

E. Slavery Era Disclosure

a. Slavery Era Disclosure and Financial Reparations:

Per Bill 030022, passed by City Council on April 3, 2003 and signed by the Mayor on April 24, 2003:

“Each depository shall also certify compliance with Section 17-104 of the Philadelphia Code and provide the City with a long-term strategic plan to address disparities in its lending and investment activities by January 1 of each year. 17-104 are the prerequisites to the Execution and Validity of City Contracts for Slavery Era Business/Corporate Insurance Disclosure and Financial Reparations. If it has disclosed, pursuant to this subsection, slavery policies it, or its predecessor, has sold or profits from slavery it, or its predecessor, has received, provide the City with a statement of financial reparations.

The reparations statement shall include a description of any new financial products or programs developed by the depository to address racial disparity in its lending and investment activities.”

The disclosure required is an affidavit of a search of any and all records of the company or any predecessor company regarding records of investments or profits from slavery or slaveholder insurance policies during the slavery era. The names of any slaves or slaveholders described in those records must be disclosed in the affidavit, (including reference information that it may be accessible on an internet accessible World Wide Web home page of the Institution).

i. Attach the financial institution’s research of Slavery Era Disclosure. Label this Appendix III.

See Appendix

ii. Attach the financial institution’s affidavit of Slavery Era Disclosure issued to the City of Philadelphia Procurement Department in accordance with Philadelphia City Code Chapter 17-104. Label this Appendix IV.

See Appendix

Template:

<https://www.phila.gov/media/20221013145219/City-of-Philadelphia-Slavery-Disclosure-Affidavit.pdf>

Appendix III Slavery Era Disclosure

**Report on Bank of America
Predecessor Institutions Research
Regarding Slavery and the Slave Trade**

August 4, 2005

Heritage Research Center, Ltd.

101 E

Heritage Research Center, Ltd.

101 E. Broadway

Missoula, MT 59802

(406) 721-1913

heritage@montana.com

www.heritageresearch.com

TABLE OF CONTENTS

INTRODUCTION	3
METHODOLOGY	4
FINDINGS	6
Bank of Boston Legacy Banks	6
Bank of the Metropolis – District of Columbia	7
Boatmen’s Savings Institution – St. Louis, MO	9
Dime Savings Bank – Baltimore, MD	10
Easton Bank of Maryland – Easton, MD	10
Eutaw Savings Bank – Baltimore, MD	11
Exchange Bank of Virginia	11
Hartford National Corporation (HNC) legacy banks	12
Petersburg Savings & Insurance Company – Petersburg, VA	12
Providence Bank – Providence, RI	13
Shawmut National Corporation legacy banks	15
Southern Bank of St. Louis – St. Louis, MO	15
CONCLUSION	17
APPENDIX: SOURCES/REPOSITORIES CONSULTED	18

Heritage Research Center, Ltd.
Report on Bank of America
Predecessor Institutions Research
Regarding Slavery and the Slave Trade
August 4, 2005

INTRODUCTION

Bank of America Corporation engaged Heritage Research Center, Ltd. in February 2005 to research and document circumstances whereby any of its predecessor (aka legacy) institutions might have owned slaves, for any reason, or provided financing directly to the slave trade. The Bank explained our efforts would contribute to requirements applicable to the City of Chicago's Slave Era Business Corporate Insurance Disclosure Ordinance. Review of the ordinance prompted Heritage to construct broad definitions of "investment" and "profit" that helped frame the scope of our efforts and guided the research. Heritage identified the following transactions as constituting investments or generating a profit in relation to slavery:

- Acquisition and/or ownership of slaves, by any means,
- Sale of slaves,
- Mortgages or liens secured with slaves as collateral
- Investment in transatlantic slave voyages or
- Ownership of enterprises utilizing slave labor
- Insurance of slaves or slave trading expeditions.

