

INDEX TO MINUTES
OF
BOARD OF GOVERNORS
OF THE
FEDERAL RESERVE SYSTEM
1937

KEY TO INDEX

Branch Banks, Domestic, FRBanks and
Foreign, see Branch Banks
Clayton Act Applications, see Inter-
locking Directorates
Directors of FRBanks and Branches see
Directors
National Banks are listed under heading
National Banks
Section 32 of Banking Act of 1933, see
Relations with Dealers in Securities
Securities Exchange Act, see Securities
Exchange Administration
State Banks are listed under State
Member Banks, Nonmember Banks, and
Membership
Stock of FRBanks and Member Banks, see
Stock

INDEX 1937

"A"

	Pages
A. L. Albee and Co., reply to FRBank of Boston re question whether Regulation T is applicable to	4/28 614
Acceptance practice, title and subtitle of summary of report of committee on, to be published in FRBulletin	8/20 1172
Acceptances:	
Bankers:	
Authority of FRBank of New York to buy for account of foreign banks	1/21 129
Bank for International Settlements, commissions, reduction of by FRBank of New York in connection with purchase for account of, reply of FRBank of New York to, that such cannot be done	10/23 1436
Distribution among correspondents to create a favored position, such discrimination against other foreign banks cannot be adopted, reply of FRBank of New York to Bank for International Settlements	10/23 1437
Field warehousing, letter to Mr. Yohe in connection with administration of U. S. Warehousing Act, re proposed publication with regard to, suggesting changes	2/11 273
Purchase for account of Bank for International Settlements and National Bank of Bulgaria, agreements with foreign banks to be revised	2/ 9 262
Rates, graduated scale not essential, reply to Mr. Young, FRBank of Boston	9/22 1318
Manner of handling purchases of, in New York market, reference to, in connection with suggestion of purchase by FRBanks of short term Treasury bills under repurchase agreements	5/24 740
Purchases by FRBank of New York for foreign accounts, authorization within limits granted in connection with approval of revised form of foreign bank agreement	8/ 9 1113
Acceptances up to 100% of capital and surplus:	
Bank of Yorktown, N. Y., application approved	1/ 9 58
Trade Bank of New York, N. Y., application approved	5/26 752
Addresses:	
Board of Governors, reply to request of Congressman Cochran for information re extent of	3/15 409
Peyton, John N., President, FRBank of Minneapolis, bankers associations of Michigan and South Dakota, Board agrees that opportunities should be accepted, has no suggestions as to material	4/28 616

Advertisements:

Suffolk County Federal Savings and Loan Association, Babylon, New York, reported by Babylon National Bank and Trust Company, matter referred to Comptroller of Currency

9/22 1319

Advertising, campaign based on examination reports of trust departments of member banks, reply to Mr. R. P. Purse, Jr., that Board would object to

4/ 7 514

Affiliates:

A. P. Brantley and Co., likelihood of existence of relationship with Blackshear Bank, Blackshear, Ga., in view of ruling of Board of Tax Appeals that certain record transfers of stock were not gifts

3/29 473

Determined to be affiliate of Blackshear Bank, Blackshear, Ga., and consequently, Blackshear Manufacturing Co., Manor Trading Co., Wayne Trading Co. and Pierce Trading Co., are also affiliates, reports for past calls not to be required

8/ 4 1100

B. M. C. Durfee Trust Co., Fall River, Mass., reports may be required if corporations borrow, Board not willing to extend waiver provisions, even though bank may withdraw, attention called to Sec. 23A of FRAct in connection with possible loans

2/ 2 223

Bank of America National Trust and Savings Association, distribution of majority of stock to Transamerica Corporation does not destroy right to participate in election of Class A director of FRBank of San Francisco, independently of other banks controlled by Transamerica Corporation

11/ 5 1508

Bankamerica Co., plan proposed by Transamerica Corporation to dissolve Inter-America Corporation and request for permission to hold company, a securities company, which would become affiliate of member banks, until Nov. 28, 1938, Sec. 20 of Banking Act of 1933 controls

6/30 908

Blackshear Manufacturing Co., is affiliate of Blackshear Bank, Blackshear, Ga., by reason of affiliation of A. P. Brantley Co. with bank, past call reports not to be required

8/ 4 1100

Central Iron and Steel Co., Harrisburg, Pa., portion of stock held by voting trustees who are directors of both Dauphin Deposit Trust Co. and company, held, in circumstances not to be affiliate of bank

4/16 564

City Bank Farmers Trust Co., New York, N. Y., condition reports of 19 subsidiaries submitted, publication all that is necessary for June 30 call, not to be required for prior calls

1/ 6 31

Reports of, as of Dec. 31, 1936, extension of time for filing

1/28 186

(See also State member banks)

Affiliates: (Continued)

City Certificates Corporation, Baltimore, Md.:

Certificates of beneficial interest, purchase by, or by Union Trust Company of Maryland, on any but pro rata basis is violation of membership condition to which latter is subject	5/14	712
Liquidation proposed by Union Trust Company of Maryland and distribution of stock of company to holders of certificates of beneficial interest, disapproved because of inequities of plan	6/30	904
Report of Chairman re conversation with Senator Radcliffe re plan for, Mr. Brewster desirous of meeting with Board, should meet with Mr. McKee, position of Senator Radcliffe	7/13	955
Letter from Mr. Leach re revised plan for liquidation of, and retirement of certificates of beneficial interest, with his comments and recommendation of approval	7/27	1036
Memo of Division of Examinations, recommending that if plan receives approval of stockholders, Board not withhold its assent and suggesting organization of new bank as alternative	7/27	1039
Memo of Mr. Wingfield that in any controversy re right of directors to distribute assets Board base any action on opinion of attorneys for company	7/27	1040
Revised plan differs only in provision for approval by stockholders, question re purpose of membership condition providing for retention by corporation of stock of company until payment of certificates	7/27	1041
Action deferred for further study, placed on docket for July 29 and Mr. Paulger to be prepared to discuss recommendation of FRBank and present any recommendation of his own	7/27	1042
Memo of Division of Examinations dated July 29, consideration in executive session, resolution proposed by Chairman Eccles stating under what conditions Board will consider request for waiver of membership condition 27	7/29	1050
Consideration resumed in executive session and resolution adopted, Mr. McKee voting "no"	7/29	1059
Letter advising of action	7/30	1073
Conditions of membership of Union Trust Company of Maryland waived to allow dissolution of	11/22	1550
City State Bank and Trust Co., McAllen, Texas, reply to FRBank of Dallas that McAllen Securities Corporation and Miller Brothers Nurseries, Inc., are, and certain other corporations may be	1/21	138
Colonial Bunker Oil Co., report not submitted by Savannah Bank and Trust Co., Savannah, Ga., because of ignorance of relationship, further information requested to determine extent of, and if terminated	5/14	713

Affiliates: (Continued)

Colonial Bunker Oil Co.: (Continued)

Submission waived 5/25 749

Condition reports:

Badger State Bank, Milwaukee, Wis., extension of time for filing 2/10 268

City Bank Farmers Trust Co., New York, N. Y., extension of time for filing 4/22 595

Forms and instructions for next call, sent to FRBanks 2/23 332

Waiver:

Amendment to terms of, letter to FRBanks inclosing copy 12/21 1694

Proposed changes, memo of Mr. Smead outlining conference with Comptroller of Currency and subsequent agreement reached 12/21 1692-6

Federal Securities Co., wholly owned subsidiary of Federal Trust Co., Newark, N. J., purchase of stock of Kearny National Bank is at least contrary to spirit of law 1/28 187

53 Hanover Street Trust, requirement for submission and publication of report by New England Trust Co. waived 1/29 202

General Realty Company, Clayton, Mo., divorce from St. Louis County Bank, plan approved, letter to Mr. Wood, FRBank of St. Louis 11/ 4 1504

H. A. Douglas Manufacturing Co., reply to FRBank of Chicago re request for submission and publication of report of, by Peoples State Bank, Bronson, Mich., that loans on obligations do not constitute "indebtedness" within waiver provisions 5/14 714

Inter-America Corporation, dissolution proposed by Transamerica Corporation and request for permission to hold Bankamerica Co., a securities company which would become affiliate of member banks until Nov. 28, 1938, Sec. 20 of Banking Act of 1933 controls 6/30 908

Investors Realty Company is affiliate of Callaway Bank of Fulton, Missouri and Board cannot waive submission of affiliate reports by bank 11/11 1523

Manor Trading Co., is affiliate of Blackshear Bank, Blackshear, Ga., by reason of affiliation of A.P. Brantley Co. with bank, past call reports not to be required 8/ 4 1100

Miller Bros. Realty Co., Inc., requirement for publication of report waived 8/16 1150

Pawnee Creamery and Cheese Factory, report not submitted because Citizens State Bank, Pawnee City, Nebr., was not aware of relationship, which no longer exists, submission not required 6/19 856

Pennsylvania Company for Insurances on Lives and Granting Annuities, Philadelphia, Pa., extension of time for submission and publication of reports of condition of 8/10 1124

Affiliates: (Continued)

Peoples Trust Company of Bergen County, Hackensack, N. J., must dispose of all ineligible securities of	9/16	1288
Pierce Trading Co., is affiliate of Blackshear Bank, Blackshear, Ga., by reason of affiliation of A. P. Brantley Co. with bank, past call reports not to be required	8/ 4	1100
Punche Valley Farms, Antonito, Colo., report not submitted because Commerce Trust Co., Kansas City, Mo., was unaware of relationship, not to be required for March 31	6/19	856
Southwest Realty Co., Board is of opinion that company still is not affiliate of Southwest Bank of St. Louis	1/11	68
Thornton Laundry and Dry Cleaning Co., relationship with Dollar Savings and Trust Co., Youngstown, Ohio, no longer exists	1/25	159
Transamerica Corporation, distribution of majority of stock of Bank of America National Trust and Savings Association to, does not destroy right of latter to participate in election of Class A director of FRBank of San Francisco independently of other banks controlled by Transamerica Corporation	11/ 5	1508
Tri-County Real Estate Co., waiver of submission of report of, by Commercial Bank, Delphos, Ohio, as loan will be repaid bank March 1 and company will be liquidated	2/19	327
Union Properties, Inc., board of directors, minority representation on by Union Bank of Commerce Company, letter from Mr. Fleming stating why it is not necessary to amend conditions of membership to allow, reply to be sent advising of Board's concurrence	12/21	1701
Waiver of reports, letter to Comptroller of the Currency on procedure for	9/ 9	1245
Wayne Trading Co., is affiliate of Blackshear Bank, Blackshear, Ga., by reason of affiliation of A. P. Brantley Co. with bank, past call reports not to be required	8/ 4	1100
Westwood Trust Company, Westwood, New Jersey, ineligible securities must be disposed of	9/16	1288
York-Hoover Body Corporation, York, Pa., waiver of requirement that York Trust Co. publish condition report of, as affiliation has been terminated	3/11	387
Agencies:		
Havana:		
Personnel classification plan, changes in, approved	8/20	1170
Staff:		
Frazer, H. C., Manager, salary approved	1/15	90
Savannah:		
Staff:		
Bowden, J. H., Manager, salary approved	1/15	90
Goethe, J. A., Assistant Manager, salary approved	1/15	90

Agencies forwarding money to member bank for deposit but not acting for member bank	9/24	1330
Air conditioning:		
FRBank of Atlanta:		
Expenditures for installation authorized	11/26	1572
Reserve set aside for	12/21	1698
FRBank of Dallas, additional expenditure authorized for rearranging	10/ 8	1381
FRBank of Minneapolis, reserve set aside for authorized	12/21	1698
Air conditioning units in Washington Building, sale to Weaver Bros. approved	7/30	1010
Allegheny Corporation and Chesapeake Corporation, proposed consolidation, stamped stock and certificates of deposit, status of under Regulation T, reply to Mr. Rounds citing opinion of Securities and Exchange Commission	10/13	1391
Allen, Duncan and Duncan, reply to H. T. Duncan in connection with right of Security Trust Co., Lexington, Ky., to underwrite certain water revenue bonds of city, that such inquiry should be addressed to FRBank of Cleveland	6/10	811
Letter to FRBank that no opinion can be expressed on validity of proposed contract and that, as securities do not come within exemption to Sec. 5136, R. S., bank may not lawfully participate in underwriting thereof	6/10	811
Alternates for members of trust investment committee, inquiry of Chase National Bank	7/17	995
Altmeyer, A. J.: (See Social Security Board)		
American Bankers Association:		
Earnings and expenses of State member banks:		
Data for 1936, reply to Mr. Simmonds re making available to	5/ 5	657
Data furnished by Board, request of Mr. Emerson for permission to furnish earnings data to Association of Reserve City Bankers, letter to be prepared authorizing	6/11	820
Federal savings and loan associations, advice from Mr. Mountjoy of application of Peoples F.S.L.A., Peoria, Ill., to establish at Pekin, Ill., Association has taken no position	7/20	1007
Regional Conference at Pittsburgh, Jan. 26-29, attendance by members of Board's staff left to discretion of interested Division heads	1/15	92
Regulation F, copies of draft of amendment to be sent to, for criticism and suggestions	8/19	1160
Letter sent to, inclosing proposed amendment on common trust funds	9/20	1306
Trust Division:		
Conference in New York, Feb. 9-11, appropriate members of Board's staff authorized to be present	1/ 6	21
Pledge of collateral for trust funds in banking department, opposed to any change to waive requirement to extent such deposits are insured	3/18	434

American Bar Association:

Wyatt, Walter, authorized by Board to attend meeting of, for purpose of discussing revised report of committee thereof 9/22 1316

American Institute of Banking:

FRBank of Boston, reimbursement of fees of employees for courses, no objection 3/16 419

Support of, by FRSystem, participation, letter to all presidents referring to action of Presidents' Conference re leaving extent of, to individual FRBanks, that any expenditures in excess of those previously authorized should have advance approval of Board 2/26 352

(See also Graduate School of Banking)

American Telephone and Telegraph Co.:

Chicago-Kansas City circuit, installation of TWX equipment, letter to Mr. Adams 7/20 1013

Chicago-San Francisco circuit, conversion to TWX, service charge and minimum cost, equipment, discontinuance of existing leased wire, vouchers and contracts to be submitted by 9/27 1336

Page teletype equipment to be installed on certain lines on experimental basis 1/ 7 44

Analyses of the Banking Structure, statement for FRBulletin approved 6/15 829

To be published in August Bulletin 6/26 895

Reprint from FRBulletin to be furnished to Graduate School of Banking if requested 8/25 1192

Annual reports:

Board of Governors for 1936:

Approved, to be printed as soon as possible, submitted to Speaker of House and President of Senate and released to press, copies to be sent to all Representatives and Senators 6/18 851

Salaries of officers of FRBanks, publication of, of Presidents and Vice Presidents questioned by Mr. Broderick, list to be published in form utilized in 1935 report 7/20 1010

Submission to Congress, effort should be made to accomplish by March 1 each year, policy record entries to be submitted to Board promptly to expedite approval of record 6/18 851

Federal Deposit Insurance Corporation, table and statement proposed to be incorporated, based in part on figures furnished by Board, letter to Mr. Thompson, suggesting modifications 6/ 8 795

Revised statement, no objection to publication 6/16 845

FRBanks:

Discontinuance of, telegram to FRBanks that all but two have agreed to, and advising that banks are free to publish annual review of economic developments in report to stockholders, subject to review by Board 1/ 6 31

Annual reports: (Continued)

FRBanks: (Continued)

Reports to stockholders to be submitted only when containing review of economic developments

3/10 384

Arbitrage: (See Securities exchange administration)

Articles:

Bank Suspensions, 1921-1936, question of publication in FRBulletin put on docket for further consideration

11/23 1559

Publication in December issue of FRBulletin authorized

11/26 1569

FRBulletin:

Program of publication of factual articles under names of writers suggested, Research Division to draft preface, Group Banking article may be included

5/21 731

Statement for publication as explanation of special analyses of banking structure to appear subsequently

6/15 829

Statistical analysis not yet cleared with FDIC, to be published in August issue of Bulletin

6/26 895

"Field Warehouse Receipts", text of article re, published by Bureau of Agricultural Economics, to be published in FRBulletin

4/26 606

Group Banking, prepared in connection with bank suspension study, question of timing of publication in FRBulletin, to be one of group to appear later

5/21 731

(See also supra FRBulletin)

Publication by members of Board's staff, reply to Mr. Norwood re Board's policy as to

4/ 9 532

Assessments on FRBanks for Board's expenses:

Resolution levying, covering rent only until end of July, costs of occupancy of new building and expense of maintenance of building

6/23 874

Resolution levying

12/23 1729

Association of Reserve City Bankers, earnings data of State member banks, request of Mr. Emerson that ABA be granted permission to furnish to, letter to be prepared authorizing

6/11 820

Auditing departments of FRBanks:

FRBank of Chicago, report of survey, letter to Deputy Chairman re, criticism of non-auditing duties, to be kept confidential

6/ 8 792

Survey to be made of, by Board

1/29 191

Recommendation of Mr. Broderick that such a survey be made, approved

1/29 193

Audits:

Accounts of Board, letter to FRBank of Cleveland re continuing arrangement whereby Mr. Grayson and bank auditors make, number of audits per year to be reduced to two and per diem allowance to be reduced

4/ 3 504

FRBank of Kansas City, Board desires copies of periodic departmental audits and general audits of branches

5/ 4 641

FRBank of New York, annual balance sheet audit discontinued and other audits to be made in place thereof

6/17 848

Auffinger, George H., Jr., reply of Board on cash balance too small to be invested separately within the meaning of Regulation F

9/ 9 1247

Automobiles, purchase of two for use of Board members, and staff for use on official business	7/20	1011
Purchase of limousine and sedan reported by Mr. Morrill	8/ 2	1088
Awalt, F. G., Attorney for National City Bank of New York, present at meeting of Board	8/14	1136

"B"

Bank for International Settlements:

Acceptances, eligible dollar bankers, purchase of, Board is in accord with views expressed by FRBank of New York in reply to	10/23	1435
National Bank of Hungary, central bank credits to, reply to FRBank of New York offering no objection to transmitting proposed letter to	4/13	549
Advice that Hungarian National Bank is arranging to pay interest on credits	7/ 8	938
Purchase of bills for account of, correspondence with FRBank of New York indicating possible early request for, question raised as to authority of FRBank under procedure recently adopted	1/21	129
Review and effect of practice, FRBank authorized to purchase for foreign central banks and Bank for Interna- tional Settlements within fixed limit	1/22	140
Letter to FRBank of New York confirming approval and clarifying procedure for relations with foreign banks	2/ 9	262
Shipment of \$10,000,000 gold bars to FRBank of New York for purpose maintaining orderly market in Belgium, 98% of value to be advanced as authorized previously	9/17	1297

Bank loans on securities:

Application of Regulation U to loan to securities dealer for purchase of both registered and unregistered stocks, ruling to be published in FRBulletin	4/26	606
Broker making two loans from bank, pledging own securities to collateral one, and customers for other, memo of Mr. Solomon, Board agrees with answers to questions in connection with, by FRBank of New York	2/ 8	245
Consolidation of loan made prior to May 1 and one made subse- quent by Continental-American Bank and Trust Co., Shreveport, La.	3/16	417
Debentures of Affiliated Fund, Inc., draft of reply to Deputy Comptroller stating that if they are securities under Sec. 5136, R.S., they are not subject to Regulation U as it is written, approved, Mr. Ransom voting "no", to be held for reconsidera- tion of Mr. Szymczak	6/11	818
Publication of ruling in FRBulletin approved	7/22	1023

Bank loans on securities: (Continued)

Determination of market value of stock for loan under Regulation U, ruling to be published in FRBulletin	3/18	437
Digest of Regulation U, FRBank of San Francisco, questions suggested for inclusion	5/ 5	655
Indebtedness for purpose of \$1000 exemption in Regulation U, reply to Manufacturers National Bank of Detroit that real estate loans and noncontingent liabilities on commercial paper should be included	7/ 1	917
Limited guaranty of third party in calculating maximum loan value of collateral to loan under Regulation U, reply to FRBank of Minneapolis agreeing that guaranty should not be taken into consideration	1/ 5	10
Loan by bank for purpose of enabling warrant holders to purchase stock of Sears, Roebuck and Co. exempt from Regulation U in circumstances, reply to FRBank of Chicago	1/ 9	59
Loan to customer of 45% but before note and collateral are delivered market price declines, reply to Mr. Sihler agreeing that proper time of determination of value is time of making agreement	2/23	333
Loan made by Central Bank of Oakland, Calif., to dealer to purchase securities most of which are unregistered, held subject to Regulation U	4/ 5	508
Loans to member firms for certain purposes, applicability of Regulation U to three types presented by Chemical Bank and Trust Co., amendment to Regulation not advisable	5/ 7	668
Loans on listed securities of investment character, suggestion of California Security Dealers Association that Regulation U be amended to permit larger loans on, Board unwilling to pass on relative merits of securities	6/10	810
Loan to investment trust to retire debentures, ruling re applicability of Regulation U to, to be published in FRBulletin	7/22	1024
Old loans, collateral, reply to Mr. Sargent that substitution of cash for securities and resubstitution of registered securities as, does not change status as old loan	8/ 5	1109
Substitution of registered stocks as collateral for loan made to purchase unregistered stocks, inquiry of Seattle-First National Bank	6/25	888
"Suggestions to Examiners re Regulation U", memo prepared by Mr. Rounds, FRBank of New York, for distribution to State banking departments in district and to FDIC, change suggested and memo approved	7/22	1022
Transfer of loan, essentials of, indebtedness and collateral to be transferred, and determination of facts regarding, rulings interpreting Regulation U, reply to Mr. Rounds	7/15	980
Rulings to be published in FRBulletin	7/22	1023

Bank loans on securities: (Continued)

Violations of Regulation U by three nonmember banks in New York, particularly Underwriters Trust Co. in acting as clearing agents for over the counter brokers and dealers, to conform in future 7/ 6 926

Bank of England:

Mynors, head of Economics and Statistics Section, to spend some time at Princeton Institute for Advanced Study and to visit FRBank of New York, no comment in view of procedure recently adopted 1/ 4 1

Niemeyer, Sir Otto E., granted leave to visit U.S. as member of British Council of Foreign Bondholders to discuss matters with Foreign Bondholders Protective Council, to visit FRBank of New York, no comment in view of procedure recently adopted 1/ 4 1

Bank suspension study:

Article on group banking prepared in connection with, question of timing of publication in FRBulletin 5/21 731

Sherman, Merritt, Mr. Goldenweiser authorized to negotiate with FRBank of San Francisco for temporary services of, in connection with 3/15 401

Bank suspensions:

Branch, group and chain banks, request by FDIC for information pertaining to 9/16 1293

1921-1936, publication of review in FRBulletin to be considered later 11/23 1559

Publication in December issue of Bulletin approved 11/26 1569

Banker's Almanac and Yearbook, subscription approved 10/15 1392

Banking quarters:

Bank of Carmel, California, purchase of site and expenditure for improving premises approved 8/23 1177

Bank of New York and Trust Co., New York, N. Y., Board's approval was not secured for investment in branch site, approved 3/10 378

No objection to proposed additional investment in 5/ 5 644

Bourbon-Agricultural Bank and Trust Co., Paris, Ky., membership condition on depreciation of banking house partially waived 7/ 1 915

Citizens Bank, Hartford, Kentucky, expenditure for purchase of building approved 8/31 1207

Depositors Trust Co., Augusta, Me., no objection to purchase of site and erection of building for Boothbay Harbor branch, authority for purchase of quarters occupied by other branches still in force 4/28 613

Farmers and Merchants State Bank of Darlington, Ind., FRBank of Chicago authorized to grant indefinite extension of time for compliance with membership condition requiring removal of building and loan association 2/ 6 240

Gary-Wheaton Bank, Wheaton, Ill., removal of Wheaton Mortgage Company under conditions of membership 8/25 1190

Banking quarters: (Continued)

Hagerstown Trust Co., Hagerstown, Md., purchase of quarters occupied approved	3/16	416
Investment which was not capitalized, by Peoples Bank, Pratt, Kansas, no objection without ruling as to question of "investment"	2/25	346
Lorain Street Bank, Cleveland, Ohio, permission of Board was not secured for purchase of property occupied by Lakewood branch, no objection as there was no intention to violate membership condition	3/10	379
Minden Bank and Trust Co., Minden, La., no objection to proposed purchase of banking house	4/23	598
Peoples State Bank of Bronson, Michigan, purchase of new building authorized	12/18	1675
Provident Trust Company of Philadelphia, Pa., no objection to proposed expenditure to provide for future expansion	2/ 4	231
Southern Arizona Bank and Trust Co., Tucson, Ariz., expenditures for alterations and repairs approved	4/15	560
West Side Bank, Milwaukee, Wis., purchase of building without obtaining permission of Board, no objection	5/28	762
Banking structure, legislation to improve, discussion of possible forms for	2/ 2	214
Bankruptcy Act:		
Chandler Bill to amend, consideration by Federal Advisory Council of that part of bill which would prohibit banks from offsetting deposits of bankrupts against their obligations to banks	2/16	299
Statement prepared by Council, advice that revision of bill would be introduced in House	2/16	300
Banks Business College, reply to Congressman Kennedy re H.R. 6319, for "Relief of", that Board did not have information required and inclosing statements of FRBank of Philadelphia re	7/13	960
Bates, D. W., Superintendent of Banks of Iowa, interest on demand deposits of public funds, three bills in House to extend time member banks may pay, in line with suggestions of, at conference with Board	2/ 9	256
(See also Superintendent of Banks of Iowa)		
Belgium:		
Advance by FRBank of New York to Bank for International Settlements to aid exchange in	9/17	1297
Bell, D. W.: (See Director of the Budget)		
Bellman, J. J., Brooklyn, New York, broker may ask customer to provide margin for short sales made prior to November 1 if he wishes, reply to	11/22	1551
Berger, G. Fred: (See Pennsylvania Bankers Association)		
Binderup, Congressman Charles G., monetary authority bill of Congressman Patman, assistance of Board's staff in re-drafting, service to be limited	5/11	680
Black, Eugene, letter from Mr. Robert on placing of bust in Board's new building	11/23	1560

Black, Senator Hugo, minimum wages and maximum hours, letter that any law should be applied by FRBanking system and information requested re conditions at Birmingham Branch, Mr. Parker to come to Washington to discuss and Senator to be advised that Board sees no reason why application to system should not be made	6/15	834
Review by Mr. Parker of conversation with Senator Black	6/18	850
Blanton, George: (See National banks, First National Bank of Shelby, N. C.)		
Bliss, F. Walter: (See National banks, First National Bank of Middleburgh, New York)		
Board of Governors of FRSystem		
Accounts:		
Audits, letter to FRBank of Cleveland re continuing arrangement whereby Mr. Grayson and bank auditors make, number of audits per year to be reduced to two and per diem allowance to be reduced	4/ 3	504
Transfers from special account to Fiscal Agent's account and to Building account, requisitions in future to be signed by Secretary or a Board member	3/10	384
Administration:		
Cashing of payroll checks and cash payments authorized under Fiscal Agent's plans	9/14	1277
Secretary designated chief administrative officer	6/15	831
Annual report for 1936:		
Approved, to be printed as soon as possible, submitted to Speaker of House and President of Senate and released to press, copies to be sent to all Representatives and Senators	6/18	851
Salaries of officers of FRBanks, publication of, of Presidents and Vice Presidents questioned by Mr. Broderick, list to be published in form utilized in 1935 report	7/20	1010
Submission to Congress, effort should be made to accomplish by March 1 each year, policy record entries to be submitted to Board promptly to expedite approval of record	6/18	851
Automobiles for use of Board, purchase of limousine and sedan reported by Mr. Morrill	8/ 2	1088
Letter to Manufacturers' Casualty Insurance Co., Philadelphia, Pa., re proposed insurance policies	8/11	1127
Budget:		
Additional amount authorized to provide for communication service, supplies and materials, and repairs to equipment in several divisions	11/15	1535
Board members' offices, additional sum to provide for repairs to equipment in, approved	10/12	1389
Budget for year 1938 approved	12/21	1708
Building, budget for balance of year approved	9/ 2	1220
Counsel's office, sum added for printing, engraving, binding, etc.	11/27	1574

Board of Governors of FRSystem: (Continued)

Budget: (Continued)

Division of Research and Statistics, sum added to provide for photostating and planographing through to end of current year	12/22	1721
Fiscal Agent, additional amount authorized for printing of checks	8/30	1205
Printing, sum added to item of, approved	11/ 5	1513
Secretary's office, sum of \$250 added to for printing	9/20	1308
Standardization of form and manner of presentation of, Secretary directed to effect, and to present each year not later than Dec. 1	6/15	831

Building:

Architectural services, voucher of Mr. Cret covering travel expenses, special inspection fees and miscellaneous expenses, including two fees to Mr. Moody, consulting mechanical engineer	7/21	1019
Automobiles, purchase of two authorized for use of Board members, staff members and messenger service	7/20	1011
Purchase of Chrysler Imperial limousine and Royal Sedan reported by Mr. Morrill	8/ 2	1088
Cafeteria, likelihood of operation at loss, Counsel satisfied Board can absorb loss legally, review of reasons for operation, motion authorizing operation carried, Mr. Ransom voting "no"	4/21	582
Mr. Szymczak in accord with views of majority of members	4/21	583
Agreement with Welfare and Recreational Association for operating	5/13	709
Purchase of equipment and utensils authorized	6/21	864
Dining room to be open on Saturday to serve luncheon to members of the Federal Open Market Committee and cost of luncheon for representative members of the Committee, Messrs. Williams and Burgess, to be absorbed	9/10	1249
Recommendation that Board assume cost of luncheons of certain groups, FRBanks representatives to be guests of individual Board members or their staff	9/16	1294
Carpenters' strike, question of using acoustic plaster in place of tile to relieve, Mr. Morrill authorized to endeavor to settle without cost to Board but to agree to payment of limited amount as compromise	4/20	579
Completion, progress toward, reference by Chairman Eccles to present status of and that he had called Mr. Crandall who assured him necessary action would be forthcoming	7/13	954
Mr. Distler informed Chairman that additional work was being done and building would be completed by July 26, Chairman to inspect building July 15, Mr. Morrill under instructions to withhold sum from June voucher to bring up to 10% amount retained by Board	7/13	955

Board of Governors of FRSystem: (Continued)

Building: (Continued)

Completion: (Continued)

Undesirable for any part of staff to occupy building until it is completed	7/13	955
Telegram to George A. Fuller Co. re failure to work painters Saturday and Sunday	7/23	1029
Cost of building, FRBanks authorized to charge off amount paid during 1937	12/21	1699
Dining room to be opened to serve luncheon to members of Federal Open Market Committee and its staff and cost to be absorbed by Board	9/10	1249
Equipment and operation, and transfer of Board's offices to, Personnel Committee authorized to decide all questions re	4/21	584
Federal Advisory Council meetings, Board or Conference Room, lunch, and offices, made available for, letter to Mr. Lichtenstein	11/17	1542
Furnishings and equipment: (See also infra Purchase orders)		
Addressograph with attachments and Boston Wire Stitcher, purchase authorized	6/24	885
Amount and cost of, Mr. Morrill authorized to purchase and contract within limits of estimates, any excess to be submitted to Board	4/16	567
Board members' section, monumental staircase, lobby and private dining rooms, review by Mr. Morrill, Personnel Committee authorized to approve contracts within estimated cost	4/30	626
Contract awarded to W. & J. Sloane, articles in Item No. 80 to be purchased on schedule, Secretary authorized to make minor changes	5/10	672
Partial payment to W. & J. Sloane, Co. on contract	9/15	1279
Dodge truck, purchase of, authorized	6/23	877
Duplicating and mailing equipment, purchase authorized	6/ 3	775
Electrical circuiting in corridors, payment for changing of authorized	12/28	1749
Filing equipment, difference in cost between bids and General Supply Schedule, Personnel Committee authorized to determine which equipment should be purchased	4/30	627
Contract awarded to General Fireproofing Co. for furnishing of filing equipment and furniture	5/13	706
Purchase of filing equipment as listed in orders Nos. 1888, 1889, 1890 and 1891 authorized	8/13	1135
Furnishing of certain areas, employment of Mr. Cret in connection with, authorized	1/18	110
Furniture for Cafeteria, purchase authorized	6/14	828
Furniture to be disposed of, high bid of Commercial Office Furniture Co. accepted, and acceptance of bid of Weaver Bros. for three air conditioning units now in use	7/20	1010

Board of Governors of FRSystem: (Continued)

Building: (Continued)

Furnishings and equipment: (Continued)

Interior telephone system of four stations in Chairman's offices and moving present system, contract awarded Dictograph Products Co. for installation of	7/ 2	921
Lighting fixtures, award of contract to Harry Alexander, Inc.	4/28	616
Pointing, no objection to award of contract to Norman Campbell firm	5/25	750
Push button, buzzer and annunciator system and telephone outlets, contract awarded to Harry Alexander, Inc.	4/30	631
Rugs, addition to budget for purchase of new, and renovation of existing	4/26	604
Payment to Groome Eareckson for spreading, cutting and binding	7/16	992
Steel shelving, contract awarded DeLuxe Metal Furniture Co. for delivering, moving and installing	4/30	632
Steel shelving and furniture, contract awarded to Remington Rand, Inc.	4/30	631
Venetian blinds, contract let with Western Venetian Blind Co. to furnish	4/14	557
Installation of six venetian blinds in cafeteria, bid accepted	11/22	1552
Insurance:		
Fire, on new building, release of George A. Fuller Company from responsibility for continuing to carry	8/23	1174
Fire, public liability, flood, etc., investigation and report to be made on	8/23	1175
Personnel committee authorized to provide	10/26	1449
Insurance bought through Stock Company Association	11/30	1581
Map for Board Room, increase in compensation for Mr. Ezra Winter approved because of increase in size of map	3/31	490
Medallion, report of Mr. Morrill that he had advised Senator Carter Glass of desire to place portrait relief in, after retirement, with suitable inscription, authority granted to have portrait relief made	2/ 5	232
Miller, A. C., letter to, acknowledging debt of gratitude due for efforts in connection with construction of new building	11/18	1545
Moving, services of Mr. Koppang made available to Mr. Morrill with advice of Mr. Myrick, includes determination of purchase of new furniture, renovation of old, organization, and preparation of special budget for	1/28	189
Moving of furniture, equipment, files, etc., from Washington and Shoreham Buildings to Board's new building, contract awarded to Fidelity Storage Co.	6/29	898

Board of Governors of FRSystem: (Continued)

Building: (Continued)

Official opening:

President Roosevelt, invitation to participate, Chairman Eccles requested to obtain immediate and definite answer as to acceptance so that plans might be made	9/30	1346
Invitations and admission cards approved with amendments, schedule of exercises adopted, list of invitations approved with amendments	9/30	1347
Closed to public entire day Oct. 20, 1937, employees who can be spared excused from work, admission on card only	10/ 5	1366
Ceremonies and buffet supper, statement of expenses in connection with, also count of guests showing attendance	10/21	1413
Operation and maintenance of new building for balance of year, budget approved	9/ 2	1220
Payments to contractor, recommendation of Mr. Morrill that, as satisfactory progress is being made, that payment be made so as to retain 5% rather than 10% of contract price, approved	1/ 9	57
Value of work performed during January, to be paid for in full as Board has retained 5% of total amount	2/ 4	227
Amount due for work completed in February authorized paid without retention of any part of	3/ 4	369
Full amount for work performed during March authorized	4/ 5	507
Value of work performed during April, less sum to be retained by Board in view of fact that work will not be completed by June 1	5/17	718
Requisition covering work for May, less sum to be added to amount retained by Board	6/ 5	783
Retention of 10% of estimates of work, Mr. Distler expressed hope that Board would not retain entire, Board to retain entire 10%	7/20	1004
Letter to George A. Fuller Co. that voucher submitted on July 16 has not been returned, executed and that if voucher for balance due less 10% to be retained under contract is executed, Board will pay same	8/ 9	1120
Payment on contract and unpaid balance	9/16	1295
Additional amount to George A. Fuller Company for building	12/31	1771
Personnel Committee, authorized to decide all questions re equipment and operation and transfer of Board's offices	4/21	584
Photographs, purchase of, for purpose of supplying set to each FRBank and each Board member	11/ 4	1503
Portraits and busts, policy not yet decided upon, reply to Mr. Robert re bust of Governor Black	11/23	1560

Board of Governors of FRSystem: (Continued)

Building: (Continued)

Purchase orders:

Certain equipment, order #1733, authorized	7/ 1	918
Fire extinguisher equipment and swivel chairs, orders Nos. 1734 and 1739, authorized	7/ 6	927
Plate glass for desks, stick stripping, chart frames, bronze castings and electric lamps, purchase authorized	7/14	971
Janitors' supplies, purchase authorized	7/19	1000
Combination towel cabinets and waste paper receptacles, paper towel cases and certain janitors' supplies authorized	7/21	1020
Miscellaneous articles, purchase authorized	7/26	1035
Emergency room supplies, caster frames, chair casters, oil, kneeling pads and perforated mats, author- ized	8/ 3	1093
Filing equipment in orders listed	8/13	1135
Filing equipment, pails, etc., and moving of boxes of stored publications	8/20	1172
Rubber desk shoes, etc., as listed in orders enumerated	8/23	1180
Chairs, steel pitchers, etc., in orders listed	8/24	1189
Mats, brushes, etc., in orders listed	8/27	1202
Rugs, lamps, etc., in orders listed	8/30	1206
Rugs, approved	8/31	1209
Mopping apparatus and emergency room supplies in orders listed	9/ 1	1215
Straw holders and duplicating supplies in orders listed	9/ 3	1231
Uniforms and dresses for building personnel and furni- ture and equipment in orders listed	9/ 7	1238
Cup dispensers, payment of vouchers approved	9/ 7	1238
Furniture and equipment in orders listed	9/ 8	1241
Revolvers and equipment in orders listed, approved	9/10	1250
Carpets, emergency kits, supply cabinet and "Reserved" cards and holders, as listed in purchase orders	9/30	1352
Kitchen equipment, glass tops for desks, file cases, blue prints, and wrapping paper and twine	10/ 6	1371
World Almanac, Banker's Almanac and Yearbook, Rand McNally Bankers Directory, Dictionary of Ameri- can Biography, Moody's Analyses of Investments, and Oxford English Dictionary, purchase au- thorized, also equipment for cafeteria, etc.	10/13	1392
Paints, aluminum trays, cups for feet of desks and tables, and recording of President Roosevelt's address at opening ceremonies of building, as listed	10/29	1476
Installation of four pairs of casement curtains in staff dining room	11/ 1	1489
Installation of kitchen equipment	11/10	1520
Electric clock, storage cabinet, mail table, telephone cabinet, and miscellaneous equipment for cafe- teria, approved	11/22	1551

Board of Governors of FRSystem: (Continued)

Building: (Continued)

Purchase orders: (Continued)

Blue prints, equipment for cafeteria and photostat room, water cooler and sanitary equipment for first aid room, fireplace screens for Board member's offices, approved	12/ 6	1632
Cafeteria equipment, waste baskets, pen and pencil sets, and rugs	12/23	1731
Snack bar, change in plan of cafeteria to provide for Sodding instead of seeding certain areas, contract with Towson Nurseries, Inc., approved, adjustment of contract on account of	1/27	175
Terrace on roof, construction authorized	6/17	849
Vouchers:	1/14	78
Electric work, and for bulletin and key boards, desk pads, etc.	9/20	1309
Electric current consumed during August, 1937, approved	10/ 8	1381
Electrical work, purchase order No. 2315, approved	10/22	1425
West Court gate to be closed at all times	10/30	1478

Bylaws:

Article IX, signature of checks against Interdistrict Settlement Fund and FRAgents' Fund, amendment of	2/18	318
Cafeteria: (See supra Building)		
Chairman and Vice Chairman, amendment agreed upon whereby term of appointment would be four years and prohibition on engaging in banking business immediately after expiration would be repealed as to	1/ 7	38
Chairman pro tem, Mr. Szymczak elected to serve during absence of Mr. Ransom and Chairman Eccles	2/18	318
Chief administrative officer: (See infra Secretary)		

Circulars:

Method of identification, changes in	5/24	742
Rulings interpreting Board regulations, to decline to issue except when request contains definite statement of facts of case	10/ 8	1381
Congressional Service, subscription to, recommendation that Board subscribe for November 15th session and next regular session of Congress approved	11/10	1520
Correspondence, procedure for making acknowledgments of communications to which complete replies cannot be made immediately, as far as practicable, letters to be signed by assistant secretaries	6/15	831
Counsel's Office:		
Handling of affairs of division during absence of Mr. Wyatt	1/11	61
Law books, memo of Mr. Wyatt recommending purchase of certain, approved	6/ 3	775
Offer to lend services of one of Board's counsel to FRBank of St. Louis pending selection of successor to Mr. McConkey	12/23	1723
Reports on banking bills, to submit to Board reports on any bill which it is likely to report on to Banking and Currency Committee of Senate, Mr. Eccles to confer with Chairman Wagner	12/ 3	1610

Board of Governors of FRSystem: (Continued)

Credit unions, bylaws and certain memoranda sent FRBank of Kansas City in reply to inquiry	12/28	1746
Division of Examinations:		
Budget, addition to, for purchase of equipment	7/15	983
Division of Research and Statistics:		
Retail trade reporting service, authorized to negotiate with Department of Commerce for transfer to latter	4/ 9	527
Reviews, authorized, as FRBanks of Minneapolis and San Francisco had reduced size, and Chicago instituted charge for, to discuss similar moves with other FRBanks and to permit discontinuance if desirable	4/ 9	527
Wholesale trade reporting service, authorized to negotiate with Department of Commerce for transfer to latter	4/ 9	527
Docket:		
Procedure for preparation of, submitted by Mr. Ransom, approved	7/13	951
Uniform examining policy on valuation of Government securities and borrowing by member banks against, request of Mr. Eccles to place on	4/ 9	521
Employees who can be spared to be excused on Saturday, May 29 as offices will be closed in celebration of Memorial Day on Monday, May 31	5/21	733
Salary checks to be issued on May 28	5/24	740
Employees who can be spared to be excused Saturday, July 3	6/30	904
Equipment:		
Duplicating and mailing equipment, purchase authorized	6/ 3	775
Purchase of adding machine for use in office of Fiscal Agent authorized	6/26	895
(See also supra Building)		
Expenditures, law books, memo of Mr. Wyatt recommending purchase of certain volumes, approved	6/ 3	775
Expenses:		
Assessment on FRBanks to cover	6/23	874
Assessment on FRBanks to cover	12/23	1729
Fiscal Agent:		
Budget, increased to allow purchase of Automatic Coin Change Machine	10/ 6	1370
Purchase of adding machine authorized	6/26	895
Furnishings and equipment for new building, memo of Mr. Morrill estimating amount and cost of, authorized to purchase and contract within limits of estimates, any excess to be submitted to Board	4/16	567
(See also supra Building)		
Index of rulings, interpretations and instructions of Board, reply to President Harrison, Chairman of Presidents' Conference re suggestion of Mr. Peyton re and naming Mr. Bethea to sit with committee	4/13	550
Law Library, books, memo of Mr. Wyatt recommending purchase of certain volumes, approved	6/ 3	775

Board of Governors of FRSystem: (Continued)

Loose leaf service and index of Board's rulings, interpretations and instructions, report of subcommittee of Presidents' Conference recommending, approved, Secretary's Office to administer, Counsel's Office to establish and maintain, necessary expenses authorized	7/30	1076
Means to counteract present business recession, discussion of	11/26	1568
Meetings:		
Executive sessions	6/15	830
Procedure submitted by Mr. Ransom for regular meetings on Tuesday and Friday morning, with informal executive session on afternoons of those days and for preparation of docket, approved	7/13 12/23	951
Special meeting to be held July 15 to consider statement of principles relating to legislation directed toward currency or price stabilization	7/13	954
Meetings with directors and officers of FRBanks at opening of new building, beneficial results obtained and suggestion of more frequent meetings, letter from Mr. Fleming, reply to be prepared	11/23	1554
Reply prepared and copy sent each FRBank, together with request for consideration by directors	12/ 4	1619
Members:		
Assignment of duties, amendment agreed upon whereby performance of specific duties not involving national policies could be assigned	1/ 7	39
Broderick, J. A.:		
Foreign banks, purchase of bills for account of, statement re desirability of continuing practice by FRBank of New York, within limits	1/22	141
Resignation, letter to Board enclosing letter to President of the United States	9/28	1339
Bylaws prevent passing resolution on, letter to be prepared instead	9/30	1345
Letter expressing appreciation for services rendered Board and general loss felt	10/14	1395
Trustees of Retirement System, unable to attend meeting on April 20, Mr. Smead to attend as observer	4/13	546
Chairman pro tem:		
Szymczak, M. S., elected as, for meeting	4/30	622
Davis, Chester C.:		
Appointment as member of Personnel Committee extended to March 1	12/28	1738
Farmers State Bank, Wallace, Nebraska, to discuss application for membership in FRSystem with Mr. Hamilton	11/ 4	1495
Eccles, M. S., Chairman:		
Appearance before House Banking and Currency Committee, reason for absence at meeting of Board with Federal Advisory Council	2/16	298

Board of Governors of FRSystem: (Continued)

Members: (Continued)

Eccles, M. S.: (Continued)

Banking and Currency Committee of Senate, requested to appear before, July 15	7/15	975
Legislation, to discuss pending bills with Chairman Steagall	4/27	609
Statement of approval of rate reductions to $1\frac{1}{2}\%$ if requested by FRBanks during his absence from Washington	8/20	1167
Wagner, Robert F., Banking and Currency Committee of Senate, Chairman to confer with, re requests of committee for reports on bills referred to it	12/ 3	1611

McKee, John K.:

Application of Peoples Bank of Potsdam, N. Y., to prepare recommendation re, and matter of correction by FRBank of New York of criticized matters in State member banks of Second district	12/10	1645
Appointment as member of Personnel Committee extended to March 1	12/28	1738
Government securities as collateral for loans and advances, suggestion of provision in revision of Regulation A for giving credit at par to	7/15	977
Rediscount rate, in favor of approval of reduction to $1\frac{1}{2}\%$ if requested during his absence from Washington	8/27	1199
Statement giving reason for approving request of Union Trust Co. to dissolve City Certificates Corporation	11/22	1550
Statistical requests of organizations relating to member banks, suggestion that data be made available only through State banking authorities	2/ 9	252
Suggestion re amendment to Regulation F	12/21	1691

Ransom, Ronald, Vice Chairman:

Absence from Washington planned from April 23 until about May 1, could return on day's notice if any action on member bank reserve requirements is to be considered	4/21	586
Interest on demand deposits of public funds, to confer with Comptroller and FDIC on position to be taken re three bills to extend time member banks may pay	2/ 9	257
Memorandum containing list of organizations which may maintain savings deposits in member banks	10/30	1479
Regulation Q, Sec. 1(f), authorized to confer with members of Congress re formulation of any legislation affecting, and to send questionnaire to banks which objected to definition of interest	1/30	205
Authorized to call, with Chairman Crowley of FDIC, on Senator Glass and Chairman Steagall and advise them of joint action in eliminating definition of interest from regulations	2/ 9	254

Board of Governors of FRSystem: (Continued)

Members: (Continued)

Ransom, Ronald: (Continued)

Regulation T, statement on means of credit control 12/ 3 1606

Rulings interpreting law or regulations, opinion that Board should decline to issue except on definite statement of facts 10/ 8 1381

Statement in regard to vote on interlocking directorates where trust company does substantially all fiduciary business 12/ 3 1610

Topics for discussion by Federal Advisory Council, to be presented at February meeting for report at May meeting 2/ 4 228

Trust department procedure of Fulton National Bank, Atlanta, Ga., no vote on approval of, as installation of procedure took place under his supervision 3/30 477

Szymczak, M. S.:

Appointed temporary member of Board of Trustees of the Retirement System of the Federal Reserve Banks 10/ 5 1363

Chairman pro tem, elected as, to serve in absence of chairman during absence of vice chairman 2/18 318

Elected to serve for meeting 4/30 622

Loans to established industries for working capital purposes, to obtain cooperation of FRBanks in matter of making 10/22 1422

Supervisor to be designated by Board from among its members to carry on certain surveys of FRBanks, taking place of Mr. Broderick, resigned 9/28 1340

Trustee for Retirement System to be appointed from Board members to take place of Mr. Broderick, resigned 9/28 1340

Moving of furniture, books, files, etc., to new building, contract awarded to Fidelity Storage Co. 6/29 898

Offices to be closed at 1 p.m. on September 17 in observance of signing of Constitution of United States 9/ 7 1235

Offices to be closed on December 24, 1937 12/10 1645

Personal checks of employees, plan for cashing by Credit Union 8/13 1134

Personnel, survey to be made under supervision of Secretary at least once a year 6/15 831

Policies, requests to State member banks for additional information, practice of avoiding unless there was good reason, belief of Mr. Smead that such requests are better than separate request by FDIC 12/10 1642

Policy record:

Drafts submitted by Mr. Morrill with memoranda, to be read by Board members and any suggestions as to changes to be returned to Mr. Morrill 3/30 480

Revised draft presented, approved 6/11 822

Preparation of entries and submission to Board to be prompt in order to expedite approval of record and to expedite submission of annual reports to Congress 6/18 851

Board of Governors of FRSystem: (Continued)

Policy record: (Continued)

Record covering actions taken on questions of, up to and including August 14, 1937, approved	9/27	1334
Entry covering resolution that Board request Secretary of Treasury to desterilize gold approved	12/18	1677
Regulations T and U, amendment to, entry covering action taken by Board with respect to margin requirements approved	12/22	1721
Portraits and busts in new building, policy not yet decided upon, reply to Mr. Robert re bust of Governor Black	11/23	1560
Publication of books or articles and teaching, reply to Mr. Norwood re policy with respect to such activities engaged in by members of its staff	4/ 9	532
Records, material re divorcement of commercial banking from investment trusts and companies requested by Securities and Exchange Commission, request not granted	1/12	75
Regulations, distribution through FRBanks rather than by Board, discussion by Presidents' Conference	10/19	1402
Releases, reply to David A. Wyckoff supplying copies of	7/ 6	926
Replies to inquiries on rights of member banks to be made only when coming from member banks or for good reason to others	8/27	1198
Rulings on abstract or hypothetical questions, refusal to issue in future with exception of clearly stated actual cases or those almost certain to arise, letter to FRBanks Presidents	10/25	1442
Salaries of staff for year 1938 approved	12/21	1708
Salary checks for last half of May to be issued on May 28	5/24	740
Salary payments to employees, plan for cashing checks on Aug. 15 and future policy to be studied by Mr. Foulk	8/13	1134
Secretary, chief administrative officer, resolution adopted ordering, to coordinate work of Board, supervise survey of personnel yearly and standardize form and manner of presenting budget and submit not later than Dec. 1	6/15	831
Secretary's Office:		
Budget, sum added to, for printing and related items	5/28	761
Sum of \$250 added to printing budget	9/20	1308
Additional sum of \$800 for purchase of materials and supplies approved	10/ 6	1370
Supplies, mimeograph paper, recommendation that contract for furnishing Board with requirements for 1937 be awarded to Gauss Paper Co., Washington, approved	1/ 8	54
Survey of operations and functions and personnel and salaries, report of, by Mr. Broderick, considered by Board and filed with Board's Secretary	6/15	831
Teaching and publication of articles or books, reply to Mr. Norwood re policy with regard to such activities engaged in by members of its staff	4/ 9	532

Board of Governors of FRSystem: (Continued)

Travel regulations amended and adopted as revised	12/15	1662
Vault clerk, letter to Secretary of Treasury requesting arrangement whereby compensation of Mr. Rowan may be included in cost of preparation of FRnotes	6/ 2	768
Present plan to be continued until retirement of Mr. Rowan	6/24	879
Visits with directors and officers of FRBanks, should be done to establish closer contacts, suggestion of Mr. Fleming and Mr. Schaller, FRBanks of Cleveland and Chicago, reply to be prepared	11/23	1554
Reply prepared to Mr. Schaller, containing copy of reply to Mr. Fleming	12/ 4	1619
Vouchers for payment of travel expenses, procedure for approved	12/15	1665
Wood, R. E., FRBank of Chicago, to be present at lunch with Board members to discuss general conditions	10/ 5	1366
Working hours, adoption of official hours for all divisions of Board's staff	12/15	1661

Bonds:

City of Tacoma Water Revenue, holdings by State Bank of Wilbur, Wash., classified as excess loan, may continue to be held without contravention of law	5/13	705
Engraved, reply to Kihn Brothers on use of words "United States of America"	3/26	466
Matured, and coupons, New York City member banks under practice followed for clearance, consider as cash items in process of collection and accordingly, deduct from gross demand deposits in computing required reserves	8/ 5	1110
Ruling to be published in FRBulletin	8/13	1134

Surety:

Anderson, L. E., as FRAgent's Representative at Baltimore Branch, bonding companies being advised of termination of old bond	5/ 6	660
Austin, Richard L., FRAgent at Philadelphia	12/30	1756
Carlander, John, as Alternate Assistant FRAgent at FRBank of Minneapolis, and Fidelity and Deposit Company of Maryland to be advised of termination of liability on old bond	7/17	993
Clark, J. C., Jr., FRAgent's Representative at Oklahoma City, bond approved, National Surety Company, New York, to be advised of termination of bond as Acting Assistant FRAgent	5/ 1	663
Eddy, Walter L., as Assistant FRAgent at Boston	3/ 3	363
Francis, C. E., as FRAgent's Representative at Charlotte, bonding company advised of termination of old bond	5/ 6	660
Goldschmid, J. P., as FRAgent's Representative at Little Rock Branch, bonding company to be advised of termination of old bond	5/ 6	661
Gowland, C. P., as Acting Assistant FRAgent at FRBank of Dallas	1/30	212

Bonds: (Continued)

Surety: (Continued)

Gowland, C. P.: (Continued)

As FRAgent's Representative at San Antonio Branch, bonding company to be advised of termination of old bond	5/ 6	662
Hall, C. C., as Assistant FRAgent at Dallas	6/23	868
Henk, Lester J., as Alternate Assistant FRAgent at Cleveland, American Surety Co. to be advised of termination of old bond	6/ 9	806
Kettig, W. H., as FRAgent at Atlanta	6/ 5	781
Lassiter, Robert, execution of, advice that it will be neces- sary and instructions re	1/ 4	4
Bond approved	1/ 9	58
Moncrief, D. E., as Alternate Assistant FRAgent at FRBank of Atlanta, and letter to Fireman's Fund Indemnity Company that while recital states appointment was made by FRAgent it was actually made by Assistant FRAgent	1/21	132
Moore, L. A., as FRAgent's Representative at Louisville Branch, bonding company to be advised of ter- mination of old bond	5/ 6	661
Morrissey, Clifford E., as Alternate Assistant FRAgent at Boston	1/27	169
Nardin, William T., as FRAgent at St. Louis	1/27	170
Page, G. C., as FRAgent's Representative at El Paso Branch, bonding company to be advised of termination of old bond	5/ 6	662
Post, Arthur, as Assistant FRAgent at Philadelphia	12/30	1756
Raether, Bernard L., as FRAgent's Representative at Detroit Branch, request if any objection to release of old bond	5/ 3	638
Reed, I. J., as FRAgent's Representative at Houston Branch, bonding company to be advised of termination of old bond	5/ 6	662
Rehfuss, J. Frank, Alternate Assistant FRAgent at Philadel- phia, rider to bond approved reciting change in title from Acting Assistant FRAgent	2/15	294
Reid, C. Margaret J., as Alternate Assistant FRAgent at Philadelphia	2/24	335
Robb, Thomas B., as Alternate Assistant FRAgent at FRBank of Kansas City	5/19	727
Sawyer, Dana D., as Alternate Assistant FRAgent at Boston	1/27	169
Stewart, A. O., FRAgent at San Francisco, execution of, advise re	1/ 4	5
Bond approved	1/12	70
Swengel, Henry D., renewal as Acting Assistant FRAgent at San Francisco	3/15	401
As FRAgent's Representative, Fidelity and Casualty Co. will be advised of termination of old bond	4/28	612

Bonds: (Continued)

Surety: (Continued)

Thaxton, E. A., as Alternate Assistant FRAgent at FRBank of Dallas	1/ 7	40
Thornton, I. A., FRAgent's Representative at Omaha, bond approved, Standard Accident Insurance Co. to be advised of termination of bond as Acting Assistant FRAgent	5/ 1	633
Timberlake, H. C., as Alternate Assistant FRAgent at FRBank of Minneapolis, and Fidelity and Deposit Company of Maryland to be advised of termination of liability on old bond	7/17	993
Walker, L. T., as FRAgent's Representative at Memphis Branch, bonding company to be advised of termination of old bond	5/ 6	661
Walsh, C. C., as FRAgent at Dallas	6/23	868
Young, W. R., FRAgent's Representative at Denver, bond approved and Standard Accident Insurance Co. to be advised of termination of bond as Acting Assistant FRAgent	5/ 1	633
Water Revenue to be issued by city of Lexington, Ky., authority of member bank to underwrite	6/10	811
Books, publication by members of Board's staff, reply to Mr. Norwood re Board's policy as to	4/ 9	532
Borden, D. C.: (See National banks, National City Bank of New York, New York)		
Boston Stock Exchange:		
Service charge proposed by Exchange for passing on applications under Regulation T for extensions of time, no objection but alternate courses suggested	3/26	460
Bowles, George A.: (See Commissioner of Insurance and Banking of Virginia)		
Bradford, Avery J., confidential report of Colonial Trust Company of Pittsburgh, Pa., relating to transactions of, furnished to Comptroller of the Currency	9/ 9	1247
Branch, group and chain banking:		
Data relating to branch and group banking sent Comptroller of Currency in answer to request, data on chain banking not yet compiled	11/26	1571
Request by FDIC for information pertaining to	9/16	1293
Branch banking:		
Data relating to sent to Comptroller of Currency in answer to request	11/26	1571
Iowa, position of Comptroller re establishment of limited power offices by national banks under statute, based upon definition of "Branch" in Sec. 5155, R. S.	3/26	459
Kansas, bill which may be proposed to prohibit but which would allow State banks to maintain limited power offices, effect on national banks and position of Comptroller	3/26	458

Branch banking: (Continued)

Nebraska, bill which may be proposed to prohibit but which would allow State banks to maintain limited power of offices, effect on national banks and position of Comptroller	3/26	458
Oklahoma, reply to Mr. Hamilton re proposed bill to prohibit, but allowing State banks to maintain limited branch offices, effect on national banks and on membership, position of Comptroller	3/26	458
Branch banks, domestic:		
Agencies as agents for individuals making deposits not considered branches	9/24	1330
American Trust Co., San Francisco:		
Berkeley, office moved from 1095 University Ave. to 1990 San Pablo Ave., Board agrees with FRBank of San Francisco that it is not such a move as constitutes establishment of new branch	3/17	423
Modesto, removal of branch at 1001-10th St. to new location would not constitute establishment of new branch and Board's approval not necessary	1/21	136
Sacramento, removal of branch at 7th and J streets to new location does not constitute establishment of new branch and Board's approval is not necessary	1/21	136
Capital requirements:		
Amendment agreed upon to extend authority of Board to determine adequate capital within certain limitations	1/ 7	37
Out-of-town branches, maintenance of minimum capital for operation of, no ruling by Board re, in connection with retirement of debentures by Lorain Street Bank, Cleveland, Ohio	4/ 7	512
Central Trust Co., Cincinnati, Ohio:		
Race Street Branch, duties of R. W. Streicher, Assistant Cashier, are clerical, ruled not to be executive officer, without ruling on office generally	2/17	315
Cleveland Trust Co., Cleveland, Ohio:		
Parma, establishment authorized	5/19	728
Shaker Square office, request if outside city limits, and information re all branches outside limits	5/19	728
Coffman-Dobson Bank and Trust Co., Chehalis, Wash., desire to consolidate three nonmember, insured affiliates and establish branches, capital insufficient under FRAAct	6/26	893
Depositors Trust Co., Augusta, Me.:		
Boothbay Harbor Branch, no objection to purchase of site and erection of building for	4/28	613
Deposits, distribution of, information to be furnished along with December call for condition reports of State member banks for use by FDIC	12/10	1642
Farmers Bank and Trust Company of Blytheville, Ark.:		
Manila, Ark., operation of teller's window, no action pending receipt of application for branch	8/23	1176

Branch banks, domestic: (Continued)

Farmers Bank and Trust Company: (Continued)

Manila, Ark.: (Continued)

Application to establish branch at, denied, present branch may be operated for period necessary for organization of proposed new bank	10/22	1422
Federal savings and loan associations, advice from Mr. Mountjoy, A.B.A. re application of Peoples F.S.L.A., Peoria, Ill., to establish at Pekin, Ill., A.B.A. has taken no position, report of Mr. Wingfield of hearing on	7/20	1007
First Bank and Trust Co., Ottumwa, Iowa, admission to membership impossible with capital stock and surplus are increased because of branches	7/16	988
Idaho First National Bank of Boise, Idaho:		
Emmett, acquisition of business of branch by First Security Bank of Idaho	6/21	860
Iowa, limited power offices, position of Comptroller re establishment by national banks under statute, based upon definition of "branch" in Sec. 5155, R.S.	3/26	458
Kansas, legislation which may be proposed to prohibit branch banking but allowing State banks to maintain limited power offices, effect on national banks and on membership, position of Comptroller	3/26	458
Lincoln-Alliance Bank and Trust Co., Rochester, N. Y.:		
Brockport, consolidation of Brockport National Bank and operation as branch approved	2/23	331
Lorain Street Bank, Cleveland, Ohio:		
Lakewood, expenditure for banking quarters approved	3/10	379
Nebraska, legislation which may be proposed to prohibit branch banking but allowing State banks to maintain limited power offices, effect on national banks and on membership, position of Comptroller	3/26	458
Norfolk County Trust Co., Brookline, Mass.:		
Franklin, Mass., Board's approval of absorption of Franklin National Bank not required, establishment of branch approved	6/14	826
Norwood-Hyde Park Bank and Trust Co., Norwood, Ohio:		
Hyde Park, authorized to retain and operate branch at 2710 Erie Ave., approved in connection with membership application	1/11	64
Office maintained at Waymart by Wayne County Savings Bank, Honesdale, Pa., for receipt of deposits, making of change and occasional cashing of checks, is "branch" under Sec. 5155, R. S.	4/ 7	511
Oklahoma, legislation proposed to prohibit branch banking, but allowing State banks to maintain limited power offices, effect on national banks and on membership, position of Comptroller	3/26	458

Branch banks, domestic: (Continued)

Out-of-town, capital requirements, maintenance of minimum capital for operation of, no ruling by Board re, in connection with retirement of debentures by Lorain Street Bank, Cleveland, Ohio	4/ 7	512
Peoples Bank and Trust Co., Seattle, Wash.:		
Hoquiam, consolidation with Bank of Hoquiam and approval of establishment of branch conditioned upon increase in capital and surplus	4/22	594
Kent, purchase of First National Bank of Kent, and establishment of branch, letter to Mr. Clerk re branch banking program and necessity for increase in capital	6/24	881
Peoples Trust Co. of Bergen County, Hackensack, N. J.:		
Westwood, establishment approved in connection with purchase of assets of Westwood Trust Company	9/16	1287
Savings Investment and Trust Co., East Orange, N. J.:		
Orange, final approval given to operation of branch at the former office of the Trust Company of Orange, which was tentatively approved Sept. 30, 1935	7/20	1012
State Bank of Albany, N. Y.:		
Mechanicville, operation approved	1/27	172
Wayne County Savings Bank, Honesdale, Pa.:		
Waymart office, maintained in home of employee who receives deposits, makes change and occasionally cashes checks, reply to FRBank of Philadelphia that it is "branch" under Sec. 5155, R.S.	4/ 7	511
Branch banks, FRSystem:		
Baltimore:		
Personnel classification plan:		
Change from telegraph operator to teletype operator and decrease in maximum salary approved	4/30	629
Change approved	5/14	711
Staff:		
Anderson, L. E., bond as FRAgent's Representative, bonding company being advised of termination of old bond	5/ 6	660
Cupit, J. R., Cashier, salary approved	1/19	118
Johnston, John A., Assistant Cashier, salary approved	1/19	118
Milford, W. R., Managing Director, salary approved	1/19	118
Wrightson, F. W., Assistant Cashier, salary approved	1/19	118
Birmingham:		
Personnel classification plan:		
Change approved	1/29	200
Changes approved	8/20	1170
Change approved	12/ 9	1636
Quarters, reserve set up on building by FRBank of Atlanta to cover	12/21	1697
Increase approved	12/28	1739
Staff:		
Beavers, P.L.T., Managing Director, salary approved	1/15	90
Guards, investigation of working hours and salaries	9/16	1289

Branch banks, FRSystem: (Continued)

Birmingham: (Continued)

Staff: (Continued)

Urquhart, H. J., Cashier, salary approved 1/15 90

Working hours and salaries, letter from Senator Black regarding, Mr. Parker to be requested to come to Washington and discuss with Senator 6/15 834

Review by Mr. Parker of conversation with Senator Black 6/18 850

Buffalo:

Personnel classification plans, changes approved 6/26 893

Staff:

Ansley, Albert H., teletype operator, salary in excess of maximum approved 11/ 5 1510

Assistant examiners, designation of employees to assist regular examiners 6/21 859

Blakeslee, Clifford, Assistant Cashier, salary approved 1/19 115

O'Hara, Robert M., Managing Director, salary approved 1/19 115

Snow, Halsey W., Cashier, salary approved 1/19 115

Wiltse, Reginald B., Assistant Manager, salary approved 1/19 115

Charlotte:

Personnel classification plan:

Change from telegraph operator to teletype operator and reduction in maximum salary approved 4/30 629

Change approved 5/14 711

Staff:

Brooks, Louis D., Assistant Cashier, salary approved 1/19 118

Cherry, R. L., Cashier, salary approved 1/19 118

Clements, W. T., Managing Director, salary approved 1/19 118

Francis, C. E., bond as FRAgent's Representative, bonding company advised of termination of old bond 5/ 6 660

Cincinnati:

Personnel classification plan, change approved providing for change in title of "Audit Examining Clerk" to "Audit Senior Clerk" 7/26 1032

Staff:

Geers, P. J., Assistant Cashier, salary approved 1/15 89

Johnson, R. G., Assistant Cashier, salary approved 1/15 89

Lazar, B. J., Managing Director, salary approved 1/15 89

Ostendorf, Harry H., continuance of assignment to position below salary grade for further six months 5/24 741

Ott, H. N., Cashier, salary approved 1/15 89

Denver:

Limited power branch, Board approves conversion proposed 1/21 137

Personnel classification plan:

"FRAgent's Representative", change approved creating position 6/10 808

Staff:

Assistant examiners for FRBank of Kansas City, designation of 14 employees (two no longer authorized to participate in examinations) whose use to lend clerical assistance, Board approved May 21, 1936 4/12 539

Branch banks, FRSystem: (Continued)

Denver: (Continued)

Staff: (Continued)

Brown, S. A., Cashier, salary approved	1/19	119
Jones, Judd W., Assistant Cashier, salary approved	1/19	119
Keck, George E., designation as assistant examiner for FRBank of Kansas City, to lend clerical assistance to regular examiners	4/12	539
Olson, J. E., Managing Director:		
Leave for additional month on account of bad health and for trip to Europe, approved	4/17	571
Salary approved	1/19	119
Young, W. R.:		
Acting Assistant FRAgent, reappointment as Assistant examiner, designation as, for FRBank of Kansas City, to lend clerical assistance to regular examiners	1/ 4	5
Bond approved as FRAgent's Representative and Standard Accident Insurance Co. to be advised of termination of bond as Acting Assistant FRAgent	4/12	539
	5/ 1	633

Detroit:

Currency handling for member banks, elimination of unnecessary sorting	7/30	1078
Personnel classification plan:		
Change approved	1/28	182
Change approved	2/ 8	243
Changes approved	3/ 2	359
Change approved	6/ 8	794

Staff:

Buss, Ralph H., Managing Director, salary increase disapproved, approved at rate in effect last year	1/29	191
Chalfont, Harlan J., Cashier, salary approved	1/29	192
Diehl, Harold L., Assistant Cashier, salary approved	1/29	192
Raether, Bernard L., FRAgent's Representative, bond as, request if any objection to release of old bond and for effective date of appointment	5/ 3	638

El Paso:

Quarters, site of, FRBank of Dallas authorized to charge off sum to reduce book value to market value	12/21	1698
---	-------	------

Staff:

Hermann, J. L., Managing Director, salary approved	1/19	119
Page, G. C., bond as FRAgent's Representative, bonding company to be advised of termination of old bond	5/ 6	662
Sayles, Allen, Cashier, salary approved	1/19	119

FRBank of San Francisco:

Personnel classification plan, changes approved	10/29	1466
---	-------	------

Helena:

Quarters:

Acquisition of building site under option authorized if unable to consummate purchase of Montana Life Insurance Building	7/ 9	943
--	------	-----

Branch banks, FRSystem: (Continued)

Helena: (Continued)

Quarters: (Continued)

Montana Life Insurance Co. unwilling to sell building,
Mr. Peyton plans to exercise option on building
site, no objection 7/27 1044

Premises, FRBank of Minneapolis authorized to write book
value down to estimated market value of land 12/21 1698

Staff:

Hoerr, A. A., Cashier, salary approved 1/15 91

Larson, C. J., Assistant Cashier, salary approved 1/15 91

Towle, R. E., Managing Director, salary approved 1/15 91

Houston:

Bylaws, amendment changing business hours approved 5/25 749

Amended to change business hours 10/16 1399

Personnel classification plan, change necessitated by in-
crease in salary of employee, approved subject
to approval of FRBank directors 7/14 965

Quarters:

Building, reply to Mr. Loy W. Duddleston re bids of
Houston Contractors for refacing 9/21 1313

FRBank of Dallas authorized to charge off sum to cover
cost of refacing building 12/21 1698

Staff:

DeMoss, H. R., Cashier, salary approved 1/19 119

Gentry, W. D., Managing Director, salary approved 1/19 119

Reed, I. J., bond as FRAgent's Representative, bonding
company to be advised of termination of old
bond 5/ 6 662

Jacksonville:

Personnel classification plan:

"FRAgent's Representative", suggestion of appointment
of, in connection with custody of unissued
FRnotes 4/24 601

Changes approved 8/20 1170

Quarters, reserve set up by FRBank of Atlanta to cover
building 12/21 1697

Staff:

"FRAgent's Representative", suggestion of appointment
of, in connection with custody of unissued
FRnotes 4/24 601

Guards, investigation of working hours and salaries 9/16 1289

Lanford, T. A., Cashier, salary approved 1/15 90

Vardeman, G. S., Jr., Managing Director, salary approved 1/15 90

Little Rock:

Bylaws, revision approved subject to understandings re
tenure of office of officers and compensation
of associate counsel 3/11 389

Personnel classification plan, changes approved 9/16 1283

Staff:

Bailey, A. F., Managing Director, salary approved 1/15 91

Branch banks, FRSystem: (Continued)

Little Rock: (Continued)

Staff: (Continued)

Goldschmid, J. P., bond as FRAgent's Representative, bonding company to be advised of termination of old bond	5/ 6	661
Long, M. H., Cashier, salary approved	1/15	91
Wood, Clifford, Assistant Cashier, salary approved	1/15	91

Los Angeles:

Personnel classification plan, FRAgent's Representative to remain under branch plan even though on Head Office payroll, new plan page to be furnished Board	10/29	1466
--	-------	------

Quarters, setting aside of reserve of $2\frac{1}{2}\%$ on building by FRBank of San Francisco not approved, may how- ever write down book value	12/21	1698
---	-------	------

Staff:

Ambrose, W. N., Managing Director, salary approved	1/19	117
Craft, H. M., Assistant Manager, salary approved	1/19	117
Leisner, J. M., Assistant Manager, salary approved	1/19	117
Meyer, L. C., Assistant Cashier, salary approved	1/19	117

Louisville:

Bylaws, revision approved subject to understandings re tenure of office of officers and compensation of associate counsel	3/11	389
---	------	-----

Personnel classification plan:

Changes approved	6/ 7	786
Changes approved	10/26	1444

Staff:

Jenks, Stanley Bo., Assistant Cashier, salary approved	1/15	91
Moore, John T., Managing Director, salary approved	1/15	91
Moore, L. A., bond as FRAgent's Representative, bonding company to be advised of termination of old bond	5/ 6	661
Schacht, Charles A., Cashier, salary approved	1/15	91
Summers, A. K., salary approved in excess of maximum	3/17	422

Memphis:

Bylaws, revision approved subject to understandings re tenure of office of officers and compensation of associate counsel	3/11	389
---	------	-----

Personnel classification plan, changes approved	10/22	1424
---	-------	------

Staff:

Bartholomew, Gertrude, salary approved in excess of maximum	3/17	422
Belcher, S. K., Cashier, salary approved	1/15	91
Freeman, B. R., salary approved in excess of maximum	3/17	422
Glasgow, W. H., Managing Director, salary approved	1/15	91
Martin, C. E., Assistant Cashier, salary approved	1/15	91
Perkins, J. N., salary approved in excess of maximum	3/17	422
Strickland, G. K., salary approved in excess of maximum	3/17	422
Walker, L. T.:		

Bond as FRAgent's Representative, bonding company to be advised of termination of old bond	5/ 6	661
---	------	-----

Salary approved	12/31	1765
-----------------	-------	------

Branch banks, FRSystem: (Continued)

Nashville:

Personnel classification plan, changes approved 8/20 1170

Staff:

Fort, J. B., Jr., Managing Director, salary approved 1/15 90

Guards, investigation of salaries and working hours 9/16 1289

Harrison, E. R., Cashier, salary approved 1/15 90

New Orleans:

Personnel classification plan:

Change approved 1/29 200

"Special representative", change requested to provide for, Board suggests appointment of FRAgent's Representative in connection with custody of unissued FRnotes 4/24 601

Changes approved 8/20 1170

Sealed box and locked army safe held in custody, letter to Secretary of State requesting disposition of 8/ 4 1102

Staff:

Black, W. H., Cashier, salary approved 1/15 90

Clark, L. M., Managing Director, appointment and salary approved 11/27 1574

FRAgent's Representative, suggestion of appointment of, in connection with custody of unissued FRnotes 4/24 601

Management situation showing need for officer to assist in operation of branch and personnel matters 9/16 1290

Vasterling, F. C., Assistant Cashier, salary approved 1/15 90

Walker, Marcus, Managing Director:

Resignation 11/27 1574

Salary approved 1/15 90

Oklahoma City:

Bylaws, hours of business, amendment re 5/17 717

Personnel classification plan:

FRAgent's Representative, change approved creating position 6/10 808

Discontinuance of position Return Item Clerk and Notary approved, action on revised page 14 deferred pending further advice 12/22 1719

Staff:

Clark, J. C., Jr.:

Bond approved as FRAgent's Representative, National Surety Co., New York to be advised of termination of bond as Acting Assistant FRAgent 5/ 1 633

Reappointment as Acting Assistant FRAgent 1/ 4 5

Salary approved 7/ 1 915

Daniel, C. E., Managing Director, salary approved 1/19 119

Mathes, R. L., Assistant Cashier, salary approved 1/19 119

Wunderlich, R. O., Cashier, salary approved 1/19 119

Omaha:

Bylaws, hours of business, amendment re 5/17 717

Branch banks, FRSystem: (Continued)

Omaha: (Continued)

Limited power branch, Board approves conversion proposed 1/21 137
 Personnel classification plan:

"FRAgent's Representative", change approved creating position 6/10 808

Staff:

Cordill, O. P., Assistant Cashier, salary approved 1/19 119

Earhart, L. H., Managing Director, salary approved 1/19 119

Eckstrom, Frederick, payment of salary in excess of maximum in personnel classification plan approved 7/27 1046

Gregory, G. A., Cashier, salary approved 1/19 119

Phillips, Wm., Assistant Cashier, salary approved 1/19 119

Thornton, I. A.:

Bond approved as FRAgent's Representative, Standard Accident Insurance Co. to be advised of termination of bond as Acting Assistant FRAgent 5/ 1 633

Reappointment as Acting Assistant FRAgent 1/ 4 5

Pittsburgh:

Personnel classification plan, change approved providing for change in title of "Audit Examining Clerk" to "Audit Senior Clerk" 7/26 1032

Staff:

Bolthouse, C. J., Assistant Cashier, salary approved 1/15 89

Brown, P. A., Cashier, salary approved 1/15 89

Coburn, F. E., Assistant Cashier, salary approved 1/15 89

Wagner, G. H., Managing Director, salary approved 1/15 89

Portland:

Staff:

Blanchard, J. P., Assistant Cashier, salary approved 1/19 117

MacEachron, S. A., Assistant Manager, salary approved 1/19 117

West, R. B., Managing Director, salary approved 1/19 117

Territory:

Changes recently made, suggestion that FRBank of San Francisco make formal request for Board's approval 2/12 289

Changes in 3/10 383

Salt Lake City:

Quarters, setting aside of reserve of 2½% on building by FRBank of San Francisco not approved, may however write down book value to point where regular depreciation charge will result in such reserve in 40 years 12/21 1698

Staff:

Barnard, O. H., designated temporary assistant examiner 12/29 1752

Partner, W. L., Managing Director, salary approved 1/19 117

Scott, W. M., Assistant Cashier, salary approved 1/19 117

Smoot, W. M., Assistant Manager, salary approved 1/19 117

San Antonio:

Bylaws, amendment changing business hours approved 5/25 749

Amended to change business hours 10/16 1399

Branch banks, FRSystem: (Continued)

San Antonio: (Continued)

Personnel classification plan, change necessitated by increase in salary of employee, approved subject to approval of FRBank directors 7/14 965

Staff:

Crump, Miers, Managing Director:

Rotary Club of San Antonio, elected President of, additional leave granted to attend Rotary convention in Europe, no objection 4/ 2 497

Salary approved 1/19 119

Eagle, W. E., Cashier, salary approved 1/19 119

Gowland, C. P., bond as FRAgent's Representative, bonding company to be advised of termination of old bond 5/ 6 662

Seattle:

Staff:

Relf, G. W., Assistant Cashier, salary approved 1/19 117

Russell, B. A., Assistant Manager, salary approved 1/19 117

Shaw, C. R., Managing Director, salary approved 1/19 117

Territory:

Changes recently made, suggestion that FRBank of San Francisco make formal request for Board's approval 2/12 289

Changes in 3/10 383

Spokane:

Staff:

Bold, F. C., Assistant Manager, salary approved 1/19 117

Davis, D. L., Managing Director, salary approved 1/19 117

Dumm, A. J., Assistant Cashier, salary approved 1/19 117

Territory:

Changes recently made, suggestion that FRBank of San Francisco make formal request for Board's approval 2/12 289

Changes in 3/10 383

Branch banks, foreign:

Central Hanover Bank and Trust Company, New York, N. Y.:
London, England, application approved 11/ 2 1490

Chase Bank, New York, N. Y.:

Branches in Paris, Shanghai, Hongkong and Tientsin, letter to Comptroller requesting that he have his examiners make examinations of 3/ 2 359

Hongkong, examination to be made by national bank examiners 4/ 2 496

National Bank Examiners Trepanier and Jennings commissioned by Board to examine branches located outside U. S. 9/ 8 1241

Paris, France:

Exercise of corporate agency powers 3/18 435

National bank examiners to make examination 4/ 2 496

Shanghai, China:

Examination to be made by national bank examiners 4/ 2 496

Request for order authorizing closing of Branch 8/14 1136

Branch banks, Foreign: (Continued)

Chase Bank, New York, N. Y.: (Continued)

Tientsin, examination to be made by national bank examiners 4/ 2 496

Chase National Bank of the City of New York, N. Y.:

London:

10 Moorgate, removal to 5-6 Lombard Street, no objection 1/27 172

51 Berkeley Square, establishment authorized 1/27 172

Foreign banking corporations, examination and supervision, procedure approved 2/16 307

National City Bank of New York, New York:

Cuban branches, granted permission to exercise fiduciary powers 2/24 337

Shanghai, China, request for order authorizing closing of Branch 8/14 1136

Temporary closing approved, Regulation M having been complied with 10/23 1435

Regulation M, closing of branches of national banks and corporations organized under Section 25(a) 8/14 1141

Bricker, Ira: (See National banks, First National Trust and Savings Bank, Port Huron, Michigan)

Briggs, Lyman J.: (See Federal Fire Council)

Bristow, M. E.: (See Commissioner of Insurance and Banking of Virginia)

British Council of Foreign Bondholders:

Niemeyer, Sir Otto E., granted leave from Bank of England to visit U. S. to discuss matters with Foreign Bondholders Protective Council, to visit FRBank of New York, no comment in view of recently adopted procedure 1/ 4 1

Broderick, Joseph A.: (See Nonmember banks, East River Savings Bank, New York, N. Y.)

Broome, Robert E.: (See State member banks, Guaranty Trust Company)

Brown, Adelbert, employment by FRBank of Chicago, with Mayer, Meyer, Austrian and Platt, to contest illegal portion of assessment on FRBank building for 1936, approved 7/29 1064

Budget:

Board of Governors:

Addition to provide for communication service, supplies and materials, and repairs to equipment, in several divisions 11/15 1535

Board members' offices, additional sum to provide for repairs to equipment 10/12 1389

Budget for year 1938 approved 12/21 1708

Counsel's office, sum added for printing, engraving, binding, etc. 11/27 1574

Division of Examinations, addition to, for purchase of equipment 7/15 983

Division of Research and Statistics, sum added to provide for photostating and planographing through to end of year 12/22 1721

Fiscal Agent, additional amount authorized for printing of checks 8/30 1205

Budget: (Continued)

Board of Governors: (Continued)

Fiscal Agent: (Continued)

Automatic Coin Change machine, increase to allow purchase of, approved	10/ 6	1370
Moving into new building, to be prepared for	1/28	189
New building, for operation and maintenance during balance of year approved	9/ 2	1220
Printing, sum added to item of	11/ 5	1513
Secretary's office:		
Printing and related items, sum added for	5/28	761
Addition of \$250 for printing	9/20	1308
Supplies and materials, sum added for purchase of, approved	10/ 6	1370
Standardization of form and manner of presentation of, Secretary directed to effect, and to submit each year not later than Dec. 1	6/15	831

FRBanks:

Examination departments, approved, including budgets for FRBanks of Philadelphia and St. Louis, which are exclusive of any reimbursements for examinations	4/ 9	529
Statistical and analytical function, approved, banks to be advised that trade reporting and monthly review situation will be given consideration	4/ 9	527
Building and loan associations, removal from quarters of State member banks, letter to Mr. Young of Chicago on	2/ 6	240
Burchard, Howard L., Board has no objection to FRBank of Cleveland furnishing list of directors since bank's organization to	11/18	1544
Bureau of Agricultural Economics: (See Department of Agriculture)		
Bureau of Engraving and Printing:		
Order for printing FRnotes for 1938	6/19	856
Bureau of Investigation:		
Violations of criminal provisions of banking laws, request for copies of letters sent to United States Attorneys	1/15	97
Bush, Wm. H.: (See Securities prices, manipulation of)		
Business and credit conditions:		
Discussion with Board by Messrs. Thomas and Piser	9/ 7	1234
Federal Advisory Council, suggestion of Mr. Broderick that members be prepared to review conditions at future meetings	2/16	303
Memo and statement of Mr. Goldenweiser before Presidents' Conference, review of composition of System open market account, adequate to effect reduction in reserves, gold influx and powers needed by System to absorb imports	6/ 8	798
Business conditions:		
Discussion as to what action might be taken to assist in counter-acting present business recession	11/26	1568

Business conditions: (Continued)

Federal Advisory Council, request that members come prepared in future to review business and banking conditions	2/16	302
Report of Councilmen on conditions	5/18	722
Reports by members on their respective districts	10/ 8	1386
Reports by members on conditions in their districts	12/14	1656
Review of situation in each district by Presidents of FRBanks	10/19	1403

Bylaws:

Board of Governors:

Article IX re signature of checks against Interdistrict Settlement Fund and FRAgents' Fund, amendment of	2/18	318
Resolutions of personal character on termination of membership prevented by	9/30	1345

FRBank of Atlanta:

Amendment providing that two members of executive committee shall constitute quorum, position of Board regarding chairmanship of committee, suggestion that FRBank consider adoption	7/10	946
Revision of, no objection	3/ 1	356

FRBank of Chicago:

Amendments to, letter to Mr. Schaller that amendment re election of member and alternate of Federal Open Market Committee be revised	12/29	1754
--	-------	------

FRBank of Kansas City:

Hours of business, amendment re, and re hours at Oklahoma City and Omaha	5/17	717
Revision of, memo of Mr. Vest calling attention to changes in composition of executive committee and provision for administrative committee, arrangement may be undesirable, Mr. Morrill to ascertain underlying reasons	3/30	479
Board takes position that chairman or deputy chairman, or third Class C director should serve as chairman of executive committee in order named, to be discussed with President Hamilton	5/11	679
Discussion of Mr. Ransom with President Hamilton who was advised of Board's position, no further action	6/11	821
Views of Board re administrative committee, its frequent meetings and expenses, position re chairmanship of executive committee, handling of public relations should be by officers	7/14	968
Letter from President Hamilton on organization and functions of administrative and executive committees, Mr. Morrill to draft reply for Board's consideration	7/20	1008
Reply approved	7/29	1062
Provisions regarding composition and meetings of administrative and executive committees of bank, Mr. Thomas present at meeting of Board to discuss	8/24	1182

Bylaws: (Continued)

FRBank of San Francisco:

Rates of discount, Board not favorable to proposal to limit action of executive committee to reaffirmation of rates fixed by board of directors	1/ 8	49
Amendment authorizing executive committee to establish rates of discount, memo of Mr. Vest recommending that receipt of letter re be merely acknowledged, approved	3/11	389
Houston Branch, amendment changing business hours approved	5/25	749
Amended to change business hours	10/16	1399
Little Rock Branch, revision of, approved subject to understandings re tenure of office of officers and compensation of associate counsel	3/11	389
Louisville Branch, revision of, approved subject to understandings re tenure of office of officers and compensation of associate counsel	3/11	389
Memphis Branch, revision of, approved subject to understandings re tenure of office of officers and compensation of associate counsel	3/11	389
Oklahoma City Branch, hours of business, amendment re	5/17	717
Omaha, hours of business, amendment re	5/17	717
San Antonio Branch, amendment changing business hours approved	5/25	749
Amended to change business hours	10/16	1399

"C"

Cafeteria in new building:

Operation authorized	4/21	582
Agreement with Welfare and Recreational Association for operating	5/13	709
Snack bar, change in plans to provide for (See also Board of Governors, Building)	1/27	175
California Security Dealers Association, suggestion of Mr. Stephens of amendment to Regulation U to permit larger loans on listed securities of investment character, Board unwilling to pass on relative merits of securities	6/10	810
California State Automobile Association, Inter-Insurance Bureau, deposits cannot be classified as Savings deposits	12/15	1660
Canfield, C. I., services of directors of First Security Company, Ogden, Utah under Clayton Act, reply to	10/22	1425
Carpenters' strike at Board's new building involving installation of acoustic tile	4/20	579
Cashiers' checks, FRBanks, may not be held as security by member banks for trust funds used in conduct of bank business, but Board has approved procedure whereby such checks may be held as assets of trusts	3/31	486

Cashiers' checks, FRBanks: (Continued)

Pledge as collateral for trust funds used in commercial department, Board to determine willingness to amend Regulation F to permit rather than refer to Presidents' Conference	5/11	683
Pledge in trust department for trust funds in commercial department, Montana National Bank satisfied re refusal to permit, Board not willing to make amendment to Regulation F	6/ 3	774
Central Reserve and Reserve cities:		
Weekly statement condition of FRBanks, recommendation for amplification to show amounts of excess reserves in, questioned, put on docket for future consideration	9/30	1348
Recommendation for amplification to show amounts of excess reserves in, put on docket until return of Mr. Eccles	10/ 5	1365
Central Statistical Board:		
Goldenweiser, E. A., designated by Board to confer with Mr. Gray re Regulation No. 1 regarding submission of material to Statistical Board for review	3/19	441
Certificates of beneficial interest:		
Union Trust Company of Maryland, Baltimore, Md., purchase by, or by City Certificates Corporation, on any but pro rata basis is violation of membership condition	5/14	712
(See also State member banks)		
Certificates of indebtedness:		
Suggestion that Treasury include sale of, in its financing program	9/28	1338
Certification of documents, expenditure by FRBank of New York for	9/ 8	1240
Certification to F.D.I.C.:		
State Bank of Albany, N. Y., admission of bank to membership and consideration of factors enumerated in Sec. 12B certified	2/ 2	221
Chain banking:		
Data relating to sent to Mr. Thompson, F.D.I.C.	11/ 4	1502
Data as of December 31, 1936, not yet compiled and cannot be furnished to Comptroller of Currency	11/26	1571
Charge offs:		
Auburn State Bank, Auburn, Indiana, depreciation in securities and other assets in connection with membership application	10/23	1431
FRBank of Cleveland, surplus, charging off and carrying to reserves for contingencies the estimated amount of net earnings remaining after the payment of dividends approved	12/28	1739
FRBank of Dallas, site of El Paso Branch to reduce book value to market value, and Houston Branch building to cover cost of refacing building	12/21	1698
FRBanks:		
Annual, request approved along with authority to set up certain reserves	12/21	1696

Charge offs: (Continued)

FRBanks: (Continued)

Assessments during 1937 to cover cost of Board's new building	12/21	1699
Stockmens Bank, Cascade, Montana, depreciation in securities to meet conditions of membership in FRSystem	11/16	1536
Checks, salary and personal of employees of Board of Governors, arranging with Riggs National Bank for cashing on first payday in new building, further study to be made by Mr. Foulk and method of cashing latter by F.R.B. Federal Credit Union to be worked out	8/13	1134

Circulars:

Board of Governors:

Annual reports of FRBanks, telegram to FRBanks that all but two have agreed to discontinuance and advising that banks are free to publish annual review of economic developments in report to stockholders, subject to review by Board	1/ 6	31
Applications for membership in FRSystem must be sent to Board for consideration by FRBanks before any opinion is expressed to applicant banks by FRBanks, letter to be prepared	11/ 4	1495
Recommendation that letter be not sent for certain reasons approved	12/23	1724
Approval of certain transactions under conditions of membership for which Board had previously delegated authority to FRAgents, delegated to presidents	1/22	147
Bank and public relations reports, letter to FRBanks inclosing summary of, and re scope of reports	4/ 3	504
Code words to reduce number of words sent over leased wires	5/ 5	658
Condition report forms for State member banks and affiliates for next call, sent to FRBanks with instructions	2/23	332
Condition reports of affiliates of State member banks, amendment to terms of waiver, letter to FRBanks inclosing copy	12/21	1694
Daily balance sheet, Form 34, revised copy to be sent FRBanks	12/ 6	1630
Destruction of records of FRBanks, letter to FRAgents re report of Presidents' Conference Committee re	3/15	406
Discount rates covered by code words Marsoon and Marsope, no change in definition deemed necessary	12/30	1761
Dismissal wages, modification of authority of FRBanks to pay on account of reduction in eligible age for retirement	6/24	882
Earnings and expense reports, revised instructions governing preparation of, sent to FRBanks with new form 96-a, reimbursable expenses, request for practicability of furnishing combined forms 95, 96 and 96-a since organization of System	2/25	348

Circulars: (Continued)

Board of Governors: (Continued)

Earnings and expense reports: (Continued)

Forms 95, 96, and 96-a need not be followed in compiling comparable figures for period 1914-1936 with exception of losses by years, letter to FRBanks	12/ 6	1631
Employees of FRBanks used to lend clerical assistance in examinations, names should be submitted to Board for approval, authority will be continuing	4/ 3	498
Federal Open Market Committee representatives and alternates of FRBanks, letter to all FRBanks advising of requirements of statute and bylaws	1/11	63
FRAgents, Assistants, Alternates and Representatives, letter to FRBanks re personnel classification, duties and salaries	4/ 3	499
Fiduciary power applications:		
Forms for national banks, advice to FRBanks that Form 61c need not be submitted in future	2/24	343
Supplemental page three to form F. R. 61a for submission of additional information and letter to FRBanks re, approved	1/23	157
Form 105-f to be distributed in addition to regular condition report by FRBanks in order to get amounts of agricultural loans and farm real estate owned by member banks in next call, letter to FRBanks	12/ 2	1586
Graduate School of Banking, participation by FRBanks, letter to all presidents referring to action of Presidents' Conference that extent be left to each FRBank, advising that any expenditure in excess of that previously authorized should have advance approval of Board	2/26	352
Indebtedness and outside business activities, reports to Board to be discontinued and to be made to directors of bank	6/25	889
Copy of letter to FRAgent Walsh sent to all FRBanks, stating such reports should be submitted to directors and information re FRAgent need not be included	7/26	1034
Industrial advances, FRBanks requested to give sympathetic consideration to applications for, since RFC no longer grants	10/29	1473
Interest on savings deposits, interpretation of Regulation Q when fifth day falls on Sunday or holiday in calculating interest	6/25	887
Interest rates on deposits and loans paid by member banks, memorandum prepared from information submitted by FRBanks on Form F.R. 249, sent to FRBanks, not to be made public	3/ 1	355
Interlocking relations between Morris Plan banks and other banks, draft of letter to be prepared requesting FRBanks to make survey to determine	11/ 8	1516
Letter prepared and sent FRBanks	12/ 6	1628

Circulars: (Continued)

Board of Governors: (Continued)

Investment securities, letter from Comptroller of Currency on basis of amortization	9/ 2	1220
Leave of officers and employees of FRBanks, Board's approval for additional not necessary in future, records should be kept	6/13	837
"List of Stocks Registered on National Securities Exchanges", letter to FRBanks re method of distribution	2/ 8	246
Manual of instructions governing the preparation of earnings and expense reports by FRBanks, revised pages sent	12/ 6	1631
Meetings of Board with FRBank directors, copy of reply to suggestion for more frequent meetings sent FRBanks together with request for consideration by directors	12/ 4	1621
Membership applications of insured and uninsured banks, letter to FRBanks re cooperation with FDIC in connection with	6/26	894
Membership condition prohibiting operation of insurance departments by State member banks advice to FRBanks that Board will no longer prescribe, and canceling where now in effect	1/ 6	17
Method of identification, changes in, letter to all FRBanks	5/24	742
Nonmember banks filing agreements on Forms T-1 and T-2, advice to FRBanks for preparation of list of, to be made by mail in future rather than by wire	2/25	350
Officers and employees of FRBanks at age 65, advice to FRBanks, in accordance with action of Jan. 4 that Board will not approve salaries beyond that age, does not apply to presidents and first vice presidents	1/21	134
Purchases of articles for employees by purchasing agent of a FRBank below retail price, protest of National Retail Dry Goods Association through Retailers National Council, letter to all FRBanks requesting practices followed and opinion	6/24	884
Questionnaire of Mr. Dekker re industrial loans, FRBanks requested by Board for copy of their reply to	10/28	1462
Records of examination departments of FRBanks, working papers may be destroyed	7/19	1000
Rediscounts, eligibility under Regulation A of notes given directly to member banks, proceeds of which are used by maker of note to purchase goods for use and not for resale	11/23	1562
Reductions of preferred stock and debentures of State member banks, authorization given FRBanks to approve extended, review of considerations and general policy involved, reductions bringing capital below 10% of deposits ratified	4/30	622

Circulars: (Continued)

Board of Governors: (Continued)

Regulation A, revision of, letter to FRBanks inclosing copies of draft and requesting comments and suggestions	7/30	1073
Discussion of suggestions and criticisms made by FRBanks, sent to FRBanks	10/22	1416
Regulation F, letters sent FRBanks, A.B.A., and others, inclosing proposed amendment on common trust funds	9/20	1305
Regulation K, amendment to section on reserve requirements	7/30	1067
Regulation T, draft of revision, letter sending to FRBanks for their comments and comments of securities exchanges	7/27	1042
Transition from old to revised form, member's own signed statement that he believes facts to be as required under revised regulation may be used to facilitate matters until March 1, 1938, letter to FRBanks	12/28	1737
Remembrances for retiring employees, letter to all presidents noting that Presidents' Conference in considering matter left its decision to each FRBank, Board assumes its approval will be sought before initiating practice	2/19	327
Reporting of excess or marginal collateral by FRBanks, requirements of Board under Regulation A, clarification of certain points sent to FRBanks	11/ 5	1511
Reports of violations of law by FRBanks to U. S. officials, reconsideration of policy and banks to determine advisability of reporting misdemeanors	7/ 8	939
Retirement of officers at age 65, letter in circulation to advise FRBanks that Board, in absence of special circumstances, will not approve salaries for	1/15	88
Rulings, interpretations and instructions of Board, reply to Chairman Harrison, Presidents' Conference re suggestion of Mr. Peyton for index of, and naming Mr. Bethea to sit with committee on	4/13	550
Rulings interpreting Board's regulations, decline to issue except when request contains definite statement of facts of case	10/ 8	1381
Rulings on abstract or hypothetical questions, Board refuses to issue in future with exception of clearly stated actual cases or those certain to arise	10/25	1442
Salaries of officers of FRBanks, request that FRBanks follow usual procedure in submitting	11/29	1577
"Shipping Expense and Movement of Currency and Coin", letter to Presidents that Board concurs in recommendations in report of Presidents' Conference Committee on Free Services re	7/ 1	917

Circulars: (Continued)

Board of Governors: (Continued)

Violations of criminal provisions of banking laws, copies of reports made to Department of Justice to be furnished to local offices of Federal Bureau of Investigation, letter to all FRBanks re	7/16	991
Voting permits, standard form of agreement, letter to be revised to allow holding company affiliates to execute new form of agreement	4/ 9	525
Revised form of agreement to be executed	5/12	690
Weak State member banks, letter to all FRBanks in accordance with action of June 8, re survey of, and program of rehabilitation to be worked out	6/23	872
Withdrawals from membership, letter to FRBanks waiving provision of Regulation H when bank has applied for deposit insurance, extending time to four months without reference to Board	2/19	326
X-letters, distribution of rulings and interpretations of Regulation T, reply to Mr. Sihler that only 48 numbered rulings were intended for distribution	4/24	602
FRBank of Boston:		
Maximum rate of interest payable on time and savings deposits in Vermont	5/27	759
FRBank of Cleveland:		
Loans in flooded areas for replacement of inventory, etc.	2/17	316
FRBank of New York:		
Charge for handling securities, amended circular #856 re, no objection to issuance	1/28	188

Citizenship:

British subject, Arthur D. Gayer, required to declare intention of becoming American citizen prior to approval of appointment to staff of Board	2/ 4	229
---	------	-----

Clary, Hugh L.: (See National banks, Bank of America N. T. & S. A.)

