
/? / &S6,#

LIST OF OTC MARGIN STOCKS
As of July 8, 1969

FEDERAL RESERVE BANK
OF NEW YORK

July 7, 1969

To All Batiks, Members o f National Securities Exchanges,
and Others Interested, in the Second Federal Reserve D istrict:

Following is the text of a statement issued today by the Board of Governors of
the Federal Reserve System:

The Board of Governors of the Federal Reserve System today published
the attached list of about 290 "over-th e-coun ter” stocks that will become
subject to its margin regulations beginning at the opening of business
tomorrow (July 8).

Margin regulations generally limit the amount of credit a person or
firm may obtain to buy or carry securities. Stocks on the OTC list will be
subject to the same 80 per cent margin requirements as stocks listed on
national exchanges. This means a person or firm buying a stock on credit
must make a down payment of 80 per cent of the purchase price and can
obtain credit for the remaining 20 per cent. The margin requirement to
purchase or carry bonds convertible into margin stocks is 60 per cent.

In the past, only stocks listed on national exchanges were subject to
margin requirements as were bonds convertible into listed stocks. Pursuant
to an Act (P .L. 90-437) adopted by Congress last year, the Board amended
its margin Regulations G, T and U to include "over-th e-cou n ter" stocks
that have characteristics sim ilar to stocks registered on national exchanges.

Amendments to Regulations G, T and U, including the criteria used to
select the OTC margin stocks, were issued by the Board on June 9 with an
effective date of July 8. Regulation G applies to credit provided by persons
other than banks, brokers or dealers to purchase or carry equity securities;
Regulation T concerns credit by brokers, dealers and members of national
securities exchanges for the same purpose; Regulation U applies to credit
by banks.

Margin requirements on OTC stocks apply only to loans made on July
8 and thereafter. Loans made prior to that date are unaffected by the new
amendments.

Three changes must be made in the attached list to bring it up to date:
Waddell & Reed Inc., Class A, common (non-voting), has been acquired by
another firm and has been deleted from the list; Commonwealth Life Ins.
Co. (Ky.), $1.00 par common, has been changed to Capital Holding Co.,
$1.00 par common; Western Pennsylvania National Bank, $5.00 par value,
common capital, has been changed to WPNB Corporation, $5.00 par common.

Enclosed is a copy of the list of OTC margin stocks referred to in the above
statement.

Alfred Hayes,
President.

Digitized for FRASER
http://fraser.stlouisfed.org/
Federal Reserve Bank of St. Louis

LIST OF OTC MARGIN STOCKS

as of July 8, 1969

This l is t of “ OTC margin s to c k s " is comprised of stocks traded over the counter
(OTC) that have been determined by the Board of Governors of the Federal Reserve System to
be subject to margin requirements as of July 8, 1969, pursuant to Section 207.2(f) of Federal
Reserve Regulation G, ‘ ’ Securities Credit by Persons other than Banks, Brokers, or Dealers,”
220.2(e) of Regulation T, “ Credit by Brokers and D e a le rs ," and 221.3(d) of Regulation U,
“ Credit by Banks for the Purpose of Purchasing or Carrying Margin Stocks."

The l is t is published from time to time by the Board as a guide for lenders subject
to the regulations and the general public. Stocks w i l l be added to the l is t , or deleted, in the
interim between publications as deemed appropriate by the Board. For current information con­
tact the nearest Federal Reserve Bank

Stocks appearing on the l is t have not been approved, in any way, by the Board and
representation by any person that their appearance on the l is t indicates approval by the Board
or any government agency is unlawful.

Any inquiry relating to this l is t or to Regulations G, T, or U should be addressed to
the nearest Federal Reserve Bank.

(Prepared for Purposes of Regulations G, T, and U)

BOARD OF GOVERNORS

OF THE FE D E R A L RESERVE SYSTEM

WASHINGTON

Digitized for FRASER
http://fraser.stlouisfed.org/
Federal Reserve Bank of St. Louis

OTC MARGIN STOCKS

A. C. NIELSEN CO.
SEE NIELSEN, A. C. CO.

ACUSHNET COMPANY
$1.00 par value, common

ADDISON-WESLEY PUBLISHING CO., INC.
Class B, no par value, common

ADVANCE ROSS CORPORATION
Common stock, $.10 par value

ALEXANDER AND BALDWIN, INC.
Common capital stock without
par value

ALLEGHENY BEVERAGE CORPORATION
Common stock, par value $1.00

ALPINE GEOPHYSICAL ASSOCIATES, INC.
$.10 par value, common

AMERICAN DISTRICT TELEGRAPH COMPANY
Full paid and non-assessable
par value $1.00 each, common

