
[Date]

[Letterhead of Depository Institution]

Federal Reserve Bank

 of Kansas City

1 Memorial Drive
Kansas City, Missouri 64198

Attention:

In consideration of being able to request advances from and incur indebtedness to you secured, in part, by our Pledge of all our right, title and interest in certain investment property (including securities and security entitlements) (“Collateral”) that you will permit The Depository Trust Company (“DTC”) to hold in safekeeping for you, we agree to the following:

1.
We agree to the provisions applicable to Borrower in the Third Party Custody of Collateral Agreement between you and The Depository Trust Company dated as of August 13, 1992 (“DTC Agreement”).

2.
Any reference in the DTC Agreement to “the Bank’s Continuing Lending Agreement” or to “Operating Letter No. 1” shall be deemed to refer to your Operating Circular 10, Lending, effective July 16, 2013, as amended from time to time (“OC 10”). We agree to be bound by the terms of OC 10.

3.
If there is any inconsistency between the DTC Agreement and OC 10, the provisions of OC 10 shall prevail.

4.
We agree that it is our responsibility to work with our securities intermediary (and if necessary with our intermediary’s securities intermediary) to ensure that we receive from our securities intermediary, and that we bear the risk of not receiving from our securities intermediary: (a) principal and interest payments and other distributions made on Collateral that we are permitted to retain under OC 10; and (b) any item of Collateral released from pledge with your consent. Before we request withdrawal of any item of Collateral, we shall provide you with all information necessary for you to issue a Release Form referred to in Section 12 of the DTC Agreement.

5.
With regard to any Collateral Pledged to you in your individual capacity, we agree that the particular purpose stated in our deposit application and in the Custody Receipt (as such term is defined in the DTC Agreement) refers only to the primary purpose of the pledge and such collateral serves as security for any Obligation.

6.
The term “Obligation” used herein has the meaning specified in OC 10.

Full Legal Name of Institution

By: _____________________

 Authorized signature(s)

Name(s)

Title(s)