Clearing and collection:

Absorption of exchange charges, reply to inquiry of National Commercial Bank and Trust Co., Albany, N. Y., on classification as interest	4/19	575
Absorption of postage on direct sendings, report of Standing Committee on Collections again referred to Presidents' Conference	8/24	1188
Previously placed on program of Presidents' Conference as topic for discussion	10/ 5	1365
Cash letters, absorption of postage by FRBank of Kansas City on letters forwarded direct by member banks to other FRBanks	6/16	842
Charge for handling certain securities, circular of FRBank of New York	1/28	188
Checks, clearing symbols showing FRBank or branch through which checks are payable, reply to suggestion of Provident Savings Bank and Trust Co., Cincinnati	6/29	897

Clearing and collection: (Continued)

Collection charges, nonmember banks, statement of Presidents' Conference re weakening of par collection system because of competitive advantages over member banks and suggesting prohibition on collection charges	2/18	322
Commodity drafts, treatment in condition reports of City State Bank and Trust Co., McAllen, Texas	7/14	966
Drafts for purchase of commodities, which are not payable immediately upon presentation, reply to Deputy Comptroller that they should be regarded as loans and not cash items in process of collection in reports and reserve computations	1/27	174
Government checks, reply to Senator Thomas re suggestion of nonmember banks in Oklahoma that as they are required to cash at par, FRBanks absorb cost of currency shipments involved	3/19	440
Interdistrict time schedules:		
St. Louis to Nashville, change in time approved	10/ 6	1370
Kiting operations, FRBank of Minneapolis authorized to cooperate with Comptroller, F.D.I.C. and R.F.C. in making available any information re violations	7/ 1	916
Matured bonds and coupons, New York City member banks under plan of clearance followed, may consider as cash items in process of collection and deduct from gross demand deposits in computing required reserves	8/ 5	1110
Non-cash collections, no charge for handling by FRBanks (with exception of FRBanks of New York and Boston that charge for drafts with securities attached which are not property of member banks), decision of Presidents' Conference	10/19	1403
Par clearance, acceptance by banks of own checks at par, reply to First National Bank, Tracy City, Tenn., suggesting that Board and F.D.I.C. require	3/ 5	371
Par collection system, statement of Presidents' Conference re weakening of, due to competitive inequality between member and nonmember banks, suggesting prohibition of collection charges by nonmember banks, reply to President Harrison	2/18	322
Regional, reply to Louisiana Bankers Association that Board believes cooperative organizations should be encouraged, but Board cannot indorse specific programs	5/27	759
Cleveland, William C.: (See Indiana University)		
Cochran, Congressman John J.: Economy Act of June 30, 1932, reply re effect Board has given to provision re married persons whose husbands or wives are employed by Government or D. C.	3/ 5	372

Cochran, Congressman John J.: (Continued)		
Publicity and educational activities of Board, reply to, re handling of publicity, addresses by speakers and duplicating work	3/15	409
Code book, leased wire system:		
General review of, committee of Presidents' Conference appointed for	10/19	1402
Revision of, Mr. Carpenter to represent Board on committee for	10/29	1475
Code words:		
Alightable, advice of additions to list of nonmember banks which have filed agreements	2/25	350
Leased Wire Committee recommendation of, for addition to Federal Reserve Telegraph Code for purpose of reducing number of words transmitted, approved	5/ 5	658
Marsoon and Marsope, suggestion that definition be broadened to include specifically a reference to rates of interest not approved by Board	12/30	1761
Collateral:		
Bonded warehouse liquor receipts, reply to Mr. Watson re acceptability as and re eligibility for rediscount	5/ 1	635
Deposits as collateral to loans of Government securities by bank to customer, reply to President Schaller that they are subject to reserve	3/12	397
Discounts and advances to member banks, additional required, cases in which FRBanks must give reasons for requiring and must report under Regulation A, procedure for bringing such cases to attention of Board approved	11/ 5	1511
Stock or bond, limitation of 10%, reply to Mr. Dillistin that surplus, as used in Sec. 11(m) of FRAct does not include undivided profits and contingent reserves, Fifth Avenue Bank of New York must reduce loans	3/12	398
Commerce Clearing House, Inc.:		
Congressional Service, recommendation that Board subscribe to, for November 15th session and next regular session of Congress, approved	11/10	1520
Commissioner of Insurance and Banking of Virginia:		
Bowles, George A., Deputy, violation of Sec. 22(a) of FRAct, with Bank of Commerce and Trusts, Richmond, Va., should be reported to United States Attorney	1/ 8	53
Bristow, M. E., violation of Sec. 22(a) of FRAct, with Bank of Commerce and Trusts, Richmond, Va., should be reported to United States Attorney	1/ 8	53
Committees:		
Acceptance practice, report to be published in FRBulletin	8/20	1172
American Bankers Association, Trust Division committee report on question of waiving requirement for deposit of security for trust funds used in banking department, to extent insured, Board to take no action, receipt of report to be acknowledged	3/18	434

Committees: (Continued)

Banking legislation, meeting to be held January 12, advice from Chairman, list of amendments to law to be proposed agreed to with one exception on part of Mr. McKee	1/ 7	36
Report of Mr. Eccles on meeting and decision of committee to delay proposing new legislation until after March 1	1/15	85
Board of Governors:		
Directors for Portland, Denver, and Helena branches, and FRBank of San Francisco, recommendations re, approved	3/30	482
Exhibits, Federal reserve exhibit at Pan American Exposition, Mr. Thurston to head committee to review subject	12/10	1644
Personnel:		
Appointments of FRAgents, deputy chairmen, Class C directors and branch directors, recommendations re	5/25	745
Building for Board, authorized to decide all questions re equipment and operation and transfer of Board's offices	4/21	584
Davis, Chester C., appointment extended until March 1	12/28	1738
Furniture and equipment:		
Bids for Board members' section, monumental staircase, lobby and private dining rooms, review by Mr. Morrill, authorized to approve contracts within estimated cost	4/30	626
Steel filing equipment, difference in cost between bids and General Supply Schedule, authorized to determine which equipment should be purchased	4/30	627
Graduate School of Banking, recommendation to grant certain employees of Board leave of absence and assume transportation expenses for attendance, approved	3/25	452
Kitzmiller, H. W., Division of Research and Statistics, recommendation that he be carried until end of year then retired, and that six months salary be contributed, approved	3/25	451
McKee, John K., appointment extended to March 1	12/28	1738
Members, terms of appointive members amended to run from March 1 of each year, appointments of Messrs. McKee and Davis extended until that time	12/28	1738
Peck, F. W., recommendation that Board authorize Mr. Davis to tender appointment as Class C director of FRBank of Minneapolis for term ending December 31, approved	4/13	547
Sherman, R. E., recommendation of appointment as director of El Paso Branch for unexpired term ending December 31, 1939, approved	4/30	627
Visual education for disseminating information as to FRSystem, Messrs. Thurston, Morrill, Smead, Goldenweiser, and Horne appointed members	12/10	1644

Committees: (Continued)

Federal Advisory Council:

Investment securities, purchase of, by member banks, appointed to investigate desirability 12/14 1654

Federal Open Market:

Certificates of indebtedness, sale of, by Treasury, Board members as members of executive committee might express individual views in conference with Treasury 9/28 1338

Government bond market, consideration of question of valuation of bonds at par by banks, to strengthen action taken re 4/ 9 521

Government securities, purchase by FRBank of New York for account of foreign banks, authorized up to aggregate amount, subject to supervision and direction of 4/21 586

Letter to FRBank of New York re 4/28 613

Luncheon to be served to members of Committee in Board's dining room, and cost of luncheon for representative members of the Committee to be absorbed by the Board 9/10 1249

Luncheons served to members, Board to assume cost of 9/15 1294

Meeting to be called by Chairman Eccles for January 22 1/15 84

Meeting Jan. 25-6, program for, discussion of, left to decision of Chairman Eccles 1/22 147

Meeting to be called to consider program of open market operations 9/ 7 1235

Member and alternate, election as provided for in amendment to bylaws of FRBank of Chicago, letter to Mr. Schaller that amendment be revised 12/29 1754

Members, election of representatives and alternates by FRBanks, letter to all FRBanks advising of requirements of statute and bylaws 1/11 63

Membership, amendment agreed upon to change representation of FRBanks and clarify provision of law, Mr. McKee favorable to latter but opposed to former 1/ 7 39

Policy record:

Adequacy of, reply to Mr. Hamilton re his question as to, as embodied in draft 3/26 464

Drafts submitted by Mr. Morrill with memoranda, to be read by Board members and any suggestions as to changes to be returned to Mr. Morrill 3/30 480

Revised draft presented, approved 6/11 826 3

Drafts of entries for record submitted to members for comments and suggestions 8/24 1187

Entries covering period January 26 - June 9, 1937, approved 10/22 1425

Entry covering resolution authorizing executive committee to purchase in open market and resolution recommending that Board request Secretary of Treasury to desterilize gold approved 12/18 1677

Committees: (Continued)

Federal Open Market: (Continued)

Reduction in portfolio discussed in connection with increase in reserve requirements	1/21	131
Resolution authorizing purchase in open market of Treasury bills and short-term obligations, and recommending that Secretary of Treasury be requested to desterilize gold	9/12	1252
Securities acquired by FRBanks of Boston and Richmond in settlement of claims against closed banks, must be shown in weekly condition report, banks to be given opportunity to sell	12/16	1668

FRBank of Atlanta:

Executive:

Amendment to bylaws on quorum	7/10	946
Frequency of meetings to be reviewed by board of directors, Board of Governors to be advised of circumstances necessitating meeting of	9/16	1290

FRBank of Kansas City:

Executive and administrative:

Revision of bylaws discussed	3/30	480
Bylaws, amendment on composition of executive and administrative committees and meetings of latter committee	6/11	821
Views of Board re functions of administrative committee, and expenses due to frequency of meetings and relation to executive committee	7/14	968
Views of Board re functions of executive committee and position regarding chairmanship of	7/14	968
Organization and functions, letter from President Hamilton re, Mr. Morrill to draft reply for Board's consideration	7/20	1008
Reply approved	7/29	1062
Mr. Thomas present at meeting of Board to discuss by-laws on composition and meetings of	8/24	1182

FRBanks:

Executive:

Chairmanship, position taken upon motion by Mr. Ransom, that chairman, or in his absence or disability the deputy chairman, or in his absence or disability, the third Class C director should hold	5/11	679
Advice to FRBank of Atlanta of position taken by Board regarding	7/10	946

FRSystem:

Leased wire, conversion of Chicago-San Francisco wire to TWX approved, others converted at convenient time with certain exceptions	9/27	1335
Group Medical Service for Federal Employees, Mr. Van Fossen designated to attend meeting, May 7, reply to Mr. Reed	5/ 5	657
House, Expenditures in Executive Departments, publicity and educational activities of Board, reply to Congressman Cochran re handling of publicity, addresses by speakers and duplicating work, Mr. Thurston will appear if requested	3/15	409

Committees: (Continued)

Industrial Advisory:

FRBank of Atlanta:

Forsyth, A. R., reappointment	2/18	319
Lockett, A. M., reappointment	2/18	319
Milner, I. C., reappointment	2/18	319
Sanford, John E., reappointment	2/18	319
Winship, George, reappointment	2/18	319

FRBank of Boston:

Amory, Robert, resigned, appointment of Paul A. Draper to succeed	1/ 6	29
Carter, Winthrop L., reappointment	1/23	157
Creighton, Albert M., reappointment	1/23	157
Dennett, Carl P., reappointment	1/23	157
Draper, Paul A., appointment for unexpired term ending Feb. 28, 1937, to succeed Robert Amory, re- signed	1/ 6	29
Reappointment	1/23	157
Graham, Edward M., reappointment	1/23	157

FRBank of Chicago:

Epstein, Max, reappointment	2/ 2	218
Greene, Howard, reappointment	2/ 2	218
Monroe, R. R., reappointment	2/ 2	218
Moxley, G. Barrett, reappointment	2/ 2	218
Young, George W., reappointment	2/ 2	218

FRBank of Cleveland:

Davies, D. R., reappointment	2/15	295
Folsom, E. C., reappointment	2/15	295
Neff, Herman R., appointment	2/15	295
Smythe, F. A., reappointment	2/15	295
Swander, D. C., reappointment	2/15	295

FRBank of Dallas:

Cullum, T. M., reappointment	2/18	320
Ferguson, Lewis R., reappointment	2/18	320
Marsh, Will B., reappointment	2/18	320
Moore, Charles R., reappointment	2/18	320
Ousley, Clarence, reappointment	2/18	320

FRBank of Kansas City:

Berkowitz, Walter J., reappointment	2/ 2	219
Forrester, D. Bruce, reappointment	2/ 2	219
Gray, R. L., reappointment	2/ 2	219
Miller, Ed. S., reappointment	2/ 2	219
Rooney, L. F., reappointment	2/ 2	219

FRBank of Minneapolis:

Bush, John M., reappointment	2/ 2	219
Follett, C. O., reappointment	2/ 2	219
Jewett, H. C., reappointment	2/ 2	219
Miller, A. L., reappointment	2/ 2	219
Wood, S. V., reappointment	2/ 2	219

FRBank of New York:

Beach, Herman K., reappointment	2/10	266
Nelson, Arthur G., reappointment	2/10	266

Committees: (Continued)

Industrial Advisory: (Continued)

FRBank of New York: (Continued)

Noble, Edward J., reappointment	2/10	266
Pouch, William H., reappointment	2/10	266
Reynolds, Francis B., reappointment	2/10	266

FRBank of Philadelphia:

Butterworth, J. Ebert, reappointment	2/ 8	244
Chipman, John S., reappointment	2/ 8	244
McDade, John T., reappointment	2/ 8	244
Mechling, B. F., reappointment	2/ 8	244
Prentis, H. W., Jr., reappointment	2/ 8	244

FRBank of Richmond:

Dennis, Overton D., reappointment	2/17	313
Holtzclaw, J. G., reappointment	2/17	313
Manning, William L., reappointment	2/17	313
Probest, George E., Jr., reappointment	2/17	313
Stuart, Walker D., reappointment	2/17	313

FRBank of St. Louis:

Finch, M. E., reappointment	3/ 2	359
Gray, Henry S., reappointment	3/ 2	359
Norris, Wm. K., reappointment	3/ 2	359
VanDyke, Jacob, reappointment	3/ 2	359
Weil, Maurice, reappointment	3/ 2	359

FRBank of San Francisco:

Burnside, Ralph, reappointment	2/16	305
Crandall, Shannon, reappointment	2/16	305
Nichols, Henry D., reappointment	2/16	305
Rawlings, Stuart L., reappointment	2/16	305
Starr, Walter A., appointment to succeed Mr. Volkmann, approved	4/ 9	530

Volkman, William G.:

Reappointment	2/16	305
Appointment of Mr. Starr to succeed, approved	4/ 9	530

Inter-Departmental, on Research in Social Security, reply to
A. J. Altmeyer that Board sees merit in proposal
and designating Mr. Goldenweiser as representa-
tive to discuss plans for

5/26 753

National banks, trust committees, question of trust officer
serving on, reply to First National Trust and
Savings Bank, Port Huron, Mich. that either of-
ficers or directors may serve under recent
amendment to Regulation F

12/29 1754

National Resources, reply to C. E. Merriam that there is no
objection to making Lauchlin Currie permanent
member of Industrial Committee

5/21 738

Presidents' Conference:

Code book, leased wire system, committee appointed for
general review of

10/19 1402

Destruction of FRBank records, fiscal agency and depository
records, copy of report sent to Secretary of
Treasury recommending that approval be obtained
for continuing authority or destruction each
five years

3/15 406

Committees: (Continued)

Presidents' Conference: (Continued)

Destruction of FRBank records: (Continued)

Letters to FRAgents and to President Harrison re, and calling attention that since transfer of Agents' nonstatutory duties, Congressional action will not be needed in certain cases	3/15	406
Directors of FRBanks, desirability of bi-weekly meetings, appointed to investigate	10/19	1402

Free Services:

Currency handling by FRBanks for member banks, letter to President Fleming re elimination of unnecessary	7/30	1078
Letters from members on handling of currency for member banks	8/19	1164
Recommendation of no charge for handling non-cash collections (not to include charge made by FRBanks of Boston and New York for drafts with securities attached which are not property of member banks) approved by	10/19	1403
"Shipping Expense and Movement of Currency and Coin", letter to Presidents re report and advising that Board concurs in recommendations	7/ 1	917
Functional expense report forms and instructions, memo of Mr. Smead suggesting appointment	6/ 8	794
Index of rulings, interpretations and instructions of Board, reply to Chairman Harrison of Conference re, and naming Mr. Bethea to sit with committee	4/13	550
Industrial loan funds, reply to President Schaller that Board will confer with committee re investment of funds received from Secretary of Treasury under Sec. 13b	2/ 2	225

Leased Wire:

Code words recommended for addition to Federal Reserve Telegraph Code for purpose of reducing number of words transmitted, approved	5/ 5	658
Subcommittee of, Mr. Carpenter to represent Board on TWX installation, letter to, re surveys of circuits in connection with, suggesting for consideration and reference to FRBanks of question of delays for business to accumulate, question of economical operation and basis of computing per-word cost	10/29	1475
Word count basis of computing cost of leased wire system, Board has no objection to adoption of method whereby numbers count as one word, but suggests Committee consider increased per-word cost	7/13	961
Legislation with respect to FRSystem, appointed to study question of	7/13	961
Operating ratios, Mr. Horbett to work with committee to prepare uniform schedule of operating ratios of member banks	10/19	1402
	9/13	1255

Committees: (Continued)

Presidents' Conference: (Continued)

Standing Committee on Collections, absorption of postage
on direct sendings by member banks, referred to 8/24 1188

Senate:

Banking and Currency:

Chairman Eccles, requested to appear before, July 15 7/15 975

Requests to Board for reports on bills referred to Committee, recommendation that requests be held without action until something arose making reports advisable approved, Counsel's office to submit to Board such reports as it is likely to make, Mr. Eccles to confer with Chairman Wagner 12/ 3 1610

S. 1990, request that Board give report on, reply to Mr. Wagner, Chairman, enclosing copy of letter to Senator Smith and statement on Objectives of Monetary Policy 12/ 3 1611

S. 2680 on payment of interest on demand deposits made by savings banks and on public funds, Board opposed to enactment 8/ 2 1085

Railroad Investigation:

Folsom, George H., FRExaminer, letter to Mr. Lowenthal agreeing to make services available for further period with understanding that Committee will pay salary 3/ 1 354

Leave granted by Board without pay for period services are to be used by, Board to continue to make contributions to Retirement System 3/16 411

Standardization of Bank Report Forms, resolution of, reply to Mr. Wells that Board is interested in adoption of uniform report form and expects studies re, to be completed shortly 4/ 7 513

Trust investment, Chase National Bank, proposal for appointment of alternates, no objection, suggestion of enlargement of committee 7/17 995

Commodities, margin requirements, reply to Mr. Kellogg that requirements do not affect directly purchasing and carrying of, but that Board regards commodity prices as an index 1/ 8 54

Commodity drafts, treatment in condition reports of City State Bank and Trust Co., McAllen, Texas 7/14 966

Comptroller of the Currency:

Advertisement of Suffolk County Federal Savings and Loan Association, letter from Babylon National Bank & Trust Company in regard to, referred to 9/22 1319

Affiliates, waiver of condition reports, memo of Mr. Smead outlining conference with Comptroller and subsequent agreement reached as to proposed changes 12/21 1692

Bradford, Avery J., confidential report of Colonial Trust Company of Pittsburgh, Pa., relating to transactions of, furnished to 9/ 9 1247

Comptroller of the Currency: (Continued)

Branch, group and chain banking, data relating to branch and group banking sent to, in answer to request, data on chain banking not yet compiled	11/26	1571
Branch banking, national banks, position that they may establish limited power offices in Iowa, based upon definition of "branch" in Sec. 5155, R.S., and in connection with likelihood of enactment of similar State law in Oklahoma, Kansas and Nebraska	3/26	459
Condition report forms, changes in, reply to Mr. O'Connor re suggested, and statement re desirability of uniformity between State member bank, national bank and insured bank forms	4/17	572
Conference requested for purpose of making necessary changes, letter to Comptroller	11/ 5	1512
Debentures of Affiliated Fund, Inc., purchased by national bank, as loans under Regulation U	6/11	818
Deposits, savings accounts:		
Board of Fire Commissioners Relief Fund, may be classified as, letter to Comptroller in reply to First National Bank, Ithaca, New York	11/11	1521
Conger Mutual Burial Association and Conger Colored Mutual Benefit Association, deposits of may not be classified as, letter to Comptroller in reply to Mr. Gough	11/12	1529
Custodian E. & R. Branch, 4th Corps Area, deposits may be classified as, reply to Comptroller re question of Mr. Lyon	11/11	1522
Middle Coal Field Poor District, may be classified as, letter to Comptroller in reply to Hazleton National Bank, Hazleton, Penn.	11/12	1528
School district deposits may be classified as, letter to Comptroller	11/11	1522
Depreciation on securities, policy of treatment on examination reports, memo of Mr. Paulger re	5/21	732
Examinations:		
Foreign banking corporation branches of Chase Bank at Paris, Shanghai, Hongkong and Tientsin to be examined by national bank examiners, commissions issued in names of F.R. Steyert and T. T. Trepanier	4/ 2	496
Government securities, question of advisability of Board seeking to establish a uniform policy to effectuate par valuation of, Mr. Paulger and Mr. McKee to determine procedure and make recommendation	4/ 9	521
Federal Savings and Loan Associations, Chairman Eccles authorized to confer with, and Chairman of FDIC re situation resulting from power to accept deposits and pay high interest rates	1/15	93

Comptroller of the Currency: (Continued)

Fiduciary powers, application of City National Bank of South Bend, Indiana, for full powers, reply of Board that action is being deferred awaiting advice from	12/18	1675
Foreign branches of the Chase Bank, letter to, requesting that he have his examiners make examinations of	3/ 2	359
Government securities, par valuation, question of advisability of Board seeking to establish a uniform examination policy to effectuate, Mr. Paulger and Mr. McKee to determine procedure and make recommendation	4/ 9	521
Interest on demand deposits of public funds, memo of Mr. Vest re three bills in house for extension of time member banks may pay, Mr. Ransom to discuss with Comptroller and FDIC position to be taken	2/ 9	256
Kelly, L. A., Attorney, inquiry of Mr. Dreibelbis re any report by Board on S. 2680 to extend time for payment of interest on public funds	6/30	901
Loans, construction, unadvanced portion of does not represent a liability against which it is necessary to maintain reserves, provided condition report shows as assets only those portions which have been actually advanced, views of Board in reply to, re Manufacturers National Bank, Detroit, Michigan	10/23	1434
Loans to executive officers not exceeding \$2500, reply to, stating that extension of credit is not to exceed twelve months	9/30	1352
Regulation of Board on foreign branches, no objection to issuance	8/14	1139
Regulation F, letter sent to, inclosing proposed amendment on common trust funds	9/20	1307
Removal of officers and directors:		
Morton, T. O., certificate re violations of law and unsafe practices as president of Taylor National Bank of Campbellsville, Ky.	4/30	623
Views re grounds on which continuance of hearing was requested	6/ 4	777-9
(See also Removal of officers and directors)		
Taylor National Bank of Campbellsville, Ky., report of Mr. Dreibelbis re discussions with deputy comptrollers and FDIC re proceedings to remove Mr. Morton as president, consideration of appointment of conservator to preserve double liability on stock, Board cannot reach decision today	6/30	899
Trust investments, purchase of series of notes of same obligor and secured by same deed of trust does not contravene Regulation F, reply to Comptroller on inquiry of Riggs National Bank, Washington, D. C.	4/10	535

Comptroller of the Currency: (Continued)

Trust investments: (Continued)

Renewal of mortgage notes purchased prior to effective date of regulation through corporation owned by director, corporation receives commission from borrower for renewal, does not contravene Regulation F 4/10 536

Waiver of reports of affiliates, change in procedure to be discussed with office of 9/ 9 1245

Condition reports:

Affiliates:

B. M. C. Durfee Trust Co., Fall River, Mass., may be required if corporations borrow, Board not willing to extend waiver provisions, even though bank may withdraw, attention called to Sec. 23A in connection with possible loans 2/ 2 223

Badger State Bank, Milwaukee, Wis., extension of time for filing 2/10 268

City Bank Farmers Trust Co., New York, N. Y., submission of reports for 19 subsidiaries, publication all that is necessary for June 30 call, not to be required for prior calls 1/ 6 31

Extension of time for filing, as of Dec. 31, 1936 1/28 186

Extension of time for filing 4/22 595

Colonial Bunker Oil Co., not submitted by Savannah Bank & Trust Co., Savannah, Ga., because of ignorance of relationship, if necessary to publish, bank's report need not be republished 5/14 713

Submission waived 5/25 749

H. A. Douglas Manufacturing Co., reply to FRBank of Chicago re request for submission and publication by Peoples State Bank, Bronson, Mich., that loans on obligations do not constitute "indebtedness" within waiver provisions 5/14 714

Investors Realty Company, publication required of Callaway Bank, Fulton, Missouri 11/11 1523

Miller Bros. Realty Company, Inc., publication as of June 30, 1937, waived 8/16 1150

Pawnee Creamery and Cheese Factory, report not submitted because Citizens State Bank, Pawnee City, Nebr., was not aware of relationship, which no longer exists, submission not required 6/19 856

Pennsylvania Company for Insurances on Lives and Granting Annuities, extension of time for filing and publishing reports of affiliates 8/10 1124

Punche Valley Farms, Antonito, Colo., not submitted by Commerce Trust Co., Kansas City, Mo., because of unawareness of relationship, not to be required for March 31 6/19 856

Waiver of report of 53 Hanover Street Trust as New England Trust Co., Boston, Mass., received Board's ruling too late to terminate relationship and has since done so 1/29 202

Condition reports: (Continued)

Affiliates: (Continued)

Waiver of submission of report of Tri-County Real Estate Co. by Commercial Bank, Delphos, Ohio, as loan will be repaid bank March 1 and company liquidated	2/19	327
Waiver of, memo of Mr. Smead outlining conference with Comptroller of Currency and subsequent agreement reached as to proposed changes	12/21	1692-6
Waiver, amendment to terms of, letter to FRBanks inclosing copy	12/21	1694
York-Hoover Body Corporation, waiver of requirement that York Trust Co., York, Pa., publish, as affiliation has been terminated	3/11	387
Assets and liabilities must be shown, control figures for departments of Wachovia Bank and Trust Co., Winston-Salem, N. C., not sufficient	5/ 7	667
Badger State Bank, Milwaukee, Wis., extension of time for filing reports of affiliates, Board has no power to extend for filing of own report	2/10	268
"Commodity drafts", manner of reporting, by City State Bank and Trust Co., McAllen, Texas	7/14	966
Drafts for purchase of commodities not payable immediately upon presentation, should be reported as loans	1/27	174
"Farm real estate", reply to FRBank of San Francisco re scope of item	1/19	128
FRBanks weekly statement:		
Changes recommended by Mr. Smead to place more emphasis on reserve balances, approved	2/24	339
Legal sufficiency, questions raised by Mr. Smead, and memo of Mr. Owens concluding that law is complied with	3/30	478
Participations of FRBanks in credit to National Bank of Hungary, recommendation of Mr. Smead that in future it be included in "All other assets", approved	8/12	1129
Recommendation for amplification to show amounts of excess reserves of central reserve city banks, FRBanks to discontinue information, questioned, put on docket for future consideration	9/30	1348
Amplification to show amounts of excess reserves of central reserve city banks, recommendation for, put on docket until return of Mr. Eccles	10/ 5	1365
Amendment to indicate that monetary gold, Treasury currency, money in circulation and Treasury cash do not represent items in, suggestion of Kansas City Times (AP) not approved by Board, letter to Mr. Worthington, FRBank of Kansas City	11/ 1	1486
Securities acquired by FRBanks of Boston and Richmond in settlement of claims against closed banks, must be shown in, banks to be given opportunity to sell	12/16	1668

Condition reports: (Continued)

First of Boston International Corporation, reveals holding of corporate stocks which First National Bank of Boston could not purchase and computation of reserves on improper basis	3/12	395
First Federal Foreign Banking Corporation, New York, N. Y. (in liquidation), statement as of December 31, 1936, requested for December 31, 1937 if liquidation not complete then	3/19	439
First State Bank of Loreine, Texas, liability on advances by former president, secured by charged off assets, such claim later being made junior to claim of RFC, question of showing	1/12	72
Foreign banking corporations, present practice of obtaining semi-annually to be continued	2/16	307
Forms for State member banks and affiliates for next call sent to FRBanks	2/23	332
Changes in, reply to Mr. O'Connor re suggested and statement re desirability of uniformity between State member bank, national bank and insured bank forms	4/17	572
Form for next call, memo of Mr. Smead with suggested changes approved	6/ 5	782
Form for next call approved and printing of separate Schedule E, Loans and Discounts, approved	8/23	1179
Changes as to bring about uniformity, letter to Mr. O'Connor requesting conference to discuss	11/ 5	1512
French American Banking Corporation, New York, N. Y., report reveals computation of reserves on improper basis, Board will consider amending agreement to permit present method	3/12	396
International Banking Corporation, New York, N. Y., report reveals computation of reserves on improper basis, Board will consider amending agreement to permit present method	3/12	397
Louisville Trust Co., Louisville, Ky., request if there were any violations of law in last report	3/12	394
Member banks:		
Indiana Bankers Association, request for access to records at FRBank of Chicago in connection with study of transitions in banking in State, approved on condition Comptroller consents	1/13	92
National banks:		
Call as of December 31	1/ 5	8
Call as of March 31	4/ 8	517
Call as of June 30	7/ 6	922
Pennsylvania Company for Insurances on Lives and Granting Annuities, Philadelphia, Pa., Board cannot grant extension of time for submission and publication	8/10	1124

Condition reports: (Continued)

Printing of, annual contract with Judd and Detweiler authorized	1/11	69
Publication:		
Duplicate publication to meet requirements of State and Board, reply to FRBank of Minneapolis in connection with letter from Minnesota State Banking Department re steps taken toward achieving uniform form	3/26	460
Montana Bank and Trust Co., Great Falls, Montana, published by inadvertence on State form, republication not to be required	1/22	150
Requirements, reply to Citizens State Bank, Jamestown, Ind., that Board cannot waive, outlining steps taken to avoid dual publication and toward uniform form	3/23	445
State member banks:		
Call as of Dec. 31	1/ 5	8
Call as of March 31	4/ 8	517
Call as of June 30	7/ 6	922
Call as of December, information as to distribution of deposits among various branch offices to be furnished in addition for FDIC	12/10	1642
Form 105e, Board cannot accept statement published on FDIC form in lieu of, however where necessary to meet State requirements certain specific information may be added to report as published	12/11	1649
Form 105-f to be distributed in addition to by FRBanks so as to get amounts of agricultural loans and farm real estate owned by member banks in next call, letter to FRBanks	12/ 2	1586
Instructions governing preparation of, Mr. Smead authorized to negotiate with FRBank of New York for temporary services of Mr. Alexander to assist in preparation of revised	3/29	471
Publication:		
Bay City Bank and Trust Co., Bay City, Texas, waiver of republication	7/30	1076
Oregon, reply to Mr. Sargent that Board does not object to banks which have debentures outstanding showing their capital accounts in manner required by State Banking Department	3/10	381
Reorganized, must be altered so that capital accounts do not contain earnings pledged to waiving depositors	10/26	1447-9
Uniform form:		
Advice to Citizens State Bank, Jamestown, Ind., that conferences have been held re and that it is hoped that uniformity will be attained in near future	3/23	446
Minnesota State Banking Department, reply to FRBank of Minneapolis re letter of, outlining steps taken to achieve	3/26	460

Condition reports: (Continued)

Uniform form: (Continued)

Resolution of Permanent Committee on Standardization of Bank Report Forms, reply that Board is interested in adoption of uniform report form and expects studies re to be completed shortly

4/ 7 513

Weekly member bank, changes made in classification of loans and own acceptances purchased

4/ 8 519

Conferences:

American Bankers Association:

Regional Conference at Pittsburgh, attendance of division heads left to their discretion

1/15 92

Board of Governors:

Iowa banking officials, on Feb. 2, bills in House to extend time member banks may pay interest on demand deposits of public funds in line with suggestions of Mr. Bates

2/ 9 257

Margin calls, practice of meeting by liquidation, meeting to be arranged for Jan. 18 with representatives of New York Stock Exchange, FRBank of New York and SEC re Exchange's proposal to meet problem by amendment to its rules

1/15 81

Conference held

1/18 107

SEC agreeable if proper reports are submitted to it, procedure to be followed and Board to give final consideration Jan. 29

1/22 144

Regulation Q, Sec. 1(f), meeting with representatives of State banking associations and clearing houses in southern States and request that effective date be deferred, Board not willing to defer further

1/18 107

Directors and officers of FRBanks with Board, suggested by FRBanks of Cleveland and Chicago

11/23 1554

Directors of FRBanks, meetings of Board with, copy of reply to suggestion for more frequent meetings sent FRBanks together with request for consideration by directors

12/ 4 1619

Examination department heads of FRBanks re procedure to be followed in cases of banks unlikely to survive, determination re holding to be made after survey of situation

6/ 8 802

Gold inflow, Chairman Eccles, members of Treasury and Board staffs re problems presented by

6/18 852

Pledge of collateral for trust funds, proposed for discussion of problems involved in operations of Connecticut banks

5/12 689

Presidents:

Absorption of postage on direct sendings, report of Standing Committee on Collections again referred to

8/24 1188

Applications for membership in FRSystem, procedure for presenting to Board to be discussed with Presidents

12/23 1725

Conferences: (Continued)

Presidents: (Continued)

Business and credit conditions:

Statement and memo of Mr. Goldenweiser, review of composition of system open market account, adequate to effect reduction in reserves, gold inflow and powers needed by system to absorb gold imports	6/ 8	799
Statement of Mr. Williams, reviewing cost increase in building materials and labor troubles, business recession not indicated, expected progress of recovery, principal problem presented by continued influx of gold	6/ 8	800
Business situation and general developments, discussion by each President in regard to his district	10/19	1403
Cashiers' checks as collateral security for trust funds, amendment to Regulation F, not to be submitted as topic	5/11	683
Code book, leased wire system, committee appointed for general review of	10/19	1402
Credit and monetary situation, meeting held to hear statements by Mr. Goldenweiser and Mr. Williams re, and to consider	1/25	161
Statement of Mr. Goldenweiser analyzing excess reserve situation, reviewing methods of action and timing thereof, expressing his opinion that reserve requirements should be increased 33 1/3%	1/25	162
Statement of Mr. Williams re proper prospective in which to view situation which was going beyond normal in some respects, and expressing opinion that requirements should be increased to limit permitted by law	1/25	167
Destruction of FRBank records, fiscal agency and depository records, copy of report of committee sent to Secretary of Treasury recommending that approval be obtained for continuing authority or destruction each five years	3/15	406
Letters to FRAgents and to President Harrison re, and calling attention that since transfer of FRAgents' nonstatutory duties, Congressional action will not be needed in certain cases	3/15	406
Directors of FRBanks, bi-weekly meetings, committee appointed to investigate desirability of	10/19	1402
Excess reserves, statement of Mr. Goldenweiser analyzing situation, reviewing methods of action and timing thereof, expressing his opinion that requirements should be increased 33 1/3%	1/25	162
Statement of Mr. Williams re proper perspective in which to view situation which was going beyond normal in some respects, and expressing opinion that requirements should be increased to limit permitted by law	1/25	166
Discussion of, majority of presidents believe reserve requirements should be increased	1/25	168

Conferences: (Continued)

Presidents: (Continued)

Excess reserves: (Continued)

Statement of Chairman Eccles that their influence was not being exerted in money market, suggestion that FRBanks offer to purchase Treasury bills at rates slightly higher than market, giving liquidity to bills and bringing idle funds into market	6/ 8	801
Presidents desire more time to consider, greater liquidity might be achieved by issue of only 90-day bills, discussion of effect, decision would be helpful to Treasury in determining its bill policy within next two weeks	6/ 8	804
Graduate School of Banking, action in leaving determination of extent of participation to each FRBank, letter to presidents advising that any expenditure in excess of that previously approved should have Board's advance approval	2/26	352
Index of rulings, interpretations and instructions of Board, reply to Chairman Harrison re suggestion of Mr. Peyton as to, and naming Mr. Bethea to sit with committee on	4/13	550
Legislation with respect to FRSystem, appointment of committee to review	10/19	1402
Luncheons served to members, Board to assume cost of	9/16	1294
Meeting on January 25, discussion of program for, left for Chairman Eccles decision	1/22	147
Meeting on June 7 and 8, report of President Harrison that consideration of topics on program was completed yesterday and that minutes would be sent to Board in due course	6/ 8	797
Meeting with Board of Governors	10/19	1401
Non-cash collections, handling of, recommendation of Committee on Free Services that no charge be made (not to apply to charge made by FRBanks of New York and Boston for drafts with securities attached which are not property of member banks) approved by	10/19	1403
Paper eligible for rediscounting at FRBanks, resolution in regard to finance companies at meeting of	10/19	1403
Par collection system, statement re weakening of, due to competitive inequality between member and non-member banks, suggesting prohibition of collection charges by nonmember banks, reply to President Harrison	2/18	322
Personnel of FRBanks, suggestion of Mr. Broderick of policy to be followed in event of necessity of reduction	6/ 8	803
Regulations, distribution through FRBanks rather than by Board, discussion by	10/19	1402

Conferences: (Continued)

Presidents: (Continued)

Remembrances for retiring employees of FRBanks, letter to all presidents noting that Conference in considering matter left decision to each FRBank, Board assumes its approval will be sought before initiating practice	2/19	327
Rulings, interpretations, instructions, etc., of Board, subcommittee recommending index and loose leaf service on, approved, Counsel's Office to establish and maintain, Secretary's Office to administer, necessary expenses authorized	7/30	1076
Salaries of employees in lower brackets, statement of Mr. Broderick that FRBanks should consider, in light of increased living costs the advisability of granting reasonable increases and that adjustments be without regard to commercial salary ranges	6/ 8	803
"Shipping Expense and Movement of Currency and Coin", report of Committee on Free Services, letter to all Presidents that Board concurs in recommendations	7/ 1	917
System open market account, participations of FRBanks, report of Messrs. Smead and Burgess re formula for quarterly readjustment, recommendation that July 1 adjustment be made on same basis as April 1 and that Messrs. Smead and Burgess continue studies of formula	6/ 8	798
Topics for discussion:		
Absorption of postage on direct sendings of cash letters, placed on program previously, reply to Mr. Harrison	10/ 5	1365
Administration of Regulation U, not to be included but instead discussed informally at joint meeting of Conference and Board	10/ 5	1364
Dealings in investment securities by national banks, not to be included but instead discussed informally at meeting of Conference with Board	10/ 5	1364
Development of men by FRBanks to handle specialized work of banks, not to be included, instead to be discussed informally at meeting of Conference with Board	10/ 5	1364
Meetings of boards of directors, uniform dates for, in connection with establishment of discount rates	8/27	1199
Previously placed on program, reply to Mr. Harrison	10/ 5	1365
Treasury bill market, report that Conference discussed means by which greater interest in, might be stimulated	6/ 8	798
Weak banks, statement of Mr. McKee re action which might be taken in effecting corrections or consolidations, letter to FRBanks for survey to be prepared and conference of examination heads discussed	6/ 8	802
Letter to FRBanks re	6/23	872

Conferences: (Continued)

Reserve requirements of member banks, meeting of Chairman Eccles and Mr. Goldenweiser with Secretary of Treasury and members of his staff regarding question of increasing	1/28	177
Sec. 1(f) of Regulation Q, report of Mr. Ransom re attendance with Mr. Dreibelbis, at informal meeting of members of House Banking and Currency Committee and other Representatives re	1/28	177
Trust activities of banks, control by SEC, report of Mr. Ransom re conference with Mr. Douglas and Mr. Burke and re conferences of Mr. Morrill and staff in same connection	1/ 6	26
Trust Division of American Bankers Association, appropriate members of staff of Board authorized to attend mid-winter conference in New York	1/ 6	21

Congressional Service:

Commerce Clearing House, Inc., recommendation that Board subscribe to, for November 15th session and next regular session of Congress, approved	11/10	1520
---	-------	------

Connecticut:

Pledge of collateral for trust funds, conference proposed for discussion of problems involved in operations of State member banks	5/12	689
---	------	-----

Consolidations:

Bank of Nutley, N. J., with Franklin National Bank of Nutley, Board's approval not required, capital ratio will be low and certain securities must be disposed of	8/10	1123
Beaver County Trust Company, New Brighton, Pa., assets of The Old National Bank of New Brighton acquired and liabilities assumed	12/28	1744
Carroll County Trust Company of Carrollton, Mo., absorption of Carroll Exchange Bank, loan of FDIC to latter, Board advised of proposal by Mr. Wood, no objection	5/26	752
Coffman-Dobson Bank & Trust Co., Chehalis, Wash., desire to consolidate three nonmember, insured affiliates and establish branches, capital insufficient under FRAct	6/26	893
Commerce Trust Co., Kansas City, Mo., assumption of deposit liabilities of East Side Bank of Commerce, Kansas City, no objection	3/10	377
Farmers State Bank, Wallace, Nebraska, merger with other bank of Wallace, application for membership in FRSystem would be approved by Board with ultimate goal as	12/23	1724
First Bank and Trust Co., Perth Amboy, N. J., purchase of assets and assumption of liabilities of First National Bank of Perth Amboy	10/ 1	1355

Consolidations: (Continued)

First Security Bank of Idaho, Boise, Idaho:

Emmett Branch of Idaho First National Bank, Board's approval not required for acquisition of business	6/21	860
First State Bank of Salina, Utah, purchase of assets of State Bank of Wayne, Loa, Utah, approval of Board not required provided status is unchanged	9/17	1301
First Trust and Deposit Co., Syracuse, N. Y., no objection to absorption of Fayetteville Commercial Bank, Fayetteville, N. Y., certain securities acquired to be disposed of	3/18	432
Interboro Bank and Trust Co., Prospect Park, Pa., absorption of Prospect Park State Bank, no objection	1/ 8	52
Lincoln-Alliance Bank and Trust Co., Rochester, N. Y., absorption of Brockport National Bank and operation as branch	2/23	331
Mahoning National Bank of Youngstown, Ohio, powers previously granted are still in force as certificate of surrender was never issued, permits returned to bank as consolidation with Trust Company is being negotiated	12/29	1752
Manufacturers Trust Co., New York, N. Y., absorption of Equitable Trust Co., not within scope of membership condition and approval of Board not required	6/11	824
Montana Bank and Trust Co., Great Falls, Mont., consolidation of Sun River Valley State Bank, Simms, no objection	4/27	610
Norfolk County Trust Co., Brookline, Mass., Board's approval of absorption of Franklin National Bank, Franklin, Mass., not required, establishment of branch approved	6/14	826
Old National Bank of New Brighton, Pa., assets acquired and liabilities assumed by Beaver County Trust Company, New Brighton, Pa.	12/28	1744
Peoples Bank and Trust Co., Seattle, Wash., consolidation with Bank of Hoquiam, Wash., no objection, and operation of branch at Hoquiam approved subject to increase in capital and surplus	4/22	594
Purchase of First National Bank of Kent, Board's approval not necessary	6/24	881
Peoples Trust Company of Bergen County, Hackensack, N. J., proposed consolidation with Westwood Trust Co., Westwood, N. J.	2/15	296
Purchase of assets of Westwood Trust Company, Westwood, N. J. and establishment of branch there, corporate stock owned by affiliates to be disposed of	9/16	1237
Board examiners to assist FDIC in examination of	9/16	1288
Savings Investment and Trust Co., East Orange, N. J., final approval given to absorption of East Orange Trust Co. and merger of Trust Company of Orange, which were tentatively approved Sept. 30, 1935	7/20	1012

Consolidations: (Continued)

Seattle Trust and Savings Bank, Seattle, Wash., with Tower Savings Bank, large amount of other real estate can be disposed of, securities not investment grade should be disposed of	4/14	554
State Bank of Albany, N. Y.:		
Green Island Bank, Green Island, N. Y., no objection to merger with	5/27	757
New York State National Bank, purchase of assets and assumption of liabilities upon authorization to commence business	1/27	170
Valley National Bank, Phoenix, Arizona, absorption of Consolidated National Bank, Tucson, Arizona, cancellation of FRBank stock in connection with	9/24	1331

Contributions:

FRBank of Kansas City, contribution to Kansas City Citizens Protective Council, Inc. not related to conduct of affairs of the bank and Board's approval must be obtained in future	12/10	1638
FRBank of New York:		
United Hospital Fund, Board inclined to question further contributions of this character and requests submission to Board in future	3/26	463
Reply to President Harrison that Board's letter did not imply time had not been given for consideration of contribution but that Board desired to defer reaching any definite conclusion until some future case arises	4/ 9	533
Donation cannot be approved by Board	12/21	1717

Conversions:

Bank of Baraboo, Baraboo, Wisconsin into Baraboo National Bank, application for fiduciary powers approved	9/ 1	1212
Calumet National Bank of Hammond, Ind., application for fiduciary powers made by Calumet State Bank of Hammond approved upon conversion of latter into	4/15	560
Dallas National Bank, Dallas, Texas, application of Dallas Bank and Trust Co. for fiduciary powers approved upon conversion into	1/19	124
First National Bank in Huntington, Indiana, fiduciary power application of First State Bank, Huntington, Indiana, approved upon conversion into	10/21	1412
Highland Park State Bank, Highland, Illinois into First National Bank of Highland Park, application for fiduciary powers approved	9/ 9	1246
Peoples National Bank of Washington in Seattle, Wash., fiduciary power application of Peoples Bank and Trust Company, Seattle, Wash. approved on conversion into	10/26	1445

Corporate agency powers:

Chase Bank, New York, N. Y., granted permission to exercise in Paris, France	3/18	435
--	------	-----

Corporate trusteeships bill:

Federal Advisory Council, statement re effect on banks, action to be taken	5/18	719
Correspondence, matters requiring Board action to be made subject of separate communication, letter to FRBank of Dallas	10/16	1400
Cost of living, salary increases for FRBank employees in lower salary brackets, discussion of, in view of increased, Board would be sympathetic to merited increases but not to flat percentage increases	3/30	484
Counsel, FRBanks:		
Retention of full time counsel, memo to be submitted on	1/ 4	3
Counsel, General, Memoranda of:		
Broker making two loans from bank, pledging own securities to collateral one and customers' for other, memo of Mr. Solomon re reply of FRBank of New York to questions raised re	2/ 8	244
Bylaws of FRBank of Kansas City, memo of Mr. Vest outlining changes in executive committee and administrative committee provisions contained in revision of	3/30	479
Bylaws of FRBank of San Francisco, memo of Mr. Vest recommending that letter advising of amendment authorizing executive committee to establish rates of discount be merely acknowledged, approved	3/11	389
Davis, Polk, Wardwell, Gardner and Reed, fee for services in case of Finkelstein v. FRBank of New York, memo of Mr. Dreibelbis re	7/13	959
Digest of Rulings, printing and binding of revised edition, approved	8/16	1150
Distribution of assets of City Certificates Corporation by directors, without assent of stockholders, in liquidation of former by Union Trust Company of Maryland, memo of Mr. Wingfield re	7/27	1040
(See also State member banks, Union Trust Company of Maryland)		
FRBulletin:		
April issue, publication of rulings	3/18	437
May issue, material for	4/26	606
August issue, rulings to be published in	7/22	1023
January issue, statement for publication in	12/29	1755
Government securities, purchase by FRBank of New York for account of foreign banks, memo of Mr. Dreibelbis	4/21	585
Guaranty funds as surplus in determining amount of FRBank stock owned, no change in practice	10/20	1406
Holding company affiliate agreements, recommendation of Mr. Baumann they be advised Board will not require any action under conditions 4 and 5, in old agreement	4/ 9	525
Insurance departments of State member banks, memo of Mr. Wingfield, in opposition to recommendation of Division of Examinations, that membership condition prohibiting operation be retained, former approved	1/ 6	15

Counsel, General, Memoranda of:

Interest on demand deposits of public funds, memo of Mr. Vest re three bills in House for extension of time member banks may pay	2/ 9	256
Morton, T. O., removal as president of Taylor National Bank of Campbellsville, Ky., memo of Mr. Dreibelbis recommending institution of proceedings under Sec. 30 and procedure for	4/30	623
Memo of Mr. Wingfield stating views of Comptroller re grounds on which continuance of hearing was requested	6/ 4	778
Memo of Mr. Dreibelbis summarizing charges and evidence	7/13	956
Reorganization of government agencies, memo of Mr. Wyatt presenting tentative amendments to S. 2700	7/27	1043
Reports on proposed legislation, memo of Mr. Dreibelbis re procedure to be followed, procedure in effect to be continued	2/ 9	255
Trust funds used in banking department, memo of Mr. Wingfield re question of waiver of requirement of deposit of security for, to extent insured	3/18	434
Voting permits, revised form of agreement to be executed	5/12	690
Weekly FRBank statement, legal sufficiency of, memo of Mr. Owens concluding that law is complied with	3/30	479

Counsel, special:

Cole, Judge, FRBank of Philadelphia authorized to pay fee in case of FRBank v. Ocean City, N. J.	2/16	311
Davis, Polk, Wardwell, Gardner and Reed, fee for services in case of Finkelstein v. FRBank of New York, discussion of, in light of memo of Mr. Dreibelbis, payment approved	7/13	959
Fleming, J. C. and Owens, M. A., fee for services in claim against W. C. Braswell, payment by FRBank of Atlanta approved	7/22	1023
Mayer, Meyer, Austrian and Platt, employment, with Mr. Adelbert Brown, to contest illegal portion of assessment on FRBank of Chicago building for 1936, approved	7/29	1064
O'Brien, John H., Esq., appointed by FRBank of New York in matter of Sherman Paper Company, Inc.	12/11	1650
Pitney, Hardin and Skinner, employment by FRBank of New York in connection with claim against Lambertville Rubber Co., Inc.	4/23	597
Coupons, matured, of bonds, New York City member banks may, under practice followed for clearance, consider as cash items in process of collection and accordingly, deduct from gross demand deposits in computing required reserves	8/ 5	1110

Court cases:

FRBank of Atlanta, claim against W. C. Braswell, payment of fee to J. C. Fleming and M. A. Owens for legal services in connection with, approved	7/22	1023
--	------	------

Court cases: (Continued)

FRBank of New York, claim against Lambertville Rubber Co., Inc., employment of Pitney, Hardin and Skinner approved	4/23	597
FRBank of New York, payment of additional attorneys fees to Jenkins, Deyo and Hitchcock, Esq., in connection with preferred claims against State Bank of Binghamton, N. Y.	12/ 3	1616
FRBank of New York and Sherman Paper Company, Inc., John H. O'Brien, Esq., employed to represent FRBank	12/11	1650
FRBank of Philadelphia v. Ocean City, N. J., fee of Judge Cole approved	2/16	311
Finkelstein v. FRBank of New York, fee of Davis, Polk, Wardwell, Gardner and Reed in case of, discussion in light of memo of Mr. Dreibelbis and payment approved	7/13	959
Crawford, W. W., letters on, application of sections of Revised Statutes to "Trustees***First National Bank of Louisville, Ky."	10/29	1468

Credit Unions:

F.R.B. Federal Credit Union:

By-laws and certain memoranda sent FRBank of Kansas City in reply to inquiry	12/28	1746
Personal checks of members of staff of Board, arrangement to be worked out for cashing	8/13	1134

FRBank of Kansas City, establishment of, reply to Mr. Worthington that Board interposes no objection, enclosing copy of Act together with by-laws and memoranda of Board's credit union	12/28	1746
---	-------	------

Cuni, Albert J.: (See State member banks, Provident Savings Bank and Trust Co., Cincinnati)

Currency:

Handling for member banks, reply to President Schaller re elimination of unnecessary effected at Detroit and Chicago, letter to Presidents' Conference Committee on Free Services re efforts to effect by other FRBanks	7/30	1078
Letter to FRBank of Chicago	8/19	1164

Shipments, Government checks, cost of, reply to Senator Thomas re suggestion of nonmember banks in Oklahoma that as they are required to cash at par, FRBanks absorb	3/19	440
--	------	-----

Stabilization, legislation having, as objective, Mr. Goldenweiser to draft statement of principles applicable to, and Board to consider July 15	7/13	953
---	------	-----

Draft of statement, placed on docket for consideration July 20 and to be carefully studied by Board members in meantime	7/15	977
---	------	-----

Revised draft presented, Mr. Davis, with Mr. Goldenweiser and Mr. Thurston, to prepare further revision	7/23	1025
---	------	------

Revision further discussed and additional changes to be made	7/26	1030
--	------	------

Currency: (Continued)

Stabilization: (Continued)

Reply to Senator Smith, including statement, which had been submitted to Mr. Upham and Assistant Secretary of Treasury Taylor, approved, not to be released to press unless Senator Smith releases or reporters learn of transmission	7/29	1056
Change made in next to last paragraph of statement at suggestion of Chairman Eccles	7/30	1066
Reply to Senator Wagner on S. 1990	12/ 3	1611

Currency and coin:

"Shipping Expense and Movement of Currency and Coin", report of Presidents' Conference Committee on Free Services, letter to Presidents advising that Board concurs in recommendations	7/ 1	917
--	------	-----

Currency exchanges in Illinois, reply to FRBank of St. Louis that as they appear to be engaged in banking in violation of Sec. 21 of Banking Act of 1933 and are not under supervision of State authorities, report should be made to Attorney General	6/23	874
--	------	-----

Current operating expenses of FRBanks: (See Earnings and expense reports)

Cutler, G. C.: (See Nonmember banks, Safe Deposit and Trust Company of Baltimore)

"D"

Darrow, George R., reply re purchase of securities on margin, inclosing copy of Regulation T	3/11	388
--	------	-----

Davis, J. Lionberger: (See National banks, Security National Bank Savings and Trust Company, St. Louis, Mo.)

Davis, Polk, Wardwell, Gardner and Reed, fee for services in case of Finkelstein v. FRBank of New York, discussion of, in light of memo of Mr. Dreibelbis, payment approved	7/13	959
---	------	-----

Debentures and capital notes:

Affiliated Fund, Inc., purchased by national bank, as loans under Regulation U	6/11	818
--	------	-----

Citizens State Bank, Puyallup, Washington, retirement of, attention of FRBank of San Francisco called to fact that no objection was offered because of facts involved and without regard to technical legal capital requirement and was not a precedent	4/17	571
No objection to retirement	5/11	686

Citizens State Bank and Trust Co., Goose Creek, Texas, retirement of portion of capital debentures, application for permission, granted	2/11	271
---	------	-----

Condition reports:

Oregon, Board will not object to banks showing in published report in manner required by State authorities	3/10	381
--	------	-----

Debentures and capital notes: (Continued)

Corn Belt Bank, Bloomington, Ill., permission granted for retirement of portion of	3/ 4	367
Cowlitz Valley Bank, Kelso, Wash., retirement of portion authorized by FRBank of San Francisco, review of policy involved and action ratified	4/17	571
Reply to FRBank of San Francisco that delegation of authority to approve did not contemplate extension to cases bringing capital below requirement for organizing national bank, authority granted to approve	8/ 3	1090
First Security Bank, Beaverton, Ore., no objection to retirement of part of capital debentures	3/ 1	355
Gonzales State Bank, Gonzales, Texas, permission granted for retirement of portion of capital debentures	3/26	458
Guaranty Bond State Bank, Tomball, Texas, no objection to retirement of part of capital notes although capital will be below requirement for organization of national bank, letter to RFC	2/18	321
Lorain Street Bank, Cleveland, Ohio, no objection to proposed retirement by setting aside an amount equal for stock dividend	4/ 7	512
National Savings and Trust Co., Washington, D. C., retirement in connection with membership condition	1/11	65
Reductions by State member banks, authorization given FRBanks to approve extended, review of considerations and general policy involved, reductions bringing capital below 10% of deposits ratified	4/30	622
Retirement by State member banks, reply to FRBank of San Francisco re policy in cases where retirement brings below technical legal requirement of capital necessary for organization of national bank	4/17	571
Definitions:		
"Branch", Sec. 5155, R.S., position of Comptroller that national banks may establish branch offices in Iowa subject to limitations, in connection with likelihood of enactment of similar State law in Oklahoma, Kansas and Nebraska	3/26	458
Savings deposits, study to be made by senior staff and recommended changes to be submitted to Board	6/ 4	777
Memo of senior staff, also pertinent memo of Mr. Ransom Dekker, E. N.: (See National banks, National City Bank of Cleveland, Ohio)	10/30	1478
DeLuxe Metal Furniture Co., contract for steel shelving in new building	4/30	632
Department of Agriculture:		
Bureau of Agricultural Economics:		
Field warehousing, letter to Mr. Yohe re proposed publication with regard to, suggesting changes	2/11	273
Article to be published in FRBulletin	4/26	606
Garlock, Fred L., request that Board furnish data re restricted or deferred payments of deposits of Wisconsin member banks during banking emergency 1930-33, for use in preparing studies	10/29	1474

Department of Commerce:

Retail trade reporting service, Division of Research and Statistics authorized to negotiate with, for transfer to Department 4/ 9 527

Wholesale reporting service, Division of Research and Statistics authorized to negotiate with, for transfer to Department 4/ 9 527

Department of Justice:

Report of violations of criminal provisions of banking laws, manner of reporting misdemeanors 7/ 8 939

Request that copies of reports made to, by FRBanks, be furnished to local offices of Federal Bureau of Investigation, letter to all FRBanks re 7/16 991

Department of State:

Closing of Chinese Branches of National City Bank and Chase Bank, opinion on 8/14 1140

Polish Stabilization Loan of 1927, correspondence re arrangement through which France proposes to collect full payment of its share 5/12 701

Depositories of public moneys, designation of member banks in Texas as, form of application used by State Treasurer must be revised to require written notice of withdrawals before deposits may be classified as time deposits, open accounts 12/ 2 1585

Depository banks, assessments on, under Senate Bill No. 1 of Indiana Legislature, reply to Deputy Comptroller of the Currency that they do not constitute payment of interest on deposits 3/17 426

Reply to FRBank of Chicago re, bill has become law 3/19 439

Deposits:

Advance payments on Government securities, as deposits requiring reserves, ruling to be published in FRBulletin 1/27 174

Assessments on depository banks under Senate Bill No. 1 of Indiana Legislature, reply to Deputy Comptroller of the Currency that they do not constitute payment of interest on deposits 3/17 426

Reply to FRBank of Chicago re, bill has become law 3/19 439

Assessments on member bank depositories under proposed amendments to Iowa Code, reply to FRBank of Chicago that payment would not constitute payment of interest 5/11 687

California State Automobile Association, Inter-Insurance Bureau, deposits of may not be classified as savings deposits, letter to Mr. Hale, FRBank of San Francisco 12/15 1660

Collateral to loans of Government securities by bank to customer, reply to Mr. Schaller that they are subject to reserve 3/12 397

Commercial banks, statement of Mr. Ransom that proposed topic for Federal Advisory Council re practice of maintaining deposit balances with other banks rather than FRBanks should be studied further before submission 2/15 293

Deposits: (Continued)

Demand:

County funds, payment of interest on, must be brought into conformity with Board regulations by Morris Plan Bank of Toledo, Ohio	10/ 8	1380
Public funds, memo of Mr. Vest re three bills in House for extension of time member banks may pay interest on, provisions in line with suggestions of Mr. Bates, Mr. Ransom to discuss with Comptroller and FDIC position to be taken	2/ 9	256
Depository act of Indiana, reply to Indiana Treasury that as drawn at present assessments provided for will not come within provisions relating to payment of interest on deposits	1/19	126
Difference shown in condition reports and semi-monthly reports submitted for reserve purposes, letter to FRBank of Minneapolis of	9/ 7	1238
Extent of, of customers of commercial banks presented to Federal Advisory Council and any likelihood of increased demand for loans and if so, from what source, considered by Council	2/16	299
Report of Councilmen re situation in respective districts	2/16	300
Federal Savings and Loan Associations, authorized to accept and pay high rates of interest, Chairman authorized to take steps to seek correction	1/15	93
Indian funds, reply to First National Bank, Butte, Nebraska on payment of interest on	8/16	1146
Industrial Indemnity Exchange, deposits may not be classified as savings accounts, ruling confirming opinion formerly expressed, letter to Mr. Day, FRBank of San Francisco, re letter of Mr. Sonne	11/12	1530
Interest on demand, First National Bank, Pandora, Ohio, inquiry referred to FRBank of Cleveland, Board will not object to payment of interest on county funds under contract if latter cannot be terminated without liability	7/14	967
Interest rates paid by member banks, memorandum based on information supplied by FRBanks on form F.R. 249, sent to FRBanks, not to be made public	3/ 1	355
King County Medical Society, deposits of may be classified as savings accounts, letter to Mr. Sargent, FRBank of San Francisco	11/12	1531
Pension Fund Commission of the Police and Fire Departments of the Township of Union, N. J., may be classified as savings accounts, reply to Mr. Dillistin, FRBank of New York	11/12	1529
Poor districts, classified as savings deposit under Regulation Q	11/12	1528
Public funds:		
Demand deposits, payment of interest on, ruling to be published in FRBulletin	1/27	174
Savings deposits, do not qualify as, reply in connection with membership application of Eaton Bank, Eaton, Colorado	9/13	1256

Deposits: (Continued)

Public funds: (Continued)

Withdrawals from depositary banks and transfers between FRDistricts, Board to be notified of	9/30	1347
Reserves against, securing loans of government securities, ruling re necessity for, to be published in FRBulletin	4/26	606
Restricted or deferred during banking emergency period, request of Mr. Garlock for data covering Wisconsin State member banks	10/29	1474

Savings accounts:

American Association of Certified Public Accountants, deposits may be classified as, National Metropolitan Bank of Washington, D. C.	11/16	1538
American Automobile Association, deposits may be classified as, National Metropolitan Bank of Washington, D. C.	11/16	1538
Board of Fire Commissioners Relief Fund, may be classified as, letter to Comptroller of Currency in reply to First National Bank, Ithaca, N. Y.	11/11	1521
California State Automobile Association, Inter-Insurance Bureau, deposits of may not be classified as, letter to Mr. Hale, FRBank of San Francisco	12/15	1660
Conger Mutual Burial Association and Conger Colored Mutual Benefit Association, deposits of may not be classified as, letter to Mr. O'Connor re letter of Mr. Gough	11/12	1529
Custodian E. & R. Branch, 4th Corps Area, deposits may be classified as, letter to Comptroller of Currency re question of Mr. Lyon	11/11	1522
Definition of, study of possible changes to be made by senior staff	6/ 4	777
Memo of senior staff, also pertinent memo of Mr. Ransom	10/30	1478
Ferncliff Cemetery Association, deposit of, may be carried as savings deposit under Regulation Q, by Irvington National Bank and Trust Company	9/30	1351
Industrial Indemnity Exchange, deposits may not be classified as, ruling confirming opinion formerly expressed, letter to Mr. Day, FRBank of San Francisco re letter of Mr. Sonne	11/12	1530
Interest payment on deposits received during first five days of month, treatment when fifth day is Sunday or holiday	6/25	887
Ruling to be published in FRBulletin	7/22	1024
King County Medical Society, deposits of may be classified as, letter to Mr. Sargent, FRBank of San Francisco	11/12	1531
Labor union funds, proposed reversal of ruling in connection with funds of, Board to adhere to ruling and make study of question	6/ 4	776
Reply to International Union of United Brewery, etc.	6/11	824

Deposits: (Continued)

Savings accounts: (Continued)

Largilliere Company, Bankers, Soda Springs, Idaho, savings with national bank in violation of regulations	8/23	1179
Middle Coal Field Poor District, deposit may be classified as, letter to Comptroller of Currency in reply to Hazleton National Bank, Hazleton, Penn.	11/12	1528
Morris Plan Bank of Toledo, Ohio, those not qualifying as such under Board's regulation must be carried in some other manner, also rate of interest on must be reduced	10/ 8	1380
Municipal corporation funds, reply to Deputy Comptroller that both Board and FDIC have ruled that they may not be so classified	1/15	96
National Press Club, deposits may be classified as, National Metropolitan Bank of Washington, D. C.	11/16	1538
Navy Mutual Aid Association, deposits may not be classified as, National Metropolitan Bank of Washington, D. C.	11/16	1538
Pension Fund Commission of the Police and Fire Departments of the Township of Union, N. J., deposit may be classified as, reply to Mr. Dillistin, FRBank of New York	11/12	1529
Railroad Employees' National Pension Association, deposits may be classified as, letter to Mr. McRae, FRBank of Boston, re question of Worchester County Trust Company, Worchester, Mass.	11/15	1533
School district funds, reply to Deputy Comptroller that neither Board nor FDIC has ruled whether funds may be so classified	1/15	96
May be classified as, letter to Comptroller of Currency	11/11	1522
Time certificates of deposit not matured, may be deposited in, reply to First National Bank of Salida, Colorado	10/ 2	1359
Trust funds of national banks, deposit in savings accounts may be made if funds represent classes which may be classified as savings accounts	4/ 3	501
Washington Trade Association Executives, may be classified as, reply to National Metropolitan Bank of Washington, D. C.	11/16	1538
School districts, classification as savings deposits, no objection to FRBank of Chicago advising State member banks	8/16	1148
Sleepy Hollow Cemetery Association, payment of interest on savings deposits of	8/19	1162
State and municipal funds, interest payment on demand deposits, request of Federal Advisory Council for information re progress in movement to amend Sec. 19 of FRAct to permit	5/18	721
Taxes on, imposed by State of North Carolina, requiring member banks to pay tax as agent for depositors, reply to inquiry of Mr. Willis that Board cannot afford to express legal opinion, but citing certain cases for consideration	12/23	1727

Deposits: (Continued)

Time:

Consolidation of several certificates with different maturities into one certificate and payment of accrued interest, reply to Central National Bank, Columbus, Nebr., that it is permissible	3/17	425
Interpretations of Regulation Q, copies of letters re, furnished FDIC with understanding that they will be treated as confidential	5/26	753
Payment before maturity to pay taxes of estate where nonpayment would compel sale of assets, reply to York National Bank and Trust Co. that payment may be made under emergency provision	1/19	125
Texas State Treasurer's may be treated as, provided notice of withdrawal is given in writing and form of application for designation as State depository revised to require written notice	12/ 2	1585
Utah State Industrial Commission, death compensation funds with Carbon Emery Bank, Price, Utah, question of being fiduciary funds, no objection to continuance of accounts	3/12	395
Depreciation on securities, treatment of, in examination reports, memo of Mr. Paulger setting forth policies of Comptroller, FDIC and FRSystem, and suggesting formula, action deferred until July 1	5/21 8/17	732 1152
Memo of Mr. Paulger		
Determination of fair value of assets, Birmingham Trust and Savings Co., new determination to be made after each examination by FRBank, letter to Mr. Newton	6/ 3 10/15	773 1392
Dictionary of American Biography, purchase approved		
Dictograph Products Co., Washington, D. C., bid for installation of interior telephone set in Chairman's office, accepted	7/ 2	921
Digest of Rulings, printing of revised edition authorized and Secretary to determine reasonable price	8/17	1150
Statement on publication of revised edition to be published in FRBulletin	11/24	1566
Dimmick, Frank: (See Louisiana Bankers Association)		
Director of the Budget:		
Bell, D. W., Acting:		
Amendment to Sec. 13a of FRAct proposed by Farm Credit Administration, reply that it is contrary to interdepartmental loan committee policy regarding no new legislation, objective may be achieved in other ways	6/ 1	766
Legislation proposed authorizing FRBanks to conduct open market operations in Federal Home Loan Bank obligations, and making available to HOLC its unused bond authorization, reply re undesirability of	6/ 7	787

Directors:

FRBank of Atlanta:

Clay, R. G., Class A, reelection, advice of	1/ 4	6
Comer, Donald, Class C, appointment for three year term	12/21	1706
Cook, W. D., Class A, reelection for three year period	12/10	1647
Hall, Fitzgerald, Class B, reelection for three year period	12/10	1648
Joint session with branch directors proposed, no objection	7/26	1033
Kettig, W. H., Deputy Chairman, appointment as FRAgent on honorarium basis, Mr. Neely to succeed as Deputy Chairman	5/25	745
McCrary, J. A., Class B, reelection, advice of	1/ 4	6
Meeting for April to be held at Jacksonville Branch	3/16	419
Meetings of executive committee, to review necessity of frequency of, and advise Board of Governors	9/16	1290
Neely, F. H., Class C, appointment as Deputy Chairman, to take effect on effective date of appointment of Mr. Kettig as FRAgent	5/25	745
Designated Chairman and FRAgent for year 1938 and salary basis approved	12/21	1706
Porter, J. Frank, Mr. Davis authorized to tender appointment as Class C for term ending Dec. 31, 1939, with understanding that he will resign as director of Nashville Branch	5/25	745
Appointment as Class C for term ending Dec. 31, 1939, to sever connection as director at Nashville Branch	6/15	832

FRBank of Boston:

Classification of member banks for purpose of electing Class A and B directors to remain unchanged	9/21	1312
Curtiss, F. H., Chairman, designation as, and salary basis approved	12/30	1757
Dennison, Henry S.:		
Appointment as Class C for three year term ending Dec. 31, 1939	1/ 7	33
Deputy Chairman, appointment for 1938	12/31	1763
Dodge, Leon A., election as Class A, advice of	1/ 4	5
French, E. S., Class B, reelection for three year period	12/10	1647
Frost, Edward J., Class B, reelection, advice of	1/ 4	6
Meetings, uniform dates for, procedure suggested by Mr. Young acceptable to Board, pending final action on report by committee of Presidents' Conference	12/10	1641
Reed, Lewis S., Class A, reelection for three year period	12/10	1647

FRBank of Chicago:

Babb, Max W., Class B, reelection, advice of	1/ 4	6
Crapo, S. T., Class B, reelection for three year period	12/10	1648
Cummings, Walter J., election as Class A, advice of	1/ 4	6
Estberg, E. R., Class A, reelection for three year period	12/10	1647
Lewis, F. J., Class C, appointment for three year term	12/21	1706

Directors: (Continued)

FRBank of Chicago: (Continued)

Wood, R. E., Deputy Chairman:

General conditions, discussion may be had with Board
while on trip to Washington 9/30 1348

Discussion to be held informally at lunch with
Board members 10/ 5 1366

Redesignation for 1938 12/31 1763

FRBank of Cleveland:

Brainard, G. C., appointed Class C director and designated
Deputy Chairman for year 1938 12/21 1705

Burke, E. S., Chairman, designation as, and salary basis
approved 12/30 1757

Conner, Ben R., Class A, reelection, advice of 1/ 4 6

Galvin, John E., Class B, reelection, advice of 1/ 4 6

Group classification of member banks for purpose of elect-
ing, no change contemplated 9/28 1342

Klages, Reynold E., appointment as Class C for three year
period 1/ 6 28

List of directors since bank's organization, Board has no
objection to information being furnished Mr.
Burchard, Columbia, Missouri, reply to Mr.
Zurlinden, FRBank of Cleveland 11/18 1544

McDowell, H. B., Class A, election for three year period 12/10 1647

Wright, R. P., Class B, reelection for three year period 12/10 1647

FRBank of Dallas:

Hooks, Pat E., Class A, reelection for three year period 12/10 1647

Merritt, J. H., Chairman, designation as, and salary basis
approved 12/31 1764

Milam, J. R., Class B, reelection, advice of 1/ 4 7

Taylor, Jay, Personnel Committee prepared to recommend
appointment as Class C, Mr. Davis author-
ized to ascertain availability and if possible
to visit Washington to meet members of the
Board 2/ 2 215

Appointment as Class C for unexpired portion of three
year term ending Dec. 31, 1939 3/ 4 366

Wiess, Harry C., Class B, election for three year period 12/10 1648

Winton, Ed H., Class A, election as, advice of 1/ 4 6

FRBank of Kansas City:

Bernardin, J. M., Class B, reelection for three year period 12/10 1648

Chairman of executive committee, discussion of provisions
of bylaws 8/24 1184

Election of director to succeed Mr. Parks, deceased, reply
to FRAgent Thomas that it is not practice of
Board to fix or approve dates for opening or
closing of polls in annual or special elections 7/10 945

Fees and expenses discussed 8/24 1184

Hosford, Willard D., Class B, reelection, advice of 1/ 4 7

Meetings of, no justification for holding of frequent 8/24 1185

Directors: (Continued)

FRBank of Kansas City: (Continued)

Parks, C. C., Class A:

Reelection, advice of

1/ 4 6

Death of

6/23 869

Advice of death of, and election of successor to be held

7/10 945

Sponable, Frank W., Class A, reelection for three year period

12/10 1647

Thomas, J. J., Chairman, designation as, and salary basis approved

12/31 1763

FRBank of Minneapolis:

Funk, Albert P., Class B, reelection, advice of

1/ 4 7

Geery, W. B., Chairman, designation as, and salary basis approved

12/30 1757

Grangaard, M. O., Class A, reelection for three year period

12/10 1647

Hansen, H. C., Class A, reelection, advice of

1/ 4 6

Peck, F. W., appointment as Class C for unexpired portion of term ending Dec. 31, 1939, authorized to be tendered by Mr. Davis upon recommendation of Personnel Committee

4/13 547

Telegram advising of appointment

4/22 593

Washburn, W. O., Class B, reelection for three year period

12/10 1648

FRBank of New York:

Ploch, William F., election as Class A, advice of

1/ 4 6

Potter, William C., Class A, reelection for three year period

12/10 1647

Ruml, Beardsley, Class C, appointed for unexpired term

1/15 85

Stevens, Robert T., Class B, reelection, advice of

1/ 4 6

Watson, Thomas J., Class B, reelection for three year period

12/10 1647

Young, Owen D., Class C, appointment, advice of appointment to be withheld pending decision on whether he be designated Chairman and FR Agent or Deputy Chairman for year 1938

12/21 1707

Appointed Class C director and designated Deputy Chairman

12/31 1763

FRBank of Philadelphia:

Austin, Richard L., Chairman, designation as, and salary basis approved

12/30 1757

DeLaCour, J. Carl, Class B, reelection, advice of

1/ 4 6

Henning, John B., Class A, reelection for three year period

12/10 1647

McCabe, Thomas B., under consideration for appointment as Class C for unexpired term of Mr. Stern

8/17 1156

Appointed Class C

8/20 1169

Appointment as Deputy Chairman for 1938

12/31 1763

Reilly, George W., Class A, reelection, advice of

1/ 4 6

Rosenwald, Lessing, mentioned as Class C director for unexpired term of Mr. Stern

8/17 1156

Stout, C. Frederick C., Class B., reelection for three year period

12/10 1647

FRBank of Richmond:

Braswell, James C., Class A, reelection for three year period

12/10 1647

Directors: (Continued)

FRBank of Richmond: (Continued)

Hanna, John H., Class B, reelection for three year period	12/10	1647
Lassiter, Robert, Class C, designation as Chairman and FRAgent on honorarium basis	1/ 4	4
Appointment as Class C director and designated Chairman for year 1938	12/21	1705
Reed, Charles C., Class B, reelection, advice of	1/ 4	6
Rieman, Charles E., Class A, reelection, advice of	1/ 4	6
Sherwood, Donald H., appointment as Class C for unexpired portion of term ending Dec. 31, 1938	1/ 7	33
Wysor, W. G:		
Appointment as Class C for three year term	1/ 8	50
Deputy Chairman, appointment for 1938	12/31	1763

FRBank of St. Louis:

Couch, Harvey C., Class B, election for three year period	12/10	1648
Group classifications for election of Class A and B, no change to be made this year	9/ 3	1226
Harris, James W.:		
Governmental Research Institute, connection with, held not to be affiliation prohibited as political	2/23	330
Reelection as Class B, advice of	1/ 4	7
Hitt, F. G., Class A:		
Reelection for three year period	12/10	1647
Resignation as Class A to accept appointment as First Vice President	12/ 6	1626
Nahm, Max B., Class A, reelection, advice of	1/ 4	6
Nardin, William T., appointment as Class C, for three year term and designation as FRAgent for 1937	1/15	86
Designation as Chairman and salary basis approved (See also FRAgents)	12/30	1757

FRBank of San Francisco:

Ballot on which first choice only is indicated, Board agrees with FRBank that it is invalid	2/ 6	240
Class A, election of:		
Bank of America National Trust and Savings Association may participate independently of any other banks controlled by Transamerica Corporation, as Transamerica Corporation is not considered holding company affiliate	11/ 5	1508
National Bank of Washington, Tacoma, Washington, ques- tion of Transamerica Corporation being holding company affiliate of, suggestion of Board that FRBank of San Francisco determine in order to reach conclusion thereon for purposes of	11/ 5	1509
Cox, Elmer H., Class B, reelection for three year period	12/10	1648
Fees and allowances for 1937, approved	2/ 6	240
McIntosh, C. K., Class A, reelection for three year period	12/10	1647
McNaghten, Malcolm, Class B, reelection, advice of	1/ 4	7
Powell, Keith, Class A, reelection, advice of	1/ 4	6

Directors: (Continued)

FRBank of San Francisco: (Continued)

Stewart, A. O., Chairman, designation as, and salary basis approved	12/30	1757
Thorpe, Carlyle, appointment as Class C for unexpired portion of three year term ending Dec. 31, 1939	3/30	482
Confirmation of appointment	4/ 1	492

FRBanks:

Bi-weekly meetings, committee appointed by Presidents' Conference to investigate desirability	10/19	1402
Class C, chairmanship of executive committee, position taken upon motion by Mr. Ransom, that chairman, or in his absence or disability, the deputy chairman, or in his absence or disability, the third class C director should hold	5/11	679
Advice to FRBank of Atlanta of position taken by Board regarding	7/10	946

Election:

Ballot upon which only first choice is indicated, reply to FRBank of San Francisco agreeing that it is invalid	2/ 6	240
Dates for opening or closing of polls in annual or special elections, not practice of Board to fix or approve	7/10	945
Meetings, uniform dates, suggested as topic for Presidents' Conference	8/27	1199
Previously placed on program of Presidents' Conference as topic for discussion	10/ 5	1365
Procedure for FRBank of Boston suggested by Mr. Young acceptable to Board, pending final action on report by committee of Presidents' Conference	12/10	1641
Meetings with Board of Governors at opening of new building, beneficial results obtained and suggestion of more frequent meetings, letter from Mr. Fleming, FRBank of Cleveland, reply to be prepared	11/23	1554
Reply prepared and copy sent each FRBank, together with request for consideration by directors	12/ 4	1619

FRBranch banks:

Baltimore:

Roberts, W. F., appointed for three year term	12/21	1706
---	-------	------

Birmingham:

Comer, Donald, appointment for unexpired portion of term ending Dec. 31, 1938, by Board	2/15	291
Gray, Howard, appointment for term ending Dec. 31, 1939, authorized to be tendered by Mr. Davis through Chairman or Deputy Chairman, meets with approval of Mr. Ransom	5/25	746
Telegram advising of appointment	5/27	756

Directors: (Continued)

FRBranch banks: (Continued)

Birmingham: (Continued)

Norton, Edward L., under consideration for unexpired term, and also for succeeding three-year term	8/17	1153
Appointment of	8/19	1162
Appointed for three-year term	12/21	1706

Buffalo:

Eisenhart, M. Herbert:

Appointment not to be tendered as he will be in West for three months	1/ 7	34
---	------	----

Appointment for term ending Dec. 31, 1938, Mr. Davis authorized to tender through Deputy Chairman	5/25	746
	12/21	1705

Kellogg, Howard, appointed for three-year term

Prole, Gilbert, appointment for term ending Dec. 31, 1939, Mr. Davis authorized to tender through Deputy Chairman	5/25	746
	5/27	756

Telegram advising of appointment

Charlotte:

Wright, G. M., appointed for three-year term	12/21	1706
--	-------	------

Cincinnati:

Sutphin, S. B., appointed for term of two years	12/21	1705
---	-------	------

Denver:

Mitchell, Albert, appointment for unexpired portion of three-year term ending Dec. 31, 1937	3/30	482
---	------	-----

Advice of appointment wired by Board	4/ 2	495
--------------------------------------	------	-----

Appointment for three-year term	12/21	1707
---------------------------------	-------	------

Detroit:

Harper, Harry F., report of Mr. Davis that he would be desirable director, but might not be willing to sever connection with member bank, Board not willing to waive prohibition in regulation, Mr. McKee may discuss matter with him in July	5/25	747
---	------	-----

Availability for appointment discussed with, by Mr. McKee, unwilling to relinquish vice presidency of American State Savings Bank of Lansing, Mich.	7/20	1009
	12/21	1706

Marshall, A. C., appointment for three-year term

Pierson, H. Lynn, willingness to accept appointment to be ascertained	7/20	1009
---	------	------

Appointment	7/22	1021
-------------	------	------

Watkins, L. Whitney, appointment for term ending Dec. 31, 1938, having indicated to Mr. Davis that he would accept and with understanding that he will resign as officer of Peoples Bank of Manchester	5/25	746
--	------	-----

El Paso:

Sherman, R. E., recommendation of Personnel Committee of appointment of, for unexpired term ending Dec. 31, 1939, approved	4/30	627
	12/21	1707

Martin, J. B., appointed for three-year term

Directors: (Continued)

FRBranch banks: (Continued)

FRBank of San Francisco:

Fees and allowances for 1937, approved	2/ 6	240
--	------	-----

Helena:

Myrick, Hobart D., appointment for unexpired portion of the term ending December 31, 1937	3/30	482
---	------	-----

Advice of appointment telegraphed by Board	4/ 1	492
--	------	-----

Appointment for two year term	12/21	1707
-------------------------------	-------	------

Houston:

Chance, George, appointment by Board for unexpired portion of term ending Dec. 31, 1937 upon condition that he resign as vice president of City National Bank of Bryan, Texas	2/24	336
---	------	-----

Appointed for three year term	12/21	1707
-------------------------------	-------	------

Renfert, H., retirement from business firm, reply to Mr. Walsh that there is no reason for resigning as director	5/ 5	643
--	------	-----

Jacksonville:

Haynes, B. W., appointment for three year term	12/21	1706
--	-------	------

Little Rock:

Barnett, I. N., Jr., appointment for three year term	12/21	1706
--	-------	------

Los Angeles:

Newman, Carl V., willingness to accept appointment for term ending Dec. 31, 1937 and succeeding two-year term to be ascertained	7/20	1009
---	------	------

Appointment of	7/26	1031
----------------	------	------

Appointed for two year term	12/21	1707
-----------------------------	-------	------

Memphis:

Brooks, Douglas, appointment for term ending Dec. 31, 1939, authorized to be tendered by Mr. Davis through Chairman or Deputy Chairman	5/25	746
--	------	-----

Advice of appointment	6/ 3	771
-----------------------	------	-----

Johnston, Oscar, appointment for term ending Dec. 31, 1937, having indicated to Mr. Davis that he would accept	5/25	746
--	------	-----

Lynch, B. A., no objection to serving as Commissioner of Drainage for State of Arkansas while serving as director	12/29	1755
---	-------	------

Sherard, Holmes:

Appointment, according to suggestion of Mr. Dillard re determination of effect of affiliation with Mississippi Levee Board, for unexpired term ending Dec. 31, 1938	1/ 6	27
---	------	----

Mississippi Levee Board, letter to Mr. Dillard that Board holds membership is political office, advice requested of action taken	1/29	200
--	------	-----

Nashville:

Austin, Clyde, under consideration for appointment for unexpired term	8/17	1153
---	------	------

Appointment of	8/19	1161
----------------	------	------

Directors: (Continued)

FRBranch banks: (Continued)

Nashville: (Continued)

McEwen, W. E., under consideration for appointment for unexpired term	8/17	1153
Appointment of	8/19	1161
Porter, J. Frank:		
Appointment for three year term	1/15	85
Appointment to be tendered as Class C director of FRBank of Atlanta, upon understanding that he resign from branch directorate	5/25	745
Resignation accepted	6/17	847

New Orleans:

Chalkley, Henry G., Jr., recommendation of Personnel Committee that Mr. Davis be authorized to tender appointment for term ending Dec. 31, 1939, approved	6/ 7	785
Appointment for unexpired term ending Dec. 31, 1939	6/22	866
Clark, L. M., Managing Director, appointment and salary approved	11/27	1574
Fitz-Hugh, Alexander, appointment for term ending Dec. 31, 1938, authorized to be tendered by Mr. Davis through Chairman or Deputy Chairman, meets with approval of Mr. Ransom	5/25	746
Telegram advising of appointment	5/27	756
Walker, Marcus, resignation as Managing Director	11/27	1574

Oklahoma City:

Clinton, Lee, appointed for three year term	12/21	1707
Roberts, Clarence, under consideration for appointment for unexpired term	8/17	1153
Appointed	8/30	1169

Omaha:

Schellberg, W. H., appointed for three year term	12/21	1707
--	-------	------

Pittsburgh:

Wherrett, H. S., appointed for two year term	12/21	1705
--	-------	------

Portland:

Engbretsen, A. E., appointment for unexpired portion of two year term ending Dec. 31, 1938	3/30	482
Advice of appointment telegraphed by Board	4/ 1	493
Gerlinger, George T., recommendation of Personnel Committee that FRAgent at San Francisco be requested to indicate that Board is considering appointment for term ending Dec. 31, 1937 and subsequent two year term and to ascertain willingness to accept, approved	6/15	833
Appointment for unexpired portion of term ending Dec. 31, 1937	6/16	839
Appointment for two year term	12/21	1707

Salt Lake City:

Auerbach, H. S., appointed for two year term	12/21	1707
--	-------	------

Directors: (Continued)

FRBranch banks: (Continued)

Salt Lake City: (Continued)

Howard, E. O., reappointment by FRBank after service of more than six consecutive years in violation of Board's regulation, letter to FRBank re	2/23	329
Letter advising that Board will not object as press statement was misconstrued, Mr. McKee opposed, to be revised to state that Board is not willing to make exception	4/ 9	524
Revised letter presented and approved	4/21	589

San Antonio:

Flato, Edwin F., appointment by Board for three year term	1/ 4	4
(Dickey, U. M., resignation accepted	10/ 2	1358

Seattle:

Larrabee, Charles F., appointed by Board for unexpired portion of term ending Dec. 31, 1937 subject to resignation of vice presidency of American National Bank of Bellingham	1/ 6	28
Telegram advising of appointment	1/ 8	50
Appointed for two year term	12/21	1707

Spokane:

Easton, S. A., appointed for two year term	12/21	1707
--	-------	------

Discount schedules of FRBanks, review of requirements with respect to reporting of excess of marginal collateral	11/ 5	1511
Dismissal wages, modification of authorization to FRBanks to pay on account of change in eligible age for retirement	6/24	882

Dividends:

FRBanks:

Amendment agreed upon to limit cumulative, to 4% with authority to pay up to 6% if earned	1/ 7	37
Payment on June 30 authorized, FRBank of New York only bank reporting requirements in excess of amount available for dividends	6/23	876
Payment authorized	12/21	1696

Dominick, Gayer G.: (See New York Stock Exchange)

Doughton, Congressman Robert L.:

Sec. 1(f) of Regulation Q, conference of Mr. Ransom and Mr. Dreibelbis with, re making effective and inquiry if Board would defer, if requested by Chairmen of banking and currency committees	1/29	196
--	------	-----

Drafts:

Commodities, covering purchase of, which are not payable immediately upon presentation, reply to Deputy Comptroller that they should be regarded as loans and not as cash items in process of collection in reports and reserve computations	1/27	174
"Commodity", drawer permitted to draw one-half amount, other half being held in deferred account, exchange charged first eight days and interest thereafter, should be included in loans and discounts on condition reports	7/14	966

Dubinsky, Carl M.: (See Dubinsky and Duggan, St. Louis, Mo.)
Dubinsky and Duggan, St. Louis, Missouri:

Plan allowing a person to purchase securities for another through a broker, proposed, putting up margin required by broker but permitting purchaser to deposit lower margins with him is in conflict with Regulation T, reply to Mr. Martin, FRBank of St. Louis