Heritage did not recognize personal ownership of slaves or personal investments by bank officers, directors or shareholders as attaching to a bank's activities, but did give that information weight in determining a bank's potential involvement with slavery and in identifying sources for review. Along those lines, Heritage did not consider involvement in the slave trade by shareholders prior to establishment of a particular bank as relevant to our definitions of investment and profit. Heritage grants that moneys invested in a bank by individuals could have been derived from the slave trade, but that did not constitute an investment on behalf of a bank nor did it generate a profit to a bank. Additionally, lack of sufficiently descriptive records make it difficult to ascertain the amount of income any one person received from the slave trade and the proportion such income represented in that person's overall wealth. Again, we considered investment and/or profit to have accrued from the point of a bank's inception.

Heritage created our methodology, which is described in the next section, to conduct a broad investigation that would identify through available documentation any connections falling under our definitions of investment or profit. Heritage reviewed all records identified for banks of concern. And that effort can be considered thorough and comprehensive. Heritage expended more than 1,400 hours in this effort.

Heritage Research Center, Ltd.
Report on Bank of America
Predecessor Institutions Research
Regarding Slavery and the Slave Trade
August 4, 2005

METHODOLOGY

Bank of America explained that it had conducted a search of internal records and identified no connections between legacy banks and slavery. Heritage determined to repeat the Bank's efforts towards the goal of forming independent conclusions based on our review of all available materials. With the exception of one instance (see the Findings section concerning the Bank of the Metropolis for a fuller discussion), Heritage's findings coincided with those of the Bank of America.

Heritage began its efforts by documenting Bank of America's predecessors. We used detailed histories/lineages compiled by Bank of America, published bank histories, archival collection inventories and trade publications such as Moody's Bank and Finance Manual. Next we identified banks for further investigation based on dates of charter prior to 1865 and either:

1. primary location of business in states permitting ownership of slaves at the time of a bank's operation or
2. primary location of business in communities with documented associations to the slave trade.

The first group included southern states, primarily, but gave consideration to states in the North, also, depending on dates of abolition. The second group included towns such as Providence, Rhode Island where individuals participated in the transatlantic slave trade into the late 18th century.

Occasionally, Heritage identified new banks in the course of more detailed research on individual institutions. In such instances, we made the same assessment of the need for further research based on dates and location of operations. We did not pursue additional investigation of every bank we identified to determine whether those institutions had acquired or merged with banks established prior to 1865. Our experience informed us that relevant information would be difficult to locate because standard business/corporate registries and filings with respective Secretary of State offices do not extend that far back in time.

Heritage identified 63 banks meeting the above criteria. All of them are indirect predecessors to Bank of America. Indirect is defined as an institution not acquired by Bank of America, but by other banks later acquired by Bank of America. We divided the 63 banks into two categories:

- 1) banks in states openly condoning slavery and
 - 2) banks in states where abolition or emancipation in some form had been codified but, in which, banks could have invested in transatlantic slave voyages or southern industries dependent on slave labor.
- Regarding the first category, Heritage consulted the following types of sources with general descriptions of holdings and research methods provided for each. Specific holdings/collections reviewed are listed for each bank in the Appendix.
 - Bank of America corporate archives – Contains various records for banks associated with Bank of America. Heritage requested any materials for those banks falling under the corporate legacy of the aforementioned larger banks. Heritage reviewed all available holdings in detail.
 - Fleet Bank collection (maintained at The History Factory) – Requested a search for all records including items pre-dating 1865. Reviewed all documentary holdings identified.
 - State and local repositories – This effort included contact of state and local historical societies and archives, nearby academic institutions and local libraries. Also, Heritage searched large-scale catalogs of National Union Catalog of Manuscript Collections, WorldCat and Library of Congress holdings. Searches included names of directors and officers, where known, in addition to the bank names.

Heritage Research Center, Ltd.
Report on Bank of America
Predecessor Institutions Research
Regarding Slavery and the Slave Trade
August 4, 2005

- Local property records – Heritage reviewed indices for deed, mortgage, chattel and related materials for any documents referencing a Bank of America legacy institution. Heritage reviewed all identified documents. When names of banks could not be found, Heritage searched for names of corporate officers in the event their names had been used as point of reference.