AMERICAN EXPRESS
$1.66-2/3 par common

AMERICAN FIDELITY LIFE INS.. CO. (Fla.)
Common, $1.00 par

AMERICAN FURNITURE COMPANY, INC.
$1.00 par value, common

AMERICAN GREETINGS CORPORATION
Class A, par value $1.00

AMERICAN HERITAGE LIFE INS.CO.(Fla.)
Common $1.00 par value

AMERICAN MAIZE-PRODUCTS COMPANY
Without par or face value,
common

AMERICAN NATIONAL INS. CO. (Texas)
$1.00 par value, common

AMERICAN NUCLEAR CORPORATION
$.04 par value, common

AMERICAN PIPE AND CONSTRUCTION CO.
Common, par value $5.00

AMERICAN PRESIDENTS LIFE INS. CO.
$1.00 par value, common

AMERICAN RE-INSURANCE CO.
Capital stock, $5.00 par value

AMERICAN SECURITY AND TRUST COMPANY
(Unit) (Washington, D. C.)
$3.33-1/3 par value, capital

AMERICAN WELDING & MANUFACTURING CO.
Common, no par value

ANADITE, INC.
No par value, common

ANCHOR CORPORATION
Class B, non-voting, common

ANHEUSER-BUSCH, INCORPORATED
$1.00 par value, common

APPLEBAUMS FOOD MARKETS, INC.
$1.00 par value, common

ARDEN-MAYFAIR, INC.
Common

ARKANSAS-MISSOURI POWER COMPANY
$2.50 par common

ARKANSAS WESTERN GAS COMPANY
$2.50 par value, common

ARVIDA CORPORATION
Common

ASSOCIATED COCA-COLA BOTT. CO., INC.
$1.00 par common

ATLANTA GAS LIGHT COMPANY
$5.00 par common

AZTEC OIL & GAS COMPANY
$1.00 par common

BAIRD-ATOMIC, INC.
Common, $1.00 par value

BANKAMERICA CORPORATION
Common capital stock

THE BANK OF CALIFORNIA, N. A.
$10.00 par value common capital

THE BANK OF NEW YORK
$15.00 par, common

BARBER-GREENE COMPANY
$5.00 par common

BAYSTATE CORPORATION
Common

BETZ LABORATORIES, INC.
10 cents par common

BIBB MANUFACTURING COMPANY
Common

BIO-DYNAMICS, INC.
No par value common capital

BMA CORPORATION
$2.00 par common

BOLT, BERANEK, AND NEWMAN, INC.
Common, no par value

BRENCO, INCORPORATED
$1.00 par common

BROWNING ARMS COMPANY
Capital, $1.00 par value

THE BRUSH BERYLLIUM COMPANY
$1.00 par common

BUCKBEE-MEARS COMPANY
Common, par value $.10

CALIFORNIA-WESTERN STATES LIFE
INSURANCE CO.

$2.50 par common capital
CAPITOL INTERNATIONAL AIRWAYS, INC.

$1.00 par value, common
CARSON PIRIE SCOTT & CO.

Common shares
CASCADE NATURAL GAS CORPORATION

$1.00 par value, common
CENTRAL VERMONT PUBLIC SERVICE CORP.