11/19 1547

Regulation T, request from Board that FRBank of St. Louis forward additional information relating to, in response to inquiry

12/16 1668

Diddleston, Loy W., reply of Board to, in regard to bids of Houston contractors for refacing Houston branch building

9/21 1313

Duncan, Henry T.: (See Allen, Duncan and Duncan)

Duplicating equipment, purchase authorized by Board

6/ 3 775

Dwyer, Thomas R.: (See State member banks, Liberty Bank of Buffalo, Buffalo, New York)

"E"

Earnings of FRBanks, transfer to surplus

12/21 1697

Earnings and dividends reports:

Member banks, Indiana Bankers Association, request for access to records at FRBank of Chicago in connection with study of banking transitions in State, approved upon condition Comptroller consents

1/ 5 92

State member banks, reorganized, reports showing conditions must be altered

10/25 1447-9

Earnings and expenses:

American Bankers Association, data furnished, request of Mr. Emerson for permission to furnish to Association of Reserve City Bankers, letter to be prepared granting authorization

6/11 820

FRBank of San Francisco, statement to stockholders should contain same figure for current operating expenses as Board's statement

1/25 160

FRBanks:

Forms 95, 96, and 96a need not be followed in compiling comparable figures for period 1914-1936 with exception of losses by years, letter to FRBanks

12/ 6 1631

Government securities sales during 1936, reply to Representative Patman re profits derived from

2/24 338

Instructions governing preparation of, revised and new form, 96-a, reimbursable expenses, sent to FRBanks with request for practicability of furnishing combined forms 95, 96 and 96-a since organization of FRSystem

2/25 348

Manual of Instructions Governing the Preparation, revised pages sent FRBanks

12/ 6 1631

Earnings and expenses: (Continued)

FRBanks: (Continued)

Preliminary statement re for 1936, presented by Mr. Sneed with recommendation of changes in form, authorizing additional reserve at FRBank of St. Louis and that retirement system contributions and dismissal wages be included in "Salaries"	1/ 7	35
Press statement, prepared in accordance with action of Board on December 28, revised by Mr. McKee and further revised by Board and approved	1/ 7	34
Member banks, Government securities sales during 1936, reply to Representative Patman re profits derived from	2/24	338
State member banks:		
Data re, reply to American Bankers Association on availability to	5/ 5	657
Wisconsin State Bankers Association, proposed reply to request for figures in connection with study, brought up by Mr. Ransom because of action on request from Indiana Bankers Association, letter approved	2/ 9	251
Eckles, Harry L., reply re margin requirements under Regulation T in connection with bona fide arbitrage transactions	1/28	186
Economy Act of 1932, reply to Representative Cochran on married persons living with husband or wife in service of United States or District of Columbia	3/ 5	372
Ellenbogen, Congressman Henry:		
Palace Credit Clothing Company of Pittsburgh, reply re reasons for refusal of FRBank of Cleveland to grant industrial loan application	7/14	970
Ellis, George T.: (See National banks, First National Exchange Bank of Roanoke, Va.)		
Elmon Armstrong and Company, reply to FRBank of Chicago in connection with possible violations of Illinois and national laws, that it does not appear to have been organized in D. C. but in Bloomington, Ill.	3/29	474
Emerson, Guy: (See State member banks, Bankers Trust Company of New York)		
Escrow funds, trust funds, reply to FRBank of Dallas re question of El Paso National Bank, El Paso, Texas, as to whether escrow funds are trust funds under Regulation F	4/13	548
Examination departments of FRBanks:		
Survey of, recommendation of Mr. Broderick that one be made, approved	1/29	193
Examinations:		
American Trust Co., San Francisco, California, examination should be made as usual	5/ 7	670

Examinations: (Continued)

American Trust Co., San Francisco: (Continued)

FRBank of San Francisco not to make, nor participate in examination this year, but to accept State examination, no objection	7/14	966
Birmingham Trust and Savings Co., Birmingham, Ala., determination of fair value of assets, new determination to be made after each examination by FRBank	6/ 3	773
Blackshear Bank, Blackshear, Ga., possible affiliate relationship with A. P. Brantley Co. disclosed by	3/29	473
Bourbon-Agricultural Bank and Trust Co., Paris, Ky., membership condition on depreciation of banking house partially waived	7/ 1	915
California Bank, Los Angeles, California, examination to be made as usual	5/ 7	670
Camden Safe Deposit and Trust Co., Camden, N. J., FDIC granted permission to participate in next examination, not to be precedent	3/10	377
Chase Bank, New York, N. Y.:		
Examiners Trepanier and Jennings commissioned by Board to examine foreign branches	9/ 8	1241
Foreign branches in Paris, Shanghai, Hongkong and Tientsin, letter to Comptroller requesting that he have his examiners make examinations of	3/ 2	359
Head office to be examined by Board's examiners and branches by national bank examiners	2/16	307
Hongkong branch, national bank examiners to make	4/ 2	496
Paris branch, national bank examiners to make	4/ 2	496
Report of, as of October 3	1/29	201
Advice of cost sent to bank and letter to FRBank of New York re	1/30	212
Shanghai branch, national bank examiners to make	4/ 2	496
Tientsin branch, national bank examiners to make	4/ 2	496
Citizens State Bank of Sheboygan, Wisconsin, violation of revised statutes in purchase of investment securities	7/ 8	935
Coffman-Dobson Bank and Trust Company, Chehalis, Washington, FDIC given written approval to make examination of	12/ 6	1628
Depreciation on securities, memo of Mr. Paulger re treatment, setting forth policies of Comptroller, FDIC and FRSystem, and suggesting formula, action deferred until July 1	5/21	732
Deuel County State Bank, Chappell, Nebr., report reveals unsound practices, dissension among directors and other criticisms	2/15	295
Federal Deposit Insurance Corporation:		
Board examiners to assist in reviewing assets of Westwood Trust Company, taken over by Peoples Trust Company, Hackensack, N. J.	9/16	1288

Examinations: (Continued)

Federal Deposit Insurance Corporation: (Continued)

Camden Safe Deposit and Trust Co., Camden, N. J., granted permission to participate in next examination, not to be precedent	3/10	377
Citizens Bank of Georgiana, Ala., permission granted for, in connection with withdrawal from FRSystem	2/17	313
Farmers and Merchants State Bank of Sacred Heart, Minn., permission granted FDIC for, in connection with continuance of deposit insurance after withdrawal from FRSystem	2/24	336
First State Bank of Wykoff, Minn., permission granted for, in connection with desire to continue insured status uninterruptedly upon withdrawal from FRSystem	7/ 6	924
Perth Amboy Trust Co., Perth Amboy, N. J., advice of joint examination by State and FRBank, and permission to participate	2/17	315
Raritan Trust Co., Perth Amboy, N. J., advice of joint examination by State and FRBank, and permission to participate	2/17	315
Southington Bank and Trust Co., Southington, Conn., permission granted to make in connection with continuance of deposit insurance after withdrawal from FRSystem	3/10	376
Watkins Banking Co., Faunsdale, Ala., permission granted for, in connection with withdrawal from FRSystem	2/19	325
Westwood Trust Co., Westwood, N. J., permission granted to make examination, in connection with proposed consolidation by Peoples Trust Company of Bergen County	2/15	296
FRBank of Atlanta:		
Auditing department, survey of, letter to Mr. Kettig re, referring to relationship between department and board of directors, and operating functions performed by department	7/ 1	913
Report as of July 10, 1937, containing reference to guards at branches, frequent meetings of executive committee, etc.	9/16	1289
Survey of examinations department, letter to President Newton re	7/ 1	912
FRBank of Boston:		
Guaranty funds do not constitute surplus for determining amount of FRBank stock purchased	10/20	1407
FRBank of Chicago:		
Examination department, survey of, letter to President Schaller re	7/ 1	914
Report as of September 25, letter to FRBank commenting on	12/ 6	1627
FRBank of Kansas City:		
Report as of Feb. 27, discontinuance of control by auditing department of custody of securities, etc.	6/16	841

Examinations: (Continued)

FRBank of New York:

Survey of auditing department, reference to weaknesses in personnel and proposed revision of auditing procedure 6/30 909

Survey of examinations department, letter to President Harrison re 7/ 1 912

FRBank of Philadelphia:

Report as of May 22, need for strengthening of auditing department and reference to over-departmentalized situation 7/10 945

Payment of tuition fees for three employees attending Graduate School of Banking without obtaining advance approval of Board, Mr. Sinclair desires to review matter with Board 7/10 946

FRBanks:

Chief of Division of Examinations directed to make one examination of each FRBank during year 1938 12/22 1721

FRnotes, piece counting of notes of large denominations, reply to FRBank of Philadelphia on necessity for 6/10 812

First of Boston International Corporation, not to be examined by Board, reports to be obtained from New York State Banking Department 2/16 307

First State Bank of Loraine, Texas, liability for advances made by former president of bank 1/12 72

Foreign banking corporations and branches, procedure approved 2/16 306

Foreign banking corporations, national bank examiners to make, of foreign branches of Chase Bank, commissions issued in names of Francis R. Steyert and Theodore T. Trepanier 4/ 2 496

French American Banking Corporation, not to be examined by Board, reports to be obtained from New York State Banking Department 2/16 307

G. W. Jones Exchange Bank, Marcellus, Mich., administration of trust account without having obtained permission of Board, proper records not maintained and violations of Sec. 5136, R.S. and Regulation Q 7/28 1047

Gary-Wheaton Bank, Wheaton, Ill., noncompliance with conditions of membership relating to banking quarters and indorsement of stock certificates as revealed in 8/25 1190

Government securities, par valuation, question placed on docket by Chairman Eccles as to advisability of bringing about uniform policy by Federal agencies, outline of present classification 4/ 9 521

Mr. Paulger and Mr. McKee to determine present procedure of Comptroller and FDIC and to make recommendation re any change and as to taking up matter with two agencies, discussion of FRBank rates 4/ 9 522

Examinations: (Continued)

International Banking Corporation, not to be examined by Board, reports to be obtained from New York State Banking Department	2/16	307
Lake Shore Trust and Savings Bank, Chicago, Ill., report shows trust funds deposited in commercial department and collateral pledged therefor, banks in Illinois cannot make valid pledge and such deposits should not be made	4/ 8	518
Linden Trust Co., Linden, N. J., report, investments in fixed assets exceed net sound capital, review of situation whereby increase in capital has been deferred for over two years, action should be taken by bank	7/ 8	934
Louisville Trust Co., Louisville, Ky., condition revealed by report is major problem, report made available to FDIC and RFC, other steps taken, question of violations of law in condition report	3/12	394
Merchants Bank of Kansas City, Mo., selling of mortgage loans to itself	3/17	424
Ohio Savings and Trust Co., New Philadelphia, Ohio, credit investigation report, unsatisfactory management, harmony within bank, question of elimination of undesirable assets, inadequate trust department records	6/ 1	764
Peoples Bank, Pratt, Kansas, expenditure on banking quarters revealed, no objection as it was not capitalized	2/25	346
Peoples Savings Bank of Grand Haven, Grand Haven, Mich., criticism of trust department as shown in	8/23	1178
Peoples Trust Co., Martinsburg, W. Va., question of cancelation of membership condition 7, criticisms of "Stockholders Recovery Account" and question of legality, valuation reserve not in condition report, proposed capital reduction	4/14	555
Perth Amboy Trust Co., Perth Amboy, N. J., joint examination by State authorities and FRBank, advice to FDIC and permission to participate	2/17	315
Permission to examiners for FDIC to examine	8/27	1201
Pullman State Bank, Pullman, Wash., securities held by, do not conform to regulations of Comptroller of the Currency	1/21	135
Raritan Trust Co., Perth Amboy, N. J., joint examination by State authorities and FRBank, advice to FDIC and permission to participate	2/17	315
Permission to examiners for FDIC to examine	8/27	1201
Securities depreciation, memo of Mr. Paulger on treatment in reports, action deferred	8/17	1152
State member banks:		
California, procedure proposed by FRBank of San Francisco, to accept State examination of Wells Fargo Bank and Union Trust Co., no objection, but American Trust Co. should be examined	5/ 7	669

Examinations: (Continued)

State member banks: (Continued)

Employees of FRBanks used to lend clerical assistance, advice to all FRBanks that names should be submitted to Board for approval and that such authorization will be continuing	4/ 3	498
Letters to FRBanks of Boston and St. Louis approving use of national bank examiners in examinations of State member banks	4/ 3	499
State Savings Bank, Lowell, Mich., report reveals domination by Mr. Runciman and his unwarranted use of funds and violations of Sec. 22(g), accounts held apparently as trustee with no authority to exercise such power	6/10	809
Trust Company of Georgia, Atlanta, Ga., corporate stocks held in trust fund representing assets of bank revealed in report of	10/25	1441
Trust departments, publication in advertising campaign opposed	4/ 7	514
Union Trust Company of Maryland, Baltimore, Md., activities in purchasing and accepting from debtors certificates of City Certificates Corporation violate membership condition	3/23	443
Wells Fargo Bank and Union Trust Co., San Francisco, Calif., examination may be omitted this year	5/ 7	670

Examiners:

Assistant examiner, advice to FRBank of St. Louis that appointments must be approved by Board	3/26	455
Board of Governors:		
Buck, E. D., leave, additional annual granted, in connection with dismissal which was effective Dec. 31, 1936	1/11	62
Bush, F. W., Assistant, additional annual leave approved, in connection with dismissal which was effective Dec. 31, 1936	1/11	62
Calloway, R. M., additional annual leave granted, in connection with dismissal which was effective Dec. 31, 1936	1/11	62
Contribution for publication in Trust Companies magazine not practicable	9/ 1	1215
Cooke, Robert W., Assistant, allowed per diem for illness	11/15	1533
Folsom, George H., Senate Railroad Investigating Committee, letter to Mr. Lowenthal agreeing to make services available for further period with understanding that Committee will pay salary	3/ 1	354
Leave without pay granted for period Railroad Investigation Committee utilizes services, Board to continue to make contributions to Retirement System but to be reimbursed if salary exceeds that paid by Board	3/16	411

Examiners: (Continued)

Board of Governors: (Continued)

Jennings, Lewellyn A., commissioned by Board to examine foreign branches of Chase Bank	9/ 8	1241
Jones, L. H., granted leave of absence and transportation expenses assumed for attendance at Graduate School of Banking	3/25	452
Lee, A. W., Assistant, recommendation of Personnel Committee that he be granted leave of absence and transportation expenses assumed if Board's quota is increased at Graduate School of Banking	3/25	452
Leave with pay granted to attend, as FRBanks are not sending full quota	6/17	846
Letter re report of attendance	7/22	1024
Malone, C. T., granted leave of absence and transportation expenses assumed for attendance at Graduate School of Banking	3/25	452
Reply re report of attendance	7/ 8	933
Newman, Harold J., headquarters changed from Chicago to Washington	8/26	1195
Richner, Julius B., Assistant, headquarters changed from Washington to Louisville, Ky.	1/12	70
Steyert, Francis R., national bank examiner, commissioned to examine foreign branches of Chase Bank, New York, N. Y.	4/ 2	496
Commission cancelled	9/ 8	1241
Trepanier, Theodore T., national bank examiner, commissioned to examine foreign branches of Chase Bank, New York, N. Y.	4/ 2	496
Memo of Mr. Leonard on commission	9/ 8	1241
FRBank of Atlanta:		
Assistants:		
Designation of 12 approved, to lend clerical assistance to regular examiners	4/10	535
Designation of eight branch employees for one examination, approved	5/26	751
Hiatt, James E., designated temporary assistant examiner	10/ 2	1357
Manheim, M. H., removed from list of temporary assistant examiners	10/ 2	1357
Martin, J. G., removed from list of temporary assistant examiners	10/ 2	1357
Moody, R. E., designated temporary assistant examiner	10/ 2	1357
Parker, R. S., First Vice President, appointment as examiner in connection with supervision over examination department	12/18	1673
Rainey, Carl, designated temporary assistant examiner	10/ 2	1357
Sheffer, George W., Jr., appointed from assistant examiner	12/ 9	1636
Stephenson, Robert M., appointment as assistant examiner	9/ 3	1226
Walker, Chas. R., designated temporary assistant examiner	10/ 2	1357

Examiners: (Continued)

FRBank of Boston:

Assistants, designation of 29 employees to lend clerical assistance to regular examiners	4/12	538
National bank examiners, use in examinations of State member banks approved	4/ 3	499

FRBank of Chicago:

Anderson, Ernest H., designated from assistant examiner	10/29	1466
Assistants, designation of three to lend clerical assistance to regular examiners	4/14	553
Esser, Wilbur D., designated from assistant examiner, subject to reduction of indebtedness to national bank	10/29	1466
Helmer, Hugh J., designated from assistant examiner	10/29	1466
Joseph, E. M., indebtedness to First National Bank, Danville, Ill., not violation of second paragraph of Sec. 22(a) of FRAct, referred to Comptroller for determination of possible violation of first paragraph	3/17	427
Letter reporting to Comptroller	3/17	430
Martin, John, salary, payment in excess of maximum for grade, approved	1/27	170
Pitman, C. L., no objection to extension of leave for service to FDIC or to previous extension	2/ 5	234
Scanlon, Charles, designation as assistant, to lend temporary assistance to regular examiners	6/22	866
Tesmer, Henry B., appointment as assistant approved	7/ 7	928
Turner, W. W., temporary appointment as assistant, FRBank expects to request appointment as examiner in near future	1/22	148
Temporarily assigned as assistant examiner	7/ 2	920

FRBank of Cleveland:

Appointment of son of director inconsistent with policy of Board	9/16	1283
Baehr, Wm. H., appointment as temporary assistant examiner terminated	9/20	1304
Baker, I. C., designated temporary assistant examiner	9/20	1304
Brannon, H. C., designated temporary assistant examiner	9/20	1304
Daniel, Clyde, designated temporary assistant examiner	9/20	1304
Designation of certain employees as assistants, to lend clerical aid to regular examiners	4/19	575
Dieringer, Lester, appointment as temporary assistant examiner terminated	9/20	1304
Frede, Geo., designated temporary assistant examiner	9/20	1304
Kohte, H. C., designated temporary assistant examiner	9/20	1304
Schafer, Robert, designated temporary assistant examiner	9/20	1304
Taylor, Howard E., appointment as temporary assistant examiner terminated	9/20	1304
Wiegand, Arthur F., appointment as temporary assistant examiner terminated	9/20	1304

Examiners: (Continued)

FRBank of Dallas:

Chancellor, E. A., designation as assistant to lend clerical assistance	2/10	266
Evans, W. J., Chief, indebtedness to United Savings Bank, Detroit, Mich., not violation of Sec. 22(a) of FRAct as it was incurred before he became examiner	3/17	431

FRBank of Kansas City:

Assistant examiners:

Designation of certain employees to lend clerical assistance, in future only additional names need be submitted and Board advised of deductions from list	2/ 8	244
Designation of three employees as assistant examiners to lend clerical aid to examiners approved	2/26	352
Designation of 14 employees of Denver Branch (two no longer authorized to participate in examinations) whose use to lend clerical assistance Board approved May 21, 1936	4/12	539
Keck, George E., Denver Branch, designated assistant examiner to lend clerical assistance to regular examiners	4/12	539
Worthington, C. A., First Vice President, appointment as examiner to supervise bank examination department approved	12/28	1740
Young, William R., Denver Branch, designated assistant examiner to lend clerical assistance to regular examiners	4/12	539

FRBank of Minneapolis:

Assistants, designation of employees as, to lend assistance to regular examiners	5/19	728
Grobel, Roger K., designated temporary assistant examiner	9/22	1318
Hodgson, Thomas H., transferred to be Assistant Counsel	12/ 4	1619

FRBank of New York:

Assistants, designation of 32 employees of FRBank and Buffalo branch to assist in examinations	6/21	859
Campbell, Edward B., Jr., appointment as assistant examiner approved	9/ 3	1226
Cleary, E. F., salary, no objection to, as it comes within limits of present personnel classification plan	2/16	305
Crosse, Howard D., appointment as assistant on permanent basis, approved	5/12	688
Appointment approved	6/21	859
Daly, Randolph V., appointment approved	6/21	859
Dickinson, Philip L., appointment as examiner	12/ 2	1585
Drenning, Herman J., appointment as assistant	2/11	270
Ermshaus, Roelof, appointment as assistant	2/11	270
Giachetti, Anthony, appointment as assistant, on permanent basis, approved	5/12	688

Examiners: (Continued)

FRBank of New York: (Continued)

Good, Harold F., appointment as assistant, approved	9/ 3	1226
Humphrey, Frank J., Jr., appointment as assistant on permanent basis, approved	5/12	688
Keyes, Edward B., appointment as assistant	2/11	270
Lawrence, Donald D., appointment as assistant	2/11	270
Lynch, Frederick T., appointment as assistant	2/11	270
Meyer, Harry J., appointment approved	12/16	1668
Quackenbush, Lawrence E., appointment as assistant	12/ 2	1585
Riedel, Robert L., appointment as assistant on permanent basis, approved	5/12	688
Robinson, Charles A., Assistant, indebtedness to First National Bank, Media, Pa., reply to Mr. Dillistin that as he has no authority to examine national banks outside second FRDistrict, it is not violation of Sec. 22(a) of FRAAct	3/17	427
Sattler, Robert L., appointment as assistant examiner	2/11	270
Smith, George C., appointment as assistant on permanent basis, approved	5/12	688
Warner, Dorr W., appointment as assistant	9/ 3	1226

FRBank of Philadelphia:

Assistants to examiners, use of certain employees to lend clerical assistance to examiners approved	1/12	71
Designation of employees as, to lend assistance to regular examiners	5/12	689
Durkin, T. A., Jr., designation made permanent and approved	2/ 6	239
Hummel, John C., appointment as assistant	12/ 2	1585
Markford, Leonard, Assistant, designation made permanent and approved	2/ 6	239
Neilan, E. P., appointment approved	7/ 6	923
Robinson, George C., Assistant, indebtedness to Trademans National Bank and Trust Co., in its capacity as trustee, not violation of second paragraph of Sec. 22(a) of FRAAct, referred to Comptroller for determination as to possible violation of first paragraph	3/17	428
Letter reporting to Comptroller	3/17	430
Shadle, G. W., Assistant, indebtedness to Fidelity-Philadelphia Trust Co. in its fiduciary capacity, should be reported to U. S. Attorney as possible violation of Sec. 22(a) of FRAAct	3/17	429
Report need not be made to U. S. Attorney	5/ 7	670
Snyder, Charles W., Assistant:		
Designation made permanent and approved	2/ 6	239
Indebtedness to First National Bank, Sunbury, Pa., on collateral note is not violation of second paragraph of Sec. 22(a) of FRAAct, referred to Comptroller for determination under first paragraph	3/17	428
Letter reporting to Comptroller	3/17	430

Examiners: (Continued)

FRBank of Richmond:

Dodd, James W., appointment as assistant, request for report of any outside business affiliation	1/23	154
Gay, S. J., designation as special assistant to examiners	1/29	200
Special assistants to examiners, appointment of two employees as, to lend clerical aid, request for status of 30 employees previously designated	1/23	155

FRBank of St. Louis:

Baggott, George Irwin, appointment as assistant approved and advice to Mr. Wood that Board's approval is required for all appointments of assistant examiners	3/26	455
Chapin, Earl, appointment as assistant, to lend clerical assistance to regular examiners	4/16	562
Evans, J. Hadley, appointment as assistant, to lend clerical assistance to regular examiners	4/16	562
Hartmeister, Louis A., appointment as assistant	10/14	1394
National bank examiners, use in examinations of State member banks approved	4/ 3	499

FRBank of San Francisco:

Armstrong, Heward, designated temporary assistant examiner	12/29	1752
Armstrong, L. B., loan from Occidental Life Insurance Co., reply to FRBank of San Francisco that there is no legal objection to securing, directors should decide any other questions re	4/30	630
Assistants, designation of four employees as, to lend clerical assistance to examiners, approved	1/15	96
Dryden, Henry F., appointment as assistant	3/ 4	366
Swengel, H. D., FRAgents Representative, Los Angeles Branch, to remain under branch plan even though on Head office payroll	10/29	1467

FRBanks:

Assistants, appointment of, reply to Vice President Wood that Board's approval of all, is necessary	3/26	455
Employees used in examinations to lend clerical assistance, letter to all FRBanks that names should be submitted to Board for approval and that such authorization will be continuing	4/ 3	498
Letters to FRBanks of Boston and St. Louis approving use of national bank examiners in examinations of State member banks	4/ 3	499
Loan from Occidental Life Insurance Co., reply to FRBank of San Francisco that there is no legal objection to Mr. L. B. Armstrong securing, directors should decide any other questions re	4/30	630
National bank examiners, letters to FRBanks of Boston and St. Louis approving use, in examinations of State member banks	4/ 3	499

FRBranch banks:

Salt Lake City:

Barnard, O. H., designated temporary assistant	12/29	1752
--	-------	------

Examiners: (Continued)

National bank:

Examinations of foreign branches of Chase Bank, to be commissioned by Board for	3/ 2	359
Jennings, Lewellyn A., commissioned to examine foreign branches of Chase Bank	9/ 8	1241
State member banks, letters to FRBanks of Boston and St. Louis approving use of, in examinations	4/ 3	499
Steyert, Francis R., commissioned by Board to make examinations of foreign branches of Chase Bank, New York, N. Y.	4/ 2	496
Plans changed and not to be sent abroad	9/ 8	1241
Trepanier, Theodore T., commissioned by Board to make examinations of foreign branches of Chase Bank	4/ 2	496
Memo of Mr. Leonard on commission	9/ 8	1241

Executive officers:

Assistant cashier, Mr. Streicher, Race Street Branch of Central Trust Co., Cincinnati, duties are clerical, ruled not to be executive officer without ruling generally as to position	2/17	315
Borrowings by, up to \$2500, statement in respect to, ordered published in FRBulletin	10/15	1397-8
Endorsement or guarantee of commercial paper, ruled to be indebtedness which J. W. Norwood must report to directors of Wilmington Savings and Trust Co., Wilmington, N. C., may remain as director if found necessary to relinquish vice presidency	7/16	990
Inactive officers, request that they be excluded from Regulation O and allowed to borrow on same basis as directors, Board cannot allow	12/30	1758
Indebtedness of Mr. Button to Dollar Savings and Trust Co., Youngstown, Ohio, on house purchased from bank, appears to fall within exception permitting indebtedness to protect bank	5/27	757
Indebtedness of B. F. Kauffman to Bankers Trust Co., Des Moines, Iowa, as trustee of Bankers Employees Trust, Board offers no objection to transaction	7/16	991
Loans by member bank to finance company, applicability of Sec. 22(g) of FRAct	12/ 4	1624
Streicher, R. W., Race Street Branch of Central Trust Co., Cincinnati, Ohio, title is assistant cashier but duties are clerical, ruled not to be executive officer without ruling generally as to position	2/17	315

Executive orders:

Closing at 1:00 p. m. September 17 of executive departments in observance of anniversary of the signing of the Constitution	9/ 7	1235
Holiday on December 24, offices of Board also to be closed	12/10	1645

Exhibits:

Federal reserve exhibit at Pan American Exposition, to be tested out with idea of later exhibits at other expositions, Mr. Thurston to head committee	12/10	1644
"F"		
F. H. Martell Co., Inc., bid for erecting attendant's house and fence on Board's parking lot accepted	12/31	1772
Farm Credit Administration:		
Amendment to Sec. 13a of FRAct proposed by, contrary to inter-departmental loan committee policy regarding no legislation, objective to be sought in other ways, reply to Mr. Bell	6/ 1	766
Farm real estate, reply to FRBank of San Francisco re scope of item in condition report form	1/19	128
Federal Administrative Court, establishment favored by American Bar Association, Mr. Wyatt to attend convention as observer	9/22	1316
Federal Advisory Council:		
Business and credit conditions, reports, suggestion of Mr. Broderick that members be prepared at future meetings to make	2/16	303
Review by members of conditions in their districts	2/16	302
Review by members of conditions in their districts	5/18	722
Review by members of conditions in their districts	10/ 8	1386
Review by members of conditions in their districts	12/14	1656
Chandler Bill, report of President Smith re consideration of that part of bill which would prohibit banks from offsetting deposits of bankrupts against their obligations to banks	2/16	299
Statement prepared by Council, advice that revision of bill would be introduced in House	2/16	300
Reply to President Smith re views of Council as to, advising that bill is not now pending but is expected to be re-introduced in revised form	3/10	385
FRBank of Chicago, fees and allowances, reply to Mr. Young that as amounts fixed are the same as those approved previously by Board, no action is required	2/ 9	261
FRBank of Dallas, fees and allowances for member, approved, advice that Board previously gave continuing approval to payment of sum toward expenses of Council's Secretary	3/ 4	368
FRBank of Minneapolis, fees and allowances for member, reply that as authorization of Board of March 11, 1936 is continuing no action is necessary	2/ 2	223
FRBank of San Francisco, allowance for member for 1937, no action necessary as Board's approval of March 11, 1936 was continuing	2/ 6	240
Government securities, discussion of recent decline in prices of, and treatment of depreciation by banks	5/18	722

Federal Advisory Council: (Continued)

Interest on demand deposits of States and municipalities, information requested regarding progress of movement to amend Sec. 19 to permit payment	5/18	721
Investment securities, purchase of by member banks, committee appointed to investigate desirability	12/14	1654
Loans, questions as to extent of cash balances carried by customers of commercial banks and any likelihood of increased demand for, and if so, from what source, considered by Council	2/16	299
Reports of members re situation in respective districts	2/16	300
Luncheons served to members, Board to assume cost of	9/16	1294
Members invited to dining room in new building on Oct. 8	9/20	1308
Meetings:		
Feb. 15-16, to be held	2/ 2	214
May 17-18, reply to Mr. Lichtenstein advising that Board has no topics for consideration	4/28	615
May 18, meeting with Board	5/18	719
Sept. 20-21, meeting moved up to Oct. 7-8 because of convention of American Bankers Association on Oct. 11	5/18	722
October 7-8, reply to Mr. Lichtenstein confirming date and suggesting for discussion the proposed amendment to Regulation F	9/20	1308
October 8, meeting with Board, discussion of Regulation F, general discussion as to business conditions throughout U. S.	10/ 8	1383
December 13-14 appointed as date for next meeting	10/ 8	1385
Offices of Board or Conference Room, lunch, and office space made available to, by Board, letter to Mr. Lichtenstein	11/17	1542
December 14, meeting with Board, recommendation that member bank reserves not be changed, discussion of allowing member banks to purchase investment securities, and how FRSystem might increase value of its services to member banks	12/14	1651

Members:

Aldrich, Winthrop W., elected by FRBank of New York for 1937	1/23	156
Ball, Edward, elected by FRBank of Atlanta	1/23	156
Brown, Edward E., reelected by FRBank of Chicago	1/23	156
Crosby, John, elected by FRBank of Minneapolis	1/23	156
Dick, Paul S., elected by FRBank of San Francisco	1/23	156
Gohen, Charles M., reelected by FRBank of Richmond	1/23	156
Harding, R. E., elected by FRBank of Dallas	1/23	156
Kemper, W. T., reelected by FRBank of Kansas City	1/23	156
Loeb, Howard A., reelected by FRBank of Philadelphia	1/23	156
Smith, Walter W., reelected by FRBank of St. Louis	1/23	156
Steele, Thomas M., reelected by FRBank of Boston	1/23	156
Williams, Lewis B., elected by FRBank of Cleveland	1/23	156

Federal Advisory Council: (Continued)

Patman bill, request for status of, groundwork laid, no Congressional action expected at this session	5/18	721
Request for status of and support being given to	12/14	1651
Recommendations:		
Reserve requirements, change in, recommendation that no such change be made at present time	12/14	1652
Regulation F, copies of draft of amendment to be sent to, for criticism and suggestions	8/19	1160
Letter sent to, inclosing proposed amendment on common trust funds and requesting comments	9/20	1307
Proposed amendment, discussion and criticisms in meeting with Board of Governors	10/ 8	1384-5
Regulation Q, Sec. 1(f), report of President Smith that Council had considered its recommendation of Nov. 16-17, review of reasons for amendment of Feb. 9, Board does not contemplate publication of rulings regarding compliance with regulation	2/16	299
Services of FRSystem to member banks, request by, for further time to consider	12/14	1655
Topics for discussion:		
Customers of commercial banks, have they deposits sufficient to finance requirements without borrowing, to be topic for meeting Feb. 15-16	2/ 4	228
Demand for loans, if any, does it originate with large corporations or small businesses and purposes, to be topic at meeting Feb. 15-16	2/ 4	228
Deposit balances of commercial banks, statement of Mr. Ransom that proposed topic re practice of maintaining with other banks rather than FRBanks should be studied further before submission	2/15	293
FRSystem, services to member banks, increase in value or scope of	12/ 8	1634
List of, request of Secretary for, Messrs. Szymczak and Davis appointed to draw up	11/26	1568
Meeting Feb. 15-16, two, suggested by Mr. Ransom and Mr. Goldenweiser, draft of letter submitting topics to be prepared	2/ 2	214
Topic submitted by Mr. Ransom approved for reference to Council, letter to be prepared submitting, with a second topic	2/ 4	215
Presented at meeting and conclusions to be presented at later meeting	2/ 4	228
Regulation F, proposed amendment on operation of common trust funds suggested	9/20	1308
Treasury bills, reference of Chairman Eccles to previous discussion of interesting banks in market for, further discussion with reference to yield rates and maturities	5/18	722
Trust funds, amendment to Regulation F authorizing operation of, answer to inquiry of Council that final draft was being prepared for immediate action	12/14	1655

Federal Advisory Council: (Continued)

Trust Indenture Act of 1937, memo of special committee in support of statement of May 18, copy to be sent to SEC and Mr. Smith to be advised Board will transmit to congressional committees if Council so desires and to committee of American Bankers Association 6/11 820

Request of President Smith that Board file memoranda with Senate Committee, Board believes compliance inadvisable, Council to file directly 6/15 833

Federal Bureau of Investigation:

Reports of apparent violations of criminal statutes relating to banks to local offices, reply to FRBank of Atlanta that procedure contemplates only reports of bank robberies 5/21 736

Federal Credit Unions: (See Credit Unions)

Federal Deposit Insurance Corporation:

American Bank and Trust Company, Miami, Fla., management of, clearance must be obtained from FDIC re this question before Board can consider application for membership in FRSystem 12/28 1742

Annual report, table and statement proposed to be furnished by Board, letter to Mr. Thompson suggesting modifications 6/ 8 795
6/16 845

Revised statement, no objection to publication

Applications of insured and uninsured banks for membership in FRSystem, letter to all FRBanks re cooperation with corporation in connection with 6/26 894
9/16 1293

Bank suspensions, request for information by

Certification of banks:

Atoka State Bank, Atoka, Okla., membership in FRSystem effective July 2 7/ 2 920
9/15 1280

Brighton State Bank, Brighton, Colorado

First Bank and Trust Company, Perth Amboy, N. J., certified to Corporation as member of FRSystem 10/ 6 1369

Metropolitan Trust Company, Chicago, Illinois 12/ 6 1627

Morris Plan Bank of Toledo, Ohio, certification of membership in FRSystem 10/20 1406

Crowley, Leo, Chairman:

Federal Savings and Loan Associations, Chairman Eccles to confer with, and Comptroller re situation resulting from power to accept deposits and pay high interest rates 1/15 93

Deposits, distribution of, among branch banks, request that information be furnished to, gathered along with December call for condition reports of State member banks 12/10 1642

Deposits, municipal corporation and school district funds, reply to Deputy Comptroller that neither Board nor FDIC has ruled whether latter may be classed as savings, but both have ruled that former may not be so classified 1/15 96

Federal Deposit Insurance Corporation: (Continued)

Depreciation on securities, policy of treatment on examination reports, memo of Mr. Paulger re

5/21 732

Examinations:

Board examiners to assist in reviewing assets taken over by Peoples Trust Company from Westwood Trust Company

9/16 1288

Citizens Bank of Georgiana, Ala., permission granted for, in connection with withdrawal from FRSystem

2/17 314

Coffman-Dobson Bank and Trust Company, Chehalis, Wash., written approval for participation

12/ 6 1628

First State Bank of Wykoff, Minn., permission granted for, in connection with desire to continue insured status uninterruptedly upon withdrawal from FRSystem

7/ 6 924

Government securities, question of advisability of Board seeking to establish a uniform policy to effectuate par valuation of, Mr. Paulger and Mr. McKee to determine procedure and make recommendation

4/ 9 521

Perth Amboy Trust Co., Perth Amboy, N. J., advice of joint examination by State authorities and FRBank and permission to participate

2/17 315

Raritan Trust Co., Perth Amboy, N. J., advice of joint examination by State authorities and FRBank and permission to participate

2/17 315

Westwood Trust Co., Westwood, N. J., authorized to participate in examination in connection with proposed merger with Peoples Trust Company of Bergen County, Hackensack, N. J.

2/15 296

(See also Examinations, F.D.I.C.)

Farmers State Bank, Wallace, Nebraska, application for membership in FRSystem, no reason from standpoint of FDIC why Board should not consider

12/23 1724

Government securities, par valuation, question of advisability of Board seeking to establish a uniform examination policy to effectuate, Mr. Paulger and Mr. McKee to determine procedure and make recommendation

4/ 9 521

Group and chain banking, data relating to, sent to Mr. Thompson, FDIC, as per request of Chairman Crowley

11/ 4 1502

Interest on demand deposits of public funds, memo of Mr. Vest re three bills in house for extension of time member banks may pay, Mr. Ransom to discuss with Comptroller and FDIC position to be taken

2/ 9 256

Interest regulation, report of Mr. Ransom of agreement with FDIC to amend interest regulations to eliminate definition of interest and make provision declaratory of law

2/ 9 248

Proposed form of joint press release, to be ascertained if certain changes are agreeable

2/ 9 250

Press release changes agreed upon, Mr. Ransom authorized to call with Chairman Crowley on Chairman Steagall and Senator Glass to report action

2/ 9 253

Federal Deposit Insurance Corporation: (Continued)

Louisville Trust Co., Louisville, Ky., examination report made available to, in connection with serious condition of bank	3/12	394
Loan to Westwood Trust Company, Westwood, N. J. in connection with purchase of assets by Peoples Trust Company of Bergen County	9/16	1288
Nonmember banks under, regulation suggested by Presidents Conference that they cease making charges for collection of checks drawn on them	2/18	323
Perth Amboy Trust Co., Perth Amboy, N. J., statement to Board re unsafe and unsound practices, looking toward termination of insured status, direction for discontinuance of practices and matters needing correction, 120 day limit fixed	5/ 5	646
Letter to FRBank of New York re, and containing instructions for service	5/ 5	652
Letter to FDIC re limit fixed by Board for correction of practices	5/ 5	654
Permission to examiners to examine affairs of	8/27	1201
Raritan Trust Co., Perth Amboy, N. J., statement to Board re unsafe and unsound practices, looking toward termination of insured status, direction for discontinuance of practices and matters needing correction, 120 day limit fixed	5/ 5	649
Letter to FRBank of New York re and containing instructions for service	5/ 5	652
Letter to FDIC re limit fixed by Board for correction of practices	5/ 5	654
Permission to examiners to examine affairs of	8/27	1201
Receiver of member bank, holding of securities in custody by FRBanks for	8/31	1208
Regulation F, letter sent to, inclosing proposed amendment on common trust funds	9/20	1307
Staff:		
Nichols, John, Chief, Division of Examination, interpretations of Regulation Q regarding time deposits, open account, copies furnished for confidential use	5/26	753
Pitman, C. L., FRBank of Chicago, no objection to extension of leave by FRBank or to leave previously granted in connection with services to	2/ 5	234
No objection to extension of leave, assumed matter has been referred to Retirement System	7/13	960
Sailor, Vance L., Supervising Examiner:		
Carroll Exchange Bank, absorption by Carrollton County Trust Company of Carrollton, Mo.	5/26	752
Tefft, Edward C., Supervising Liquidator:		
Carroll Exchange Bank, loan to, and absorption by Carrollton County Trust Company of Carrollton, Mo.	5/26	751

Federal Deposit Insurance Corporation: (Continued)

Staff: (Continued)

Thompson, Donald S., Acting Chief, Division of Research and Statistics, annual report, reply suggesting modifications in table and statement proposed to be incorporated in

6/ 8 795

Revised statement, no objection to publication

6/16 845

Termination of deposit insurance:

Taylor National Bank of Campbellsville, Ky., report of Mr. Dreibelbis re conversations with Mr. Nichols and deputy comptrollers of the Currency re proceedings by Board to remove Mr. Morton as president and by corporation to terminate insurance

6/30 899

Time deposits, open account, interpretations of Regulation Q re, to be furnished for confidential use

5/26 753

Federal Fire Council:

Representative:

Spurney, F. E., Building Manager, designated as

10/28 1462

Federal Home Loan Bank Board:

Federal Savings and Loan Associations, regulations authorizing, permitting to accept deposits and pay high rates of interest, effecting unsatisfactory situation, Chairman to confer with Comptroller and Chairman of FDIC re steps to be taken to correct

1/15 93

Federal Home Loan Banks:

Obligations, proposed amendments to law authorizing FRBanks to conduct open market operations in, analysis of, and reasons for undesirability, reply to Acting Director of Budget

6/ 7 787

Federal Housing Administration:

McDonald, Stewart, Administrator, title II of Federal Housing Act, request for comments of Chairman Eccles re economic, social and monetary advantages of, reply

1/15 94

Mortgage loans insured under National Housing Act, investment of trust funds in

3/17 424

Federal Register:

Regulation M on foreign branches to be sent to, for filing

8/14 1142

FRAct:

Amendments:

Capital requirements for membership and branches, amendment agreed upon to extend authority of Board to determine adequate, within certain limitations

1/ 7 37

Chairman and FRAgent, amendment to effect separation of office agreed upon and also re qualifications and scope of authority of assistant FRAgents

1/ 7 37

Chairman and Vice Chairman of Board, amendment agreed upon whereby term of appointment would be four years and prohibition on engaging in banking business immediately after expiration would be repealed as to

1/ 7 38

FRAct: (Continued)

Amendments: (Continued)

Discount rates, establishment by FRBanks, amendment agreed upon to require only once a month or oftener if deemed necessary by Board	1/ 7	39
Dividends of FRBanks, amendment agreed upon to limit cumulative to 4% with authority to pay up to 6% if earned	1/ 7	37
Federal Open Market Committee, membership, amendment agreed upon to change representation of FRBanks and clarify provision of law, Mr. McKee favorable to latter but opposed to former	1/ 7	39
FRnotes, penalty for paying out of notes of one FRBank by another, amendment agreed upon to repeal	1/ 7	40
Hearings by Board, amendment agreed upon to facilitate conduct and permit establishment of procedure	1/ 7	39
Members of Board of Governors, assignment of duties, amendment agreed upon whereby performance of specific duties not involving national policies could be assigned	1/ 7	39
Membership requirements, amendment agreed upon which would make authority of Board to waive effective immediately rather than in 1941	1/ 7	38
Sec. 11(k), amendment to waiver requirement that collateral be pledged for trust funds deposited in commercial department to extent insured, Comptroller opposed	3/18	434
Sec. 13a, amendment proposed by Farm Credit Administration, contrary to interdepartmental loan committee policy re no legislation, objective to be sought in other ways, reply to Mr. Bell	6/ 1	766
Sec. 16, extension of authority to pledge Government securities as collateral for FRnotes	1/ 4	2
Draft of amendment and statement on desirability of enactment to be sent to Congress	1/ 6	24
Sec. 19, amendment to permit payment of interest on demand deposits of funds of States and municipalities, inquiry of Federal Advisory Council as to progress in movement toward	5/18	721
Sec. 11(m), surplus does not include undivided profits and contingent reserves	3/12	398
Sec. 23A, stock of Dormont Savings and Trust Co., proposed acquisition by Peoples-Pittsburgh Trust Co., Pittsburgh, Pa., from trust of which latter is beneficiary, will be in nature of liquidating dividend, no objection	8/ 5	1107

FRAgents:

Agreements of nonmember banks on forms T-1 and T-2, limited functions in connection with execution of, to be continued by, pending amendment of Regulation T, other securities exchange work to be handled on banking side, reply to FRBank of Dallas	3/25	453
---	------	-----

FRAgents: (Continued)

Alternates, office of, duties, requirements, classifications, salaries	4/ 3	499
Assistants:		
Amendment to law agreed upon to increase scope of authority and to remove requirement that incumbents have "tested banking experience"	1/ 7	37
Barnett, Mrs. Genevieve, Alternate at Atlanta, continuance for further temporary period approved, understood to be desired to permit Mr. McCravey to spend some time in Board's Division of Research and Statistics	1/ 5	9
Appointment made permanent	6/21	858
Bullock, Robert W., Alternate Assistant at New York, appointment and salary approved	12/29	1751
Carlander, John, Alternate at FRBank of Minneapolis, bond of, approved, and Fidelity and Deposit Company of Maryland to be advised of termination of liability on old bond	7/17	993
Changes made in office as result of transfer of FRAgents' nonstatutory duties to FRBanks	4/ 3	499
Clark, J. C., Jr., Acting at Oklahoma City Branch, reappointment	1/ 4	5
Cooper, N. C., Alternate at New York, salary, Board advised of approval Sept. 29, 1936, and no further action necessary	2/16	305
Salary approved	12/29	1751
Eddy, Walter L., FRBank of Boston:		
Appointment and Salary	2/ 6	238
Bond of	3/ 3	363
FRAgents' Representatives, Board to advise FRBank of St. Louis re use of designation in personnel classification plan	2/25	346
Fenner, Zell G., FRBank of Philadelphia:		
Appointment as Acting, reply that Board has taken position that title should be Alternate	1/14	76
Appointment as Alternate, reply to Mr. Austin assuming that such appointment is no longer contemplated	2/10	266
Gettemy, Charles F., FRBank of Boston:		
Contribution to Retirement System to supplement allowance, no objection to payment of amount based on salary received up to end of 1936	1/28	181
Extension of appointment to March 1 and salary fixed	1/29	199
Gowland, C. P., Acting at Dallas, bond of	1/30	212
Hagedorn, William J., Jr., FRBank of St. Louis:		
Appointment was approved Sept. 30, reappointment and new oath of office not necessary	2/25	345
Salary approved	12/31	1765
Hall, C. C., FRBank of Dallas:		
Bond of	6/23	868
Salary approved until June 30 and directors to consider further by expiration of that time	1/19	120
Salary fixed for period July 1 - Dec. 31	7/ 1	915

FRAgents: (Continued)

Assistants: (Continued)

Henk, Lester J., Alternate at Cleveland, bond of, American Surety Co. to be advised of termination of old bond	6/ 9	806
McCravey, J. R., Jr., FRBank of Atlanta, continuance approved, understood that Mrs. Barnett's continued service as Alternate Assistant FRAgent is to permit spending of some time in Board's Division of Research and Statistics	1/ 5	9
Moncrief, D. E.: Appointment, temporary, as Alternate, approved Bond of, and letter to Fireman's Fund Indemnity Company that while recital states appointment was made by FRAgent it was actually made by Assistant FRAgent	1/12	71
Morrissey, Clifford E., Alternate at Boston, bond of	1/21	132
Parker, Frank S., FRBank of St. Louis: Appointment was approved Sept. 30, reappointment and new oath of office not necessary Salary approved	1/27	169
Phinney, R. H., Alternate Assistant at New York: Resignation effective January 1, 1938 Salary, Board advised of approval Sept. 29, 1936 and no further action necessary	2/25	345
Post, Arthur E., FRBank of Philadelphia: Bond of Continuance on payroll of FRAgent understood, may be assigned to other work not inconsistent with duties	12/31	1765
Reappointments and new oaths of office at FRBank of St. Louis, reply to Mr. Stewart that approval of Board in Sept. and Oct. were not intended to be for the remainder of the year only and no new action is necessary	12/29	1751
Reh fuss, J. Frank, Alternate at Philadelphia: Bond, rider approved reciting change in title from Acting Assistant FRAgent Continuance on payroll of FRAgent understood, may be assigned to other work not inconsistent with duties	2/16	305
Reid, Margaret J., FRBank of Philadelphia: Appointment as Acting, recommendation of, reply that work she is to perform does not appear to need designation and as salary is within personnel classification plan limit, Board's approval of increase is not necessary Appointment as Alternate, approved upon reconsideration Bond of	12/30	1756
Robb, T. Bruce, FRBank of Kansas City: Appointment and salary as Alternate Bond of	1/14	76
	2/25	345
	2/15	294
	1/14	76
	1/14	76
	2/10	265
	2/24	335
	5/ 7	664
	5/19	727

FRAgents: (Continued)

Assistants: (Continued)

Sawyer, Dana D., Alternate at Boston:		
Bond of	1/27	169
Salary approved	12/31	1765
Stryker, Jere V. D., FRBank of New York, salary increase approved, based on reason that responsibilities are larger than at other FRBanks	2/16	305
Swengel, Henry D., Acting at San Francisco, renewal bond	3/15	401
Thaxton, Emmett Albert, Alternate at Dallas, bond of	1/7	40
Thornton, I. A., Acting at Omaha Branch, reappointment	1/4	5
Timberlake, H. C., Alternate at Minneapolis, bond of, approved, and Fidelity and Deposit Company of Maryland to be advised of termination of liability on old bond	7/17	993
Woolley, D. W., Alternate at Kansas City, resignation as, understood, as he has been appointed Assistant Cashier	4/30	628
Young, W. R., Acting at Denver Branch, reappointment	1/4	5
Zehner, Edward A., Alternate at St. Louis:		
Appointment was approved Oct. 19, 1936, reappointment and new oath of office not necessary	2/25	345
Salary approved	12/31	1765
Austin, Richard L., FRBank of Philadelphia:		
Bond of	12/30	1756
Designation as FRAgent and Chairman, salary basis approved	12/30	1757
Authorization previously given to approve certain transactions requiring Board's approval under membership conditions, transferred to presidents, and power may be delegated	1/22	147
Burke, E. S., FRBank of Cleveland, designation as FRAgent and Chairman and salary basis approved	12/30	1757
Curtiss, F. H., FRBank of Boston, designation as FRAgent and Chairman, salary basis approved	12/30	1757
Geery, W. B., FRBank of Minneapolis, designation as FRAgent and Chairman and salary basis approved	12/30	1757
Indebtedness and outside business relations, reports need not be made regarding affairs of, to directors, in view of transfer of nonstatutory duties to FRBanks	7/26	1034
Kettig, W. H., FRBank of Atlanta:		
Appointment on honorarium basis	5/25	745
Bond of	6/5	781
Lassiter, Robert, FRBank of Richmond:		
Bond of	1/9	58
Designation for 1937 and compensation fixed on uniform honorarium basis	1/4	4
Advice re surety bond and oath of office	1/4	4
Designation as Chairman and FRAgent and salary basis approved	12/21	1705
Merritt, J. H., FRBank of Dallas, designation as FRAgent and Chairman and salary basis approved	12/31	1764

FRAgents: (Continued)

Nardin, William T., FRBank of St. Louis:		
Bond of	1/27	170
Designation for 1937	1/15	86
Designation as FRAgent and Chairman and salary basis approved	12/30	1757
Social Security Board, no objection to acceptance of appointment on	6/18	853
Neely, F. H., FRBank of Atlanta, designated Chairman and FRAgent for year 1938 and salary basis approved	12/21	1706
Separation of office from that of Chairman, amendment to effect, agreed upon and also re qualifications and scope of authority of assistant FRAgents	1/ 7	37
Stewart, A. O., FRBank of San Francisco:		
Bond and oath of office, advice re execution of	1/ 4	5
Bond of	1/12	70
Designation as FRAgent and Chairman and salary basis approved	12/30	1757
Thomas, J. J., FRBank of Kansas City:		
Designation as FRAgent and Chairman and salary basis approved	12/31	1763
Present at Board meeting to discuss bylaws of bank relating to committees	8/24	1182
Walsh, C. C., FRBank of Dallas, bond of	6/23	868
FRAgents' Representatives:		
Anderson, L. E., Baltimore Branch, bond of, and bonding company being advised of termination of old bond	5/ 6	660
Clark, J. C., Jr., Oklahoma City Branch:		
Bond approved as, National Surety Co., New York, to be advised of termination of bond as Acting Assistant FRAgent	5/ 1	633
Salary approved	7/ 1	915
Francis, C. E., Charlotte Branch, bond of, bonding company advised of termination of old bond	5/ 6	660
Goldschmid, J. P., Little Rock Branch, bond of, bonding company to be advised of termination of old bond	5/ 6	661
Gowland, C. P., San Antonio Branch, bond of, bonding company to be advised of termination of old bond	5/ 6	662
Jacksonville Branch, suggestion of appointment of, in connection with custody of unissued FRnotes	4/24	601
Moore, L. A., Louisville Branch, bond of, bonding company to be advised of termination of old bond	5/ 6	661
New Orleans Branch, suggestion of appointment of, in connection with custody of unissued FRnotes	4/24	601
Office of, duties, requirements, classification, salaries	4/ 3	499
Page, G. C., El Paso Branch, bond of, bonding company to be advised of termination of old bond	5/ 6	662
Raether, Bernard L., Detroit Branch, bond of, request if any objection to release of old bond and for effective date of appointment	5/ 3	638

FRAgents' Representatives: (Continued)

Reed, I. J., Houston Branch, bond of, bonding company to be advised of termination of old bond	5/ 6	662
Swengel, Henry D., FRBank of San Francisco, bond of, Fidelity and Casualty Co. to be advised of termination of old bond	4/28	612
Thornton, I. A., Omaha Branch, bond approved as, Standard Accident Insurance Co. to be advised of termination of bond as Acting Assistant FRAgent	5/ 1	633
Walker, L. T., Memphis Branch:		
Bond of, bonding company to be advised of termination of old bond	5/ 6	661
Salary approved	12/31	1765
Young, W. R., Denver Branch, bond approved as, Standard Accident Insurance Co. to be advised of termination of bond as Acting Assistant FRAgent	5/ 1	633

FRBank of Atlanta:

Air conditioning:		
Expenditure for installation authorized	11/26	1572
Reserve set aside to cover cost of	12/21	1698
Auditing department, survey of, letter to Mr. Kettig re, referring to relationship between department and board of directors, and operating functions performed by department	7/ 1	913
Report of survey of	8/16	1145
Bylaws:		
Amendment providing that two members of executive committee shall constitute quorum, position of Board regarding chairmanship of committee, suggestion that FRBank consider adopting	7/10	946
Revision of, no objection	3/ 1	356
Examination department:		
Budget for 1937 approved	4/ 9	529
Parker, R. S., First Vice President, appointed to supervise	12/18	1673
Survey of, letter to President Newton re	7/ 1	912
Examinations, report as of July 10, 1937, containing reference to Guards at branches, meetings of Executive Committee, etc.	9/16	1289
Fleming, J. C. and Owen, M. A., payment approved for legal services in claim against W. C. Braswell	7/22	1023
Group classification of banks for electoral purposes, list each year not necessary	8/25	1191
Meetings of Executive Committee, frequency of, to be reviewed by Board of Directors, Board of Governors to be advised of circumstances necessitating same	9/16	1290
Owens, M. A., and Fleming, J. C., payment approved for legal services in claim against W. C. Braswell	7/22	1023
Personnel classification plan:		
Change approved providing for change in title of "Assistant Examiner" in Auditing Department to "Senior Clerk"	7/12	950

FRBank of Atlanta: (Continued)

Personnel classification plan: (Continued)

Changes approved providing for increase in maximum salaries of File Clerk-A and File Clerk-B 7/28 1047

Quarters, expenditure for air conditioning and renovation approved 11/26 1572

Reserves:

Authorized to set up for Birmingham and Jacksonville Branch buildings, and to set up for cost of air conditioning equipment at FRBank 12/21 1697

Birmingham Branch building, increase approved 12/28 1739

Industrial advances, authorized to set aside 12/21 1698

Salaries of officers, adjustments for 1937, discussion of proposals 1/ 6 22

Approved 1/15 90

Staff:

Assistant examiners, designation of 12 approved, to lend clerical assistance to regular examiners 4/10 535

Designation of eight branch employees for one examination only, approved 5/26 751

Barnett, Mrs. Genevieve, Alternate Assistant FRAgent, continuance for further temporary period approved, understood to be desired to permit Mr. McCravey to spend some time in Board's Division of Research and Statistics 1/ 5 9

Appointment made permanent 6/21 858

Bowman, V. K., Assistant Cashier, salary approved 1/15 90

Camp, C. R., Assistant Cashier, salary approved 1/15 90

Clark, L. M.:

Appointment as Managing Director of New Orleans Branch and salary approved 11/27 1574

Salary as Vice President and Secretary approved 1/15 90

Conniff, H. F., Vice President, salary approved 1/15 90

Hiatt, James E., designated temporary assistant examiner 10/ 2 1357

Honour, J. W., Assistant Auditor, retirement effective Dec. 31, 1936, payment of three months salary approved 1/14 78

Kettig, W. H.:

Appointment as FRAgent on honorarium basis . 5/25 745

Bond of 6/ 5 781

Manheim, M.H., removed from list of temporary assistant examiners 10/ 2 1357

Martin, J. H., removed from list of temporary assistant examiners 10/ 2 1357

McCravey, J. R., Jr., Assistant FRAgent, continuance approved, understood that Mrs. Barnett's continued service as Alternate Assistant FRAgent is to permit spending of some time in Board's Division of Research and Statistics 1/ 5 9

FRBank of Atlanta: (Continued)

Staff: (Continued)

McLarin, W. S., Jr., Vice President and Cashier, salary approved	1/15	90
Moncreif, D. E.: Appointment, temporary, as Alternate Assistant FRAgent Bond of, and letter to Fireman's Fund Indemnity Company that while recital states appointment was made by FRAgent it was actually made by Assistant FRAgent	1/12	71
Moody, R. E., designated temporary assistant examiner	10/ 2	1357
Neely, F. H., Chairman and FRAgent, designation for 1938 and salary basis approved	12/21	1706
Newton, Oscar, President, salary approved	1/15	90
Parker, R. S., First Vice President: Appointment as examiner in connection with supervision over examination department	12/18	1673
Salary approved	1/15	90
Working hours and salaries at Birmingham Branch, to be requested to visit Washington to discuss with Senator Black	6/15	834
Review of conversation with Senator Black	6/18	850
Paris, E. P., General Auditor, salary approved	1/15	90
Rainey, Carl, designated temporary assistant examiner	10/ 2	1357
Schuessler, S. P., Assistant Cashier, salary approved	1/15	90
Sheffer, George W., Jr., Examiner, appointed from assistant examiner	12/ 9	1636
Stephenson, Robert M., appointment as assistant examiner approved	9/ 3	1226
Walker, Chas. R., designation as temporary assistant examiner	10/ 2	1357
Statistical and analytical function, budget approved for 1937	4/ 9	528

FRBank of Boston:

American Institute of Banking, will reimburse employees' fees for courses, no objection	3/16	419
Auditing department, copy of report of survey sent to Mr. Curtiss	11/26	1570
Bankers acceptances, graduated rates not essential, reply to Mr. Young, President	9/22	1318
Classification of member banks now in use for purpose of electing Class A and B directors, recommendation of continuance approved	9/21	1312
Drafts with securities attached, charge being made for, not affected by report of Committee on Free Services	10/19	1403
Examination department: Budget for 1937 approved	4/ 9	529
Survey of, copy of report sent Mr. Young	12/ 9	1637
Examination report, guaranty funds do not constitute surplus for determining amount of FRBank stock owned	10/20	1406

FRBank of Boston: (Continued)

National bank examiners, use in examinations of State member banks approved	4/ 3	499
Personnel classification plan:		
Revision of, approved, payment to ten employees of salaries in excess of grade approved, to be requested to substitute standard description of work for Assistant FRAgent	2/ 2	216
Reserves:		
Industrial advances, authorized to set aside	12/21	1698
Losses on industrial advances and commitments, increase in approved	12/28	1739
Salaries of officers for 1937, approved	1/15	88
Securities acquired in settlement of claims against closed banks, must be shown in weekly condition report, bank to be given opportunity to sell	12/16	1668
Staff:		
Assistant examiners, designation of 29 employees to lend clerical assistance to regular examiners	4/12	538
Bryant, Davis, payment of salary in excess of grade approved	2/ 2	217
Carrick, K. K., Secretary and General Counsel, salary approved	1/15	88
Carroll, H. Frank, payment of salary in excess of grade approved	2/ 2	217
Currier, Harry F., Auditor:		
Retirement to take place on March 31, Mr. Fogg appointed to succeed	3/10	375
Salary approved	1/15	88
Curtiss, F. H., FRAgent and Chairman, designation as, and salary basis approved	12/30	1757
Eddy, Walter L.:		
Appointment and salary as Assistant FRAgent	2/ 6	238
Bond of	3/ 3	363
Ewing, Francis L., payment of salary in excess of grade approved	2/ 2	217
Fees of employees for courses given by American Institute of Banking, no objection to reimbursement	3/16	419
Fogg, John J., appointment as Auditor and increase in salary approved, to succeed Mr. Currier who is to retire	3/10	375
Gettemy, Charles F., Assistant FRAgent:		
Contribution to Retirement System to supplement allowance, no objection to payment of amount based on salary received up to end of 1936	1/28	181
Extension of appointment until March 1, salary fixed	1/29	199
Hering, Mary E., payment of salary in excess of grade approved	2/ 2	217
Hughes, Frank S., Manager, payment of salary in excess of grade approved	2/ 2	217
Hult, E. G., Assistant Cashier, salary approved	1/15	88

FRBank of Boston: (Continued)

Staff: (Continued)

Hunter, Charles E., payment of salary in excess of grade	2/ 2	217
Johnson, Frank E., payment of salary in excess of grade	2/ 2	217
Ketchum, Phillips, Associate Counsel, retainer approved	1/15	88
Leavitt, E. M., Assistant Cashier, salary approved	1/15	88
McRae, W. D., Chief Examiner (Non-official), salary approved	1/15	88
Morrissey, Clifford E., Alternate Assistant FRAgent, bond of	1/27	169
O'Brien, George P., payment of salary in excess of grade approved	2/ 2	217
Paddock, W. W., First Vice President, salary approved	1/15	88
Pitman, C. B., Assistant Cashier, salary approved	1/15	88
Sawyer, Dana D., Alternate Assistant FRAgent:		
Bond of	1/27	169
Salary approved	12/31	1765
Stearns, George A., payment of salary in excess of grade approved	2/ 2	217
Stoyle, Lewis E., payment of salary in excess of grade, approved	2/ 2	217
Sweetser, L. W., Assistant Cashier, salary approved	1/15	88
Willett, W., Cashier, salary approved	1/15	88
Young, R. A., President, salary approved	1/15	88
Statistical and analytical function, budget for 1937 approved	4/ 9	527
Stockholders meeting, reimbursement for one member of each bank for railroad fare and Pullman approved	9/13	1258

FRBank of Chicago:

Assessment on building for 1936, special counsel employed to seek reduction in	7/29	1064
Auditing Department, survey, report of, letter to Deputy Chairman re, criticism of non-auditing duties, to be kept confidential	6/ 8	792
Bylaws, amendments to, letter to Mr. Schaller that amendment re election of member and alternate of Federal Open Market Committee be revised	12/29	1754
Currency handling for member banks, elimination of unnecessary sorting	7/30	1078
Letter to Mr. Schaller re handling in Chicago and Detroit	8/19	1164
Examination Department:		
Budget for 1937 approved	4/ 9	529
Survey of, letter to President Schaller re	7/ 1	914
Examination report as of September 25, letter to FRBank commenting on	12/ 6	1627
Excess reserves:		
Central reserve city banks, recommendation that information be made public by Board put on docket for future consideration	9/30	1348
Weekly reporting member banks to be released as of Wednesdays and Saturdays	9/ 1	1215
Fees and allowances for Federal Advisory Councilman and for Secretary of Council, reply to Mr. Young that as they are same as approved previously no action is required	2/ 9	261

FRBank of Chicago: (Continued)

General conditions, letter from Deputy Chairman Wood on, discussion may be had with Board members while on trip to Washington	9/30	1348
Legal department, Board prefers to withhold comment until surveys have been completed at all FRBanks, reply to inquiry of Mr. Schaller	11/10	1518
Mayer, Meyer, Austrian and Platt, employment, with Mr. Adelbert Brown to combat illegal portion of assessment on FRBank building for 1936, approved	7/29	1064
Meeting of directors and officers with Board of Governors suggested	11/23	1554
Reply that subject be further considered by directors	12/ 4	1620
Personnel classification plan:		
Change approved	1/28	182
Change increasing maximum salary of "bookkeeper"	4/ 7	510
Changes increasing maximum salary of three positions, approved	4/29	619
Changes approved	7/ 1	914
Changes approved eliminating "Examiner" from certain titles and discontinuing position of "Check Examiner"	7/ 6	923
Changes approved increasing maximum salaries for "Planning Specialist" and "Cost Accountant"	7/26	1032
Changes to provide for increases in maximum salaries for positions of Purchasing Agent, Chief of Protection Division, Payroll Clerk	8/30	1204
Change to provide for new position of Assistant Building Superintendent approved	10/25	1439
Changes to provide for increases in maximum salaries of Chief Examiner and Assistant Examiner approved	11/17	1541
Changes to provide for payment of salary in excess of maximum for Supervisory and Junior Clerk A	12/ 3	1615
Records, Indiana Bankers Association, request for access to condition reports and earnings and dividends reports of member banks for use in study of transitions in banking in State, approved on condition Comptroller consents	1/15	92
Reserves:		
Member banks, figures of excess to be released as of Wednesdays and Saturdays	9/ 1	1215
Penalties for deficiencies, may or may not be assessed as FRBank shall determine against banks during reserve computation period within which bank became member, and for first time subsequent to such period, letter to Mr. Schaller	11/19	1547
Review, charge for, Division of Research and Statistics authorized to discuss similar move or alternatives with other FRBanks	4/ 9	527
Salaries of officers, action deferred, Mr. Broderick to confer with President Schaller when in Washington Jan. 25 and submit recommendation to Board	1/19	120

FRBank of Chicago: (Continued)

Salaries of officers: (Continued)

Report of Mr. Broderick re conference, recommendations approved with understanding that advice will be held pending return of Mr. McKee 1/29 191

No objection by Mr. McKee to action 1/30 212

Staff:

"Analysis Clerk", change approved increasing maximum salary 6/ 9 807

Anderson, Ernest H., Examiner, formerly assistant examiner 10/29 1466

Assistant examiners, designation of three to lend clerical assistance to regular examiners 4/14 553

Bachman, William C., Assistant Vice President, salary approved 1/29 192

Bateman, Fred, Assistant Cashier:

Board prefers not to pass upon matter of prospective retirement so far in advance 11/29 1575

Salary approved 1/29 192

Black, Allan, Manager, salary approved 1/29 192

Salary approved 6/ 8 793

Callahan, Joseph C., Assistant Cashier, salary approved 1/29 192

Coulter, Robert E., Teller, salary approved in excess of grade 7/ 1 914

Crear, Anna, Stenographer, salary, payment in excess of maximum for grade, approved 1/27 170

Dawes, Neil B., Assistant Cashier, salary approved 1/29 192

Dillard, J. H., Vice President, salary approved 1/29 192

Dunn, C. B., General Counsel:

Leave of absence for seven days in addition to regular leave granted, approved 4/20 581

Salary approved 1/29 192

Endres, J. J., Auditor, salary increase, action deferred pending survey of auditing departments of FRBanks 1/29 191

Salary approved 6/ 8 793

Esser, Wilbur D., Examiner, designated from former position as assistant examiner on condition he reduce indebtedness to national bank 10/29 1466

Funk, Jack H., Chief, Personnel Department, release of, arranged for, Mr. Meyer to replace 6/ 8 794

Hargreaves, Robert, Manager:

Salary approved 1/29 192

Transfer to non-official position because of declining health, present salary to be continued until Aug. 1 after which it will be brought within personnel classification plan limit 3/19 438

Helmer, Hugh J., appointment as examiner, formerly assistant 10/29 1466

Hopkins, Walter A., Teller, salary approved in excess of grade 7/ 1 914

Joseph, E. M., Examiner, indebtedness to First National Bank, Danville, Ill., not violation of second paragraph of Sec. 22(a) of FRAct, referred to Comptroller for determination of possible violation of first paragraph 3/17 427

Letter reporting to Comptroller 3/17 430

FRBank of Chicago: (Continued)

Staff: (Continued)

Lindsten, Frank A., Assistant Cashier, salary approved	1/29	192
Martin, John, Examiner, salary, payment in excess of maximum for grade, approved	1/27	170
Meyer, Louis G., Assistant Cashier: Salary approved	1/29	192
Transferred from bond department and placed in charge of personnel, salary approved if fixed by directors at rate stated	6/ 8	794
Netterstrom, Otto J., Assistant Vice President, salary approved	1/29	192
Olson, Arthur L., Assistant Vice President and Assistant Secretary, salary approved	1/29	192
Pitman, C. L., extension of leave to assist FDIC, no objection or to previous extension granted	2/ 5	234
Leave of absence to aid FDIC further extended to Dec. 31, 1937, no objection, assumed matter has been referred to Retirement Committee	7/13	960
Preston, Howard P., First Vice President, salary approved	1/29	192
Purrington, Franklin, Assistant Cashier, salary approved	1/29	192
Roberts, Jesse G., Assistant Cashier, salary approved	1/29	192
Saltnes, Carl M., Assistant Cashier, salary approved	1/29	192
Scanlon, Charles, designation as assistant examiner to lend temporary assistance to regular examiners	6/22	866
Schaller, George J., President, salary approved	1/29	192
Sihler, Alfred T., Assistant Vice President: Salary approved	1/29	192
Securities exchange administration work, arrangement to take charge on trial basis approved	2/ 9	260
Smith, Minor, salary, payment in excess of maximum for grade, approved	1/27	170
Snyder, William H., Vice President and Cashier, salary increase disapproved, approved at rate in effect last year	1/29	191
Stubbins, Chester, Chief, Collection Department, salary, payment in excess of maximum for grade approved	1/27	170
Sweet, John L., Chief, Division of Research and Statistics, salary approved, to be elected Manager	6/ 8	794
Tesmer, Henry B., appointment as assistant examiner approved	7/ 7	928
Turner, W. W.: Assignment to position below salary grade approved, salary has been reduced and as soon as possible will be assigned to position commensurate with salary	7/ 2	920
Temporary appointment as assistant examiner, FRBank expects to request appointment as examiner in near future	1/22	148

FRBank of Chicago: (Continued)

Staff: (Continued)

Young, Clifford, Vice President and Secretary, salary approved

1/29 192
4/ 9 527

Statistical and analytical function, budget for 1937 approved

FRBank of Cleveland:

Audit Department, copy of report of survey of, forwarded to FRBank

8/20 1170

Audits of accounts of Board, letter re continuing arrangement whereby Mr. Grayson and bank auditors make, audits to be reduced to two per year, per diem allowance to be reduced

4/ 3 504
4/ 9 529

Examination Department, budget for 1937 approved

Flooded areas, reply to Mr. Fleming re letter sent to banks and financing institutions offering every possible assistance and suggesting that industrial advances made in connection with, be at minimum rate

2/17 316

Group classification of member banks for purpose of electing directors, no change contemplated

9/28 1342

Meeting of directors and officers with Board of Governors suggested

11/23 1554

Reply to suggestion, requesting that subject be further considered by directors

12/ 4 1619

Pamphlet on System operations, desire of bank to issue, reply to Board that material published in Bulletin appears to make issuance unnecessary

9/ 3 1229

Personnel classification plan:

Change of name from Statistical Department to Business Statistics Department

11/17 1540

Changes approved providing for change in title of "Audit Examining Clerk" to "Audit Senior Clerk" at head office and branches

7/26 1031
5/28 762

Maximum salary for Engineer's Mechanic increased

Revision, action withheld pending decision on lower bracket salaries in connection with increased cost of living, Board would be sympathetic to merited increases but not to flat percentage increases

3/30 485

Revision of, approved, FRBank to be requested to adopt standard description of work for Assistant and Alternate Assistant FRAgent

6/29 897

Salaries:

Employees, increases in lower brackets to compensate for cost of living increase, Board would be sympathetic to merited increases but not to flat percentage increases

3/30 485
1/15 89

Officers, for 1937, approved

Staff:

Appointment of director's son as examiner inconsistent with policy of Board

9/16 1285

FRBank of Cleveland: (Continued)

Staff: (Continued)

Arnold, C. W., Assistant Vice President, salary approved	1/15	89
Assistant examiners, designation of certain employees, to lend clerical aid to regular examiners	4/19	575
Baehr, Wm. H., appointment as temporary assistant examiner terminated	9/20	1304
Baker, I. C., designated temporary assistant examiner	9/20	1304
Bradley, Charles E., retirement, officers authorized to ar- range, and grant six months' leave with pay, approved	6/ 7	786
Brannon, H. C., designated temporary assistant examiner	9/20	1304
Burke, E. S., FRAgent and Chairman, designation as, and salary basis approved	12/30	1757
Carter, E. A., Assistant Cashier, salary approved	1/15	89
Clouser, D. B., Assistant Cashier, salary approved	1/15	89
Daniel, Clyde, designated temporary assistant examiner	9/20	1304
Dieringer, Lester, appointment as temporary assistant ex- aminer terminated	9/20	1304
Flaming, M. J., President:		
Present at meeting of Board to discuss reorganization of Union Trust Co. of Cleveland	10/ 5	1361
Salary approved	1/15	89
Fletcher, W. H., Vice President:		
Present at meeting of Board to discuss reorganization of Union Trust Company of Cleveland	10/ 5	1361
Salary approved	1/15	89
Foster, A. G., Assistant Cashier, salary approved	1/15	89
Frede, Geo., designated temporary assistant examiner	9/20	1304
Grayson, F. V., Auditor:		
Arrangement to audit accounts of Board to be renewed for year	4/ 3	504
Salary approved	1/15	89
Hall, Z. V., salary in excess of maximum in personnel clas- sification plan, continuance approved	1/21	133
Hays, R. B., Assistant Cashier, salary approved	1/15	89
Henk, Lester J., Alternate Assistant FRAgent, bond of, American Surety Co. to be advised of termination of old bond	6/ 9	806
Kohte, H. C., designated temporary assistant examiner	9/20	1304
Newell, Sterling, present at meeting of Board to discuss reorganization of Union Trust Company of Cleve- land	10/ 5	1361
Ostendorf, Harry H., continuation of salary in excess of maximum for period of six months	5/24	741
Schafer, Robert, designated temporary assistant examiner	9/20	1304
Schreiner, Helen, salary in excess of maximum in personnel classification plan, continuance approved	1/21	133
Squire, Sanders and Dempsey, Counsel, retainer approved	1/15	89

FRBank of Cleveland: (Continued)

Staff: (Continued)

Strater, H. F., Vice President and Secretary, salary approved	1/15	89
Taylor, Howard E., appointment as temporary assistant examiner terminated	9/20	1304
Taylor, W. F., Cashier, salary approved	1/15	89
Wiegand, Arthur F., appointment as temporary assistant examiner terminated	9/20	1304
Zurlinden, F. J., First Vice President, salary approved	1/15	89
Statistical and analytical function, budget approved for 1937	4/ 9	528
Surplus, charging off and carrying to reserves for contingencies the estimated amount of net earnings remaining after the payment of dividends approved	12/28	1739
Surveys, examination department, report of Mr. Cagle may be discussed with senior bank officials	9/16	1289

FRBank of Dallas:

Agreements filed by nonmember banks under Securities Exchange Act, administration to continue under vice president with limited duties to remain under FRAgent	3/25	453
Air conditioning, additional expenditure authorized for rearranging	10/ 8	1381
Auditing department, copy of report of survey sent to Mr. Walsh	11/10	1519
Charge offs, site of El Paso Branch to reduce book value to market value, and Houston branch building to cover cost of refacing building	12/21	1698
Communications to Board, matters requiring Board action to be submitted separately	10/16	1399
Examination department:		
Budget for 1937 approved	4/ 9	529
Survey of, reply acknowledging letter calling attention to inaccuracies in report and advising that appropriate notations have been made, letter to Mr. McKinney	12/ 4	1622
Expenses, inquiry of Security State Bank and Trust Co., Beaumont, Texas, re legality of absorption of certain types of out-of-pocket, appreciation expressed at manner in which President McKinney handled	4/ 8	518
Fees and allowances for Federal Advisory Councilman, approved, advice that Board previously gave continuing approval to payment of sum toward expenses of Council's Secretary	3/ 4	368
Indebtedness and outside business relations, report of, reply to FRAgent that under revised procedure such reports should be submitted to directors and that information re FRAgent need not be included	7/26	1034
Loan fund, transfer of existing fund to profit and loss and authorization of discount committee to make loans to employees, approved	12/28	1747

FRBank of Dallas: (Continued)

Personnel classification plan:

Changes necessitated by increases in salaries of certain employees, approved subject to approval of directors

7/14 965

"Examination and Research Department", division into two departments, approved

1/15 95

Quarters, additional expenditure for rearranging air conditioning equipment authorized

10/ 8 1381

Reserves, authorized to set aside sum for purpose of bringing present book value of building more in line with estimated cost of similar building

12/21 1698

Salaries:

employees, survey by officers of bank and recommendation to be made to directors for flat increases in two groups and merited increases in third group, personnel classification plan changes necessary, approved subject to approval of directors

7/14 965

Officers, for 1937, approved

1/19 119

Staff:

Austin, E. B., Assistant Cashier, salary approved

1/19 119

Chancellor, E. A., designation as assistant examiner to lend clerical assistance

2/10 266

Childers, C. L., salary approved in excess of maximum

3/17 422

Clarke, W. P., General Auditor, salary approved

1/19 119

Coleman, R. B., Vice President:

Leave, additional granted by directors, approved, letter to all FRBanks advising that in future Board's approval for additional leave need not be secured

6/15 837

Salary approved

1/19 119

Digings, John, salary approved in excess of grade

3/17 422

Evans, W. J., Vice President and Chief Examiner:

Indebtedness to United Savings Bank, Detroit, Mich., not violation of Sec. 22(a) of FRAct as it was incurred before he became examiner

3/17 431

Salary approved

1/19 119

Ford, W. O., Assistant Vice President:

Leave, additional granted by directors, approved, letter to all FRBanks advising that in future, Board's approval for additional leave need not be secured

6/15 837

Salary approved

1/19 119

Gilbert, R. R., First Vice President, salary approved

1/19 119

Gowland, C. P., Acting Assistant FRAgent, bond of

1/30 212

Hall, C. C., Assistant FRAgent:

Bond of

6/23 868

Salary approved until June 30 and directors to consider further by expiration of that time

1/19 120

Salary fixed for period July 1 - Dec. 31

7/ 1 915

FRBank of Dallas: (Continued)

Staff: (Continued)

Huff, Charles C., General Counsel, reelection of, without compensation, no objection, understood that compensation for any service is to be subject to approval of Board	1/19	120
Locke, Locke, Stroud and Randolph, Counsel, retainer approved	1/19	119
McKinney, B. A., President, salary approved	1/19	119
Merritt, J. H., FRAgent and Chairman, designation as, and salary basis approved	12/31	1764
Pondrom, L. G., Assistant Cashier, salary approved	1/19	119
Thaxton, Emmett Albert, Alternate Assistant FRAgent, bond of	1/ 7	40
Walsh, C. C., FRAgent, bond of	6/23	868
Webb, R. O., Assistant Cashier, salary approved	1/19	119
Wilson, L. R., salary approved in excess of grade	3/17	422
Statistical and analytical function, budget approved for 1937	4/ 9	528
Surveys, examination department, copy of report sent to Mr. McKinney	10/25	1441

FRBank of Kansas City:

Absorption of postage on cash letters forwarded by member banks direct to other FRBanks, to be referred to Standing Committee on Collections	8/24	1188
Administrative committee, views of Board re functions of, and expenses due to frequency of meetings and relation to executive committee	7/14	968
Organization and functions, letter from President Hamilton re, Mr. Morrill to draft reply for Board's consideration	7/20	1008
Reply approved	7/29	1062
Audits, Board desires copies of periodic departmental audits and any general audits of branches	5/ 4	641
Bylaws:		
Chairman of executive committee, Board takes position that chairman or deputy chairman or third class C director should serve in order named, to be discussed with President Hamilton	5/11	679
Hours of business, amendment re, and re hours at Omaha and Oklahoma City branches	5/17	717
Revision of, memo of Mr. Vest calling attention to changes in composition of executive committee and provision for administrative committee, arrangement may be undesirable, Mr. Morrill to ascertain underlying reasons	3/30	479
Amendments re composition of committees, Mr. Ransom discussed with President Hamilton who was advised of Board's position, no further action	6/11	821
Views of Board re committees, frequent meetings and expenses, position re chairmanship of executive committee, handling of public relations should be by officers	7/14	968

FRBank of Kansas City: (Continued)

Bylaws: (Continued)

Revision of: (Continued)

Organization and functions or committees, letter from President Hamilton re, Mr. Morrill to draft reply for Board's consideration	7/20	1008
Reply approved	7/29	1062
Provisions regarding composition and meetings of committees, Mr. Thomas present at meeting of Board to discuss	8/24	1182
Contributions to Kansas City Citizens Protective Council, Inc. not related to conduct of affairs of the bank and Board's approval must be obtained in future	12/10	1638
Credit union, establishment, reply to Mr. Worthington that Board interposes no objection, enclosing copy of Act and bylaws and memoranda of Board's credit union	12/28	1746
Examination department:		
Budget for 1937 approved	4/ 9	529
Worthington, C. A., First Vice President, appointment to supervise operations of	12/28	1740
Examination report as of Feb. 27, discontinuance of control of auditing department of custody of securities, only securities of member banks should be held, absorption of postage on cash letters forwarded direct by member banks to other FRBanks	6/16	841
Executive committee, views of Board re functions of, and position taken re chairmanship	7/14	968
Organization and functions, letter from President Hamilton re, Mr. Morrill to draft reply for Board's consideration	7/20	1008
Reply approved	7/29	1062
Industrial loans, requested by Board to furnish statements of loans and commitments to Mr. Dekker in reply to his questionnaire re operations of FRBanks	10/28	1462
Legal division, report of survey by Mr. Dreibelbis, Mr. Leedy also retained by trust company	7/23	1026
(See also FRBanks, Legal divisions)		
Notary fees, arrangement regarding payment at head office and branches, action deferred pending further advice	12/22	1720
Personnel classification plan:		
"Manager" of Research and Statistical Department, change from "Supervisor" approved	6/10	808
Salary payments in excess of maximum approved	7/27	1045
Public relations, improvement of, Board agrees to seeking of, stating that function is usually entrusted to executive officers of bank, directors should give careful consideration to	7/14	968

FRBank of Kansas City: (Continued)

Reserves, transfers to reserves for contingencies not approved, however may credit amount equal to estimated net earnings remaining after payment of dividends	12/21	1698
Safekeeping, securities, only those owned by member banks should be held, policy to be reviewed by directors	6/16	841
Salaries of officers for 1937 approved	1/19	118
Staff:		
Addison, Clyde C., payment of salary in excess of maximum in personnel classification plan approved	7/27	1046
Assistant examiners, designation of three employees to lend clerical aid to examiners approved	2/26	352
Designation of certain employees as assistant examiners to lend clerical assistance, in future only additional names need be submitted and Board advised of deductions from list	2/ 8	244
Early, W. I., salary approved in excess of maximum	3/17	422
Ellis, J. O., Information Clerk, extension of service under Retirement System until March 1, 1938	2/ 6	239
Extension of service of four employees until Jan. 1, 1938 and of Messrs. Ellis and Graham until March 1, 1938 in connection with Retirement System	2/ 6	239
Graham, W. R., Registered Mail Clerk, extension of service under Retirement System until March 1, 1938	2/ 6	239
Hamilton, George H., President, salary approved	1/19	118
Harrison, Mabel, salary approved in excess of maximum	3/17	422
Helm, J. W., Vice President and Cashier, salary approved	1/19	118
Leedy, H. G., Vice President, General Counsel and Secretary:		
Appointment, advice of, salary approved	12/28	1740
Report on survey of legal division that he is also retained by Commerce Trust Co.	7/23	1026
Retainer approved with understanding that he will continue to maintain office in FRBank building and pay regular rental	1/19	118
McAdams, A. M., Vice President and Secretary, salary approved	1/19	118
Park, M. W. E., Assistant Cashier, salary approved	1/19	118
Phillips, John, Jr., Assistant Cashier, salary approved	1/19	118
Pipkin, Geo. H., Assistant Cashier, salary approved	1/19	118
Robb, T. B.:		
Appointment and salary as Alternate Assistant FRAgent	5/ 7	664
Bond of	5/19	727
Thomas, J. J., FRAgent and Chairman:		
Designation as, and salary basis approved	12/31	1763
Present at meeting of Board to discuss bylaws of FRBank	8/24	1182
Tyner, E. P., Assistant Cashier, salary approved	1/19	118
Wardell, S. A., Auditor, salary approved	1/19	118

FRBank of Kansas City: (Continued)

Staff: (Continued)

Woolley, D. W., Alternate Assistant FRAgent, appointment as assistant cashier, salary approved, understood that he will resign as	4/30	628
Worthington, C. A., First Vice President:		
Appointment as examiner and officer in charge of bank examination department approved	12/28	1740
Salary approved	1/19	118
Statistical and analytical function, budget approved for 1937	4/ 9	528
Territory, transfer of certain counties of Missouri of 8th FRDistrict to, petition of bankers not approved, reply to Mr. Hoefer to be prepared	10/22	1415
Letter prepared and approved	10/29	1472
Letter to be revised to state that Board's representative would make investigation to determine whether additional information was available	12/ 3	1609

FRBank of Minneapolis:

Air conditioning, reserve to cover cost of, authorized to set up	12/21	1698
Auditing department, copy of report of survey sent to Mr. Geery	11/ 1	1485
Reply acknowledging letter on consideration of report by directors	12/ 4	1621
Deposits, figures shown in condition reports and semi-monthly reports submitted for reserve purposes, differences to be corrected	9/ 7	1238
Examination department, budget for 1937 approved	4/ 9	529
Fees and allowances for member of Federal Advisory Council, advice that Board's approval of March 11, 1936 was continuing and no action necessary	2/ 2	223
Graduate School of Banking, expenses of staff members attending which may be assumed by FRBank, reply to President Peyton	3/19	441
Holding securities in custody for FDIC as receiver of member bank	8/31	1208
Kiting operations, to cooperate with Comptroller, FDIC and RFC in running down violations	7/ 1	916
Legal division, report on survey not ready for comment	11/17	1541
Moving picture, furnishing to North Baltimore Kiwanis Club, letter to Mr. Peyton that Board has no objection, but matter should be cleared with FRBank of District involved	4/21	592
Personnel classification plan:		
Changes approved	2/11	270
Reorganization, effect of, letter from President Peyton re, and statement of savings, Mr. Morrill to prepare letter expressing Board's appreciation of results	1/19	121

FRBank of Minneapolis: (Continued)

Reserves:

Authorized to set up for cost of air conditioning building	12/21	1698
Industrial advances, authorized to set aside	12/21	1698
Transfer of reserve for losses on discounted bills to reserve for other losses and contingencies and release of reserve for depreciation on Government securities, approved	2/ 2	223
Transfers to reserves for contingencies not approved, however may credit amount equal to net profits of sale of securities from System Open Market Account during 1937	12/21	1698
Review, reduction in size of, Division of Research and Statistics authorized to discuss similar move or alternatives with other FRBanks	4/ 9	527
Salaries of officers for 1937 approved	1/15	91

Staff:

Assistant examiners, designation of employees as, to lend assistance to regular examiners	5/19	727
Carlander, John, Alternate Assistant FRAgent, bond approved, and Fidelity and Deposit Company of Maryland to be advised of termination of liability on old bond	7/17	993
Core, H. C., Assistant Cashier, salary approved	1/15	91
Dunlop, F. C., Auditor, salary approved	1/15	91
Geery, W. B., FRAgent and Chairman, designation as, and salary basis approved	12/30	1757
Grobel, Roger K., designated temporary assistant examiner	9/22	1318
Hodgson, Thomas H., Assistant Counsel:		
Board offers no objection to appointment, letter to	11/17	1541
Transferred from examination department to be Assistant Counsel	12/ 4	1619
Larson, A. R., Assistant Cashier, salary approved	1/15	91
Peterson, W. E., Assistant Cashier, salary approved	1/15	91
Peyton, John N., President:		
Addresses before Michigan and South Dakota Bankers Associations, Board agrees that opportunities should be accepted, has no suggestions as to material	4/28	616
Pledge of FRBank cashiers' checks for trust funds used in commercial department, suggestion of amendment to Regulation F to permit	5/11	683
Salary approved	1/15	91
Powell, O. S., First Vice President and Secretary:		
Salary approved	1/15	91
School of Business Administration, no objection to participation in program of	5/ 6	662
Preston, O. R., Assistant Cashier, salary approved	1/15	91
Swanson, E. W., Vice President, salary approved	1/15	91

FRBank of Minneapolis: (Continued)

Staff: (Continued)

Timberlake, H. C., Alternate Assistant FRAgent:

Bond approved, and Fidelity and Deposit Company of Maryland to be advised of termination of liability on old bond

7/17 993

Permission to visit various central and commercial banks in Europe

8/27 1202

Ueland, Rolf, Assistant Counsel, retainer approved

1/15 91

Ueland, Sigurd, Counsel, retainer approved

1/15 91

Yaeger, Harry, Vice President, salary approved

1/15 91

Ziener, H. I., Vice President and Cashier, salary approved

1/15 91

Statistical and analytical function, budget approved for 1937

4/ 9 528

FRBank of New York:

Acceptances, eligible dollar bankers, purchase of, FRBanks re-discount facilities not available to foreign banks, may however buy in future in open market, reply to Bank for International Settlements

10/23 1435

Advances to Bank for International Settlements of 98% on \$10,000,000 gold in transit authorized to make

9/17 1297

Annual balance sheet audit discontinued and other audits to be made in place thereof

6/17 848

Auditing Department, survey report of, weakness in personnel and proposed revisions in auditing procedure referred to in letter to Mr. Young

6/30 909

Reply acknowledging letter on consideration of report by directors

11/19 1546

Banco de Mexico, research department, reply to FRBank that Board believes it desirable to cooperate in developing, with understanding that any persons sent will act only in individual capacities

4/12 541

Banco de Venezuela, safekeeping of gold for, approved, to be advised that if account is opened, no charge will be made for service

5/ 5 656

Banco Nacional de Costa Rica--Issue Department, FRBank authorized to maintain account for, agreement to be reviewed upon adoption of standard agreement, participation of FRBanks approved

4/13 549

Bank for International Settlements, purchase of bills for account of, correspondence with FRBank indicating possible early request for, question raised as to authority of FRBank under procedure recently adopted

1/21 129

Review and effect of practice, FRBank authorized to purchase for foreign central banks and Bank for International Settlements within fixed limits

1/22 140

Bank of Canada, Government securities purchased for account of, by FRBank without securing permission under existing procedure, memo of Mr. Dreibelbis re, FRBank authorized, subject to the supervision of FOMC to make such purchases up to aggregate amount

4/21 584

Letter to FRBank of New York re

4/28 613

FRBank of New York: (Continued)

Bank of England, visit of Messrs. Mynors and Niemeyer	1/ 4	1
Charge for handling securities, amended circular #856 re, no objection to issuance	1/28	188
Contribution to United Hospital Fund, Board inclined to question further contributions of this sort and requests submission to Board in future	3/26	463
Donation cannot be approved by Board	12/21	1717
Davis, Polk, Wardwell, Gardner and Reed, fee for services in case of Finkelstein v. FRBank of New York, discussion of, in light of memo of Mr. Dreibelbis, payment approved	7/13	959
Drafts with securities attached, charge being made for, not affected by report of Committee on Free Services	10/19	1403
Examination department:		
Budget for 1937 approved	4/ 9	529
Correction of criticized matters in State member banks of Second district, question of taking more effective steps, Mr. McKee to submit recommendation to Board after further consideration	12/10	1645
Survey of, letter to President Harrison re	7/ 1	912
Excess reserves of central reserve city banks, recommendation that information be made public by Board put on docket for future consideration	9/30	1348
Expenditure for certification of documents listed in current expense report, amendments to charters need be accurate but not necessarily certified	9/ 8	1240
Foreign banks:		
Agreements with, possible revisions in form of	1/14	78
Revision submitted by FRBank, approved, subject to established procedure regarding such relationships, and authorization to purchase, within limits, Government bonds and acceptances for foreign accounts	8/ 9	1113
Time extended for purchases for accounts during period revised agreements are being made effective and new forms of agreement to be furnished Board as accepted	8/20	1171
Government securities, authority to make purchases up to \$50,000,000 for account of foreign central banks	4/21	586
Increase in limit authorized requested, granted	6/15	837
Relations with, purchase of bills for account of, question raised by letter of Mr. Knoke as to authority of FRBank in connection with	1/21	129
Review and effect of practice, revision of agreements and modification of this provision referred to, FRBank authorized to purchase bills for foreign central banks and Bank for International Settlements within fixed limit	1/22	140
Letter to FRBank confirming approval of purchase of bills for, and clarifying procedure	2/ 9	262

FRBank of New York: (Continued)

Graduate School of Banking:

Expenditures on behalf of employees attending to be limited to leave with pay plus transportation expenses, to pay entire expenses of one employee who previously enrolled upon that understanding 4/29 620

