

AGGER, Eugene Ewald.

The Federal Reserve System and the proposed
McFadden amendments. (Commercial and financial
chronicle. New York, 1925. f^o. v. 120, p. 2331-
2336.)

BANK OF AMERICA

**McFadden Pepper Bill; Changes in the
National Bank Act in 1927.
1927.**

BRAFORD, P. A.

Will the McFadden Act encourage non-
commercial loans? BANKERS MAGAZINE,
August, 1927.

DAWSON, A. F.

"National banks' real estate loans,"
AMERICAN BANKERS ASSOCIATION JOURNAL, March,
1927, Pp. 4.

The McFadden Act, giving increased powers to national banks for making loans on real estate, opens up the opportunity for a desirable type of business for national banks, especially those in small towns.

Abstract by W. O. Weyforth, AMERICAN ECONOMIC REVIEW,
XVII, June, 1927, p. 381.

LICHTENSTEIN, Walter

"Real estate loans under McFadden Act,"
TRUST COMPANIES,

March, 1927.

Pp. 3.

An interpretation of the investment powers of
national banks under the McFadden Act and of the
real estate loan provisions of the Act.

Author File

McFADDEN, L. T.

The national bank bill. BANKERS
MAGAZINE,
December, 1925.

McFADDEN, L. T.

**The McFadden bill and the status of trust
companies in relation to branch banking, TRUST
COMPANIES,**

August, 1926.

McFADDEN, L. T.

"The national bank bill," BANKERS MAGAZINE,
December, 1925. Pp. 11.

Outlines the main provisions of the bill just introduced into Congress. The bill provides for indeterminate charters for national banks, allows them to make real estate mortgage loans for periods of five years, and undertakes to express a national policy on branch banking. The text of the bill follows the article. Abstract by W. O. Weyforth, AMERICAN ECONOMIC REVIEW, June 1926, p. 377.

McIntosh, J. W.

"Effect of McFadden amendments on national and branch banking operations," TRUST COMS., December 1927, 2 pp.

Summarizes developments in natl. banking system since passage of the McFadden Act.

McINTOSH, J. W.

"Effect of McFadden amendments on national and
branch banking operations," TRUST COMPANIES,
December, 1927. Pp. 2.

Summarizes developments in national banking system
since the passage of the McFadden Act.

McKEE, H. H.

New provisions of McFadden Act dall for caution,
TRUST COMPANIES,

April, 1927.

Pp. 3.

Considers investments to be made of savings deposits
under provisions of McFadden Act.

NATIONAL CITY BANK OF NEW YORK

NATIONAL BANKING UNDER THE FEDERAL RESERVE
SYSTEM. New York: National City Bank of New York,
1927. Pp. 154.

New ed. containing changes effected by the
McFadden Act.

PATON, T. B.

"Changes in the McFadden bill," AMERICAN BANKERS ASSOCIATION, JOURNAL, April, 1926.

New provisions written into the measure by the Senate Comm. on Banking and Currency. Summary of the branch bank changes. One new section provides for the re-charter of the Federal Reserve Banks. Abstract by G.H. Evans, AMERICAN ECONOMIC REVIEW, Sept. 1926.

M.

Preston, H. H.

The McFadden banking act. (In: The American
Economic Review. June, 1927. p.201.)

An analysis of the act.

McFadden bill, 1926 (national banks)

PRESTON, H. H.

The McFadden Banking Act, AMERICAN
ECONOMIC REVIEW, XVII, June, 1927.

PRESTON, H. H.

"The McFadden Banking Act," AMERICAN ECONOMIC
REVIEW, XVII, June 1927, pp. 201-218.

SARTORI, J. F.

Is the new McFadden bill fair to
state banks? BANKERS MAGAZINE,
February, 1926.

SPRAGUE, O.M.W.

Memorandum relating to ~~Nat~~ional Banking
Law Studies. Mimeographed. May 14, 1925.

McFadden bill

VANDERLIP, F. A.

"Should the federal reserve banks be rechartered now?" BANKERS MAGAZINE, May, 1926.

The indefinite extension of the Federal Reserve charters as provided for in the McFadden bill is deemed wise, for delay in taking such action may cause grave danger. Some changes in the System are suggested, for consideration after provision for the renewal of the charters has been made. Abstract by G.H. Evans, AMERICAN ECONOMIC REVIEW, Sept., 1926, p. 544.