Common $6.00 par value
CHEASAPEAKE INSTRUMENT CORPORATION

$1.00 par common
THE CITIZENS AND SOUTHERN NATIONAL
BANK OF GEORGIA

Common, $5.00 par value
CITIZENS UTILITIES COMPANY

$1.00 par common, Series A
$1.00 par common, Series B

THE CLEVELAND TRUST COMPANY
Capital

CLINTON OIL COMPANY
$.10 par common

COASTAL STATES LIFE INSURANCE CO.
Common capital, $1.00 par value

COGNITRONICS CORPORATION
Common stock $.20 par value

COLONIAL STORES INCORPORATED
Common stock $2.50 par value

COMBINED INSURANCE CO. OF AMERICA
$1.00 par value, common

COMMONWEALTH LIFE INS. CO. (Ky.)
$1.00 par common

COMMONWEALTH TELEPHONE COMPANY
$6.66-2/3 par value, common

COMPUTER USAGE CO., INC.
Common $25 par value

CONNECTICUT GENERAL INSURANCE CORP.
$2.50 par common

CONTINENTAL BANK AND TRUST CO. (Pa.)
$5.00 par common

CONTINENTAL COMPUTER ASSOCIATES, INC.
No par value, common

CONTRAN CORPORATION
$.50 par value, common

COOPER LABORATORIES, INC.
Common

THE CORNELIUS COMPANY
Common, $.20 par value

CROCKER-CITIZENS NATIONAL BANK
Capital

THE CROSS COMPANY
Common, $5.00 par value

D.P.A., INC.
Common, $1.00 par value

DALLAS AIRMOTIVE, INC.
$1.00 par common

DALTO ELECTRONICS CORPORATION
Common, $.50 par value

DAYTON CORPORATION
Common, $1.00 par value

DELHI AUSTRALIAN PETROLEUM LTD.
$.10 par common

DE LUXE CHECK PRINTERS, INC.
$1.00 par common

THE DETROIT BANK AND TRUST COMPANY
Capital, $10.00 par value

DIAMOND CRYSTAL SALT COMPANY
$2.50 par value, common

DISC, INC.
Class A common, par value $1.00

THE DOWNTOWNER CORPORATION
Common, par value $1.00

DREW NATIONAL CORPORATION
$1.00 par common

THE DURIRON COMPANY, INC.
$1.25 par value, common

EASTERN SHOPPING CENTERS, INC.
$5.00 par common

EDGCOMB STEEL COMPANY
Common, $5.00 par value

ELI LILLY AND CO.
SEE LILLY, ELI AND CO.

EL PASO ELECTRIC COMPANY
Common, no par value

EMPIRE LIFE INS.CO.OF AMERICA (Tex.)
$1.00 par value, common

ENERGY RESOURCES CORPORATION
Common

EPSCO INCORPORATED
Common, without par value

ERIE TECHNOLOGICAL PRODUCTS, INC.
$2.50 par value, common

FABRI-TEK INC.
Common

FARMERS NEW WORLD LIFE INS. CO.
$1.00 par common

FARRINGTON MANUFACTURING COMPANY
Common, no par value

THE FEDERAL COMPANY
$12.00 par value, common

THE FIDELITY CORPORATION OF PENNA.
$1.00 par value, common

FIDELITY CORPORATION (Virginia)
$1.00 par value, common

2

Digitized for FRASER
http://fraser.stlouisfed.org/
Federal Reserve Bank of St. Louis

FIDELITY UNION LIFE INS. CO. (Texas)
$1.25 par value, common

FIDELITY UNION TRUST COMPANY (N. J.)
$5.00 par value, capital

FIRST AND MERCHANTS CORP. (Va.)
$10.00 par value, common

FIRST BANK SYSTEM INC. (Minnesota)
$5.00 par value, common

FIRST MERCHANTS NATIONAL BANK,
ASBURY PARK

$2.50 par value, common capital
FIRST MORTGAGE INVESTORS (Mass.)

Shares of Beneficial Interest
FIRST NATIONAL LIFE INS. CO. (Ala.)

$1.00 par, common (Class A)
THE FIRST NATIONAL BANK OF BOSTON

Capital, $12.50 par value
THE FIRST NATIONAL BANK OF CHICAGO

$20.00 par capital
FIRST NATIONAL BANK IN DALLAS

$10.00 par common
FIRST NATIONAL HLDG. CORP.--MEMPHIS

$10.00 par common
THE FIRST PENNSYLVANIA BANKING AND
TRUST COMPANY

Capital, par value $5.00
FIRST VIRGINIA BANKSHARES CORP.

Common
FLORIDA TELEPHONE CORPORATION

Class A, common
FOOD FAIR PROPERTIES, INC.

Common, 1 cent par value
THE FRANKLIN LIFE INSURANCE CO.(111.)

$2.00 par common
FRANKLIN NATIONAL BANK (New York)

$5.00 par capital
THE GAS SERVICE COMPANY

Common, $5.00 par value
GELMAN INSTRUMENT COMPANY

No par common
GENERAL AIRCRAFT CORPORATION

$1.00 par value, common
GEORGIA INTERNATIONAL CORPORATION

$1.00 par value, common
GINO'S INC.