Member of staff chosen to attend cannot go, noted that another member will attend and that FRBank will pay expenses 6/10 814

Personnel attending, reply to Mr. Sproul as to suggestion that bank assume entire costs, that Board believes such costs should be limited to transportation and leave with pay for attendance 4/ 3 505

Jenkins, Deyo and Hitchcock, Esq., payment of additional attorneys fees in connection with preferred claims against State Bank of Binghamton, N. Y. 12/ 3 1616

National Bank of Bulgaria, purchase of bills for account of, request for, question raised as to authority of FRBank under procedure recently adopted 1/21 129

Review and effect of practice, FRBank authorized to purchase for foreign central banks and Bank for International Settlements within fixed limit 1/22 140

National Bank of Hungary:

Central bank credits, reply to FRBank offering no objection to transmitting proposed letter re, to Bank for International Settlements 4/13 550

Interest on First and Second Syndicate Credits, reply to Mr. Sproul re arrangements to transfer to FRBank, payment to be made in dollars 4/13 549

To be paid FRBank on July 19, FRBank to advise that it prefers payment in dollars and is willing to have amount converted into present dollars 7/ 8 938

Renewal of credits for three years, participation by FRBank approved, noted that FRBank desires reconsideration at end of one and two years and increase in proposed payments on principal, policy of accepting dollar payments to be continued despite gold clause 6/21 863

Reply to Mr. Knoke noting that Hungarian bank is willing to eliminate discretionary transfer of payments on principal or interest and has agreed to make annual payments of 5% on principal, approved 7/ 9 942

O'Brien, John H., Esq., appointed to represent bank in matter of Sherman Paper Company, Inc. 12/11 1650

Personnel classification plan:

Changes approved, salary payments to Messrs. Heintz and Morgan approved in excess of grade 6/26 893

Changes approved eliminating "examiner" as part of titles in operating departments 7/12 950

FRBank of New York: (Continued)

Personnel classification plan: (Continued)

Change approved in medical division	10/ 8	1379
Changes in, and continuance of certain salaries in excess of maximum approved	11/ 5	1509
Changes in legal department approved with understanding that salary increases will be granted only upon merit and not made automatic within certain limits	12/30	1757
Continuation of two employees at present salaries which are in excess of maximums for positions	4/30	628
Revised plan approved with certain exceptions, advice that it is preferable to approve salary in excess of grade rather than set maximum for grade at higher figure, uniform provisions for Assistant and Alternate Assistant FRAgents	4/21	588
Salaries of certain employees, action deferred pending action on new plan	2/16	304
Salary increases on flat basis, changes necessary to effectuate, approved	5/11	675
Pitney, Hardin and Skinner, employment in case of claim against Lambertville Rubber Co., Inc., approved	4/23	597
Reserves, industrial advances, authorized to set up	12/21	1698
Salaries:		
Employees, action deferred on certain, pending action on new personnel classification plan	2/16	304
Approval by Board in cases where retirement is carried over first month of new year, reply to inquiry if necessary, that Board believes retirement should not be carried past end of year	3/30	478
Increase on general basis, memo of Mr. Broderick re, recommending approval of changes in personnel classification plan necessary to effectuate, approved	5/11	675
Officers, for 1937, approved	1/19	114
Staff:		
Alexander, Frederick L., Supervisor:		
Services to Board for temporary period, Mr. Smead authorized to negotiate for, in connection with drafting revised instructions for preparation of condition reports, salary and per diem to be paid	3/29	471
Voucher submitted to Board covering services to Board for two months authorized and for additional day worked, payment approved and transportation expenses assumed by Board	7/ 1	912
Apgar, Robert R., Interviewer, salary in excess of grade approved for remainder of employment with bank	11/ 5	1510
Assistant examiners, designation of 32 employees of FRBank and Buffalo branch as, to assist in examinations	6/21	859
Banitch, Nikola, salary in excess of grade approved so long as services continue satisfactory	11/ 5	1510

FRBank of New York: (Continued)

Staff: (Continued)

Barrows, Dudley H., Manager, salary approved	1/19	115
Bonin, Harry, Teletype Operator, salary in excess of maximum approved	11/ 5	1510
Boyan, Alfred J., Checker, continuance of temporary assignment to work on adjusted service bonds and checks until April 1 approved	1/ 7	41
Bullock, Robert W., Alternate Assistant FRAgent, appointment and salary approved	12/29	1751
Burgess, W. R., Vice President:		
Reserve requirements increase, in accord with proposed plan to make one-half effective at one time and the other half at a later date	1/29	195
Salary approved	1/19	115
Burt, Wesley W., Manager, salary approved	1/19	115
Calyer, Charles, to be retained in service until Feb. 1, 1938, although he will reach retirement age before January 1, 1938	4/10	535
Cameron, Donald J., Manager, salary approved	1/19	115
Campbell, Edward B., Jr., appointment as assistant examiner approved	9/ 3	1226
Cleary, E. F., Examiner, salary, no objection to, as it comes within limits of present personnel classification plan	2/16	305
Coe, Charles H., Vice President, salary approved	1/19	115
Cooper, N. C., Alternate Assistant FRAgent, salary, Board advised of approval Sept. 29, 1936 and no further action necessary	2/16	305
Salary approved	12/29	1751
Crosse, Howard D., appointment as assistant examiner on permanent basis, approved	5/12	688
Appointment as examiner approved	6/21	859
Daly, Randolph V., appointment as examiner approved	6/21	859
Davis, Felix T., Assistant Counsel, salary increase recommended, action deferred pending survey of legal divisions of all FRBanks	1/19	114
Davis, Norman, present at meeting of Board with representatives of New York Stock Exchange in connection with plan to eliminate in-and-out trading	1/18	100
Dickinson, Philip L., appointment as examiner	12/ 2	1585
Dillistin, William H., Assistant Vice President, salary approved	1/19	115
Dodge, E. L., General Auditor, retirement contribution by bank, request for authority to make in excess of general authorization, additional sum disapproved	1/19	121
Letter to Mr. Young stating that Board is not willing to authorize payment of sum in excess of that authorized for all officers and employees	2/ 2	218
Douglas, Edward O., Manager, salary approved	1/19	115

FRBank of New York: (Continued)

Staff: (Continued)

Downs, Herbert S., Manager, salary approved	1/19	115
Drenning, Herman J., appointment as assistant examiner	2/11	270
Duffy, William T., Teletype Operator, salary in excess of maximum approved	11/ 5	1510
Ernshaus, Roelof, appointment as assistant examiner	2/11	270
Ferguson, George W., General Auditor, salary approved	1/19	115
French, Edwin C., Manager, salary approved	1/19	115
Galantiere, L., salary, proposed amount is within new classification plan, action deferred until action is taken on plan	2/16	305
Giachetti, Anthony, appointment as assistant examiner, on permanent basis, approved	5/12	688
Gidney, Ray M., Vice President, salary approved	1/19	115
Good Harold F., appointment as assistant examiner approved	9/ 3	1226
Harrison, George L., President, salary approved	1/19	115
Heinl, W. A., salary, proposed amount is within new classification plan, action deferred until action is taken on plan	2/16	305
Salary approved in excess of grade	6/26	893
Howling, Nathaniel, to be retained in service until Feb. 1, 1938, although he will reach retirement age before Jan. 1, 1938	4/10	535
Humphrey, Frank J., Jr., appointment as assistant examiner on permanent basis, approved	5/12	688
Hynes, James, Senior Clerk, continuance of temporary assignment to work on adjusted service bonds and checks until April 1 approved	1/ 7	41
Jones, J. Wilson, Assistant Vice President, salary approved	1/19	115
Keena, Vivian E., continuance of present salary which is in excess of grade approved for not to exceed six months	1/25	159
Keyes, Edward B., appointment as assistant examiner	2/11	270
Kimball, Herbert H., Assistant Vice President and Secretary, salary approved	1/19	115
Knezek, Franklin, continuation at present salary which is in excess of maximum approved	4/30	629
Knoke, L. W., Vice President, salary approved	1/19	115
Lawrence, Donald D., appointment as assistant examiner	2/11	270
Lewis, Harold, Senior Clerk, continuance of temporary assignment to work on adjusted service bonds and checks until April 1 approved	1/ 7	41
Logan, Walter S., Vice President and General Counsel, salary approved	1/19	115
Lynch, Frederick T., appointment as assistant examiner	2/11	270
Matteson, Walter B., Assistant Vice President, salary	1/19	115
McCahill, Myles C., Manager, salary approved	1/19	115
McKeon, John William, Assistant Vice President, appointment and salary approved after discussion of qualifications	12/21	1700

FRBank of New York: (Continued)

Staff: (Continued)

McMurray, Robert F., Manager, salary approved	1/19	115
Meyer, Harry J., Examiner, appointment approved	12/16	1668
Miller, Silas A., Manager, salary approved	1/19	115
Mitchell, Jacques A., Manager, salary approved	1/19	115
Morgan, W. C., salary, proposed amount is within new classification plan, action deferred until action is taken on plan	2/16	305
Salary approved in excess of grade	6/26	893
Muether, H. A., salary, no objection to, as it comes within limits of present personnel classification plan	2/16	305
Neilan, E. P., Examiner, Board not willing for FRBank to pay costs in addition to transportation and leave with pay for attendance at Graduate School of Banking	4/ 3	505
O'Hara, John, to be retained in service until Feb. 1, 1938, although he will reach retirement age before Jan. 1, 1938	4/10	535
O'Mahoney, Catherine, Typist, continuance of temporary assignment to work on adjusted service bonds and checks until April 1 approved	1/ 7	41
Papenfuss, Charles A., salary increased upon promotion to chief engineer without Board's approval, approved	3/ 2	358
Phelan, Arthur, Assistant Vice President, salary approved	1/19	115
Phinney, R. H., Alternate Assistant FRAgent: Resignation effective January 1, 1938	12/29	1751
Salary, Board advised of approval Sept. 29, 1936 and no further action necessary	2/16	305
Quackenbush, Lawrence E., Assistant Examiner, appointment	12/ 2	1585
Reitmeyer, Paul, Teletype Operator, salary in excess of maximum approved	11/ 5	1510
Retirements, reply on inquiry whether Board's approval is necessary for payment of salary involved in carrying retirement one month past end of year, Board believes it should not be carried past first of year, inquiry to be made if any specific cases are involved	3/30	478
Rice, James M., Assistant Vice President, salary approved	1/19	115
Riedel, Robert L., appointment as assistant examiner on permanent basis, approved	5/12	688
Rinaldi, Carmela, Typist, continuance of temporary assignment to work on adjusted service bonds and checks until April 1 approved	1/ 7	41
Roelse, H. V., Assistant Vice President, salary approved	1/19	115
Rounds, L. R., Vice President: Conference with N. Y. Stock Exchange representatives on problem of meeting margin calls by liquidation, to be invited to be present	1/15	83

FRBank of New York: (Continued)

Staff: (Continued)

Rounds, L. R., Vice President: (Continued)

Conference: (Continued)

Present at meeting with representatives of New York
Stock Exchange in connection with plan to
eliminate in-and-out trading

1/18 100

Statement re effect of plan and belief that Board
should allow Exchange the opportunity to co-
operate

1/18 106

1/19 115

Salary approved

Robinson, Charles A., Assistant Examiner, indebtedness to
First National Bank, Media, Pa., reply to Mr.
Dillistin that as he has no authority to examine
national banks outside second FRDistrict, it
is not violation of Sec. 22(a) of FRAct

3/17 427

Sailer, L. F., Vice President, retirement contribution by
bank, request for authority to make in excess
of general authorization, additional sum dis-
approved, memo of previous action to be prepared
for consideration of payment of authorized sum

1/19 121

Review of previous action with respect to continuance
and salary of, Board not willing to exceed posi-
tion formerly adopted, letter to be prepared re

1/22 143

Reply to Mr. Young that Board considered its previous
action final, and that it is not willing to ap-
prove special contribution in excess of that
authorized for officers and employees generally

2/ 2 218

1/19 115

Sanford, Horace, Assistant Secretary, salary approved

Sattler, Robert L., Examiner, appointment as assistant ex-
aminer

2/11 270

Schug, Joseph F., Teletype Operator, salary in excess of
maximum approved

11/ 5 1510

Scott, William A., Manager, salary approved

1/19 115

Sheehan, William F., Manager, salary approved

1/19 115

Slater, Charles, salary in excess of grade approved for six
months

11/ 5 1510

Smith, George C., appointment as assistant examiner on per-
manent basis, approved

5/12 688

Sniurkowski, Vincenty, contribution in excess of maximum
authorized to increase disability retirement
allowance

5/21 738

Snyder, John, continuation at present salary which is in
excess of maximum approved

4/30 629

Sproul, Allan, First Vice President, salary approved

1/19 115

Stryker, Jere V. D., Assistant FRAgent, salary increase
approved, based on reason that responsibilities
are larger than at other FRBanks

2/16 305

Tiebout, Todd G., Assistant Counsel, salary increase recom-
mended, action deferred pending survey of legal
divisions of all FRBanks

1/19 114

FRBank of New York: (Continued)

Staff: (Continued)

Treiber, William F., Assistant Counsel, salary increase recommended, action deferred pending survey of legal divisions of all FRBanks	1/19	114
Trimble, Rufus J., Assistant Counsel, salary increase recommended, action deferred pending survey of legal divisions of all FRBanks	1/19	114
Tully, Joseph A., continuance of assignment to lower salaried position for six months approved	2/ 6	239
Tyndall, Harvey L., Teletype Operator, salary in excess of maximum approved	11/ 5	1510
Van Houten, Charles N., Manager, salary approved	1/19	115
Warner, Dorr W., appointment as assistant examiner approved	9/ 3	1226
Waters, I. Ward, Manager, salary approved	1/19	115
Williams, John H., Vice President:		
Business and credit conditions, statement of, before Presidents' Conference	6/ 8	800
Credit and business situation, to make statement at meeting of Board with Presidents of FRBanks	1/22	147
Statement made	1/25	166
Salary, report that during the past year he had given more than two days a week to bank and had been paid accordingly, Board refuses to approve increase in basic pay	1/19	113
Willis, Valentine, Assistant Vice President, salary approved	1/19	115
Salary increase approved	6/17	847
State Bank of the Union of Soviet Socialist Republics, account, telegram to President Harrison that Treasury has been informally advised that Board would approve request for opening if and when received from FRBank	4/29	619
Opening of account approved, with understanding that present agreement will be operative only until Board approves standard form of agreement	6/17	848
Statistical and analytical function, budget approved for 1937	4/ 9	528
"Suggestions to Examiners re Regulation U", memo prepared by Mr. Rounds for distribution to State banking departments in district and to FDIC, change suggested and memo approved	7/22	1022
Sveriges Riksbank, proposed letter of FRBank to, approved and advice to Mr. Sproul that sec. 3d of Procedure is intended to be applicable to	4/ 7	515
United Hospital Fund of New York City, request for additional information re organization, in connection with payment proposed to be made to	1/ 7	43
Reply to President Harrison that Board's letter did not imply time had not been given for consideration of contribution but that Board desired to defer reaching any definite conclusion until some future case arises	4/ 9	533

FRBank of Philadelphia:

Cole, Judge, fee on account of services in case of FRBank v. Ocean City, N. J., payment approved	2/16	311
Control of securities, reply to Mr. Austin noting steps taken to reduce number of persons having access to securities	5/27	756
Educational program, board pleased to have review of, in person at any time	11/29	1578
Examination department, budget for 1937 approved (exclusive of any reimbursements for examinations)	4/ 9	529
Examination report as of May 22, need for strengthening of auditing department and reference to over-departmentalized situation	7/10	945
Payment of tuition fees for three employees attending Graduate School of Banking without obtaining advance approval of Board, Mr. Sinclair desires to review matter with Board	7/10	946
FRnotes, piece counting of, of large denominations during examinations, reply on necessity for	6/10	812
Personnel classification plan:		
Changes approved increasing maximum salary of Elevator Operator and Cook	6/23	869
Changes approved	10/15	1397
Changes in maximum salary for positions of Bookkeeper and Guard approved	12/28	1742
Records for destruction, examiners' working papers, reply that Board approval is not necessary for destruction	7/19	1000
Salaries of officers for 1937 approved	1/15	88
Staff:		
Assistants to examiners, use of certain employees to lend clerical assistance to examiners approved	1/12	71
Designation of employees to lend assistance to regular examiners	5/12	689
Austin, Richard L., FRAgent and Chairman:		
Bond of	12/30	1756
Designation as, and salary basis approved	12/30	1757
Davis, W. J., Vice President, salary approved	1/15	88
Donaldson, L. E., Assistant Vice President, salary approved	1/15	89
Drinnen, Frank J., First Vice President, salary approved	1/15	88
Durkin, T. A., Jr., Examiner, designation made permanent and approved	2/ 6	239
Earl, Samuel R., Assistant Cashier:		
Retention in service beyond retirement age requested, Board does not believe circumstances warrant departure from retirement policy	4/24	600
Salary approved	1/15	89
Employees enrolled in Graduate School of Banking, contribution toward expenses limited to transportation expenses and leave with pay	11/29	1577
Fenner, Zell G., appointment as Acting Assistant FRAgent, reply to FRBank that Board takes position that title should be alternate Assistant FRAgent	1/14	76

FRBank of Philadelphia: (Continued)

Staff: (Continued)

Fenner, Zell G.: (Continued)

Appointment as alternate Assistant FRAgent, reply to
Mr. Austin assuming that such appointment is
no longer contemplated 2/10 266

Finlaw, David:

Contribution of bank to Retirement System to supplement
retirement allowance of, approved 10/29 1466

Extension of service until end of year requested,
noted 6/ 5 781

Hill, Ernest C., Vice President, salary approved 1/15 89

Hughes, Montford H., continuation of assignment to lower
salaried grade approved 7/13 960

Hummel, John C., Assistant Examiner, appointment 12/ 2 1585

Kurtz, John, extension of service until end of year re-
quested, noted 6/ 5 781

MacCoy, Brittain, Evans and Lewis, Counsel, retainer ap-
proved 1/15 89

Markford, Leonard, Assistant Examiner, designation made
permanent and approved 2/ 6 239

McAdams, Herbert, letter on candidacy for position of
Mayor of Borough of Clementon, N. J., opposed 8/20 1186

McCreedy, W. G., Assistant Vice President, salary approved 1/15 89

McIlhenny, C. A., Vice President and Cashier, salary ap-
proved 1/15 88

Moore, Raymond, General Auditor, salary approved 1/15 89

Morris, G. K., Assistant Cashier, salary approved 1/15 89

Moss, Wm. W., retention in service until Aug. 31, permission
requested of Retirement Committee, was 65 in
1934, noted 6/ 5 781

Neilan, E. P., appointment as examiner, approved 7/ 6 923

Peoples, Sara G., additional leave granted for one week
with pay and three without, noted without objec-
tion 4/19 574

Post, Arthur E., Assistant FRAgent:

Bond of 12/30 1756

Continuance on payroll of FRAgent understood, may be
assigned to other work not inconsistent with
duties 1/14 76

Salary approved as Secretary (also receives salary
as Assistant FRAgent, non-official position) 1/15 89

Rehfuss, J. Frank, Alternate Assistant FRAgent:

Bond, rider approved reciting change in title from
Acting Assistant FRAgent 2/15 294

Continuance on payroll of FRAgent understood, may be
assigned to other work not inconsistent with
duties 1/14 76

FRBank of Philadelphia: (Continued)

Staff: (Continued)

Reid, Margaret J.:

Appointment as Acting Assistant FRAgent, reply re recommendation of, that work she is to perform does not appear to need designation and as salary is within personnel classification plan limit Board's approval of increase is unnecessary

1/14 76

Appointment as alternate Assistant FRAgent approved upon reconsideration

2/10 265

2/24 335

Bond of

Robinson, George C., Assistant Examiner, indebtedness to Tradesmens National Bank and Trust Co. in its capacity as trustee, not violation of second paragraph of Sec. 22(a) of FRAct, referred to Comptroller for determination as to possible violation of first paragraph

3/17 428

3/17 430

Letter reporting to Comptroller

9/29 1344

Rutter, William I., extension of service until end of 1937

Shadle, G. W., Assistant Examiner, indebtedness to Fidelity-Philadelphia Trust Co., in its fiduciary capacity, should be reported to U. S. Attorney as possible violation of Sec. 22(a) of FRAct

3/17 429

5/ 7 670

Report need not be made to U. S. Attorney

Sinclair, J. S., President:

Directorship in James J. Biddle Co., memo of Mr. Carpenter to Mr. Broderick re, laid on table with understanding that any other cases will be considered on basis of circumstances involved

2/ 9 256

1/15 88

Salary approved

Snyder, Charles W., Assistant Examiner:

Designation made permanent and approved

2/ 6 239

Indebtedness to First National Bank, Sunbury, Pa., on collateral note is not violation of second paragraph of Sec. 22(a) of FRAct, referred to Comptroller for determination under first paragraph

3/17 428

3/17 430

Letter reporting to Comptroller

1/15 89

Toy, James M., Assistant Cashier, salary approved

4/ 9 528

Statistical and analytical function, budget approved for 1937

FRBank of Richmond:

Auditing department, survey of, reply acknowledging letter on consideration of report by directors

12/ 1 1582

Contributory group life insurance policy, no objection to new

3/26 462

Examination department, budget for 1937 approved

4/ 9 529

Personnel classification plan:

Changes creating position of Assistant to Counsel and telegraph operator to teletype operator with reduction in maximum salary

4/30 629

5/14 711

Change approved

FRBank of Richmond: (Continued)

Personnel classification plan: (Continued)

Change approved, altering "Examiner for Industrial Advisory Committee" to "Secretary, I. A. Committee"	7/ 6	923
Changes approved	11/ 5	1510
Consulting Economist, reply to President Leach that as appointment is experimental, no provision need be made at present, as suggested by Board	3/25	452
Reserves, industrial advances, authorized to set aside	12/21	1698
Salaries of officers for 1937 approved	1/19	118
Securities acquired in settlement of claims against closed banks, must be shown in weekly condition report, bank to be given opportunity to sell	12/16	1668

Staff:

Broadus, R. H.:

Leave of absence with pay until December 31, 1937 granted; also cash payment with understanding retirement will be applied for effective Jan. 1, 1938	9/21	1311
---	------	------

Salary approved

Dillard, W. W., Assistant Cashier, salary approved	1/19	118
Dodd, James W., appointment as assistant examiner, request for report of any outside business affiliation	1/19	118
Epes, T. F., Auditor, salary approved	1/23	154
Fry, J. G., Vice President, salary approved	1/19	118
Garrett, John T., Manager, salary approved	1/19	118
Gay, S. J., designation as special assistant to examiners	1/29	200
Guthrie, C. L., appointment as assistant cashier and increase in salary approved	10/15	1397
Johnstone, Albert S., Assistant Cashier, salary approved	1/19	118
Keese, George H., Cashier and Secretary, salary approved	1/19	118

Kincaid, Dr. E. A.:

Appointment on full time basis for summer months to organize research and statistical work approved, to be returned to part time employment and compensation thereafter	5/25	748
---	------	-----

Employment on full time basis and salary

Personnel classification plan, reply to President Leach that as appointment is experimental no provision need be made at present as suggested by Board	12/17	1671
	3/25	453

Lassiter, Robert, FRAgent:

Bond of	1/ 9	58
Designation as FRAgent for 1937 and compensation fixed on uniform honorarium basis	1/ 4	4
Advice re surety bond and oath of office	1/ 4	4
Designation as Chairman and FRAgent and salary basis approved	12/21	1705
Leach, Hugh, President, salary approved	1/19	118

FRBank of Richmond: (Continued)

Staff: (Continued)

Special assistants to examiners, appointment of two employees as, to lend clerical aid, request for status of 30 employees previously designated	1/23	155
Walden, J. S., Jr., First Vice President, salary approved	1/19	118
Wallace, M. G., Counsel, salary approved	1/19	118
Waller, Edw., Jr., Assistant Cashier, salary approved	1/19	118
Statistical and analytical function, budget approved for 1937	4/ 9	528
Surveys:		
Auditing department, copies of report forwarded to	10/25	1440
Examination department, report of Mr. Wilkes may be discussed with senior bank officials	9/29	1344

FRBank of St. Louis:

Contributory group life insurance, increase in maximum benefits to employees, approved	7/30	1079
Dubinsky and Duggan, St. Louis, Mo., inquiry as to Regulation T, request from Board that bank forward additional information relating to	12/16	1668
Examination department, budget approved for 1937 (exclusive of reimbursement for examinations)	4/ 9	529
Flooded areas, letter to President Martin suggesting that letter be sent to banks and financing institutions offering every possible assistance and that consideration be given to decreasing rate on industrial advances	2/17	316
Graduate School of Banking, reimbursement of officers and employees, reply that Board's authorization did not include registration, dormitory or dining hall fees	1/28	188
Group classifications for election of Class A and B directors, no change to be made this year	9/ 3	1226
National bank examiners, use in examinations of State member banks approved	4/ 3	499
Personnel classification plan:		
Changes approved	3/26	456
Changes approved	10/22	1424
Federal Reserve Agent's Representatives, Board to advise re use of designation	2/25	346
Reserves:		
Additional transfer to, authorized	1/ 7	36
Transfers to reserves for contingencies not approved, however may credit amount equal to estimated net earnings remaining after payment of dividends	12/21	1698
Salaries of officers for 1937 approved	1/15	90
Staff:		
Assistant examiners, appointments must be approved by Board	3/26	455
Assistant FR Agent and alternates, reply to Mr. Stewart that approval of appointments in latter part of 1936 were not intended to be for remainder of year only and new oaths and reappointment are not necessary	2/25	345

FRBank of St. Louis: (Continued)

Staff: (Continued)

Attebery, Olin M.:

Resignation as First Vice President and salary as
Vice President approved

12/ 6 1626
1/15 90

Salary approved

Baggott, George Irwin, appointment as assistant examiner
approved and advice to Mr. Wood that Board's
approval of appointments of assistant exam-
iners is required

3/26 455

Bagot, G. H., salary approved in excess of maximum

3/17 421

Bailey, L. H., General Auditor, salary approved

1/15 91

Baseler, A. W., salary approved in excess of maximum

3/17 421

Bode, George, Jr., salary approved in excess of maximum

3/17 421

Brauroth, Ruth, salary approved in excess of maximum

3/17 421

Bruckner, E. J., salary approved in excess of maximum

3/17 421

Burkhart, Mabel, salary approved in excess of maximum

3/17 421

Chapin, Earl, appointment as assistant examiner to lend
clerical assistance to regular examiners

4/16 562

"Controller", letter to President Martin calling attention
to fact that all other banks use title "Assis-
tant Cashier" for similar position and sug-
gesting consideration of change

1/23 155

DeBrecht, A. E., Assistant Auditor, salary approved

1/15 91

Doerner, Della, salary approved in excess of maximum

3/17 421

Duesing, C. J., salary approved in excess of maximum

3/17 421

Evans, J. Hadley, appointment as assistant examiner to lend
clerical assistance to regular examiners

4/16 562

Federal Reserve Agent's Representatives, used in new per-
sonnel classification plan, Board to advise re
use of designation

2/25 346

Gilmore, S. F., controller, salary approved

1/15 91

Goddard, Anna, salary approved in excess of maximum

3/17 421

Hagedorn, William J., Jr., Alternate Assistant FRAgent:

Appointment was approved Sept. 30, reappointment and
new oath of office not necessary

2/25 345

Salary approved

12/31 1765

Haill, A. H., Controller, salary approved

1/15 91

Hall, F. N., Controller, salary approved

1/15 91

Hartmeister, Louis A., appointment as assistant examiner
approved

10/14 1394

Harvey, E. P., salary approved in excess of maximum

3/17 421

Hitt, F. Guy, First Vice President, appointment and salary

12/ 6 1626

Hollocher, G. O., Controller, salary approved

1/15 91

Hoke, P. H., salary approved in excess of maximum

3/17 421

Johnston, R. B., salary approved in excess of maximum

3/17 421

Kourek, Eleanor, salary approved in excess of maximum

3/17 421

Luten, Drew, salary approved in excess of maximum

3/17 421

Martin, W. McC., President, salary approved

1/15 90

FRBank of St. Louis: (Continued)

Staff: (Continued)

McConkey, James G., Vice President and General Counsel:

Retirement of, continuation of services beyond end of current year although past retirement age requested, Chairman to discuss with Mr. Nardin

4/21 587

Reply to FRBank reviewing policy of Board and stating reasons offered for further extension of service are not sufficient to constitute exception

5/11 684

Board cannot extend approval of salary beyond end of year, telegram to Mr. Nardin offering loan of Board's counsel

12/15 1660

Offer to lend services of one of Board's counsel pending selection of successor

12/23 1723

Salary approved

1/15 90

Mudd, Elizabeth, salary approved in excess of maximum

3/17 421

Nardin, William T., FRAgent:

Bond of

1/27 170

Designation for 1937

1/15 86

Designation and salary basis approved

12/30 1757

Social Security Board, no objection to acceptance of appointment on

6/18 853

Parker, Frank S., Assistant FRAgent:

Appointment was approved September 30, 1936, reappointment and new oath not necessary

2/25 345

Salary approved

12/31 1765

Pfyl, F. J., salary approved in excess of maximum

3/17 421

Phillips, O. C., Controller, salary approved

1/15 91

Rengstorff, F. W., salary approved in excess of maximum

3/17 421

Silberman, Lily, salary approved in excess of maximum

3/17 421

Smith, E. W., salary approved in excess of maximum

3/17 421

Stewart, C. M., Assistant Vice President and Secretary, salary approved

1/15 91

Wood, John S., Vice President:

Retirement, will be 65 just before close of year, Board will not offer objection to extension of service for one year

5/11 686

Draft of reply to Mr. Nardin stating difference in amounts payable by Retirement System for death during active service and after retirement to be prepared

11/23 1553

Reply to Mr. Nardin approved

11/29 1576

Salary approved

1/15 90

Zehner, Edward A., Alternate Assistant FRAgent:

Appointment was approved Oct. 19, reappointment and new oath of office not necessary

2/25 345

Salary approved

12/31 1765

Statistical and analytical function, budget approved for 1937

4/ 9 528

FRBank of St. Louis: (Continued)

Stockholders report, Board has no objection to form of, contemplated that only statements in nature of economic review be submitted to Board for approval 3/10 384

Territory, transfer of certain counties of Missouri to 10th FRDistrict, petition of bankers not approved by Board, reply to Mr. Hoefer to be prepared 10/22 1415

Letter prepared and approved 10/29 1472

Letter to be revised to state that Board's representative would make investigation to determine whether additional information was available 12/ 3 1608

Mr. Paulger to work with Mr. Smead in determining Board's representative to investigate and ascertain whether additional information is forthcoming 12/ 3 1609

FRBank of San Francisco:

Auditing department, copy of report of survey sent Mr. Stewart 10/29 1467

Reply acknowledging letter on consideration of report by directors 12/ 3 1616

Banco de Mexico, silver held under earmark for, terms and conditions of agreement approved 1/ 9 59

Bylaws:

Amendment authorizing executive committee to establish rates of discount, memo of Mr. Vest recommending that receipt of letter re be merely acknowledged, approved 3/11 389

Rates of discount, Board not favorable to proposal to limit action of executive committee to reaffirmation of rates fixed by board of directors 1/ 8 49

Current operating expenses, telegram to, that Board's statement and statement to stockholders should agree 1/25 160

Digest of Regulation U prepared by Mr. Bonnar Brown, reply to Mr. Sargent suggesting certain deletions and additions, no objection to distribution to FRBank, national bank and State bank examiners 3/26 461

Questions suggested for inclusion 5/ 5 655

Examination department:

Budget for 1937 approved 4/ 9 529

Copy of report of survey sent to Mr. Day 11/ 1 1486

Security loan work formerly done by Mr. Bonnar Brown assigned to 10/ 8 1379

Examinations, procedure proposed to accept State examination of Wells Fargo Bank and Union Trust Co., no objection, but American Trust Co. should be examined 5/ 7 669

Fees and allowances for directors of FRBank and branches for 1937, approved 2/ 6 240

Fees and allowances for Federal Advisory Councilman for 1937, no action necessary because Board's authorization of March 11, 1936 was continuing 2/ 6 240

FRBank of San Francisco: (Continued)

Personnel classification plan:

Changes approved

10/29 1466

Increase in salary range of Chief of Division of Research

1/21 133

Reserves:

Authorized to charge sum to surplus account for purpose of increasing its reserve for contingencies

12/21 1699

Industrial advances, authorized to set aside

12/21 1698

Setting aside sums on banking houses in San Francisco, Los Angeles and Salt Lake City not approved, may however write down book values to point where regular depreciation charge will result in such a reserve in 40 years

12/21 1698

Review, reduction in size of, Division of Research and Statistics authorized to discuss similar move or alternatives with other FRBanks

4/ 9 527

Salaries of officers for 1937 approved

1/19 116

Staff:

Agnew, A. C., Counsel, retainer approved, Board not prepared, pending survey of counsel of FRBanks, to approve proposed allowance and transfer of Mr. Armstrong to employ of

1/19 116

Armstrong, H. B., Attorney, transfer to Mr. Agnew and allowance to latter, Board not prepared to approve until survey of counsel of FRBanks has been made, no objection to retention on payroll of FRBank

1/19 116

Armstrong, Heward, designated temporary assistant examiner

12/29 1752

Armstrong, L. B., Examiner, loan from Occidental Life Insurance Co., reply that there is no legal objection to making, and that directors should decide any other questions re

4/30 630

Assistant examiners, designation of four employees to lend clerical assistance to examiners approved

1/15 95

Brown, Bonnar, Head of Department of Security Loan Regulation: Digest of Regulation U prepared by

3/26 461

Transfer to Board's Division of Security Loans as Special Assistant approved

8/ 3 1089

Clerk, Ira, First Vice President, salary approved

1/19 116

Day, Wm. A., President, salary approved

1/19 116

Dryden, Henry F., appointment as assistant examiner approved

3/ 4 366

Earhart, C. E., Cashier, salary approved

1/19 116

Hale, W. M., Vice President, salary approved

1/19 116

Hardy, R. T., Auditor, salary approved

1/19 116

Holman, F. H., General Auditor, salary approved

1/19 116

Mailliard, E. C., Assistant Cashier, salary approved

1/19 116

Mangels, H. N., Assistant Cashier, salary approved

1/19 116

McRitchie, M., Assistant Cashier, salary approved

1/19 116

Osmer, J. M., Assistant Cashier, salary approved

1/19 116

Patch, W. O., retirement of, extension of service to August 20, 1938

10/22 1424

Phillips, C. D., Assistant Cashier, salary approved

1/19 116

FRBank of San Francisco: (Continued)

Staff: (Continued)

Sargent, S. G., Vice President and Secretary, salary approved	1/19	116
Sherman, Merritt, Division of Research, negotiations with by Dr. Goldenweiser authorized for temporary services to Division of Research and Statistics in connection with Bank Suspensions study	3/15	401
Per diem to be allowed for subsistence for period of service to Board in lieu of additional compensation authorized March 15	4/10	534
Extension of assignment to Board's Division of Research and Statistics for not more than 15 days to continue work on Bank Suspension Study authorized	7/21	1016
Slade, H. F., Assistant Cashier, salary approved	1/19	116
Stewart, A. O., FRAgent:		
Bond, advice re necessity of executing and re oath of office	1/ 4	5
Bond of	1/12	70
Designation and salary basis approved	12/30	1757
Swengel, Henry D.:		
Acting Assistant FRAgent, renewal bond as	3/15	401
FRAgent's Representative, bond as, Fidelity and Casualty Co. to be advised of termination of old bond	4/28	612
Los Angeles branch plan, to remain under, because of assignment as FRAgent's Representative, even though on Head Office payroll	10/29	1467
Varnes, S. Z., securities loan work assigned to	10/ 8	1379
Watkins, D. H., retirement of, extension of service until Dec. 31, 1938	10/22	1424
Statement to stockholders, current operating expenses item in, should agree with Board's statement, telegram to FRBank	1/25	160
Statistical and analytical function, budget approved for 1937	4/ 9	528
Territory, formal request for approval by Board of changes recently made suggested by Board and request for description of changes	2/12	289
Change in counties assigned to head office, Portland, Seattle and Spokane branches	3/10	383

FRBanks:

Agreement with Treasury re industrial loan funds, investment of funds, reply to President Schaller that Board will take up with Committee appointed by Presidents' Conference	2/ 2	225
Annual reports, discontinuance of, telegram to FRBanks that all but two have agreed to, and advising that banks are free to publish annual review of economic developments in report to stockholders, subject to review by Board	1/ 6	31

FRBanks: (Continued)

Assessment for expenses of Board:

Resolution levying, covering rent only until end of July,
costs of occupancy of new building and expense
of maintenance of building

6/23 874

Resolution levying, covering Board's general expenses for
first six months of 1938

12/23 1729

Auditing departments, survey to be made by Board of

1/29 191

Recommendation of Mr. Broderick that such a survey be made,
approved

1/29 193

Authorizations, reductions of preferred stock or debentures by
State member banks, authority previously given
extended, review of considerations and general
policy involved, reductions bringing capital
below 10% of deposits ratified

4/30 622

Bank and public relations reports, summary of reports submitted
by Mr. Hammond, to be mimeographed and sent to
FRBanks, letter approved re, and re scope of
reports

4/ 3 504

Budgets:

Examination departments, approved, including budgets for
FRBanks of Philadelphia and St. Louis, which
are exclusive of any reimbursements for exam-
inations

4/ 9 529

Statistical and analytical functions, approved, banks to
be advised that trade reporting and monthly re-
view situation will be given consideration

4/ 9 527

Cashiers' checks, trust funds, may not be held as security for
such funds used in conduct of business by mem-
ber bank, but Board has approved procedure
whereby such checks may be held as assets of
trusts

3/31 486

Proposed amendment to Regulation F to permit pledging for
trust funds used in commercial department, Board
to determine willingness to make rather than
refer Mr. Peyton's suggestion to Presidents'
Conference

5/11 683

Charge offs:

Assessments during 1937 to cover cost of Board's new build-
ing

12/21 1699

Request approved along with authority to set up certain re-
serves

12/21 1696

Counsel:

Question raised re retention of full time, Board's counsel
to prepare memo of points to be considered

1/ 4 3

Survey to be made of legal divisions of all FRBanks by Mr.
Broderick, with Mr. Dreibelbis and Mr. Morrill
with view to uniformity in arrangements and
basis of compensation

1/19 114

FRBanks: (Continued)

Destruction of fiscal agency and depositary records, copy of committee report of Presidents' Conference sent to Secretary of Treasury recommending that approval be obtained for continuing authority or destruction each five years	3/15	406
Letters to FRAgents and to President Harrison re, and calling attention that since transfer of Agents' nonstatutory duties, Congressional approval will not be needed in certain cases	3/15	406
Dividends:		
Amendment agreed upon to limit cumulative to 4% with authority to pay up to 6% if earned	1/ 7	37
Payment on June 30 authorized, FRBank of New York only bank reporting requirements in excess of amount available for dividends	6/23	876
Payment authorized	12/21	1696
Earnings, transfer to surplus	12/21	1697
Earnings and expenses:		
Preliminary statement re, for 1936, presented by Mr. Smead with recommendation of changes in form, authorizing additional reserve at FRBank of St. Louis and that retirement contributions and dismissal wages be included in "Salaries"	1/ 7	35
Press statement, prepared in accordance with action of Board on Dec. 28, revised by Mr. McKee and further revised by Board and approved	1/ 7	34
Examination departments:		
Budget for 1937, approved, including those for FRBanks of Philadelphia and St. Louis, which are exclusive of any reimbursements for examinations	4/ 9	529
Survey of, recommendation of Mr. Broderick that one be made, approved	1/29	193
Examinations, Chief of Division of Examinations directed to make one examination of each FRBank during year 1938	12/22	1721
Examiners, employees used in examinations to lend clerical assistance, letter to all FRBanks that names should be submitted to Board for approval and that such authorization will be continuing	4/ 3	498
Letters to FRBanks of Boston and St. Louis approving use of national bank examiners in examinations of State member banks	4/ 3	499
Government securities:		
Lending at par, question placed on docket by Chairman as to advisability of FRBanks establishing policy of, unanimous opinion that any such announcement would be inadvisable	4/ 9	521
Discussion of FRBank rates in connection with, schedule of rates in effect at FRBank of New York presented	4/ 9	522

FRBanks: (Continued)

Government securities: (Continued)

Lending at par: (Continued)

No objection to Chairman informally ascertaining policy of FRBanks and suggesting they consider advisability of lending at par

4/13 543

Treasury bills, discussion of FRBanks taking bills with short maturities from member banks under repurchase agreements, reference to manner of handling purchases of acceptances in New York market

5/24 740

Schedule of buying rates suggested because of small volume of bankers' bills in market and to stimulate interest in Treasury bill market, to be further discussed June 1

5/24 741

Graduate School of Banking:

Quota, FRBanks not sending full, A. W. Lee of Board's staff granted leave to attend

6/17 847

Reimbursement of officers and employees of FRBanks, reply to FRBank of St. Louis that Board authorization did not include registration, dormitory or dining hall fees

1/28 188

Industrial loans, payment to United States Treasury of percentage of total amounts received for purpose of making

12/21 1697

Leaves of absence of officers and employees, additional leave, advice to all FRBanks that in the future, Board's approval need not be secured, but record should be kept

6/15 837

Legal divisions, survey of Mr. Dreibelbis of FRBank of Kansas City, Mr. Leedy also retained by trust company, position suggested by Mr. Ransom that FRBanks retain full time counsel

7/23 1026

Mr. Broderick in agreement but believes surveys should be completed before taking action, prompt action urged by Mr. Ransom, action deferred pending completion of surveys

7/23 1026

Loans to established industries for working capital purposes, authority of, asked to cooperate with Board and communicate with Reconstruction Finance Corporation

10/22 1422

Officers, retirement of persons 65 or who would become 65 before end of calendar year, letter in circulation to advise FRBanks that Board in future in absence of special circumstances will not approve salaries for

1/15 88

Officers and employees, retirement at age 65, Board to advise FRBanks that it will not, in the absence of special circumstances, approve salaries beyond that age and that rules and regulations of Retirement System should be amended in accordance therewith

1/ 4 2

Advice to FRBanks of action, does not apply to presidents and first vice presidents

1/21 134

FRBanks: (Continued)

Operations, reply to questionnaire of Mr. E. N. Dekker as to, inclosing statement of industrial advances and commitments by districts	10/28	1462
Personnel, reduction, suggestion of Mr. Broderick re policy to be followed in event of necessity of	6/ 8	803
Personnel classification plans:	4/ 3	499
Assistant FRAgents included in		
Salaries, memo of Mr. Smead that in revising, banks had tended to fix salaries at rates paid and it had been suggested that they be fixed at appraised rates and permission of Board obtained for payments in excess, such payments by FRBanks of St. Louis, Kansas City and Dallas approved	3/17	422
Presidents, authorization granted to exercise power of approval under certain conditions of membership previously delegated to FRAgents	1/22	147
Profits derived from sale of Government securities during 1936, reply to Representative Patman's inquiry re	2/24	338
Purchases of articles for employees by purchasing agent of a FRBank below retail price, protest of National Retail Dry Goods Association through Retailers National Council, letter to all FRBanks requesting practices followed and opinion	6/24	884
Records for destruction, examiners' working papers, reply to FRBank of Philadelphia that Board approval is not necessary for destruction of	7/19	1000
Regulation A, proposed revision of, circular letter containing FRBanks suggestions and criticisms sent to	10/22	1416
Regulation F, copies of draft of amendment to be sent to, for criticism and suggestions	8/19	1160
Reorganization, authorization previously given FRAgent to approve for Board certain transactions requiring Board's approval under membership conditions, transferred to presidents	1/22	147
Reserves, special, Mr. Smead to make study so as to recommend uniform policy to be followed by Board re future additions to	12/28	1739
Retirement of officers and employees at age 65, Board to advise FRBanks that it will not, in the absence of special circumstances, approve salaries beyond that age and that rules and regulations of Retirement System should be amended in accordance therewith	1/ 4	2
Advice to FRBanks of action, does not apply to presidents and first vice presidents	1/21	134
Reply to FRBank of St. Louis reviewing policy of Board	5/11	684
Retirement System:		
Members should be furnished information as to amounts payable for death during active service and after retirement, discussion by Board	11/23	1556

FRBanks: (Continued)

Retirement System: (Continued)

Trustee to be appointed from Board members to take place of Mr. Broderick, resigned

9/28 1340

Reviews, Division of Research and Statistics authorized, as FRBanks of Minneapolis and San Francisco have reduced size and Chicago instituted charge for, to discuss similar move with other FRBanks and to permit discontinuance if desirable

4/ 9 527

Salaries:

Adjustments, informal discussion re proposed, FRBanks to be advised that Board will not approve salaries for officers or employees beyond age of 65 in absence of special circumstances and that rules and regulations of Retirement System should be amended in accordance therewith

1/ 4 2

Advice to FRBanks of action, does not apply to presidents and first vice presidents

1/21 134

Employees:

Increases in lower brackets because of increased cost of living, discussion of, Board would be sympathetic to merited increases but not to flat percentage increases

3/30 484

Statement of Mr. Broderick before Presidents' Conference that FRBanks should consider increases in reasonable amount, in light of increased cost of living, for employees in lower salary brackets, and that adjustments be without regard to commercial salary ranges

6/ 8 805

Summary of statements with annual salaries, differences between salaries and personnel classification plans called to attention of FRBanks, letters to FRBanks and approval of certain salaries in excess of grade

3/17 420

Memo of Mr. Smead that as banks had tended to fix salaries in personnel classification plans at rates paid, it had been suggested they be fixed at appraised rates and permission of Board obtained for payments in excess, such payments by FRBanks of St. Louis, Kansas City and Dallas approved

3/17 422

Officers:

Advice of proposed adjustments to be made by directors at January meetings

12/28 1740

Patman, Congressman Wright, reply as to inquiry re Publication in Annual Report of Board for 1936, of Presidents and Vice Presidents, questioned by Mr. Broderick, list to be published in form utilized in 1935 report

3/26 465

7/20 1010

Recommendations of boards of directors, consideration of memoranda of Mr. Smead re, Board to take action only on cases involving no question pending recovery of Mr. Broderick

1/15 87

FRBanks: (Continued)

Salaries: (Continued)

Officers: (Continued)

Retirement of persons 65 or who would become 65 before end of calendar year, letter in circulation to advise FRBanks that Board in future in absence of special circumstances will not approve

1/15 88

Officers and employees, request from Board that usual procedure be followed in submitting, circular to FRBanks

11/29 1577

Salary payments to officers and employees past 65, reply to FRBank of St. Louis reviewing policy of Board

5/11 684

Social Security Act, amendments proposed to bring national and State member banks under, will not affect

1/15 86

Statistical and analytical functions, budgets approved, banks to be advised that trade reporting service and monthly review situation will be given consideration

4/ 9 527

Surveys, legal division, auditing and examination departments, supervisor to be designated by Board from its members to take place of Mr. Broderick, resigned

9/28 1340

Taxation by States and political subdivisions as to proprietary operations, reply to Senator Hayden re legislation to permit, suggested by Charles Woolf

2/24 340

FRBulletin:

Acceptance practice, title and subtitle of summary of report of committee on, to be published

8/20 1172

Additional time for obtaining statements in connection with special omnibus accounts under revised Regulation T, statement re ordered published in

12/29 1755

Advance payments on Government securities as deposits against which reserves must be carried, ruling to be published in

1/27 174

Alternates for members of trust investment committee, ruling of Board re, to be published in

8/13 1135

"Analyses of the Banking Structure", reprint to be furnished to Graduate School of Banking if requested

8/25 1192

Analyses of State laws relating to banking, no such studies of this type projected or planned in immediate future, reply to Mr. Cleveland

10/ 2 1360

Application of Regulation U to loan to securities dealer for purchase of both registered and unregistered stocks, ruling to be published in

4/26 606

Articles:

Program of publication of factual articles under names of writers suggested, Research Division to draft preface, Group Banking article may be included

5/21 731

FRBulletin: (Continued)

Articles: (Continued)

Statement for publication as explanation of special analyses of banking structure to appear subsequently, approved	6/15	829
Statistical analysis not yet cleared with FDIC, to be published in August issue of Bulletin	6/26	895
Bank Suspensions, 1921-1936, question of publication put on docket for further consideration	11/23	1559
Publication in December issue authorized	11/26	1569
Debentures, application of Regulation U to purchase of, publication of ruling in, approved	7/22	1023
Deduction of withdrawable dividends from account of demand for margin under Regulation T, ruling to be published in	3/18	437
Determination of market value of stock for loan under Regulation U	3/18	437
Excess reserves, distribution and growth, reference by Mr. McKee to reports in press re statement published re	1/15	80
Field Warehouse Receipts, text of article re, published by Bureau of Agricultural Economics to be published in	4/26	606
Group Banking, prepared in connection with bank suspension study, question of timing of publication, to be one of group to appear later	5/21	731
(See also supra Articles)		
Interest payment on demand deposits of public funds, ruling to be published in	1/27	174
Interest payment on savings accounts received during first five days of month, ruling re treatment when fifth day is Sunday or holiday to be published in	7/22	1024
Investment of funds of various trusts by national bank in notes constituting part of series secured by same deed of trust, ruling to be published in	4/26	606
Loan to investment trust to retire debentures, ruling re applicability of Regulation U to, to be published in	7/22	1024
Loans to executive officers of member banks up to \$2500, statement in respect to, ordered published in	10/15	1397-8
Matured bonds and coupons, ruling re consideration as cash items in process of collection in computing reserves, to be published in	8/13	1135
Preferred stock, called, purchase by State member banks, ruling to be published in	7/22	1024
Publications:		
Revised edition of Board's Digest of Rulings, statement re ordered published in	11/24	1566
Rulings and interpretations, distribution of	6/19	855

FRBulletin: (Continued)

Quorum of trust investment committee of national bank and
written approval of transactions by majority
of committee without meeting, rulings to be
published 4/26 606

Regulations:

K, statement re amendment with respect to reserves maintained
against demand deposits, statement re, to be
published in 8/13 1134

M, statement on, to be published 8/20 1172

Q, recent amendments re payment of interest on deposits,
statement re, to be published in 2/19 328

T, statement re amendment No. 9 to be published in 4/26 606

U:

Cash or cashier's checks as collateral for loans subject
to, to be published in 9/22 1319

Stock registered after loan is made, applicability to,
to be published in 9/22 1319

Renewal of real estate mortgage notes held by trusts of national
bank at time of effective date of latest re-
vision of Board's Regulation F, ruling to be
published in 4/26 606

Reserve requirements of member banks, statement re adoption of
Supplement to Regulation D increasing, to be
published in FRBulletin 2/19 328

Reserves, State laws relating to, compilation to be published 2/19 328

Reserves against deposits securing loans of government securi-
ties, ruling re necessity to be published in 4/26 606

Review of the month for May, revision of portion dealing with
open market operations 5/ 3 637

Ruling as to eligibility for discount of notes given directly
to member banks, proceeds of which are used by
maker of note to purchase goods for use and
not for resale, ordered published in December
issue 11/23 1561

Savings deposits, ruling regarding types of organizations
which may maintain in member banks, to be pub-
lished in 10/30 1480

Sec. 1(f) of Regulation Q, statement prepared for publication
re definition of Interest, to be mimeographed
and furnished to interested Congressmen,
Senators and persons making inquiry 1/28 177

Transfers of loans under Regulation U, publication of rulings
approved 7/22 1023

FRnotes:

Custody:

Bureau of Engraving and Printing, vault clerk should be
under Treasury Department 6/ 2 768

Suggestion that compensation of custodian be included
in cost of printing 6/ 2 768

Present arrangement to be continued until retirement of
Mr. Rowan 6/24 879

FRnotes: (Continued)

Custody: (Continued)

FRagents' Representatives, suggestion of appointment at New Orleans and Jacksonville branches	4/24	601
Government securities as collateral, amendment to extend authority of FRBanks to pledge, Counsel requested to draft forms of, with statement of reasons re desirability	1/ 4	2
Discussion of reasons for desirability of amendment, Chairman authorized to place before Congress a draft of amendment and a statement re desirability of enactment	1/ 6	24
Banking legislation not to be presented to Congress prior to March 1, to permit time for action on authority of FRBanks to pledge	1/15	85
S. 417, to extend authority of FRBanks to pledge, reply to Senator Wagner favoring enactment	1/21	139
Penalty for paying out of notes of one FRBank by another, amendment agreed upon to repeal	1/ 7	40
Piece counting of large denomination notes during examinations of FRBanks, reply to FRBank of Philadelphia of necessity for	6/10	812
Printing requirements for 1938 fiscal year, letter to Comptroller requesting that he place order for, with Bureau of Engraving and Printing	6/19	856
Series of 1928, status of undertaking of Treasury to secure appropriation for replacement with notes of series of 1934, report of Chairman Eccles of letter addressed to Secretary of Treasury and that he would further ascertain status	2/ 9	254
Resolution prepared by Treasury Department for Congressional authority to replace with 1934 or subsequent series out of gold increment, Messrs. Smead and Vest to suggest clear explanation of circumstances to Congress	5/11	682
Authorization for replacement, Treasury desirous of withdrawing request made of Congress, Chairman Eccles authorized to discuss further, and with members of House Banking and Currency Committee and to exercise own judgment in matter	6/18	851

FRSystem:

Actions which might be taken in light of present conditions and possible developments throughout remainder of year, views of Mr. Goldenweiser re	5/24	740
Dissemination of information with respect to, Messrs. Thurston, Morrill, Smead, Goldenweiser, and Horne appointed to committee on visual education	12/10	1644
Legislation in respect to, committee appointed by Presidents' Conference to study question	10/19	1402
Pamphlet on operations of, issuance by FRBank of Cleveland not deemed necessary in view of material to be published in FRBulletin	9/ 3	1229

FRSystem: (Continued)

Powers, additional, statement of Mr. Goldenweiser re need for, in order to control credit situation and discharge responsibilities	6/ 8	799
Services to member banks, increase in value or scope of, suggested topic for discussion at meeting of Federal Advisory Council	12/ 8	1634
Request by Federal Advisory Council for additional time to consider	12/14	1655
FRTelegraph Code: (See Leased wire system)		
Federal Savings and Loan Associations:		
Deposits may be accepted and high rate of interest paid, effecting unsatisfactory situation, Chairman to confer with Comptroller and Chairman of FDIC re steps to correct	1/15	93
First Federal Savings and Loan Association of Burlington, N. C., investment of trust funds by member banks in shares of, reply to Mr. Fonville re legality	2/11	272
Peoples Federal Savings and Loan Association, Peoria, Ill., advice from Mr. Mountjoy, A.B.A. re application to establish branch at Pekin, Ill., A.B.A. has taken no position, outline by Mr. Wingfield of hearing on, to keep in touch with situation and request copy of any statement of A.B.A.	7/20	1007
Stock may not be purchased by State member banks for own account, reply to Mr. Evans, FRBank of Dallas re certain Texas State member banks	10/29	1474
Suffolk County Federal Savings and Loan Association, advertisement of, submitted by Babylon National Bank and Trust Co.	9/22	1319
Federal Trade Commission:		
Teaching and publication of articles or books, reply to Mr. Norwood re policy of Board with regard to such activities engaged in by members of its staff	4/ 9	532
Fidelity and Casualty Co.:		
Bond of H. D. Swengel as Acting Assistant FRAgent, to be advised to terminate as of date new bond as FRAgent's Representative becomes effective	4/28	612
Fidelity Storage Company, bid for moving into new building accepted	6/29	898
Fiduciary powers:		
Applications, form F.R. 61a, supplemental page three recommended by Mr. Paulger for submission of additional information with applications, letter to FRBanks re, approved	1/23	157
Baraboo National Bank, Baraboo, Wisconsin, application of Bank of Baraboo approved upon conversion into	9/ 1	1212
Calumet National Bank of Hammond, Ind., application made by Calumet State Bank of Hammond on behalf of, approved upon conversion of latter into	4/15	560

Fiduciary powers: (Continued)

Calumet State Bank of Hammond, Ind., application on behalf of Calumet National Bank of Hammond approved upon conversion into latter	4/15	560
Canajoharie National Bank, Canajoharie, N. Y., surrender of, certificate of	2/ 2	221
Carbon Emery Bank, Price, Utah, administration of one guardianship and death compensation funds deposited by Industrial Commission, no objection but if activities are expanded, permission should be obtained	3/12	395
Carroll County Trust Co., Carrollton, Mo., operation of trust department should conform to recognized principles	3/16	413
Carroll County Trust Co., Conway, N. H., action deferred on application pending next examination, no objection to administering trusteeship now held	4/12	540
Action deferred on application pending elimination of securities depreciation, no objection in meantime to administering one trust now held	7/ 6	925
Application approved subject to acceptance of standard conditions of membership prescribed for banks having trust powers	7/31	1080
Chase National Bank, New York, N. Y., trust investment committee, proposal for appointment of alternate members, no objection, suggestion of enlargement of committee	7/17 2/25	995 347
Citizens National Bank of Alton, Ill., surrender of		
Citizens National Bank, Bradford, Pa., application approved but to be careful in accepting trusts tendered by other banks	1/ 6	30
Citizens National Bank in Gastonia, N. C., action on application deferred pending inquiry into proposed trust officers	8/17 9/23	1158 1321
Application approved		
City Bank Farmers Trust Co., New York, N. Y., trust department, reply to Mr. Dillistin re compliance of certain features of plan for operations of trust committee with Regulation F	3/15	405
City National Bank of South Bend, Indiana, application for full fiduciary powers, reply of Board that action is being deferred awaiting advice from Comptroller of Currency	12/18	1675
Common trust funds, draft of amendment to Regulation F to provide for establishment and operation of, copies to be sent to FRBanks, etc., for criticism and suggestions	8/19	1160
Corporate trusteeships bill, statement of Federal Advisory Council re effect on banks, action to be taken	5/18	719
Dallas Bank and Trust Co., Dallas, Texas, application approved effective if and when converted into Dallas National Bank	1/19	124

Fiduciary powers: (Continued)

Dallas National Bank, Dallas, Texas, application of Dallas Bank and Trust Co. approved if and when converted into	1/19	124
Deposit of trust funds in commercial department:		
Illinois, pledge of collateral for, cannot be validly made, such deposits should not be made, letter to FRBank of Chicago in connection with Lake Shore Trust and Savings Bank, Chicago, Ill.	4/ 8	518
Easton-Taylor Trust Co., St. Louis, Mo., application approved	2/10	267
Emmet County State Bank, Harbor Springs, Mich., authority to exercise certain powers, to be requested to designate trust officer and to make application for any additional powers	2/ 4	230
Escrow funds, reply to FRBank of Dallas re question of El Paso National Bank, El Paso, Texas, as to whether such funds are trust funds under Regulation F	4/13	548
Farmers and Merchants Bank, Provo, Utah, acting as trustee under bond issue without obtaining permission of Board	5/27	758
Farmers Bank of Pelham, Ga., exercise without permission of Board, no objection to continuation of the one trust	3/10	379
First Bank and Trust Company, Perth Amboy, N. J., application to exercise trust powers approved subject to certain acts being carried out	10/ 1	1356
First National Bank of Caldwell, Idaho, application to act as trustee for bondholders of Caxton Printers, granted in stated emergency	3/18	433
First National Bank in Dolton, Ill., application to act as trustee in liquidation of national banks, Comptroller does not favor such agency, application to be considered as withdrawn	2/19	326
First National Bank of Ely, Nev., application approved	7/30	1071
First National Bank of Emlenton, Pa., letter to FRBank of Cleveland re desire of bank to administer few accounts now on books, Board would be willing to consider application for limited powers	7/15	979
Application approved	9/ 9	1246
First National Bank of Findlay, Ohio, surrender of, certificate	2/ 2	222
First National Bank of Highland Park, Ill., application approved upon conversion of Highland Park State Bank into	9/ 9	1246
First National Bank in Huntington, Indiana, application approved upon conversion	10/21	1412
First National Bank of Kings Mountain, N. C., application to act as trustee under mortgage, question of policy re exercise by bank which will not meet requirements of Regulation F, disapproved, Messrs. McKee and Davis voting "no"	7/20	1002

Fiduciary powers: (Continued)

First National Bank of Kings, Mountain, N. C.: (Continued)		
Letter advising of action	7/30	1072
Application approved to act as trustee in particular case	8/24	1186
First National Bank of Lake City, Fla., surrender of	5/18	725
First National Bank of Media, Pa., pledge of collateral for trust funds used in conduct of business, reply to Mr. Hartman that Board has ruled requirement may not be waived to extent such funds are insured and outlining consideration given to question	4/ 1	493
First National Bank, Miami, Fla., new permit unnecessary but bank must deposit securities with State authorities to exercise powers	8/31	1207
First National Bank of Owatonna, Minn., certificate of surrender	1/ 7	42
First National Bank of Paintsville, Ky., application approved	4/15	559
First National Bank of Salt Lake City, Utah, supplemental application approved	1/19	125
First National Bank and Trust Co., Lexington, Ky., renewal of note acquired with trust not violation of Regulation T	8/ 4	1095
First National Bank and Trust Company of Middletown, N. Y., surrender of, change of title not to be required as bank is in liquidation	3/10	380
First National Bank and Trust Company, New Haven, Connecticut, application to exercise additional trust powers approved	10/ 2	1358
First State Bank, Huntington, Indiana, application approved effective when bank is converted into First National Bank in Huntington	10/21	1412
Fulton National Bank, Atlanta, Ga., trust department, single committee of directors performs all supervisory functions except auditing, reply that procedure complies with Regulation F, Mr. Ransom not voting as procedure was put into effect under his supervision	3/30	477
G. W. Jones Exchange Bank, Marcellus, Mich., administration of guardianship account without having obtained permission of Board, no objection to retaining one account	7/28	1047
Gainesville National Bank, Gainesville, Ga., application to act as trustee under mortgage or deed of trust of Gainesville Replacement Homes, Inc., denied	7/ 9	942
Granting to small banks to do limited trust business, reconsideration of policy adopted Dec. 10, 1935 requested by Mr. Ransom in connection with application approved	1/ 6	14
Greene County Bank, Greeneville, Tenn., exercise without securing Board's permission, no objection will be made to administering two guardianship accounts now held	4/12	540

Fiduciary powers: (Continued)

Hanover National Bank of Wilkes-Barre, Pa., sufficiency of capital questioned in connection with proposed retirement of preferred stock, trust department being liquidated	3/27	469
(See also Stock, preferred)		
Holstein State Bank, Holstein, Iowa, reply to FRBank of Chicago that as it is not clear what powers bank desires and necessary information is not available, action will be held in abeyance	2/ 9	261
Trusteeship accepted in belief that bank was qualified, criticism of handling of account, no objection to continuance	6/16	840
Home National Bank of Milford, Mass., supplementary application approved	4/22	594
Investment in obligations in which directors have interest, reply to FRBank of Kansas City re determination of applicability of prohibition of Regulation F, as to inquiry of Omaha National Bank	8/ 4	1098
Reply to FRBank that United States National Bank at Omaha is prohibited from purchasing real estate mortgage loans through company of which director is chairman, and calling attention to letter re Omaha National Bank	8/ 4	1096
Jefferson-Gravois Bank of St. Louis, Mo., exercise without obtaining permission, action deferred on application because of capital impairment but no objection to administration of four accounts now held	5/11	681
Permission to be granted upon elimination of impairment existing in capital	9/16	1287
Lake Charles Bank and Trust Company, Lake Charles, La., conditions under which membership was granted must be complied with	9/17	1300
Limited powers, discussion of adhering to general policy where applications are only granted in terms of Regulation F and not to act as trustee, where requirements of regulation are not to be met, Messrs. McKee and Davis voting "no"	7/20 1/ 5	1003 9
Lindell Trust Co., St. Louis, Mo., application approved		
Mahoning National Bank of Youngstown, Ohio, powers previously granted are still in force as certificate of surrender was never issued, permits returned to bank as consolidation with trust company is being negotiated	12/29	1752
Manchester Bank of St. Louis, Mo., application made not alone to retain insurance agency but bank desires to exercise limited powers, no objection to retention of agency, application will be considered	1/ 8	18

Fiduciary powers: (Continued)

Manchester Bank of St. Louis, Mo.: (Continued)

Action deferred on application for limited pending examination, capital readjustment recently made without formal approval of RFC	3/18	433
Action on application deferred because of capital impairment	8/16	1145
Montana National Bank, Billings, Mont., FRBank cashier's checks may not be used as security for trust funds used by bank in conduct of business, Board has approved procedure whereby such checks may be held as assets of trusts	3/31	486
Bank satisfied re refusal of permission to pledge for trust funds used by bank	6/ 3	774
Mountain National Bank of Clifton Forge, Va., application approved	5/ 5	654
National Bank of Bloomington, Ill., application approved	5/27	758
National Bank of Burlington, N. C., application approved	3/19	438
National Bank of Commerce of Lorain, Ohio, surrender of	7/17	993
National Bank of Lorain, Ohio, application approved	5/19	729
National Bank of Waupun, Wisconsin, request for certificate of surrender of fiduciary powers	8/30	1205
Certificate of surrender approved	12/28	1744
National banks, application forms, letter to all FRBanks advising that form 61c need not be submitted in future	2/24	343
National City Bank of New York, N.Y.:		
Cuban branches, permission granted to exercise	2/24	337
Trust department, reply to Mr. Dillistin re compliance of certain features of plan for operations of trust committee with Regulation F	3/15	403
National Deposit Bank of Arnold, Pa., surrender of	4/12	541
National Exchange Bank and Trust Co., Carthage, N. Y., surrender of, not to be required to eliminate "Trust Co." from title as bank is in liquidation, impossible to return permit as it is filed in surrogate's office	2/16	308
National Metals Bank of Hancock, Michigan, surrender approved	10/26	1446
National Mohawk River Bank of Fonda, N.Y., surrender of	2/11	271
Norwood-Hyde Park Bank and Trust Co., Norwood, Ohio, application approved, compliance with condition requiring pledge of security for trust funds in commercial department waived	3/ 2	360
Omaha National Bank, Omaha, Nebr., trust investments in concerns in which directors are interested	8/ 4	1098
Operation of common trust funds by national banks, proposed amendment to Regulation F pertaining to, sent to FRBanks, A.B.A. and others	9/20	1305
Peoples Bank and Trust Company, Seattle, Wash., application to exercise approved upon conversion into Peoples National Bank of Washington in Seattle, Wash.	10/26	1445

Fiduciary: (Continued)

Peoples National Bank of Washington, Seattle, Wash., applica- tion to exercise approved upon conversion	10/26	1445
Peoples Savings Bank of Grand Haven, Mich., recommendation that bank discontinue trust department unless ade- quate records are maintained	8/23	1178
Pledge of collateral for trust funds:		
Connecticut, conference proposed for discussion of problems involved in operations of State member banks	5/12	689
FRBank cashiers' checks, proposed amendment to Regulation F to permit pledge of, Board to determine will- ingness to make rather than refer to Presidents' Conference	5/11	683
Montana National Bank satisfied re refusal to permit use of, Board unwilling to make amendment to Regulation F	6/ 3	774
Maryland, decision of Court of Appeals that statutory preference for trust funds applies only to funds held under court appointment, withdrawal of waiver of membership condition requiring pledge, doubt as to authority of banks to make pledge	7/29	1051
Feeling of Mr. Ransom that consideration should be given problem presented where banks are not per- mitted to make pledge, letter approved	7/29	1053
Quorum of trust investment committee of national bank and written approval of transactions by majority of committee without meeting, rulings to be published in FRBulletin	4/26	606
Rapides Bank and Trust Company, Alexandria, La., conditions under which membership was granted must be com- plied with	9/17	1300
Regulation F, amendment to, re common trust funds, suggestions of Pennsylvania Bankers Association, reply to, that action cannot be deferred on proposal now before Board	12/17	1671
Renewal of note of director held as asset of trust acquired by First National Bank and Trust Co., Lexington, Ky., subsequent to making thereof, is not in- vestment of trust funds and therefore, not violation of Regulation F	8/ 4	1095
Self-dealing, reply to FRBank of Kansas City re transactions of Merchants Bank of Kansas City that same prin- ciples apply to sale of insured mortgage loans as to any other securities except as to trans- actions authorized by trust instrument	3/17	424
Southwest Bank of St. Louis, Mo., no action on application as Board understands authority is desired for sole purpose of retention of earnings of insurance agency to which Board offers no objection	1/ 6	17

Fiduciary powers: (Continued)

State Savings Bank, Lowell, Mich., accounts held apparently in trustee capacity, bank has no authority to exercise such power	6/10	809
Summit Trust Co., Summit, N. J., extension of time to act as trustee in connection with mortgage participation bonds of Summit Title and Mortgage Guaranty Co.	5/ 5	645
Surrender, permit, impossible for National Exchange Bank and Trust Co., Carthage, N. Y., to return, as it is filed in surrogate's office	2/16	308
Trust activities of banks, report of Mr. Ransom re meetings with Mr. Douglas and others of SEC on legislation re issues of securities under trust indentures, Messrs. Morrill and Wingfield to draft letter to Mr. Douglas re procedure in presenting legislation	4/ 9	523
Letter presented, Mr. Ransom advised Mr. Douglas that it did not represent approval of legislation, ordered sent	4/13	544
Trust committee, Board opposed to plan of National City Bank of New York to make two of six members a quorum, question of three members with alternates, also purchase of investments from approved list with subsequent report to committee	3/13	403
Trust indentures, amendment to Sec. 11(k) of FRAct suggested by Senator Herring	7/13	952
Trust investments:		
Purchase of series of notes of same obligor and secured by same deed of trust does not contravene Regulation F, reply to Comptroller on inquiry of Riggs National Bank, Washington, D. C.	4/10	535
Renewal of mortgage notes purchased prior to effective date of Regulation F through corporation owned by director, which receives commission from borrower for renewal, does not contravene regulation	4/10	536
Trends in, reply to Crocker First National Bank of San Francisco that Board has no data available regarding	7/15	983
Trustee of mortgage participation bonds of Summit Title and Mortgage Guaranty Co., extension of time for Summit Trust Co., Summit, N. J. to act as	5/ 5	645
Union Bank of Commerce Company, Cleveland, Ohio, application to exercise trust powers approved subject to authorization by Ohio State Banking Department to commence business, and to certain conditions of Board of Governors	11/ 4	1500
United States National Bank, Omaha, Nebr., inquiry on investment of trust funds in real estate mortgage loans	8/ 4	1096

Fiduciary powers: (Continued)

West Palm Beach Atlantic National Bank, West Palm Beach, Fla., application approved	3/ 2	361
Wood and Huston Bank, Marshall, Mo., application brought up by Mr. Ransom for reconsideration of policy as bank desires to engage in fiduciary business in minor way only, policy reaffirmed and application approved	1/ 6	13
Field warehousing, publication proposed, in connection with administration of U. S. Warehousing Act, letter to Mr. Yohe suggesting certain changes	2/11	273

Finance companies:

Certificates from, whose paper is offered for discount, stating use of proceeds and corroborated by financial statement of company, question of being sufficient evidence of proceeds of paper offered for discount	12/ 4	1622
Notes of, proceeds of which are used in discounting for dealers paper evidencing the sale of goods on an installment basis, eligibility of, for discount	12/ 4	1622
Paper eligible for rediscounting at FRBanks, resolution of Presidents' Conference in regard to	10/19	1403
Reply of Board that intention is that proceeds be used for commercial or agricultural purposes	12/31	1770

Financing industry, Tioga Mills, refinancing outstanding obligations at lower cost, reply to Mr. Palmer that Board has no suggestions to make, however temporary funds might be available from FRBank of New York	12/11	1649
---	-------	------

Fireman's Fund Indemnity Co.:

Moncrief, D. E., letter to, that bond as Alternate Assistant FRAgent at Atlanta recites that appointment was made by FRAgent whereas it was actually made by Assistant FRAgent	1/21	132
--	------	-----

Flood conditions:

FRBank of Cleveland, reply to President Fleming re letter sent to banks and financing institutions in flooded areas offering every possible assistance, and suggesting that industrial advances made in connection with, be at minimum rate	2/17	316
FRBank of St. Louis, letter to President Martin suggesting that letter be sent to banks and financing institutions offering every possible assistance and that consideration be given to decreasing rate on industrial advances	2/17	316
Fonville, D. R.: (See Federal savings and loan associations, First Federal Savings and Loan Association of Burlington, N.C.)		

Foreign banking corporations:

Chase Bank, New York, N. Y.:

Branches in Paris, France, Shanghai, Hongkong and Tientsin, China, letter to Comptroller requesting that he have his examiners make examinations of China, Shanghai, request for order authorizing closing of branch

3/ 2 359

Corporate agency powers, permission granted to exercise in Paris, France

8/14 1137

Examinations:

Head office, report as of Oct. 3, 1936

3/18 436

Advice of cost sent to bank and letter to FRBank of New York re

1/29 201

Head office to be examined by Board's examiners and branches by national bank examiners

1/30 212

Hongkong branch, to be examined by national bank examiners

2/16 307

National bank examiners Trepanier and Jennings commissioned by Board to examine foreign branches of

4/ 2 496

Paris branch, to be examined by national bank examiners

9/ 8 1241

Reserves against deposits in United States, Counsel to prepare amendment to Regulation K to require carrying of same reserves as member banks in central reserve cities

4/ 2 496

Letter advising of adoption of amendment to Regulation K

7/13 958

Shanghai branch, to be examined by national bank examiners

7/30 1068

Tientsin branch, to be examined by national bank examiners

4/ 2 496

Condition reports, present practice of obtaining semi-annually to be continued

4/ 2 496

Examination and supervision of corporations and branches, procedure approved

2/16 307

Examinations, national bank examiners to make, of foreign branches of Chase Bank, commissions issued in names of Francis R. Steyert and Theodore T. Trepanier

2/16 307

4/ 2 496

First of Boston International Corporation:

Condition report reveals holding of corporate stocks which First National Bank of Boston could not purchase and computation of reserves on improper basis

3/12 395

Examination, Board not to hold, reports to be obtained from New York State Banking Department

2/16 307

Reserves against deposits in United States, Counsel to prepare amendment to agreement to require carrying of same reserves as member banks located in central reserve cities

7/13 958

Letter advising that Board has amended agreement re reserve requirements and request for acceptance

7/30 1069

First Federal Foreign Banking Corporation, New York, N. Y. (in liquidation), condition report of, reply to Mr. Newton re, requesting similar statement Dec. 31, 1937 or advice of completion of liquidation

3/19 439

Foreign banking corporations: (Continued)

French American Banking Corporation, New York, N. Y.:

Condition report reveals computation of reserves on im- proper basis, Board will consider amending agreement to permit present method	3/12	396
Examination, Board not to hold, reports to be obtained from New York State Banking Department	2/16	307
Reserves against deposits in United States, to be required to maintain same as member banks in central re- serve cities, Counsel to prepare letter advising of action	7/13	957
Letter that Board has reconsidered willingness to amend agreement re reserves as requested and advising of action taken to increase requirements	7/30	1068

International Banking Corporation, New York, N.Y.:

Capital stock of, National City Bank of New York granted extension of time for investment of additional amounts in	12/29	1753
Condition report reveals computation of reserves on im- proper basis, Board will consider amending agreement to permit present method	3/12	397
Examination, Board not to hold, reports to be obtained from New York State Banking Department	2/16	307

International Funding Corporation, organization, plans of
organizers not fully developed, held in abeyance

2/25 350

Reserves, amendments to agreements and Regulation K to be pre- pared to require carrying of same reserves as member banks in central reserve cities	7/13	958
Resolution embodying amendment to Regulation K presented and adopted, letter to all FRBanks re and let- ters to corporations re, and amendment to agreement of one corporation operating under Sec. 25 of FRAct	7/30	1067
Supervision and examination, procedure approved	2/16	307

Foreign banks:

Acceptances, bankers, purchase for, letter from FRBank of New York to Bank for International Settlements	10/23	1435
Agreements covering correspondent relations, revision of, reply to FRBank of New York noting review of, in anticipation of revision, and noted that smaller banks are to be advised of responsi- bilities of Board	1/14	78
Purchase of bills for account of, question raised by letter of Mr. Knoke as to authority of FRBank of New York in connection with procedure	1/21	129
Review and effect of practice, revision of agreements and modification of this provision referred to, FRBank authorized to purchase bills for foreign central banks and Bank for International Settlements within fixed limit	1/22	140

Foreign banks: (Continued)

Agreements: (Continued)

Revision of, submitted by FRBank of New York, approved, subject to established procedure regarding such relationships, and authorization to FRBank to purchase, within limits, Government bonds and acceptances for foreign accounts	8/ 9	1113
Authority to continue purchases extended during period revised agreements are being made effective and new agreements to be furnished Board as accepted	8/20	1171
Changes in form do not affect substance, reply to Mr. Knoke, FRBank of New York	12/ 4	1624
Banco de Mexico:		
Research department, reply to FRBank of New York that Board believes it desirable to cooperate in developing, with understanding that any persons sent will act only in individual capacities	4/12	541
Silver held earmarked by FRBank of San Francisco for, terms and conditions of arrangement approved	1/ 9	59
Banco de Venezuela, safekeeping of gold by FRBank of New York for, approved, to be advised that if account is opened, no charge will be made for service	5/ 5	656
Banco Nacional de Costa Rica--Issue Department, FRBank of New York authorized to maintain account for, agreement to be reviewed upon adoption of standard agreement, participation of FRBanks approved	4/13	549
Bank of Canada, Government securities purchased for account of, by FRBank of New York without securing permission under existing procedure, memo of Mr. Dreibelbis re, FRBank authorized, subject to the supervision of FOMC to make such purchases up to aggregate amount	4/21 4/28	584 613
Letter to FRBank of New York re Government securities, purchase for accounts of, by FRBank of New York, authorized, subject to supervision of FOMC to make such purchases up to aggregate amount under existing procedure	4/21 4/28	586 613
Letter to FRBank of New York re Increase in limit on amount authorized, requested by FRBank of New York, granted	6/15	837
National Bank of Bulgaria, purchase of bills for account of, request for, question raised as to authority of FRBank of New York under procedure recently adopted	1/21	129
Review and effect of practice, FRBank authorized to purchase for foreign central banks and Bank for International Settlements within fixed limit	1/22	140
Purchase of bankers acceptances by FRBank of New York for account of	2/ 9	262

Foreign banks: (Continued)

National Bank of Hungary:

Central bank credits, reply to FRBank of New York offering no objection to transmitting proposed letter re, to Bank for International Settlements	4/13	550
Credit to, participations of FRBanks, recommendation of Mr. Smead that in future it be included in "All other assets" in FRBanks' weekly statement, approved	8/12	1129
Interest on First and Second Syndicate Credits, reply to Mr. Sproul re arrangements to transfer to FRBank of New York, payment to be made in dollars	4/13	549
To be paid FRBank of New York on July 19, FRBank to advise that it prefers payment in dollars and is willing to have amount converted into present dollars	7/ 8	938
Renewal of credits for three years, participation by FRBank of New York approved, noted that FRBank desires reconsideration at end of one and two years and increase in proposed payments on principal, policy of accepting dollar payments to be continued despite gold clause	6/21	863
Reply to Mr. Knoke noting that Hungarian bank is willing to eliminate discretionary transfer of payments on principal or interest and has agreed to make annual payments of 5% on principal, approved	7/ 9	942
Service of interest on nonstate long term bonds, desire of Mr. Quandt that FRBank of New York make publication of resumption of and arrangement for meeting of fiscal bankers, no objection to sending communique to such bankers, letter covering approved	7/20	1007
Procedure, Government securities, purchase by FRBank of New York authorized for accounts of up to aggregate amount subject to supervision of FOMC	4/21	586
Letter to FRBank of New York re	4/28	613
Relations of FRBanks with, Sveriges Riksbank, reply to FRBank of New York that sec. 3d of Procedure was intended to be applicable to transactions of kind referred to in proposed letter to	4/ 7	515
State Bank of the Union of Soviet Socialist Republics, account, telegram to President Harrison stating that Treasury has been informally advised that Board would approve request from FRBank of New York for opening of, if and when received	4/29	619
Opening of account approved, with understanding that present agreement will be operative only until Board approves standard form of agreement	6/17	848
Sveriges Riksbank, proposed letter of FRBank of New York to, approved and advice to Mr. Sproul that sec. 3d of Procedure is intended to be applicable to	4/ 7	515

Foreign banks: (Continued)

Timberlake, H. C., permission to visit various central and commercial banks in Europe to gain certain statistical knowledge

8/27 1202

Yokohama Specie Bank, Ltd., Yokohama, Japan, loans made by Guaranty Trust Company and Chase National Bank, both of New York, on security of Governments and gold, report of

8/27 1197

Foreign Bondholders Protective Council:

Niemeyer, Sir Otto E., granted leave from Bank of England to visit U. S. as member of British Council of Foreign Bondholders for discussions with American Foreign Bondholders Protective Council

1/ 4 1

Foreign exchanges, advances to Bank for International Settlements up to 98% on \$10,000,000 gold in transit for purpose of maintaining orderly market in Belgium, authorized to make

9/17 1297

Forms:

Applications for designating Texas State depositories must be revised to require written notice of withdrawal by State Treasurer

12/ 2 1586

Board of Governors:

Call report, reply to Mr. Wells on resolution of Permanent Committee on Standardization of Bank Report Forms

4/ 7 513

Condition reports of State member banks and affiliates, forms for next call and instructions sent to FRBanks

2/23 332

Changes in, reply to Mr. O'Connor re suggested and statement re desirability of uniformity between State member bank, national bank and insured bank forms

4/17 572

Form for next call, memo of Mr. Smead with suggested changes approved

6/ 5 782

Form for next call approved and printing of separate Schedule E, Loans and Discounts, approved

8/23 1180

Changes to bring about uniformity, letter to Mr. O'Connor requesting conference to discuss

11/ 5 1512

Engraved bonds, reply to Kihn Brothers on use of words "United States of America"

3/26 466

Examination report:

Wyckoff, David A., reply that Board cannot furnish copy, but that upon proper showing, FRBank of Chicago might

7/ 6 926

Further request referred to FRBank of Chicago with statement of circumstances under which compliance might be justified

7/22 1023

Functional expense reports of FRBanks, changes, memo of Mr. Smead recommending appointment by Presidents' Conference of committee to review and report on proposed changes, approved

6/ 8 794

Forms: (Continued)

Board of Governors: (Continued)

Furnishing to private persons, reply to Mr. Wyckoff that Board cannot make examination report form available, but that upon proper conditions, FRBank might	7/ 6	926
Further request referred to FRBank of Chicago with statement of circumstances under which compliance might be justified	7/22	1023
34, daily statement of FRBanks, letter to FRBanks on changes in	2/25	348
Revised copy to be sent FRBanks	12/ 6	1630
61a, supplemental page three recommended by Mr. Paulger for submission of additional information with fiduciary power applications, letter to FRBanks re, approved	1/23	157
61c, fiduciary power application of national banks, letter to FRBanks that it need not be submitted in future	2/24	343
95, monthly report of earnings, letter to FRBanks on changes in	2/25	348
95, 96, and 96a need not be followed in compiling comparable figures of earnings and expenses of FRBanks for period 1914-1936 with exception of losses by years, letter to FRBanks	12/ 6	1631
96, monthly report of earnings, letter to FRBanks on changes in	2/25	348
96a, reimbursable expenses, in earnings and expense reports of FRBanks, new form, sent to FRBanks	2/25	348
105, condition reports, changes in, reply to Mr. O'Connor re suggested, and statement re desirability of uniformity between State member bank, national bank and insured bank forms	4/17	572
Recommendation of Mr. Smead that it be same for next call as March 31, rather than form approved by Board April 17, with one exception and alternate form E to be printed for weekly reporting member banks, copies to be furnished Comptroller	6/ 5	782
Approved in connection with next call for condition reports of State member banks	8/23	1180
105e, Board cannot accept condition statement published on FDIC form in lieu of, however where necessary to meet State requirements certain specific information may be added to report as published	12/11	1649
105f:		
Distribution in addition to regular condition report by FRBanks in order to get amounts of agricultural loans and farm real estate owned by member banks in next call, letter to all FRBanks	12/ 2	1586
Interpretation of item "Farm real estate"	1/19	128

Forms: (Continued)

Board of Governors: (Continued)

105g, Schedule E, Loans and Discounts, printing of separate form approved	8/23	1179
105h, to be used along with December call for condition report so as to furnish information re distribution of deposits among branch banks for use by FDIC	12/10	1642
220b, terms of waiver of reports of affiliates revised	12/21	1695
T-1 and T-2, FRAgents to continue to exercise limited functions in connection with exercise of, pending amendment of Regulation T	3/25	453
2130, condition report of national banks, changes indicated to conform with changes in form 105	4/17	572

France:

Polish Stabilization Loan of 1927, correspondence re arrangement through which France proposes to collect full payment of its share	5/12	701
Functional expense reports, forms and manual of instructions, memo of Mr. Smead recommending appointment by Presidents' Conference of committee to review and report on proposed changes, approved	6/ 8	794
Funds, guaranty, do not constitute surplus for purpose of determining amount of stock in FRBanks that State member banks should own	10/20	1406

"G"

Garlock, Fred L.: (See Department of Agriculture)

Garrett, Robert H.: (See State member banks, Northern Trust Co.)

Gauss Paper Co., mimeograph paper, recommendation that contract be executed with, to furnish requirements of Board for 1937, approved

1/ 8 54

General Fireproofing Co., contract for furnishing filing equipment and furniture for new building

5/13 706

George A. Fuller Company: (See Board of Governors, Building)

Glass, Senator Carter:

Interest payment on demand deposits of public agencies, reply re letters of Senator McNary and Mr. Kehrl and resolution of League of Oregon Cities suggesting amendment to law re

6/16 843

Legislation which comes before subcommittee headed by, Board to adhere to agreement with, that no reports be made unless specifically requested by

6/30 901

Portrait relief to be placed on medallion in Board's new building after retirement, authority granted to have made

2/ 5 232

Glover, W. L.: (See National banks, First National Bank in Orangeburg, S. C.)

Gold:

Custody, Banco de Venezuela, safekeeping of English sovereigns for, by FRBank of New York, proposed arrangement approved

5/ 5 656

Gold: (Continued)

Desterilization, resolution of Open Market Committee that Secretary of the Treasury be requested to desterilize	9/12	1253
Resolution of Board of Governors requesting Secretary of the Treasury to desterilize	9/12	1253
FRBank of New York, advances to Bank for International Settlements of 98% on \$10,000,000 gold in transit authorized to make	9/17	1297
Imports, continuance of, statement of Mr. Goldenweiser re, Treasury expected to abandon sterilization policy, important that System be in position to absorb imports, additional powers needed	6/ 8	799
Statement of Mr. Williams that problem presented by gold inflow and effect on credit conditions was most important before FRSystem	6/ 8	800
Inflow, conference held between Chairman Eccles and members of Board's staff and Treasury staff re problems presented by, discussion of questions, no action	6/18	852
Sterilization policy of Treasury, statement of Mr. Goldenweiser re eventual abandonment of, important that FRSystem be in position to absorb imports, additional powers needed	6/ 8	799
Cessation discussed and desterilization of given amount of gold, report of Mr. Ransom on discussion with Secretary Morgenthau	9/ 7	1233
Gourrich, Paul P.: (See Securities and Exchange Commission)		
Government checks, par payment of, reply to Senator Thomas re suggestion of Oklahoma nonmember banks that as they are required to cash at par, FRBanks absorb cost of currency shipments involved	3/19	440
Government financing, reserve requirements of member banks, Secretary of Treasury desirous that Board reach decision re possible increase by Feb. 1 because of March 15 Treasury financing	1/15	80
Government securities:		
Advance payments on, as deposits against which reserves must be carried, ruling to be published in FRBulletin	1/27	174
Advances or discounts upon security of, suggestion of Mr. McKee of inclusion of provision in Regulation A that full credit at par be given to	7/15	977
Depreciation, discussion with Federal Advisory Council of treatment by banks	5/18	722
FRnotes, collateral for, amendment to extend authority of FRBanks to pledge, Counsel requested to draft forms of, with statement of reasons of desirability	1/ 4	2
Discussion of reasons for desirability of amendment, Chairman authorized to place before Congress a draft of amendment and a statement re desirability of enactment	1/ 6	24

Government securities: (Continued)

FRnotes, collateral for: (Continued)

Banking legislation not to be presented to Congress prior to March 1, to permit time for action on authority of FRBanks to pledge	1/15	85
S. 417, to extend authority of FRBanks to pledge, reply to Senator Wagner favoring enactment	1/21	139
Foreign banks, purchase for accounts of, authorized up to aggregate amount subject to supervision of FOMC under existing procedure	4/21	586
Letter to FRBank of New York re	4/28	613
Loans by bank to customer for which deposits are made as collateral, reply to Mr. Schaller that such deposits are subject to reserve	3/12	397
Ruling re necessity for maintaining reserves against deposits securing, to be published in FRBulletin	4/26	606
Member bank holdings, information re, to be requested in survey of reserve positions in connection with May 1 increase in reserve requirements	3/30	483
Par loan value, question placed on docket by Chairman Eccles as to advisability of FRBanks establishing, unanimous opinion that any such announcement would be inadvisable	4/ 9	521
Discussion of FRBank rates in connection with, schedule of rates in effect at FRBank of New York presented	4/ 9	522
No objection to Chairman informally ascertaining policy of FRBanks and suggesting they consider advisability of lending at par	4/13	543
Par valuation, question placed on docket by Chairman Eccles as to advisability of bringing about uniform examination policy by Federal agencies, outline of present classification	4/ 9	521
Mr. Paulger and Mr. McKee to determine present procedure of Comptroller and FDIC and to make recommendation re any change and as to taking matter up with two agencies, discussion of FRBank rates	4/ 9	522
Prices, decline in, discussion with Federal Advisory Council of, and treatment by banks of depreciation	5/18	722
Profits from sale of by FRBanks and member banks during 1936, reply to inquiry of Representative Patman	2/24	338
Purchases by FRBank of New York for account of foreign banks, increase in limit requested, granted	6/15	837
Authorization within limits granted in connection with approval of revised form of foreign bank agreement	8/ 9	1113
Reserves of member banks, reply to First National Bank, Nashville, Ill., that they may not be counted as part of requirements	3/ 1	355
System Open Market Account, profit realized on sale of	12/21	1696

Government securities: (Continued)

Treasury bills:

Market for, reference of Chairman Eccles to previous discussion with Federal Advisory Council to interest- ing banks in, further discussion with regard to yield rates and maturities	5/18	722
Presidents' Conference, discussion of means of stimulating greater interest in, Presidents to study problem in respective districts	6/ 8	798
Purchase by FRBanks at slightly higher rates than market suggested to give liquidity to bills and bring idle funds into market	6/ 8	801
Presidents desire more time to consider, greater liquidity might be achieved by issue of only 90-day bills, discussion of effect, decision would be helpful to Treasury in determining its bill policy within next two weeks	6/ 8	804
Purchase under repurchase agreement of bills with short maturities by FRBanks discussed, reference to manner of handling purchases of acceptances in New York market	5/24	740
Schedule of buying rates suggested because of small volume of bankers' bills in market and to stim- ulate interest in Treasury bill market, to be further discussed June 1	5/24	741

Graduate School of Banking:

"Analyses of the Banking Structure", reprint from FRBulletin to be furnished to	8/25	1192
Costs of attendance, reply to FRBank of New York re desire that bank assume entire costs of, that Board believes such costs should be limited to transportation and leave with pay for attendance	4/ 3	505
Employees, FRBank of Philadelphia, contribution toward expenses of, limited to transportation costs and leave with pay	11/29	1577
Expenses of staff members attending which may be assumed by FRBanks, reply to FRBank of Minneapolis	3/19	441
FRBank of New York:		
Expenditures on behalf of employees attending, to be limited to leave with pay plus transportation expenses to pay entire expenses of one em- ployee who previously enrolled upon that under- standing	4/29	620
Member of staff chosen cannot attend, noted that another member has been substituted and will attend at FRBank's expense	6/10	814
Lee, A. W., Assistant Examiner, Board of Governors, leave with pay granted to attend, as FRBanks are not send- ing full quota, transportation expenses assumed by Board	6/17	846
Letter to, re report of attendance	7/22	1024

Graduate School of Banking: (Continued)

Malone, C. T., FR Examiner, reply re report of attendance	7/ 8	933
Members of staff of Board granted leave and payment of transportation expenses assumed in connection with attendance on recommendation of Personnel Committee	3/25	452
Officers and employees, reimbursement of expenses, reply to FRBank of St. Louis that authorization of Board did not include registration, dormitory or dining fees	1/28	188
Participation by FRBanks, letter to all presidents referring to action of Presidents' Conference re leaving extent of, to individual FRBanks, advising that any expenditures in excess of those previously approved should have advance approval of Board	2/26	352
Payment of tuition fees of three employees by FRBank of Philadelphia without securing advance approval of Board, Mr. Sinclair desires to review matter with Board	7/10 3/16	946 419
Support given by FRBank of Boston		
Grant, John M.: (See Transamerica Corporation)		
Gray, Edward R.: (See Central Statistical Board)		
Green, Paul Edson:		
Securities Exchange Act of 1934, reply re letters to President and SEC to effect that regulations of Board under, are discriminatory as to American citizens	6/16	844
Group banking:		
Article prepared in connection with bank suspension study, question of timing of publication in FRBulletin, to be one of group to appear later	5/21	731
Data relating to, sent to Mr. Thompson, FDIC	11/ 4	1502
Data relating to, sent to Comptroller of Currency in answer to request	11/26	1571
Group Medical Service for Federal Employees: (See Committees)		

"H"

Hancock, Representative, call to Mr. Eccles' office and suggestion that request for replacement of 1928 series of FRnotes be withdrawn	6/18	852
Hansen, J. W.: (See State member banks, Citizens State Bank, Sheboygan, Wisconsin)		
Harris and Ewing, Photographers: (See Photographs, Building, Board of Governors of FRSystem)		
Harriss, M. W.: (See National banks, National Bank of Sanford, N.C.)		
Harry Alexander, Inc., contract for push buttons, buzzers, telephone outlets, etc., in new building	4/30	631
Harshaw, E. B.: (See National banks, Grove City National Bank, Grove City, Pa.)		
Hartman, Charles H.: (See National banks, First National Bank of Media, Pa.)		