Regarding banks in non-slave states, but with a potential for investments in slave-related endeavors, Heritage investigated all of the sources above-described except for property records. Those were excepted because respective state prohibitions on owning slaves would have precluded any local record filings referencing slaves. However, if other sources indicated a potential for connections between banks and slavery, Heritage searched available property-related records.

Heritage’s approach focused on identifying any available records held by Bank of America or in the public domain for the 63 banks meeting our search criteria. We conducted a thorough search of indices of property-related records for certain banks, as warranted, reviewing all documents identified. We are confident our efforts revealed those records with the greatest potential for quantifying whether these banks would have profited from slavery.

FINDINGS

The following provides a summary of findings for the banks Heritage investigated in greater detail. Nine banks are described individually and many others are described collectively in relation to common parent institutions. Regarding the latter, similar sources pursued and similar findings served as the reason for grouping those banks. The banks and groups of institutions are listed in alphabetical order. A supplementary appendix lists the sources and repositories consulted for each bank or collection of banks. Document numbers assigned by Heritage are included in parentheses as reference to specific documents discussed. The actual documents are attached as Exhibits in order of appearance at the end of the report or can be accessed via hyperlinks embedded in the electronic version of the report.

Bank of Boston Legacy Banks

Established as the Massachusetts Bank in 1784, the Bank of Boston acquired or merged with numerous banks in Massachusetts and Rhode Island. In 1999 Bank of Boston merged with Fleet Financial Group of Massachusetts to create the FleetBoston Financial Corporation. FleetBoston merged with Bank of America in April 2004. Heritage identified the following legacy banks of the Bank of Boston, with dates of charter in parentheses, which operated prior to 1865:

- Massachusetts Bank (1784)
- Bank of Rhode Island (1795)
- Roger Williams Bank (1803)
- Warren Bank (1803)
- Narragansett Bank (1805)
- Manufacturers Trust Company (1813)
- New England Bank (1813)
- Freeman’s Bank (1817)
- Eagle Bank (1818)
- New England Pacific Bank (1818)
- South Kingston Bank (1818)
- Bristol Institution for Savings (1819)
- Hope Bank (1822)
- Bunker Hill Bank (1825)

Heritage Research Center, Ltd.
Report on Bank of America
Predecessor Institutions Research
Regarding Slavery and the Slave Trade
August 4, 2005

- Atlantic Bank (1828)
- Woonsocket Falls Bank (1828)
- Traders Bank (1831)
- Hamilton Bank (1832)
- Peoples Bank (1833)
- Boylston Bank (1833)
- Pascoag Bank (1833)
- National Bank (1833)
- Shoe & Leather Bank (1836)
- Bank of America (1851; this is not a direct predecessor to the current Bank of America)
- Blackstone Bank (1851)
- Faneuil Hall Bank (1851)
- Railroad Bank (1851)
- Broadway Bank (1853)
- Niantic Savings Bank (1854)
- Ashaway Bank (1855)
- Marine Bank (1856)
- Codington Five Cent Savings Bank (1856)
- Warren Institution for Savings (1856)
- City Savings Bank (1859)
- Continental Bank (1857)
- Bank of Redemption (1858)
- Safety Fund Bank (1859)

Heritage searched numerous catalogs including those for the Boston Public Library, Massachusetts Historical Society and other academic libraries and archives, but located no records for any of the above-listed institutions. Nor did we find information suggesting a connection between banking in Massachusetts, generally, and slavery after the Revolutionary War. We did not search property records because Massachusetts had abolished slave ownership in 1784 and deeds or mortgages involving slaves outside

Heritage Research Center, Ltd.
 Report on Bank of America
 Predecessor Institutions Research
 Regarding Slavery and the Slave Trade
 August 4, 2005

Massachusetts would have been recorded in the location where the slaves resided. Given the early abolition of slavery in Massachusetts, strong abolition sentiments after that point and the limited role of Massachusetts in the slave trade, it is unlikely any of the legacy banks in the Bank of Boston line would have had any profits from, or investments in, slavery.