Class A, common
GIRARD TRUST BANK

Capital
GLEASON WORKS

Common
GOVERNMENT EMPLOYEES INSURANCE CO.

$4.00 par value, common
GOVERNMENT EMPLOYEES LIFE INS. CO.

$1.50 par value, common
GRAPHIC CONTROLS CORPORATION

$1.00 par common
GREAT COMMONWEALTH LIFE INS. CO.

$1.00 par common
GREEN MOUNTAIN POWER CORPORATION

$3.33-1/3 par value, common
GRINNELL CORPORATION

No par value, common
GULF LIFE HOLDING COMPANY

Capital
GYRODYNE COMPANY OF AMERICA, INC.

Common, $1.00 par value
THE HANOVER INSURANCE COMPANY

$10.00 par capital
HARDEE'S FOOD SYSTEM, INC.

No par, stated value $1.00,
common

HARTFORD FIRE INSURANCE CO.
Common, par $2.50

HAWAIIAN AIRLINES, INC.
$3.00 par common

HEATH TECNA CORPORATION
Common, no par value,
$.25 stated value

HERFF JONES COMPANY
Common, no par value

HONOLULU GAS COMPANY, LTD.
Common, $10.00 par value

THE HOOVER COMPANY
$2.50 common

HORIZON CORPORATION
$.01 par value, common

INDEPENDENT LIFE & ACCIDENT
INSURANCE CO. (Florida)

Non-voting, common
INDIANA GAS CO., INC.

Common, without par value
INTEGON CORPORATION

Common
INTERNATIONAL BOOK CORPORATION

$.02 par value, common
INTERNATIONAL MILLING CO., INC.

Common, $1.00 par value
INTERSTATE LIFE AND ACCIDENT
INSURANCE CO. (Tennessee)

$1.00 par value, common
INTEXT INC.

No par value, common
IOWA SOUTHERN UTILITIES CO.

Common, $10.00 par value
ISI CORPORATION

No par value, common
JAMESBURY CORPORATION

$1.00 par value, common
JET AVION CORPORATION

$.10 par value, common
KAISER STEEL CORPORATION

Common, 66-2/3 cents par value
KAMAN CORPORATION

Class A, common, non-voting
KEARNEY & TRECKER CORPORATION

Common, $2.00 par value
KENTUCKY CENTRAL LIFE INSURANCE CO.