Hartnagel, A. G.: (See National banks, First National Bank, Nashville, Ill.)		
Hatfield, L. Shirl: (See National banks, First National Bank, Pandora, Ohio)		
Hayden, Senator Carl, taxation of FRBanks by State and political subdivisions on proprietary operations, reply to, re suggestion of Mr. Woolf of legislation to permit	2/24	340
Hearings:		
Board of Governors:		
Amendment agreed upon to facilitate conduct and permit establishment of procedure	1/ 7	39
Giannini, A. P., members of Board available will discuss voting permit application of Bank of America, N. T. and S. A.	4/ 3	503
Morton, T. O., President, Taylor National Bank of Campbellsville, Ky., removal proceedings: (See Removal of officers and directors)		
Heiss, Charles L.: (See Wisconsin State Bankers Association)		
Henderson, A. L.: (See National banks, First National Bank, Tracy City, Tenn.)		
Herring, Senator Clyde L.: Amendment to Trust Indenture Act of 1937 to amend Sec. 11(k) of FRAct suggested by	7/13	952
First Bank and Trust Co., Ottumwa, Iowa, reply that difficulty bank is having in obtaining membership without giving up branches is because of lack of capital required by law	7/16	988
Hoefler, Samuel H., President, Bankers Association of Lafayette-Ray Counties, Higginsville, Missouri: (See Territory, FRBank of St. Louis)		
Holding company affiliates:		
American Holding Corporation, Chicago, Ill., determined not to be, at present, of American National Bank and Trust Company of Chicago, Board unwilling to express opinion as to status if corporation acquires exactly 50% of shares of bank, subsection (c) of Sec. 5144, R.S. applicable as to reserve requirements	6/21	862
Corporation not now holding company but will become so by reason of capital changes by American National Bank and Trust Co., determined not to be	8/ 5	1108
BancOhio Corporation, Columbus, Ohio, voting permits, general permit granted to vote stock of Tiffin National Bank, Tiffin, Ohio	12/31	1767
First Bank Stock Corporation, Minneapolis, Minn., provisions of agreement in connection with issuance of general voting permit complied with	9/21	1313
First National Bank of Louisville, Ky., advice to Mr. Martin that it is not holding company affiliate of First-Owensboro Bank and Trust Company	12/23	1727

Holding company affiliates: (Continued)

Investment and Securities Co., Spokane, Wash., limited permit granted to vote stock of Old National Bank and Trust Company of Spokane, and also First National Bank in Spokane	12/31	1768
Knudson Investment Company, Brigham City, Utah, determined not to be, of State Security Bank, Brigham City, Utah	8/ 4	1100
List of, tabulation of number and aggregate resources of banks controlled arranged according to States, sent to Mr. McAdoo in answer to request	12/18	1676
Marine Midland Corporation, Jersey City, N. J., general permit granted to vote stock of three national banks and one State bank	12/31	1766
Middleburgh Holding Corporation, Middleburg, New York, advice to Mr. Bliss that it is not holding company affiliate of First National Bank of Middleburgh, New York	12/23	1728
Northwest Bancorporation, Minneapolis, Minnesota, "cutback" preferred stock, retirement of, Board's approval not necessary, letter to Mr. Swanson, FRBank of Minneapolis	11/15	1534
Old National Corporation, Spokane, Wash., limited permit granted to vote stock of Old National Bank and Union Trust Company of Spokane, and also First National Bank in Spokane	12/31	1768
Procedure followed by holding company affiliate in obtaining permit to vote stock of newly acquired banks	9/16	1290
Readily marketable assets, must comply with requirements concerning whether or not bank stocks controlled carry double liability, suggestion of Board in letter to Mr. Martin, FRBank of St. Louis	10/29	1468
San Diego First National Co., San Diego, Calif., determined not to be, of First National Trust and Savings Bank of San Diego	2/16	309
Shelby Loan and Mortgage Co., Shelby, N. C., determined not to be, of First National Bank of Shelby	7/17	994
State member banks controlled by, statement in connection with request of Senator McAdoo on bill S. 2348	6/25	890
Transamerica Corporation:		
Dissolution of Inter-America Corporation proposed and request for permission to hold Bankamerica Co., a securities company, which would become affiliate of member banks, until Nov. 28, 1938, Sec. 20 of Banking Act of 1933 controls	6/30	908
Question of being holding company affiliate of National Bank of Washington, Tacoma, Washington, suggestion of Board that FRBank of San Francisco determine in order to reach conclusion thereon for purposes of electing Class A director	11/ 5	1508

Holding company affiliates: (Continued)

Trustees***First National Bank of Louisville, Ky.:

Advice to Mr. Martin that it is not holding company affiliate of First-Owensboro Bank and Trust Company

12/23 1727

Offutt, Henry Y., Board has compiled no list of those companies which would have to obtain voting permits from Board, nor has there been published a list of companies now holding such permits, reply to, copy sent to FRBank of St. Louis

10/30 1482

Readily marketable assets, must comply with requirements whether or not bank stocks controlled carry double liability, suggestion of Board in letter to Mr. Martin, FRBank of St. Louis

10/29 1468

Union Bond and Mortgage Co., Port Angeles, Wash., readily marketable assets, Board cannot rule on inclusion of cash, accounts receivable or notes receivable in absence of specific case in connection with tax credit

2/25 349

Voting permit agreements, conditions 4 and 5, recommendation of Mr. Baumann that they be advised Board will not require any action under, in old form, Mr. McKee believes all should be offered opportunity to execute agreements in new form, letters re, to be revised

4/ 9 525

Voting permits, Board has compiled no list of those companies which would have to obtain from Board, nor has there been published a list of companies now holding such permits, reply to Mr. Offutt, Trustees***First National Bank of Louisville, Ky., copy of reply sent FRBank of St. Louis

10/30 1482

Holidays:

July 3, employees who can be spared to be excused

6/30 904

Memorial Day, all employees who can be spared to be excused also on May 29

5/21 732

October 20, opening of new building, all employees who can be spared to be excused from duty

10/ 5 1366

Office of Board of Governors closed at 1:00 p.m. on September 17 in observance of anniversary of signing of Constitution

9/ 7 1235

Offices of Board of Governors to be closed on December 24, 1937

12/10 1645

Home Owners Loan Corporation:

Bond authorization, proposed amendments to law to make unused portion available, analysis of, and reasons for undesirability, reply to Acting Director of the Budget

6/ 7 787

Honke, Max L.: (See National banks, First National Bank of Butte, Nebraska)

Hoover, F. W.: (See Welfare and Recreational Association)

Housing matters and agencies, retention of employment of Mr. Daiger to complete memoranda on

3/30 481

Hungary:

Service of interest on nonstate long term bonds, desire of National Bank of Hungary that FRBank of New York make publication of resumption of, and arrangement for meeting of fiscal bankers, no objection to sending communique to such bankers, letter covering approved

7/20 1005

"I"

Illinois:

Currency exchanges, reply to FRBank of St. Louis that as they appear to be engaged in banking in violation of Sec. 21 of Banking Act of 1933 and are not under supervision of State authorities, report should be made to Attorney General

6/23 874

Trust funds:

Pledge of collateral cannot be validly made for those deposited in commercial department, such deposits should not be made, reply to FRBank of Chicago in connection with Lake Shore Trust and Savings Bank, Chicago, Ill.

4/ 8 518

Pledge of securities with trust department to secure funds deposited in banking department, Board to be advised of any court decisions on

9/ 9 1244

Illinois Bell Telephone Company:

Chicago-San Francisco TWX service, service at Chicago to be handled by, as Associate of American Telephone and Telegraph Co., vouchers submitted to Board

9/27 1336

Indebtedness and outside business relations:

Armstrong, L. B., examiner at FRBank of San Francisco, propriety of loan from Occidental Life Insurance Co.

4/30 630

Button, A. T., purchase of house from Dollar Savings and Trust Co. to save bank from loss, no objection

5/27 757

Crump M., Managing Director, San Antonio Branch, elected President of San Antonio Rotary Club

4/ 2 497

Determination of effect of outside business relations and action Board will take, to be considered on basis of circumstances involved

2/ 9 256

Esser, Wilbur D., appointment as examiner at FRBank of Chicago made on condition he continue to reduce indebtedness to national bank

10/29 1466

Evans, W. J., Chief Examiner at FRBank of Dallas, indebtedness to United Savings Bank, Detroit, Mich., not violation of Sec. 22(a) of FRAct because incurred prior to appointment as examiner

3/17 431

Indebtedness and outside business relations: (Continued)

FRBank of Dallas, report of, reply to FRAgent that under revised procedure such reports should be submitted to directors of FRBank and that in view of transfer of nonstatutory duties of FRAgent no information re his affairs need be included, copy to all FRBanks	7/26	1034
Joseph, E. M., assistant examiner at FRBank of Chicago, indebtedness to First National Bank, Danville, Ill., not violation of second paragraph of Sec. 22(a), referred to Comptroller for determination under first paragraph	3/17	427
Letter reporting to Comptroller	3/17	430
Reports to Board to be discontinued and to be made to directors of bank	6/25	889
Robinson, Charles A., assistant examiner at FRBank of New York, indebtedness to First National Bank, Media, Pa., not violation of Sec. 22(a) of FRAAct	3/17	427
Robinson, George C., assistant examiner at FRBank of Philadelphia, loan from Trademens National Bank and Trust Co., in its capacity as trustee, not violation of second paragraph of Sec. 22(a) of FRAAct, referred to Comptroller for determination under first paragraph	3/17	428
Letter reporting to Comptroller	3/17	430
Rotary Club, M. Crump, Managing Director, San Antonio Branch elected President of San Antonio club	4/ 2	497
Shadle, G. W., assistant examiner at FRBank of Philadelphia, indebtedness to Fidelity-Philadelphia Trust Co. in its fiduciary capacity, should be reported to U. S. Attorney as possible violation	3/17	429
Need not be reported to U. S. Attorney	5/ 7	670
Sinclair, J. S., President of FRBank of Philadelphia, memo of Mr. Carpenter re directorship in James G. Biddle Co., laid on table with understanding that any other cases will be considered on basis of circumstances involved	2/ 9	256
Snyder, C. W., assistant examiner at FRBank of Philadelphia, indebtedness to First National Bank, Sunbury, Pa., on collateral note is not violation of second paragraph of Sec. 22(a) of FRAAct, referred to Comptroller for determination under first paragraph	3/17	428
Letter reporting to Comptroller	3/17	430
Indebtedness of executive officers:		
Ellis, George T., must be reported to directors even though made prior to becoming officer	11/24	1565
Inactive officers of State member banks, request that they be excluded from provisions of Regulation O and thus allowed to borrow on same basis as other directors, reply that Board would not be justified for certain reasons	12/30	1758

Indexes, rulings, interpretations and instructions of Board, reply to President Harrison, Chairman of Presidents' Conference re suggestion of Mr. Peyton re and naming Mr. Bethea to sit with committee on	4/13	550
Report of subcommittee of Presidents' Conference recommending index and loose leaf service on, approved, Counsel's Office to establish and maintain, Secretary's Office to administer, necessary expenses authorized	7/30	1076
Indiana:		
Depository act, reply to Mr. Teckemeyer that as drawn at present assessments provided for will not come within provisions relating to payment of interest on deposits	1/19	126
Reply to Deputy Comptroller of the Currency that they do not constitute payment of interest on deposits	3/17	426
Reply to FRBank of Chicago re, bill has become law	3/19	439
Indiana Bankers Association:		
Study of transitions in banking in Indiana, request for access to condition reports and earnings and dividend reports of member banks at FRBank of Chicago, approved on condition Comptroller consents	1/15	92
Reference to action on request for access to records of FRBank of Chicago made in connection with request of Wisconsin State Bankers Association for certain data	2/ 9	251
Indiana University, letter from Mr. Cleveland on publication of analyses of State laws relating to banking	10/ 2	1360
Instructions, Board of Governors: (See Indexes)		
Insurance:		
American Bank and Trust Co., Suffolk, Va., to be advised that Board has ceased to prescribe membership condition prohibiting operation of insurance agency which was reason for withdrawal of bank	1/ 6	19
American State Bank, Milwaukee, Wis., membership condition prohibiting operation of insurance department canceled as part of general policy	1/ 6	20
Automobiles of Board, letter to Manufacturers' Casualty Insurance Co., advising that if proposed insurance is written company must agree not to defend any claim because Board is immune as Government agency and requesting written confirmation of Board's interpretation of policy	8/11	1127
Citizens Mutual Trust Co., Wheeling, W. Va., membership condition prohibiting operation of insurance agency canceled as part of general policy	1/ 6	18
Columbiana Savings Bank, Columbiana, Ala., membership condition prohibiting operation of insurance department canceled as part of general policy	1/ 6	19
Contents of rooms of new building of Board, Personnel Committee authorized to purchase in such amount as seems best, if investigation warrants	10/26	1449
Insurance on contents bought through Stock Company Association	11/30	1581

Insurance: (Continued)

Elevator and public liability, building of Board, authorized	10/26	1449
Elevator insurance bought of W. C. Strasser and Co.	11/30	1581
FRBank of Richmond, no objection to new group life insurance policy	3/26	462
FRBank of St. Louis, contributory group life, increase in maximum benefits to employees, approved	7/30	1079
Fire, on new building of Board, release of George A. Fuller Company of responsibility for carrying, and investigation to be made as to method of insuring in future	8/23	1174
Fire, riot and civil commotion, wind storm, cyclone, tornado, hail, sprinkler leakage, explosion, aircraft, motor vehicle and smoke damage on building of Board, amounts left to discretion of Personnel Committee	10/26	1449
Bought through Stock Company Association	11/30	1581
First State Bank of Valparaiso, Ind., membership condition prohibiting operation of insurance department canceled as part of general policy	1/ 6	20
Flood, on building of Board, none to be carried but if possible protection against water damage to machinery be included in insurance on machinery	10/26	1450
Home State Bank of South Milwaukee, Wis., membership condition prohibiting operation of insurance department canceled	1/ 6	20
Machinery in building of Board, amount as to coverage left to Building Manager, subject to approval of Personnel Committee	10/26	1449
Insurance on machinery bought of Hartford Steam Boiler Inspection and Insurance Company	11/30	1581
Manchester Bank of St. Louis, Mo., fiduciary power application made not alone for retention of insurance agency, no objection and application will be considered	1/ 8	18
Membership condition prohibiting, recommendation of Division of Examinations that Board no longer prescribe, opposing recommendation of Counsel, former approved	1/ 6	15
Merchants Trust and Savings Company of Muncie, Ind., membership condition prohibiting operation of insurance department canceled upon recommendation of FRBank of Chicago	1/ 6	20
General letter re, advising of general policy adopted	1/ 6	20
Parking lot, public liability, three year policy approved	12/28	1749
Seattle Trust and Savings Bank, Seattle, Wash., membership condition prohibiting operation of insurance department canceled as part of general policy	1/ 6	21
Southern Arizona Bank and Trust Co., Tucson, Ariz., membership condition prohibiting operation canceled as part of general policy	1/ 6	21

Insurance: (Continued)

Southwest Bank of St. Louis, Mo., no action on fiduciary application as Board understands authority is desired for sole purpose of retention of earnings of insurance agency to which Board offers no objection	1/ 6	17
Union Trust Co., St. Petersburg, Fla., condition of membership prohibiting operation of insurance department canceled as part of general policy	1/ 6	19
Insured banks, condition report forms, statement in reply to Comptroller re desirability of uniformity between State member bank, national bank and insured bank forms	4/17	572
Institute of Advanced Study of Princeton University:		
Mynors, head of Economics and Statistics Section of Bank of England, to spend some time at, and to visit FRBank of New York, no comment in view of procedure recently adopted	1/ 4	1
Inter-Departmental Committee on Research in Social Security: (See Committees)		
Interest:		
Absorption of exchange charges, National Commercial Bank and Trust Co., Albany, N. Y., reply to Mr. Dillistin re proposed letter to, that Board believes any reply should be limited to position adopted by Board and suggesting revision of letter	4/19	575
Absorption of expense of printing names of customers on checks, reply to First National Bank in Orangeburg, S. C., as to question of indirect payment, that Board will rely on bank's good faith	3/18	436
Absorption of out-of-pocket expenses, legality of, reply to President McKinney expressing appreciation at manner in which he handled inquiry of Security State Bank and Trust Co., Beaumont, Texas re	4/ 8	518
Assessments on depository banks under Senate Bill No. 1 of Indiana Legislature, reply to Deputy Comptroller of the Currency that they do not constitute payment of interest on deposits	3/17	426
Reply to FRBank of Chicago re, bill has become law	3/19	439
Assessments on member bank depositories under proposed amendments to Iowa Code, reply to FRBank of Chicago that payment would not constitute payment of	5/11	687
Coin banks, reply to Grove City National Bank, Grove City, Pa., re type of distribution to customers which does not constitute indirect payment of interest	7/26	1033
Demand deposits:		
Public funds:		
Bills in House for extension of time member banks may pay, memo of Mr. Vest re, provisions in line with suggestions of Mr. Bates, Mr. Ransom to discuss with Comptroller and F. D. I. C. position to be taken	2/ 9	256

Interest: (Continued)

Demand deposits: (Continued)

Public funds: (Continued)

First National Bank, Pandora, Ohio, inquiry referred to FRBank of Cleveland, Board will not object to payment of interest if contract for deposits of county funds cannot be terminated without liability	7/14	967
Law, amendment to, reply to Senator Glass re letters of Senator McNary and Mr. Kehrli and resolution of League of Oregon Cities suggesting	6/16	843
Payment of, ruling to be published in FRBulletin	1/27	174
S. 2680 to extend time for payment, report requested	6/30	901
Board opposed to enactment of S. 2680	8/ 2	1085
Trust funds, inquiry of Kenefick, Cooke, Mitchell, Bass and Letchworth, reply to inquiries to be made only when received from member banks or their representatives	8/27	1198
Inquiry of law firm referred to FRBank of New York	9/ 3	1227
Depository act of Indiana, reply to Indiana Treasury that as drawn at present assessments provided for will not come within provisions relating to payment of interest on deposits	1/19	126
Federal Savings and Loan Associations, authorized to accept deposits and pay high rate, Chairman authorized to take steps to seek correction	1/15	93
Loans, rates paid by member banks, memorandum based on information supplied by FRBanks on Form F.P. 249, sent to FRBanks, not to be made public	3/ 1	355
Maximum rate payable on time deposits, suggestion of President of National Bank of Rising Sun for reduction of	9/ 1	1213
Payment by banks, draft of reply to Representative Wright Patman giving information requested in connection with definition of interest in Regulation Q, approved	2/ 9	257
Public funds: (See supra Demand deposits)		
Rates paid by member banks, memorandum based on information supplied by FRBanks on form F.R. 249, sent to FRBanks, not to be made public	3/ 1	355
Refund of portion paid on mortgage loan, letter to First National Bank in St. Louis, Mo., re letter from Mr. J. R. Stephenson expressing desire for, no opinion expressed by Board, statement from bank requested	3/15	405
Reply to Mr. Stephenson that there is no rule or law forbidding refund but that matter is without jurisdiction of Board	3/29	474
Refund of unearned, on note paid prior to maturity, no statute preventing member bank from making, reply to Mr. Linker	5/19	729

Interest: (Continued)

Savings account, payment on deposits received during first five days of month, treatment when fifth day is Sunday or holiday	6/25	887
Ruling to be published in FRBulletin	7/22	1024
State and municipal funds, request of Federal Advisory Council for information re progress in movement to amend Sec. 19 of FRAct to permit payment, on demand deposits of	5/18	721
Time certificates of deposit, consolidation of several certificates with different dates of maturity into one certificate and payment of accrued interest, reply to Central National Bank, Columbus, Nebr. that it is permissible	3/17	425
Unearned, refund of, or discount, on note paid prior to maturity, no statute preventing member bank from making, reply to Mr. Linker	5/19	729
Vermont, maximum rate payable on time and savings deposits under order of Commissioner of Banking and Insurance, letter of FRBank of Boston to banks approved	5/27	759
Interlocking directorates:		
"Adjacent or contiguous", San Francisco and Oakland, Board not willing to reconsider position that they are adjacent at present	5/ 5	658
Clayton Act, services as director of two banks under provisions of, relationship which has been terminated cannot be resumed	12/28	1747
Miscellaneous:		
Bennett, E. G., services within provisions of Clayton Act, reply to Mr. Canfield, First Security Company, Ogden, Utah	10/22	1425
Browning, M. A., services within provisions of Clayton Act, reply to Mr. Canfield, First Security Company, Ogden, Utah	10/22	1425
Browning, V. A., services within provisions of Clayton Act, reply to Mr. Canfield, First Security Company, Ogden, Utah	10/22	1425
Davis, E. Asbury, service ruled not legal	3/23	447
Clayton Act applicable to	4/28	617
Amendment to Regulation L sought by Mr. Cutler to permit service to Safe Deposit and Trust Co. of Baltimore and First National Bank	7/ 7	930
Eccles, George S., services within provisions of Clayton Act, reply to Mr. Canfield, First Security Company, Ogden, Utah	10/22	1425
Eccles, S. S., services within provisions of Clayton Act, reply to Mr. Canfield, First Security Company, Ogden, Utah	10/22	1425
Lemon, G. W., no violation of Clayton Act as amended	3/31	487
Lemon, J. C., no violation of Clayton Act as amended	3/31	487

Interlocking directorates: (Continued)

Miscellaneous: (Continued)

Randall, Blanchard, service ruled not legal	3/23	447
Clayton Act applicable to	4/28	617
Amendment to Regulation L sought by Mr. Cutler to permit service to Safe Deposit and Trust Co. of Baltimore and First National Bank	7/ 7	930
Saltonstall, Leverett, services as director of two banks under provisions of Clayton Act, relationship which has been terminated cannot be resumed	12/28	1747
Scrogin, Leland, no violation of Clayton Act as amended	3/31	487
Morris Plan banks, officers and directors of member banks serving, amendment to Regulation L eliminating provision allowing, FRBanks to make survey to determine extent of interlocking relations with regard to officers and directors, also extent to which field of competition is being extended, before any action is taken	11/ 8	1516
Letter prepared and sent FRBanks	12/ 6	1628
Service on State member bank and Morris Plan bank which has become member located in same city, permissible	8/23	1180
Service under Banking Act of 1935:		
Baker, Spencer, Jr., reply to FRBank of New York that he may continue present services as absorbed Equitable Trust Co. is not now engaged in same class or classes of business as Manufacturers Trust Co.	8/ 3	1091
Brown, Thatcher M., letter ruling that service to Brown Brothers, Harriman and Co. and United States Trust Co. is not permissible, statement of Mr. Broderick that he believes service within exception in regulation, letter approved	5/11	677
Conversion of Latin American Bank of Ybor City into Broadway National Bank, Tampa, Fla., does not affect status of directors who may continue to serve, and First National Bank until Feb. 1, 1939	8/ 4	1102
Kinney, R. W., request of reconsideration of service prohibited by adjacency of Oakland and San Francisco, Calif., circumstances not sufficiently changed	5/ 5	658
Kirby, S. R., Jr., exception in Sec. 2(d)(4) of Regulation L not applicable and service prohibited by Clayton Act	4/29	620
Liggett, R. A., relations with banks permitted to continue until Feb. 1, 1939	8/ 4	1102
Lykes, H. T., relations with banks permitted to continue until Feb. 1, 1939	8/ 4	1102
Northcutt, V. H., relations with banks permitted to continue until Feb. 1, 1939	8/ 4	1102
Reed, K. E., Charleston, and South Charleston are "adjacent", and service not permitted	1/ 8	54

Interlocking directorates: (Continued)

Service under Banking Act of 1935: (Continued)

Steele, Edward E., reply to FRBank of New York that he may continue present services as absorbed Equitable Trust Co. is not now engaged in same class or classes of business as Manufacturers Trust Co.	8/ 3	1091
Taliaferro, E. P., relations with banks permitted to continue until Feb. 1, 1939	8/ 4	1102
Wells, William J., Montclair and Newark, N. J., not contiguous or adjacent and service not prohibited	6/10	815
Trust companies doing substantially all fiduciary business, amendment to Regulation L permitting service to member bank is in conflict with purpose of Clayton Act, reply to Mr. Leach, FRBank of Richmond, re suggestion of Mr. Cutler	12/ 3	1609
International Union of United Brewery, Flour, Cereal and Soft Drink Workers of America, proposed reply to Mr. Palmer re classification of funds as savings account and letter constituting reversal of ruling re, Board to adhere to ruling and study to be made of question	6/ 4 6/11	776 824
Reply to Mr. Palmer re Interpretations of law, regulations, etc., report of subcommittee of Presidents' Conference recommending index and loose leaf service on, approved, Counsel's Office to establish and maintain, Secretary's Office to administer, necessary expenses authorized	7/30	1076
Investment securities:		
Acquisition by First Trust and Deposit Co., Syracuse, N. Y., in consolidation of Fayetteville Commercial Bank, Fayetteville, N. Y. of securities not within classification, to be suggested that they be disposed of	3/18	432
Amortization of bonds based on average of cost of given issue or specific cost of each lot, inquiry of Mr. Spear, letter of Comptroller of the Currency on	9/ 2	1219
Classification in examination reports of State member banks, present procedure	4/ 9	522
Dealings in investment securities by national banks, not to be included in topics for discussion at Presidents' Conference but instead discussed informally at meeting of Conference with Board	10/ 5	1364
Eligibility under regulations of Comptroller of the Currency of those held by Pullman State Bank	1/21	135
Limitation of 10% in Sec. 5136 R.S. on amount bank may hold issued by one obligor, Board will not require Belt Valley Bank, Belt, Mont. to dispose of excess at time of admission to membership	3/ 5	370
Purchase of by member banks, amendment of present law to allow, discussion at meeting of Federal Advisory Council with Board, committee appointed to investigate	12/14	1654

Investment securities: (Continued)

Regulations of Comptroller on, reply to Mr. T. S. Manners on activities of rating services	12/10	1639
Rules and Regulations of Comptroller Governing Purchase of, reply to Kanawha Valley Bank, Charleston, W. Va., that "Interpretive Rulings" apply only to national banks	3/11	387
Security Trust Co., Lexington, Ky., proposed underwriting of water revenue bonds of Lexington unlawful as securities are not within exemption of Sec. 5136, R.S.	6/10	811
Stock of Dormont Savings and Trust Co., proposed acquisition by Peoples-Pittsburgh Trust Co., from trust of which latter is beneficiary, will be in nature of liquidating dividend, no objection	8/ 5	1107
Treatment of depreciation in reports of examination discussed	5/21	732
Violations of Sec. 5136, R.S., Citizens State Bank of Sheboygan, Wis., assurances of correction	7/ 8	935
Investment trusts and companies, study being conducted under Sec. 30 of Public Utility Act by Securities and Exchange Commission, reply to Mr. Gourrich re extent of divorce of commercial banking from, and belief that material in Board's files would not be of assistance	1/12	73
Iowa:		
Assessments on member bank depositories under proposed amendments to Code, reply to FRBank of Chicago that payment would not constitute payment of interest	5/11	687
Branch banking, position of Comptroller re establishment by national banks of limited power offices under statute, based upon definition of "branch" in Sec. 5155, R.S.	3/26	459

"J"

Jackson, William H.: (See New York Stock Exchange)		
Jenkins, Deyo and Hitchcock, Binghamton, N. Y., payment to of additional attorneys fees by FRBank of New York in connection with preferred claims against State Bank of Binghamton, N. Y.	12/ 3	1616
Judd and Detweiler, call report, contract for printing of, for 1937 authorized to be executed with	1/11	69

"K"

Kansas:		
Branch banking, bill which may be proposed to prohibit, but allowing State banks to maintain limited power offices, effect on national banks and on membership, position of Comptroller	3/26	458

Kansas City Citizens Protective Council, Inc., contributions by FRBank of Kansas City not related to conduct of affairs of the bank and Board's approval must be obtained in future	12/10	1638
Kansas City Times, clipping on amending form of statement in weekly FRBank condition statement	11/ 1	1486
Kauffman, B. F.: (See State member banks, Bankers Trust Co., Des Moines, Iowa)		
Kehrli, Herman: (See League of Oregon Cities)		
Kellogg, J. W., reply that margin requirements do not affect directly purchasing and carrying of commodities, but that Board regards commodity prices as an index	1/ 8	54
Kenefick, Cooke, Mitchell, Bass and Letchworth, Attorneys, inquiry on interest on demand deposits of trust funds, reply to inquiry to be made if received from member banks or their representatives	8/27	1198
Reply referring inquiry to FRBank of New York	9/ 3	1227
Kennedy, Congressman Ambrose J.: "Relief of Banks Business College", H.R. 6319, reply that Board did not have information required and inclosing statements of FRBank of Philadelphia regarding	7/13	960
Kentucky, Banking Commissioner of: Louisville Trust Co., Louisville, Ky., Mr. Wood to confer with, re serious condition of bank and thereafter to make recommendation re corrective steps	3/12	394
Kihn Brothers, reply re use of "United States of America" on engraved bond forms	3/26	466
Kiting operations: FRBank of Minneapolis authorized to cooperate with Comptroller, FDIC and RFC in making available any information re violations	7/ 1	916
Kitzmiller, Mrs. H. W., payment of additional sum by Retirement System for death of husband	11/23	1555
"L"		
Labor, expert qualified in economic aspects of labor as related to credit and monetary matters, suggestion of Chairman Eccles that Board obtain, for Division of Research and Statistics	1/29	195
Lambertville Rubber Co., Inc., employment by FRBank of New York of Pitney, Hardin and Skinner in connection with claim against	4/23	597
Law books, expenditure for purchase authorized	6/ 3	775
Lawrence, E. F.: (See National banks, Crocker First National Bank of San Francisco)		
League of Oregon Cities, reply to Senator Glass re letters of Senator McNary and Mr. Kehrli and resolution of League that Board has taken no action re suggestion of amendment to law re payment of interest on demand deposits of public agencies	6/16	843

Leased wire system:

Carpenter, S. R., appointed to serve on subcommittee to revise code book and decide matters of policy and practice	10/29	1475
Code book, general review of, committee of Presidents' Conference appointed for	10/19	1402
Mr. Carpenter to represent Board on committee	10/29	1475
Conversion of Chicago-San Francisco wire to TWX, others converted at convenient time with some few exceptions, suggestion of committee approved	9/27	1335
Nonmember banks filing agreements on forms T-1 and T-2, advice to FRBanks to be made by mail in future rather than by wire	2/25	350
Telegraph Code, recommendation of Leased Wire Committee for addition of code words to, for purpose of reducing number of words transmitted, approved	5/ 5	658

Teletype equipment:

Chicago-Kansas City circuit, letter to American Telephone and Telegraph Co. requesting installation of TWX equipment, advice to FRBanks of Chicago and Kansas City	7/20	1013
Experimental installation on New York-Washington, Philadelphia-Washington, Cleveland-Washington and Atlanta-Washington circuits and program for, letter to Mr. Adams, A.T. & T. re	1/ 7	44
TWX installation, letter to Leased Wire Committee re surveys of circuits in connection with, suggesting for consideration and reference to FRBanks of question of delays for business to accumulate, question of economical operation and basis of computing per-word cost	7/13	961
Reply to Mr. Schaller re survey of FRBanks' opinions re, and deferring action on recommendation of installation on Washington-Cleveland circuit	8/ 2	1087
Word count basis of computing cost, Board has no objection to adoption of method whereby numbers count as one word, but suggests Leased Wire Committee consider increased per-word cost	7/13	962

Leaves of absence:

Additional annual leave granted Messrs. Calloway, Buck and Bush, Examiners, whose dismissal was effective Dec. 31, 1936	1/11	62
Baumann, John C., Assistant Counsel, Board, granted for attendance at Graduate School of Banking	3/25	452
Bradley, Charles E., FRBank of Cleveland, granted six months' with pay prior to retirement	6/ 7	786
Charwomen, granted regular annual and sick leave on basis of four-hour day	12/28	1741

Leaves of absence: (Continued)

Coleman, R. B., Vice President, FRBank of Dallas, additional leave granted by directors, approved, letter to all FRBanks advising in future Board approval need not be secured	6/15	837
Crump, Miers, Managing Director, San Antonio Branch, granted additional leave to attend Rotary International Convention at Nice, France, no objection	4/ 2	497
Dunn, C. B., FRBank of Chicago, seven days in addition to regular leave granted, approved	4/20	581
Dyas, Mrs. M.W., Counsel's Office, no deduction from salary at time of resignation on account of excess leave taken	6/15	836
Elder, Nora V., Chief Draftsman, Division of Research and Statistics, up to 30 days additional sick leave, with pay, granted	6/16	839
Additional granted with pay on account of illness	7/15	979
Additional leave with pay on account of illness	12/16	1667
FRBank officers and employees, advice that in future, Board's approval need not be secured for additional leave granted, but that record should be kept	6/15	837
Folsom, George H., FRExaminer: Railroad Investigation Committee of Senate, granted leave without pay for period of further service to, Board to continue to make contributions to Retirement System	3/16	411
Ford, W. O., Assistant Vice President, FRBank of Dallas, additional leave granted by directors, approved, letter to all FRBanks advising that in future, Board's approval for additional leave need not be secured	6/15	837
Gayer, Arthur D., temporary Senior Economist, Division of Research and Statistics, appointment extended for such period as will permit taking of annual leave accumulated	7/ 6	923
Jones, L. H., FRExaminer, granted for attendance at Graduate School of Banking	3/25	452
Kennedy, David M., Division of Bank Operations, granted for attendance at Graduate School of Banking	3/25	452
Kidwell, Warren, Telegraph Office, authorization for granting up to 30 days additional sick leave with pay	5/27	755
Lee, A. W., Assistant FRExaminer, granted for attendance at Graduate School of Banking if Board's quota is increased	3/25	452
To attend Graduate School of Banking at Rutgers	6/17	847
Malone, C. T., FRExaminer, granted for attendance at Graduate School of Banking	3/25	452
Olson, J. E., Managing Director, Denver Branch, additional month granted on account of ill health, for trip to Europe, approved	4/17	571

Leaves of absence: (Continued)

Peoples, Sara G., FRBank of Philadelphia, additional leave granted for one week with pay and three without, noted without objection	4/19	574
Pitman, Carol, leave granted to aid FDIC further extended to Dec. 31, 1937, no objection, assumed matter has been referred to Retirement System	7/13	960
Lectures by members of Board's staff, reply to Mr. Norwood re Board's policy as to	4/ 9	532

Legislation:

Analyses of State laws relating to banking, reply to Mr. Cleveland on publication of	10/ 2	1360
Assignment of duties to Board members, amendment agreed upon whereby performance of specific duties not involving national policies could be assigned	1/ 7	39

Banking:

List of amendments to be proposed for consideration of Banking Legislation Committee agreed to with single exception by Mr. McKee	1/ 7	36
Meeting of Chairman Eccles with clearing committee on Jan. 12, report re, and agreement reached that nothing is to be presented prior to March 1 to permit passage of important matters now before Congress	1/15	85
Reports on bills, requests by Banking and Currency Committee of Senate for, on bills referred to it, recommendations that such requests be held without action until something arose making reports advisable, approved, Counsel's office to submit to Board such reports as it is likely to make, Mr. Eccles to confer with Chairman Wagner	12/ 3	1610
Structure, discussion of possible forms looking toward improvement	2/ 2	214
Banks Business College, H.R. 6319 for relief of, reply to Congressman Kennedy that Board did not have information required and inclosing statements of FRBank of Philadelphia	7/13	960
Capital requirements for membership and branches, amendment agreed upon to extend authority of Board to determine adequate, within certain limitations	1/ 7	37
Chairman and FRAgent, amendment to effect separation of office and also re qualifications of agent and assistant and re scope of latter's authority agreed to	1/ 7	37
Chairman and Vice Chairman of Board, amendment agreed upon whereby term of appointment would be four years and prohibition on engaging in banking business immediately after expiration would be repealed as to	1/ 7	38

Legislation: (Continued)

Chandler Bill, to amend Bankruptcy Act, consideration by Federal Advisory Council of that part of bill which would prohibit banks from offsetting deposits of bankrupts against their obligations to banks	2/16	299
Statement prepared by Council, advice that revision of bill would be introduced in House	2/16	300
Reply to President Smith advising that bill is not now pending but is expected to be re-introduced in revised form	3/10	385
Corporate trusteeships, statement of Federal Advisory Council re effect on banks, action expected of Board, more detailed statement of objections, review of consideration and suggestions of Board, Council to submit brief re	5/18	719
Currency or price stabilization, Mr. Goldenweiser to draft statement of principles applicable to legislation having, as objective, and Board to consider July 15	7/13	953
Draft of statement, placed on docket for consideration July 20 and to be carefully studied by Board members in meantime	7/15	977
Revised statement presented, Mr. Davis, with Mr. Goldenweiser and Mr. Thurston, to prepare further revision	7/23	1025
Revision further discussed and additional changes to be made	7/26	1030
Reply to Senator Smith, including statement, which had been submitted to Mr. Upham and Assistant Secretary of Treasury Taylor, approved, not to be released to press unless Senator Smith releases or reporters learn of transmission	7/29	1056
Change made in next to last paragraph of statement at suggestion of Chairman Eccles	7/30	1066
Discount rates, establishment by FRBanks, amendment agreed upon to require only once a month or oftener if deemed necessary by Board	1/ 7	39
Dividends of FRBanks, amendment agreed upon to limit cumulative to 4% with authority to pay up to 6% if earned	1/ 7	37
Economy Act of 1932, married persons in employ of Board, reply to Congressman Cochran re those whose husband or wife is employed by the Government or D.C.	3/ 5	372
Inquiry to be made by Division heads re present status of all such cases	3/ 5	373
Fair Labor Standards Act of 1937, statement of Chairman Eccles re broad economic effects, and recommendation that he be authorized to negotiate with Mr. J. Raymond Walsh to aid in study of, approved	6/11	822
Farm Credit Administration, amendment to Sec. 13a of FRAct proposed by, contrary to inter-departmental loan committee policy regarding no legislation, objective to be sought in other ways, reply to Mr. Bell	6/ 1	766

Legislation: (Continued)

Federal Administrative Court, resolution of American Bar Association favoring establishment of	9/22	1316
Federal Home Loan Bank obligations, authorizing FRBanks to conduct open market operations in, and making available to HOLC its unused bond authorization, analysis of and reasons for undesirability, reply to Acting Director of Budget	6/ 7	787
Federal Housing Act, Title II, request of Federal Housing Administrator McDonald for comments of Chairman Eccles re social, economic and monetary advantages of, reply	1/15	94
Federal Open Market Committee membership, representation of FRBanks, amendment agreed upon to change, and to clarify provision of law, Mr. McKee favorable to latter but opposed to former	1/ 7	39
FRnotes:		
Penalty for paying out of notes of one FRBank by another, amendment agreed upon to repeal	1/ 7	40
Resolution prepared by Treasury for authority to replace 1928 series with 1934 or subsequent series out of gold increment, Messrs. Smead and Vest to suggest clear explanation to Congress of circumstances	5/11	682
FRSystem, proposals with respect to, discussion by Presidents' Conference, committee appointed to study question	10/19	1402
Government reorganization, letter from Senator Robinson requesting comments on provisions which affect FRSystem, memo of Mr. Wyatt summarizing, Chairman Eccles to reply requesting additional time for study of bill	6/30	903
Government securities as collateral for FRnotes, extension of authority of FRBanks to pledge, Counsel to prepare forms of amendment and statement of reasons of desirability	1/ 4	2
Discussion of reasons for desirability of amendment, Chairman authorized to place before Congress a draft of amendment and a statement re desirability of enactment	1/ 6	24
Banking legislation not to be presented to Congress prior to March 1, to permit time for action on authority of FRBanks to pledge	1/15	38
Reply to Senator Wagner favoring enactment of S. 417	1/21	139
H. R. 5010, analysis of bill prepared by Division of Research and Statistics in connection with reply to letter of Congressman Steagall, Chairman Eccles to discuss with, in view of understanding of no major banking legislation this year	4/27	609

(See also infra Monetary policy)

Legislation: (Continued)

H. R. 6319: (See supra Banks Business College)

Hearings by Board, amendment agreed upon to facilitate conduct and permit establishment of procedure

1/ 7 39

Holding company affiliates, reply to Comptroller of Currency in connection with request from Senator McAdoo on bill S. 2348

6/25 890

Indiana, depository act, reply to Indiana Treasury that as drawn at present assessments provided for will not come within prohibition on payment of interest on certain deposits

1/19 126

Reply to Deputy Comptroller of the Currency that they do not constitute payment of interest on deposits

3/17 426

Letter to FRBank of Chicago re, bill has become law

3/19 439

Interest:

Definition of, prohibiting absorption of exchange and collection charges, effective date of Sec. 1(f) of Regulation Q postponed to permit legislative action and Mr. Ransom authorized to confer re

1/30 205

Discussion of problems which will arise in course of action in amending Sec. 19 of FRAct, in view of definition in Sec. 1(f) of Regulation Q

2/ 2 214

Demand deposits of public funds, memo of Mr. Vest re three bills in House for extension of time member banks may pay, provisions in line with suggestions of Mr. Bates, Mr. Ransom to discuss with Comptroller and FDIC position to be taken

2/ 9 256

Reply to Senator Glass re letters of Senator McNary and Mr. Kehrli and resolution of League of Oregon Cities suggesting amendment re

6/16 843

Inquiry of Comptroller's office as to any report on S. 2680, to extend time for, to adhere to decision that no report be made unless requested by Senator Glass, Mr. Ransom to keep in touch with matter and other agencies and determine any future action because of undesirability of enactment

6/30 901

Reply to Senator Wagner opposing enactment of S. 2680 to extend for five years permission to member banks to pay

8/ 2 1085

Iowa:

Assessments on member bank depositories under proposed amendments to Code, reply to FRBank of Chicago that payment would not constitute payment of interest

5/11 687

Branch banking, position of Comptroller re establishment of limited power offices by national banks under statute, based upon definition of "branch" in Sec. 5155, R.S.

3/26 459

Legislation: (Continued)

Kansas, branch banking, bill which may be proposed to prohibit, but allowing State banks to maintain limited power branch offices, effect on national banks and on membership, position of Comptroller	3/26	458
Louisiana, proposed amendment in regard to trust funds, must be reviewed in order to be certain it will accomplish intended purpose, letter to Mr. Clark, FRBank of Atlanta	10/23	1433
Membership requirements, amendment agreed upon which would make authority of Board to waive effective immediately rather than in 1941	1/ 7	38
Minimum wages and maximum hours, letter from Senator Black that any law should be applied by FRbanking system and information requested re conditions at Birmingham branch, Mr. Parker to come to Washington to discuss and Senator to be advised that Board sees no reason why application to system should not be made	6/15 6/18	834 850
Review by Mr. Parker of conversation with Senator Black		
Monetary authority, assistance of Board's staff in redrafting bill of Congressman Patman limited to furnishing information and drafting service	5/11	680
Monetary policy, letter from Congressman Steagall inclosing copy of H.R. 5010 to establish, at request of Congressman Patman, Mr. Goldenweiser to prepare report re bill and re dollar stabilization bill of Senator Thomas, S. 1990 as basis for reply	3/30	476
Nebraska, branch banking, bill which may be proposed to prohibit, but allowing State banks to maintain limited power branch offices, effect on national banks and on membership, position of Comptroller	3/26	458
Oklahoma, branch banking, proposed bill to prohibit but allowing State banks to maintain limited power of-fices, effect on national banks and membership, position of Comptroller	3/26	458
Patman bill, request for status of by Federal Advisory Council, groundwork laid, no action by Congress expected at this session	5/18	721
Status of and support being given to, discussion at meeting of Federal Advisory Council with Board	12/14	1651
Prices or currency stabilization, Mr. Goldenweiser to draft statement of principles applicable to legislation having, as objective, and Board to consider July 15	7/13	953
Draft of statement, placed on docket for consideration July 20 and to be carefully studied by Board members in meantime	7/15	977
Revised statement presented, Mr. Davis, with Mr. Goldenweiser and Mr. Thurston, to prepare further revision	7/23	1025

Legislation: (Continued)

Prices or currency stabilization: (Continued)

Revision further discussed and additional changes to be made

7/26 1030

Reply to Senator Smith, including statement, which had been submitted to Mr. Upham and Assistant Secretary of Treasury Taylor, approved, not to be released to press unless Senator Smith releases or reporters learn of transmission

7/29 1056

Change made in next to last paragraph of statement at suggestion of Chairman Eccles

7/30 1066

Public Utility Act of 1935:

Investment trusts study under Sec. 30: (See Securities and Exchange Commission)

Reconstruction Finance Corporation, banking legislation not to be presented to Congress prior to March 1 to permit action on extension of certain functions of

1/15 85

Reorganization of government agencies (S. 2700), amendments drafted by counsel, report of Mr. Wyatt re status of bill and suggested course of action, no action to be taken at this time

7/27 1043

Reports on proposed, requests for, memo of Mr. Dreibelbis re procedure to be followed, procedure in effect to be continued

2/ 9 255

Agreement with Senator Glass that none is to be made re any bills before his subcommittee unless specifically requested by him

6/30 901

Reference by Chairman Eccles to agreement between Board, Treasury, Comptroller and FDIC that none would be made by any agency without taking up with other three

6/30 902

Reserve requirements:

Foreign deposits, proposed to grant additional authority to Board to increase

9/ 7 1234

Member banks, S. R. 78 requesting statement of Board's reasons for action on Jan. 30 in increasing, Messrs. Thurston and Goldenweiser to prepare draft of reply

2/ 9 253

S. 417, to extend authority of FRBanks to pledge Government securities as collateral for FRnotes, reply to Senator Wagner favoring enactment

1/21 139

S. 1990, Regulation and Stabilization of Agricultural and Commodity Prices, analysis of bill prepared by Division of Research and Statistics

4/27 609

Request for report on by Mr. Wagner, Senate Banking and Currency Committee, reply to, enclosing copy of letter to Senator Smith, together with statement on Objectives of Monetary Policy

12/ 3 1611

(See also infra Stabilization of dollar)

Legislation: (Continued)

S. 2344: (See Trust Indenture Act of 1937)		
S. 2680: (See supra Interest payment on public funds)		
S. 2700: (See Government reorganization)		
S.R. 78, requesting Board for report of reasons underlying Board's action of Jan. 30 in increasing member bank reserve requirements, Messrs. Thurston and Goldenweiser to prepare draft of reply	2/ 9	252
Reply presented, changes made and authorized to be sent to the President of the Senate, Mr. McKee not voting, to be released to press after formal presentation	2/12	275
Social Security Act, effect on Retirement System of proposed amendments to bring national and State member banks under, will not affect FRBanks	1/15	86
Stabilization fund, banking legislation not to be presented to Congress prior to March 1, to permit action on extension of	1/15	85
Stabilization of currency, S. 1990, introduced by Senator Thomas, Mr. Goldenweiser to analyze, in conjunction with bill H.R. 5010 to establish monetary policy	3/30	476
Mr. Goldenweiser to draft statement of principles applicable to legislation having, as objective, and Board to consider July 15	7/13	953
Draft of statement, placed on docket for consideration July 20 and to be carefully studied by Board members in meantime	7/15	977
Revised statement presented, Mr. Davis, with Mr. Goldenweiser and Mr. Thurston, to prepare further revision	7/23	1025
Revision further discussed and additional changes to be made	7/26	1030
Reply to Senator Smith, including statement, which had been submitted to Mr. Upham and Assistant Secretary of Treasury Taylor, approved, not to be released to press unless Senator Smith releases or reporters learn of transmission	7/29	1056
Change made in next to last paragraph of statement at suggestion of Chairman Eccles	7/30	1066
State laws relating to reserves, compilation to be published in FRBulletin	2/19	328
Stock of Federal Savings and Loan Associations, statute giving Texas State member banks right to purchase for own account is in violation of FRAct	10/29	1474
Subscription to Congressional Service for special session and next regular session approved	11/10	1520
Taxation of FRBanks by State and political subdivisions on proprietary operations, reply to Senator Hayden re, as suggested by Mr. Woolf	2/24	340

Legislation: (Continued)

Taxation of returns on foreign investments in this country, proposed, discussed with Board by Mr. Bryan Thomas bill (S. 1990), draft of reply to Senator Smith's request for report on, suggestion of Mr. Davis that Board endeavor to agree on general principles applicable to major, involved in bills directed toward currency or price stabilization, Mr. Goldenweiser to draft for consideration at a meeting on July 15	9/ 7	1234
Statement presented, placed on docket for July 20	7/13	953
Revised draft presented, Mr. Davis, with Mr. Goldenweiser and Mr. Thurston to prepare further revision	7/15	977
Revision further discussed and additional changes to be made	7/23	1025
Reply to Senator Smith, including statement, which had been submitted to Mr. Upham and Assistant Secretary of Treasury Taylor, approved, not to be released to press unless Senator Smith releases or reporters learn of transmission	7/26	1030
Change made in next to last paragraph of statement at suggestion of Chairman Eccles	7/29	1056
Trust activities of banks, report of Mr. Ransom of conference with Mr. Douglas, SEC, re control by SEC, that Mr. Morrill had conferred with Mr. Douglas and Mr. Burke and staff had also conferred on preliminary draft of bill, Messrs. Ransom and Morrill authorized to confer with Mr. Douglas on revised bill	7/30	1066
Report of Mr. Ransom re meetings with Mr. Douglas and others of SEC on legislation re issues of securities under trust indentures, Messrs. Morrill and Wingfield to draft letter to Mr. Douglas re procedure in presenting legislation	1/ 6	26
Letter presented, Mr. Ransom advised Mr. Douglas that it did not represent approval of legislation, ordered sent	4/ 9	523
Trust Indenture Act of 1937, memo of special committee of Federal Advisory Council in support of statement of May 18, copy to be sent to SEC and Mr. Smith to be advised Board will transmit to Congressional committees if Council so desires, and committee of ABA	4/13	544
Request of President Smith that Board file memoranda with Senate Committee, Board believes compliance inadvisable, Council to file directly	6/11	820
Report of Mr. Ransom to suggestion that Board administer, that he had advised Senator Barkley and Senator Wagner that it was not within Board's field of responsibility and that Messrs. Douglas and Landis understood position, Board would desire to be heard if consideration is given to, position approved	6/15	833
	6/30	902

Legislation: (Continued)

Trust Indenture Act of 1937: (Continued)

Report of Mr. Ransom re amendment to Sec. 11(k) of FRAct, introduced by Senator Herring as substitute for, and placing responsibility for administration on Board, no serious consideration of, no action required

7/13 952

Trust funds:

Louisiana, do not have to be deposited in other banks in order to comply with conditions of membership, pending passage of, authorizing Louisiana banks to pledge securities to carry, reference to Rapides Bank and Trust Company and Lake Charles Bank and Trust Company

10/23 1433

Southern Arizona Bank and Trust Co., Tucson, Ariz., Board cannot defer longer in anticipation of, membership requirements must be met

9/27 1333

U. S. Warehousing Act, field warehousing, letter to Mr. Yohe re proposed publication regarding, suggesting changes

2/11 273

Lewitt, A. F., complaint against brokerage firm for selling securities deposited as collateral discovered to be not registered on national securities exchange

6/25 887

Linker, Wm.: (See Wm. Linker Co., Philadelphia, Pa.)

Liquor, bonded warehouse receipts, acceptability and collateral and eligibility for rediscount, reply to Mr. Watson re

5/ 1 635

List of Stocks Registered on National Securities Exchanges, printing of, memo of Mr. Parry recommending, and letter to FRBanks re distribution, approved

2/ 8 246

Lists, nonmember banks filing agreements on forms T-1, T-2, advice to FRBanks to be made by mail in future rather than by wire

2/25 350

Loan values, stock of new company when not given, for purposes of Regulation T, may be accepted in margin accounts even if unregistered, when registered it will have usual loan value of registered security

10/28 1461

Loans:

Agricultural, Form 105-f to be distributed by FRBanks in addition to regular condition report so as to get amounts of, owned by member banks in next call, letter to FRBanks

12/ 2 1586

Bonded warehouse liquor receipts, reply to Mr. Pandolfo re eligibility as collateral for loans and stating that Board may not express any opinion re question of quality as investment

1/21 137

Cashier's checks as collateral for, reinvestment in equal value of stocks to be substitution of collateral, question raised by Mr. Garrett of Northern Trust Company of Chicago

9/ 3 1228

(See also Cashier's checks)

Loans: (Continued)

Classification by weekly reporting State member banks, optional on Form 105 or 105g	8/23	1179
Classification in weekly and call reports of member banks, uniformity in	11/ 5	1512
Construction, unadvanced portion of does not represent a liability against which it is necessary to maintain reserves, provided condition report shows as assets only those portions which have been actually advanced, Manufacturers National Bank, Detroit, Michigan, reply to Comptroller of Currency	10/23	1434
Demand for, questions as to extent of deposits of customers of commercial banks presented to Federal Advisory Council and likelihood of increase in, and from what source	2/16	299
Reports of Councilmen re situation in respective districts	2/16	300
Drafts for purchase of commodities, which are not payable immediately upon presentation, reply to Deputy Comptroller that they should be regarded as loans and not as cash items in process of collection in reports and reserve computations	1/27	174
Examiner for FRBank of San Francisco, reply that there is no legal objection to Mr. Armstrong securing from Occidental Life Insurance Co. and that directors should decide any other questions re	4/30	630
Excess, of State member banks, State Bank of Wilbur, Wash., investment in City of Tacoma Water Revenue bonds classified by State examiner as excess loan, may continue to be held without contravention of law	5/13	705
Executive officers:		
Amount up to \$2500, statement in respect to, ordered published in FRBulletin	10/15	1397-8
Merchants National Bank of Port Arthur, Texas, reply to Comptroller of Currency on inquiry from officer	9/30	1351
Federal Deposit Insurance Company, to enable Peoples Trust Company, Hackensack, New Jersey to purchase assets of Westwood Trust Company	9/16	1288
FRBank of Dallas to employees, transfer of existing fund to profit and loss and authorization of Discount Committee to make	12/28	1747
Foreign, Polish Stabilization Loan of 1927, correspondence re arrangement through which France proposes to collect full payment of its share	5/12	701
Government securities:		
Collateral, suggestion of Mr. McKee for inclusion in revision of Regulation A of provision for giving credit at par to	7/15	977

Loans: (Continued)

Government securities: (Continued)

Par value, question placed on docket by Chairman Eccles as to advisability of FRBanks establishing, unanimous opinion that any such announcement would be inadvisable	4/ 9	521
Discussion of FRBank rates in connection with, schedule of rates in effect at FRBank of New York presented	4/ 9	522
No objection to Chairman informally ascertaining policy of FRBanks and suggesting they consider advisability of lending at par	4/13	543
Reserves against deposits securing loans of, ruling re necessity for maintaining, to be published in FRBulletin	4/26	606

Individuals, partnerships and corporations:

Tioga Mills, reply to Mr. Palmer that Board has no suggestion as to financing at lower cost, however temporary funds might be available from FRBank of New York	12/11	1650
---	-------	------

Industrial advances:

Activities of FRBanks, to employ member of staff to study Agreement between FRBanks and Treasury, Board will confer with committee of Presidents' Conference re investment of funds received under Sec. 13b	10/22	1429
Applications, FRBanks requested by Board to give sympathetic consideration to, since RFC no longer grants	2/ 2	225
Arrangement by which funds are made available for, and for commitments, study being made of	10/29	1473
Authority of FRBanks to make to established industries for working capital purposes FRBanks asked to co-operate and to communicate with RFC for purpose of making	12/21	1699
Earnings from, and amount to be paid to Treasury	10/22	1421
Flooded areas, letters to FRBanks of Cleveland and St. Louis re offering every possible assistance and suggesting low rates on	12/21	1697
Operations of FRBanks as to, reply to questionnaire of Mr. Dekker, inclosing statements as to advances and commitments by districts	2/17	316
Palace Credit Clothing Company of Pittsburgh, Pa., reply to Congressman Ellenbogen re reasons of FRBank of Cleveland for refusing to grant application	10/28	1461
Restriction as condition of membership cancelled	7/14	970
Small house industry, reply to Mr. Radford re steps Board has taken to bring facilities of Sec. 13b to attention of banks and prospective borrowers	5/18	724
Viking Mining Company, Great Falls, Montana, application not for purposes of providing working capital, hence not approved by FRBank of Minneapolis, reply to Senator Wheeler	1/22	151
	11/11	1524

Loans: (Continued)

Interest rates charged by member banks, memorandum based on information supplied by FRBanks on Form F.R. 249, sent to FRBanks, not to be made public	3/ 1	355
Limitation of 10%:		
Customer borrowing limit on stock or bond security and another party borrowing on securities of customer	2/18	321
Sec. 5200, reply to FRBank of Dallas re applicability of, to loan to customer of national bank on security of time certificate	8/11	1126
Stock or bond collateral, reply to Mr. Dillistin that surplus, as used in Sec. 11(m) of FRAct does not include undivided profits and contingent reserves, Fifth Avenue Bank of New York must reduce loans	3/12	398
Manufacturers National Bank, Detroit, Michigan, construction loans, unadvanced portion of does not represent a liability against which it is necessary to maintain reserves, provided condition report shows as assets only those portions which have been actually advanced, reply to Comptroller of Currency	10/23	1434
Merchandise Bank and Trust Co., Chicago, Ill., loan to 10% limit to customer and loan to another on collateral of first customer	2/18	321
Refund of portion of interest paid on mortgage loan, letter from J. R. Stephenson expressing desire to secure from First National Bank in St. Louis, statement from bank requested	3/15	405
Reply to Mr. Stephenson that there is no regulation or law forbidding refund but that matter is without jurisdiction of Board	3/29	474
Securities: (See Bank loans on securities)		
Stock, purchase of, which stock was registered at time loan was made but has since become unregistered, not subject to Regulation U, reply to Mr. Clerk, FRBank of San Francisco	12/18	1676
Transamerica Service Corporation, legality of proposed	6/10	811
Yokohama Specie Bank, Ltd., by Guaranty Trust Company and Chase National Bank on security of Governments and gold, report on	8/27	1197
Loose leaf service of Board's rulings, etc.: (See Board of Governors)		
Louisiana:		
Trust funds deposited in banking departments, proposed legislation on	10/23	1433
Louisiana Bankers Association:		
Regional clearing house associations, reply to Mr. Dimmick that Board believes cooperative organizations should be encouraged but Board cannot indorse specific programs	5/27	759

Lowenthal, Max: (See Committees, Senate Railroad Investigation)		
Luhnow, Christian C., Editor of Trust Companies, reply to letter on contributions for publication by examiners of Board	9/ 1	1214
(See also Publications, Trust companies)		
Luncheons:		
Federal Open Market Committee members, cost to be absorbed by Board	9/10	1249
Visitors, Board to assume cost of luncheons of Federal Advisory Council, Presidents' Conference and Federal Open Market Committee members	9/16	1294
"M"		
Mailing equipment, purchase authorized by Board	6/ 3	775
Management of State member banks:		
Liberty Bank of Buffalo, Buffalo, New York, ability of Thomas R. Dwyer to serve in executive capacity	9/13	1257
Union Bank and Trust Company, Kokomo, Indiana, advisability of engaging officer to strengthen	9/16	1285
Manners, T. S., Mansfield, Ohio, investment of bank funds rests primarily with bank directors and is not changed by Comptroller's regulation as to rating manuals, reply to	12/10	1639
Manual of Instructions Governing the Preparation of Earnings and Expense Reports****by FRBanks, revised pages for manual sent FRBanks	12/ 6	1631
Manufacturers' Casualty Insurance Co., Philadelphia, Pa., letter advising that if proposed insurance is written on Board's automobiles, company must agree not to defend any claim because Board is immune as Government agency and requesting written confirmation of Board's interpretation of policy	8/11	1127
Map in Board Room, increase in contract price to Ezra Winter for painting	3/31	490
Margin accounts:		
Restricted, publication of statistics reflecting status of, compiled by Securities and Exchange Commission	8/19	1163
Rules, question of allowing Stock Exchange to adopt, instead of amending Regulation T	1/15	81
Margin requirements:		
Change suggested by Mr. Gay because of pressure on the market, action not deemed necessary at the present time, Board prepared to take action when necessary	9/ 7	1232
Combining of certain accounts carried by same person into single account	8/16	1148
Commodities, reply to Mr. Kellogg that requirements do not affect directly purchasing and carrying of, but that Board regards commodity prices as an index	1/ 8	54

Margin requirements: (Continued)

Loan values of stock, amendment to Regulations T and U raising	10/27	1452
Margin deposited to satisfy bank's requirements only, certified check will serve for short period of time, letter to Mr. Gidney, FRBank of New York	10/29	1471
Partial payment plan for sale of securities, regular margins applicable, pertinent provisions of Regulation T to be clarified upon revision	6/16	843
Purchaser depositing lower margins with another who in turn deals in natural course of business with broker is in conflict with Regulation T, reply to Mr. Martin, re letter of Mr. Dubinsky	11/19	1547
Reduction under Regulation T and U discussed, action deferred	9/22	1315
Amendment to be presented to Board	9/24	1325
Study to be continued	9/30	1350
Reduction and establishment on short sales, entry for policy record approved	12/22	1721
Short sales:		
Amendment to Regulation T regulating	10/27	1453
Broker may ask customer to provide no matter if sale was made prior to Nov. 1	11/22	1551
Marginal collateral and credit extended on security of obligations of United States, to be covered in Regulation A	9/14	1261
Marine Midland Group, Inc., Buffalo, New York, reply of Board on investments of small amounts of trust funds in pools of mortgage bonds or other securities	9/ 9	1247
Market for securities, complaint of Chairman of Michigan Public Utilities Commission on illiquid condition of	9/ 9	1248
Maryland:		
Pledge of collateral for trust funds, decision of Court of Appeals that statutory preference for trust funds applies only to funds held under court appointment, withdrawal of waiver of condition of membership requiring pledge, banks authority to make pledge doubtful	7/29	1051
Feeling of Mr. Ransom that consideration should be given problem presented where banks are not permitted to make pledge, letter approved	7/29	1053
Massachusetts cooperative bank, shares should be considered stock within meaning of Regulation U	8/26	1195
Mayer, Meyer, Austrian and Platt, employment by FRBank of Chicago, with Mr. Adelbert Brown, to contest illegal portion of assessment on FRBank building for 1936, approved	7/29	1064
McAdoo, William G., United States Senate, list of holding company affiliates with tabulation of number and aggregate resources of banks controlled arranged according to States, sent in answer to request of	12/18	1676
McCoy, T. B.: (See North Baltimore Kiwanis Club)		

McNary, Senator Charles L., interest payment on demand deposits of public funds, reply to Senator Glass re letter of, and of Mr. Kehrl and resolution of League of Oregon Cities suggesting amendment re	6/16	843
Member banks:		
Government security holdings, information re, to be requested in survey of reserve positions in connection with May 1 increase in reserve requirements	3/30	483
Group classification of, letter to FRBank of Atlanta that list need not be submitted each year	8/25	1191
Inquiries on rights of, not to be answered unless received from member banks or their legal representatives	8/27	1198
Operating ratios, J. H. Horbett to work with committee to prepare uniform schedule of operating ratios of member banks	9/13	1255
Profits derived from sale of Government and other securities during 1936, reply to inquiry of Representative Patman	2/24	338
Reply to inquiry of Congressman Patman re	3/26	465
Refund of unearned interest or discount on note paid prior to maturity, no statute preventing, reply to Mr. Linker	5/19	729
Reserve requirements:		
Increase:		
Decision as to action re further increase should be taken soon, Secretary of Treasury desirous of action by Feb. 1 because of March 15 Treasury financing, to be discussed with Mr. Goldenweiser and staff on Jan. 19	1/15	80
Statements by Messrs. Goldenweiser, Currie, Gardner, Garfield and Longstreet re certain aspects of monetary and economic situation	1/19	123
Statements of Messrs. Thomas, Piser and Edmiston, discussion, further meeting to be held tomorrow	1/21	131
Analysis of situation by Messrs. Goldenweiser and Williams at meeting with Presidents, opinions coinciding that action should be taken for	1/25	161-8
Conference of Chairman Eccles and Mr. Goldenweiser with Secretary of Treasury and members of his staff, outlining situation with respect to excess reserves, position of Secretary	1/28	177
President of the United States, report of Chairman Eccles re call on, with Secretary Morgenthau, indication that responsibility was on Board and that he would offer no objection to increase	1/28	178
Mr. McKee advised by Chairman Eccles of conferences with Secretary of Treasury and President, suggestion by former that action be deferred until his return, Jan. 30	1/28	179

Member banks: (Continued)

Reserve requirements: (Continued)

Increase: (Continued)

Procedure of making half of increase effective at one time and the other half at a later date, suggested by Chairman Eccles, was discussed with Mr. McKee, would enable orderly adjustment of market	1/28	179
Secretary of Treasury has no objection to proposed procedure for making effective and Mr. Burgess in accord, proposed press statement, consideration	1/29	195
Resolution making increase effective and supplement to Regulation D adopted, Mr. McKee voting "no", press statement in revised form approved	1/30	207
S.R. 78 requesting statement of reasons underlying Board's action of Jan. 30 making effective, Messrs. Thurston and Goldenweiser to prepare draft of reply	2/ 9	253
Reasons, statement of, requested by S. R. 78, form of reply presented, changes made and authorized to be sent to President of the Senate, Mr. McKee not voting, to be released to press after formal presentation	2/12	275
Supplement to Regulation D re, statement concerning adoption to be published in FRBulletin	2/19	328
Survey of reserve positions of member banks suggested by Chairman in connection with increase to take effect May 1, information to be requested to include Government security holdings	3/30	482
Recommendation of Federal Advisory Council that no change be made at this time, no objection to Board making recommendation public	12/14	1652
Reserves, authorizations to carry reduced, continued	5/17	716
Services to, by FRSystem, increase in value or scope of, suggested topic for discussion at meeting of Federal Advisory Council	12/ 8	1634
Request by Council for additional time to consider	12/14	1655
Trust funds, investment in shares of Federal savings and loan associations, reply to First Federal Savings and Loan Association of Burlington, N. C.	2/11	272

Membership in FRSystem:

American Bank and Trust Co., Miami, Fla., application to be held in abeyance at least six months at request of bank	3/11	386
Postponement of acceptance for indefinite period, new application necessary if membership is desired later	9/16	1286
Board will not insist upon change or strengthening of management, however clearance of FDIC must be obtained before application can be considered	12/28	1742
American Bank and Trust Co., Suffolk, Va., insurance department, to be advised that Board has ceased to prescribe membership condition prohibiting, which was reason for withdrawal	1/ 6	19

Membership in FRSystem: (Continued)

American State Bank, Great Bend, Kans., application approved and letter to FRBank of Kansas City, no condition re elimination of losses and desirability of effecting corrections in operations 2/ 2 220

American State Bank, Milwaukee, Wis., insurance department, condition prohibiting operation canceled as part of general policy 1/ 6 20

Applications:

Cooperation with FDIC in connection with applications of both insured and uninsured banks, letter to FRBanks re 6/26 894

Consideration by Board, to be sent by FRBanks before any opinion is expressed to applicant bank by FRBanks, circular letter to be prepared 11/ 4 1495

Recommendation that letter be not sent for certain reasons, approved 12/23 1724

Loans to inactive officers, request that provisions of FRAct and Regulation O be changed thus allowing borrowing on same basis as directors thereby encouraging membership, reply that Board would not be justified 12/30 1758

Procedure for presenting to be discussed at Presidents' Conference 12/23 1724

Arkansas Trust Co., Hot Springs National Park, Ark., application approved and letter to FRBank of St. Louis that certain stocks should be disposed of, and re showing of insurance, title and real estate department liabilities in condition reports 2/ 5 234

Reconsideration requested of condition requiring elimination of rental and title abstract departments, Board not willing to waive, time for completion of membership extended 3/26 456

Atoka State Bank, Atoka, Okla., application approved and letter to FRBank of Dallas re reasons for not prescribing special conditions 6/24 880

Auburn State Bank, Auburn, Indiana, application approved subject to certain charge offs and disposal of loans secured by own stock 10/23 1430

Bank of Canton, Ga., stock of Canton Cotton Mills held, condition requiring disposal canceled with understanding Board is not receding from position that such stock is not suitable bank investment 4/26 605

Bank of Commerce, Oakland, Calif., application approved subject to certain general conditions 10/13 1391

Bank of Great Neck, New York, application approved subject to certain conditions 11/ 6 1514

Bank of Kaukauna, Wis., application approved and letter to FRBank of Chicago, attention to be called to accounts which do not qualify as savings accounts 4/16 563

Membership in FRSystem: (Continued)

Banks doing little or no commercial business, policy of giving full consideration to applications of, not changed, reply to FRBank of Chicago	8/10	1122
Bay City Bank and Trust Co., Bay City, Texas, telegram to FRBank of Dallas approving application, advising that bank will be required to obtain Board's approval to exercise certain powers and requesting organization documents	1/11	67
Belt Valley Bank, Belt, Mont., application approved and letter to FRBank of Minneapolis that holdings of investment securities in excess of 10% at time of admission need not be reduced	3/ 5	370
Berrien Springs State Bank, Berrien Springs, Michigan, application approved subject to certain conditions	10/21	1410
Branch offices, limited powers, ruling of Board re admission of State banks maintaining, in States prohibiting branch banking	3/26	459
Brighton State Bank, Brighton, Colo., reply to Mr. Hamilton re determining population of Brighton as basis for capital requirement for eligibility, suggestion of advice of inquiry to FDIC	4/ 9	530
Reply to FRBank of Kansas City accepting estimate less than 3000, but stating question re adequacy of capital	6/ 3	772
Application approved and criticized practices to be corrected	9/ 7	1237
Broward Bank and Trust Co., Fort Lauderdale, Fla., application approved and letter to FRBank of Atlanta re omission of condition requiring elimination of estimated losses	2/16	306
Callaway Bank, Fulton, Mo., application approved and letter to FRBank of St. Louis re excess loans, writing up of bonds, stock security loan to A. G. Edwards and Sons which may be violation of law	3/27	467
Canaseraga State Bank, Canaseraga, N. Y., application approved and letter to FRBank of New York, State authorities have approved retirement of debentures	1/22	149
Capac State Savings Bank, Capac, Mich., application approved and letter to FRBank of Chicago, bonds to be written down to call price, no copy of reorganization agreement included in papers	4/21	590
Capital requirements, amendment agreed to extend authority of Board to fix within certain limits, to apply also to branches	1/ 7	37
Affidavits as to population, reply to FRBank of Dallas in connection with contemplated application of Ennis State Bank, Ennis, Texas re evidence which should be submitted to support	1/28	184
Reply to President Hamilton re determining population of Brighton, Colo., in connection with inquiry of Brighton State Bank	4/ 9	530

Membership in FRSystem: (Continued)

Carroll County Trust Company of Carrollton, Mo., application approved and letter to FRBank of St. Louis re bringing operations of trust department into conformity with recognized principles	3/16	412
Chester-Schroon-Horicon Bank, Chestertown, N. Y., application approved, letter to FRBank re reasons for not prescribing special conditions, necessity for competent investment counsel	5/ 4	639
Extension of time for accomplishment of	5/21	733
Citizens Bank, Hebron, Ind., application approved and letter to FRBank of Chicago re basis for issuance of FRBank stock and requirements of condition reports	8/12	1131
Citizens Mutual Trust Co., Wheeling, W. Va., condition prohibiting operation of insurance department canceled as part of general policy	1/ 6	18
Citizens State Bank of Choteau, Montana, application approved subject to certain conditions	11/17	1542
Citizens State Bank, Columbia City, Ind., application approved and letter to FRBank of Chicago re improper classification of savings accounts, excess loans and prescription of condition requiring pledge of assets for trust funds and waiver of same	8/ 5	1106
Citizens State Bank, Houston, Texas, application approved	12/27	1732
City Bank and Trust Company of Moberly, Mo., application approved	7/ 9	941
Clarkston State Bank, Clarkston, Mich., application approved, capital ratio below standard, savings accounts improperly classified	6/23	869
Columbiana Savings Bank, Columbiana, Ala., insurance department, condition prohibiting operation, canceled as part of general policy	1/ 6	19
Commerce Union Bank, Nashville, Tenn., application approved and letter to FRBank of Atlanta re improper classification of accounts, loans insufficiently margined, comment re supervision of operating details and accounting system	7/29	1060
Commercial Bank, Chilton, Wisconsin, application approved and corrections to be made in certain practices	9/ 3	1224
Community State Bank, Grandville, Mich., application approved effective upon authorization to commence business, President Schaller should be satisfied capital has been paid in and as to legal aspects involved	3/ 3	363
Conditions:		
Acceptance by resolution of executive committee of Grosse Pointe Bank satisfactory if legally binding on bank	2/17	313

Membership in FRSystem: (Continued)

Conditions: (Continued)

Approval of transactions requiring Board's approval, authorization previously given FRAgents for, granted presidents and power may be delegated	1/22	147
Bourbon-Agricultural Bank and Trust Co., Paris, Ky., waiver of portion of condition requiring annual charge off on banking house	7/ 1	915
Certificates of beneficial interest, retirement by Union Trust Company of Maryland: (See State member banks)		
Industrial or small loans, restriction cancelled	5/18	724
Insurance departments, recommendation of Division of Examinations that Board no longer prohibit, opposing recommendation of Counsel, former approved	1/ 6	15
Letter of advice to FRBanks, cancelation of condition where applicable, bank which withdrew on account of condition to be advised of action	1/ 6	17
Peoples Trust Co., Martinsburg, W. Va., question of cancelation of No. 7 requiring maintenance of unearned interest account, Board will consider FRBank's recommendation	4/14	555
Pledge of collateral for trust funds:		
Connecticut, conference proposed for discussion of problems involved	5/12	689
Maryland, decision of Court of Appeals that statutory preference for trust funds applies only to funds held under court appointment, withdrawal of waiver of condition requiring pledge, authority to pledge doubtful	7/29	1051
Feeling of Mr. Ransom that position is correct but that Board should give consideration to problem presented where banks are not permitted to make pledge, letter approved	7/29	1053
Waiver to extent insured, memo of Mr. Wingfield that Trust Division of A.B.A. and Comptroller are opposed to, and to amendment to Sec. 11(k) re, no action	3/18	434
Real estate business, Arkansas Trust Co. not to engage in Board not willing to waive condition prohibiting, as requested by Arkansas Trust Co.	2/ 5	234
Stock of Dormont Savings and Trust Co., proposed acquisition by Peoples-Pittsburgh Trust Co. from trust of which latter is beneficiary, will not be violation of any condition	3/26	457
Eaton Bank, Eaton, Colorado, application approved with certain practices to be corrected	8/ 5	1107
Ecorse Savings Bank, Ecorse, Mich., application approved and letter to FRBank of Chicago re reason for not prohibiting increase in investment in banking house, and re improperly classified savings accounts	9/13	1255
	7/16	987

Membership in FRSystem: (Continued)

Eligibility, population of Ennis, Texas, affidavits submitted in connection with contemplated application of Ennis State Bank, reply to FRBank of Dallas re evidence that should be submitted to support	1/28	184
Emmet County State Bank, Harbor Springs, Mich., application approved and letter to FRBank of Chicago that trust business should not be accepted unless there is trust department and that exercise of any additional powers would require Board's approval	2/ 4	230
Ennis State Bank, Ennis, Texas, contemplated application, reply to FRBank of Dallas re affidavits as to population and as to evidence to support them	1/28	184
Farmers and Merchants State Bank of Darlington, Ind., building and loan association, FRBank of Chicago authorized to grant indefinite extension of time for compliance with condition requiring removal from banking quarters	2/ 6	240
Farmers State Bank of Montague, Michigan, application approved	12/ 3	1615
Farmers State Bank, Wallace, Nebr., application not submitted to Board, policy involved	11/ 4	1494
FRBank of Kansas City not favorable to application because of location in over-banked community	11/ 4	1495
Application for membership would be approved by Board on basis of additional information and stand of FDIC, with ultimate goal as consolidation, if recommended by FRBank of Kansas City	12/23	1724
Features referred to by Templeton Savings Bank, Templeton, Iowa, as unfair, reply re legal capital requirements for branch establishment, basis of increase in reserve requirements and effect, suggested that bank does not avail itself of facilities for clearing and collection, copy of reply furnished FRBank of Chicago	7/31	1082
First Bank and Trust Co., Ottumwa, Iowa, reply to Senator Herring that difficulty bank is having in obtaining which retaining branches is because of lack of capital required by law	7/16	988
First Bank and Trust Company, Perth Amboy, N. J., application approved subject to certain conditions effective upon authorization of State Banking commissioner	10/ 1	1355
First-Central Trust Co., Akron, Ohio, small loan department, permission granted to establish, under condition No. 1	2/ 6	242
First National Bank of Ketchikan, Alaska, application approved and letter to FRBank of San Francisco, no conditions prescribed	3/29	472

Membership in FRSystem: (Continued)

First-Owensboro Bank and Trust Co., Owensboro, Ky., application approved and letter to FRBank of St. Louis, elimination of undesirable assets and proper classification of certain accounts	7/21	1018
Extension of time for accomplishment of	7/30	1071
First State Bank, Huntington, Ind., application approved, condition requiring pledge of collateral for trust funds prescribed but compliance waived, criticisms of trust department	6/30	907
First State Bank of Valparaiso, Ind., insurance department, membership condition prohibiting operation canceled as part of general policy	1/ 6	20
First Trust and Savings Bank of Riverdale, Ill., application approved, letter to FRBank of Chicago re carrying securities in excess of call price and sale of real estate mortgages	3/12	391
Forney State Bank of Forney, Texas, forfeiture, not to be required and order directing, rescinded	2/11	271
Fort Lupton State Bank, Fort Lupton, Colo., reply to Mr. Hamilton on inquiry made by, advice to FDIC suggested	4/ 9	530
Eligibility, reply to FRBank of Kansas City re effect of State law requiring maintenance of capital structure at a ratio of one to ten of deposits	6/ 3	772
Fulton State Bank, Fulton, S. Dak., application approved	1/28	183
Green Lake State Bank, Green Lake, Wis., application approved and letter to FRBank of Chicago re	4/15	558
Grosse Pointe Bank, Grosse Pointe, Mich., application approved and letter to FRBank of Chicago that capital re-adjustments should be completed before admission	2/ 2	219
Resolution of executive committee accepting conditions satisfactory if legally binding upon bank	2/17	313
Haxtun State Bank, Haxtun, Colorado, application approved subject to certain conditions	9/21	1312
Home State Bank of South Milwaukee, Wis., insurance department, condition prohibiting operation canceled as part of general policy	1/ 6	20
Hudson Trust Co., Union City, N. J., reply to FRBank of New York approving continuance of holding application in abeyance pending composure of difficulties with FDIC	8/10	1122
Illinois trust companies organized under General Corporation Act rather than banking laws, admission of	11/23	1557
Industrial Trust Co., Wilmington, Del., condition restricting ratio of industrial and small loans canceled because banks engaging in this class of business are now eligible for membership	5/18	724
Investment securities, limit of 10% in Sec. 5136, R.S., on amount bank may hold issued by one obligor, Board will not require Belt Valley Bank, Belt, Montana, to dispose of excess at time of admission to membership	3/ 5	370

Membership in FRSystem: (Continued)

Lake Charles Bank and Trust Co., Lake Charles, La., application approved	5/ 5	644
Lawyers Trust Co., New York, N. Y., extension of time for compliance with condition requiring disposal of own stock held as collateral to loans, additional granted	3/ 4	367
Macomb County Savings Bank, Richmond, Mich., application approved and certain practices to be corrected	9/ 3	1224
Extension of time limit to accomplish membership	10/ 5	1367
Manistique Bank of Manistique, Mich., Board not willing to approve application, suggest withdrawal, merger is possible solution to situation	3/16	415
Merchants Trust and Savings Company, of Muncie, Ind., insurance department, condition prohibiting operation canceled upon recommendation of FRBank of Chicago	1/ 6	20
General letter re, advising of general policy adopted	1/ 6	20
Metropolitan Trust Co., Chicago, Ill., reply to FRBank of Chicago that Board has not changed policy of considering applications of institutions doing no commercial business	8/10	1122
Application approved	11/23	1556
Monongahela Trust Co., Homestead, Pa., extension of time for accomplishment of membership	1/28	183
Extension of time for accomplishment of membership	4/19	575
Bank unwilling to accept condition requiring disposal of stock of Hays National Bank of Hays, memo of Mr. McKee recommending modification to permit five years for disposal and extension of time for accomplishment of membership, approved	6/23	870
Morris Plan Bank of Toledo, Ohio, application approved subject to certain general and special conditions	10/ 8	1379
National Savings and Trust Company, Washington, D. C., application approved and letter to FRBank of Richmond re retirement of debentures, which Comptroller is not disposed to authorize at present	1/11	65
Norwood-Hyde Park Bank and Trust Co., Norwood, Ohio, application approved and letter to FRBank of Cleveland re organization documents and bank authorized to retain and operate branch in Hyde Park	1/11	63
Oakland County State Bank, Milford, Michigan, application approved subject to having transferred certain savings accounts, reducing balance with non-member bank and conformity with Section 5136 U.S.R.S.	12/18	1673
Ohio Bank and Savings Company, Findlay, Ohio, application approved and letter to FRBank of Cleveland re loan in excess of legal limits and requesting documents of organization	1/ 8	50

Membership in FRSystem: (Continued)

Oklahoma State Bank, Ada, Okla., application approved and letter to FRBank of Kansas City re	6/21	859
Peoples Bank of Potsdam, New York, question of admission at present time with strict supervision of FRBank of New York, or deferring admission until corrections had been affected, Mr. McKee to submit recommendation to Board	12/10	1645
Peoples Trust Co., Martinsburg, W. Va., condition requiring maintenance of reserve for unearned interest canceled	5/ 1	634
Pinconning State Bank, Pinconning, Mich., application approved and letter to FRBank of Chicago re limit on balances maintained with nonmember banks and carrying of accounts not complying with requirements of savings accounts	1/ 6	29
Pleasants County Bank, St. Mary's, W. Va., condition 4 amended to eliminate requirement for establishment of reserve for unearned discount	5/ 1	634
Population of towns, capital requirements:		
Brighton State Bank, Brighton, Colo., reply to President Hamilton, in connection with inquiry of, re basis for determination	4/ 9	530
Ennis State Bank, Ennis, Texas, reply to FRBank of Dallas in connection with contemplated application of, re evidence which should be submitted to support affidavits re population	1/28	184
Requirements, waiver, amendment agreed upon which would make effective immediately rather than in 1941 authority of Board for	1/ 7	38
Rio Grande County Bank, Del Norte, Colorado, application approved subject to certain conditions, excess loans to be reduced	10/28	1460
Routt County State Bank, Steamboat Springs, Colorado, application approved subject to certain general and special conditions	9/24	1329
Rushville State Bank, Rushville, Ill., application approved and letter to FRBank of Chicago re reduction of excess balance with nonmember bank	7/ 7	928
St. Joseph Valley Bank, Elkhart, Ind., condition 6 prescribed but compliance waived, loan secured by own stock, showing figures for insurance department in condition reports, legal question re corporate existence, application approved	6/11	816
St. Louis County Bank, Clayton, Mo., application approved and letter to FRBank of St. Louis re applicability of Sec. 32 to Director Wetzel, acquisition of certain assets and form of capital note	4/23	597
Condition prohibiting sale of real estate obligations, applicability to General Realty Co.	5/ 7	665

Membership in FRSystem: (Continued)

Seattle Trust and Savings Bank, Seattle, Wash., insurance department, membership condition prohibiting operation canceled as part of general policy	1/ 6	21
Southern Arizona Bank and Trust Co., Tucson, Ariz., insurance department, membership condition prohibiting operation canceled as part of general policy	1/ 6	21
State and Trust Bank, Highland, Ill., application approved and letter to FRBank of St. Louis re possible applicability of Sec. 32 to director, deposit of trust funds in banking department will not be permitted, request for copy of application to organize	3/16	414
State Bank of Albany, N. Y., application made by New York State National Bank of Albany on behalf of, approved and letter to FRBank of New York re transaction, branch at Mechanicville approved	1/27	170
Certification to FDIC of admission	2/ 2	221
State Bank of DeKalb, Texas, application approved and letter to FRBank of Dallas re reducing balance with non-member bank to required limit, no copy of consolidation agreement	4/21	591
State Bank of Vassar, Mich., application approved	7/21	1018
Stockmens Bank, Cascade, Montana, application approved subject to having charged off net depreciation in securities and other conditions	11/16	1536
Summit Trust Co., Summit, N. J., conditions, extension of time for disposal of stock of Summit Title and Mortgage Guaranty Co. and to act as trustee of mortgage participation bonds of	5/ 5	645
Tenafly Trust Co., Tenafly, N. J., application approved and letter to FRBank of New York re necessity for bank to secure Board's permission to exercise unusual powers	1/28	182
Trenton State Bank, Trenton, Mich., application approved and letter to FRBank of Chicago re limitations on balances carried with nonmember banks	1/11	66
Trust companies: (See supra Banks doing little or no commercial business)		
Trust Company of New Jersey, Jersey City, N. J., application held in abeyance until next examination, in which State and FDIC examiners will participate	3/10	378
Union Bank and Trust Co., Cedar Falls, Iowa, application approved, letter to FRBank of Chicago re deposits improperly classified as savings accounts	3/12	393
Union Bank and Trust Company, Kokomo, Indiana, application approved subject to certain conditions	9/16	1284
Union Bank of Commerce Company, Cleveland, Ohio, application, certain statements and opinions as to legality of proposed plan must be obtained before approval of	10/ 5	1361

Membership in FRSystem: (Continued)

Union Bank of Commerce Company, Cleveland, Ohio: (Continued)		
Information, request of Board for additional financial statements and legal opinions from Ohio State Superintendent of Banks	10/ 7	1373
Application approved subject to authorization by Ohio State Banking department to commence business, and subject to certain conditions of Board of Governors	11/ 4	1496
Plan for reorganization, conditions of membership, letter from Mr. Fleming stating why it is not necessary to amend to permit minority representation on board of directors of Union Properties, Inc., reply of Board to be sent advising of concurrence	12/21	1701
Union Bridge Banking and Trust Co., Union Bridge, Md., question of disposition of stock of Peoples Bank of Libertytown, Md., in event of application for membership, reference to procedure followed in case of Bank of Glade Spring, Va.	5/21	734
Union Trust Company of Maryland, Baltimore, Md., certificates of beneficial interest, purchase by bank or City Certificates Corporation, on any but pro rata basis is violation of condition of	5/14	712
Union Trust Co., St. Petersburg, Fla., insurance department, condition prohibiting operation canceled as part of general policy	1/ 6	19
West Side Trust Co., Newark, N. J., extension of time for further period for compliance with condition requiring disposal of own stock held	1/18	109
Winters State Bank, Winters, Texas, application approved	12/31	1765
Yale State Bank, Yale, Mich., application approved and letter to FRBank of Chicago re classification of deposits and weak directorate	1/ 7	41
Merriam, Charles E.: (See Committees, National Resources)		
Michigan Bankers Association, address to be made before, by Mr. Peyton	4/28	616
Michigan Public Utilities Commission, letter of Mr. Todd complaining of illiquid condition of market for common stocks referred to Securities and Exchange Commission	9/ 9	1248
Miller, A. C., letter to expressing debt of gratitude due for efforts in connection with construction of new building	11/18	1545
Mimeograph paper: (See Board of Governors, Supplies)		
Minneapolis Moline Power Implement Co., convertible preferred stock with stamped indorsement, request for opinion on status under Regulation T	9/17	1302
Opinion of Securities and Exchange Commission that stock does not become different security	9/24	1332

Minnesota:

Condition reports, reply to FRBank of Minneapolis in connection with letter of State Banking Department of Minnesota re duplicate publication, outlining steps taken toward uniform form	3/26	460
Mississippi Levee Board, membership is political office, in connection with appointment of Mr. Holmes Sherard by Board as director of Memphis Branch	1/29	200
Monetary policy: (See Currency, stabilization)		
Money market, excess reserves, statement of Chairman Eccles before Presidents' Conference that their influence was not being exerted, suggestion that FRBanks offer to purchase Treasury bills at rates slightly higher than market, giving liquidity to bills and bringing idle funds into market	6/ 8	801
Presidents desire more time to consider, greater liquidity might be achieved by issue of only 90-day bills, discussion of effect, decision would be helpful to Treasury in determining its bill policy within next two weeks	6/ 8	804
Moody and Hutchinson, mechanical engineers, fees approved for two inspection trips by Mr. Moody in connection with construction of Board's new building	7/21	1020
Moody's Analyses of Investments, purchase approved	10/15	1392
Moore, Senator A. Harry, letter on candidacy of Herbert McAdams, employee of FRBank of Philadelphia, for position of Mayor of the Borough of Clementon, N.J., opposed	8/20	1168
Morris, Donald S.: (See State member banks, Fletcher Trust Company, Indianapolis, Indiana)		
Morris Plan banks, interlocking relations with other banks as regards officers and directors, and extent to which field of competition is being carried, letter to be sent FRBanks requesting survey be made to determine extent of, before action is taken to amend Regulation L	11/ 8	1516
Letter prepared and sent	12/ 6	1628
Mortgages:		
First Trust and Savings Bank, Riverdale, Ill., condition of membership prohibiting dealings in real estate mortgages	3/12	393
Insured:		
Self-dealing between Merchants Bank of Kansas City and its trust department, same principles should be applied as to any other securities except where trust instrument authorizes such transactions	3/17	424
Title II of Federal Housing Act, economic, social and monetary advantages of, request of Federal Housing Administrator McDonald for comments of Chairman Eccles re	1/15	94

Mortgages: (Continued)

Louisville Trust Co., Louisville, Ky., objection by Board to sale of proposed refunding notes, Board cannot express opinion as to applicability of Sec. 21(a) to such notes	6/21	860
Renewal of notes held by trusts of national bank at time of effective date of latest revision of Board's Regulation F, ruling to be published in FRBulletin	4/26	606
Sale of one to College of Wooster by First-Central Trust Co., Akron, Ohio, reply to FRBank of Cleveland that it would not be violation of membership condition	1/29	201
Summit Title and Mortgage Guaranty Co., extension of time granted Summit Trust Co., Summit, N. J., to act as trustee in connection with mortgage participation bonds of	5/ 5	645
Morton, T. O.: (See Removal of officers and directors)		
Mountjoy, E. E.: (See American Bankers Association)		
Munson Builders Supply Co., industrial loans in connection with small house industry, reply to Mr. Radford re steps taken to bring facilities of Sec. 13b to attention of banks and prospective borrowers	1/22	151
Mynors: (See Bank of England)		

"N"

National banks:

Babylon National Bank and Trust Company, Babylon, New York, illegal advertising by Suffolk County Federal Savings and Loan Association, report of, referred to Comptroller of Currency	9/22	1319
Bank of America National Trust and Savings Association, San Francisco, Calif.:		
Stock of, distribution, reply to Mr. Sargent that his statement to Kent is correct, may be extension of credit on unregistered securities, no opinion re proposed loans by Transamerica Service Corp.	6/10	810
Voting permit application of Transamerica Corporation, reply to Mr. Clary that Mr. McKee will meet with Mr. Giannini if desirable, application of standard agreement should be based on actual facts only	4/ 3	503
Baraboo National Bank, Baraboo, Wisconsin, application for fiduciary powers by Bank of Baraboo approved upon conversion	9/ 1	1212
Branch banking, limited power offices, position of Comptroller that they may establish in Iowa, based upon definition of "branch" in Sec. 5155, R.S., and in connection with likelihood of enactment of similar law in Oklahoma, Kansas and Nebraska	3/26	458

National banks: (Continued)

