

FEDERAL RESERVE BANK OF DALLAS

March 13, 1933.

To the Bank Addressed:

We are advised that the Secretary of Treasury has directed the respective Federal reserve banks acting as his designated agents to issue licenses in the form heretofore prescribed by him for the resumption of banking functions beginning Monday morning, March 13, 1933, to the following banks:

Boston, Mass.

Merchants National Bank
Second National Bank
National Shawmut Bank
Webster and Atlas National Bank
The First National Bank of Boston
National Rockland Bank
New England Trust Company
State Street Trust Company
Day Trust Company
Old Colony Trust Company
United States Trust Company

New York City, N. Y.

Bankers Trust Company
Bank of Manhattan Company
Bank of New York and Trust Company
Bank of Yorktown
Central Hanover Bank and Trust Company
Chemical Bank and Trust Company
Clinton Trust Company
Commercial National Bank and Trust Company
Continental Bank and Trust Company
Corn Exchange Bank Trust Company
Dunbar National Bank
Fifth Avenue Bank
First National Bank
Fulton Trust Company
Federation Bank and Trust Company
Grace National Bank
Guaranty Trust Company
Irving Trust Company
Marine Midland Trust Company
Merchants Bank
National Bank of Yorkville
National Safety Bank and Trust Company
New York Trust Company
Public National Bank and Trust Company
J. Henry Schroder Trust Company
Sterling National Bank and Trust Company
United States Trust Company
Brooklyn Trust Company
Fort Greene National Bank of Brooklyn
National Exchange Bank and Trust Company
Bayside National Bank of Bayside
College Point National Bank of College Point

National Bank of Far Rockaway, Far Rockaway
National Bank of Queens County, Flushing
Forest Hills National Bank, Forest Hills
Springfield Gardens National Bank, Springfield
Gardens
Woodside National Bank, Woodside
Mariners Harbor National Bank, Mariners
Harbor
Staten Island National Bank and Trust Com-
pany, Port Richmond
National Bronx Bank
Amalgamated Bank
Chase National Bank
Colonial Trust Company
Harbor State Bank
Manufacturers Trust Company
National City Bank
Trade Bank
Tottenville National Bank
Bensonhurst National Bank
Flatbush National Bank
Kingsboro National Bank
Peoples National Bank

Philadelphia, Pa.

Central Penn National Bank
City National Bank
Corn Exchange National Bank and Trust Co.
Erie National Bank
Fidelity Philadelphia Trust Company
First Camden National Bank Trust Company
First National Bank
Girard Trust Company
Integrity Trust Company
Kensington National Bank
Market Street National Bank
National Bank of Germantown and Trust Co.
Ninth Bank and Trust Company
North Broad National Bank
Northeast National Bank
Penna Company for Insurances on Lives and
Granting Annuities
Philadelphia National Bank
Provident Trust Company
Second National Bank
Tioga National Bank and Trust Company
Tradesmens National Bank

Cleveland, Ohio

Cleveland Trust Company
Central United National Bank
National City Bank

Richmond, Va.

Bank of Commerce and Trusts
Central National Bank
First and Merchants National Bank
State Planters Bank and Trust Company

Atlanta, Ga.

First National Bank of Atlanta
Fulton National Bank
Citizens and Southern National Bank, Atlanta
Trust Company of Georgia

Chicago, Ill.

City National Bank and Trust Company.
Continental Illinois National Bank and Trust
Company
Continental National Bank and Trust Company
First National Bank of Chicago
Harris Trust and Savings Bank
The Northern Trust Company
American National Bank and Trust Company
of Chicago
First National Bank of Englewood
Liberty Bank of Chicago
Mercantile Trust and Savings Bank
Merchandise Bank and Trust Company
The Mutual National Bank
Metropolitan State Bank
National Builders Bank
The Upper Avenue Bank
Drovers National Bank
Skala State Bank
The Terminal National Bank of Chicago
Lakeview Trust and Savings Bank
Halstead Exchange National Bank
Uptown State Bank

St. Louis, Mo.

Boatmen's National Bank
First National Bank
Mercantile Commerce Bank and Trust
Company
Mercantile Commerce National Bank
Mississippi Valley Trust Company
United Bank and Trust Company
Bremen Bank and Trust Company
Lindell Trust Company

Tower Grove Bank and Trust Company
Easton Taylor Trust Company
Jefferson Gravois Bank
Mound City Trust Company
Baden Bank
Cass Bank and Trust Company
Northwestern Trust Company
Security National Bank Savings and Trust
Company
Southern Commercial and Savings Bank
Telegraphers National Bank
Gravois Bank St. Louis County

Minneapolis, Minn.

Bloomington Lake National Bank
Central National Bank
Fifth Northwestern National Bank
First National Bank and Trust Company
Fourth Northwestern National Bank
Marquette National Bank
Midland National Bank and Trust Company
Minnehaha National Bank
Northwestern National Bank
Third Northwestern National Bank

Kansas City, Mo.

Columbia National Bank
Drovers National Bank
First National Bank
Interstate National Bank
Park National Bank
Stockyards National Bank
Traders Gate City National Bank
Commerce Trust Company
Merchants Bank

Dallas, Texas

First National Bank
National Bank of Commerce
Republic National Bank and Trust Company
Mercantile Bank and Trust Company of Texas
Dallas Bank and Trust Company

San Francisco, Calif.

American Trust Company
Bank of California N. A.
Bank of Montreal, San Francisco
Crocker First National Bank
Pacific National Bank
Wells Fargo Bank and Union Trust Company
Anglo California National Bank
Bank of America National Trust and Savings
Association.

Yours very truly,

Governor.