$1.00 par value, common,
Class A, non-voting

KEYES FIBRE COMPANY
$1.00 par, common

KEYSTONE CUSTODIAN FUNDS, INC.
Class A

KING RESOURCES COMPANY
$1.00 par value, common

LANDA INDUSTRIES, INC.
Common, par value $.10

LIBERTY EQUITIES CORPORATION
Common, $1.00 par value

LIBERTY NATIONAL LIFE INS. CO. (Tex.)
Common capital, par
value $2.00

LIFE INSURANCE COMPANY OF KENTUCKY
$1.00 par value, common

LILLY, ELI AND COMPANY
Common, $2.50 par value

LIN BROADCASTING CORPORATION
Common, $2.00 par value

LINCOLN NATIONAL CORPORATION
Common, $2.50 par value

LOMAS AND NETTLETON FINANCIAL CORP.
$2.00 par common

LOUISIANA & SOUTHERN LIFE INS. CO.
$1.00 par value, common

M.P.B. CORPORATION
$2.00 par common

MAGNETICS INC.
$1.00 par common

MAINE SUGAR INDUSTRIES, INC.
Common, $1.25 par value

MAJOR REALTY CORPORATION
Common, $.01 par value

MALLINCKRODT CHEMICAL WORKS
Class A non-voting, common

MANAGEMENT ASSISTANCE INC.
$.10 par value, common

MANUFACTURERS AND TRADERS TRUST CO.
(New York)
$5.00 par capital

MANUFACTURERS NATIONAL BANK OF
DETROIT

$10.00 par common
MELLON NATIONAL BANK & TRUST COMPANY

$10.00 par common
MIDAS INTERNATIONAL CORPORATION

Class A, $1.00 par value,
common

MILLIPORE CORPORATION
$.33-1/3 par value, common

THE MOHAWK RUBBER COMPANY
$1.00 par value, common

MONARCH CAPITAL CORPORATION
$1.00 par value, common

MONMOUTH COUNTY NATIONAL BANK
Common capital

MONUMENTAL CORPORATION
$5.00 par value, common

MURPHY PACIFIC MARINE SALVAGE CO.
No par common

NARRAGANSETT CAPITAL CORPORATION
$1.00 par common

NATIONAL BANK OF DETROIT
$12.50 par value, common

THE NATIONAL CITY BANK OF CLEVELAND
$8.00 par value, common

THE NATIONAL LIFE INSURANCE COMPANY
OF FLORIDA

$1.00 par value, common
NATIONAL NEWARK AND ESSEX BANK

Capital, $10.00 par value
NATIONAL SEMICONDUCTOR CORPORATION

Common
NATIONAL WESTERN LIFE INS. CO.

(Texas)
$1.00 par common, Class A

NATIONWIDE CORPORATION
Class A, $2.50 par value

NEW ENGLAND GAS AND ELECTRIC
ASSOCIATION

$4.00 par, common shares
NEW JERSEY NATIONAL BANK & TRUST CO.

$2.00 par value, common
NICHOLSON FILE COMPANY

$1.00 par value, capital
NIELSEN, A. C. AND CO.

$1.00 par value, common,
Class A

NORTH AMERICAN LIFE & CASUALTY CO.
(Minnesota)
$1.00 par common

NORTH CAROLINA NATURAL GAS CORP.
$2.50 par common

NORTH CENTRAL AIRLINES, INC.
$.20 par value, common

NORTHWEST NATURAL GAS CO. (Oregon)
$3-1/6 par value, common

NORTHWESTERN NATIONAL LIFE INSURANCE
CO. (Minnesota)

$2.50 par value, common

3
Digitized for FRASER
http://fraser.stlouisfed.org/
Federal Reserve Bank of St. Louis

0. M. SCOTT AND SONS
SEE SCOTT, 0. M. AND SONS

OCEAN DRILLING & EXPLORATION CO.
Common, $.50 par value

THE OHIO CASUALTY INSURANCE CO.
Capital

THE OIL SHALE CORPORATION
$.15 par value, common

THE OLD LINE LIFE INSURANCE CO. OF
AMERICA

Capital
ORMONT DRUG & CHEMICAL CO., INC.

$.10 par value, common
OTTER TAIL POWER COMPANY

Common shares
OZITE CORPORATION

$1.00 par value, common
PABST BREWING COMPANY

Common without par value
PARKVIEW-GEM, INC.

Common, par value $1.00
PAULEY PETROLEUM INC.

Common, par value $1.00
PAY'N SAVE CORPORATION

Common without par value
PENNSYLVANIA ENGINEERING CORPORATION

Common
PENNSYLVANIA GAS & WATER COMPANY

No par value, common (stated
value $10.00)

PERINI CORPORATION
Common, par value $1.00

PETTIBONE MULLIKEN CORPORATION
$10.00 par value

PHILADELPHIA LIFE INSURANCE CO.
Common, par value $1.00

THE PHILADELPHIA NATIONAL BANK
Capital

PHILADELPHIA SUBURBAN WATER CO.
$3.75 par value, common

PHOTON, INC.
$1.00 par value, common

PIEDMONT AVIATION, INC.
$1.00 par value, common

PIEDMONT NATURAL GAS COMPANY, INC.
Common

PITTSBURGH NATIONAL CORPORATION
$10.00 par value, common

PROVIDENT NATIONAL BANK (Penna.)
$12.00 par value, capital

PUBLIC SERVICE CO. OF NORTH
CAROLINA, INC.

$1.00 par value, common
PUBLIC SERVICE CO. OF NEW HAMPSHIRE

$5.00 par value, common
PUBLIC SERVICE CO. OF NEW MEXICO

$5.00 par value, common
PUBLISHERS COMPANY, INC.

$.40 par value, common
RANSBURG ELECTRO-COATING CORPORATION

Common, $.15 par value
RECOGNITION EQUIPMENT INCORPORATED

Common
REPUBLIC NATIONAL BANK OF DALLAS

Capital, $12.00 par value
REPUBLIC NATIONAL LIFE INS.CO.(Tex.)

$1.00 par value, common
RIVAL MANUFACTURING COMPANY

Common, par value $1.00
ROBERTS COMPANY

$1.00 par value, common
ROSS, WILL INC.

SEE WILL ROSS, INC.