Broadway National Bank, Nashville, Tenn., Commerce Union Bank to dispose of ownership of stock or convert into branch	7/29	1060
Brockport National Bank, Brockport, N. Y., absorption by Lincoln-Alliance Bank and Trust Co., Rochester, N. Y., and operation as branch	2/23	331
Calumet National Bank of Hammond, Ind., fiduciary power application made by Calumet State Bank of Hammond on behalf of, approved upon conversion of latter into	4/15	560
Canajoharie National Bank, Canajoharie, N. Y., fiduciary powers, certificate of surrender	2/ 2	221
Central National Bank, Columbus, Nebr., time certificates of deposit maturing on different dates, reply to Mr. North that they may be consolidated into one certificate and payment of accrued interest	3/17	425
Chase National Bank of the City of New York, N. Y.:		
Branches:		
London:		
51 Berkeley Square, establishment of branch authorized	1/27	172
5-6 Lombard Street, removal of branch at 10 Moorgate to, no objection	1/27	172
Loan to Yokohama Specie Bank, Ltd., on security of Governments and gold, report on	8/27	1197
Trust investment committee, proposal for appointment of alternate members, no objection, suggestion of enlargement of committee	7/17	995
Citizens National Bank of Alton, Ill., fiduciary powers, surrender of	2/25	347
Citizens National Bank of Bradford, Pa., fiduciary application approved with warning against trusts of Commercial National Bank and McKean County Trust Co.	1/ 6	30
Citizens National Bank in Gastonia, N. C., action on application for fiduciary powers deferred pending inquiry into proposed trust officers	8/17	1158
Application approved	9/23	1321
City National Bank of South Bend, Indiana, application for full fiduciary powers, reply of Board that action is being deferred awaiting advice from Comptroller of Currency	12/18	1675
Colonial-American National Bank, Roanoke, Va., indebtedness of Mr. Ellis, First National Exchange Bank of Roanoke, Va. to, must be reported under Section 22(g)	11/24	1565
Condition reports:		
Call as of Dec. 31	1/ 5	8
Call as of March 31	4/ 8	517

National banks: (Continued)

Condition reports: (Continued)

Call as of June 30	7/.6	922
Forms, changes in, reply to Mr. O'Connor re suggested, and statement re desirability of uniformity between State member bank, national bank and insured bank forms	4/17	572
Consolidated National Bank, Tucson, Arizona, cancellation of stock in FRBank only possible through voluntary liquidation or receivership	9/24	1331
Continental National Bank and Trust Company, Salt Lake City, Utah, deposits of savings account by State member bank in violation of regulations	8/23	1179
Cosmopolitan National Bank of Chicago, Ill., reserves, authorized to carry reduced, application previously approved by Mr. Davis	3/15	402
Crocker First National Bank of San Francisco, Calif., trends in trust investments, reply to Mr. Lawrence that Board has no data available regarding	7/15	983
Dallas National Bank, Dallas, Texas, fiduciary power application of Dallas Bank and Trust Co. approved if and when converted into	1/19	124
El Paso National Bank, El Paso, Texas, escrow funds, reply to FRBank of Dallas re question of whether such funds are trust funds under Regulation F	4/13	548
Fiduciary powers, form 61c need not be submitted in connection with applications in future, advice to FRBanks	2/24	343
First National Bank, Butte, Nebraska, payment of interest on deposits of Indian funds	8/16	1146
First National Bank of Caldwell, Idaho, fiduciary powers, application to act as trustee for bondholders of Caxton Printers, granted in stated emergency	3/18	433
First National Bank, Danville, Ill., loan to examiner E. M. Joseph, FRBank of Chicago, is not violation of second paragraph of Sec. 22(a) of FRAct, referred to Comptroller for determination as to possible violation of first paragraph	3/17	427
Letter reporting to Comptroller	3/17	430
First National Bank in Dolton, Ill., fiduciary powers, application to act as trustee in liquidation of national banks, Comptroller does not favor such agency, application to be considered as withdrawn	2/19	326
First National Bank, Eagle Pass, Texas, 10% limitation on loan to depositor under Regulation Q	8/11	1126
First National Bank of Ely, Nev., fiduciary power application approved	7/30	1071
First National Bank of Eminton, Pa., fiduciary powers, letter to FRBank of Cleveland re desire of bank to administer few accounts now on books, Board would be willing to consider application for limited powers	7/15	979
Application approved	9/ 9	1246

National banks: (Continued)

First National Bank of Findlay, Ohio, fiduciary powers, certificate of surrender	2/ 2	222
First National Bank of Highland Park, Ill., application for fiduciary powers approved upon conversion of Highland Park State Bank into	9/ 9	1246
First National Bank in Huntington, Indiana, fiduciary power application of First State Bank, Huntington, Indiana approved if and when bank is converted into	10/21	1412
First National Bank, Ithaca, N. Y., deposits, savings accounts, Board of Fire Commissioners Relief Fund, may be classified as, letter to Comptroller	11/11	1521
First National Bank of Kent, Wash., assets taken over by Peoples Bank and Trust Co., Seattle and branch established	6/24	881
First National Bank of Ketchikan, Alaska, membership application approved and letter to FRBank of San Francisco, no conditions prescribed	3/29	472
First National Bank of Kings Mountain, N. C., fiduciary power application to act as trustee under mortgage, question of policy re exercise where bank will not meet requirements of Regulation F, disapproved, Messrs. McKee and Davis voting "no"	7/20	1002
Letter advising of action	7/30	1072
Application approved to act as trustee in case cited	8/24	1186
First National Bank of Lake City, Fla., fiduciary powers, surrender of	5/18	725
First National Bank of Media, Pa.:		
Loan to assistant examiner Charles A. Robinson of FRBank of New York not violation of Sec. 22(a) of FRAct	3/17	427
Trust funds, reply to Mr. Hartman that Board has ruled that requirement that securities be pledged for those used in conduct of business may not be waived to extent such funds are insured and outline of consideration given question	4/ 1	493
First National Bank, Miami, Fla., fiduciary powers, new permit unnecessary but bank must deposit securities with State authorities to exercise powers	8/31	1207
First National Bank of Middleburgh, New York, reply to inquiry of Mr. Bliss that Middleburgh Holding Corporation is not holding company affiliate of	12/23	1728
First National Bank, Nashville, Ill., Government bonds may not be counted as part of member banks required reserves, reply to Mr. Hartnagel	3/ 1	355
First National Bank in Orangeburg, S. C., absorption of expense of printing customers' names on checks, reply to Mr. Glover re question of constituting indirect payment of interest that Board will rely on bank's good faith	3/18	436

National banks: (Continued)

First National Bank of Owatonna, Minn., fiduciary powers, certificate of surrender	1/ 7	42
First National Bank of Paintsville, Ky., fiduciary power application approved	4/15	559
First National Bank, Pandora, Ohio, interest on demand deposits of county funds, inquiry of Mr. Hatfield referred to FRBank of Cleveland, Board will not object to payment if contract cannot be terminated without liability	7/14	967
First National Bank of Perth Amboy, N. J., purchase of assets by First Bank and Trust Company, Perth Amboy	10/ 1	1355
First National Bank of Portland, Oregon, participation in election of Class A director, question of Transamerica Corporation as holding company affiliate	11/ 5	1509
First National Bank in Pratt, Kansas, interlocking directorates, reply to Mr. Scrogin that Sec. 8A of Clayton Act prohibiting, where loans are made on stock or bond collateral, has been repealed and re supervision of banks, extent, purpose and method of preparation of Board's regulations	3/31	487
First National Bank in St. Louis, Mo., refund of portion of interest paid on mortgage loan, letter from J.R. Stephenson expressing desire for, request for statement from bank	3/15	405
Reply to Mr. Stephenson that there is no regulation or law forbidding refund but that matter is without jurisdiction of Board	3/29	474
First National Bank of Salida, Colorado, savings department, time certificates of deposit not matured, may be deposited in	10/ 2	1359
First National Bank of Salt Lake City, Utah, fiduciary powers, supplemental application approved	1/19	125
First National Bank of Shelby, N. C., voting permit requested for Shelby Loan and Mortgage Co., reply to Mr. Blanton determining latter not to be holding company affiliate	7/17	994
First National Bank, Sunbury, Pa., collateral note signed by C. W. Snyder, Assistant Examiner, FRBank of Philadelphia, indebtedness is not violation of second paragraph of Sec. 22(a) of FRAAct, referred to Comptroller for determination under first paragraph	3/17	428
Letter reporting to Comptroller	3/17	430
First National Bank, Tracy City, Tenn., par clearance of checks, reply to Mr. Henderson re suggestion that Board and FDIC require all banks to accept own checks at par	3/ 5	371
First National Bank and Trust Co., Lexington, Ky., renewal of note of director held as asset of trust acquired subsequent to making thereof, is not investment of trust funds and therefore not violation of Regulation F	8/ 4	1095

National banks: (Continued)

First National Bank and Trust Company of Middletown, N. Y., fiduciary powers, surrender of, change of title not required as bank is in liquidation	3/10	380
First National Bank and Trust Company, New Haven, Connecticut, fiduciary powers, additional powers granted	10/ 2	1358
First National Exchange Bank of Roanoke, Va.: Ellis, George T., Assistant Trust Officer, indebtedness to Colonial-American National Bank, Roanoke, Va. must be reported under Section 22(g), letter to Mr. Leach, FRBank of Richmond	11/24	1565
First National Trust and Savings Bank, Port Huron, Michigan, trust committee, question of trust officer serving on, reply to that either officers or directors may serve under recent amendment to Regulation F	12/29	1754
Franklin National Bank, Franklin, Mass., absorption by Norfolk County Trust Co., Brookline, Mass., approval of Board not required, establishment by latter of branch approved	6/14	826
Franklin National Bank of Nutley, N. J., absorption by Bank of Nutley proposed, Board's approval not required	8/10	1123
Fulton National Bank, Atlanta, Ga., trust department, single com- mittee of directors performs all supervisory functions except auditing, reply that pro- cedure complies with Regulation F, Mr. Ransom not voting as procedure was put into effect under his supervision	3/30	477
Gainesville National Bank, Gainesville, Ga., fiduciary power ap- plication to act as trustee under mortgage or deed of trust of Gainesville Replacement Homes, Inc., denied	7/ 9	942
Grove City National Bank, Grove City, Pa., coin banks, reply to Mr. Harshaw re type of distribution which does not constitute indirect payment of interest on deposits	7/26	1033
Hanover National Bank of Wilkes-Barre, Pa., preferred stock, no objection to retirement, capital may be in- sufficient as bank has fiduciary powers, trust department being liquidated	3/27	469
No objection to proposed retirement of portion, and FRBank of Philadelphia authorized to approve similar reductions by bank in future	7/31	1081
Retirement of preferred stock held by RFC approved, letter to Comptroller of Currency	12/27	1733
Hazleton National Bank, Hazleton, Penn., deposits, savings ac- counts, Middle Coal Field Poor District, may be classified as, letter to Comptroller of Currency	11/12	1528
Home National Bank of Milford, Mass., fiduciary powers, supple- mentary application approved	4/22	594

National banks: (Continued)

Idaho First National Bank of Boise, Idaho, acquisition of business of Emmett branch by First Security Bank of Idaho, Boise	6/21	860
Indebtedness of executive officer to any other bank must be reported under Section 22(g), notwithstanding fact that indebtedness occurred prior to time of beginning duties	11/24	1565
Irvington National Bank and Trust Company, Irvington on Hudson, New York, savings deposits, Ferncliff Cemetery Association, deposit of may be carried as, under Regulation Q	9/30	1351
Kearny National Bank, Kearny, N. J., preferred stock purchased by Federal Trust Co. and Federal Securities Co., no action	1/28	187
Liquidating agent, Comptroller does not approve one national bank acting for another	2/19	326
Loans, construction, unadvanced portion of, does not represent a liability against which it is necessary to maintain reserves, provided condition report shows as assets only those portions which have been actually advanced, Manufacturers National Bank, Detroit, Michigan, reply to Comptroller of Currency	10/23	1434
Loans to executive officers not exceeding \$2500, majority of directors may grant loan or extension of credit not to exceed twelve months	9/30	1352
Mahoning National Bank of Youngstown, Ohio, powers previously granted are still in force as certificate of surrender was never issued, permits returned to bank as consolidation with Trust Company is being negotiated	12/29	1752
Manufacturers National Bank of Detroit, Mich.:		
Indebtedness of borrower for purpose of \$1000 exemption of Regulation U, reply to Mr. Verhelle that ordinary real estate loans should be included and noncontingent liabilities on commercial paper	7/ 1	917
Loans, construction, unadvanced portion of, does not represent a liability against which it is necessary to maintain reserves, provided condition report shows as assets only those portions which have been actually advanced, reply to Comptroller of Currency	10/23	1434
Merchants National Bank, Port Arthur, Texas, loans to executive officers not to exceed \$2500, reply to, stating that majority of directors may grant loan or extension of credit not to exceed twelve months	9/30	1351
Midland National Bank, Newton, Kansas, discount of loans of Newton Finance and Investment Company after conversion into partnership, applicability of section 22(g) and Regulation O	12/ 4	1624

National banks: (Continued)

Montana National Bank, Billings, Mont., FRBank cashier's checks may not be used as security for trust funds used by bank in conduct of its business, Board has approved procedure whereby such checks may be held as assets of trusts	3/31	486
Trust funds in commercial department, bank satisfied re refusal of permission to use FRBank cashier's checks as collateral for	6/ 3	774
Mountain National Bank of Clifton Forge, Va., fiduciary power application approved	5/ 5	654
National Bank of Bloomington, Ill., fiduciary power application approved	5/27	758
National Bank of Burlington, N. C., fiduciary power application approved	3/19	438
National Bank of Commerce of Lorain, Ohio, fiduciary powers, surrender of	7/17	993
National Bank of Lorain, Ohio, fiduciary power application approved	5/19	729
National Bank of Rising Sun, Maryland, suggestion that maximum rate of interest payable by member banks on time deposits be reduced	9/ 1	1213
National Bank of Sanford, N.C., reserve requirements, reply to Mr. Harriss on effect of increase on different classes of banks	7/ 8	936
National Bank of Washington, Tacoma, Wash., participation in election of Class A director, question of Transamerica Corporation as holding company affiliate	11/ 5	1509
National Bank of Waupun, Wisconsin, request for certificate of surrender of fiduciary powers	8/30	1205
Certificate of surrender approved	12/28	1744
National City Bank of Cleveland, Ohio, reply to questionnaire of E. N. Dekker, re operations of FRBanks, inclosing statements as to industrial advances and commitments by FRDistricts	10/28	1461
National City Bank of New York, N.Y.:		
Foreign branches:		
Cuban branches, permission granted to exercise fiduciary powers	2/24	337
Shanghai, China, request for regulation to authorize closing of branch	8/14	1136
Temporary closing approved, Regulation M having been complied with	10/23	1435
Investment of additional amounts in capital stock of International Banking Corporation, application for extension of time to allow approved	12/29	1753
Trust department, reply to Mr. Dillistin re compliance of certain features of plan for operations of trust committee with Regulation F	3/15	403

National banks: (Continued)

National Commercial Bank and Trust Co., Albany, N.Y., absorption of exchange charges, reply to Mr. Dillistin re proposed letter to, that Board believes any reply should be limited to position adopted by Board and suggesting revision of letter	4/19	575
National Deposit Bank of Arnold, Pa., fiduciary powers, surrender of	4/12	541
National Exchange Bank and Trust Co., Carthage, N.Y., fiduciary powers, surrender approved, not to be required to eliminate "and Trust Co." from title as bank is in liquidation, impossible to return certificate as it is filed in surrogate's office	2/16	308
National Metals Bank of Hancock, Michigan, fiduciary powers, surrender approved	10/26	1446
National Metropolitan Bank of Washington, D.C.: American Automobile Association, American Association of Certified Public Accountants, Washington Trade Association Executives, National Press Club, deposits may be classified as savings accounts, and those of Navy Mutual Aid Association may not be so classified	11/16	1537
National Mohawk River Bank of Fonda, N. Y., fiduciary powers, surrender of	2/11	271
New York State National Bank of Albany, N. Y., membership application on behalf of State Bank of Albany, and purchase of assets and assumption of liabilities of, by latter, approved	1/27	170
Northeast National Bank of Philadelphia, reserves, granted permission to carry reduced	3/16	417
North Shore National Bank of Chicago, Ill., reserves, authorized to carry reduced, application previously approved by Mr. Davis	3/15	402
Old National Bank of New Brighton, Pa., assets acquired and liabilities assumed by Beaver County Trust Company, New Brighton, Pa.	12/28	1744
Omaha National Bank, Omaha, Nebr., trust funds, investment in obligations in which directors have interest, reply to FRBank of Kansas City re inquiry of, as to determination of applicability of prohibition of Regulation F	8/ 4	1098
Peoples National Bank of Washington in Seattle, Wash., fiduciary power application approved upon conversion of Peoples Bank and Trust Company, Seattle, Wash., into	10/26	1445
Personal loan departments, reply to Russell Sage Foundation re Reply to Mr. Nugent re further letter, advising that matter is within jurisdiction of Comptroller	6/15	838
Putnam County National Bank, Carmel, N. Y., reserve requirements increase, reply to Mr. Ryder stating reasons for	7/29	1064
	6/ 5	782

National banks: (Continued)

Riggs National Bank, Washington, D. C.:

Salary checks of staff of Board of Governors, arrangement with, authorized for cashing of on first pay day in Board's new building 8/13 1134

Trust investments, reply to Comptroller that purchase of series of notes of same obligor and secured by same deed of trust does not contravene Regulation F 4/10 535

Renewal of mortgage notes purchased prior to effective date of regulation through corporation owned by director, corporation receives commission from borrower for renewal, does not contravene Regulation 4/10 536

Savings accounts, moneys deposited by Trustees of Cemetery Association in endowment account for maintenance of grounds may be classified as, under Regulation Q 9/30 1351

Savings department, time certificates of deposit not matured, may be deposited in 10/ 2 1359

Seattle-First National Bank, Seattle, Wash., inquiry on substitution of registered stocks as collateral for loan made to purchase unregistered stocks 6/25 888

Security National Bank, Laurel, Nebr., reserve deficiencies, no objection to waiver of penalty as notice of increase in requirements did not come to attention of bank 3/10 382

Security National Bank Savings and Trust Company, St. Louis, Mo., regulations applicable to Common Trust Funds, submission of revised draft to interested parties before adoption, request cannot be complied with, reply to Mr. Davis 12/ 8 1633

Tarrytown National Bank and Trust Company, Tarrytown, New York, inquiry on payment of interest on savings deposits in name of Sleepy Hollow Cemetery Association 8/19 1162

Taylor National Bank of Campbellsville, Ky.:

Removal proceedings against President Morton: (See Removal of officers and directors)

Termination of deposit insurance, proceedings by FDIC for, consideration by Comptroller of appointment of conservator to preserve double liability on stock, Board cannot reach decision re removal of Mr. Morton as president today 6/30 899

(See also Removal of officers and directors)

Tradesmens National Bank and Trust Co., Philadelphia, loan to Assistant Examiner G. C. Robinson, FRBank of Philadelphia in capacity as trustee, not violation of second paragraph of Sec. 22(a) of FRAAct, referred to Comptroller for determination as to possible violation of first paragraph 3/17 428

Letter reporting to Comptroller 3/17 430

National banks: (Continued)

Trust committee, question of trust officer serving on, reply to Mr. Bricker, First National Trust and Savings Bank, Port Huron, Mich. that either officers or directors may serve under recent amendment to Regulation F	12/29	1754
Trust funds, deposit of uninvested in savings accounts, may be made if funds represent classes which may be classified as savings accounts, no prohibition against commingling such funds	4/ 3	501
United States National Bank at Omaha, Nebr., trust funds, reply to FRBank of Kansas City re inquiry of, that bank is prohibited by Regulation F from purchasing real estate mortgage loans through company of which director is chairman, and calling attention to principles set forth in letter re Omaha National Bank	8/ 4	1096
West Palm Beach Atlantic National Bank, West Palm Beach, Fla., fiduciary power application approved	3/ 2	361
York National Bank and Trust Co., York, Pa., time certificate of deposit, reply to Mr. Sakemiller that payment before maturity where otherwise assets of estate would have to be sold to meet taxes is permissible under emergency provision	1/19	125
National Capital Press, Inc.: Par List, practice of printing commercially to be continued and contract for 1937 awarded to	1/ 5	11
National Exchange Trust System of Washington, D. C., reply to FRBank of Chicago in connection with possible violations of Illinois and national laws, that it does not appear to have been organized in D. C.	3/29	474
National Resources Committee: Currie, Lauchlin, reply to C. E. Merriam that there is no objection to making permanent member of Industrial Committee	5/21	738
National Retail Dry Goods Association, protest through Retailers National Council against action of purchasing agent of a FRBank in buying articles for employees below retail price, letter to all FRBanks requesting practices followed and opinion	6/24	884
National securities exchanges: Member firms, reports on form 240 to be made by certain firms semi-annually instead of monthly	9/ 1	1214
Stock registered on, loan made for purchase of such stock which has since become unregistered, not subject to Regulation U, reply to Mr. Clerk, FRBank of San Francisco	12/18	1676

Nebraska:

Branch banking, bill which may be proposed to prohibit, but allowing State banks to maintain limited power offices, effect on national banks and on membership, position of Comptroller 3/26 458

Nepotism in FRBanks:

FRBank of Cleveland, appointment of director's son as examiner inconsistent with policy of Board 9/16 1283

New York Stock Exchange:

Daylight trading: (See infra Margin requirements)
Dominick, Gayer G., Member, Governing Committee, present at meeting of Board in connection with plan to eliminate in-and-out trading 1/18 100

Gay, Charles R., President, present at meeting of Board to present plan to eliminate in-and-out trading 1/18 100

In-and-out trading: (See infra Margin requirements)
Jackson, William H., Counsel, present at meeting of Board in connection with plan to eliminate in-and-out trading 1/18 100

Margin requirements, proposal to end practice of meeting margin calls by liquidation by amendment to rules of, rather than by amendment to Regulation T 1/15 81

Draft of amendment left by Mr. Worcester, meeting to be arranged with representatives of, Mr. Rounds and representative of SEC for Jan. 18 1/15 82
1/18 101

Conference held
SEC agreeable if proper reports are submitted to it, procedure to be followed and Board to give final consideration Jan. 29 1/22 144

Decision of Board, feeling of Chairman that it should be deferred at least until next week, to be further considered tomorrow 1/23 180

Final decision on permitting exchange to attempt to eliminate "three-day riding" deferred and Mr. Parry to advise Mr. Worcester that Board will probably not act for a week 2/ 4 227

Proposal of exchange to eliminate "three-day riding", discussion, to be considered Feb. 16 2/12 289

Resolution postponing amendment to Regulation T, to give Exchange opportunity to attempt to eliminate "three-day riding", letter to Mr. Gay advising him of action and press statement approved 2/15 291

Worcester, Dean K., Executive Vice President, present at meeting of Board in connection with plan to eliminate in-and-out trading 1/18 100

News ticker service to be installed in room adjoining office of Mr. Thurston 8/17 1152

Newspaper clippings re weekly FRBank condition press statement of Board of Governors, suggesting amendment, reply to Mr. Worthington, FRBank of Kansas City that Board does not wish amendment 11/ 1 1486

Newton, G. W.: (See Foreign banking corporations, First Federal Foreign Banking Corporation)		
Newton Finance and Investment Company, Newton, Kansas, discount of loans of, after conversion into partnership, question of coming under section 22(g) and Regulation O, letter to Mr. Hamilton re letter of Mr. Suderman	12/ 4	1624
Nichols, John: (See Federal Deposit Insurance Corporation, Staff)		
Niemeyer, Sir Otto E.: (See Bank of England)		
Nonmember banks:		
Agreements on forms T-1 and T-2:		
Advice to FRBanks to be made by mail in future rather than wires	2/25	350
FRAgents to continue to exercise limited functions in execution of, reply to FRBank of Dallas pending amendment of Regulation T, other securities exchange work to be handled on banking side	3/25	453
American Bank and Trust Co., Miami, Fla., action on application for membership again deferred, new application to be submitted	9/16	1286
Board will not insist upon change or strengthening of management, however clearance from FDIC must be obtained before application can be considered	12/28	1742
American Bank and Trust Co., Suffolk, Va., to be advised of change in membership condition on insurance departments, cause of withdrawal of bank from membership	1/ 6	19
Brighton State Bank, Brighton, Colo., sufficiency and adequacy of capital for membership	4/ 9	530
Calumet State Bank of Hammond, Ind., fiduciary power application approved effective upon conversion into Calumet National Bank of Hammond	4/15	560
Carroll Exchange Bank, Carrollton, Mo., absorption by Carroll County Trust Company of Carrollton, loan by FDIC to former, no objection	5/26	752
Collection charges, suggestion of Presidents' Conference that prohibition be sought to correct competitive advantage over member banks	2/18	523
East River Savings Bank, New York, N.Y., letter to J. A. Broderick, President, expressing appreciation for services rendered Board and general loss felt	10/14	1395
East Side Bank of Commerce, Kansas City, Mo., assumption of deposit liabilities of, by Commerce Trust Co., no objection	3/10	377
Equitable Trust Company of New York, N. Y., absorption by Manufacturers' Trust Co.	6/11	824
Farmers State Bank, Wallace, Nebr., application not submitted to Board, policy involved	11/ 4	1494
FRBank of Kansas City not favorable to application because of location in over-banked community	11/ 4	1495

Nonmember banks: (Continued)

Farmers State Bank, Wallace, Nebr.: (Continued)

Application for membership would be approved by Board on basis of additional information and stand of FDIC, with ultimate goal as consolidation, if recommended by FRBank of Kansas City	12/23	1724
Fayetteville Commercial Bank, Fayetteville, N. Y., no objection to absorption by First Trust and Deposit Co., Syracuse, N. Y., certain securities acquired to be disposed of	3/18	432
Fort Lupton State Bank, Fort Lupton, Colo., inquiry regarding membership in FRSystem, supervising examiner of FDIC to be advised	4/ 9	530
Government checks, reply to Senator Thomas re suggestion of non-member banks in Oklahoma that as they are required to cash at par, FRBanks absorb cost of currency shipments involved	3/19	440
Loans to inactive officers, request that provisions of Regulation O be changed thus allowing borrowing on same basis as directors, and so encouraging applications for membership, reply that Board would not be justified for certain reasons	12/30	1758
Personal loan departments, reply to Russell Sage Foundation re	6/15	837
Prospect Park State Bank, Prospect Park, Pa., absorption by Interboro Bank and Trust Co., no objection	1/ 8	52
Safe Deposit and Trust Company of Baltimore, Md., suggestion of Mr. Cutler that Regulation L be amended, the immediate purpose being to permit Messrs. Randall and Davis to serve as directors of, and national bank	7/ 7	930
Amendment to Regulation L permitting directors to serve member banks is in conflict with purpose of Clayton Act, reply to suggestion of Mr. Cutler	12/ 3	1609
State Bank of Binghamton, N. Y., attorneys fees, payment of additional by FRBank of New York in connection with preferred claims filed against	12/ 3	1616
State Bank of Wayne, Loa, Utah, assets to be purchased by First State Bank of Salina, Utah	9/17	1301
Sun River Valley State Bank, Simms, Mont., consolidation by Montana Bank and Trust Co., Great Falls, Mont.	4/27	610
Tower Savings Bank, Seattle, Wash., consolidation by Seattle Trust and Savings Bank	4/14	554
Underwriters Trust Co., New York, N. Y., violations of Regulation U in acting as clearing agents for over-counter brokers and dealers, future practices to be in conformity	7/ 6	926
Union Bridge Banking and Trust Co., Union Bridge, Md., interested in membership, question of ownership of stock in another bank	5/21	734

- North, E. W.: (See National banks, Central National Bank, Columbus, Nebr.)
- North Baltimore Kiwanis Club, letter to Mr. Peyton inclosing letter of Mr. McCoy re use of film of FRBank of Minneapolis, Board has no objection to furnishing, but should be cleared with FRBank of district involved 4/21 592
- North Carolina:
Taxes on deposits imposed by State, requiring member banks to pay tax as agent for depositors, reply to inquiry of Mr. Willis that Board cannot afford to express opinion but citing certain cases for consideration 12/23 1727
- Norwood, J. W.: (See State member banks, Wilmington Savings and Trust Co., Wilmington, N. C.)
- Norwood, John W.: (See Federal Trade Commission)
- Notary fees:
FRBank of Kansas City and branches, arrangements for payment of, action on revised personnel classification plan deferred 12/22 1720
- Nugent, Rolf: (See Russell Sage Foundation)
- "O"
- Oaths of office:
Assistant FRAgent and alternates at FRBank of St. Louis, reply to Mr. Stewart that new, are not necessary as Board did not limit appointments in Sept. and Oct. to remainder of year 2/25 345
- O'Brien, John H., Esq., Watertown, New York, appointed by FRBank of New York to represent it in matter of Sherman Paper Company, Inc. 12/11 1650
- Offutt, Henry Y.: (See Holding company affiliates, Trustees*** First National Bank of Louisville, Kentucky)
- Ohio State Superintendent of Banks:
Information, request by Board for additional financial statements and legal opinions in regard to Union Bank of Commerce Company, Cleveland, Ohio 10/ 7 1373
- Oklahoma:
Branch banking, proposed bill to prohibit but allowing State banks to maintain limited power offices, effect on national banks and membership, position of Comptroller 3/26 458
- Open market operations:
Composition of System open market account, review by Mr. Goldenweiser before Presidents' Conference re, adequate short-term holdings to effect reduction in reserves 6/ 8 798
- Government securities sales during 1936, reply to inquiry of Congressman Patman re profits derived from 2/24 338

Open market operations: (Continued)

Profit from sale of Government securities in system open market account	12/21	1696
Program by Open Market Committee to be considered before Treasury changes policy of gold sterilization	9/ 7	1234
Review of the Month, revision of portion dealing with System open market account, reduction of portfolio, question of possible, in connection with action to reduce excess reserves, consideration of	5/ 3	637
	1/21	131
Orders of Board:		
Johnson, H. S., removing as director and officer of Point Pleasant National Bank of Point Pleasant, W. Va.	1/ 6	23
Morton, T. O., to show cause why he should not be removed as officer and director of national bank	4/30	624
Order removing as officer and director of Taylor National Bank of Campbellsville, Ky.	7/15	973
Oregon:		
Condition reports, publication of, by State member banks, reply to FRBank of San Francisco that Board does not object to banks which have debentures outstanding showing their capital accounts in manner required by State banking department	3/10	381
Oxford English Dictionary, purchase approved	10/15	1392

"p"

Pacific Telephone and Telegraph Company:

Chicago-San Francisco TWX service, service at San Francisco to be handled by, as associate of American Telephone and Telegraph Company, vouchers submitted to Board	9/27	1336
Palace Credit Clothing Company of Pittsburgh: (See Loans, Industrial Advances)		
Palmer, A. C.: (See Tioga Mills)		
Palmer, Ross H.: (See International Union of United Brewery, Flour, Cereal and Soft Drink Workers of America)		
Pan American Exposition:		
Federal reserve exhibit, to be tested out with idea of exhibits at later expositions in 1939, Mr. Thurston to head committee to review subject	12/10	1644
Pandolfo, S. C., reply re eligibility of bonded warehouse liquor receipts as collateral, and stating that Board cannot express any opinion re quality as investment	1/21	137
Paper eligible for rediscounting at FRBanks, resolution of Presidents' Conference in regard to finance companies	10/19	1403
Par clearance of checks, concern of Presidents' Conference over weakening of	2/18	322

Par List, printing commercially to be continued and contract awarded to National Capital Press, Inc.	1/ 5	11
Parking lot, Board of Governors:		
Bid of F. H. Martell Co., Inc. for attendant's house and fence accepted	12/31	1772
Bid of Wilmoth Paving Company for grading and paving accepted	12/31	1772
Insurance on, three year policy of public liability insurance approved	12/28	1749
Patman, Congressman Wright:		
Government securities, reply to inquiry re profits derived from sales of, during 1936, by FRBanks and member banks	2/24	338
Interest payment by banks, draft of reply to, giving information requested in connection with definition of interest in Regulation Q, approved	2/ 9	257
Monetary policy of U.S., copy of H. 5010 to establish, sent to Board by Congressman Steagall at request of, for report, Dr. Goldenweiser to prepare analysis as basis for reply	3/30	476
Assistance of Board's staff in redrafting, limited to furnishing information and drafting service	5/11	680
Salaries of FRBank officers and profits of member banks, reply to inquiry re	3/26	465
Patman Bill, status of, and support being given to, discussion at meeting of Federal Advisory Council with Board	12/14	1651
Patteson, Robert A.: (See National Banks, Tarrytown National Bank and Trust Company)		
Paulson, G. A.: (See Bureau of Investigation)		
Payments:		
Davis, Polk, Wardwell, Gardner and Reed, fee for services in case of Finkelstein v. FRBank of New York, discussion of, in light of memo of Mr. Dreibelbis, payment approved	7/13	959
FRBank of New York:		
Attorneys fees, payment of additional in connection with preferred claims against State Bank of Binghamton, New York	12/ 3	1616
United Hospital Fund of New York City, additional information requested in connection with payment proposed to be made to	1/ 7	43
Reply to President Harrison that Board's letter did not imply time had not been given for consideration of contribution but that Board desired to defer reaching any definite conclusion until some future case arises	4/ 9	533
Retirement System:		
Kitzmiller, Mrs. H. W., payment of additional sum for husband's death	11/23	1555
Payment to, letter to Mr. Rullman	12/ 3	1614
Payroll checks, plans for cashing for employees	9/14	1277

Pennsylvania Bankers Association, Mortgage Investment Committee, suggestions as to amendment to Regulation F, reply to, that action cannot be deferred on proposal now before Board	12/17	1671
Personal loan departments:		
National and State banks, reply to Russell Sage Foundation re	6/15	838
Reply to Mr. Nugent re further letter, advising that matter is within jurisdiction of Comptroller	7/29	1064
Photographs:		
Building, Board of Governors, purchase of, for purpose of supplying set to each FRBank and each Board member	11/ 4	1503
Physical examinations: (See Retirement System)		
Pilot Life Insurance Company, Greensboro, North Carolina, inquiry re taxes on deposits imposed by State requiring member banks to pay tax as agent for depositors, reply that Board cannot afford to express opinion but citing cases for consideration	12/23	1727
Poland:		
Stabilization Loan of 1927, correspondence re arrangement through which France proposes to collect full payment of its share	5/12	701
Policy record:		
Board of Governors:		
Desterilization of gold, entry covering resolution that Board request Secretary of Treasury to bring about, approved	12/18	1677
Entries should be prepared and submitted to Board for approval as promptly as possible	6/18	851
Record for 1936, revised draft approved	6/11	822
Record covering actions taken on questions of, up to and including August 14, 1937 approved	9/27	1334
Regulations T and U, amendment of, entry covering action taken by Board with respect to margin requirements approved	12/22	1721
(See also Board of Governors)		
Federal Open Market Committee:		
Adequacy of entry, letter to Mr. Hamilton on	3/26	464
Drafts of entries submitted to members for comments and suggestions	8/24	1187
Entries covering period January 26-June 9, 1937 approved	10/22	1425
Entry covering resolution authorizing executive committee to purchase in open market and resolution recommending that Board request Secretary of Treasury to desterilize gold approved	12/18	1677
Record for 1936, revised draft approved	6/11	823
(See also Committees, Federal Open Market)		
Polish Stabilization Loan of 1927, letter of Mr. Tompkins and correspondence re arrangement through which France proposes to collect full payment of its share	5/12	701

Political affiliations of directors and officers:

Harris, James W., Class B, FRBank of St. Louis, connection with Governmental Research Institute not within prohibition

2/23 330

Lynch, B. A., Memphis branch, no objection to service as Commissioner of Drainage for State of Arkansas

12/29 1755

McAdams, Herbert, employee of FRBank of Philadelphia, candidacy for position of Mayor of Borough of Clementon, N. J., opposed

8/20 1168

Nardin, W. T., FRAgent at St. Louis, no objection to acceptance of appointment on Social Security Board

6/18 853

Sherard, Holmes, appointment as director at Memphis Branch, to resign from Mississippi Levee Board if in conflict with service to branch

1/ 6 27

Letter to Mr. Dillard that membership on Mississippi Levee Board is political office, advice requested of action taken

1/29 200

Postage:

Absorption by FRBank of Kansas City on letters forwarded direct by member banks to other FRBanks

6/16 842

Direct sendings by member banks to other FRBanks, absorption of, to be again referred to Standing Committee on Collections for consideration

8/24 1188

President of the United States:

Address at official opening of new building of Board, Governor Eccles to get definite answer

9/30 1346

Recording of address made at opening of new building

10/29 1476

Reserve requirements of member banks, call of Chairman Eccles and Secretary Morgenthau on, outline of present excess reserve situation, indication of President that responsibility rests on Board and that he would offer no objection

1/28 178

Press statements:

Earnings and expenses of FRBanks, statement, prepared in accordance with action of Board on Dec. 28, revised by Mr. McKee and further revised by Board and approved

1/ 7 34

Excess reserves, reference by Mr. McKee to reports re statement in Bulletin on growth and distribution of

1/15 80

Interest regulations of Board and FDIC, joint statement for release re action in eliminating definitions of interest

2/ 9 250

Changes proposed agreeable to FDIC and statement approved

2/ 9 253

Rediscount rates at FRBanks of Atlanta and Chicago, reduction in Regulation A, additional amount of paper made eligible for discount

8/20 1166

Regulation F, amendment to, Messrs. Thurston, Morrill, Wyatt, and Wingfield to prepare for approval of Mr. Ransom and release for publication in newspapers of December 27, 1937

9/24 1325

12/21 1692

Press statements: (Continued)

Regulation Q, Sec. 1(f), statement re deferment of effective date at request of Representative Steagall and Senator Wagner, approved	1/30	205
Regulation T:		
Amendment to, statement to be given out re	10/27	1458
Amendment effective Dec. 6 to be released for publication on Dec. 5	12/ 3	1608
Revised, to be released for publication on Dec. 5	12/ 3	1590
Regulation U, amendment to, statement to be given out re	10/27	1458
Reserve requirements increase, draft of statement for release in event Board decides to take action for, consideration of	1/29	195
Approved in revised form	1/30	208
Reply to S. R. 78 requesting reasons for, to be released to press after formal presentation to President of Senate	2/12	288
"Three-day riding", statement re tabling of amendment of Regulation T to give New York Stock Exchange opportunity to eliminate, approved	2/15	293
Treasury Department, September financing, report of Mr. Ransom on conversation with Mr. Taylor re	8/23	1176
Weekly FRBank statement:		
Amendment to indicate that monetary gold, Treasury currency, money in circulation and Treasury cash do not represent items in, suggestion of Kansas City Times (AP) not approved by Board, letter to Mr. Worthington, FRBank of Kansas City	11/ 1	1486
Changes recommended by Mr. Smead to place more emphasis on reserve balances, approved	2/24	339
Legal sufficiency, questions raised by Mr. Smead, and memo of Mr. Owens concluding that law is complied with	3/30	478
Participations of FRBanks in credit to National Bank of Hungary, recommendation of Mr. Smead that in future it be included in "All other assets", approved	8/12	1129
Securities acquired in settlement of claims against closed banks, manner of showing	12/16	1668
Weekly member bank statement, changes made in classification of loans and own acceptances purchased	4/ 8	519
Preston, Watt and Schoyer, Pittsburgh, Pennsylvania, time limit as relating to restricted accounts, request made to Securities and Exchange Commission referred to Board, two business days set as limit	10/ 7	1376
Prices, stabilization, legislation having as objective, Mr. Goldenweiser to draft statement of principles applicable to, and Board to consider July 15	7/13	953

Prices, stabilization, legislation: (Continued)

Draft of statement, placed on docket for consideration July 20 and to be carefully studied by Board members in meantime	7/15	977
Revised draft presented, Mr. Davis, with Mr. Goldenweiser and Mr. Thurston to prepare further revision	7/23	1025
Revision further discussed and additional changes to be made	7/26	1030
Reply to Senator Smith, including statement, which had been submitted to Mr. Upham and Assistant Secretary of Treasury Taylor, approved, not to be released to press unless Senator Smith releases or reporters learn of transmission	7/29	1056
Change made in next to last paragraph of statement at suggestion of Chairman Eccles	7/30	1066

Printing:

Call report, recommendation that it be printed commercially in future and that contract for 1937 be executed with Judd and Detweiler, approved	1/11	69
"List of Stocks Registered on National Securities Exchanges", recommendation of Mr. Parry for printing of, and supplements and letter to FRBanks re distribution, approved	2/ 8	246
Par List, commercial printing to be continued and contract awarded to National Capital Press, Inc.	1/ 5	11

Profits, member banks, reply to inquiry of Congressman Patman re Publications:

Articles or books, by members of Board's staff, reply to Mr. Norwood re policy of Board re	4/ 9	532
Digest of Regulation U, FRBank of San Francisco, questions suggested for inclusion	5/ 5	655
Digest of Rulings, printing of revised edition authorized and Secretary to determine reasonable price	8/16	1150
FRBanks, reviews, Division of Research and Statistics authorized to discuss reduction in size or charge for, with FRBanks and, if desirable, to permit discontinuance	4/ 9	527
Field warehousing, reply to Mr. Yohe with suggestions on manuscript with regard to	2/11	273
List of stocks registered on national securities exchanges, printing of, memo from Mr. Parry recommending and letter to FRBanks re distribution, approved	2/ 8	246
System operations, desire of FRBank of Cleveland to issue, reply of Board that material published in Bulletin appears to make issuance unnecessary	9/ 3	1229

Trust companies:

Contributions by examiners of Board for publication, reply to editor on request for	9/ 1	1214
Metropolitan Trust Company is first and only institution transacting solely a fiduciary business and not an affiliate of a member bank to become a member of FRSystem, reply to editor	12/30	1760

Publicity, activities of Board, reply to request of Congressman Cochran for information re	3/15	409
Purse, R. P., Jr.: (See Purse Company)		
Purse Company, advertising campaign based on examination reports of trust departments of member banks, reply to Mr. R. P. Purse, Jr. that Board would object to	4/ 7	514
Pyle, Charles S.: (See National banks, National Bank of Rising Sun)		

"Q"

Quandt, Richard: (See Foreign banks, National Bank of Hungary)		
Quarters of Board of Governors:		
Architectural services, voucher of Mr. Cret covering travel expenses, special inspection fees and miscellaneous expenses, including two fees to Mr. Moody, consulting mechanical engineer	7/21	1019
Automobiles, purchase of two authorized for use of Board members, staff members and messenger service	7/20	1011
Purchase of Chrysler Imperial limousine and Royal Sedan reported by Mr. Morrill	8/ 2	1088
Cafeteria, likelihood of operation at loss, Counsel satisfied Board can absorb loss legally, review of reasons for operation, motion authorizing operation carried, Mr. Ransom voting "no"	4/21	582
Mr. Szymczak in accord with views of majority of members	4/21	583
Agreement with Welfare and Recreational Association for operating	5/13	709
Purchase of equipment and utensils authorized	6/21	864
Dining room to be open on Saturday to serve luncheon to members of the Federal Open Market Committee and cost of luncheon for representative members of the Committee, Messrs. Williams and Burgess, to be absorbed	9/10	1249
Recommendation that Board assume cost of luncheons of certain groups, FRBanks representatives to be guests of individual Board members of their staff	9/16	1294
Carpenters' strike, question of using acoustic plaster in place of tile to relieve, Mr. Morrill authorized to endeavor to settle without cost to Board but to agree to payment of limited amount as compromise	4/20	579
Completion of building, progress toward, reference by Chairman Eccles to present status of and that he had called Mr. Crandall who assured him necessary action would be forthcoming	7/13	954
Mr. Distler informed Chairman that additional work was being done and building would be completed by July 26, Chairman to inspect building July 15, Mr. Morrill under instructions to withhold sum from June voucher to bring up to 10% amount retained by Board	7/13	955

Quarters of Board of Governors: (Continued)

Completion of building: (Continued)

Undesirable for any part of staff to occupy building until it is completed	7/13	955
Telegram to George A. Fuller Co. re failure to work painters Saturday and Sunday	7/23	1029
Cost of building, FRBanks authorized to charge off amount paid during 1937	12/21	1699
Dining room to be opened to serve luncheon to members of Federal Open Market Committee and its staff and cost to be absorbed by Board	9/10	1249
Equipment and operation, and transfer of Board's offices to, Personnel Committee authorized to decide all questions re	4/21	584
Federal Advisory Council meetings, Board or Conference Room, lunch, and offices, made available for, letter to Mr. Lichtenstein	11/17	1542
Furnishings and equipment: (See also infra Purchase orders)		
Addressograph with attachments and Boston Wire Stitcher, purchase authorized	6/24	885
Amount and cost of, Mr. Morrill authorized to purchase and contract within limits of estimates, any excess to be submitted to Board	4/16	567
Board members' section, monumental staircase, lobby and private dining rooms, review by Mr. Morrill, Personnel Committee authorized to approve contracts within estimated cost	4/30	626
Contract awarded to W. & J. Sloane, articles in Item No. 80 to be purchased on schedule, Secretary authorized to make minor changes	5/10	672
Partial payment to W. & J. Sloane, Co. on contract	9/15	1279
Dodge truck, purchase of, authorized	6/23	877
Duplicating and mailing equipment, purchase authorized	6/3	775
Electrical circuiting in corridors, payment for changing of authorized	12/28	1749
Filing equipment, difference in cost between bids and General Supply Schedule, Personnel Committee authorized to determine which equipment should be purchased	4/30	627
Contract awarded to General Fireproofing Co. for furnishing of filing equipment and furniture	5/13	706
Purchase of filing equipment as listed in orders Nos. 1888, 1889, 1890 and 1891 authorized	8/13	1135
Furnishing of certain areas, employment of Mr. Cret in connection with, authorized	1/18	110
Furniture for Cafeteria, purchase authorized	6/14	828
Furniture to be disposed of, high bid of Commercial Office Furniture Co. accepted, and acceptance of bid of Weaver Bros. for three air conditioning units now in use	7/20	1010

Quarters of Board of Governors: (Continued)

Furnishings and equipment: (Continued)

Interior telephone system of four stations in Chairman's offices and moving present system, contract awarded Dictograph Products Co. for installation of	7/ 2	921
Lighting fixtures, award of contract to Harry Alexander, Inc.	4/28	616
Pointing, no objection to award of contract to Norman Campbell firm	5/25	750
Push button, buzzer and annunciator system and telephone outlets, contract awarded to Harry Alexander, Inc.	4/30	631
Rugs, addition to budget for purchase of new, and renovation of existing	4/26	604
Payment to Groome Eareckson for spreading, cutting and binding	7/16	992
Steel shelving, contract awarded DeLuxe Metal Furniture Co. for delivering, moving and installing	4/30	632
Steel shelving and furniture, contract awarded to Remington Rand, Inc.	4/30	631
Venetian blinds, contract let with Western Venetian Blind Co. to furnish	4/14	557
Installation of six venetian blinds in cafeteria, bid accepted	11/22	1552
Insurance:		
Fire, on new building, release of George A. Fuller Company from responsibility for continuing to carry	8/23	1174
Fire, public liability, flood, etc., investigation and report to be made on	8/23	1175
Personnel committee authorized to provide	10/26	1449
Insurance bought through Stock Company Association	11/30	1581
Map for Board Room, increase in compensation for Mr. Ezra Winter approved because of increase in size of map	3/31	490
Medallion, report of Mr. Morrill that he had advised Senator Carter Glass of desire to place portrait relief in, after retirement, with suitable inscription, authority granted to have portrait relief made	2/ 5	232
Miller, A. C., letter to, acknowledging debt of gratitude due for efforts in connection with construction of new building	11/18	1545
Moving, services of Mr. Koppang made available to Mr. Morrill with advice of Mr. Myrick, includes determination of purchase of new furniture, renovation of old, organization, and preparation of special budget for	1/28	189
Moving of furniture, equipment, files, etc., from Washington and Shoreham Buildings to Board's new building, contract awarded to Fidelity Storage Co.	6/29	898

Quarters of Board of Governors: (Continued)

Official opening:

President Roosevelt, invitation to participate, Chairman Eccles requested to obtain immediate and definite answer as to acceptance so that plans might be made	9/30	1346
Invitations and admission cards approved with amendments, schedule of exercises adopted, list of invitations approved with amendments	9/30	1347
Building closed to public entire day Oct. 20, 1937, employees who can be spared excused from work, admission on card only	10/ 5	1366
Ceremonies and buffet supper, statement of expenses in connection with, also count of guests showing attendance	10/21	1413
Operation and maintenance of new building for balance of year, budget approved	9/ 2	1220
Parking lot:		
Bid of F. H. Martell Co., Inc. for attendant's house and fence accepted	12/31	1772
Bid of Wilmoth Paving Company for grading and paving approved	12/31	1772
Insurance on, three year policy of public liability insurance approved	12/28	1749
Payments to contractor, recommendation of Mr. Morrill that, as satisfactory progress is being made, that payment be made so as to retain 5% rather than 10% of contract price, approved	1/ 9	57
Value of work performed during January, to be paid for in full as Board has retained 5% of total amount	2/ 4	227
Amount due for work completed in February authorized paid without retention of any part of	3/ 4	369
Full amount for work performed during March authorized	4/ 5	507
Value of work performed during April, less sum to be retained by Board in view of fact that work will not be completed by June 1	5/17	718
Requisition covering work for May, less sum to be added to amount retained by Board	6/ 5	783
Retention of 10% of estimates of work, Mr. Distler expressed hope that Board would not retain entire, Board to retain entire 10%	7/20	1004
Letter to George A. Fuller Co. that voucher submitted on July 16 has not been returned, executed and that if voucher for balance due less 10% to be retained under contract is executed, Board will pay same	8/ 9	1120
Payment on contract and unpaid balance	9/16	1295
Additional amount to George A. Fuller Company for building	12/31	1771
Personnel Committee, authorized to decide all questions re equipment and operation and transfer of Board's offices	4/21	584

Quarters of Board of Governors: (Continued)

Photographs, purchase of, for purpose of supplying set to each FRBank and each Board member	11/ 4	1503
Portraits and busts, policy not yet decided upon, reply to Mr. Robert re bust of Governor Black	11/23	1560
Purchase orders:		
Certain equipment, order #1733, authorized	7/ 1	918
Fire extinguisher equipment and swivel chairs, orders Nos. 1734 and 1739, authorized	7/ 6	927
Plate glass for desks, stick stripping, chart frames, bronze castings and electric lamps, purchase authorized	7/14	971
Janitors' supplies, purchase authorized	7/19	1000
Combination towel cabinets and waste paper receptacles, paper towel cases and certain janitors' supplies authorized	7/21	1020
Miscellaneous articles, purchase authorized	7/26	1035
Emergency room supplies, caster frames, chair casters, oil, kneeling pads and perforated mats, authorized	8/ 3	1093
Filing equipment in orders listed	8/13	1135
Filing equipment, pails, etc., and moving of boxes of stored publications	8/20	1172
Rubber desk shoes, etc., as listed in orders enumerated	8/23	1180
Chairs, steel pitchers, etc., in orders listed	8/24	1189
Mats, brushes, etc., in orders listed	8/27	1202
Rugs, lamps, etc., in orders listed	8/30	1206
Rugs, approved	8/31	1209
Mopping apparatus and emergency room supplies in orders listed	9/ 1	1215
Straw holders and duplicating supplies in orders listed	9/ 3	1231
Uniforms and dresses for building personnel and furniture and equipment in orders listed	9/ 7	1238
Cup dispensers, payment of vouchers approved	9/ 7	1238
Furniture and equipment in orders listed	9/ 8	1241
Revolvers and equipment in orders listed, approved	9/10	1250
Carpets, emergency kits, supply cabinet and "Reserved" cards and holders, as listed in purchase orders	9/30	1352
Kitchen equipment, glass tops for desks, file cases, blue prints, and wrapping paper and twine	10/ 6	1371
World Almanac, Banker's Almanac and Yearbook, Rand McNally Bankers Directory, Dictionary of American Biography, Moody's Analyses of Investments, and Oxford English Dictionary, purchase authorized, also equipment for cafeteria, etc.	10/13	1392
Paints, aluminum trays, cups for feet of desks and tables, and recording of President Roosevelt's address at opening ceremonies of building, as listed	10/29	1476
Installation of four pairs of casement curtains in staff dining room	11/ 1	1489
Installation of kitchen equipment	11/10	1520

Quarters of Board of Governors: (Continued)

Purchase orders: (Continued)

Electric clock, storage cabinet, mail table, telephone cabinet, and miscellaneous equipment for cafeteria, approved	11/22	1551
Blue prints, equipment for cafeteria and photostat room, water cooler and sanitary equipment for first aid room, fireplace screens for Board member's offices, approved	12/ 6	1632
Cafeteria equipment, waste baskets, pen and pencil sets, and rugs	12/23	1731
Rent for space occupied in Washington and Shoreham Buildings during August, payment authorized	8/31	1208
Snack bar, change in plan of cafeteria to provide for Sodding instead of seeding certain areas, contract with Towson Nurseries, Inc., approved, adjustment of contract on account of	1/27	175
Tennis courts, bid of Wilmoth Paving Company for laying three clay courts accepted, with understanding FRBoard Club is to complete the construction	6/17	849
Terrace on roof, construction authorized	12/31	1772
Vouchers:	1/14	78
Electric work, and for bulletin and key boards, desk pads, etc.	9/20	1309
Electric current consumed during August, 1937, approved	10/ 8	1381
Electrical work, purchase order No. 2315, approved	10/22	1425
West Court gate to be closed at all times	10/30	1478
Questionnaires:		
Industrial loans, reply to Mr. Dekker on applications and commitments for	10/28	1461
"Interest", Mr. Ransom authorized to send, to banks which have protested making effective Sec. 1(f) of Regulation Q defining	1/30	205
Quorum of trust investment committees, plan of National City Bank of New York	3/15	403

"R"

Radcliffe, Senator George L.:

Union Trust Company of Maryland, Baltimore, report of conversations of Chairman Eccles with, re proposed plan for liquidation of City Certificates Corporation 7/13 955

Radford, W. D.: (See Munson Builders Supply Co.)

Rand McNally Bankers Directory, subscription approved 10/15 1392

Rates:

Discount and purchase, code words used in transmission, suggestion of Mr. Fleming that Marsoon and Marsope be broadened to include specifically a reference to rates of interest not approved by Board 12/30 1761

Rates: (Continued)

FRBank of Atlanta:

Bankers acceptances, purchase with agreement to resell, elimination of rate from schedule of discount and purchase	7/ 2	919
Government securities, with agreement to resell, elimina- tion of rate from schedule of discount and purchase	7/ 2	919
Minimum buying rate for bankers acceptances, elimination of rate from schedule of discount and purchase	7/ 2	919
Rediscount:		
Reduction to $1\frac{1}{2}\%$ under Sections 13 and 13a	8/20	1165
Reduction to 2% on advances under Section 10(b)	8/20	1165
Schedule of discount and purchase	1/ 4	3
	1/15	95
	1/29	199
	2/11	269
	2/26	352
	3/12	391
	3/26	455
	4/ 9	530
	4/23	596
	5/ 7	664
	5/21	733
	6/ 4	780
	6/18	853
	7/ 2	919
	7/16	985
	7/30	1071
	8/13	1133
	8/27	1200
	9/11	1251
	9/24	1328
	10/ 8	1378
	10/23	1430
	11/ 5	1507
	11/19	1546
	12/ 3	1613
	12/17	1670
	12/31	1764

FRBank of Boston:

Individuals, partnerships and corporations, paper not now eligible and rates not to be included in schedule	9/22	1318
To be discontinued	9/29	1343
Rediscount:		
Reduction to $1\frac{1}{2}\%$ under Sections 13 and 13a	9/ 1	1211
Reduction to 2% on advances under Section 10(b)	9/ 1	1211
Schedule of discount and purchase	1/ 6	28
	1/21	132

Rates: (Continued)

FRBank of Boston: (Continued)

Schedule of discount and purchase: (Continued)

2/ 4	229
2/17	312
3/ 3	363
3/17	420
3/31	485
4/14	552
4/28	612
5/12	688
5/26	751
6/ 9	806
6/22	868
7/ 7	928
7/21	1016
8/ 4	1094
8/19	1161
9/ 1	1211
9/16	1281
9/29	1343
10/13	1390
10/28	1459
11/10	1518
11/24	1564
12/ 8	1633
12/22	1719
9/22	1318

Statement of those in effect

FRBank of Chicago:

Rediscount:

Reduction to $1\frac{1}{2}\%$ under Sections 13 and 13a

Reduction to 2% on advances under Section 10(b)

Schedule of discount and purchase

8/20	1166
8/27	1199
1/ 8	48
1/22	148
2/ 5	233
2/19	324
3/ 5	370
3/19	438
4/ 2	495
4/ 9	530
4/16	562
4/23	596
5/ 1	633
5/ 7	664
5/14	711
5/21	733
5/28	761
6/11	823
6/18	853
6/25	886
7/ 2	919
7/ 9	941

Rates: (Continued)

FRBank of Chicago: (Continued)

Schedule of discount and purchase: (Continued)

7/23	1028
8/ 9	1112
8/27	1199
9/11	1251
9/24	1328
10/ 8	1378
10/23	1430
11/ 5	1507
11/19	1546
12/ 2	1584
12/10	1646
12/17	1670
12/30	1756

FRBank of Cleveland:

Industrial advances, flooded area, suggestion that loans made in connection with, be made at minimum rate

2/17 316

Rediscount, continuation of rate of $1\frac{1}{2}\%$ favored by Mr. Broderick and Mr. Eccles

Schedule of discount and purchase

9/ 3	1223
1/ 8	48
1/22	148
2/ 5	233
2/19	324
3/ 5	370
3/19	438
4/ 2	495
4/16	562
4/30	628
5/14	711
5/28	761
6/11	823
6/25	886
7/ 9	941
7/23	1028
8/ 9	1112
8/20	1165
9/ 3	1222
9/17	1299
10/ 1	1354
10/15	1396
10/29	1464
11/12	1527
11/27	1573
12/10	1646
12/27	1732

FRBank of Dallas:

Rediscount:

Reduction to $1\frac{1}{2}\%$ under Sections 13 and 13a

8/30 1203

Reduction to 2% on advances under Section 10(b)

8/30 1203

Rates: (Continued)

FRBank of Dallas: (Continued)

Schedule of discount and purchase

1/11	62
1/23	153
2/ 5	233
2/16	304
2/25	345
3/10	375
3/25	451
4/ 7	510
4/12	538
4/26	605
5/10	672
5/24	741
6/ 4	780
6/14	826
6/25	886
7/ 7	928
7/14	964
7/26	1031
8/ 3	1089
8/16	1144
8/30	1203
9/11	1251
9/15	1279
9/28	1341
10/ 5	1367
10/15	1396
10/26	1444
11/ 5	1507
11/18	1544
11/30	1580
12/10	1646
12/22	1719

FRBank of Kansas City:

Rediscount:

Reduction to $1\frac{1}{2}\%$ under Sections 13 and 13a

Reduction to 2% on advances under Section 10(b)

Schedule of discount and purchase

9/ 2	1217
9/ 2	1217
1/ 5	8
1/11	62
1/21	132
2/ 4	229
2/18	319
3/ 4	366
3/18	432
4/ 1	492
4/ 8	517
4/21	587
5/ 5	643
5/19	727
5/28	761
6/11	823
6/14	826
6/23	868
7/ 7	928

Rates: (Continued)

FRBank of Kansas City: (Continued)

Schedule of discount and purchase: (Continued)

7/ 8	933
7/22	1021
8/ 5	1104
8/19	1161
9/ 2	1217
9/10	1249
9/24	1328
10/ 7	1372
10/21	1410
10/29	1464
11/10	1518
11/24	1564
12/ 8	1633
12/10	1646
12/23	1723

FRBank of Minneapolis:

Rediscount:

Reduction to $1\frac{1}{2}\%$ under Sections 13 and 13a

8/23 1174

Reduction to 2% on advances under Section 10(b)

8/23 1174

Reduction in, letter to Mr. Powell approving, and establishment of other rates in existing schedule

8/27 1200

Schedule of discount and purchase

1/ 4 3

1/18 109

2/ 2 216

2/ 8 243

2/23 329

3/10 375

3/23 443

4/ 5 507

4/12 538

4/26 605

5/10 672

5/24 741

6/ 3 771

6/17 846

6/30 905

7/12 948

7/26 1031

8/ 9 1112

8/27 1200

9/ 7 1236

9/13 1254

9/28 1341

10/12 1388

10/25 1439

10/30 1477

11/15 1532

Rates: (Continued)

FRBank of Minneapolis: (Continued)

Schedule of discount and purchase: (Continued)

11/22	1549
12/ 2	1584
12/17	1670
12/30	1756

FRBank of New York:

Rediscount, reduction to 1% under sections 13 and 13a approved

Schedule of discount and purchase

8/26	1194
1/ 8	48
1/15	95
1/22	148
1/29	199
2/ 5	233
2/12	289
2/19	324
2/26	352
3/ 5	370
3/12	391
3/19	438
3/26	455
4/ 2	495
4/ 9	522, 530
4/16	562
4/24	600
4/30	628
5/ 7	664
5/14	711
5/21	733
5/28	761
6/ 4	780
6/11	823
6/18	853
6/25	886
7/ 2	919
7/ 9	941
7/16	985
7/23	1028
7/30	1071
8/ 9	1112
8/20	1165
8/26	1194
9/ 3	1222
9/11	1251
9/17	1299
9/24	1328
10/ 1	1354
10/ 8	1378
10/15	1396
10/23	1430
10/29	1464

Rates: (Continued)

FRBank of New York: (Continued)

Schedule of discount and purchase: (Continued)

11/ 5	1507
11/11	1521
11/19	1546
11/27	1573
12/ 3	1613
12/10	1646
12/17	1670
12/27	1732
12/31	1764
8/26	1194

Trade bills and Government securities, reduced to 1%

FRBank of Philadelphia:

Rediscount:

Reduction to $1\frac{1}{2}\%$ under Sections 13 and 13a

Reduction to 2% on advances under Section 10(b)

Schedule of discount and purchase

9/ 3	1222
9/ 3	1222
1/ 6	28
1/21	132
2/ 4	229
2/17	312
3/ 3	363
3/17	420
3/31	485
4/ 7	510
4/21	587
5/ 5	643
5/19	727
6/ 2	768
6/17	846
6/30	905
7/ 7	928
7/14	964
7/23	1028
8/ 9	1112
8/20	1165
9/ 3	1223
9/16	1281
9/24	1328
10/ 1	1354
10/15	1396
10/29	1464
11/ 5	1507
11/19	1546
12/ 3	1613
12/17	1670
12/31	1764

FRBank of Richmond:

Acceptances, bankers, minimum buying rates established

9/ 9 1243

Rates: (Continued)

FRBank of Richmond: (Continued)

Rediscount:

Reduction to $1\frac{1}{2}\%$ under Sections 13 and 13a approved	8/26	1193
Reduction to 2% on advances under Section 10(b) approved	9/ 9	1243
Schedule of discount and purchase	1/ 6	29
	1/14	76
	1/28	180
	2/11	269
	2/25	345
	3/11	386
	3/25	451
	4/ 8	517
	4/22	593
	5/ 6	660
	5/13	705
	5/27	755
	6/10	808
	6/23	868
	7/ 6	922
	7/ 8	933
	7/22	1021
	8/ 5	1104
	8/12	1130
	8/26	1193
	9/ 9	1243
	9/23	1320
	10/ 7	1372
	10/24	1410
	11/ 4	1504
	11/12	1527
	11/27	1573
	12/10	1646
	12/22	1719

FRBank of St. Louis:

Industrial advances:

Establishment of new schedule	2/24	335
Flooded area, suggestion that consideration be given to reduction, in connection with loans for rehabilitation	2/17	316

Rediscounts:

Reduction to $1\frac{1}{2}\%$ on advances under Sections 13 and 13a	9/ 1	1210
Reduction to 2% on advances under Section 10(b)	9/ 1	1210
Schedule of discount and purchase	1/ 6	29
	1/21	132
	2/ 2	216
	2/17	312
	3/ 3	363
	3/17	420
	3/30	484
	4/ 7	510

Rates: (Continued)

FRBank of St. Louis: (Continued)

Schedule of discount and purchase: (Continued)

4/21	587
4/22	593
5/ 5	643
5/19	727
6/ 2	768
6/16	839
6/24	879
7/ 8	933
7/21	1016
8/ 3	1089
8/17	1157
9/ 1	1210
9/15	1279
9/29	1344
10/ 7	1372
10/20	1405
10/28	1459
11/10	1518
11/17	1540
12/ 2	1584
12/15	1659
12/29	1750

FRBank of San Francisco:

Rediscount:

Amendment to bylaws giving executive committee authority
to establish

3/11 389

Reduction to $1\frac{1}{2}\%$ under Sections 13 and 13a

9/ 2 1218

Reduction to 2% on advances under Section 10(b)

9/16 1281

Reestablishment, Board not favorable to proposal to send
advice of executive committee's action by air
mail, nor proposed change in bylaws limiting
action of executive committee to reaffirmation
of rates fixed by board of directors

1/ 8 49

Schedule of discount and purchase

1/ 7 40

2/ 4 229

2/18 319

3/ 2 358

3/ 4 366

3/10 375

3/16 411

3/18 432

3/23 443

3/30 484

4/ 1 492

4/ 7 510

4/13 547

4/15 558

4/21 587

Rates: (Continued)

FRBank of San Francisco: (Continued)

Schedule of discount and purchase: (Continued)

4/27	610
5/ 4	639
5/ 6	660
5/11	684
5/18	724
5/21	733
5/25	747
6/ 1	764
6/ 3	771
6/ 8	792
6/15	836
6/17	846
6/22	866
6/29	896
7/ 1	911
7/ 6	922
7/13	959
7/15	978
7/20	1012
8/ 3	1089
8/ 5	1104
8/10	1121
8/17	1157
8/19	1161
9/ 2	1218
9/ 7	1236
9/15	1279
9/16	1282
9/21	1310
9/28	1341
10/ 5	1367
10/ 7	1372
10/20	1405
10/21	1410
11/ 2	1490
11/ 4	1504
11/10	1518
11/18	1544
11/23	1561
12/ 1	1582
12/ 2	1584
12/ 8	1633
12/15	1659
12/17	1670
12/22	1719

FRBanks:

Buying rates on acceptances, effective, discussion of ad-
visability of reduction, to be considered
further June 1

5/24 740

Rates: (Continued)

FRBanks: (Continued)

Loans on government securities, discussion of rates in connection with possible establishment of policy of lending at par, schedule of FRBank of New York presented 4/ 9 522

No objection to Chairman informally ascertaining policy of FRBanks and suggesting they consider advisability of lending at par 4/13 543

Rediscount:

Establishment of, amendment agreed upon to require only once a month or oftener if deemed necessary by Board 1/ 7 39

Establishment every fourteen days, uniform meeting dates of directors to be discussed in connection with 8/27 1199

Reduction in, discussion of advisability, to be considered further June 1 5/24 740

Press statements on reduction at FRBanks of Atlanta and Chicago 8/20 1166

Statement of Governor Eccles of approval of reduction to $1\frac{1}{2}\%$ of any requested during his absence from Washington 8/20 1167

Statement of Mr. McKee of approval of reduction to $1\frac{1}{2}\%$ of any requested during his absence 8/27 1199

Treasury bills, suggestion of establishment of schedule because of small volume of bankers' bills in market and to stimulate interest in Treasury bill market, to be further discussed June 1 5/24 740

Rating manuals, comptroller's regulation as to investment of bank funds, investment still primarily in hands of bank directors and not changed by, reply to Mr. Manners 12/10 1639

Real estate:

Arkansas Trust Co., Hot Springs National Park, Ark., condition on operation of, cannot be cancelled 3/26 457

Farm:

Condition report form, reply to FRBank of San Francisco re scope of item in 1/19 128

Form 105-f to be distributed by FRBanks in addition to regular condition report so as to get amounts of owned by member banks in next call, letter to FRBanks 12/ 2 1586

General Realty Co., applicability of membership condition of St. Louis County Bank, Clayton, Mo., to 5/ 7 665

Divorce from St. Louis County Bank, plan approved by Board, letter to Mr. Wood, FRBank of St. Louis 11/ 4 1504

Sale of loan to College of Wooster by First-Central Trust Co., Akron, Ohio, reply to FRBank of Cleveland that it would not be violation of membership condition 1/29 201

Receiver of national bank, report to Comptroller of the Currency on qualifications of Avery J. Bradford	9/ 9	1247
Reconstruction Finance Corporation:		
Extension of certain functions of, report of Chairman Eccles re agreement not to present banking legislation to Congress prior to March 1 to permit time for action on	1/15	85
Industrial advances, may not make in future, FRBanks requested by Board to give sympathetic consideration to applications in view of	10/29	1473
Loans to established industries for working capital purposes, FRBanks asked to communicate with, to determine if applications for such loans exist	10/22	1421
Louisville Trust Co., Louisville, Ky., examination report made available to, in connection with serious con- dition of bank	3/12	394
Recovery movement, disappearance of speed of progress and indications of undue expansion, statement of Mr. Williams re, before Presidents' Conference, effect of in- crease in construction costs and labor troubles, little evidence of business recession, recovery expected to resume in fall	6/ 8	800
Rediscounts:		
Bank for International Settlements, by FRBank of New York, facilities for purchase of eligible dollar bankers acceptances not available to foreign banks, FRBank may however buy in future in open market	10/23	1436
Bonded warehouse liquor receipts, reply to Mr. Pandolfo re eligibility as collateral for loans and stat- ing that Board may not express any opinion re question of quality as investment	1/21	137
Reply to Mr. Watson re eligibility, and re acceptability as collateral	5/ 1	635
Eligibility of notes given directly to member banks, proceeds of which are used by maker of note to purchase goods for use and not for resale, letter to Mr. Clerk, FRBank of San Francisco	11/23	1561
Eligibility requirements broadened by revised Regulation A, press statement on	9/24	1326
Finance company paper, status as to eligibility for discounting, discussion at Presidents' Conference	10/19	1403
Certificate offered for discount, stating use of proceeds and corroborated by financial statement of com- pany, question of being sufficient evidence of use of proceeds of paper offered for discount, letter to Mr. Peyton	12/ 4	1622
Question of how to determine whether notes represent borrow- ings to finance eligible or ineligible transac- tions under Regulation A, reply of Board that intention is that proceeds be used for commer- cial or agricultural purposes	12/31	1770

Rediscounts: (Continued)

Government securities as collateral, suggestion of Mr. McKee for inclusion of provision in revision of Regulation A for giving credit at par to	7/15	977
Machinery, eligibility for discount of note given for purchase of, reply of Board that eligibility will depend upon type of machinery and length of life	12/31	1769
Newton Finance and Investment Company, loans of, after conversion into partnership, question of coming under Section 22(g) and Regulation O, letter to Mr. Hamilton, FRBank of Kansas City re letter from Mr. Suderman	12/ 4	1624
Reed, Louis S.: (See Committees, Group Medical Service)		
Refund of unearned interest or discount on note paid prior to maturity, no statute preventing member bank from making, reply to Mr. Linker	5/19	729

Regulations:

Board of Governors:

A:

Collateral, additional, cases in which FRBanks must give reasons for requiring and must report, procedure for bringing such cases to attention of Board, approved	11/ 5	1512
Finance company paper, proceeds of which are used in discounting for dealers paper evidencing the sale of goods on an installment basis, eligibility of, also certificate from company stating use of proceeds	12/ 4	1622
Eligibility for discount by FRBanks, reply of Board that intention is that proceeds should be used for commercial or agricultural purposes	12/31	1770
Machinery, eligibility for discount of note given for purchase of, reply of Board that eligibility is dependent upon type of machinery and length of life	12/31	1769
Notes, eligibility for discount of those given directly to member bank, proceeds of which are used by maker of note to purchase goods for use and not for resale, letter to Mr. Clerk, FRBank of San Francisco	11/23	1561
Paper eligible for rediscount must be used "in the first instance" for producing, purchasing, carrying or marketing, resolution of Presidents' Conference that requirement be eliminated	10/19	1403
Reporting of excess or marginal collateral by FRBanks, requirements of Board under, clarification of certain points, sent to FRBanks	11/ 5	1511
Revision, statement of Mr. Ransom re, and re memo of Mr. Daiger, informal meeting of members and senior staff to be held re, on June 10	5/11	677

Regulations: (Continued)

Board of Governors: (Continued)

A: (Continued)

Revision: (Continued)

Statement of Mr. Ransom re, suggestion of Mr. McKee re crediting at par obligations of U.S. as security revised, to be made special order for next meeting	7/15	977
Discussion of, changes made, draft to be submitted to FRBanks and letter covering, to be prepared	7/20	1004
Copies of draft sent to FRBanks with letter re, for comments and suggestions	7/30	1073
Revision adopted, ordered printed and distributed among FRBanks and member banks	9/14	1261
Statement for press with respect to revised edition of, approved	9/24	1325
Circular sent FRBanks containing FRBanks own suggestions and criticisms	10/22	1416
Branch directors, violation by FRBank of San Francisco in reappointment of E. O. Howard after more than six consecutive years of service, letter to FRBank re	2/23	329
D, reserve requirements, supplement adopted to effect increase in, to 100% of limits in Sec. 19 of FRAct	1/30	207
Statement on adoption to be published in FRBulletin	2/19	328
Distribution by FRBanks instead of Board, discussed at Conference of Presidents	10/19	1402
F, Trust Powers of National Banks:		
Common trust funds, draft of amendment to provide for establishment and operation of, copies to be sent to FRBanks, A.B.A., etc., for their criticism and suggestions	8/19	1160
Copies of proposed amendment sent to FRBanks, A.B.A. and others	9/20	1305
Copy of tentative draft of amendment may be furnished Mr. Donald Morris, Fletcher Trust Company, Indianapolis, Indiana, letter to Mr. Schaller, FRBank of Chicago	10/14	1394
Discussion and criticisms of proposed amendment by Federal Advisory Council in meeting with Board	10/ 8	1384
Submission of revised draft to interested parties before adoption, request cannot be complied with, reply to Mr. Davis, Security National Bank Savings and Trust Company, St. Louis	12/ 8	1633
Answer to inquiry of Federal Advisory Council that final draft of proposed amendment was being prepared for immediate action	12/14	1655
Suggestions of Pennsylvania Bankers Association on amendment, reply that action cannot be deferred on proposal now before Board	12/17	1671
Amendment approved, reprint of revised edition to include certain information in Appendix	12/21	1678

Regulations: (Continued)

Board of Governors: (Continued)

F: (Continued)

FRBank cashiers' checks, proposed amendment to permit pledging for trust funds used in commercial department, Board to determine willingness to make rather than refer Mr. Peyton's suggestion to Presidents' Conference 5/11 683

Board unwilling to make amendment 6/ 3 774

Renewal of note of director by bank, in trust assets acquired since making of note, reply to FRBank of Cleveland re inquiry of First National Bank and Trust Co. of Lexington, Ky., that it is not violation of Regulation 8/ 4 1095

Trust committee, question of compliance of plan of National City Bank of New York with, regulation was designed for practical operation and Board would amend only after careful consideration 3/15 403

Trust committees, national banks, question of trust officer serving on, reply to First National Trust and Savings Bank, Port Huron, Mich. that either officers or directors may serve under recent amendment to 12/29 1754

Trust funds invested in small amounts in pools of mortgage bonds of securities under Regulation F, reply to Mr. Auffinger of Marine Midland Group, Inc. 9/ 9 1247

Interpretations, index of, and rulings and instructions, reply to Chairman Harrison, Presidents' Conference re suggestion of Mr. Peyton re, and naming Mr. Bethea to sit with committee on 4/13 550

K, reserves, amendment to be prepared to require foreign banking corporations operating under (Chase Bank) to carry same reserves against deposits in U.S. as member banks in central reserve cities 7/13 958

Resolution embodying amendment adopted, letter to FRBanks and Chase Bank re 7/30 1067

Statement re amendment to be published in FRBulletin 8/13 1134

L:

Amendment suggested by Mr. Cutler of Safe Deposit and Trust Company of Baltimore, immediate purpose to permit Messrs. Davis and Randall to serve trust company and national bank 7/ 7 930

Amendment is in conflict with purpose of Clayton Act, reply to Mr. Leach, FRBank of Richmond, re suggestion of Mr. Cutler 12/ 3 1609

Amendment to, letter to be sent FRBanks requesting that survey be made to determine extent of interlocking relations between Morris Plan banks and other banks as regards officers and directors, and also extent to which field of competition is being extended, before any action is taken 11/ 8 1516

Letter prepared and sent 12/ 6 1628

Regulations: (Continued)

Board of Governors: (Continued)

M, Foreign branches of national banks and of corporations organized under Section 25(a), adopted	8/14	1141
Form in which to be published in FRBulletin	8/20	1172
O, Newton Finance and Investment Company, loans of, after conversion into partnership, question of coming under, letter to Mr. Hamilton, FRBank of Kansas City, re letter from Mr. Suderman	12/ 4	1624
Preparation of, reply to Mr. Scrogin outlining method, and steps taken to assure reasonableness and workability	3/31	487
Q:		
Funds of labor unions, question of classification as savings deposits again raised, study to be made of question and established ruling adhered to	6/ 4	776
Reply to International Union of United Brewery, Flour, Cereal and Soft Drink Workers of America re	6/11	824
Interpretation of Sec. 3(d), calculation of interest when fifth day falls on Sunday or holiday	6/25	887
Savings deposits:		
Definition of, memo of senior staff, also pertinent memo of Mr. Ransom	10/30	1478
Ferncliff Cemetery Association may be carried as, by Irvington National Bank and Trust Company under	9/30	1351
Sec. 1(f), conference with representatives of State banking associations and clearing houses in southern States and request that effective date be deferred, FDIC has power to prohibit absorption of exchange and collection charges, withdrawals from membership and par list do not influence action, Board unwilling to defer	1/18	107
Report of Mr. Ransom re his call, with Mr. Dreibelbis, on Congressman Spence re definition of interest, and informal conference with members of Banking and Currency Committee of House and other Representatives	1/28	176
Statement prepared for publication in FRBulletin re, to be mimeographed and sent to interested Representatives and Senators, and in reply to inquiries received by Board	1/28	177
Conference of Mr. Ransom and Mr. Dreibelbis with Representative Doughton, suggestion of deferment of action until legislative action can be taken	1/29	196
Request of Senator Wagner that Board defer, and Representative Steagall to make written request	1/29	197

Regulations: (Continued)

Board of Governors: (Continued)

Q: (Continued)

Sec. 1(f): (Continued)

Letter from Mr. Steagall, section deferred until May 1, Mr. Ransom authorized to confer re legislation and send questionnaire to banks, press statement and letter to Mr. Steagall approved, Senator Wagner to be advised	1/30	204
Legislative action to be taken to amend Sec. 19 of FRAct, discussion re problems which will arise	2/ 2	214
Report of Mr. Ransom of agreement with FDIC to amend interest regulations to eliminate definitions of interest and make provision declaratory of law, resolution adopted making amendment effective	2/ 9	248
Proposed form of joint press release, Mr. Dreibelbis to ascertain if certain changes are agreeable to FDIC	2/ 9	250
Press release changes agreed upon, Mr. Ransom authorized to call with Chairman Crowley upon Chairman Steagall and Senator Glass to report action	2/ 9	253
Payment of interest by banks, draft of reply to Representative Wright Patman giving information requested in connection with definition of interest, approved	2/ 9	257
Federal Advisory Council, consideration of recommendation of Nov. 16-17, review of reasons underlying amendment of Feb. 9, Board does not contemplate publication of rulings regarding compliance with regulation	2/16	299
Presidents' Conference statement that making effective would accentuate competitive disadvantage between member and nonmember banks	2/18	323
Amendments re payment of interest on deposits, statement re, to be published in FRBulletin	2/19	328
Time deposits, open account, deposit of Texas State Treasurer may be treated as, provided notice of withdrawal is given in writing and form of application for designation as State depository revised to require written notice	12/ 2	1585
R, amendment to, involving exception to Section 32, Board does not feel it should alter present regulation, reply to Mr. Gidney, FRBank of New York	11/11	1526
Rulings, decline to issue, except when request contains definite statement of facts of case	10/ 8	1381
T:		
Additional Time for Obtaining Statements in Connection with Special Omnibus Accounts Under Revised Regulation T, statement re, ordered published in FRBulletin	12/29	1755

Regulations: (Continued)

Board of Governors: (Continued)

T: (Continued)

Agreements of nonmember banks on forms T-1 and T-2, FRAgents to continue to exercise limited func- tions in connection with execution of, pending amendment of Regulation	3/25	453
Amendments proposed on Nov. 18, attention called by Dr. Parry to fact that if proposal of New York Stock Exchange with reference to "in-and-out" trading is adopted there will be no need to defer action on	1/15	81
Question of amending, or rewriting regulation, amendments amounting to general revision to be made	1/18	107
Amendment to Sec. 5(c) and (d) to extend to Jan. 1, 1938 period during which credit may be maintained without collateral or on unregistered collateral, resolution effecting	4/13	545
Amendment No. 9, statement re, to be published in FRBulletin	4/26	606
Amendment raising maximum loan values of registered securities and requiring margin on short sales	10/27	1451
Amendment adopted effective December 6	12/ 3	1607
Certificates of deposit given in exchange for bond and stamped stock, proposed Alleghany-Chesapeake consolidation, status as registered securities	10/ 2	1359
Daylight trading: (See infra Margin requirements)		
In-and-out trading: (See infra Margin requirements)		
Interpretations, distribution of X-letters containing, reply to Mr. Sihler that only 48 numbered rul- ings were intended for distribution	4/24	602
Reply to FRBank of San Francisco to be guided by wishes of exchanges, should not be distributed in any form other than that published in FRBulletin	6/19	855
Margin requirements, amendment designed to end practice of meeting margin calls by liquidation, proposal of New York Stock Exchange to meet problem by amendment to its rules	1/15	81
Draft of Exchange amendment left by Mr. Worcester, position of SEC, meeting with representatives of Exchange, Mr. Rounds and representative of SEC to be arranged for Jan. 18, further meeting with SEC representatives to be arranged	1/15 1/18	102 107
Conference held		
SEC agreeable if proper reports are submitted to it, procedure to be followed and Board to give final consideration Jan. 29	1/22	144
Decision of Board, feeling of Chairman that it should be deferred at least until next week, to be further considered tomorrow	1/28	180

Regulations: (Continued)

Board of Governors: (Continued)

T: (Continued)

Margin requirements: (Continued)

Agreement between SEC and New York Stock Exchange reached, latter has forwarded formal proposal, to be considered Feb. 3	1/29	194
Final decision on permitting Exchange to attempt to eliminate "three-day riding" deferred and Mr. Parry to advise Mr. Worcester that Board will probably not act for a week	2/ 4	227
New York Stock Exchange proposal for elimination of "three-day riding", discussion, to be considered Feb. 16	2/12	289
Resolution postponing amendment, to give New York Stock Exchange opportunity to attempt to eliminate three-day riding, letter to Mr. Gay advising him of action and press statement approved	2/15	291
Action on reduction deferred until further study	9/22	1315
Change in, discussion engaged in but no decision reached	9/24	1323
Reduction of margin requirements, certain memoranda submitted, action deferred until further study	9/30	1349
Proposed plan allowing purchaser to deposit lower margins with another who in turn deals in natural course of business with broker is in conflict with Regulation T, reply to Mr. Martin, FRBank of St. Louis, re letter of Mr. Dubinsky	11/19	1547
Inquiry from Dubinsky and Duggan, St. Louis, Mo., request from Board that FRBank of St. Louis forward additional information relating to	12/16	1668
Member of national securities exchange maintaining special cash account for customer dwelling abroad, extension of time to 15 days for each transaction, on basis of single application by customer the period for all transactions of such type that may be effected for that customer in future is extended	12/28	1745
Partial payment plan for sale of securities, regular margins applicable, pertinent provisions of Regulation to be clarified upon revision	6/16	843
Replacement of exempted securities with registered non-exempted securities of equal market value cannot be permitted unless broker demands additional margin	10/29	1470
Restricted accounts:		
Payment from cash from is unlawful, reply to Mr. Paul H. Todd's request of Securities and Exchange Commission	10/12	1388

Regulations: (Continued)

Board of Governors: (Continued)

T: (Continued)

Restricted accounts: (Continued)

Time limit as relating to, two business days allowed, reply to Preston, Watt and Schoyer, Pittsburgh, Pa.	10/ 7	1376
Revision, amendments to be made amounting to general revision of, Board members furnished with revision prepared by FRBank of New York	1/18	107
Margin requirements, applicability to sales of securities on partial payment plan, provisions to be clarified	6/16	844
Reference to revision and discussion of procedure for considering, laid on table	6/30	903
Copy of revision sent to Chairman Landis, SEC, for comment and suggestion	7/30	1076
Draft of, review by Mr. Parry of changes, provision requiring same margin for short sales as for purchases on margin discussed with, and approved by SEC, letter forwarding to FRBanks for their comments and comments of securities exchanges	7/27	1042
Program outlined by Mr. Szymczak, re submission of draft to Board and to New York Stock Exchange, Board members expressed agreement with	11/ 4	1493
Revision of Regulation and Supplement adopted effective January 1	12/ 3	1588
Short sales, margin required, broker may ask customer to provide margin for sales prior to November 1 if he wishes, reply to Mr. Bellman, Brooklyn, N. Y.	11/22	1551
Special omnibus accounts, if customer is incorporated securities firm, securities and short sales of officers, directors or stockholders thereof need not be denied loan value or excluded from account as those of a partner	12/28	1746
Stamped stock and certificates of deposit in proposed Alleghany-Chesapeake consolidation, status of, under Regulation T, reply to Mr. Rounds	10/13	1391-2
Stamping of convertible preferred stock does not cause it to become different security, opinion of Securities and Exchange Commission	9/24	1332
Stock of new company when not given loan value for purposes of the regulation may be accepted in margin account even if unregistered, when registered it will have usual loan value of registered security	10/28	1461
Transition from old to revised regulation, member's own signed statement that he believes facts to be as required under revised regulation may be used until March 1, 1938	12/28	1735

Regulations: (Continued)

Board of Governors: (Continued)

Travel regulations, amended and adopted as revised	12/15	1662
U:		
Administration of, not to be included as topic for discussion at Presidents' Conference, instead to be discussed informally at meeting of Conference with Board	10/ 5	1364
Amendment suggested to make regulation more effective in covering activities of nonmember banks	7/ 6	926
Amendment suggested by Mr. Broderick to eliminate distinction between old and new loans, Mr. Parry to prepare draft of such amendment	7/27	1043
Form of amendment presented by Mr. Parry and reasons for, preferable to make effective prior to revision of Regulation T, resolution adopting	7/29	1053
Regulation to be reprinted and first paragraph of foreword changed	7/29	1055
Amendment raising loan values of stocks whether or not registered	10/27	1453
Applicable to loan made prior to enactment of Securities Exchange Act of 1934 because stock is now registered	9/ 2	1219
Cashier's checks as collateral for loan, reinvestment in equal value of stocks to be substitution of collateral, reply to inquiry of Mr. Garrett of Northern Trust Company of Chicago	9/ 3	1228
To be published in FRBulletin	9/22	1319
Debentures of Affiliated Fund, Inc., draft of reply to Comptroller that if they are securities under Sec. 5136, R.S., they are not subject to regulation as written, approved, Mr. Ransom voting "no", to be held for reconsideration of Mr. Szymczak	6/11	818
Digest prepared by FRBank of San Francisco, reply suggesting certain deletions and additions, no objection to distribution to FRBank, national bank and State bank examiners	3/26	461
Questions suggested for inclusion	5/ 5	655
Indebtedness of borrower for purpose of \$1000 exemption, real estate loans should be included and non-contingent liabilities on commercial paper	7/ 1	917
Interpretations, shares of Mass. cooperative bank as stock under	8/26	1195
Loans on listed securities of investment character, suggestion of California Security Dealers Association that regulation be amended to permit larger loans on, Board unwilling to pass on relative merits of securities	6/10	810

Regulations: (Continued)

Board of Governors: (Continued)

U: (Continued)

Loans to member firms, question of applicability to certain types, amendment not advisable	5/ 7	668
Margin requirements, action on reduction deferred until further study	9/22	1315
Proposed amendment to be drafted	9/24	1323
Certain memoranda submitted, also draft of proposed amendment, action deferred until further study	9/30	1349
Margin deposited to satisfy bank's requirements only, certified check will serve for short period of time, letter to Mr. Gidney, FRBank of New York	10/29	1471
Protection of banks, actions deemed necessary for, restricted accounts may be transferred from brokerage office to bank, reply to Mr. Robert Broome, Guaranty Trust Company	10/20	1407
Stock becoming unregistered after loan is made, not subject to Regulation U, reply to Mr. Clerk, FRBank of San Francisco	12/18	1676
Stock registered after loan is made, applicability to, to be published in FRBulletin	9/22	1319
"Suggestions to Examiners re Regulation U", memo prepared by Mr. Rounds, FRBank of New York, for distribution to State banking departments in district and to FDIC, change suggested and memo approved	7/22	1022
Transfer of loan under, essentials of, indebtedness and collateral to be transferred, and determination of facts regarding	7/15	980
Working hours, adoption of official hours for all divisions of Board's staff	12/15	1661
Central Statistical Board:		
No. 1, submission of matter to Statistical Board for review, Mr. Goldenweiser designated by Board to confer with Mr. Gray	3/19	441
Comptroller of the Currency:		
Investment securities, "Interpretive Rulings", reply to Kanawha Valley Bank that they apply only to national banks	3/11	387
Federal Deposit Insurance Corporation:		
IV, Interest, report of Mr. Ransom of agreement to amend interest regulations to eliminate definition of interest and make provision declaratory of law	2/ 9	248
Proposed form of joint press release, to be ascertained if certain changes are agreeable to FDIC	2/ 9	250
Press release changes agreed upon, Mr. Ransom authorized to call with Chairman Crowley upon Chairman Steagall and Senator Glass to report action	2/ 9	253

Regulations: (Continued)

Federal Home Loan Bank Board:

Federal Savings and Loan Associations, permitting acceptance of deposits and payment of high rate of interest, effecting unsatisfactory situation, Chairman to confer with Comptroller and Chairman of FDIC re steps to correct

1/15 93

Retirement System:

Amendments adopted at meeting of Trustees, approved except that changing maximum salary

5/12 702

Relations with dealers in securities:

Amendment to Regulation R, Board does not feel amendment is necessary, reply to Mr. Gidney, FRBank of New York

11/11 1526

Miscellaneous:

Bay, Charles U., Section 32 not applicable

9/ 3 1229

Edler, S. L., Section 32 not applicable

9/ 3 1230

Browne, Gilbert G., applicability of Sec. 32 of Banking Act of 1933, relationship to be brought into conformity

9/13 1259

Kean, Robert Winthrop, provisions of Sec. 32 held not applicable to

1/28 190

Myers, L. R., conferred with Mr. McKee then submitted pertinent information, Sec. 32 held not applicable to service

3/12 399

Osborn, Frederick, Section 32 applicable to

9/23 1321

Rippel, J. S., Section 32 not applicable to relationship

3/ 1 356

Stillman, Walter N., Section 32 applicable to

11/ 1 1488

Stoecklin, L. M., cannot continue to serve State and Trust Bank, Highland, Ill. after it is admitted to membership

3/16 414

Wetzel, Forrest B., service under Sec. 32 in connection with membership of St. Louis County Bank

4/23 598

White, A. M., Jr., applicability of Section 32 to, relationships to be brought into conformity

9/13 1259

Wood, Edward J., Section 32 applicable to service to P.W. Brooks and Co., Inc.