Bank of the Metropolis – District of Columbia

The Bank of the Metropolis organized in 1814 and operated under that title until 1865 when it converted to a national charter as the National Metropolitan Bank. Heritage conducted an extensive review of bank records in the possession of Bank of America. Minutes for meetings of the board of directors of the Bank of the Metropolis revealed one instance where the bank might have accepted a mortgage on slaves in Georgia. The passages of concern consist of two sentences amidst approximately 800 pages of handwritten script. This finding led Heritage to broaden its research to include property records in Georgia and materials located anywhere related to John Forsyth, Secretary of State of the United States of America at the time, who had offered the slaves as collateral. For various reasons explained below, we could not determine definitely whether the Bank of the Metropolis held the mortgage in question.

Forsyth proposed to the board of directors for the Bank of the Metropolis on January 7, 1840 a mortgage of 40 slaves in Georgia if the bank would loan him \$10,000. Forsyth would use \$7,000 to “take up” his protested draft (check) in “Lora” (or Lord).¹ The Board referred the matter to the bank’s president and cashier to ascertain the value of the slaves and whether Forsyth would provide an endorser. On January 14, 1840 the board agreed to accept a mortgage from Forsyth secured with 43 slaves and the endorsement of his son-in-law, Alfred Iverson, who was a judge in Georgia. Additionally, the board stipulated that damages concerning the protested draft be exacted. At the board’s meeting on February 4, Forsyth submitted unspecified certificates from New York stating that damages had not been exacted regarding this matter, which he acknowledged dated from 1837. The board resolved that if Forsyth paid the protested draft “at once” no damages would be exacted. Forsyth proposed an alternate offer at the February 25, 1840 board meeting. He offered to submit a draft from a Charles Macalester for \$5,000 with the agreement it would not be remitted for one year at which time Forsyth would pay the balance due above Macalester’s draft and the bank would remit the damages.² The bank agreed to this proposal. (B0001248)

The acceptance of the Macalester draft and Forsyth’s promise suggest the Bank of the Metropolis did not receive or file a mortgage with Forsyth’s slaves as collateral. Available bank records do not extend to the following year when Forsyth would have paid his debt in full. For this reason, Heritage undertook an intensive effort to identify additional information documenting Forsyth’s relationship with the Bank of the Metropolis. We reviewed papers generated by Forsyth and property records in the District of Columbia and Georgia where Forsyth owned a plantation. Heritage located no mortgages between the Bank of the Metropolis and Forsyth. Interestingly, as Secretary of State, Forsyth did have an indirect connection to the bank. He oversaw the patent office, which used the bank as a depository for patent application fees received.³ Heritage located probate records for Forsyth, who died October 21, 1841 just six months after he agreed to pay his debt in full to the bank. His estate included approximately 40 slaves, most residing on his plantation in Twiggs County, Georgia. (B0001558) Almost all records for Twiggs County prior to 1907 were destroyed in a fire at the courthouse that year. The settlement of Forsyth’s estate included no listing of outstanding debt or other transactions with the Bank of the Metropolis.

- 1) The term “N. Lora” appears in each reference to Forsyth’s protested draft, but no further definition is provided and Heritage could not find reference to the term in any materials related to Forsyth otherwise.
- 2) Heritage attempted to identify this Charles Macalester, but available papers of Forsyth make no other mention of him. It is possible, he is the Charles Macalester, a merchant from Philadelphia, whose friends included Martin Van Buren and Nelson Biddle, both of whom counted Forsyth among their friends. An extensive search of records/papers for Macalester produced no findings.
- 3) An additional connection of note: Forsyth had forced the resignation of Cornelius Peter Van Ness as Minister of Spain; Van Ness’ brother, John, served as president of the Bank of the Metropolis at the time Forsyth proposed the slave-secured mortgage.