SAFECO CORPORATION
$5.00 par value, common

THE SAINT PAUL COMPANIES, INC.
Capital

SCIENTIFIC CONTROL CORPORATION
$.20 par value, common

SCOTT 0. M. AND SONS CO.
Class A, par value $1.00

SCRIPTO, INC.
Class A, common

SEATTLE-FIRST NATIONAL BANK
$10.00 par value, capital

SECURITY PACIFIC NATIONAL BANK
Common

THE SEVEN-UP COMPANY
$1.00 par value, common

SHAWMUT ASSOCIATION INC.
$5.00 stated value, common

SHOP RITE FOODS, INC.
$3.33-1/3 par value, common

SIMON & SCHUSTER INC.
Common, par value $.50

SOUTHERN INDUSTRIES CORPORATION
No par value, common

SOUTHERN NEW ENGLAND TELEPHONE CO.
$25.00 par value, common

SOUTHERN UNION GAS COMPANY
$1.00 par value, common

THE SOUTHLAND CORPORATION
$.01 par value, common

SOUTHWEST GAS CORPORATION
$1.00 par value, common

SOUTHWEST GAS PRODUCING CO. INC.
Common, par value $1.00

SOVEREIGN INDUSTRIES, INC.
$.04 par value, common

THE STANDARD REGISTER COMPANY
$.50 par value, common

STATE STREET BANK & TRUST COMPANY
$10.00 par value, capital

THE SUPERIOR ELECTRIC COMPANY
Common, par value $1.00

THE TI CORPORATION (OF CALIFORNIA)
Common, $1.00 par value

TAMPAX INCORPORATED
Par value $1.00 per share

TAYLOR WINE COMPANY, INC.
$2.00 par value, common

TEXAS AMERICAN OIL CORPORATION
$.10 par value, common

TEXAS INTERNATIONAL AIRLINES INC.
$2.00 par value, common

TIDEWATER MARINE SERVICE, INC.
$1.00 par value, common

TIFFANY & COMPANY
Par value $1.00, common

TITAN GROUP, INC.
$1.00 par value, common

TRACOR INC.
Common

TRANSCONTINENTAL GAS PIPE LINE
CORP.

Common, par value $.50
THE TRAVELODGE CORPORATION

No par value, common
TRICO PRODUCTS CORPORATION

No par value, common
THE TRUST COMPANY OF NEW JERSEY

Common capital
UNICOA CORPORATION

$2.50 par value, capital
UNITED CONVALESCENT HOSPITALS, INC.

$1.00 par value, common

UNITED FAMILY LIFE INS. CO. (Ga.)
$.50 par voting common

THE UNITED ILLUMINATING COMPANY
No par value, common

UNITED LIFE AND ACCIDENT INS. CO.
(New Hampshire)
Capital

UNITED SERVICES LIFE INSURANCE CO.
(Washington, D. C.)
Common

UNITED STATES BANKNOTE CORPORATION
Common, $1.00 par value

UNITED STATES FIDELITY AND GUARANTY
CO. (Maryland)

Capital, $5.00 par value
UNITED VIRGINIA BANKSHARES INC.

$10.00 par value, common
UNIVERSITY COMPUTING COMPANY

No par value, common
THE VALLEY NATIONAL BANK OF ARIZONA

Common capital
VARIABLE ANNUITY LIFE INSURANCE CO.
OF AMERICA

$1.00 par value, common
VIRGINIA COMMONWEALTH BANKSHARES

Common, par value $5.00
VIRGINIA NATIONAL BANK

$5.00 par value, capital
WACHOVIA CORPORATION, N. A.

$5.00 par value, common
WADDELL & REED INC.

Class A, common (non-voting)
WALLACE BUSINESS FORMS INC.

$5.00 par value, common
WASHINGTON NATURAL GAS CO.

$5.00 par value, common
WEBB RESOURCES, INC.

Common
WELLS FARGO BANK, N. A.

Capital, $10.00 par value
WESTERN PENNSYLVANIA NATIONAL BANK

$5.00 par value, common capital
WESTERN PUBLISHING CO. INC.

$1.00 par value, $2.50 stated
value, common

WILL ROSS, INC.
Common, $1.00 par value

WISCONSIN POWER & LIGHT COMPANY
$5.00 par value, common

4

Digitized for FRASER
http://fraser.stlouisfed.org/
Federal Reserve Bank of St. Louis

