports.....	162 00	162 00
Tennessee Commission, World's Fair.....	320 55	320 55
Coal Oil Inspector's Salary.....	25 00	25 00
Mobile and Ohio Railroad.....	7,000 00	7,000 00
Volunteer Army of Tennessee.....	186 78	186 78
Comptroller's Office Expense.....	10 00	10 00
Interest School Fund.....	6,541 61	6,541 61
Total.....	\$12,717 95	\$18,219 72	\$30,937 67

RECAPITULATION.

ACCOUNTS	For Fiscal Year Ending December 19, 1905	For Fiscal Year Ending December 19, 1906	Total for Two Years
Trustees and Clerks.....	\$1,879,470 18	\$1,940,105 54	\$3,819,575 67
Corporations.....	529,423 99	623,408 46	1,152,832 45
Fees.....	64,561 15	63,381 49	127,942 64
Charitable and Educational Institutions.....	64,676 98	78,862 32	143,539 30
Maintenance of Convicts.....	523,321 89	603,466 84	1,126,788 73
Agricultural Department.....	26,972 25	19,905 51	46,877 79
Court Costs.....	6,014 20	11,810 26	17,824 46
Miscellaneous.....	12,717 95	18,219 72	30,937 67
Total.....	\$3,107,158 54	\$3,359,190 17	\$6,466,348 71

DISBURSEMENTS—Continued.

ACCOUNTS	For Fiscal Year Ending Dec. 19, 1905	For Fiscal Year Ending Dec. 19, 1906	Total for Two Years
AGRICULTURAL DEPARTMENT—			
Bureau of Agriculture	\$16,080 55	\$16,440 25	\$32,520 80
LEGISLATIVE—			
Per Diem and Mileage, Regular Session	\$46,394 72		\$46,394 72
Miscellaneous, Regular Session	41,494 61	\$5,000 00	46,494 61
Total	\$87,889 73	\$5,000 00	\$92,889 33
MILITARY DEPARTMENT—			
National Guards, State of Tennessee	\$14,533 26	\$15,360 07	\$29,893 33
Volunteer Army of Tennessee	1,240 73	176 83	1,417 56
Total	\$15,773 99	\$15,536 90	\$31,310 89
SINKING FUND ACCOUNT—			
Sinking Fund	\$300,277 19	\$841,683 61	\$1,141,910 80
STATE PRISON—			
Maintenance of Convicts	\$323,083 74	\$328,879 59	\$651,963 33
CHARITABLE & EDUCATIONAL INSTITUTIONS—			
Hospital Insane, Middle Tennessee	\$ 72,782 80	\$ 79,971 42	\$ 152,754 31
Hospital Insane, West Tennessee	69,943 45	89,545 63	159,489 08
Hospital Insane, East Tennessee	84,720 47	67,744 83	152,465 30
Tennessee School for Deaf and Dumb	39,048 19	42,961 68	82,009 87
Tennessee School for Blind	52,889 21	36,554 79	89,444 00
Tennessee Industrial School	76,739 44	77,789 28	154,528 67
State Normal College	8,054 50		8,054 50
Bureau of Pensions	720 45		720 45
Confederate Soldiers' Home	16,694 89	15,789 14	32,484 03
Pensions to Disabled Soldiers	227,087 82	257,172 37	484,260 19
Pensions to Confederate Widows	4,614 20	31,855 80	36,470 00
Blind Girls' Home	411 36	1,353 55	1,764 91
University of Tennessee		25,000 00	25,000 00
Total	\$653,706 87	\$725,735 44	\$1,379,442 31
MISCELLANEOUS—			
State Board of Equalization	\$ 506 85	\$ 640 06	\$ 1,146 41
State Board of Mine Examiners	335 10	418 24	753 34
State Board of Health	14,634 47	4,339 06	18,973 53
State Board of Law Examiners	643 75	360 68	1,004 43
Office of Mine Inspector	8,758 93	10,719 78	19,478 71
Arresting Fugitives	650 00	850 00	1,500 00
Refunded Revenue	5,894 11	14,607 82	20,501 93
Publishing Governor's Proclamation	20 00	6 00	26 00
Publishing Treasurer's Quarterly Report	400 00	300 00	700 00
Publishing Acts	946 25	53 75	1,000 00
Attorneys' Fees	500 00	750 00	1,250 00
Supreme Court Reports	3,753 59	2,494 00	6,247 59
Bank of Tennessee Money, Certificates Canceled	85 00		85 00
Jackson's Tomb and Dwelling	1,150 00	650 00	1,800 00
Public Printing	8,371 73	504 77	8,876 50
Keeper of Archives	733 20	720 00	1,453 20
Tax Aggregates	934 25	1,069 50	2,003 75
Mobile and Ohio Railroad	3,625 00	3,625 00	7,250 00
Purchase of Lands	18,000 00		18,000 00
Insurrection Fund	9,074 35	6,299 38	15,373 73
Emergency Fund	75,000 00		75,000 00
Arranging Supreme Court Records, Jackson	200 00		200 00
Tennessee Commission, World's Fair	1,650 69		1,650 69
Total	\$155,866 77	\$48,438 04	\$204,304 81