Heritage Research Center, Ltd.
Report on Bank of America
Predecessor Institutions Research
Regarding Slavery and the Slave Trade
August 4, 2005

A thorough review of all available bank records included no other mention of transactions involving slaves. Most notable among those materials are minute books from Board of Directors meetings covering the periods 1839-1841 and 1849-1865. A thorough review of property records for the District of Columbia could not be undertaken due to the filing system employed. All property records for the District are organized by lot and parcel numbers without any cross-referenced index listing parties to deeds and related documents. Without a specific real estate transaction, there is no effective way to review the records.

The available bank records provide no other mention of slaves or a position on slavery. It could be that acceptance of Forsyth's slave mortgage represented an anomaly in the bank's operations. Perhaps, Forsyth's position as Secretary of State influenced the bank's decision. The absence of early records for the bank and inaccessibility of property records limit the certainty with which Heritage can state that the Bank of the Metropolis did not profit from slavery, but available records in the public domain provide no information that such occurred.

Boatmen's Savings Institution – St. Louis, MO

Boatmen's began operations in 1847 but did not receive a charter from the state of Missouri until 1855. Scant records for the bank have survived. An archivist at the St. Louis Mercantile Library informed Heritage that during preparation of a 150th anniversary history of Boatmen's in 1997, no company records could be located. Additionally, the bank's archivist at that time stated almost all older records had been destroyed. For that reason, Heritage focused its research on property records. Our efforts revealed one instance in which Boatmen's Savings Institution had a transaction involving slaves.

On January 6, 1863, Boatmen's along with Southern Bank of St. Louis, Merchant's Bank of St. Louis, Bank of St. Louis, Lumbermen's & Mechanics Insurance Company and Southern Hotel Company secured a mortgage from Charles McLaran against his real and personal property for debts owed in varying amounts to each of the institutions. The indenture listed "slaves" as being included in the definition of personal property. (B0001771) The 1860 U.S. census listed McLaran as owning 13 slaves. (B0001823) The banks did not loan McLaran any money, but secured his property until he could repay the past debts. The deed of mortgage allowed the banks to collect rent from a store owned by McLaran, but did not state whether the banks could sell his slaves or other property. On December 20, 1863 the six institutions all released McLaran from the mortgage thereby returning his property to him. No delineation of property is included, but "slaves" are listed. The deed of release stated McLaran had repaid his debts to all of the banks. (B0001766) The fact that the banks provided no money to McLaran and seemingly returned it to him intact twelve months later suggests the mortgage had been placed to permit McLaran time to repay his debts while protecting the banks' interests.

An extensive search of deeds and property-related records for the City of St. Louis and surrounding counties identified no other instance or transaction in which the Boatmen's Savings Institution had a connection to slavery. Company records or other materials descriptive of bank transactions could not be located despite an exhaustive search. Despite acceptance of the 1863 mortgage which included slaves as collateral, Heritage found no evidence that Boatmen's profited from that transaction or involved itself in any others where slaves served as collateral.

Dime Savings Bank – Baltimore, MD

Dime received its charter in 1854. Heritage searched numerous local libraries and archives, academic institutions and property records for any transactions involving the bank with slavery, but found none leading to that conclusion. To the contrary, available information stated individuals identified as Quakers established the bank. (B0001717) Quakers had long opposed slavery and any entanglements in the slave trade. For that reason, Heritage believes it is unlikely that Dime had any profits from slavery.

Easton Bank of Maryland – Easton, MD

The Easton Bank of Maryland received its charter in 1853, but it represented an extension of a branch bank established in Easton by the Farmers Bank of Maryland in 1805. The Bank, created in 1853, kept the same president and directors from the previous branch bank. Also, it received its proportional share of capital stock, assets and liabilities in separating from the original bank, but the new charter made clear that the old Farmers Bank was dissolved.

Heritage searched local and state repositories for records or materials relating to the bank, but located nothing describing transactions conducted by the bank. A search for property records yielded no documents. Local authorities in Talbot County, where the bank operated, believed that older records had been “lost” many years ago, but could provide no definite explanation. Due to the lack of property records, Heritage conducted a broad search of local and state repositories for records of those bank officers it could identify in the event such materials might include information concerning bank operations. Heritage located one collection for the Goldsborough family, four of whom served as bank directors at various times, but materials included nothing relevant to Easton Bank. Heritage identified no collections for other known directors or officers.