6/23 877

Security Trust Co., Lexington, Ky., no opinion can be expressed to Allen, Duncan and Duncan re validity of proposed contract with regard to Lexington water revenue bonds, but securities are not within exemption of Sec. 5136, R.S. and participation in underwriting unlawful

6/10 811

Relations of FRBanks with foreign banks, procedure, letter to FRBank of New York clarifying

2/ 9 262

Agreements between FRBank of New York and foreign banks, revision of, approved subject to provisions of procedure

8/ 9 1113

Remembrances for retiring FRBank employees, letter to all presidents noting that Presidents' Conference in considering matter left its decision to each FRBank, Board assumes its approval will be sought before initiating practice	2/19	327
Remington Rand, Inc., contract for steel shelving and furniture in new building	4/30	631
Removal of officers and directors:		
Johnson, H. S., Point Pleasant National Bank, W. Va., evidence discussed, clear that continued violations of laws and unsafe and unsound practices, order removing from office issued, Comptroller to be advised when served	1/ 6	22
Advice that order had been served upon Mr. Johnson and bank	1/ 8	48
Morton, T. O., Taylor National Bank of Campbellsville, Ky., certificate of Comptroller on violations of law and continued unsound practices, memo of Mr. Dreibelbis recommending institution of proceedings under Sec. 30 and procedure for	4/30	623
Order adopted, naming J. C. Baumann as trial examiner and procedure to be followed in hearing, to be served upon Mr. Morton and bank directors	4/30	624
Continuance of hearing requested for supercession by State bank, removing from jurisdiction of Board, arrangements for hearing completed, views of Comptroller, reason insufficient, continuance not granted	6/ 4	777
Report of Mr. Dreibelbis re proceedings by FDIC to terminate deposit insurance and consideration by Comptroller of appointing conservator to preserve double liability on stock	6/30	899
Mr. Dreibelbis advised Mr. Lyons that it would not be practicable for Board to reach decision today, Mr. Morton to be advised that no extension would be granted to file brief but Board would consider any filed by July 13	6/30	900
Time granted to file brief has expired, Board should consider all information before it, memo of Mr. Dreibelbis summarizing charges and evidence, to be considered July 15	7/13	956
No answer to charges in certificate of Comptroller, agreed that from evidence Board would be justified in ordering removal, order adopted directing removal	7/15	973
Chairman reported as desirous of being recorded in favor of removal	7/15	975
Service of order, instructions of Board re, letter to Managing Director, Louisville Branch	7/15	975
Notification of Comptroller of the Currency and FDIC	7/15	976

Reorganization of banks:

Central State Bank, Muscatine, Iowa, earnings pledged to waiving depositors cannot be included in capital accounts as shown in condition reports	10/26	1448
Coopersville State Bank, Coopersville, Mich., earnings pledged to waiving depositors cannot be included in capital accounts as shown in condition reports	10/26	1448
Earnings pledged for the benefit of waiving depositors, treatment in condition reports and published statements	10/26	1447
Home State Bank of Lawrence, Mich., earnings pledged to waiving depositors cannot be included in capital accounts as shown in condition reports	10/26	1448
Mount Clemens Savings Bank, Mount Clemens, Mich., earnings pledged to waiving depositors cannot be included in capital accounts as shown in condition reports	10/26	1448
Peoples State Bank of Holland, Mich., earnings pledged to waiving depositors cannot be included in capital accounts as shown in condition reports	10/26	1448
Union Bank of Commerce Company, Cleveland, Ohio, application for membership in FRSystem approved subject to authorization by Ohio State Banking Department to commence business as reorganized form of Union Trust Company	11/ 4	1496
Union Trust Company, Cleveland, Ohio, reorganized into Union Bank of Commerce Company	11/ 4	1496
Reports:		
Affiliates, revision of procedure for waiver of, letter to Comptroller of the Currency on proposed changes	9/ 9	1245
FRBanks, bank and public relations, summary of reports presented by Mr. Hammond, to be mimeographed and transmitted to FRBanks, letter approved re, and re scope of reports	4/ 3	504
Member firms of national securities exchanges on form 240, certain member firms to file reports semi-annually instead of monthly	9/ 1	1214
Miller Bros. Realty Co., Inc., requirement for publication on form 220a waived	8/16	1150

Reserve Board Club:

Tennis courts, construction of, Club to complete construction, including erection of an enclosure and maintaining courts at all times	12/31	1772
---	-------	------

Reserves:

Advance payments against Government securities, ruling as to being deposits requiring reserves, to be published in FRBulletin	1/27	174
Chase Bank, New York, N. Y., amendment to Regulation K to be prepared by Counsel to require carrying of same reserves as member banks in central reserve cities	7/13	958
Letter advising of adoption of amendment to Regulation K	7/30	1068

Reserves: (Continued)

Computation of, matured bonds and coupons may be considered by member banks in New York City as cash items in process of collection and may be deducted from gross demand deposits in computing required 8/ 5 1110

Cosmopolitan National Bank of Chicago, Ill., authorized to carry reduced, application having been previously approved by Mr. Davis 3/15 402

Deficiencies, penalty for:

Computation period within which the bank became member, and for first time subsequent to such period, may or may not be assessed as FRBank shall determine, letter to Mr. Schaller 11/19 1547

Security National Bank, Laurel, Nebr., no objection to waiver of penalties because of failure of notice of increase in requirements to come to attention of bank 3/10 382

Waiver of penalty on Farmers State Bank, Belvidere, Ill., because of errors in reports since corrected, no objection 5/18 726

Deposits made as collateral to loans by bank of Government securities to customer, reply to President Schaller that they are subject to reserves 3/12 397
4/26 606

Ruling to be published in FRBulletin

Drafts for purchase of commodities not payable immediately upon presentation, should be reported as loans 1/27 174

Excess:

Central reserve city banks, showing in weekly condition statement of FRBanks 9/30 1348

Memo of Mr. Smead that FRBank weekly statement show, put on docket 10/ 5 1365

Member banks in Chicago, figures to be released as of Wednesdays and Saturdays 9/ 1 1215

Money market, statement of Chairman Eccles before Presidents' Conference that influence was not being exerted, suggestion that FRBanks offer to buy Treasury bills at rates slightly higher than market, giving liquidity to bills and bringing idle funds into market 6/ 8 801

Presidents desire more time to consider, greater liquidity might be achieved by issue of only 90-day bills, discussion of effect, decision would be helpful to Treasury in determining its bill policy within next two weeks 6/ 8 804

FRBank of Atlanta:

Authorized to set up for Birmingham and Jacksonville branch buildings, and to set up for cost of air conditioning equipment at FRBank 12/21 1697

Birmingham branch building, increase approved 12/28 1739

Industrial advances, authorized to set aside 12/21 1698

Reserves: (Continued)

FRBank of Boston:

Industrial advances, authorized to set up	12/21	1698
Industrial advances and commitments, losses on, increase approved	12/28	1739

FRBank of Cleveland:

Surplus, charging off and carrying to reserves for contingencies the estimated amount of net earnings remaining after the payment of dividends approved	12/28	1739
---	-------	------

FRBank of Dallas:

Authorized to set aside sum on building for purpose of bringing present book value more in line with estimated cost of similar building	12/21	1698
---	-------	------

FRBank of Kansas City:

Transfers to reserves for contingencies not approved, however may credit amount equal to estimated net earnings remaining after payment of dividends	12/21	1698
--	-------	------

FRBank of Minneapolis:

Air conditioning of building, authorized to set up for cost of	12/21	1698
--	-------	------

Contingencies, transfers to reserves for, not approved, however may credit amount equal to net profits of sale of securities from system open market account during 1937	12/21	1698
--	-------	------

Discounted bills, transfer of reserve for losses on, to reserve for other losses and contingencies and release of reserve for depreciation on Government securities, approved	2/ 2	223
---	------	-----

Industrial advances, authorized to set aside	12/21	1698
--	-------	------

FRBank of New York:

Industrial advances, authorized to set up	12/21	1698
---	-------	------

FRBank of Richmond:

Industrial advances, authorized to set aside	12/21	1698
--	-------	------

FRBank of St. Louis:

Additional transfer to, authorized	1/ 7	36
Contingencies, transfers to reserves for, not approved, however may credit amount equal to estimated net earnings remaining after payment of dividends	12/21	1698

FRBank of San Francisco:

Banking houses at San Francisco, Los Angeles, and Salt Lake City, setting aside sums on, not approved, may however write down book values to point where regular depreciation charge will create such a reserve in 40 years	12/21	1698
---	-------	------

Contingencies, authorized to charge sum to surplus account for purpose of increasing its reserve for	12/21	1699
--	-------	------

Industrial advances, authorized to set aside	12/21	1698
--	-------	------

Reserves: (Continued)

FRBanks, special, Mr. Smead to make study so as to recommend uniform policy to be followed by Board re future additions to	12/28	1739
First of Boston International Corporation:		
Computation on improper basis revealed by condition report	3/12	395
Deposits in U. S., Counsel to prepare amendment to agreement to require carrying of same reserves as member banks located in central reserve cities	7/13	958
Letter advising that Board has amended agreement re reserve requirements and request for acceptance	7/30	1069
Foreign balances increased to off-set effect of gold imports, discussed	9/ 7	1233
Foreign banking corporations, amendments to agreements and Regulation K to be prepared to require carrying of same reserves as member banks in central reserve cities	7/13	957
Resolution embodying amendment to Regulation K presented and adopted, letter to all FRBanks re and letters to corporations re, and re amendment to agreement of one corporation subject to Sec. 25 of FRAct	7/30	1067
Foreign deposits, proposed legislation to grant additional authority to Board to increase requirements	9/ 7	1234
French American Banking Corporation:		
Computation on improper basis, condition report reveals, Board will consider amending agreement to permit present method	3/12	396
Deposits in U. S., to be required to maintain same as member banks in central reserve cities, Counsel to prepare letter advising of action	7/13	957
Letter that Board has reconsidered willingness to amend agreement re reserves as requested and advising of action taken to increase requirements	7/30	1068
Government securities, reply to First National Bank, Nashville, Ill., that they may not be counted as required reserves	3/ 1	355
Holding company affiliates:		
American Holding Corporation, Chicago, Ill., subsection (c) of Sec. 5144, R. S., applicable as to reserve requirements	6/21	862
Increase in requirements:		
Decision as to action re further increase should be taken soon, Secretary of Treasury desirous of decision by Feb. 1 because of March 15 Treasury financing, to be discussed with Mr. Goldenweiser and staff Jan. 19	1/15	80
Statements by Messrs. Goldenweiser, Currie, Gardner, Garfield and Longstreet re certain aspects of monetary and economic situation	1/19	123

Reserves: (Continued)

Increase in requirements: (Continued)

Statements of Messrs. Thomas, Piser and Edmiston, discussion, further meeting to be held tomorrow	1/21	131
Analysis of situation by Messrs. Goldenweiser and Williams at meeting with Presidents, opinions coinciding that action should be taken for	1/25	161-8
Conference of Chairman Eccles and Mr. Goldenweiser with Secretary of Treasury and members of his staff, outlining situation with respect to excess reserves, position of Secretary	1/28	178
President of the United States, report of Chairman Eccles recall on, with Secretary Morgenthau, indication that responsibility was on Board and that he would offer no objection to increase	1/28	178
Mr. McKee advised by Chairman Eccles of conferences with Secretary of Treasury and President, suggestion by former that action be deferred until his return, Jan. 30	1/28	179
Procedure of making half of increase effective at one time and the other half at a later date, suggested by Chairman Eccles, was discussed with Mr. McKee, would enable orderly adjustment of market	1/28	179
Secretary of Treasury has no objection to proposed procedure for making effective and Mr. Burgess is in accord, proposed press statement, consideration of	1/29	195
Resolution making increase effective, adopted, Mr. McKee voting "no" and supplement to Regulation D, press statement in revised form approved	1/30	207
Legislative action in amendment of Sec. 19 in connection with definition of interest, discussion of increase in relation to problems which will arise	2/ 2	214
Senate resolution 78 requesting report of reasons underlying action on Jan. 30 in making increase effective, Messrs. Thurston and Goldenweiser to prepare draft of reply	2/ 9	253
Reasons, statement of, requested by S. R. 78, form of reply presented, changes made and authorized to be sent to President of the Senate, Mr. McKee not voting, to be released to press after formal presentation	2/12	275
Supplement to Regulation D re, statement concerning adoption to be published in FRBulletin	2/19	328
Survey of reserve positions of member banks suggested by Chairman in connection with increase to take effect May 1, information to be requested to include Government security holdings	3/30	482
Ransom, Ronald, will be available on day's notice from April 23 to May 1 if any action is to be considered	4/21	586

Reserves: (Continued)

Increase in requirements: (Continued)

Reasons for, reply to Putnam County National Bank, Carmel, N. Y., stating	6/ 5	781
Effect of, on different classes of banks, reply to National Bank of Sanford, N. C.	7/ 8	936
International Banking Corporation, New York, N. Y., condition report reveals computation on improper basis, Board will consider amending agreement to permit present method	3/12	397
Manufacturers National Bank, Detroit, Michigan, loans, construction, unadvanced portion of does not represent a liability against which it is necessary to maintain, provided condition report shows as assets only those portions which have been actually advanced, reply to Comptroller of Currency	10/23	1434
Matured bonds and coupons, reply to FRBank of New York that New York City member banks under practice followed for clearance, may consider as cash items in process of collection and accordingly deduct from gross demand deposits in computing	8/ 5	1110
Ruling to be published in FRBulletin	8/13	1134
Member banks:		
Balances countable as reserves, suggestion of Mr. Goldenweiser that study be made of placing maximum limit on	6/ 8	799
Change in requirements, recommendation of Federal Advisory Council that no such change be made at this time, no objection to Board making recommendation public	12/14	1652
Survey suggested by Chairman in connection with increase in requirements to become effective May 1, information to be requested to include Government security holdings	3/30	482
Northeast National Bank of Philadelphia, granted permission to carry reduced	3/16	417
North Shore National Bank of Chicago, Ill., authorized to carry reduced, application having previously approved by Mr. Davis	3/15	402
Reduced, reviews of banks authorized to carry, no change in character of business, authorizations continued	5/17	716
State laws relating to, compilation to be published in FRBulletin	2/19	328

Resolutions:

Board of Governors:

Assessment on FRBanks for expenses of Board, levying, covering rent only until end of July, costs of occupancy and maintenance of new building	6/23	874
Assessment on FRBanks for Board's expenses covering first half of 1938	12/23	1729

Resolutions: (Continued)

Board of Governors: (Continued)

Central Hanover Bank and Trust Company, branch in London, England approved	11/ 2	1490
Chase National Bank of the City of New York, N. Y., authorizing establishment of branch at 51 Berkeley Square, London, England	1/27	172
Chief administrative officer, resolution designating Secretary as	6/15	831
Ratifying resolution of Federal Open Market Committee requesting Secretary of Treasury to desterilize gold	9/12	1253
Regulation F, amendment to	12/21	1682
Regulation K, amendment requiring maintenance by foreign banking corporations of same reserves against deposits in U. S. as member banks in central reserve cities	7/30	1067
Regulation Q, Sec. 1(f) defining "interest", deferring effective date until May 1	1/30	205
Amendment eliminating definition of interest and making Sec. 1(f) declaratory of law	2/ 9	250
Regulation T:		
Amendment laid on table to give New York Stock Exchange opportunity to attempt to eliminate "three-day riding"	2/15	291
Amendment to Sec. 5(c) and (d)	4/13	546
Amendment changing loan values of stocks	10/27	1452
Amendment adopted effective December 6	12/ 3	1607
Transition from old to revised form, member's own signed statement that he believes facts to be as required under revised regulation may be used until March 1, 1938 in order to facilitate matters	12/28	1737
Regulation U:		
Amendment eliminating distinction between old and new loans	7/29	1054
Amendment changing loan values on stocks	10/27	1452
Reserve requirements of member banks, increasing to 100% of limits in Sec. 19 of FRAct	1/30	207
Termination of membership on, by-laws prevent passing of resolution, letter to be prepared	9/30	1345
Union Trust Company of Maryland, Baltimore, Md., presented by Chairman and stating conditions under which Board would consider waiver of membership condition re liquidation of City Certificates Corporation	7/29	1051
Resolution adopted, Mr. McKee voting "no"	7/29	1059
Federal Open Market Committee:		
Authorizing purchase in open market of Treasury bills and short-term obligations, and recommending that Secretary of Treasury be requested to desterilize gold	9/12	1252

Resolutions: (Continued)

Grosse Pointe Bank, Grosse Pointe, Mich., accepting conditions of membership be executive committee, satisfactory if legally binding	2/17	313
League of Oregon Cities, reply to Senator Glass re suggestion of amendment to law with regard to payment of interest on demand deposits of public funds	6/16	843
Presidents' Conference:		
Rediscounting, eligibility of paper for, should not have had to be used "in the first instance" for producing, purchasing, carrying or marketing goods, to be made to Board of Governors	10/19	1403
Senate:		
78, requesting Board for report of reasons underlying Board's action of Jan. 30 in increasing member bank reserve requirements, Messrs. Thurston and Goldenweiser to prepare draft of reply	2/ 9	253
Reply approved	2/12	275
Retail trade reporting service, Division of Research and Statistics authorized to negotiate with Department of Commerce for transfer to latter	4/ 9	527
Retailers National Council, protest of National Retail Dry Goods Association against action of purchasing agent of a Federal Reserve bank in buying articles for employees below retail price, letter to all FRBanks requesting practices followed and opinion	6/24	884
Retirement System:		
Charwomen placed on permanent basis and required to join Contributions:	12/28	1741
FRBanks, treatment in statement of earnings and expenses	1/ 7	36
Holsom, George H., Examiner, Board, to continue to make, during period services are loaned to Railroad Investigation Committee, to reimburse Board if salary exceeds that paid by Board	3/16	412
Dismissal wages, modification of authorization to FRBanks to pay on account of reduction in eligible age for retirement	6/24	882
Division of Issue and Redemption, retirement of four employees, letter to Retirement System that Board contemplated payments should commence when service to Government terminates	2/ 2	216
Extensions of service:		
Ellis, J. O., FRBank of Kansas City, until March 1, 1938	2/ 6	239
FRBank of Kansas City, four employees until Jan 1, 1938, and Messrs. Ellis and Graham until March 1, 1938	2/ 6	239
Finlaw, David, requested until end of year, noted	6/ 5	781
Graham, W. R., FRBank of Kansas City, until March 1, 1938	2/ 6	239
Kurtz, John, requested until end of year, noted	6/ 5	781
Moss, Wm. W., FRBank of Philadelphia, permission requested to retain until Aug. 31, was 65 in 1934, noted	6/ 5	781

Retirement System: (Continued)

Extensions of service: (Continued)

Patch, W. O., FRBank of San Francisco, may be retained until August 20, 1938	10/22	1424
Rutter, William I., to end of 1937	9/29	1344
Watkins, D. H., FRBank of San Francisco, may be retained until Dec. 31, 1938	10/22	1424
Wood, J. S., FRBank of St. Louis, will be 65 just before close of year, Board will not offer objection to extension for one year	5/11	686
Difference in amounts payable for death during active service and after retirement, reply to Mr. Nardin to be amended to show	11/23	1553
Reply to Mr. Nardin approved	11/29	1576
Leave granted to aid other agencies:		
Pitman, Carol, no objection to extension of leave granted by FRBank of Chicago to aid FDIC, assumed matter has been referred to Retirement System	7/13	960
Members, information as to amounts payable for death during active service and after retirement should be furnished to, discussion by Board	11/23	1556
Officers and employees to be retired at age 65 except in particular cases, letter to Presidents of FRBanks approved	1/21	134
Officers of age 65 or who will become 65 during year, retirement of, letter in circulation to advise FRBanks that Board, in absence of special circumstances, will not approve salaries for	1/15	88
Payments:		
Kitzmilller, Mrs. H. W., additional sum	11/23	1555
Letter to Mr. Pullman	12/ 3	1614
Physical examinations:		
Bass, Sampson H., made member despite inability to pass examination	12/ 3	1612
Charwomen for Board's building, to be required to take, but not to be required to join system until force is stabilized	7/12	949
Employees of Board and FRBanks in connection with membership, memo of Mr. Smead	12/ 3	1612
Spurney, F. E., Superintendent of Board's Building, high blood pressure revealed, resulting in rating up of 5%, appointment approved with understanding that he will become member of Retirement System	6/ 7	785
Remembrances, letter to all presidents noting that Presidents' Conference in considering matter left its decision to each FRBank, Board assumes its approval will be sought before initiating practice	2/19	327

Retirement System: (Continued)

Retirements:

Bateman, Fred, FRBank of Chicago, Board prefers not to pass upon matter so far in advance	11/29	1575
Bradley, Charles E., FRBank of Cleveland, officers authorized to arrange retirement after granting six months' leave with pay, approved	6/ 7	786
Broadbuss, R. H., granted leave of absence and cash payment, and to apply for special service retirement	9/21	1311
Calyer, Charles, FRBank of New York, to be retained in service until Feb. 1, 1938, although he will reach retirement age before Jan. 1, 1938	4/10	535
Carrying one month past end of year, inquiry of FRBank of New York if Board's approval of salary payment is necessary, Board believes it should not be carried past first of year, inquiry to be made if any specific cases are involved	3/30	478
Currier, Harry F., Auditor, FRBank of Boston on March 31	3/10	375
Dodge, E. L., General Auditor, FRBank of New York, contribution by bank, request for authority to make in excess of general authorization, additional sum disapproved	1/19	121
Letter to Mr. Young stating that Board is not willing to authorize payment of sum in excess of that authorized for all officers and employees	2/ 2	218
Earl, Samuel R., FRBank of Philadelphia, retention beyond retirement age requested, Board does not believe circumstances warrant departure from retirement policy	4/24	600
Eligible age, reduction in, modification of authority of FRBanks to pay dismissal wages on account of	6/24	882
Finlaw, David, FRBank of Philadelphia, banks contribution system to supplement retirement allowance authorized	10/29	1466
Honour, J. W., FRBank of Atlanta, effective Dec. 31, 1936, payment of three months' salary approved	1/14	78
Howling, Nathaniel, FRBank of New York, to be retained in service until Feb. 1, 1938, although he will reach retirement age before Jan. 1, 1938	4/10	535
Kitzmiller, H. W., Division of Research and Statistics, to be carried on rolls until end of year, and contribution of six months salary then to be made	3/25	451
McConkey, James G., FRBank of St. Louis, retention beyond end of year requested, is 68 years of age, Chairman Eccles to discuss with Mr. Nardin	4/21	587
Review of policy of Board and statement that reasons offered for further extension of service are not sufficient to constitute exception	5/11	684
Board cannot extend approval of salary beyond end of year, telegram to Mr. Nardin offering loan of Board's counsel	12/15	1660

Retirement System: (Continued)

Retirements: (Continued)

McConkey, J. G., FRBank of St. Louis: (Continued)

Offer to lend services of one of Board's Counsel pending selection of successor to 12/23 1723

Mooney, J. J., Chief Telegraph Operator, Board, letter to, re retirement and advising that six months' salary had been paid to increase allowance 2/15 294

Officers and employees at 65, review of policy of Board in reply to FRBank of St. Louis 5/11 684

O'Hara, John, FRBank of New York, to be retained in service until Feb. 1, 1938, although he will reach retirement age before Jan. 1, 1938 4/10 535

Sailer, L. F., Vice President, FRBank of New York, contribution by bank, request for authority to make in excess of general authorization, additional sum disapproved, memo of previous action to be prepared for consideration of payment of authorized sum 1/19 121

Review of previous action with respect to continuance and salary, Board not willing to exceed position formerly adopted, letter to be prepared re 1/22 143

Reply to Mr. Young that Board considered its previous action final, and that it is not willing to approve special contribution in excess of that authorized for officers and employees generally 2/ 2 218

Sniurkowski, Vincenty, FRBank of New York, contribution in excess of maximum authorized to increase disability retirement allowance 5/21 738

Rules and regulations:

Amendments to, memo of Mr. Smead recommending approval of all except authorization to Board of Trustees to fix maximum salary basis 5/12 702

Officers and employees of FRBanks, Board to advise FRBanks that it will not approve salaries beyond age 65 and that rules should be amended in accordance therewith 1/ 4 2

Social Security Act, effect on, memo of Mr. Smead re, proposed amendments to bring national and State member banks under Act will not affect FRBanks 1/15 86

Special contributions:

Gettemy, Charles F., FRBank of Boston, no objection to payment of amount based on salary received up to end of 1936 1/28 181

Staff of Board of Governors:

Charwomen for Board's building, to be placed on temporary basis and not required to join until force is stabilized, to take physical examinations 7/12 949

Trustees:

Appointment from Board members to take place of Mr. Broderick, resigned 9/28 1340

Retirement System: (Continued)

Trustees: (Continued)

Broderick, J. A., meeting in Chicago on April 20, unable to attend, Mr. Smead to attend as observer

4/13 546
10/ 5 1363

Szymczak, M. S., appointed temporary member

Review of the Month: (See FRBulletin)

Revised Statutes:

"Branch", position of Comptroller re establishment under Iowa Statute by national banks of limited power of-
fices, based upon definition in Sec. 5155

3/26 458

Sec. 5136, stock of Dormont Savings and Trust Co., proposed acquisition by Peoples-Pittsburgh Trust Co., Pittsburgh, Pa., from trust of which latter is beneficiary, will be in nature of liquidating dividend, no objection

8/ 5 1107

Sec. 5155, office maintained in home of employee at Waymart by Wayne County Savings Bank, Honesdale, Pa., for receipt of deposits, making of change and occasionally, cashing of checks, is "branch"

4/ 7 511

Sec. 5200, applicability of 10% limitation to loan by national bank to customer upon security of time deposit, reply to FRBank of Dallas that authoritative ruling could be obtained from Comptroller and that Board agrees with FRBank's position that limitation is applicable

8/11 1126

Rice, Stuart A.: (See Central Statistical Board)

Richfield Oil Corporation, securities issued by, loan value under Regulation T

6/ 7 787

Rittase, Wm. M., Photographer: (See Photographs, Building, Board of Governors of FRSystem)

Robert, Lawrence Wood, Jr., request that portrait or bust of former Governor Black be placed in new building

11/23 1560

Roberts, M. H.: (See State member banks, Citizens State Bank, Jamestown, Ind.)

Robinson, Senator Joseph, request for views of Board on S. 2700, Reorganization Bill

6/30 903

Roth, J. M., inquiry on partial payment plan for sale of securities under Regulation T

6/16 843

Rulings:

Board of Governors:

Abstract or hypothetical questions, refusal to issue rulings as to, in the future with the exception of clearly stated actual cases or those almost certain to arise, letter to presidents of FRBanks

10/25 1442

Advance payments on Government bonds as deposits against which reserves must be carried, to be published in FRBulletin

1/27 174

Application of Regulation U to loan to securities dealer for purchase of both registered and unregistered stocks, ruling to be published in FRBulletin

4/26 606

Rulings: (Continued)

Board of Governors: (Continued)

Arbitrage transactions:

Margin requirements on bona fide, reply to Mr. Eckles	1/28	186
Warrant to purchase security definitely to be issued and security itself, taking advantage of disparity in price between the two by short sales of the latter	7/28	1048
Branch offices exercising limited powers, Board has ruled that they are branches, reply to FRBank of Kansas City in connection with proposed legislation prohibiting branch banking by States	3/26	459
Debentures, application of Regulation U to purchase, publication in FRBulletin approved	7/22	1023
Deduction of withdrawable dividends from account of demand for margin under Regulation T, to be published in FRBulletin	3/18	437
Deposits made as collateral to loans of Government securities by bank to customer, are subject to reserves	3/12	397
Digest of, statement on revised edition to be published in FRBulletin	11/24	1566
Drafts for purchase of commodities not payable immediately upon presentation, are loans and not cash items in process of collection in connection with condition and reserve reports	1/27	174
Executive officers, endorsement or guarantee of commercial paper, ruled to be indebtedness which must be reported to directors of bank	7/16	990
Finance company paper, eligibility for discount under Regulation A, reply of Board that intention is for proceeds to be used for commercial or agricultural purposes	12/31	1770
Government securities may not be counted as part of required reserves, reply to First National Bank, Nashville, Ill.	3/ 1	355
Inactive officers of a member bank subject to the provisions of Section 22(g) of FRAct and to the Board's Regulation O, request that provisions be changed allowing borrowing on same basis as directors, reply that Board would not be justified	12/30	1758
Index of, and of interpretations and instructions of Board, reply to President Harrison re suggestion of Mr. Peyton re and naming Mr. Bethea to sit with committee on	4/13	550
Interpretations of Regulation T, distribution of, reply to FRBank of San Francisco to be guided by wishes of exchanges, should not be distributed in any form other than that published in FRBulletin	6/19	855
Interpreting law or regulations, to decline to issue except when request contains definite statement of facts	10/ 8	1381

Rulings: (Continued)

Board of Governors: (Continued)

Investment securities, limitation of 10% in Sec. 5136 R.S. on amount bank may hold issued by one obligor, Board will not require Belt Valley Bank, Belt, Mont., to dispose of excess at time of admission to membership	3/ 5	370
Loan to investment trust to retire debentures, ruling re applicability of Regulation U, to be published in FRBulletin	7/22	1024
Machinery, eligibility for discount of note given for purchase of, reply of Board that eligibility will depend upon type of machinery and length of life	12/31	1769
Market value of stock for loan under Regulation U, ruling re determination of, to be published in FRBulletin	3/18	437
Matured bonds and coupons, New York City member banks under practice followed for clearance may consider as cash items in process of collection and accordingly deduct from gross demand deposits in computing required reserves	8/ 5	1110
Statement on ruling to be published in FRBulletin	8/13	1135
Notes given directly to member banks, proceeds of which are used by maker of note to purchase goods for use and not for resale, eligibility for discount under Regulation A	11/23	1561
Old loans under Regulation U, collateral, reply to Mr. Sargent that substitution of cash for securities and resubstitution of registered securities does not change status as old loan	8/ 5	1109
Preferred stock, called, purchase by State member banks, publication in FRBulletin, approved	7/22	1024
Public funds, interest payment on demand deposits of, to be published in FRBulletin	1/27	174
Quorum of trust investment committee of national bank and written approval of transactions by majority of committee without meeting, to be published in FRBulletin	4/26	606
Regulation Q, Sec. 1(f), reply to Federal Advisory Council that Board does not contemplate publication of rulings regarding compliance	2/16	299
Renewal of real estate mortgage notes held by trusts of national bank at time of effective date of latest revision of Board's Regulation F, to be published in FRBulletin	4/26	606
Report of subcommittee of Presidents' Conference recommending index and loose leaf service on, approved, Counsel's Office to establish and maintain, Secretary's office to administer, necessary expenses authorized	7/30	1076

Rulings: (Continued)

Board of Governors: (Continued)

Reserves against deposits securing loans of government securities, to be published in FRBulletin	4/26	606
Savings accounts:		
Interest payment when received during first five days of month, treatment when fifth day is Sunday or holiday	6/25	887
To be published in FRBulletin	7/22	1024
Labor union funds, proposed reversal of ruling in connection with funds of International Union of United Brewery, Flour, Cereal, and Soft Drink Workers of America, Board to adhere to established ruling and make study of question	6/ 4	776
Reply to Union re	6/11	824
Municipal corporation funds, reply to Deputy Comptroller that Board has ruled that they may not be so classified	1/15	96
School district funds, reply to Deputy Comptroller that Board has not ruled whether they may be so classified	1/15	96
Stock becoming unregistered after loan is made, not subject to Regulation U, reply to Mr. Clerk, FRBank of San Francisco	12/18	1676
Surplus, does not include undivided profits and reserves for contingencies, in connection with Sec. 11(m) of FRAct	3/12	398
Time deposits:		
Consolidation of several certificates with different maturities into one certificate and payment of interest accrued, ruled permissible	3/17	425
Interpretations of Regulation Q, copies of letters re, furnished FDIC with understanding that they will be treated as confidential	5/26	753
Transfer of loan under Regulation U, essentials of, indebtedness and collateral to be transferred, and determination of facts regarding	7/15	980
Publication in FRBulletin approved	7/22	1023
Trust funds:		
Investment in obligations in which directors have interest, reply to FRBank of Kansas City on inquiry of Omaha National Bank re determination of applicability of prohibition of Regulation F	8/ 4	1098
Reply to FRBank that United States National Bank at Omaha is prohibited from purchasing real estate mortgage loans through company of which director is chairman, and calling attention to letter re Omaha National Bank	8/ 4	1096

Rulings: (Continued)

Board of Governors: (Continued)

Trust funds: (Continued)

National banks awaiting investment, may be deposited if they represent classes of funds which may be classified as saving accounts, no prohibition against commingling such funds

4/ 3 501
4/26 606

To be published in FRBulletin

Purchase of series of notes of same obligor and secured by same deed of trust does not contravene Regulation F

4/10 535

Renewal of mortgage notes purchased prior to effective date of Regulation F, through corporation owned by director, which receives commission from borrower for renewal, does not contravene Regulation F

4/10 536

Savings accounts, funds held by national banks may be deposited if they represent classes of funds which may be classified as savings accounts, no prohibition against commingling such funds

4/ 3 501

Trust investment committee, alternates for members, statement re ruling to be published in FRBulletin

8/13 1135

Comptroller of the Currency:

Investment securities, reply to Kanawha Valley Bank, Charleston, W. Va., that "Interpretative Rulings" apply only to national banks

3/11 387

Federal Deposit Insurance Corporation:

Savings accounts:

Municipal corporation funds, reply to Deputy Comptroller that FDIC has ruled that they may not be so classified

1/15 96

School district funds, reply to Deputy Comptroller that FDIC has not ruled whether they may be so classified

1/15 96

Rullman, Leo, United States Customs Service, New York, N. Y., reply to, re payment of Mrs. Kitzmiller by Retirement System on death of husband

12/ 3 1614

Russell Sage Foundation, personal loan departments of State and national banks, reply to Mr. Nugent re

6/15 837

Further reply to Mr. Nugent re, advising that matter is within jurisdiction of Comptroller

7/29 1064

Ryder, Leland: (See National banks, Putnam County National Bank, Carmel, N. Y.)

"S"

Safekeeping:

FDIC as receiver of member bank, holding of securities by FRBank in custody for

8/31 1208

Safekeeping: (Continued)

FRBank of Kansas City, securities, only those owned by member banks should be held, policy to be reviewed by directors	6/16	841
FRBank of New York, gold sovereigns held for Banco de Venezuela, proposed arrangement approved	5/ 5	656
Sealed box and locked army field safe held in custody at New Orleans branch, disposition of	8/ 4	1102
Sailor, Vance L.: (See Federal Deposit Insurance Corporation, staff)		
St. John, C. E., margin requirements in combining of certain accounts carried by same person into single account	8/16	1148
Sakemiller, H. O.: (See National banks, York National Bank and Trust Co., York, Pa.)		
Salary payments to employees of Board, plan for August 15 payments and future policy to be studied by Mr. Foulk	8/13	1134
Sargent, Henry E.: (See American Bankers Association)		
School of Business Administration, no objection to Mr. Powell participating in program of	5/ 6	662
Schreck, Louis: (See State member banks, Templeton Savings Bank, Templeton, Iowa)		
Serogin, Leland: (See National banks, First National Bank in Pratt, Kansas)		
Secretary of State:		
Sealed box and locked army safe held in custody at New Orleans branch, letter to, requesting disposition of	8/ 4	1102
Secretary of the Treasury:		
Advances to Bank for International Settlements of 98% on \$10,000,000 gold in transit, by FRBank of New York, approved by	9/17	1298
Destruction of records at FRBanks on fiscal agency and depositary affairs, letter on	3/15	406
Reserve requirements increase, no objection to proposed plan to make one-half effective at one time and the other half at a later date	1/29	195
Conference of Chairman Eccles and Mr. Goldenweiser with, re possible increase, possible increase, position of, call on President with Chairman Eccles	1/28	177-9
Resolution requesting consideration of desterilization of gold	9/12	1252
Taylor, Wayne C., Assistant Secretary, present at conference of Chairman Eccles and Mr. Goldenweiser with Secretary of Treasury re possible increase in member bank reserve requirements	1/28	178
Withdrawals from depositary banks and transfers between FRDis- tricts, Board to be notified by	9/30	1347
Securities:		
Investment of bank funds rests primarily with bank directors and is not changed by Comptroller's regulation as to rating manuals, letter to Mr. Manners	12/10	1639

Securities and Exchange Commission:

Alleghany Corporation and Chesapeake Corporation, proposed consolidation, certificates of deposit given in exchange for bond and stamped stock, status as to being registered securities, request of Board for opinion under Regulation T	10/ 2	1359
Burke, Edmund, Jr., conferences with Mr. Ransom, Mr. Morrill and Board's staff on trust activities of banks	1/ 6	26
Complaint of Chairman of Michigan Public Utilities Commission on illiquid condition of market for common stocks referred to	9/ 9	1248
Corporate trusteeships bill, statement of Federal Advisory Council re effect on banks, action to be taken	5/18	719
Davis, A. N., present at meeting of Board with representatives of New York Stock Exchange in connection with plan to eliminate in-and-out trading	1/18	100
Daylight trading: (See infra Margin transactions)		
Douglas, William O., conferences with Mr. Ransom, Mr. Morrill and Board's staff on trust activities of banks	1/ 6	26
Dubinsky and Duggan, information requested from FRBank of St. Louis on inquiry of	12/16	1668
Gourrich, Paul P., Director, Division of Research, investment trusts and companies, study being conducted under Sec. 30 of Public Utility Act, reply re extent of divorcement of commercial banking from, and belief that memoranda, etc., in Board's files would not be of assistance	1/12	73
In-and-out trading: (See infra Margin transactions)		
Investment trusts and companies, study being conducted under Sec. 30 of Public Utility Act, reply to Mr. Gourrich re extent of divorcement of commercial banking from, and belief that memoranda in Board's files would not be of assistance	1/12	73
Loan value of registered securities, question raised re, where securities have not been called for trading, becomes effective as of effective registration date	6/ 7	786
Margin transactions, proposed amendment to Regulation T to end practice of meeting margin calls by liquidation, question of position re proposal of New York Stock Exchange to meet problem by amendment to rules	1/15	81
Representative to be invited to attend meeting of Board with representatives of Exchange and further meeting with SEC representatives to be arranged	1/15 1/18	82 101
Conference held		
SEC agreeable if proper reports are submitted to it, Board to give final consideration on Jan. 29	1/22	144
Decision of Board, feeling of Chairman that it should be deferred at least until next week, to be further considered tomorrow	1/28	180

Securities and Exchange Commission: (Continued)

Margin transactions: (Continued)

Agreement between SEC and Exchange reached, latter has forwarded formal proposal, to be considered	1/29	194
Resolution postponing amendment to Regulation T, to give New York Stock Exchange opportunity to attempt to eliminate "three-day riding", letter to Mr. Gay advising him of action and press statement approved	2/15	291
Minneapolis-Moline Company, convertible preferred stock with stamped endorsement under Regulation T, request for opinion on status of	9/17	1302
Stamping of stock does not cause it to become different security, opinion of	9/24	1332
Regulation T, revision of, provision requiring same margin for short sales as for margin purchases, approved by Mr. Landis and Mr. Saperstein	7/27	1042
Draft sent to Chairman Landis for comment and suggestions	7/30	1076
Restricted accounts:		
Payment of cash from, under Regulation T, inquiry of Mr. Paul H. Todd referred to Board of Governors	10/12	1388
Time limit as relating to, under Regulation T, Board requested for opinion by, at instance of Preston, Watt and Schoyer, Pittsburgh, Pa., two business days allowed	10/ 7	1376
Saperstein, David, present at meeting of Board with representatives of New York Stock Exchange in connection with plan to eliminate in-and-out trading	1/18	100
Securities prices, manipulation of, all authority in regard to, vested in Securities and Exchange Commission and not in Board of Governors, reply of Board to Mr. Wm. H. Bush	10/23	1438
Statistics reflecting status of restricted margin accounts, publication of	8/19	1163
Trust activities of banks, report of Mr. Ransom re conference with Mr. Douglas, on control by SEC, that Mr. Morrill had conferred with Mr. Douglas and Mr. Burke and staff had also conferred on preliminary draft of bill, Messrs. Ransom and Morrill authorized to confer with Mr. Douglas on revised bill	1/ 6	26
Report of Mr. Ransom re meetings with Mr. Douglas and others of SEC on legislation re issues of securities under trust indentures, Messrs. Morrill and Wingfield to draft letter to Mr. Douglas re procedure in presenting legislation	4/ 9	523
Letter presented, Mr. Ransom advised Mr. Douglas that it did not represent approval of legislation, ordered sent	4/13	544

Securities and Exchange Commission: (Continued)

Trust Indenture Act of 1937, copy of memo of Federal Advisory Committee to be sent to Mr. Douglas	6/11	820
Securities companies affiliates, violation of Section 20 of Banking Act of 1933 by member banks of Transamerica group	8/17	1154
Securities depreciation in reports of examinations, memo of Mr. Paulger on treatment of, action deferred	8/17	1152
Securities Exchange Act of 1934, regulations of Board under, charge of Mr. P. E. Green that they are discriminatory against American citizens	6/16	844
Securities exchange administration:		
A. L. Albee and Co., reply to FRBank of Boston re question as to whether company is subject to provisions of Regulation T	4/28	614
Agreements of nonmember banks on forms T-1 and T-2, limited functions to continue to be exercised by FRAgents in connection with execution of, pending amendment of Regulation T, other securities work to be handled on banking side, reply to FRBank of Dallas	3/25	453
Arbitrage transactions:		
Margin requirements on bona fide, reply to Mr. Eckles re Warrants to purchase securities definitely to be issued and the securities themselves, taking advantage of the disparity in price between the two by short sales of the latter, ruling re	1/28	186
Bank of America National Trust and Savings Association, reply to Mr. Sargent that his statement to Kent re distribution of stock is correct, may be extension of credit on unregistered securities, no opinion re proposed loans by Transamerica Service Corp.	7/28	1048
Certified check deposited on Saturday and securities to be substituted on Monday, should be treated as one transaction instead	6/10	810
Clearance of security transactions by broker or dealer for another broker or dealer, three types of such transactions, held permissible	10/29	1471
Collateral to loan under Regulation U, limited guaranty from third party in calculating maximum loan value	7/19	997
Daylight trading: (See infra Margin transactions)	1/ 5	10
Dealings in Investment Securities by National Banks, not to be included as topic for discussion at Presidents' Conference, instead to be discussed informally at meeting of Conference with Board	10/ 5	1364
Deduction of withdrawable dividends from account of demand for margin under Regulation T, ruling to be published in FRBulletin	3/18	437

Securities exchange administration: (Continued)

Dividends paid into restricted account, reply to FRBank of Chicago that such amount may be deducted from amount of margin called for after transaction if it is noted that dividends are not withdrawable	2/23	332
Exempted securities, replacement with registered nonexempted securities of equal market value cannot be permitted unless broker demands additional margin	10/29	1470
Extensions of time, service charges proposed to be made by Boston Stock Exchange for passing upon applications for, no objection but alternate courses suggested	3/26	460
In-and-out trading: (See infra Margin transactions)		
List of stocks registered on national securities exchanges, printing and distribution of	2/ 8	246
Loan by Callaway Bank, Fulton, Mo., while nonmember, to A. G. Edwards and Sons may be violation of law, although it is likely that loan was acquired from member bank	3/27	467
Loan made prior to enactment of Securities Exchange Act of 1934, Regulation U now applicable because stock is now registered	9/ 2	1219
Loan value of registered securities, question raised re, where securities have not been called for trading, view of SEC concurred in by Board that loan value becomes effective as of effective registration date	6/ 7	786
Margin transactions:		
Amendment to Regulation T designed to end practice of meeting margin calls by liquidation, proposal of New York Stock Exchange to meet problem by amendment to its rules	1/15	81
Draft of Exchange amendment left by Mr. Worcester, position of SEC, meeting with representatives of Exchange, Mr. Rounds and representative of SEC to be arranged for Jan. 18, further meeting with SEC representatives to be arranged	1/15	82
Conference held	1/18	100-7
SEC agreeable if proper reports are submitted to it, procedure to be followed and Board to give final consideration Jan. 29	1/22	144
Decision of Board, feeling of Chairman that it should be deferred at least until next week, to be further considered tomorrow	1/28	180
Agreement between SEC and Exchange reached, latter has forwarded formal proposal, to be considered February 3	1/29	194
Final decision on permitting Exchange to attempt to eliminate "three-day riding" deferred and Mr. Parry to advise Mr. Worcester that Board will probably not act for a week	2/ 4	227

Securities exchange administration: (Continued)

Margin transactions: (Continued)

Amendment: (Continued)

New York Stock Exchange proposal to eliminate "three-day riding", discussion, to be considered Feb. 16	2/12	289
Resolution postponing amendment to Regulation T, to give New York Stock Exchange opportunity to attempt to eliminate "three-day riding", letter to Mr. Gay advising him of action and press statement approved	2/15	291
Plan whereby dealer allows purchasers to put up lower margins, inquiry of Dubinsky and Duggan	11/19	1547
Purchase of securities on margin, reply to Mr. Darrow re rules governing, inclosing copy of Regulation T	3/11	388
Short sales, broker may ask for additional margin for transactions made prior to November 1	11/22	1551
Single account, combining certain accounts carried by same person	8/16	1148
Member of national securities exchange maintaining special cash account for customer dwelling abroad under Regulation T, extension of time to 15 days for each transaction, on basis of single application by customer the period for all transactions of such type may be effected for that customer in future is extended	12/28	1745
Nonmember banks filing agreements, advice to FRBanks for list of, to be made by mail in future rather than by wire	2/25	350
Northwest Bancorporation, Minneapolis, Minn., application for registration in connection with retirement of "cutback preferred stock"	11/15	1554
Partial payment plan for sale of securities proposed by Mr. Roth, regular margin requirements applicable, pertinent provisions of Regulation T to be clarified upon revision	6/16	843
Registered securities, certificates of deposit given in exchange for bond and stamped stock in proposed Alleghany-Chesapeake consolidation, request of Board for opinion as to being under Regulation T	10/ 2	1359
Opinion of Securities and Exchange Commission cited in reply to Mr. Rounds	10/13	1391
Reports by certain classes of firms on form 240 to be made semi-annually instead of monthly	9/ 1	1214
Restricted accounts may be transferred from brokerage office to bank, reply to Guaranty Trust Company, New York City, N. Y.	10/20	1407
Securities prices, manipulation of, all such power vested in Securities and Exchange Commission, not in Board of Governors, reply to Mr. Bush	10/23	1438

Securities exchange administration: (Continued)

Service charges proposed to be made by Boston Stock Exchange for passing upon applications for extensions of time, no objection but alternate courses suggested	3/26	460
Shares of Massachusetts cooperative bank as stock within meaning of	8/26	1195
Signed statement, member's own, stating he believes facts to be as required under revised regulation, may be used until March 1, 1938 to facilitate transition from old to revised Regulation T	12/28	1735
Special omnibus account under Regulation T, if customer is incorporated securities firm, securities and short sales of officers, directors or stockholders thereof need not be denied loan value or excluded from account as those of a partner	12/28	1746
Status of accounts containing unregistered, nonexempted securities after Jan. 1, 1938, Board is considering alternative courses of action	7/19	999
Stock becoming unregistered after loan is made, not subject to Regulation U	12/18	1676
Stock deposited as collateral and later discovered not to be registered on national securities exchange, complaint of Mr. Lewitt against W. E. Hutton and Co. for selling, no violation of Regulation T	6/25	887
Stock of new company when not given loan value for purposes of Regulation T may be accepted in margin accounts even if unregistered, when registered it will have usual loan value of registered security	10/28	1461
Time limitation in Sec. 5(d) of Regulation T does not apply to credit provided for in Sec. 5(b) and credit maintained under latter may be maintained without regard to date in Sec. 5(d)	7/16	989
Securities prices, manipulation of, Board is vested with no such powers with respect to, Securities and Exchange Commission given all such authority, reply to Mr. Wm. H. Fush, Asbury Park, N. J.	10/23	1438
Security trusts, violations of State and national laws by engaging in banking, reply to FRBank of Chicago that report should be made to Attorney General, Board does not find that National Exchange Trust System of Washington, D. C. nor Elmon Armstrong and Co. are organized in D.C.	3/29	473
Service charges:		
Extensions of time under Regulation T, proposed by Boston Stock Exchange for passing on applications, no objection but alternate courses suggested	3/26	461
FRBank of New York, charge for handling securities, amended circular #856 re, no objection to issuance	1/28	188

Silver, earmarked holdings by FRBank of San Francisco for Banco de Mexico, terms and conditions approved	1/ 9	59
Simmonds, F. W.: (See American Bankers Association)		
Small house industry, industrial loans, reply to Mr. Radford, Munson Builders Supply Co., re steps Board has taken to bring facilities of Sec. 13b to attention of banks and prospective borrowers	1/22	151
Small loan departments:		
First-Central Trust Co., Akron, Ohio, establishment, permission granted for, under membership condition 1	2/ 6	242
Social Security Act, effect on Retirement System, amendments being considered re national and State member banks not applicable to FRBanks	1/15	86
Social Security Board:		
Inter-Departmental Committee on Research in Social Security, reply designating Mr. Goldenweiser as Board's representative to discuss plans for	5/26	753
South Dakota Bankers Association, address to be made before, by Mr. Peyton	4/28	616
Speddon, Cecil H., Baltimore, Md., inquiry as to status of stock owned in Union Trust Company of Maryland, reply to, referring him to bank officials	12/30	1758
Spence, Congressman Brent, Sec. 1(f) of Regulation Q, report of Mr. Ransom of call on, with Mr. Dreibelbis, to discuss definition of interest, and informal conference with members of Banking and Currency Committee and other Representatives	1/28	176
Statement prepared for publication in FRBulletin re, to be mimeographed and sent to interested Representatives and Senators, and in reply to inquiries received by Board	1/28	177
Stabilization fund, extension of, report of Chairman Eccles re agreement not to present banking legislation to Congress prior to March 1, to permit action on	1/15	85
Staff of Board:		
Attendance:		
Regional Conference of American Bankers Association at Pittsburgh left to discretion of division heads	1/15	92
Trust Conference of Trust Division of American Bankers Association in New York, attendance of appropriate members	1/ 6	21
Building staff:		
Belt, J. W.:		
Appointment and salary as Chief Engineer	6/30	907
Salary increased	12/21	1711
Glotfelty, Joseph T., Jr.:		
Appointment and salary as apprentice engineer	8/ 2	1084
Designation changed from apprentice engineer to third assistant engineer	12/21	1711
Salary increased	10/28	1459

Staff of Board of Governors: (Continued)

Building staff: (Continued)

Jarvis, Ruth L., appointment and salary as day maid	8/ 2	1085
Lindamood, Charles D.: Appointment and salary as general utility engineer	8/ 4	1094
Designation changed from general utility engineer to second assistant engineer and increase in salary	12/21	1711
Linke, Robert N., resignation accepted	10/ 6	1368
Mayhew, Morris, appointment and salary as landscape gardner	7/21	1017
Spurney, F. E., Building Manager: Appointment and salary	6/ 1	763
Physical examination shows high blood pressure, indi- cating rating up 5%, appointment approved with understanding that he will become member of Retirement System	6/ 7	785
Charwomen, authorized to employ	7/12	949
Designated representative to Federal Fire Council	10/28	1462
Salary increased	12/21	1711
Storm, Charles W.: Appointment and salary as carpenter	8/ 4	1094
Salary increased	12/21	1711
Toston, Harry E., resignation accepted	12/ 4	1619
White, Willard, resignation accepted	10/ 6	1368
Young, Herbert W.: Appointment and salary as first engineer	7/29	1061
Designation changed from first engineer to first assis- tant engineer	12/21	1711

Chairman's Office:

Benton, Madeleine E., Secretary to Mr. Thurston, salary increased	12/21	1708
Daiger, J. M., Special Assistant to Chairman, payment in lieu of accumulated leave of amount equal to 15 days salary	5/ 3	637
Ritter, Frederica G., Secretary to Mr. Clayton, salary in- creased	12/21	1708
Thurston, Elliott, Special Assistant to Chairman: Appointed member of committee on visual education for disseminating information as to FRSystem	12/10	1644
Committee on Expenditures in Executive Departments, House of Representatives, to appear before if requested	3/15	409

Charwomen:

Bardales, Mrs. Alice K., appointment	8/12	1130
Beach, Mrs. Ida M., appointment and rate of compensation	8/ 3	1090
Bertolini, Mrs. Madalena, appointment	8/ 5	1105
Boltwood, Mrs. Mamie L., appointment	8/ 3	1090
Brannon, Mrs. Irma L., appointment and rate of compensation	8/ 4	1095
Brazinski, Mrs. Mary A., appointment	8/12	1130
Carroll, Mrs. Alene, appointment and rate of compensation	8/ 5	1105

Staff of Board of Governors: (Continued)

Charwomen: (Continued)

Cockrell, Mrs. Anna E., appointment of	8/23	1177
Coffman, Mrs. Goldie B., appointment and rate of compensation	8/13	1133
Cooke, Mrs. Clara, appointment	8/ 5	1105
Corbin, Mrs. Sarah F., appointment	8/ 5	1105
Crist, Mrs. Birdie L., appointment	8/12	1130
Crozier, Mrs. Alma:		
Appointment and salary as supervisor of charwomen	6/30	907
Salary increased	12/21	1712
Diegelman, Mrs. Mary M., appointment	8/ 5	1105
Employment by Mr. Spurney authorized, limited to white women, wages and hours fixed, procedure for approval, to be placed on temporary basis and not required to join Retirement System until force is stabilized, but to take physical examination	7/12	949
Enrico, Mrs. Mary J., appointment and salary	9/23	1320
France, Mrs. Zelda L., appointment	8/ 2	1085
Griffin, Mrs. Lula Mae, appointment and rate of compensation	8/ 5	1105
Harrington, Mrs. Blanche V., appointment	8/16	1145
Johnson, Mrs. Pearl, appointment	8/ 5	1105
Jones, Mrs. Mabel L., appointment	8/ 5	1105
Lamm, Mrs. Eunice, appointment	8/ 5	1105
Mann, Mrs. Sadie, appointment	8/ 2	1085
Marshall, Mary B., appointment	11/ 8	1517
McNeil, Mrs. Mary C., appointment	8/ 2	1085
McRobie, Mrs. Julia, appointment	8/ 2	1085
Miller, Mrs. Frances I., appointment	8/ 5	1105
Mock, Mrs. Clara E., appointment and salary	9/23	1320
Nutwell, Mrs. Helen S., appointment	8/ 4	1094
Paradise, Mrs. Josephine, appointment	8/ 5	1105
Placed on permanent basis and required to join Retirement System, granted regular annual and sick leave on basis of four-hour day	12/28	1741
Pruett, Mrs. Minnie C., appointment	8/ 4	1095
Rolando, Mrs. Elizabeth, appointment	8/ 3	1090
Rucker, Mrs. Rita, appointment	8/ 5	1105
Sargent, Mrs. Margaret L., appointment	8/ 5	1105
Schroeder, Mrs. Lillian, appointment	8/ 5	1105
Seebold, Grace K., appointment	11/22	1550
Spicer, Mrs. Libbie L., appointment	8/ 5	1105
Stone, Mrs. Elizabeth R., appointment	8/12	1130
Tambini, Frances B., appointment and salary	10/15	1396
Taylor, Katie V., appointment	8/10	1121
Young, Maple T., appointment	8/20	1168

Chauffeur:

Messenger or other employees not to be used when regular chauffeur is on duty	12/21	1711
---	-------	------

Staff of Board of Governors: (Continued)

Chauffeurs: (Continued)

Meyer, Richard T.:

Appointment and salary

9/22 1317

Salary increased

12/21 1711

Counsel's Office:

Baumann, J. C., Assistant Counsel:

Graduate School of Banking, granted leave of absence
and transportation expenses assumed for at-
tendance upon recommendation of Personnel
Committee

3/25 452

Trial examiner, named as, in connection with removal
proceedings against T. O. Morton

4/30 624

Boiseau, Edna B.:

Designation changed from stenographer to secretary and
increase in salary

12/21 1712

Salary increased

2/24 336

Dreibelbis, J. P., Assistant General Counsel:

Salary increased

12/21 1712

Supervision of office, during absence of Mr. Wyatt and
during any future absences authorized and
memo re

1/11 61

Dyas, Mrs. Mildred Wainwright, Law Clerk, resignation of,
accepted, with no deduction from salary for ex-
cess leave taken

6/15 836

Entriken, Everett, Law Clerk, increase in salary

12/21 1712

Hill, Richard A., designation changed from stenographer to
file clerk and salary increased

12/21 1712

Hunley, John H., Messenger, increase in salary

12/21 1712

Inabnett, Lucy, designation changed from stenographer to
secretary and salary increased

12/21 1712

Morgan, Mary A., Stenographer, increase in salary

12/21 1712

Services of counsel offered to FRBank of St. Louis pending
selection of permanent counsel

12/15 1660

Shay, Jerome W., Law Clerk, salary increased

12/21 1712

Solomon, Frederic, Assistant Counsel, increase in salary

12/21 1712

Vest, G. B., Assistant General Counsel, supervision of
office, during any absence of Mr. Wyatt and
Mr. Dreibelbis authorized

1/11 61

Williams, Kit, Assistant Counsel, appointment and salary

12/21 1716

Wingfield, B. M., Assistant General Counsel, supervision of
office during any absence of Mr. Wyatt, Mr.
Dreibelbis and Mr. Vest authorized

1/11 61

Wyatt, Walter, General Counsel:

Authorized to attend meeting of American Bar Association
for purpose of discussing revised report of com-
mittee thereof

9/22 1317

Changes in personnel classification plan of FRBank of
New York to allow higher salary in legal depart-
ment, suggestion it be approved with understand-
ing that all such salary increases are to be on
merit only

12/30 1757

Staff of Board of Governors: (Continued)

Division of Bank Operations:

Alexander, Frederick L., Mr. Smead authorized to negotiate with FRBank of New York for temporary services of, in connection with preparation of instructions for preparation of condition reports, payment of salary and per diem	3/29	471
Voucher submitted by FRBank of New York for reimbursement covers additional day worked, payment approved and transportation expenses assumed by Board	7/ 1	912
Boothe, Gardner L., II, appointment and salary as technical assistant in connection with industrial loan activities	10/22	1429
Brown, Tressa, Stenographer, salary increased	12/21	1714
Bryan, Evelyn, Comptometer Operator, salary increased	12/21	1714
Buchanan, Avelyn, Secretary, salary increased	12/21	1714
Cribbins, Thomas P., appointment and salary as temporary statistical clerk	8/ 5	1104
Temporary appointment extended six months	11/ 6	1514
Daniels, Mortimer B., Technical Assistant, salary increased	12/21	1714
Evans, Louise E., Stenographer, salary increased	12/21	1714
Farrell, John R., Clerk, salary increased	12/21	1714
Hainer, Sybil E., Stenographer, salary increased	12/21	1714
Hart, Bishop B.: Appointment and salary as messenger	9/21	1311
Salary increased	12/21	1714
Horbett, J. H., appointed to work with committee to prepare uniform schedule of operating ratios of member banks	9/13	1255
Kennedy, David M.: Designation changed from clerk to technical assistant and salary increased	12/21	1714
Graduate School of Banking, granted leave of absence and transportation expenses assumed for attendance upon recommendation of Personnel Committee	3/25	452
Kroh, Margaret M., Comptometer Operator, salary increased	12/21	1714
Lawrence, Evelyn M., Stenographer, salary increased	12/21	1714
Martin, Dora A., Comptometer Operator, salary increased	12/21	1714
McLelland, Beatrice S., Comptometer Operator, salary increased	12/21	1714
Myrick, L. S., Technical Assistant, moving into new building, advice of, to be available to Mr. Morrill and Mr. Koppang in connection with	1/28	189
Porter, Joseph H., Technical Assistant, transfer of headquarters from Atlanta, Ga. to Washington, D. C., and salary, both effective Dec. 1, 1937	9/23	1341
Rhinehart, Mrs. Lorraine M., temporary appointment and salary as comptometer operator	7/23	1028

Staff of Board of Governors: (Continued)

Division of Bank Operations: (Continued)

Smead, Edward L., Chief:

Committee on visual education for disseminating information as to FRSystem, appointed member of 12/10 1644

Representative of Board, to work with Mr. Paulger in determining, to investigate transfer of certain Missouri counties from 8th to 10th FRDistrict and to ascertain whether additional information is forthcoming 12/ 3 1609

Reserves of FRBanks, to make study of special, so as to recommend uniform policy to be followed by Board re future additions to 12/28 1739

Rules and regulations of Retirement System, memoranda submitting amendments to 5/12 702

Trustees of Retirement System, to attend meeting in Chicago April 20 as observer, as Mr. Broderick is unable to attend 4/13 546

Smith, Jewell, Secretary, salary increased 12/21 1714

Van Fossen, J. R., Assistant Chief, designated to attend meeting of Committee for Group Medical Service on May 7 5/ 5 657

Weihe, Laura, Secretary, increase in salary 12/21 1714

Williams, Arthur, resignation as messenger accepted 9/13 1254

Wright, Zelpha M., Comptometer Operator, salary increased 12/21 1714

Division of Examinations:

Bangs, Olga W., Stenographer, salary increased 12/21 1715

Bartz, Charles H., Assistant Examiner, salary increased 12/21 1715

Berry, Benjamin D., Messenger, salary increased 12/21 1715

Boiseau, Mrs. Natalie, Stenographer, transferred to Division of Research and Statistics and designation changed to Secretary 1/23 154

Boysen, John T., Assistant Examiner, increase in salary 12/21 1715

Brien, Elisha L., Jr., Examiner, salary increased 12/21 1714

Brown, Arch B., Stenographer, salary increased 12/21 1715

Buck, E. D., Examiner, leave, additional annual granted, in connection with dismissal which was effective Dec. 31, 1936 1/11 62

Bush, F. W., Assistant Examiner, leave, additional annual approved, in connection with dismissal which was effective Dec. 31, 1936 1/11 62

Calloway, R. M., Examiner, leave, additional annual granted, in connection with dismissal which was effective Dec. 31, 1936 1/11 62

Cooke, Robert W., Assistant Examiner, allowed per diem for illness 11/15 1533

Crays, Dwight L., Examiner, increase in salary 12/21 1714

Folsom, George H., Examiner:

Senate Railroad Investigating Committee, letter to Mr. Lowenthal agreeing to make services available for further period with understanding that Committee will pay salary 3/ 1 354

Staff of Board of Governors: (Continued)

Division of Examinations: (Continued)

Folsom, George H.: (Continued)

Leave without pay granted for period Railroad Investigation Committee utilizes services, Board to continue to make contributions to Retirement System but to be reimbursed if salary exceeds that paid by Board

3/15 411
12/21 1715

Franzoni, John C., Assistant Examiner, salary increased

Giovanetti, Eleanor C.:

Appointment on temporary basis for two months and salary

4/23 596

Appointment on permanent basis as stenographer, and salary, subject to passing physical examination

6/19 854

Salary increased

12/21 1715

Goodman, Glenn M., Examiner, salary increased

12/21 1714

Hopkins, Julia Benton, Assistant Examiner, salary increased

12/21 1715

Hostrup, Clarence C., Examiner, salary increased

12/21 1714

Howard, Thomas P., Assistant Examiner, salary increased

12/21 1715

Jones, L. H., Examiner:

Graduate School of Banking, granted leave of absence and transportation expenses assumed for attendance upon recommendation of Personnel Committee

3/25 452

Salary increased

12/21 1714

Kearney, Helene L., Stenographer, salary increased

12/21 1715

Koppang, H. O., Examiner:

Assignment to Secretary's Office temporarily to assist Mr. Morrill in making arrangements for moving into new building, salary to be carried on special budget

1/23 189

Salary increased

12/21 1714

Lee, A. W., Assistant Examiner:

Graduate School of Banking, recommendation of Personnel Committee that he be granted leave of absence and transportation expenses assumed if Board's quota is increased, approved

3/25 452

Leave with pay granted to attend, as FRBanks are not sending full quota, transportation expenses assumed by Board

6/17 846

Letter re report of attendance

7/22 1024

Salary increased

12/21 1715

Malone, C. T., Examiner:

Graduate School of Banking, granted leave of absence and transportation expenses assumed for attendance upon recommendation of Personnel Committee

3/25 452

Reply re report of attendance

7/ 8 933

Maynard, Marguerite C., Secretary to Mr. Paulger, salary increased

12/21 1715

McClelland, W. J., Examiner, salary increased

12/21 1715

Staff of Board of Governors: (Continued)

Division of Examinations: (Continued)

Murff, Gordon R., Examiner, salary increased	12/21	1715
Newcome, Elnyr D., Stenographer, salary increased	12/21	1715
Newman, Harold J.:		
Headquarters changed from Chicago to Washington	8/26	1195
Salary increased	12/21	1715
O'Donnell, Thomas B., Assistant Examiner, salary increased	12/21	1715
Paulger, Leo, Chief:		
Applications for membership in FRSystem of Farmers		
State Bank, Wallace, Nebraska, to discuss with		
Mr. Hamilton, FRBank of Kansas City	11/ 4	1495
Examination of FRBanks, to make at least one of each		
during year 1933	12/22	1721
Representative of Board, to work with Mr. Smead in de-		
termining, to investigate transfer of certain		
Missouri counties from 8th to 10th FRDistrict		
and to ascertain whether additional informa-		
tion is forthcoming	12/ 3	1609
Pollard, William B., Examiner, salary increased	12/21	1714
Porter, Nancy R., Stenographer, salary increased	12/21	1715
Radford, J. R., Jr., Examiner, salary increased	12/21	1715
Richardson, Lulu C., Stenographer, salary increased	12/21	1715
Richner, Julius B., Assistant Examiner, headquarters		
changed from Washington to Louisville, Ky.	1/12	70
Scott, Frances, Stenographer, salary increased	12/21	1715
Skees, Lawrence E., Examiner, salary increased	12/21	1715
Snow, R. Thornton, Assistant Examiner, salary increased	12/21	1715
Stone, Harold F., Stenographer, salary increased	12/21	1715
Strahorn, Charles A., Assistant Examiner, salary increased	12/21	1715
Turnbull, Joseph A., Assistant Examiner, salary increased	12/21	1715
Winkler, P. J., Examiner, salary increased	12/21	1715
Wishart, Harvey J., Assistant Examiner, salary increased	12/21	1715

Division of Issue and Redemption:

Retirement of four employees, letter to Retirement System		
that Board contemplated payments should com-		
mence when service to Government terminates	2/ 2	216

Division of Research and Statistics:

Barnett, Lucille, Clerk, salary increased	12/21	1713
Barnett, M. Elizabeth:		
Appointment and salary on temporary basis for three		
months approved, as clerk	4/10	534
Temporary appointment made permanent	7/16	985
Salary increased	12/21	1714
Barton, H. C., Jr., Junior Economist, salary increased	12/21	1713
Bassie, V. Lewis, appointment and salary as senior economist		
for six months, to be considered for permanent		
employment at that time and to be permitted to		
join Retirement System	5/25	748
Appointment made permanent	11/15	1532

Staff of Board of Governors: (Continued)

Division of Research and Statistics: (Continued)

Baum, Mrs. Beulah S.:

Appointment and salary as stenographer for three months 6/30 906

Appointment made permanent, salary unchanged 9/28 1341

Salary increased 12/21 1713

Bergelin, John O., Junior Economist, salary increased 12/21 1713

Blattner, George W., Assistant Director, salary increased 12/21 1712

Boiseau, Mrs. Natalie, Secretary, transferred from Division of Examinations and designation changed from stenographer 1/23 154

Brandt, Jack, Jr., temporary appointment and salary as draftsman 7/23 1028

Bryan, Malcolm H., Senior Economist (temporary), appointment extended for one year 6/30 905

Caskey, Mrs. Franc S., appointment and salary as secretary 6/30 906

Coffey, Lyndall H., designation changed from clerk to economic assistant and salary increased 12/21 1713

Collier, Raymond J., Economic Assistant, salary increased 12/21 1713

Conklin, Maxwell R., Senior Economist, salary increased 12/21 1713

Counts, Catherine M., Clerk:

Appointment made permanent 2/17 312

Salary increased 12/21 1714

Currie, Lauchlin, Assistant Director:

National Resources Committee, no objection to being made permanent member of Industrial Committee 5/21 738

Dirks, Frederick C., Junior Economist, salary increased 12/21 1713

Doherty, George P., Junior Economist, salary increased 12/21 1713

Drury, H. F., placed on full time temporary basis to September 30 8/17 1157

Edmiston, Henry H., designation changed from junior economist to senior economist and salary increased 12/21 1713

Elder, Nora V., Chief Draftsman, leave on account of illness, up to 30 days additional granted 6/16 839

Additional granted with pay 7/15 979

Additional leave with pay granted 8/20 1168

Granted additional period of 60 days with pay 9/16 1282

Additional leave with pay granted 12/16 1667

Ernst, Rosa, Economic Assistant, salary increased 12/21 1713

Esser, Eleanor M., Library Assistant, salary increased 12/21 1713

Evans, Mary Sibley, Junior Economist, salary increased 12/21 1713

Fenn, Robert D.:

Appointment to be made permanent, and salary, as economic assistant 4/14 552

Salary increased 12/21 1713

Ford, Gertrude Elizabeth, appointment and salary as temporary clerk 7/29 1061

Temporary appointment made permanent 11/12 1527

Gardner, Walter R., Senior Economist, salary increased 12/21 1712

Gayer, Arthur D., temporary appointment as Senior Economist, is British subject and was required to declare intention of becoming U. S. citizen 2/ 4 229

Staff of Board of Governors: (Continued)

Division of Research and Statistics: (Continued)

Gayer, Arthur D.: (Continued)

Appointment extended for such period of time as will
permit taking of annual leave accumulated 7/ 6 923

Gehman, Clayton, Junior Economist, salary increased 12/21 1713

Goldenweiser, E. A., Director:

Actions which might be taken by FRSystem in light of
present conditions and possible developments
throughout remainder of year, views re 5/24 740

Bills on monetary policy, to prepare analysis of 3/30 476

Business and credit conditions, to make statement at
meeting of Board with presidents of FRBanks 1/22 147

Statement made 1/25 162

Statement before Presidents' Conference and memo 6/ 8 798

Central Statistical Board Regulation No. 1 re submission
of material for review, designated to confer
with Mr. Gray re 3/19 441

Committee on visual education for disseminating informa-
tion as to FRSystem, appointed member of 12/10 1644

Federal Advisory Council, to hold himself available to
respond to call from, letter to Mr. Lichten-
stein 11/17 1542

Inter-Departmental Committee on Research in Social
Security, reply designating as Board's repre-
sentative to discuss plans for creation of 5/26 753

Statement on economics and monetary situation in de-
termining required reserves 1/19 123

Grunwell, Helen R., Draftsman, salary increased 12/21 1713

Haigh, Julia, designation changed from secretary to clerk-
stenographer 12/21 1713

Henry, Ella W., Draftsman, salary increased 12/21 1713

Hersey, A. B., Junior Economist, salary increased 12/21 1713

Hitchings, George P., appointment on temporary basis and
salary 10/29 1465

Hodson, Viola A., Clerk, salary increased 12/21 1713

Hoebreckx, Cherie L., Clerk, salary increased 12/21 1713

Horne, R. L.:

Appointment and salary for probationary period, as
senior economist 8/12 1130

Committee on visual education for disseminating informa-
tion as to FRSystem, appointed member of 12/10 1644

Jaszi, George, Economic Assistant, salary increased 12/21 1713

Kenny, Gunhild Anderson, Junior Economist, salary increased 12/21 1713

Kitzmilller, H. W., Printing Clerk:

Payment of additional sum to wife by Retirement System 11/23 1555

Letter to Mr. Rullman on additional payment 12/ 3 1614

Retirement, recommendation of Personnel Committee that
he be carried on rolls until end of year then
to be made effective and contribution of six
months' salary made, approved 3/25 451

Staff of Board of Governors: (Continued)

Division of Research and Statistics: (Continued)

Kline, William A., Assistant Printing Clerk, salary increased	10/13	1391
Kriegel, Lottie, appointment as secretary for probationary period	9/ 7	1236
Krost, Martin, Junior Economist, salary increased	12/21	1713
Labor problems in relation to monetary and credit matters, suggestion of Chairman that expert in, be secured	1/29	193
Longley, Elizabeth F., appointment on temporary basis and salary	11/16	1536
Longstreet, Victor M., Senior Economist, salary increased	12/21	1713
Maroney, Mary M., Economic Assistant, salary increased	12/21	1713
Morse, Chandler, Senior Economist, salary increased	12/21	1713
Olmstead, Helen, resignation accepted effective at expiration of annual leave	9/16	1282
Parsons, Thomas M., appointed junior economist on temporary basis	6/25	886
Appointment made permanent	10/ 1	1354
Piser, Leroy M., Senior Economist, salary increased	12/21	1712
Quimby, Mary, transferred from Secretary's Office to be temporary stenographer at increased salary	7/ 1	911
Appointment made permanent, salary unchanged	9/28	1342
Reil, Katheryne P., Economic Assistant, salary increased	12/21	1713
Robinson, Harvey, Library Assistant, salary increased	12/21	1713
Robinson, Roland I., Junior Economist, salary increased	12/21	1713
Ruch, Edith B., resignation accepted effective at expiration of annual leave	9/24	1329
Salant, William A., appointment and salary as economic assistant	6/30	906
Schultz, Rose H., Secretary, salary increased	12/21	1713
Seals, Mrs. Constance, resignation accepted effective at expiration of annual leave	9/16	1282
Sherman, Merritt, Mr. Goldenweiser authorized to negotiate with FRBank of San Francisco for temporary services of, in connection with Bank Suspension study	3/15	401
Per diem to be allowed for subsistence for period of service to Board in lieu of additional compensation authorized March 15	4/10	534
Extension of assignment from FRBank of San Francisco to, for not more than 15 days to continue work on Bank Suspension study authorized	7/21	1016
Silverman, Joseph, Clerk, salary increased	12/21	1713
Smith, Barbara C., Draftsman, appointment on temporary basis and salary	12/ 4	1618
Starr, William L., Jr., temporary appointment as junior economist for three months	2/11	269
Temporary appointment extended for one month	5/27	755
Stockwell, Eleanor J., designation changed from clerk to economic assistant and salary increased	12/21	1713

Staff of Board of Governors: (Continued)

Division of Research and Statistics: (Continued)

Surguy, Joseph R., appointment on temporary basis and salary as assistant printing clerk	10/13	1391
Appointment made permanent	12/29	1750
Swindlehurst, Alice, Clerk:		
Appointment, temporary, extended for further period of three months	1/23	154
Appointment made permanent	4/14	553
Salary increased	12/21	1714
Tappy, Mrs. Elizabeth P., resignation as clerk approved	5/13	705
Tewksbury, Elizabeth P., Clerk, salary increased	12/21	1713
Thomas, Woodlief, Assistant Director, salary increased	12/21	1712
Trescott, Charles G., Messenger, salary increased	12/21	1714
Van Brakle, Raymond, Messenger, salary increased	12/21	1714
Walsh, J. Raymond, statement of Chairman Eccles re broad economic effects of Fair Labor Standards Act of 1937, and recommendation that he be authorized to negotiate with, to aid in study of, approved	6/11	822
Webb, Muriel G.:		
Appointment, temporary, as clerk	8/27	1201
Temporary appointment made permanent	11/12	1528
Salary increased	12/21	1714
Wenger, Jane, Clerk, salary increased	12/21	1713
Wills, Norma F., Secretary, salary increased	12/21	1713
Witherspoon, Robert C., Elevator Operator, transferred to, as library clerk, salary unchanged	9/28	1342
Division of Security Loans:		
Branic, Otto H., Messenger, salary increased	12/21	1715
Brown, Bonnar:		
Salary increased	12/21	1715
Transfer from FRBank of San Francisco as Special Assistant, approved	8/ 3	1089
Dembitz, Lewis N., designation changed from research assistant to special assistant and increase in salary	12/21	1715
English, Earle W., Special Assistant, resignation, effective July 22, 1937	6/ 7	784
Grinioff, Vladimir B., Research Assistant, salary increased	12/21	1715
Hall, Catherine A., Economic Assistant, salary increased	12/21	1715
O'Hare, Florence C., Secretary, salary increased	12/21	1715
Schmidt, Catherine L., Secretary, salary increased	12/21	1715
Duplicating section:		
Crump, Allison M., designation changed from supply and duplicating clerk to photostat operator and increase in salary	12/21	1710
Dyson, Nelson S., Mimeograph Operator, salary increased	12/21	1711

Staff of Board of Governors: (Continued)

Duplicating section: (Continued)

Johnson, Gordon P., designation changed from messenger to mimeograph operator 12/21 1711

Twomey, Raymond C., designation changed from clerk to chief mimeograph operator 12/21 1711

Elevator operators:

Handley, Thomas B.:

Appointment and salary 8/ 2 1084

Transferred to position as guard and salary 10/30 1477

Hammond, Julian B., appointment and salary 11/24 1564

Harris, Joseph P., Jr., appointment and salary, Board to furnish uniform 7/23 1029

Kay, George R.:

Appointment and salary, Board to furnish uniform 7/23 1029

Transferred to position as guard and salary 10/30 1477

O'Sullivan, David F., appointment and salary 8/ 2 1084

Weaver, Douglas P., appointment and salary 10/30 1477

Witherspoon, Robert C.:

Appointment and salary, Board to furnish uniform 7/23 1029

Transfer to Division of Research and Statistics as library clerk, salary unchanged 9/28 1342

Employees who can be spared to be excused Saturday, May 29 as offices will be closed in celebration of Memorial Day on Monday, May 31 5/21 733

Salary checks to be issued on May 28 5/24 740

Employees who can be spared to be excused Saturday, July 3 6/30 904

Employees who can be spared to be excused from work on date of opening of new building on October 20, 1937 10/ 5 1366

Fiscal Agent:

Foult, Oliver E., Fiscal Agent, salary increased 12/21 1712

Lally, Josephine E., Deputy Fiscal Agent, salary increased 12/21 1712

Payroll checks, authorized to follow plans for cashing, and for making cash payments to employees 9/14 1277

Foreign citizens:

Gayer, Arthur D., British subject, required to declare intention of becoming American citizen prior to approval of temporary appointment as senior economist 2/ 4 229

Guards:

Aldrich, Clair M., appointment and salary 7/29 1062

Anderson, E. F., transferred from Telegraph Office as night watchman 7/12 949

Designation changed from night watchman to guard 12/21 1712

Bertol, Louis N.:

Appointment and salary as Captain of the Guard 7/16 986

Salary increased 12/21 1712

Cannon, Jesse F., appointment and salary, Board will furnish uniform 7/12 949

Staff of Board of Governors: (Continued)

Guards: (Continued)

Czoper, Stanley J., appointment and salary, Board will furnish uniform	7/12	949
Employment of seven and transfer of three telegraph operators to service with understanding that Board will furnish uniforms	7/12	948
Handley, Thomas B., transferred from position as elevator operator to, and salary	10/30	1477
Heher, J. H., transferred from Telegraph Office as night watchman	7/12	949
Designation changed from night watchman to guard	12/21	1712
Kay, George R., transferred from position as elevator operator to, and salary	10/30	1477
Kay, William H., appointment and salary, Board will furnish uniform	7/12	949
Kelleher, Joseph E., appointment and salary, Board will furnish uniform	7/12	949
Kelly, Charles W., Jr., appointment and salary, Board will furnish uniform	7/12	949
O'Malley, Charles M., appointment and salary, Board will furnish uniform	7/12	949
Shepherd, Warren D., appointment and salary, Board will furnish uniform	7/12	949
Transferred from Telegraph Office as night watchman	7/12	949
Unger, B. M., transferred from Telegraph Office as night watchman	7/12	949
Designation changed from night watchman to guard	12/21	1712
Leaves of absence, charwomen, granted regular annual and sick leave on basis of four-hour day	12/28	1741
Mail room:		
Jones, Robert H., assigned to	9/24	1328
Designation changed from messenger to mail clerk and salary increased	12/21	1710
McDowell, Henry, Chief Mail Clerk, designation changed to, from chief messenger	12/21	1710
Pinn, William E., designation changed from messenger to mail clerk and increase in salary	12/21	1710
Watkins, F. L., designation changed from messenger-mimeograph operator to mail clerk and salary increased	12/21	1710
Married persons, reply to query of Representative Cochran in connection with Economy Act of 1932 re those whose husbands or wives are employed by Government or D. C., inquiry to be made by division heads re present status of all such cases	3/ 5	372
Messengers:		
Berry, Benjamin D., increase in salary	12/21	1715
Branic, Otto H., salary increased	12/21	1715

Staff of Board of Governors: (Continued)

Messengers: (Continued)

Drake, William H., salary increased	12/21	1708
Frost, Frederick L., salary increased	12/21	1708
Hart, Bishop B.:		
Appointment and salary	9/21	1311
Salary increased	12/21	1714
Hunley, John H., salary increased	12/21	1712
Johnson, Gordon P., assigned to Mimeograph room	9/24	1328
Jones, Robert H., assigned to Mail room	9/24	1328
Trescott, Charles G., salary increased	12/21	1714
Van Brakle, Raymond, salary increased	12/21	1714
Washington, Sidney, salary increased	12/21	1708
Williams, Arthur, resignation accepted	9/13	1254

Mimeograph room:

Johnson, Gordon P., assigned to	9/24	1328
---------------------------------	------	------

Nurse:

Arrangement with Comptroller's Office whereby Board reimbursed part of salary of Miss Coombs as nurse to be discontinued as of Aug. 1	7/16	986
Jones, Lois W., appointment and salary as nurse in charge of first aid room in new building	7/16	986

Office of Mr. McKee:

Walters, Alvin C., Secretary, salary increased	12/21	1708
--	-------	------

Office of Mr. Ransom:

Cotten, Annie I., Secretary, salary increased	6/29	896
---	------	-----

Pages:

Costello, John M., designation changed from messenger to page and salary increased	12/21	1711
Dedman, Bertram C., Jr.:		
Appointment approved	8/16	1144
Appointed assistant index clerk	10/29	1465
Fleming, William S., III:		
Appointment and salary	10/29	1465
Resignation accepted	11/ 5	1508
Kidwell, Warren, designation changed to, from messenger	12/21	1710
Kolinski, James C.:		
Appointment and salary	9/24	1328
Salary increased	12/21	1711
Paul, Walter E.:		
Appointment and salary	9/24	1328
Salary increased	12/21	1709
Poundstone, John M., designation changed from messenger and salary increased	12/21	1709
Snapp, John B., appointment and salary	11/ 5	1507
Personal checks, method of cashing by F.R.B. Federal Credit Union to be worked out by Mr. Foulk	8/13	1134

Porters:

Blash, John, appointment and salary approved	9/15	1280
Faber, Philip D., appointment of	8/24	1186
Jones, Matthew R., appointment and salary approved	9/15	1280
Macklin, James H., appointment of	8/24	1186

Staff of Board of Governors: (Continued)

Porters: (Continued)

Malone, William H., appointment of	8/24	1186
Newton, James H., appointment and salary	8/ 5	1105
Pinn, William E., transfer from duties as messenger in Secretary's Office and salary increased	8/ 5	1105
Salvetti, Umberto F.:		
Appointment and salary	8/ 5	1104
Salary increased	12/21	1712
Washington, Lafayette, transferred from messenger's duties in Secretary's Office	8/ 5	1105
Wheeler, Rutledge R.:		
Leave of absence with pay, granted additional, on account of illness	12/ 3	1614
Transfer from duties as messenger in Secretary's Office	8/ 5	1105
Williams, Jerry L., appointment and salary	8/ 5	1105

Salaries:

Checks for last half of May to be issued on May 28	5/24	740
Checks, method of cashing on pay days, arrangement with Riggs National Bank made for first payday, further study to be made by Mr. Foulk	8/13	1134
List for year 1938 approved	12/21	1708

Secretary's Office:

Andrews, Ruby S., temporary appointment as file clerk and salary	2/ 5	234
Assistant Secretaries:		
Letters for signature of, preparation of as many as practicable, to relieve Secretary	6/15	832
Voting permits, authorized to sign letters and execute agreements in revised form	5/12	701
Baker, Seburn E., appointment and salary as supply and duplicating clerk	12/ 3	1613
Bass, Sampson H., Voucher Clerk, physical re-examination reveals same condition as at time of employment, temporary appointment extended until end of year when further recommendation will be made	4/17	570
Appointment on permanent basis and made member of Retirement System despite inability to pass physical examination	12/ 3	1612
Bastable, Claire A., Stenographer, salary increased	12/21	1709
Bethea, L. P., Assistant Secretary, index of rulings, interpretations and instructions of Board, reply to Chairman Harrison of Presidents' Conference re, and naming, to sit with committee on	4/13	550
Brennan, John C., Secretary to Mr. Bethea, salary increased	12/21	1709
Brissenden, Sarah L., Secretary to Mr. Carpenter, salary increased	12/21	1709
Carpenter, S. R., Assistant Secretary:		
Appointed to serve on subcommittee of Leased Wire System	10/29	1475
Salary increased	12/21	1708

Staff of Board of Governors: (Continued)

Secretary's Office: (Continued)

Coffman, Hazel I., temporary appointment as file clerk and salary	1/23	153
Temporary appointment continued	12/21	1710
Collier, Patricia M., temporary appointment as file clerk and salary	1/23	153
Resignation accepted	10/30	1478
Costello, John M., designation changed from messenger to page and salary increased	12/21	1711
Crews, Esther G., File Clerk, salary increased	12/21	1709
Crump, Allison M.:		
Appointment and salary as supply and duplicating clerk	6/7	785
Designation changed from supply and duplicating clerk to photostat operator and salary increased	12/21	1710
Dedman, Bertram C., Jr.:		
Appointment as page	8/16	1144
Appointment as assistant index clerk	10/29	1465
Salary increased	12/21	1709
Dyson, Nelson S., Mimeograph Operator, salary increased	12/21	1711
Fleming, William S., III:		
Appointment and salary as page	10/29	1465
Resignation accepted	11/5	1508
Fulwiler, Lucy E., Stenographer, salary increased	12/21	1709
Grimes, Frank H., Assistant Index Clerk, appointed assistant voucher clerk and salary	10/29	1465
Higdon, Margaret Lee:		
Appointment and salary as stenographer on temporary basis	7/14	964
Appointment made permanent	9/1	1212
Salary increased	12/21	1709
Johnson, Gordon P., designation changed from messenger to mimeograph operator	12/21	1711
Jones, Robert H., designation changed from messenger to mail clerk and salary increased	12/21	1710
Kellogg, Scott D., File Clerk, salary increased	12/21	1709
Kidwell, Alice E., File Clerk, salary increased	12/21	1709
Kiley, John N., Jr., File Clerk, salary increased	12/21	1709
Kilgore, J. Edward, Administrative Assistant, salary increased	12/21	1709
Kolinski, James C.:		
Appointment and salary as page	9/24	1328
Salary increased	12/21	1711
Koppang, H. O., Examiner, assignment from Division of Examinations temporarily to assist Mr. Morrill in making arrangements for moving into new building, salary to be carried on special budget	1/28	189
Krieger, D. Jeanne, designation changed from stenographer to chief stenographer and salary increased	12/21	1709

Staff of Board of Governors: (Continued)

Secretary's Office: (Continued)

Lavelle, Helen, Stenographer, transferred to personnel section	10/29	1464
Designation changed from stenographer to clerk and salary increased	12/21	1709
McDowell, Henry, designation changed from chief messenger to chief mail clerk	12/21	1710
McKnew, Elva H., designation changed from stenographer to clerk and salary increased	12/21	1709
Meyer, Richard T., Chauffeur, salary increased	12/21	1711
Morrill, Chester, Secretary:		
Chief administrative officer of Board, resolution adopted ordering, to coordinate work of Board, supervise survey of personnel yearly and standardize form and manner of presenting budget and submit not later than Dec. 1	6/15	831
Committee on visual education for disseminating information as to FRSystem, appointed member of	12/10	1644
Furnishings and equipment for new building, authorized to purchase and contract for, within limits of estimates	4/16	567
O'Brien, Bernice, File Clerk, salary increased	12/21	1709
Parkhill, Dorothy M., Stenographer, salary increased	12/21	1709
Paul, Walter E., Page:		
Appointment and salary	9/24	1328
Salary increased	12/21	1709
Peeples, Dorothy E.:		
Appointment as stenographer	9/ 1	1212
Salary increased	12/21	1709
Peregory, Walter L., Supply Clerk, salary increased	12/21	1711
Pinn, William E., Messenger, transfer to building staff as porter and laborer and salary increased	8/ 5	1105
Designation changed from messenger to mail clerk and salary increased	12/21	1710
Pitzer, Ruby A., temporary appointment as file clerk continued	12/21	1710
Poeppel, Edna B., Chief File Clerk, salary increased	12/21	1709
Poundstone, John M., designation changed from messenger to page and salary increased	12/21	1709
Pritchard, John H.:		
Appointment, temporary, and salary in connection with moving to new building, determining technical questions, etc.	2/ 5	233
Resignation accepted, letter to	12/21	1717
Quimby, Mary V.:		
Appointment, temporary, as file clerk and salary	1/23	153
Transferred to Division of Research and Statistics as temporary stenographer at increased salary	7/ 1	911

Staff of Board of Governors: (Continued)

Secretary's Office: (Continued)

Romans, Vera:

Appointment, temporary, and salary as stenographer	6/11	824
Appointment made permanent	8/23	1176
Salary increased	12/21	1709
Snapp, John B., Page, appointment and salary	11/ 5	1507
Thomason, Louise, Typist, salary increased	12/21	1709
Thompson, Elizabeth, temporary appointment as file clerk and salary	1/23	153
Temporary appointment continued	12/21	1710
Thompson, R. K., General Assistant, salary increased	12/21	1709
Twomey, Raymond C., designation changed from clerk to chief mimeograph operator	12/21	1711
Washington, Lafayette, Messenger, transfer to building staff as porter and laborer	8/ 5	1105
Watkins, F. L., designation changed from messenger-mimeograph operator to mail clerk and salary increased	12/21	1710
Watson, Mrs. Mary H., designation changed from assistant file clerk to file clerk	12/21	1709
Westergren, Ruth A., Personnel Clerk, salary increased	12/21	1709
Wheeler, Rutledge, Messenger, transfer to building staff as porter and laborer	8/ 5	1105
Wolcott, Helen B., temporary appointment as file clerk and salary	1/23	153

Special Assistant to Chairman:

Daiger, J. M., continuation of services through April, or for such part of month as may be required recommended by Chairman, approved, Mr. McKee voting "no"	3/30	481
Survey of, and salaries, report of Mr. Broderick, considered by Board and filed with Board's Secretary	6/15	831
Survey to be made at least once a year, Secretary directed to supervise	6/15	831

Telegraph Office:

Anderson, E. F., Operator, transferred to building staff as night watchman	7/12	949
Ball, L. L., adjustment in salary	9/21	1311
Buckley, T. N., adjustment in salary	9/21	1311
Cooley, L. H., increase in hours, salary unchanged	9/21	1310
Flagg, M. P., adjustment in salary	9/21	1311
Heher, J. H., Operator, transferred to guard force for new building as night watchman	7/12	949
Kidwell, Warren:		
Designation changed from messenger to page	12/21	1710
Leave on account of illness, Secretary's Office authorized to grant up to 30 additional days with pay	5/27	755
March, G. L., adjustment in salary	9/21	1311

Staff of Board of Governors: (Continued)

Telegraph Office: (Continued)

Mooney, J. J., Chief Telegraph Operator, retirement of, letter re, advising that six months' salary had been paid to Retirement System to increase allowance	2/15	294
Mulranen, E. T., designation from telegraph operator to chief telegraph operator	12/21	1710
Ott, H. M., adjustment in salary	9/21	1311
Pool, W. S., adjustment in salary	9/21	1311
Tanner, J. E., adjustment in salary and assigned duties other than as operator	9/21	1311
Unger, B. M., Operator, transferred to building staff as night watchman	7/12	949

Telephone Operators:

Burke, Catherine, to be continued on Board's payroll at present salary and placed in charge of switchboard in new building	7/21	1017
Designation changed from telephone operator to chief telephone operator	12/21	1710
Griffith, Mrs. Flora J., appointment and salary	7/21	1017

Vault Clerk:

Rowan, W. J., arrangement requested of Treasury whereby compensation of, may be included in cost of FRnotes, as Board would prefer not to have on its payroll person who is not responsible to it	6/ 2	768
Present arrangement to be continued until retirement of Mr. Rowan	6/24	879

Working hours, adoption of official hours for all divisions	12/15	1661
---	-------	------

State bank supervisors:

Regulation F, copies of draft of amendment to be sent to, for criticism and suggestions	8/19	1160
---	------	------

State Department:

Loans by New York banks to Yokohama Specie Bank, Ltd., on Governments and gold, reported to Mr. Hornbeck	8/27	1198
--	------	------

State laws, analyses relating to banking, studies of this nature not projected nor planned in immediate future, reply to Mr. Cleveland	10/ 2	1360
--	-------	------

State member banks:

American State Bank, Great Bend, Kans., membership application approved and letter to FRBank of Kansas City, no condition re elimination of losses and desirability of effecting corrections in operations	2/ 2	220
American State Bank, Milwaukee, Wis., insurance department, membership condition prohibiting canceled as part of general policy	1/ 6	20

State member banks: (Continued)

American State Savings Bank, Lansing, Mich., earnings pledged to waiving depositors, properly shown in condition reports	10/26	1447
American Trust Co., San Francisco:		
Berkeley branch, moved from 1095 University Ave., to 1990 San Pablo Ave., Board concurs in opinion of FRBank that it is not such a move as constitutes establishment of new branch	3/17	423
Branches at Sacramento and Modesto, contemplated removal to new locations does not constitute establishment of new branches and Board's approval not necessary	1/21	136
Examination should be made as usual	5/ 7	670
FRBank of San Francisco not to make nor participate in, this year, but to accept State examination, no objection	7/14	966
Arkansas Trust Co., Hot Springs National Park, Ark., membership application approved and letter to FRBank of St. Louis that certain stocks held should be disposed of, and re showing of insurance, title, and real estate department liabilities in condition reports	2/ 5	234
Reconsideration of membership condition requiring elimination of rental and title abstract departments refused, time extended for completion of membership	3/26	457
Atoka State Bank, Atoka, Okla., membership application approved and letter to FRBank of Dallas re not prescribing special conditions	6/24	880
Certification to FDIC as member bank	7/ 2	920
Auburn State Bank, Auburn, Indiana, application for membership in FRSystem approved subject to certain conditions	10/23	1430
B. M. C. Durfee Trust Co., Fall River, Mass., affiliate reports, may be required if corporations borrow, Board not willing to extend waiver provisions, even though bank may withdraw, attention called to Sec. 23A of FRAct in connection with possible loans	2/ 2	223
Badger State Bank, Milwaukee, Wis., condition reports of affiliates, extension of time for filing, Board cannot extend time for bank to file its own report	2/10	268
Bank of Canton, Ga., stock of Canton Cotton Mills held, condition of membership requiring disposal canceled with understanding that Board is not receding from position that such stock is not suitable bank investment	4/26	605
Bank of Carmel, California, purchase of site and expenditure for improving premises, approved	8/23	1177

State member banks: (Continued)