DISBURSEMENTS—Continued.
RECAPITULATION.

-ACCOUNTS	For Fiscal Year Ending Dec. 19, 1905	For Fiscal Year Ending Dec. 19, 1906	Total for Two Years
Court Costs.....	\$ 332,440 47	\$ 332,215 62	\$ 664,656 09
Interest Payments.....	486,980 16	470,858 00	957,838 16
School Fund.....	633,042 07	432,719 12	1,065,761 19
Salaries.....	56,675 99	56,790 02	113,466 01
Clerk Hire.....	17,659 92	18,199 92	35,859 84
Expense.....	35,041 68	25,531 77	60,573 45
Agricultural Department.....	16,080 55	16,440 25	32,520 80
Legislative.....	87,889 33	5,000 00	92,889 33
Military Department.....	15,773 99	15,636 90	31,410 89
Sinking Fund.....	300,277 19	841,633 61	1,141,910 80
State Prison.....	323,083 74	328,879 59	651,963 33
Charitable and Educational Institutions.....	653,706 87	725,735 44	1,379,442 31
Miscellaneous.....	155,866 77	48,438 04	204,304 81
Total.....	\$3,114,518 73	\$3,317,978 28	\$6,432,497 01

5

✓

TABLE NO. 5.

RECEIPTS.

Emergency Fund (Drawing 3 Per Cent Interest).

Amount of Appropriation	\$	75,000 00	
Interest at 3 per cent to December, 20, 1906.		3,249 62—	\$ 78,249 62

TABLE NO. 5.

DISBURSEMENTS.

Emergency Fund (Drawing 3 Per Cent Interest).

Paid out on approved vouchers to Dec. 20..	\$	1,734 53	
Balance to credit of Emergency fund.....		76,515 09—	\$ 78,249 62

List of Treasurers of the State of Tennessee.

Territorial.

Daniel Smith	1790-1794
Howell Tatum (Mero District)	1794-1796
Landon Carter (Washington and Hamilton Districts)	1794-1796

Under Constitution of 1796.

FOR WASHINGTON AND HAMILTON DISTRICTS.

Landon Carter	1796-1800
John Maclin	1800-1803
Thomas McCorry	1803-1813

FOR MERO DISTRICT.

William Black	1796-1797
Robert Searcy	1797-1803
Thomas Crutcher	1803-1813

FOR EAST TENNESSEE.

Thomas McCorry	1813-1815
Matthew Nelson	1815-1827
Miller Francis	1827-1836

FOR WEST TENNESSEE.

Thomas Crutcher	1813-1836
-----------------------	-----------

FOR WESTERN DISTRICT.

James Caruthers	1827-1836
-----------------------	-----------

Under Constitution of 1834.

Miller Francis	1836-1843
Matthew Nelson	1843-1845
Robert B. Turner	1845-1847
Anthony Dibrell	1847-1855
G. C. Torbett	1855-1857
W. Z. McGregor	1857-1865
R. L. Stanford	1865-1866
John R. Henry	1866-1868
W. H. Stillwell	1868-1869
J. E. Rust	1869-1871
William Morrow	1871-1877
M. T. Polk	1877-1883
Atha Thomas	1883-1885
J. W. Thomas	1885-1886
Atha Thomas	1886-1889
M. F. House	1889-1893
E. B. Craig	1893-1901
Reau E. Folk	1901-