Bank of Commerce, Oakland, Calif., application for membership approved subject to certain general conditions	10/13	1391
Bank of Commerce and Trusts, Richmond, Va., violation of Sec. 22(a) of FRAct by, and by Commissioner and Deputy Commissioner Insurance and Banking of Virginia, should be reported to U. S. Attorney	1/ 8	53
Bank of Dawson, Ga., withdrawal from membership, when bank has made application to FDIC for continuance of deposit insurance, time to complete extended to four months	2/19	325
Letter to all FRBanks waiving requirement of Regulation H, and in such cases, extending time for withdrawal to four months without reference to Board	2/19	326
Bank of Glade Spring, Va., disposition of stock of another bank through distribution as dividend, referred to in connection with necessity for Union Bridge Banking and Trust Co., Union Bridge, Md., to dispose of stock of another bank	5/21	734
Bank of Great Neck, New York, application for membership in FRSystem, approved subject to certain conditions	11/ 6	1514
Bank of Hoquiam, Wash., consolidation with Peoples Bank and Trust Co., under charter of latter, no objection, approval of branch at Hoquiam conditioned upon increase in capital and surplus	4/22	594
Bank of Kaukauna, Wis., membership application approved and letter to FRBank of Chicago, attention to be called to accounts which do not qualify as savings accounts	4/16	563
Bank of Lansing, Mich., preferred stock retirement brings capital below one-tenth of deposit liabilities, should have been referred to Board, approval of FRBank of action confirmed	2/18	320
Bank of Manhattan Co., New York City, extension of time allowed for disposal of stock of the County Trust Company, White Plains, N. Y.	9/13	1256
Bank of New York and Trust Co., New York, N. Y., banking quarters, Board's approval was not secured for investment in branch site, approved	3/10	378
No objection to proposed additional investment in	5/ 5	644
Bank of Nutley, N. J., proposed absorption of Franklin National Bank by former, capital ratio will be low, certain securities must be disposed of, Board's approval not required	8/10	1123
Bank of Sturgeon Bay, Wisconsin, possible embezzlement occurring at, not to be reported pending further audit of books	8/19	1162
Bank of Yorktown, N. Y., acceptances up to 100% of capital and surplus, application approved	1/ 9	58

State member banks: (Continued)

Bankers Trust Co., Des Moines, Iowa:

Indebtedness of B. F. Kauffman as trustee of Bankers
Employees Trust, question of applicability of
Sec. 22(g) of FRAct, Board offers no objection 7/16 991

Violation of Sec. 22(a) of FRAct with D. W. Bates, Super-
intendent of Banks of Iowa, not necessary to
report to U. S. Attorney 1/ 5 10

Bankers Trust Company of New York, N. Y.:

Emerson, Guy, request for permission to furnish data on
earnings furnished to ABA to Association of
Reserve City Bankers, approved 6/11 820

Bay City Bank and Trust Co., Bay City, Texas:

Condition report, republication waived 7/30 1076

Membership application, telegram to FRBank of Dallas ap-
proving, advising that bank will be required
to obtain Board's permission to exercise cer-
tain powers and requesting organization docu-
ments 1/11 67

Beaver County Trust Company, New Brighton, Pa., assets of The
Old National Bank of New Brighton acquired and
liabilities assumed 12/28 1744

Belt Valley Bank, Belt, Mont., application for membership ap-
proved 3/ 5 370

Berrien Springs State Bank, Berrien Springs, Mich., application
for membership in FRSystem approved subject
to certain conditions 10/21 1410

Birmingham Trust and Savings Co., Birmingham, Ala., determina-
tion of fair value of assets, letter to Presi-
dent Newton of FRBank of Atlanta, directing
that new determination be made upon each exam-
ination by FRBank 6/ 3 773

Blackshear Bank, Blackshear, Ga.:

Affiliation with A. P. Brantley Co. appears likely in view
of ruling of Board of Tax Appeals that certain
record transfers of stock were not gifts 3/29 473

Publication of back condition reports of affiliates not re-
quired 8/ 4 1100

Bourbon-Agricultural Bank and Trust Co., Paris, Ky., condition
of membership requiring annual charge offs on
banking house, waiver of compliance with such
portion only 7/ 1 915

Branches, seasonal agencies, Manila, Arkansas does not come
under classification, application of Farmers
Bank and Trust Company to establish branch
there denied 10/22 1422

Brighton State Bank, Brighton, Colorado, application for member-
ship approved and criticized practices to be
corrected 9/ 7 1237

Certification of membership to FDIC 9/15 1280

State member banks: (Continued)

Broward Bank and Trust Co., Fort Lauderdale, Fla., membership application approved and letter to FRBank of Atlanta re omission of condition requiring elimination of estimated losses	2/16	306
California Bank, Los Angeles, Calif., examination to be made as usual	5/ 7	670
Callaway Bank, Fulton, Missouri:		
Condition reports of affiliates, waiver not allowed	11/11	1523
Membership application approved and letter to FRBank of St. Louis re excess loans, writing up of bonds, stock security loan to A. G. Edwards and Sons which may be violation of law	3/27	467
Camden Safe Deposit and Trust Co., Camden, N. J., FDIC granted permission to participate in next examination, is not to be precedent	3/10	377
Canaseraga State Bank, Canaseraga, N. Y., membership application approved and letter to FRBank of New York re approval of State authorities of retirement of debentures	1/22	149
Capac State Savings Bank, Capac, Mich., membership application approved and letter to FRBank of Chicago re bonds to be written down to call prices, no copy of reorganization agreement included in papers	4/21	590
Carbon Emery Bank, Price, Utah, fiduciary activities in administration of one guardianship and death compensation funds deposited by Industrial Commission, no objection but if activities are expanded, permission should be obtained	3/12	395
Carroll County Trust Company of Carrollton, Mo.:		
Absorption of Carroll Exchange Bank, loan of FDIC to latter, Board advised of proposal by Mr. Wood, no objection	5/26	752
Membership application approved and letter to FRBank of St. Louis re bringing operations of trust department into conformity with recognized principles	3/16	412
Carroll County Trust Co., Conway, N. H., fiduciary power application, action deferred pending next examination, no objection to administering trusteeship now held	4/12	540
Action deferred pending elimination of securities depreciation, no objection to administering one trust now held	7/ 6	925
Application approved subject to acceptance of standard conditions of membership prescribed for banks having trust powers	7/31	1080
Central Bank of Oakland, Calif., loan made to dealer to purchase securities most of which are unregistered, held subject to Regulation U	4/ 5	508

State member banks: (Continued)

Central Farmers Trust Co., West Palm Beach, Fla., withdrawal, waiver of notice and permission granted for immediate	4/22	593
Central Hanover Bank and Trust Company, New York, N. Y., branch in London, England, permission to establish, granted	11/ 2	1490
Central State Bank, Muscatine, Iowa, earnings pledged to waiving depositors cannot be included in capital accounts as shown in condition reports	10/26	1448
Central Trust Co., Cincinnati, Ohio: Streicher, R. W., Assistant Cashier, Race Street branch, duties are clerical, ruled not to be executive officer, without ruling on office generally	2/17	315
Charters, copies of amendments submitted to Board should be accurate but certified copies not necessary	9/ 8	1240
Chemical Bank and Trust Co., New York, N. Y., applicability of Regulation U to three types of loans to member firms	5/ 7	668
Chester-Schroon-Horicon Bank, Chestertown, N. Y., membership application approved, letter to FRBank re reasons for not prescribing special conditions, necessity for competent investment counsel	5/ 4	639
Extension of time for accomplishment of membership	5/21	733
Citizens Bank of Georgiana, Ala., withdrawal from FRSystem, waiver of notice, to be deferred until acceptance as nonmember insured bank, permission to FDIC to examine	2/17	313
Citizens Bank, Hartford, Kentucky, expenditure for purchase of building approved	8/31	1207
Citizens Bank, Hebron, Ind., membership application approved and letter to FRBank of Chicago re basis for issuance of FRBank stock and requirements of condition reports	8/12	1131
Citizens Mutual Trust Co., Wheeling, W. Va., insurance department, membership condition prohibiting operation canceled as part of general policy	1/ 6	18
Citizens State Bank of Choteau, Montana, application for membership in FRSystem approved subject to certain conditions	11/17	1542
Citizens State Bank, Columbia City, Ind., membership application approved and letter to FRBank of Chicago re improper classification of savings accounts, excess loans and prescription of condition requiring pledge for trust funds and waiver of same	8/ 5	1106
Citizens State Bank, Houston, Texas, application for membership in FRSystem approved	12/27	1732
Citizens State Bank, Jamestown, Ind., condition reports, reply to Mr. Roberts that Board cannot waive, outlining steps taken to avoid dual publication and toward uniform form	3/23	445

State member banks: (Continued)

Citizens State Bank, Pawnee City, Nebr., affiliate report of Pawnee Creamery and Cheese Factory not submitted because bank was not aware of relationship, which no longer exists, submission not to be required	6/19	856
Citizens State Bank, Puyallup, Wash., debentures, retirement of, attention of FRBank of San Francisco called to fact that no objection was offered because of facts involved and without regard to technical legal capital requirement and was not a precedent	4/17	571
No objection to proposed retirement	5/11	686
Citizens State Bank of Sheboygan, Wis., violations of Sec. 5136, R. S., and criticized activities of bond department, assurances of correction, securities should be written down to call prices	7/ 8	935
Citizens State Bank and Trust Co., Goose Creek, Texas., capital debentures, application for permission to retire portion of, approved	2/11	271
City Bank and Trust Company of Moberly, Mo., membership application approved	7/ 9	941
City Bank Farmers Trust Co., New York, N. Y.:		
Affiliate reports for 19 subsidiaries submitted, publication all that is necessary for June 30 call, not to be required for prior calls	1/ 6	31
Granted extension of time for filing, as of Dec. 31, 1936	1/28	186
Extension of time for filing	4/22	595
Trust department, reply to Mr. Dillistin re compliance of certain features of plan for operations of trust committee with Regulation F	3/15	403
City State Bank and Trust Co., McAllen, Texas:		
Affiliates, reply to FRBank of Dallas that McAllen Securities Corp. and Miller Brothers Nurseries, Inc. are, and certain other corporations may be	1/21	138
Commodity drafts, manner of reporting on condition reports	7/14	966
Clarkston State Bank, Clarkston, Mich., application for membership approved, attention to be called to maintenance of adequate capital, etc.	6/23	870
Cleveland Trust Co., Cleveland, Ohio:		
Branches, request information if Shaker Square office is outside corporate limits of Cleveland and as to all branches outside limits	5/19	728
Parma, Ohio, establishment of branch authorized	5/19	728
Coffman-Dobson Bank and Trust Co., Chehalis, Wash.:		
Consolidation of three nonmember, insured affiliates and establishment of branches proposed, capital insufficient under FRAct	6/26	893
FDIC given written approval to make examination of	12/ 6	1628

State member banks: (Continued)

Colonial Trust Company of Pittsburgh, Pa., confidential report relating to transactions of Avery A. Bradford furnished to Comptroller of Currency	9/ 9	1247
Columbiana Savings Bank, Columbiana, Ala., insurance department, membership condition prohibiting operation canceled as part of general policy	1/ 6	19
Columbus Trust Co., Newark, N. J., bank stocks which were purchased in 1929 and 1930, no objection to holding of, with understanding that they will be disposed of as soon as possible	1/21	134
Commerce Trust Co., Kansas City, Mo.:		
Affiliate report of Punche Valley Farms, not submitted because not aware of relationship, submission waived for call as of March 31	6/19	856
Assumption of deposit liabilities of East Side Bank of Commerce, no objection	3/10	377
Commerce Union Bank, Nashville, Tenn., membership application approved and letter to FRBank of Atlanta re improper classification of accounts, loans insufficiently margined, comment re supervision of operating details and accounting system	7/29	1060
Commercial Bank, Chilton, Wisconsin, application for membership approved and corrections to be made in certain practices	9/ 3	1224
Commercial Bank, Delphos, Ohio, report of affiliate, Tri-County Real Estate Co., waiver of submission of, as loan will be repaid bank March 1 and company liquidated	2/19	327
Community State Bank, Grandville, Mich., membership application approved effective upon authorization to commence business, President Schaller should be satisfied capital has been paid in and as to legal aspects involved	3/ 3	363
Condition reports:		
Call as of Dec. 31	1/ 5	8
Call as of March 31	4/ 8	517
Call as of June 30	7/ 6	922
Forms and instructions for next call, sent to FRBanks	2/23	332
Form 105, changes in, reply to Mr. O'Connor re suggested, and statement re desirability of uniformity between State member bank, national bank and insured bank forms	4/17	572
Form 105-f to be distributed in addition to, by FRBanks so as to get amounts of agricultural loans and farm real estate owned by member banks in next call, letter to FRBanks	12/ 2	1586
Conditions of membership, trust funds, pledge of securities with trust department to secure those deposited in banking department, applicability to banks in Illinois	9/ 9	1244

State member banks: (Continued)

Continental-American Bank and Trust Co., Shreveport, La., consolidation of loan made prior to May 1 and one subsequent, under Regulation U	3/16	417
Coopersville State Bank, Coopersville, Mich., earnings pledged to waiving depositors cannot be included in capital accounts as shown in condition reports	10/26	1448
Corn Belt Bank, Bloomington, Ill., debentures, proposed retirement of portion of, approved	3/ 4	367
Cowlitz Valley Bank, Kelso, Wash., debentures, retirement of portion authorized by FRBank of San Francisco, review of policy involved and action ratified	4/17	571
Reply to FRBank of San Francisco that delegation of authority to approve retirement did not contemplate extension to cases bringing capital below requirement for organizing national bank, authority granted to approve	8/ 3	1090
Dallas Bank and Trust Co., Dallas, Texas, fiduciary power application approved if and when converted into Dallas National Bank	1/19	124
Daly Bank and Trust Co., Anaconda, Mont., affected by program of Northwest Bancorporation	11/15	1534
Dansard State Bank, Monroe, Mich., earnings pledged to waiving depositors, properly shown in condition reports	10/26	1447
Dauphin Deposit Trust Co., Harrisburg, Pa.: Central Iron and Steel Co., portion of stock held by voting trustees who are directors of both bank and company, held, in circumstances that company is not affiliate	4/16	564
Debentures and capital notes, reductions, authorization given FRBanks to approve extended, review of considerations and general policy involved, reductions bringing capital below 10% of deposits ratified	4/30	622
Depositors Trust Co., Augusta, Me.: Banking quarters, no objection to purchase of site and erection of building for Boothbay Harbor branch, authority for purchase of quarters occupied by other branches still in force	4/28 9/ 2	613 1219
Investment securities, inquiry on basis for amortization of Deuel County State Bank, Chappell, Nebr., examination report reveals unsound practices, dissension among stockholders, and other criticisms	2/15	295
Dollar Savings and Trust Co., Youngstown, Ohio: Indebtedness of Mr. Button on house purchased from bank, appears to fall within exception in Regulation O permitting indebtedness to protect bank	5/27	757
Thornton Laundry and Dry Cleaning Co., affiliate relationship no longer exists	1/25	159
Earnings and expense figures by States and size of banks, to be furnished to American Bankers Association	5/ 5	657

State member banks: (Continued)

Easton-Taylor Trust Co., St. Louis, Mo., fiduciary power application approved	2/10	267
Eaton Bank, Eaton, Colorado, application approved, with certain practices to be corrected	9/13	1255
Ecorse Savings Bank, Ecorse, Mich., membership application approved, and letter to FRBank of Chicago re reason for not prohibiting increase in investment in banking house, and re improperly classified savings accounts	7/16	987
Emmet County State Bank, Harbor Springs, Mich., membership application approved and letter to FRBank of Chicago that trust business should not be accepted unless there is trust department and that exercise of any additional powers would require Board's approval	2/ 4	230
Farmers and Merchants Bank, Provo, Utah, trustee under bond issue, acting as, without obtaining permission of Board	5/27	758
Farmers and Merchants State Bank of Darlington, Ind., building and loan association, FRBank authorized in its discretion to grant indefinite extension of time for compliance with membership condition requiring removal from banking quarters	2/ 6	240
Farmers and Merchants State Bank of Sacred Heart, Minn., withdrawal from FRSystem, waiver of notice and permission for immediate, permission granted to FDIC to examine in connection with continuance of deposit insurance	2/24	336
Request for extension of time for withdrawal, not necessary at present as time dates from Board's approval, not date of application	5/21	735
Farmers Bank of Pelham, Ga., fiduciary powers, exercise without permission of Board, no objection to continuation of the one trust	3/10	379
Farmers Bank and Trust Company of Blytheville, Ark., operation of teller's window at Manila, Ark., no action pending receipt of application for branch	8/23	1176
Application to establish branch at Manila, Ark. denied, present branch may be operated for organization of proposed new bank	10/22	1422
Farmers State Bank, Belvidere, Ill., reserve deficiencies, waiver of penalty for, because of errors in reports, since corrected, no objection	5/18	726
Farmers State Bank of Montague, Mich., application for membership in FRSystem approved	12/ 3	1615
Federal Trust Co., Newark, N. J., purchase of stock of Kearny National Bank to protect investment in bank, is possible violation, Board will not take action if disposed of, purchase by affiliate, Federal Securities Co. contrary to spirit of law	1/28	187

State member banks: (Continued)

Fidelity-Philadelphia Trust Co., Philadelphia, Pa., loan to Assistant Examiner G. W. Shadle, FRBank of Philadelphia, in fiduciary capacity, should be reported to U. S. Attorney as possible violation of Sec. 22(a) of FRAct	3/17	429
Fiduciary business, reply to editor of Trust Companies on banks transacting solely trust business	12/30	1760
Fifth Avenue Bank of New York, N. Y.:		
Loans on stock or bond collateral, undivided profits and contingent reserves may not be included in "surplus" in computing 10% limit on	3/12	398
Osborn, Frederick, Section 32 applicable to	9/23	1321
First Bank and Trust Company, Perth Amboy, N. J., application for membership in FRSystem and power to exercise trust powers approved subject to the fulfillment of certain acts	10/ 1	1355
Certification to FDIC of membership in FRSystem by Board	10/ 6	1369
First-Central Trust Co., Akron, Ohio:		
Real estate loan, reply to FRBank of Cleveland that proposed sale, to College of Wooster would not fall within prohibition of membership condition on engaging in such business	1/29	201
Small loan department, permission granted to establish	2/ 6	242
First-Owensboro Bank and Trust Co., Owensboro, Ky., membership application approved and letter to FRBank of St. Louis, elimination of unacceptable assets and proper classification of certain accounts	7/21	1018
Extension of time for accomplishment of membership	7/30	1071
First Security Bank, Beaverton, Ore., capital debentures, retirement of, no objection	3/ 1	355
First Security Bank of Idaho, Boise, Idaho, acquisition of business of Emmett branch of Idaho First National Bank of Boise, Board's approval not required	6/21	860
First State Bank, Huntington, Indiana:		
Fiduciary power application approved upon conversion into First National Bank in Huntington, Indiana	10/21	1412
Membership application approved, condition requiring pledge of collateral for trust funds prescribed but compliance waived, criticisms of trust department	6/30	907
First State Bank, Libby, Montana, discussions in computing reserve requirements, difference to be corrected	9/ 7	1238
First State Bank of Loraine, Texas, condition reports, question of showing liability on advances by former president, secured by charged off assets, such claim later being made junior to claim of RFC	1/12	72
First State Bank of Salina, Salina, Utah, purchase of assets of State Bank of Wayne, Loa, Utah, approval of Board not required provided status is unchanged	9/17	1301

State member banks: (Continued)

First State Bank of Valparaiso, Ind., insurance department, membership condition prohibiting operation canceled as part of general policy	1/ 6	20
First State Bank of Wykoff, Minn., withdrawal from membership, permission for immediate and letter to FDIC granting permission to make examination in connection with desire to continue insured status uninterrupted	7/ 6	924
First Trust and Deposit Co., Syracuse, N. Y., absorption of Fayetteville Commercial Bank, Fayetteville, N.Y., no objection, certain securities acquired to be disposed of	3/18	432
First Trust and Savings Bank of Riverdale, Ill., membership application approved, letter to FRBank of Chicago re carrying securities in excess of call price and sale of real estate mortgages	3/12	391
Fletcher Trust Company, Indianapolis, Indiana: Morris, Donald S., may be furnished with copy of tentative draft of possible amendment to Regulation F	10/14	1394
Forney State Bank of Forney, Texas, forfeiture of membership, not to be required and order directing, rescinded	2/11	271
Fulton State Bank, Fulton, S. Dak., membership application approved	1/28	183
G. W. Jones Exchange Bank, Marcellus, Mich., examination reveals administration of trust account without fiduciary powers, no objection to retaining the one account, violations of Sec. 5136 and Regulation Q	7/28	1047
Gary-Wheaton Bank, Wheaton, Illinois, noncompliance with conditions of membership relating to banking quarters and indorsement of stock certificates revealed in examination report	8/25	1190
Gonzales State Bank, Gonzales, Texas, capital debentures, permission granted to retire portion of	3/26	458
Green Island Bank, Green Island, N. Y., merger by State Bank of Albany, N. Y., no objection	5/27	757
Green Lake State Bank, Green Lake, Wis., membership application approved and letter to FRBank of Chicago re	4/15	558
Greene County Bank, Greeneville, Tenn., fiduciary powers, exercise without securing permission of Board, no objection will be made to administering two guardianship accounts now held	4/12	540
Grosse Pointe Bank, Grosse Pointe, Mich., membership application approved and letter to FRBank of Chicago that capital readjustments be made before admission	2/ 2	219
Resolution of committee accepting conditions satisfactory	2/17	313
Guaranty Bond State Bank, Tomball, Texas, capital debentures, no objection to retirement of part of, although will bring capital below requirement for organization of national bank and letter to RFC	2/18	321

State member banks: (Continued)

Guaranty Trust Company, New York:

Loan to Yokohama Specie Bank, Ltd., on security of Governments and gold, report on 8/27 1197

Protection of banks, actions deemed necessary as in Regulation U, restricted accounts may be transferred from brokerage office to bank, reply to inquiry 10/20 1407

Hagerstown Trust Co., Hagerstown, Md., banking quarters, investment for purchase of quarters occupied approved 3/16 416

Haxtun State Bank, Haxtun, Colorado, application for membership approved subject to certain general and special conditions 9/21 1312

Holstein State Bank, Holstein, Iowa:

Fiduciary powers, reply to FRBank of Chicago that as it is not clear what powers bank desires and necessary information is not available, action will be held in abeyance 2/ 9 261

Trusteeship accepted in belief that bank was qualified, criticism of handling of account, no objection to continuance 6/16 840

Home State Bank of Lawrence, Mich., earnings pledged to waiving depositors cannot be included in capital accounts as shown in condition reports 10/26 1448

Home State Bank of South Milwaukee, Wis., insurance department, membership condition prohibiting operation, canceled as part of general policy 1/ 6 20

Industrial Trust Co., Wilmington, Del., membership condition restricting ratio of industrial and small loans canceled because banks engaging in this class of business are now eligible for membership 5/18 724

Insurance departments, recommendation of Division of Examinations that Board no longer prohibit, opposing recommendation of Counsel, former approved 1/ 6 15

Letter of advice to FRBanks, cancellation of condition where applicable, bank which withdrew on account of condition to be advised of action 1/ 6 17

Interboro Bank and Trust Co., Prospect Park, Pa., consolidation of Prospect Park State Bank, no objection 1/ 8 52

Irving Trust Co., New York, N.Y., inquiry on amount of collateral required for certain loans 2/ 8 245

Jefferson-Gravois Bank of St. Louis, Mo., fiduciary powers, exercise without obtaining permission, action deferred on application because of capital impairment but no objection to administration of four accounts now held 5/11 681

Reduction in capital to eliminate impairment to enable to exercise fiduciary powers 9/16 1286

Kanawha Valley Bank, Charleston, W. Va., Comptroller's rules and regulations governing purchase of investment securities, reply that "Interpretative Rulings" apply only to national banks 3/11 387

State member banks: (Continued)

Lake Charles Bank and Trust Company, Lake Charles, La.:

Conditions under which membership was granted covering
pledge of collateral to secure trust funds, must
be complied with

9/17 1300

Membership application approved

5/ 5 644

Publication of report of Miller Bros. Realty Co., Inc.,
affiliate, waived

8/16 1150

Trust funds, do not have to carry in other banks to comply
with conditions of membership, pending passage
of legislation authorizing Louisiana banks to
pledge securities to carry

10/23 1453

Lake Shore Trust and Savings Bank, Chicago, Ill., trust funds
deposited in commercial department and col-
lateral pledged for, banks in Illinois cannot
make valid pledge and such deposits should not
be made

4/ 8 518

Largilliere Company, Bankers, Soda Springs, Idaho, deposits in
savings account with national bank in violation
of regulations

8/23 1179

Lawyers Trust Co., New York, N. Y., extension of time for com-
pliance with membership condition requiring dis-
posal of loans secured by own stock, additional
approved

3/ 4 367

Liberty Bank of Buffalo, Buffalo, New York, ability of Thomas R.
Dwyer to serve in executive capacity

9/13 1257

Lincoln Alliance Bank and Trust Co., Rochester, N.Y., consolida-
tion of Brockport National Bank and operation as
branch approved

2/23 331

Lindell Trust Co., St. Louis, Mo., fiduciary power application
approved

1/ 5 9

Linden Trust Co., Linden, N. J., examination report, investments
in fixed assets exceed net sound capital, review
of situation whereby increase in capital has been
deferred for over two years, action should be
taken by bank

7/ 8 934

Lorain Street Bank, Cleveland, Ohio:

Banking quarters, permission was not secured from Board for
purchase of property occupied by branch, no
objection as there was no intent to violate
membership condition

3/10 379

Capital debentures, no objection to proposed retirement by
setting aside an amount equal for stock dividend,
without ruling on question re requirement of
maintenance of minimum capital for operation of
out-of-town branch

4/ 7 512

Louisville Trust Co., Louisville, Ky.:

Condition of, is major problem, examination report made
available to FDIC and RFC, other steps taken,
question of violations of law in condition re-
port

3/12 394

State member banks: (Continued)

Louisville Trust Co., Louisville, Ky.: (Continued)

Refunding notes, sale of, objected to by Board in circumstances, Board cannot express opinion as to applicability of Sec. 21(a) to such notes	6/21	860
Macomb County Savings Bank, Richmond, Mich., application for membership approved and certain practices to be corrected	9/ 3	1224
Extension of time to accomplish membership in FRSystem	10/ 5	1367
Manchester Bank of St. Louis, Mo., fiduciary power application, made not alone to retain insurance agency but desires to exercise limited powers, no objection to retention of insurance agency, application to be considered	1/ 8	18
Capital adjustment made without formal approval of RFC, action deferred on application for limited fiduciary powers until examination has been made	3/18	433
Application deferred because of capital impairment	8/16	1145
Manufacturers Trust Co., New York, N. Y., absorption of Equitable Trust Co., not within scope of membership condition and Board's approval not required	6/11	824
Merchandise Bank and Trust Co., Chicago, Ill., loan to customer on stock or bond collateral equal to 10% of capital and surplus and loan to another party on security of customer, question of application of 10% limitation	2/18	321
Merchants Bank of Kansas City, Mo., mortgage loans insured under Title II of National Housing Act, reply to FRBank of Kansas City that sale of, to itself must be judged on same basis as that of any other security, unless trust instrument authorizes	3/17	424
Merchants Trust and Savings Company, of Muncie, Ind., insurance department, membership condition prohibiting operation canceled on recommendation of FRBank of Chicago	1/ 6	20
General letter re, advising of general policy adopted	1/ 6	20
Metropolitan Trust Company, Chicago, Illinois, application for membership in FRSystem approved	11/23	1556
Certification to FDIC of membership in FRSystem	12/ 6	1627
Reply to editor of Trust Companies on membership of banks doing solely fiduciary business	12/30	1760
Minden Bank and Trust Co., Minden, La., banking quarters, no objection to proposed purchase of banking house	4/23	598
Monongahela Trust Company, Homestead, Pa., extension of time for accomplishment of membership	1/28	183
Extension of time for accomplishment of membership	4/19	575

State member banks: (Continued)

Monongahela Trust Co., Homestead, Pa.: (Continued)

Membership condition requiring disposal of stock of Hays National Bank of Hays, unwilling to accept, memo of Mr. McKee recommending modification to permit five years for disposal and extension of time for accomplishment of membership, approved

6/23 870

Montana Bank and Trust Co., Great Falls, Mont.:

Condition report published on form furnished by State banking department by inadvertence, republication not required

1/22 150

Consolidation of Sun River Valley State Bank, Simms, no objection

4/27 610

Morris Plan Bank of Toledo, Ohio, application for membership in FRSystem approved subject to certain conditions

10/ 8 1379

Certification to FDIC of membership in FRSystem

10/20 1406

Mount Clemens Savings Bank, Mount Clemens, Mich., earnings pledged to waiving depositors cannot be included in capital accounts as shown in condition reports

10/26 1448

National Savings and Trust Co., Washington, D. C., membership application approved and letter to FRBank of Richmond re retirement of debentures, which Comptroller is not disposed to approve

1/11 65

New England Trust Company of Boston, Mass., affiliate report of 53 Hanover Street Trust, waived, as bank received Board's ruling re status too late to terminate relationship and has since done so

1/29 202

Norfolk County Trust Co., Brookline, Mass.:

Franklin, Mass., Board's approval of absorption of Franklin National Bank not required, establishment of branch approved

6/14 826

Northern Trust Co., Chicago, Ill., inquiry on reinvestment of cashiers checks as collateral to loan under Regulation U

9/ 3 1228

Norwood-Hyde Park Bank and Trust Co., Norwood, Ohio:

Fiduciary power application approved, compliance with condition requiring pledge of security for trust funds in commercial department waived

3/ 2 360

Membership application approved and letter to FRBank of Cleveland re organization documents and bank authorized to retain and operate branch in Hyde Park

1/11 63

Oakland County State Bank, Milford, Michigan, application for membership in FRSystem approved subject to having transferred certain savings accounts, reducing balance with nonmember bank and conformity with Section 5136 U.S.R.S.

12/18 1673

State member banks: (Continued)

Ohio Bank and Savings Company, Findlay, Ohio, membership application approved and letter to FRBank of Cleveland re loan in excess of legal limits and requesting documents of organization	1/ 8	50
Ohio Savings and Trust Co., New Philadelphia, Ohio, credit investigation report, unsatisfactory management, harmony within bank, question of elimination of undesirable assets, inadequate trust department records	6/ 1	764
Oklahoma State Bank, Ada, Okla., membership application approved and letter to FRBank of Kansas City re	6/21	859
Pennsylvania Company for Insurances on Lives and Granting Annuities, Philadelphia, Pa., extension of time for filing reports of affiliates and publishing same, Board cannot extend time for bank's own report	8/10	1124
Peoples Bank, Pratt, Kansas, banking quarters, expenditure, which was not capitalized, revealed by examination, no objection, without ruling as to question of "investment"	2/25	346
Peoples Bank and Trust Co., Seattle, Wash.:		
Consolidation with Bank of Hoquiam, no objection and operation of branch at Hoquiam approved subject to increase in capital and surplus	4/22	594
Fiduciary power application approved upon conversion of bank into Peoples National Bank of Washington in Seattle, Wash.	10/26	1445
Purchase of First National Bank of Kent, no objection and establishment of branch approved, letter to Mr. Clerk re branch banking program of bank and necessity for increase in capital	6/24	881
Peoples-Pittsburgh Trust Co., Pittsburgh, Pa., stock of Dormont Savings and Trust Co., proposal to take 51 shares over from trust, transaction will be in nature of a liquidating dividend, as bank is beneficiary, no objection	8/ 5	1107
Peoples Savings Bank of Grand Haven, Mich., criticism of trust department as a result of examination	8/23	1178
Peoples State Bank of Bronson, Michigan:		
Banking quarters, purchase of new building authorized	12/18	1675
Condition report of H. A. Douglas Manufacturing Co., reply to FRBank of Chicago re request for submission and publication that loans on obligations do not constitute "indebtedness" within waiver provisions	5/14	714
Peoples State Bank of Holland, Michigan, earnings pledged to waiving depositors cannot be included in capital accounts as shown in condition reports	10/26	1448

State member banks: (Continued)

Peoples Trust Company of Bergen County, Hackensack, N.J., proposed consolidation of Westwood Trust Co., Westwood, N. J.	2/15	296
Purchase of assets of Westwood Trust Company, Westwood, N. J., and establishment of branch there, corporate stock owned by affiliates to be disposed of	9/16	1287
Examiners of Board to assist FDIC in examination of Peoples Trust Co., Martinsburg, W. Va.:	9/16	1288
Examination report, question of cancelation of membership condition No. 7, criticisms of "Stockholders Recovery Account" and question of legality, valuation reserve not in condition report, proposed capital reduction	4/14	555
Membership condition requiring maintenance of reserve for unearned interest canceled	5/ 1	634
Personal loan departments, reply to Russell Sage Foundation re Perth Amboy Trust Co., Perth Amboy, N.J.:	6/15	838
Examination, joint, by FRBank and State authorities, advice to FDIC and permission to participate	2/17	315
Unsafe and unsound practices, statement of FDIC certifying and looking toward termination of insured status, direction for discontinuance of practices and matters needing correction, 120 day limit fixed	5/ 5	646
Letter to FRBank of New York re, and containing instructions for service	5/ 5	652
Letter to FDIC re limit fixed by Board for correction of practices	5/ 5	654
Permission to examiners of FDIC to examine affairs of Pleasants County Bank, St. Mary's, W. Va., membership condition 4 amended to eliminate requirement for establishment of reserve for unearned discount	8/27	1201
Policy followed in admitting trust companies to membership which do substantially no commercial banking business	5/ 1	634
Preferred stock, reductions, authorization given FRBanks to approve extended, review of considerations and general policy involved, reductions bringing capital below 10% of deposits ratified	11/23	1557
Protection of banks, actions deemed necessary under Regulation U, restricted accounts may be transferred from brokerage office to bank, reply to Guaranty Trust Company, New York, N. Y.	4/30	622
Provident Savings Bank and Trust Co., Cincinnati, checks, reply to suggestion of Mr. Cuni re printing by par list banks of symbols on, showing FRBank or branch through which checks are payable	10/20	1407
Provident Trust Company of Philadelphia, Pa., banking quarters, no objection to provide for future expansion	6/29	897
	2/ 4	231

State member banks: (Continued)

Pullman State Bank, Pullman, Wash., securities held, question of marketability under Comptroller's regulation, is for FRBank's determination	1/21	135
Rapides Bank and Trust Company, Alexandria, La., conditions under which membership was granted covering pledge of collateral to secure trust funds must be complied with	9/17	1300
Trust funds, do not have to carry in other banks in order to comply with conditions of membership, pending passage of legislation authorizing Louisiana banks to pledge securities to carry	10/23	1433
Raritan Trust Co., Perth Amboy, N.J.:		
Examination, joint, by FRBank and State authorities, advice to FDIC and permission to participate	2/17	315
Unsafe and unsound practices, statement of FDIC certifying and looking toward termination of insured status, direction for discontinuance of practices and matters needing correction, 120 day limit fixed	5/ 5	649
Letter to FRBank of New York re, and containing instructions for service	5/ 5	652
Letter to FDIC re limit fixed by Board for correction of practices	5/ 5	654
Permission to examiners of FDIC to examine affairs of	8/27	1201
Rio Grande County Bank, Del Norte, Colorado, application approved subject to certain conditions, excess loan to be reduced	10/28	1460
Routt County State Bank, Steamboat Springs, Colorado, application approved subject to certain conditions and special condition	9/24	1329
Rushville State Bank, Rushville, Ill., membership application approved and letter to FRBank of Chicago re reduction of excess balance with nonmember bank	7/ 7	928
St. Joseph Valley Bank, Elkhart, Ind., membership application, condition six prescribed but compliance waived, loan secured by own stock, showing figures for insurance department in condition reports, legal question re corporate existence, approved	6/11	816
St. Louis County Bank, Clayton, Mo.:		
Divorce from General Realty Company, plan approved by Board, letter to Mr. Wood, FRBank of St. Louis	11/ 4	1504
Membership application approved and letter to FRBank of St. Louis re applicability of Sec. 32 to Director Wetzel, acquisition of certain assets and form of capital note	4/23	597
Membership condition prohibiting sale of real estate obligations, applicability to General Realty Co.	5/ 7	665

State member banks: (Continued)

Savannah Bank and Trust Co., Savannah, Ga.:

Colonial Bunker Oil Co., report not submitted because of ignorance of relationship, further information requested to determine extent of, and if terminated

5/14 749

Relationship has now been terminated, submission waived

5/25 713

Savings Investment and Trust Co., East Orange, N.J., rehabilitation plan completed, final approval given to consolidation of East Orange Trust Co., which was tentatively approved Sept. 30, 1935, and operation of branch at former office of Trust Company of Orange finally approved

7/20 1012

Seattle Trust and Savings Bank, Seattle, Wash.:

Consolidation of Tower Savings Bank, Seattle, large amount of other real estate can be disposed of, securities not investment grade should be disposed of

4/14 554

Insurance department, membership condition prohibiting operation canceled as part of general policy

1/ 6 21

Security State Bank and Trust Co., Beaumont, Texas, absorption of out-of-pocket expenses, reply to FRBank of Dallas expressing appreciation of manner in which inquiry re legality of, as possible payment of interest, was handled

4/ 8 518

Security Trust Co., Lexington, Ky., underwriting of water revenue bonds of city, no opinion can be expressed to Allen, Duncan and Duncan re validity of proposed contract, but securities are not within exemption of Sec. 5136, R.S., and participation unlawful

6/10 811

Sedan State Bank, Sedan, Kansas, preferred stock, no objection to retirement, action not conditioned upon future deferment of dividends, other real estate should be disposed of

4/ 2 496

Southern Arizona Bank and Trust Co., Tucson, Ariz.:

Banking quarters, expenditure for alterations and repairs approved

4/15 560

Insurance department, membership condition prohibiting operation canceled as part of general policy

1/ 6 21

Trust funds, must be handled in compliance with requirements of the applicable condition of membership, Board cannot defer longer

9/27 1333

Southington Bank and Trust Co., Southington, Conn., withdrawal from FRSystem, permission for immediate and permission to FDIC to examine in connection with continuance of deposit insurance

3/10 376

Southwest Bank of St. Louis, Mo.:

Fiduciary power application, no action as Board understands authority is desired for sole purpose of retention of earnings of insurance department to which Board offers no objection

1/ 6 17

State member banks: (Continued)

Southwest Bank of St. Louis, Mo.: (Continued)

Southwest Realty Co., Board of opinion that company still is not affiliate	1/11	68
State and Trust Bank, Highland, Ill., membership application approved and letter to FRBank of St. Louis re possible applicability of Sec. 32 to director, deposit of trust funds in banking department will not be permitted, request for copy of application to organize	3/16	414
State Bank of Albany, N.Y.:		
Membership application made by New York State National Bank of Albany on behalf of, approved, and letter to FRBank of New York re transaction, branch at Mechanicville approved	1/27	170
Certification to FDIC of admission to membership	2/ 2	221
Merger of Green Island Bank, Green Island, N.Y., no objection	5/27	757
State Bank of DeKalb, Texas, membership application approved and letter to FRBank of Dallas re reducing balance with nonmember bank, no copy of consolidation agreement	4/21	591
State Bank of London Mills, Ill., withdrawal from membership, waiver of notice and permission for immediate	6/ 2	769
State Bank of Vassar, Mich., membership application approved	7/21	1018
State Bank of Wilbur, Wash., investment in City of Tacoma Water Revenue Bonds classified by State examiner as excess loan, may continue to be held without contravention of law	5/13	705
State Savings Bank, Lowell, Mich., examination report reveals domination by Mr. Runciman and his unwarranted use of funds and violations of Sec. 22(g), accounts held apparently as trustee with no authority to exercise such power	6/10	809
Stockmens Bank, Cascade, Montana, application for membership in FRSystem approved subject to having charged off net depreciation in securities and other conditions	11/16	1536
Summit Trust Co., Summit, N.J., extension of time for disposal of stock of Summit Title and Mortgage Guaranty Co. and to act as trustee of mortgage participation bonds of	5/ 5	645
Templeton Savings Bank, Templeton, Iowa, features of membership referred to by Mr. Schreck as unfair, reply re legal capital requirements for establishment of branch, basis of increase in reserve requirements and effect, suggested that bank does not avail itself of facilities for clearing and collection, copy of reply furnished FRBank of Chicago	7/31	1082

State member banks: (Continued)

Tenaflly Trust Co., Tenaflly, N. J., membership application approved and letter to FRBank of New York re necessity for bank to secure Board's permission to exercise unusual powers	1/28	182
Texas, stock of Federal Savings and Loan Associations may not be purchased for own account by, reply to Mr. Evans, FRBank of Dallas	10/29	1474
Trade Bank of New York, N.Y., acceptances up to 100% of capital and surplus, application approved	5/26	752
Trenton State Bank, Trenton, Mich., membership application approved and letter to FRBank of Chicago re limitations on balances carried with nonmember banks	1/11	66
Trust Company of Georgia, Atlanta, Ga., trust account contains corporate stock listed as assets of bank, must be corrected, letter to Mr. Clark, FRBank of Atlanta	10/25	1441
Board will interpose no objection to manner in which bank proposed to dispose of	11/24	1566
Union Bank and Trust Co., Cedar Falls, Iowa, membership application approved, letter to FRBank of Chicago re deposits improperly classified as savings accounts	3/12	393
Union Bank and Trust Company, Kokomo, Indiana, application for membership approved subject to certain conditions	9/16	1284
Union Bank of Commerce Company, Cleveland, Ohio, application for membership, certain statements and opinions as to legality must be obtained before approval of	10/ 5	1361
Additional information to be secured from State Superintendent of Banks for Ohio	10/ 7	1373
Application for membership in FRSystem and to exercise trust powers approved subject to authorization by Ohio State Banking Department to commence business and to certain conditions of Board of Governors	11/ 4	1496
Plan for reorganization, conditions of membership, letter from Mr. Fleming stating why it is not necessary to amend to permit minority representation on board of directors of Union Properties, Inc., reply to be sent advising of Board's concurrence	12/21	1701
Union Trust Company, Cleveland, Ohio, reorganization of, under name Union Bank of Commerce Company, Cleveland, Ohio	11/ 4	1496
Union Trust Company of Maryland, Baltimore, Md.: Activities in purchasing and accepting from debtors certificates of City Certificates Corporation violate membership condition	3/23	443

State member banks: (Continued)

Union Trust Company of Maryland, Baltimore: (Continued)

Certificates of beneficial interest, purchase by bank or City Certificates Corporation on any but pro rata basis is violation of membership condition	5/14	712
Liquidation of City Certificates Corporation proposed and plan for transfer of bank's stock to holders of certificates of beneficial interest, disapproved because of inequities of plan	6/30	904
Report of Chairman re conversation with Senator Radcliffe re plan for liquidation, Mr. Brewster desirous of meeting with Board, should meet with Mr. McKee, position of Senator Radcliffe	7/13	955
Letter from Mr. Leach re revised plan for liquidation of, and retirement of certificates of beneficial interest, with his comments and recommendation of approval	7/27	1036
Memo of Division of Examinations, recommending that if plan receives approval of stockholders, Board not withhold its assent and suggesting organization of new bank as alternative	7/27	1039
Memo of Mr. Wingfield that in any controversy re right of directors to distribute assets Board base any action on opinion of attorneys for company	7/27	1040
Letter advising of action	7/30	1073
Revised plan differs only in provision for approval by stockholders, question re purpose of condition of membership providing for retention by corporation of stock of company until payment of certificates	7/27	1041
Action deferred for further study, placed on docket for July 29 and Mr. Paulger to be prepared to discuss recommendation of FRBank and present any recommendation of his own	7/27	1042
Memo of Division of Examinations dated July 29, consideration in executive session, resolution proposed by Chairman Eccles stating under what conditions Board will consider request for waiver of membership condition 27	7/29	1050
Resumption of consideration in executive session and resolution adopted, Mr. McKee voting "no"	7/29	1059
Dissolution of City Certificates Corporation, conditions of membership waived to allow	11/22	1550
Inquiry of Mr. Spedden re status of his stock holdings, reply to, referring him to bank officials	12/30	1758
Union Trust Co., St. Petersburg, Fla., insurance department, membership condition prohibiting operation canceled as part of general policy	1/ 6	19

State member banks: (Continued)

United Savings Bank, Detroit, Mich., loan to W. J. Evans, Chief Examiner, FRBank of Dallas, not violation of Sec. 22(a) of FRAct because made before he became examiner	3/17	431
Wachovia Bank and Trust Co., Winston-Salem, N. C., condition reports, no objection to internal accounting, but actual assets and liabilities should be carried in	5/ 7	667
Watkins Banking Co., Faunsdale, Ala., withdrawal from FRSystem, waiver of notice and permission for immediate, letter to FDIC authorizing examination	2/19	324
Wayne County Savings Bank, Honesdale, Pa.: Waymart office, maintained in home of employee who receives deposits, makes change and occasionally cashes checks, reply to FRBank of Philadelphia that it is "branch" under Sec. 5155 R.S.	4/ 7	511
Wayne State Bank, Wayne, Michigan, infractions of Section 5136 U.S.R.S., criticisms of, called to attention of Oakland County State Bank in connection with application for membership in FRSystem	12/18	1675
Weak banks, statement of Mr. McKee before Presidents' Conference re action which might be taken in effecting corrections or consolidations, reference of Mr. Leonard to typical cases, Board to address letter to FRBanks requesting survey, and to be determined later if conference of examination heads be held	6/ 8 6/23	802 872
Letter to FRBanks re Wells Fargo Bank and Union Trust Co., San Francisco, Calif., examination may be omitted this year	5/ 7	670
West Side Bank, Milwaukee, Wis., banking premises, purchase of building noted from examination report for which Board's permission was not obtained, no objection	5/28	762
West Side Trust Co., Newark, N. J., extension of time for further period for compliance with membership condition requiring disposal of own stock held	1/18	109
Westwood Trust Co., Westwood, N.J., FDIC authorized to participate in examination in connection with proposed merger with Peoples Trust Company of Bergen County, Hackensack, N.J.	2/15	296
Assets purchased by Peoples Trust Company of Bergen County, Hackensack, N.J., corporate stock to be disposed of	9/16 9/16	1287 1238
Examiners of Board to assist FDIC in examination of Wheeling Dollar Savings and Trust Co., Wheeling, W. Va., capital stock reduction, retirement of own stock acquired account of debts previously contracted, no objection	2/ 5	236

State member banks: (Continued)

Wilmington Savings and Trust Co., Wilmington, N.C., endorsement or guarantee of commercial paper, by J. W. Norwood, ruled to be indebtedness which must be reported to directors, may continue as director if necessary to relinquish vice presidency	7/16	990
Winters State Bank, Winters, Texas, application for membership in FRSysstem approved	12/31	1765
Wood and Huston Bank, Marshall, Mo., fiduciary power application, brought up by Mr. Ransom for reconsideration of policy as bank desires to engage in fiduciary business only in minor way, policy reaffirmed and application approved	1/ 6	13
Worcester County Trust Company, Worcester, Mass., deposits, savings accounts, Railroad Employees National Pension Association, may be classified as, letter to Mr. McRae, FRBank of Boston re question	11/15	1533
Yale State Bank, Yale, Mich., membership application approved and letter to FRBank of Chicago re classification of deposits and weak directorate	1/ 7	41
York Trust Co., York, Pa.: York-Hoover Body Corporation, waiver of requirement that trust company publish condition report as affiliation has been terminated	3/11	387
State supervisors of banking: Banking Commissioner of Kentucky, Mr. Wood to confer with, re serious condition of Louisville Trust Co., Louisville, Ky., and thereafter to make recommendation re corrective steps	3/12	394
Statistics: Indiana Bankers Association, reference to action on request of, made in connection with request of Wisconsin State Bankers Association for certain data	2/ 9	251
Requests from organizations for data relating to member banks, suggestion of Mr. McKee that such information be made available only through State banking authorities	2/ 9	251
Wisconsin State Bankers Association, request for earnings and expense figures for State member banks, question raised by Mr. Ransom because of action on request of Indiana Bankers Association, reply approved	2/ 9	251
Steagall, Congressman Henry B.: Sec. 1(f) of Regulation Q, will request Board by letter to defer effective date of	1/29	197
Letter requesting deferment of effective date, resolution postponing, press statement, and letter to	1/30	204-6
Stephens, George: (See California Security Dealers Association)		

Stephenson, J. R., letter expressing desire to secure refund of portion of interest paid on mortgage loan made by First National Bank in St. Louis, request for statement of bank	3/15	405
Reply that there is no regulation or law prohibiting, but that matter is without jurisdiction of Board	3/29	474
Stock, capital:		
Bank of America National Trust and Savings Association, plan for distribution of	6/10	810
Bank of Lansing, Mich., preferred stock retirement brings capital below one-tenth of deposit liabilities, should have been referred to Board, approval of FRBank of action confirmed	2/18	320
Bank of Manhattan Co., New York City, allowed extension of time for disposal of stock of County Trust Company, White Plains, N.Y.	9/13	1256
Brighton State Bank, Brighton, Colo., minimum required for membership	6/ 3	772
Citizens State Bank, Columbia City, Ind., increase as condition of membership	8/ 5	1106
Citizens State Bank, Puyallup, Wash., debentures, retirement of, attention of FRBank of San Francisco called to fact that no objection was offered because of facts involved and without regard to technical legal capital requirement and was not a precedent	4/17 5/11	571 686
No objection to retirement		
Citizens State Bank and Trust Co., Goose Creek, Texas, capital debentures, application for permission to retire portion of, approved	2/11	271
Corn Belt Bank, Bloomington, Ill., debentures, permission granted for retirement of portion of	3/ 4	367
Cowlitz Valley Bank, Kelso, Wash., retirement of portion of debentures authorized by FRBank of San Francisco, review of policy involved and action ratified	4/17	571
Application for retirement of debentures, reply to FRBank of San Francisco that delegation of authority to approve did not contemplate extension to cases bringing capital below requirement for organizing national bank, authority granted to approve	8/ 3	1090
Federal Savings and Loan Associations, Texas, State member banks may not purchase for own account, reply to Mr. Evans, FRBank of Dallas	10/29	1474
First Security Bank, Beaverton, Ore., no objection to retirement of capital debentures	3/ 1	355
Fort Lupton State Bank, Fort Lupton, Colo., minimum required for membership	6/ 3	772
Gonzales State Bank, Gonzales, Texas, permission granted to retire portion of capital debentures	3/26	458

Stock, capital: (Continued)

Guaranty Bond State Bank, Tomball, Texas, retirement of part of capital notes, no objection although capital will be below requirement for organization of national bank, letter to RFC	2/18	321
Hanover National Bank of Wilkes-Barre, Pa., preferred stock, no objection to retirement, capital may be insufficient as bank has fiduciary powers, trust department being liquidated	3/27	469
No objection to proposed retirement of portion, and FRBank of Philadelphia authorized to approve similar reductions by bank in future	7/31	1081
Retirement of that held by RFC approved, letter to Comptroller of Currency	12/27	1733
International Banking Corporation, investment of additional amounts in, by National City Bank of New York, application for extension of time to accomplish approved	12/29	1753
Jefferson-Gravois Bank of St. Louis, Missouri, reduction so as to eliminate such impairment as to enable to exercise fiduciary powers	9/16	1286
Kearny National Bank, Kearny, N.J., preferred stock purchased by Federal Trust Co. and Federal Securities Co., no action	1/28	187
Linden Trust Co., Linden, N. J., should be increased to proper ratio to deposit liability	7/ 8	934
Lorain Street Bank, Cleveland, Ohio, capital debentures, no objection to proposed retirement by setting aside an amount equal for stock dividend	4/ 7	512
Manchester Bank, St. Louis, Mo., adjustment made without formal approval of RFC, action deferred on fiduciary power application pending examination	3/18	433
Action deferred on application for fiduciary powers	8/16	1145
Peoples Bank and Trust Co., Seattle, Wash., branch at Hoquiam, operation approved upon condition that capital and surplus are increased	4/22	594
Peoples Trust Co., Martinsburg, W. Va., reduction proposed, capital large in proportion to deposits but criticisms should be given consideration before approval	4/14	556
Requirements for membership and branch operation, amendment agreed upon to extend authority of Board to determine adequate within certain limitations	1/ 7	37
Retirement of debentures by State member banks, capital requirements, reply to FRBank of San Francisco re policy in cases where retirement brings below technical legal requirement of capital necessary for organization of national bank	4/17	571

Stock, capital: (Continued)

Sedan State Bank, Sedan, Kansas, preferred stock, no objection to retirement, action not conditioned upon future deferment of dividends	4/ 2	496
State member banks, reductions of preferred stock and debentures, authorization given FRBanks to approve extended, review of considerations and general policy involved, reductions bringing capital below 10% of deposits ratified	4/30	622
Union Bank of Commerce Company, Cleveland, Ohio, change in capital structure not violation of condition of membership	12/21	1701
Union Trust Company of Maryland, Baltimore, Md., inquiry of Mr. Spedden re status of his holdings, reply to, referring him to bank officials	12/30	1758
West Side Trust Co., Newark, N.J., own stock held as security for loans to be disposed of	1/18	110
Wheeling Dollar Savings and Trust Co., Wheeling, W. Va., retirement of shares of own stock acquired account of indebtedness previously contracted, no objection	2/ 5	236

Stock, corporate:

Acquisition by Peoples-Pittsburgh Trust Co., Pittsburgh, Pa., of stock of Dormont Savings and Trust Co., from trust of which former is beneficiary, will be in nature of liquidating dividend, no objection	8/ 5	1107
Bank of Canton, Ga., membership condition requiring disposal of stock of Canton Cotton Mills canceled with understanding Board is not receding from position that such stock is not suitable bank investment	4/26	605
Columbus Trust Co., Newark, N. J., no objection to holding bank stocks acquired in violation of membership condition upon understanding that they be disposed of as soon as possible	1/21	134
Federal Trust Co., Newark, N. J., purchase of stock of Kearny National Bank is possible violation, was made to protect investment, Board will not take action if disposed of, purchase by affiliate, Federal Securities Co., contrary to law	1/28	187
Marketability under Comptroller's regulation, reply to FRBank of San Francisco re Pullman State Bank, Pullman, Wash., that question is for determination of FRBank	1/21	135
Massachusetts cooperative bank, shares considered stock within meaning of Regulation U	8/26	1195
Peoples Trust Company of Bergen County, Hackensack, N.J., must dispose of all ineligible securities of Westwood Trust Company	9/16	1288

Stock, corporate: (Continued)

Summit Trust Co., Summit, N. J., extension of time for additional period for disposal of stock of Summit Title and Mortgage Guaranty Co.	5/ 5	645
Trust Company of Georgia, Atlanta, Ga., trust account contains corporate stock listed as assets of bank, must be corrected, letter to Mr. Clark, FRBank of Atlanta	10/25	1441
Board will interpose no objection to manner in which bank proposes to dispose of	11/24	1566
Stock, FRBank of Boston:		
Surplus, guaranty funds do not constitute, for purpose of determining amount of stock in, that State member banks should own	10/20	1406
Stock, FRBank of Dallas:		
Consolidated National Bank, Tucson, Arizona, cancellation of, only possible through voluntary liquidation or receivership	9/24	1331
Stock, FRBanks:		
Cancellation, only possible through voluntary liquidation or receivership	9/24	1331
Surplus, guaranty funds do not constitute, for purpose of determining amount of stock that State member banks should own	10/20	1406
Stock, preferred:		
Bank of Lansing, Mich., retirement brings capital below one-tenth of deposit liabilities, should have been referred to Board, approval of FRBank of action confirmed	2/18	320
Called, purchase by State member banks, ruling re, to be published in FRBulletin	7/22	1024
"Cutback", retirement of, by Northwest Bancorporation, Board's approval not necessary, letter to Mr. Swanson, FRBank of Minneapolis	11/15	1534
Hanover National Bank of Wilkes-Barre, Pa., no objection to retirement, capital may be insufficient as bank has fiduciary powers, trust department being liquidated	3/27	469
No objection to retirement of portion, and FRBank of Philadelphia authorized to approve similar reductions by bank in future	7/31	1081
Retirement of that held by RFC approved, letter to Comptroller of Currency	12/27	1733
Kearny National Bank, Kearny, N. J., purchase of, by Federal Trust Co. and Federal Securities Co., to be disposed of	1/28	187
Minneapolis-Moline Company, status of convertible preferred stock with stamped endorsement under Regulation T, opinion requested of Securities and Exchange Commission	9/17	1302

Stock, preferred: (Continued)

Minneapolis-Moline Company: (Continued)

Convertible stamped stock does not become different security, opinion of Securities and Exchange Commission

9/24 1332

Sedan State Bank, Sedan, Kansas, retirement of, no objection, action not conditioned upon future deferment of dividends

4/ 2 496

State member banks, reductions, authorization given FRBanks to approve extended, review of considerations and general policy involved, reductions bringing capital below 10% of deposits ratified

4/30 622

Stock certificates, indorsement in connection with depositors deferred certificates, condition of membership of Gary-Wheaton Bank, Wheaton, Ill.

8/25 1190

Stock ownership, disposition of stock of another bank by bank entering FRSystem, suggested procedure, reference to procedure followed in case of Bank of Glade Spring

5/21 734

Stockholders meetings:

FRBank of Boston, reimbursement for one member of each bank for railroad fare and Pullman approved

9/13 1258

Stokes, H. F.: (See National banks, National Metropolitan Bank, Washington, D. C.)

Stonier, Dr. Harold: (See Graduate School of Banking)

Studies:

Transitions in banking in Indiana, by Indiana Bankers Association and request for access to condition reports and earnings and dividends reports at FRBank of Chicago, approved on condition Comptroller consents

1/15 92

Suderman, C. K.: (See National banks, Midland National Bank, Newton, Kansas)

Superintendent of Banks of Iowa:

Bates, D. W., violation, with Bankers Trust Co., Des Moines, of Sec. 22(a) of FRAct, reply to FRBank of Chicago that it is not necessary to report to U.S. Attorney

1/ 5 10

Surplus:

Member banks, guaranty funds do not constitute, for purpose of determining amount of stock in FRBanks that State member banks should own

10/20 1406

Undivided profits and contingent reserves are not included in, in connection with Sec. 11(m) of FRAct

3/12 398

Surveys:

Board of Governors:

Functions, operations, personnel and salaries of Board and staff, report of Mr. Broderick re, considered by Board and filed with Secretary

6/15 831

Secretary directed to supervise survey at least once a year

6/15 831

Surveys: (Continued)

FRBank of Atlanta:

Auditing department, letter to Mr. Kettig re, referring to relationship between department and board of directors, and operating functions performed by department

7/ 1 913

Report of

8/16 1145

Examination department, letter to President Newton re

7/ 1 912

FRBank of Boston:

Auditing department, copy of report sent to Mr. Curtiss

11/26 1570

Examination department, copy of report sent to Mr. Young

12/ 9 1637

FRBank of Chicago:

Auditing department, report of, letter to Deputy Chairman re, criticism of non-auditing duties, to be kept confidential

6/ 8 792

Examination department, letter to President Schaller re

7/ 1 914

Legal department, Board prefers to withhold comment until surveys have been completed at all FRBanks, reply to inquiry of Mr. Schaller

11/10 1518

FRBank of Cleveland:

Auditing department, copies of report forwarded to FRBank

8/20 1170

Examination department, report of Mr. Cagle may be discussed with senior bank officials

9/16 1289

FRBank of Dallas:

Auditing department, copy of report sent to Mr. Walsh

11/10 1519

Examination department, copy of report sent to Mr. McKinney

10/25 1441

Reply acknowledging letter calling attention to inaccuracies in report and advising that appropriate negotiations have been made, letter to Mr. McKinney

12/ 4 1622

FRBank of Kansas City:

Legal division, report by Mr. Dreibelbis, Mr. Leedy also retained by trust company, position suggested by Mr. Ransom that banks retain full time counsel

7/23 1026

Mr. Broderick in agreement but believes surveys should be completed before taking action, prompt action urged by Mr. Ransom, action deferred pending completion of surveys

7/23 1026

FRBank of Minneapolis:

Auditing department, copy of report sent to Mr. Geery

11/ 1 1485

Reply acknowledging letter on consideration of report by directors

12/ 4 1621

Legal division, report not ready for comment

11/17 1541

FRBank of New York:

Auditing department, letter to Mr. Young re weaknesses in personnel and proposed revisions in auditing procedure

6/30 909

Reply acknowledging letter on consideration of report by directors

11/19 1546

Examination department, report of, letter to President Harrison re

7/ 1 912

Surveys: (Continued)

FRBank of Richmond:

Auditing department, copies of report forwarded to FRBank	10/25	1440
Reply acknowledging letter on consideration of report by directors	12/ 1	1582
Examination department, report of Mr. Wilkes may be discussed with senior bank officials	9/29	1344

FRBank of San Francisco:

Auditing department, copy of report sent Mr. Stewart	10/29	1467
Reply acknowledging letter on consideration of report by directors	12/ 3	1616
Examination department, copy of report sent to Mr. Day	11/ 1	1486

FRBanks:

Currency operations of, to be made	8/19	1164
Legal divisions, Mr. Broderick, Mr. Dreibelbis and Mr. Morrill to see that surveys are made	1/19	114
Supervision by member of Board, designation in place of Mr. Broderick suggested	9/28	1340
Interlocking relations between Morris Plan banks and other banks, FRBanks to be requested to make	11/ 8	1516
Letter requesting survey sent FRBanks	12/ 6	1628
Reserve position of member banks to be made by FRBanks	3/30	483
State member banks in weakened condition, to be made by FRBanks to determine causes and possible remedies	6/23	872

System Open Market Account:

Composition of, discussion by Mr. Goldenweiser before Presidents' Conference, short-term securities adequate to effect reduction of reserves	6/ 8	799
Participations of FRBanks, formula for readjustments, report of Messrs. Smead and Burgess, recommendation of Presidents' Conference that July 1 adjustment be made on same basis as that of April 1 if no substantial depreciation, Messrs. Smead and Burgess to continue to study	6/ 8	798

(See also Open Market Operations)

"T"

Taxes:

Assessment on building of FRBank of Chicago, special counsel employed to contest illegal part of	7/29	1064
Deposits, statute of North Carolina requiring banks to pay as agent of depositors, no opinion expressed by Board but cases cited	12/23	1727
FRBanks, reply to Senator Hayden re legislation to permit taxation by State and political subdivisions on proprietary operations as suggested by Mr. Woolf	2/24	340
Foreign investments in this country, proposed legislation discussed by Mr. Bryan	9/ 7	1234

Taxes: (Continued)

Holding company affiliate credits, accounts, notes receivable, cash, Board cannot rule on question of Union Bond and Mortgage Co., Port Angeles, Wash., as to inclusion in readily marketable assets in absence of specific case 2/25 349

Teaching:

Members of Board's staff, reply to Mr. Norwood re Board's policy as to 4/ 9 532

Powell, O. S., First Vice President, FRBank of Minneapolis, no objection to participation in program of School of Business Administration 5/ 6 662

Teckemeyer, Ross: (See Indiana, Treasury)

Tefft, Edward C.: (See Federal Deposit Insurance Corporation, Staff)

Telegraph code, Federal Reserve: (See Leased wire system)

Tennis courts for use of employees of Board, bid of Wilmoth Paving Company for laying three clay courts accepted, with understanding Reserve Board Club is to complete the construction 12/31 1772

Terrace on roof of new building of Board, change in plans to provide for 1/14 78

Territory:

FRBank of Kansas City, transfer of Missouri counties from St. Louis district not approved, reply to Mr. Hoefer, Banker's Association LaFayette-Ray counties to be prepared 10/22 1415

Letter prepared and approved 10/29 1472

Letter revised to state that Board's representative would make investigation to determine whether additional information is forthcoming 12/ 3 1609

Messrs. Smead and Paulger to determine representative for Board 12/ 3 1609

FRBank of St. Louis, transfer of Missouri counties to Kansas City district not approved, reply to Mr. Hoefer, Banker's Association LaFayette-Ray counties to be prepared 10/22 1415

Letter prepared and approved 10/29 1472

Letter to be revised to state that Board's representative would make investigation to determine whether additional information is forthcoming 12/ 3 1609

Messrs. Smead and Paulger to determine representative for Board 12/ 3 1609

FRBank of San Francisco and branches, formal request for approval by Board of changes recently made suggested by Board and request for description of changes 2/12 289

Changes in, of head office, Portland, Seattle and Spokane branches 3/10 383

Texas:

State member banks, stock of Federal Savings and Loan Associations may not be purchased for own account by, reply to Mr. Evans, FRBank of Dallas	10/29	1474
State Treasurer's deposits in member banks, may be treated as time deposits, open account, provided notice of withdrawal is given in writing and form of application for designation as State depository revised to require written notice	12/ 2	1585
Thomas, Senator Elmer, Government checks, reply to, re suggestion of nonmember banks in Oklahoma that as they are required to cash at par, FRBanks absorb cost of currency shipments involved	3/19	440
Thompson, Donald S.: (See Federal Deposit Insurance Corporation)		
Ticker service: (See News ticker service)		
Time schedules, interdistrict:		
Houston and San Antonio to San Francisco	4/14	556
St. Louis to Nashville, change in time approved	10/ 6	1370
Tioga Mills, refinancing outstanding obligations at lower cost, Board has no suggestions to make, however temporary funds might be available from FRBank of New York, reply to Mr. A. C. Palmer	12/11	1649
Titles:		
"Controller", letter to FRBank of St. Louis calling attention to use by other FRBanks of "Assistant Cashier" for similar position and suggesting consideration of change	1/23	155
FRAgent's Representatives, Board to advise FRBank of St. Louis re use of designation in personnel classification plan	2/25	346
Todd, P. H., Chairman of Michigan Public Utilities Commission:		
Illiquid condition of market, letter on, referred to Securities and Exchange Commission	9/ 9	1248
Regulation T, payment of cash from restricted accounts, reply of Board to letter from, referred to it by Securities and Exchange Commission	10/12	1388
Tompkins, B. A.: (See Polish Stabilization Loan of 1927)		
Trans wires, numbers on telegrams to be discontinued and those containing rulings to carry S-numbers	5/24	744
Transamerica Corporation, violation of Section 20 of Banking Act of 1933 by member banks through affiliation with Bankamerica Company, a securities company	8/17	1154
Travel regulations of Board of Governors, amended and adopted as revised	12/15	1662
Treasury balances, withdrawal from depository banks and transfers between FRDistricts, Board to be notified of	9/30	1347
Treasury bill market: (See Government securities)		
Treasury Department:		
Agreement with FRBanks re industrial loan funds, investment of, reply to President Schaller that Board will take up with Committee appointed by Presidents' Conference	2/ 2	225

Treasury Department: (Continued)

Bell, D. W., Director of the Budget, present at conference of Chairman Eccles with Secretary Morgenthau and members of Treasury staff in connection with possible increase in reserve requirements of member banks	1/28	177
Division of Research and Statistics:		
Haas, George C., Director, present at conference of Chairman Eccles and Mr. Goldenweiser with Secretary of Treasury re possible increase in member bank reserve requirements	1/28	178
Murphy, Henry C., present at conference of Chairman Eccles and Mr. Goldenweiser with Secretary of Treasury re possible increase in member bank reserve requirements	1/28	178
Seltzer, Lawrence H., present at conference of Chairman Eccles and Mr. Goldenweiser with Secretary of Treasury re possible increase in member bank reserve requirements	1/28	178
White, Harry D., present at conference of Chairman Eccles and Mr. Goldenweiser with Secretary of the Treasury re possible increase in member bank reserve requirements	1/28	178
FRnotes of 1928 series, status of undertaking to secure appropriation to cover replacement with 1934 series notes, report of Chairman Eccles of letter addressed to Secretary of Treasury re, to further ascertain status	2/ 9	254
Resolution prepared for authority of Congress to replace 1928 series with 1934 or subsequent series out of gold increment, Messrs. Smead and Vest to suggest clear explanation of circumstances to Congress	5/11	682
Authorization for, Treasury desirous of withdrawing request made of Congress, Chairman Eccles authorized to discuss further and dispose of	6/18	851
Financing program discussed, including policy of sterilization of gold imports, issuance of three month bills, etc.	9/ 7	1233
Sale of certificates of indebtedness, Board members may express individual opinions in conference with, as executive committee of Federal Open Market Committee	9/28	1338
Gold sterilization policy, eventual abandonment of, statement of Mr. Goldenweiser re, important that FRSystem be in position to absorb imports, additional powers needed	6/ 8	799
Industrial loans and commitments, payment to, by FRBanks of percentage on total amounts received for purpose of making	12/21	1697

Treasury Department: (Continued)

Press statement on September financing, report of Mr. Ransom on conversation with Mr. Taylor on	8/23	1176
Regulation of Board on foreign branches, no objection to issuance	8/14	1139
State Bank of U.S.S.R., advised that Board will approve opening of account by FRBank of New York with	4/29	619
Taylor, Wayne C., Assistant Secretary, FRnotes of 1928 series, discussion with Mr. Eccles of suggestion that Treasury withdraw request for Congressional authorization for replacement with 1934 series	6/18	851
Upham, Cyril B., Assistant to Secretary, present at conference of Chairman Eccles and Mr. Goldenweiser with Secretary of Treasury re possible increase in member bank reserve requirements	1/28	177
Truck, purchase for use at new building authorized	6/23	877
Trust accounts:		
Corporate stock listed as assets of bank and must be corrected, letter to Mr. Clark, FRBank of Atlanta, re Trust Company of Georgia, Atlanta, Ga.	10/25	1441
Board will offer no objection to manner in which Trust Company of Georgia proposes to dispose of	11/24	1566
Trust activities of banks, controlled by Securities and Exchange Commission, report of Mr. Ransom of conference with Mr. Douglas, that Mr. Morrill had conferred with latter and Mr. Burke and staff had also conferred on preliminary draft of bill, Messrs. Ransom and Morrill authorized to confer with Mr. Douglas on revised bill	1/ 6	26
Trust Companies, reply to editor that Metropolitan Trust Company, Chicago, Ill., first and only institution transacting solely a fiduciary business and not an affiliate of a member bank to become a member of FRSystem	12/30	1760
Trust departments, supervisory functions at Fulton National Bank, Atlanta, Ga., performed by single committee of directors, reply that procedure complies with Regulation F, Mr. Ransom not voting as procedure was put into effect under his supervision	3/30	477
Trust funds:		
Common:		
Amendment to Regulation F to be furnished to others for criticisms and suggestions	8/19	1160
Submission of revised draft to interested parties before adoption, request cannot be complied with, reply to Mr. Davis, Security National Bank Savings and Trust Company, St. Louis, Mo.	12/ 8	1633
Amendment, suggestions of Pennsylvania Bankers Association, reply that Board cannot defer action on proposal now before it	12/17	1671

Trust funds: (Continued)

Conditions of membership in FRSystem, do not have to be deposited in other banks in order to comply with, pending passage of legislation authorizing Louisiana banks to pledge securities to carry, reference to Rapides Bank and Trust Company and Lake Charles Bank and Trust Company	10/23	1433
Deposit in commercial department, pledge of collateral for, in Illinois, cannot be validly made, such deposits should not be made, reply to FRBank of Chicago in connection with Lake Shore Trust and Savings Bank, Chicago, Ill.	4/ 8	518
Escrow funds, reply to FRBank of Dallas re question of El Paso National Bank, El Paso, Texas, as to whether such funds are trust funds under Regulation F	4/13	548
FRBank cashiers' checks, may not be held as collateral for trust funds used in conduct of business, Board has approved procedure whereby such checks may be held as assets of trusts	3/31	486
Proposed amendment to Regulation F to permit pledge of, Board to determine willingness to make rather than refer Mr. Peyton's suggestion to Presidents' Conference	5/11	683
Montana National Bank satisfied re refusal to permit pledge of, Board unwilling to make amendment to Regulation F	6/ 3	774
Interest on demand deposits of, inquiry of Kennefick, Cook, Mitchell, Bass and Letchworth referred to FRBank of New York	9/ 3	1227
Investments:		
Member banks in shares of Federal savings and loan associations, reply to First Federal Savings and Loan Association of Burlington, N. C.	2/11	272
National banks, various trusts in notes constituting part of series secured by same deed of trust, ruling to be published in FRBulletin	4/26	606
Obligations in which directors have interest, reply to FRBank of Kansas City on inquiry of Omaha National Bank re determination of applicability of prohibition of Regulation F	8/ 4	1098
Reply to FRBank that United States National Bank at Omaha is prohibited from purchasing real estate mortgage loans through company of which director is chairman, and calling attention to letter re Omaha National Bank	8/ 4	1096
Purchase of series of notes of same obligor and secured by same deed of trust does not contravene Regulation F, reply to Comptroller on inquiry of Riggs National Bank, Washington, D. C.	4/10	535

Trust funds: (Continued)

Investments: (Continued)

Purchase of series of notes: (Continued)

Renewal of mortgage notes purchased prior to effective date of regulation through corporation owned by director, corporation receives commission from borrower for renewal, does not contravene Regulation F

4/10 536

Small amounts in pools, reply to Mr. Auffinger of Marine Midland Group on possible amendment to Regulation F

9/ 9 1247

Lake Charles Bank and Trust Co., Lake Charles, La., do not have to be deposited in other banks in order to comply with conditions of membership, pending passage of legislation authorizing Louisiana banks to pledge securities to carry

10/23 1433

Louisiana, pledge of collateral by State member banks to secure funds deposited by banking departments

9/17 1300

National banks, deposit of uninvested, in savings accounts, may be made if funds represent classes which may be classified as savings accounts, no prohibition against commingling such funds

4/ 3 501

Pledge of collateral:

Connecticut, conference proposed for discussion of problems involved in operations of State member banks

5/12 689

Maryland, decision of Court of Appeals that statutory preference for trust funds applies only to funds held under court appointment, withdrawal of waiver of condition of membership requiring pledge, banks authority to make pledge doubtful

7/29 1051

Feeling of Mr. Ransom that consideration should be given problem presented where banks are not permitted to make pledge, letter approved

7/29 1053

Waiver of membership condition to extent insured, memo of Mr. Wingfield re stating that Trust Division of A.B.A. and Comptroller are opposed to, and to amendment to Sec. 11(k) re, no action

3/18 434

Reply to First National Bank of Media, Pa., that Board has ruled against and outlining consideration given question

4/ 1 493

Pledge of securities with trust department to secure funds deposited in banking department, condition of membership applicable to

9/ 9 1244

Operation of, amendment to Regulation F authorizing, answer to inquiry of Federal Advisory Council that final draft was being prepared for immediate action

12/14 1655

Rapides Bank and Trust Company, Alexandria, La., do not have to be deposited in other banks in order to comply with conditions of membership, pending passage of legislation authorizing Louisiana banks to pledge securities to carry

10/23 1433

Trust funds: (Continued)

Renewal of mortgage notes held by trusts of national bank at time of effective date of latest revision of Board's Regulation F, ruling to be published in FRBulletin	4/26	606
Renewal of note of director held as asset of trust acquired by First National Bank and Trust Co., Lexington, Ky., subsequent to making thereof, is not investment of trust funds and therefore, not violation of Regulation F	8/ 4	1095
Southern Arizona Bank and Trust Company, Tucson, Ariz., must be brought into compliance with requirements of the applicable condition of membership, Board cannot defer longer	9/27	1333
Trust investments, trends in, reply to Crocker First National Bank of San Francisco that Board has no data available regarding	7/15	983

"U"

Unification of banking system, necessity for, statement of Mr. Goldenweiser re, and that without additional powers, FRSystem will not be able properly to discharge responsibilities	6/ 8	799
United Hospital Fund of New York City, request for additional information re payment proposed to be made to, by FRBank of New York	1/ 7	43
Board inclined to question further contributions of this character and requests submission to Board in future	3/26	463
Reply to President Harrison that Board's letter did not imply time had not been given for consideration of contribution but that Board desired to defer reaching any definite conclusion until some future case arises	4/ 9	533
Board cannot approve contribution	12/21	1717
"United States of America", reply to Kihn Brothers re use of words on engraved bond forms	3/26	466
Unsafe practices:		
Perth Amboy Trust Co., Perth Amboy, N. J., statement of FDIC certifying and looking toward termination of insured status, direction for discontinuance of practices and matters needing correction, 120 day limit fixed	5/ 5	646
Letter to FRBank of New York re, and containing instructions for service	5/ 5	652
Letter to FDIC re limit fixed by Board for correction of practices	5/ 5	654
Raritan Trust Co., Perth Amboy, N. J., statement of FDIC certifying and looking toward termination of insured status, direction for discontinuance of practices and matters needing correction, 120 day limit fixed	5/ 5	649

Unsafe practices: (Continued)

Raritan Trust Co.: (Continued)

Letter to FRBank of New York re, and containing instructions for service 5/ 5 652

Letter to FDIC re limit fixed by Board for correction of practices 5/ 5 654

"v"

Verhelle, Joseph F.: (See National banks, Manufacturers National Bank of Detroit, Mich.)

Vermont:

Interest, maximum rate payable on time and savings deposits under order of Commissioner of Banking and Insurance, letter of FRBank of Boston re, to banks, approved 5/27 759

Viking Mining Company, Great Falls, Montana, industrial advances, application for, not for purpose of providing working capital, hence not approved by FRBank of Minneapolis, reply to Senator Wheeler 11/11 1524

Violations:

Bank of Sturgeon Bay, Wisconsin, possible embezzlement occurring at, not to be reported pending further audit of books 8/19 1162

Continental National Bank and Trust Co., Salt Lake City, Utah, deposit of State member bank classified as savings deposit in violation of regulations 8/23 1179

Criminal statutes relating to banks, reporting to local offices of Federal Bureau of Investigation, reply to FRBank of Atlanta that procedure contemplates only reports of bank robberies 5/21 736

Elmon Armstrong and Co., possible violations of Illinois and national laws by engaging in banking, should be reported to Attorney General 3/29 474

G. W. Jones Exchange Bank, Marcellus, Mich., adjustments of violations of Sec. 5136 U.S.R.S. and Regulation Q to be reported 7/28 1048

Kitting operations, FRBank of Minneapolis authorized to cooperate with Comptroller, FDIC and RFC in making available any information re violations 7/ 1 916

Louisville Trust Co., Louisville, Ky., request if there were any violations of law in last condition report 3/12 394

National Exchange Trust System of Washington, D. C., possible violations of Illinois and national laws by engaging in banking, should be reported to Attorney General 3/29 474

Regulation U, nonmember banks in New York City in acting as clearing agents for over the counter brokers and dealers, Underwriters Trust Co. to conform in future 7/ 6 926

Violations: (Continued)

Reports:

Copies of reports made to Department of Justice to be furnished to local offices of Federal Bureau of Investigation, letter to all FRBanks re	7/16	991
Criminal provisions of law, procedure, reply to Mr. Swanson, FRBank of Minneapolis, that past procedure has not involved reports to F.B.I. and should not in future except special cases already provided for	1/15	97
FRBanks to United States Attorneys and submission of copies to Board for transmission to Department of Justice, reconsideration of policy and banks to determine advisability of reporting misdemeanors	7/ 8	939

Revised Statutes:

Citizens State Bank, Sheboygan, Wis., assurances of conformity with law in future	7/ 8	935
Corporate stocks purchased by Trust Company of Georgia to be disposed of	11/24	1566

Sec. 8(a) of Securities Exchange Act of 1934:

A. G. Edwards and Sons, loan by Callaway Bank, Fulton, Mo. on stock security may be violation, although it is likely that loan was acquired from member bank	3/27	467
--	------	-----

Section 20 of Banking Act of 1933, member banks in Transamerica group through affiliation with Bankamerica Company, a securities company	8/17	1154
--	------	------

Section 21 of Banking Act of 1933, currency exchanges in Illinois, by engaging in banking without complying with law, should be reported to Attorney General	6/23	874
--	------	-----

Sec. 22(a) of FRAct:

Bank of Commerce and Trusts, Richmond, Va., and Messrs. Bristow and Bowles, Commissioner and Deputy Commissioner of Insurance and Banking, reply to FRBank of Richmond that violations should be reported to U. S. Attorney	1/ 8	53
---	------	----

Bankers Trust Company, Des Moines, Iowa, and Mr. D. W. Bates, Superintendent of Banks of Iowa, reply to FRBank of Chicago that it is not necessary to report to U. S. Attorney	1/ 5	11
--	------	----

Bates, D. W., Superintendent of Banks of Iowa, and Bankers Trust Co., Des Moines, Iowa, reply to FRBank of Chicago that it is not necessary to report to U. S. Attorney	1/ 5	11
---	------	----

Bowles, George A., Deputy Commissioner of Insurance and Banking of Virginia, and Bank of Commerce and Trusts, Richmond, Va., reply to FRBank of Richmond that violations should be reported to U. S. Attorney	1/ 8	53
---	------	----

Violations: (Continued)

Sec. 22(a) of FRAct: (Continued)

Bristow, M. E., Commissioner of Insurance and Banking of Virginia, and Bank of Commerce and Trusts, Richmond, Va., reply to FRBank of Richmond that violations should be reported to U. S. Attorney	1/ 8	53
Evans, W. J., Chief Examiner, FRBank of Dallas, indebtedness to United Savings Bank, Detroit, Mich., not violation because incurred prior to appointment as examiner	3/17	431
Joseph, E. M., indebtedness to First National Bank, Danville, Ill., not violation of second paragraph, referred to Comptroller as possible violation of first paragraph	3/17	427
Letter reporting to Comptroller	3/17	430
Robinson, Charles A., Assistant Examiner, reply to Mr. Dillistin that as he has no authority to examine banks outside of second FRDistrict, loan by First National Bank, Media, Pa., is not violation and need not be reported	3/17	427
Robinson, George C., Assistant Examiner, FRBank of Philadelphia, indebtedness to Tradesmens National Bank and Trust Co. in its capacity as trustee, not violation of second paragraph, referred to Comptroller for determination as to possible violation of first paragraph	3/17	428
Letter reporting to Comptroller	3/17	430
Shadle, G. W., Assistant Examiner, FRBank of Philadelphia, indebtedness to Fidelity-Philadelphia Trust Co. in its fiduciary capacity, should be reported to U. S. Attorney as possible violation	3/17	429
Need not be reported to U. S. Attorney	5/ 7	670
Snyder, C. W., Assistant Examiner, FRBank of Philadelphia, indebtedness to First National Bank, Sunbury, Pa., on collateral note is not violation of second paragraph, referred to Comptroller for determination under first paragraph	3/17	428
Letter reporting to Comptroller	3/17	430
Sec. 22(g) of FRAct:		
Runciman, Vice President of State Savings Bank, Lowell, Mich., extensions of credit to, and failure to file report of indebtedness to other banks	6/10	809
Security trusts, reply to FRBank of Chicago that report should be made to Attorney General of those believed to be engaged in banking contrary to Illinois and national laws	3/29	473

Voting permits:

Agreements:

Conditions 4 and 5, recommendation of Mr. Baumann that holding company affiliates be advised Board will not require any action under, in old form, Mr. McKee believes all should be offered opportunity to execute agreements in new form, letters re, to be revised	4/ 9	525
Losses and depreciation, reply to Mr. Peyton re inquiry of First Bank Stock Corporation that after charge off of, as required by paragraph 2, no further action is required, modification made applicable to subsidiary national banks also	6/14	827
Almours Securities, Inc., Jacksonville, Fla., general permit granted to, and to Florida National Group, Inc., to vote stock of six national banks	1/ 8	52
American Holding Corporation, Chicago, Ill., determined not to be holding company affiliate at present of American National Bank and Trust Company of Chicago, Board unwilling to express opinion as to status if corporation acquires exactly 50% of shares of bank	6/21	862
Corporation not now holding company affiliate but will become so by reason of capital changes by bank, determined not to be holding company affiliate	8/ 5	1108
BancOhio Corporation, Columbus, Ohio, general permit granted to vote stock of Tiffin National Bank, Tiffin, Ohio	12/31	1767
First Bank Stock Corporation, Minneapolis, Minn.: General permit granted, all provisions of agreement having been complied with	9/21	1313
Losses and depreciation, reply to Mr. Peyton re inquiry of, that after charge off of, as required by paragraph 2 of agreement, no further action is required, modification made applicable to subsidiary national banks also	6/14	827
First National Bank of Louisville, Ky., not necessary to obtain, to vote stock of First-Owensboro Bank and Trust Company	12/23	1727
First Security Corporation, Ogden, Utah, general permit authorized, Board will consider issuing letter that it is no longer bound by paragraphs 1 and 2 of standard agreement upon evidence of compliance	1/28	185
Provisions of agreement complied with	8/14	1142
Florida National Group, Inc., Jacksonville, Fla., general permit granted to, and to Almours Securities, Inc., to vote stock of six national banks	1/ 8	52
General: Agreement, modification of, drafts of letters to FRBanks and holding company affiliates and forms of agreement, assistant secretaries authorized to sign letters and execute agreements in revised form	5/12	690

Voting permits: (Continued)

General: (Continued)

List of holding company affiliates that now hold, has not yet been published, reply of Board to Mr. Offutt, Trustees***First National Bank of Louisville, Kentucky and copy sent to FRBank of St. Louis	10/30	1483
Holding company affiliates, no list of those companies which would have to obtain from Board has been compiled by the Board, reply to Mr. Offutt, Trustees***First National Bank of Louisville, Kentucky and copy of letter sent to FRBank of St. Louis	10/30	1483
Inter-America Corporation, general permit, review of consideration given in past, new application filed, attention called to requirement re divorcement of securities companies, condition of Bank of America N. T. & S. A., plan for ending relationship	4/20	577
Motion of Mr. McKee to grant, agreements to be terminated upon surrender and Board would approve surrender if satisfied as to termination of holding company status, carried	4/20	578
Reply to FRBank of San Francisco on desire of, for changes in agreement and certain understandings, stating position of Board with regard to	4/27	608
Amendment by deletion of "San Francisco, California" and substitution of "A Delaware Corporation"	5/ 4	641
Investment and Securities Co., Spokane, Wash., limited permit granted to vote stock of Old National Bank and Union Trust Company of Spokane, and also First National Bank in Spokane	12/31	1768
List of those held furnished to Senator McAdoo	12/18	1676
Marine Bancorporation, general permit, agreement, letter to Mr. Price that as conditions 1 and 2 have been complied with, they are no longer binding, advice to FRBank of San Francisco	1/19	127
Marine Midland Corporation, Jersey City, N. J., general permit granted to vote stock of three national banks and one State bank	12/31	1766
Middleburgh Holding Corporation, Middleburgh, New York, not necessary to obtain, to vote stock of First National Bank of Middleburgh, New York	12/23	1728
Old National Corporation, Spokane, Wash., limited permit granted to vote stock of Old National Bank and Union Trust Company of Spokane, and also First National Bank in Spokane	12/31	1768
Procedure of holding company affiliate in obtaining for purpose of voting stock of newly acquired banks	9/16	1290
Rawlins Securities Co., Salt Lake City, Utah, extension of time to execute agreement	7/19	1000
San Diego First National Company, San Diego, Calif., not holding company affiliate and permit not necessary	2/16	309

Voting permits: (Continued)

Shelby Loan and Mortgage Corp., Shelby, N. C., not necessary to obtain, to vote stock of national bank	7/17	994
Transamerica Corporation, application, reply to Bank of America, N. T. & S. A., that Mr. McKee will meet with Mr. Giannini if desirable, and that application of standard condition should be based on actual facts only	4/ 3	503
Review of consideration given in past, new application filed, attention called to requirement re divorcement of securities companies, condition of Bank of America N. T. and S. A., plan for ending relationship	4/20	577
Motion of Mr. McKee to grant, agreements to be terminated upon surrender and Board would approve surrender if satisfied as to termination of holding company status, carried	4/20	578
Reply to FRBank of San Francisco on desire of, for changes in agreement and certain understandings, stating position of Board with regard to	4/27	608
Amendment by deletion of "San Francisco, California" and substitution of "a Delaware Corporation"	5/ 4	641
Holding company affiliate's procedure in obtaining, for purpose of voting stock of newly acquired banks	9/16	1290
Trustees***First National Bank of Louisville, Ky., letter to Mr. Crawford on amount of readily marketable assets required	10/29	1468
Not necessary to obtain, to vote stock of First-Owensboro Bank and Trust Company	12/23	1727
Vouchers for payment of travel expenses, procedure for, approval of	12/15	1665

"W"

W. and J. Sloane, contract for furniture and furnishings for Board members' section, etc.	5/10	672
W. E. Hutton and Co., complaint of Mr. Lewitt because of sale of stock deposited as collateral and later discovered not to be registered, no violation of Regulation T	6/25	887
Wagner, Senator Robert F.:		
Sec.1(f) of Regulation Q, request that Board defer effective date of	1/29	197
Effective date postponed and advice to be sent to	1/30	206
(See also Committees, Banking and Currency Committee of Senate)		
Warehouse receipts:		
Field warehousing, letter to Mr. Yohe, in connection with administration of U.S. Warehousing Act, re proposed publication with regard to, suggesting changes	2/11	273

Warehouse receipts: (Continued)

Field warehousing: (Continued)

Article re, published by Bureau of Agricultural Economics,
to be published in FRBulletin

4/26 606

Liquor, bonded warehouse, reply to Mr. Pandolfo re eligibility
as collateral for loans and stating that Board
may not express any opinion re question of
quality as investment

1/21 137

Reply to Mr. Watson re acceptability as collateral and re
eligibility for rediscount

5/ 1 635

Watson, A. B., reply re acceptability as collateral of bonded ware-
house liquor receipts and re eligibility for
rediscount

5/ 1 635

Welfare and Recreational Association:

Operation of cafeterias, dining rooms and snack bar in Board's
new building, revised agreement for, forwarded
to Mr. Hoover

5/13 709

Wells, Herman B.: (See Committees, Standardization of Bank Report
Forms)

Western Acceptance Corporation, Pueblo, Colorado, liability to Rio
Grande County Bank in excess of statutory limi-
tations and must be reduced

10/28 1460

Western Venetian Blind Co., bid for installing blinds in new build-
ing accepted

4/14 557

Wheeler, Senator Burton K.: (See Viking Mining Co., Great Falls,
Montana)

White, J. Ford: (See National banks, First National Bank, Salida,
Colo.)

Wholesale trade reporting service, Division of Research and Statis-
tics authorized to negotiate with Department of
Commerce for transfer to latter

4/ 9 527

Willis, F. C.: (See Pilot Life Insurance Company, Greensboro,
North Carolina)

Wilmoth Paving Company, contract for grading and paving Board's
parking lot and laying of three clay tennis
courts approved

12/31 1772

Winter, Ezra, increase in contract price for map in Board Room and
payment of voucher approved

3/31 490

Wisconsin:

Deposits, restricted or deferred payments of member banks
during banking emergency 1930-33, request by
Mr. Garlock, Department of Agriculture for
use in preparing studies

10/29 1474

Wisconsin State Bankers Association:

Earnings and expenses of State member banks, proposed reply
to request of Mr. Heiss for, in connection
with study, brought up by Mr. Ransom because
of action on request of Indiana Bankers As-
sociation, letter approved

2/ 9 251

Withdrawals from FRSystem:

American Bank and Trust Co., Suffolk, Va., membership condition prohibiting operation of insurance department, which was reason for withdrawal, to be advised that Board has ceased to prescribe	1/ 6	15
Bank of Dawson, Ga., time for completion of, extended to four months as continuance of deposit insurance has been applied for	2/19	325
Letter to all FRBanks waiving requirement of Regulation H re securing extension of time and in such cases, extending time to four months without reference to Board	2/19	326
Central Farmers Trust Co., West Palm Beach, Fla., waiver of notice and permission for immediate	4/22	593
Citizens Bank of Georgiana, Ala., waiver of notice, to be deferred until acceptance as nonmember insured bank, permission to FDIC to examine	2/17	313
Coffman-Dobson Bank and Trust Co., Chehalis, Wash., contemplated, FDIC authorized to make examination	12/ 6	1628
Extensions of time for completion of, letter to all FRBanks waiving provision of Regulation H when bank has applied for deposit insurance extending time to four months without reference to Board	2/19	326
Farmers and Merchants State Bank of Sacred Heart, Minn., waiver of notice and permission for immediate, FDIC granted permission to examine in connection with continuance of deposit insurance	2/24	336
Extension of time requested for, not necessary at present, as time dates from Board's approval, not date of application	5/21	735
First State Bank of Wykoff, Minn., permission for immediate, and letter to FDIC granting permission to make examination in connection with desire to continue insured status uninterrupted	7/ 6	924
Forney State Bank of Forney, Texas, forfeiture of membership, not to be required and order directing, rescinded	2/11	271
Southington Bank and Trust Co., Southington, Conn., permission for immediate and permission to FDIC to examine in connection with continuance of deposit insurance	3/10	376
State Bank of London Mills, Ill., waiver of notice and permission for immediate	6/ 2	769
Watkins Banking Co., Faunsdale, Ala., waiver of notice and permission for immediate	2/19	324
Wm. Linker Co., Inc., Philadelphia, Pa., reply that there is no statutory prohibition on member bank refunding unearned interest or discount charged on note paid before maturity	5/19	729

Woolf, Charles, suggestion that States and political subdivisions be permitted by legislation to tax FRBanks on proprietary operations, reply to Senator Hayden re	2/24	340
Worcester, Dean K.: (See New York Stock Exchange)		
World Almanac, subscription approved	10/15	1392
Wyckoff, David A., reply re annual report and releases of Board, and advising that Board cannot make examination report form available but that under proper circumstances, FRBank of Chicago might	7/ 6	926
Further request referred to FRBank of Chicago with statement of circumstances under which compliance might be justified	7/22	1023
"Y"		
Yohe, H. S., manuscript for publication on field warehousing, suggestions on	2/11	273