Heritage searched local and state repositories for records or materials relating to the bank, but located nothing describing transactions conducted by the bank. A search for property records yielded no documents. Local authorities in Talbot County, where the bank operated, believed that older records had been “lost” many years ago, but could provide no definite explanation. Due to the lack of property records, Heritage conducted a broad search of local and state repositories for records of those bank officers it could identify in the event such materials might include information concerning bank operations. Heritage located one collection for the Goldsborough family, four of whom served as bank directors at various times, but materials included nothing relevant to Easton Bank. Heritage identified no collections for other known directors or officers.

An anniversary history of the bank, which considered itself an extension of the 1805 branch bank, provided no information concerning any involvement between the bank and slavery. It noted that during the Civil War, the bank’s directors divided evenly between pro-Confederate and pro-Union sympathies. Due to the deadlock, the directors agreed not to commit to either side and refused to accept money or bonds from either government until 1863. At that time, Easton Bank resumed acceptance of U.S. Treasury notes and loaned the federal government money. (B0000896)

The lack of property records and any bank records makes it difficult to assess the likelihood of the Easton Bank’s potential connection to slavery. Slaves resided in Talbot County until the end of the Civil War, but there is not enough information to know if Easton Bank might have profited from interaction with slave interests. Available documentation does not permit a definitive answer.

Heritage Research Center, Ltd.
Report on Bank of America
Predecessor Institutions Research
Regarding Slavery and the Slave Trade
August 4, 2005

Eutaw Savings Bank – Baltimore, MD

Eutaw Savings Bank was chartered in 1847. Heritage searched local libraries and archives, academic institutions and property records for any information describing the bank's operations and transactions. Those materials revealed no instances in which the bank had been involved with slavery.

An 1873 history of Baltimore provided a brief description of the bank's initial purpose. This source stated the bank had been established with civic-minded individuals who thought it important to establish a bank in the western part of the city to benefit widows and orphans and those "who desire the safe-keeping and profitable investment of their hard earned and careful savings." (B0001738) With that purpose in mind and the absence of findings in property-related records indicating any connection between Eutaw Savings Bank and slavery, Heritage believes there is a very low likelihood that this bank profited from slavery.

Exchange Bank of Virginia

An exact date for the Exchange Bank could not be located, but it operated as early as the 1830s in Norfolk. The bank opened branches in the following communities prior to 1865: Richmond, Petersburg, Clarksville, Alexandria and Abingdon. A history of the First & Merchants National Bank stated that one of its predecessors, First National Bank, was the "postwar successor" to the Exchange Bank of Virginia, but also stated the bank ceased to operate with the fall of the Confederacy before re-organizing as the National Exchange Bank in 1865. (B0000077) National Exchange's application for the national charter made no mention of the earlier bank. Despite the uncertainty of a continuous connection between Exchange Bank and Bank of America, Heritage elected to research the Exchange Bank's activities. This bank had not been listed in any materials provided by Bank of America or any records the Bank possesses; Heritage identified it in the course of researching the Petersburg Savings & Insurance Company (see below). Heritage could locate no records for any of the Exchange Bank's branches in an extensive search of local and state repositories. It should be noted that Richmond and Petersburg experienced extensive damage at the end of the Civil War and few records survived. Among those that did are deed records for all of the communities and/or counties where Exchange Bank branches operated. A search of indices for the bank's name and bank officers we could identify resulted in no findings. It could be that Virginia communities filed mortgages and/or property transactions involving businesses separately from other deed records, but an extensive search for such materials produced no results.

Available information indicates a low probability for the Exchange Bank profiting from slavery despite its location in a so-called "slave state." Heritage is confident that our methodology would have identified significant collections or materials relating to the bank or property records of interest, but recognizes that relevant information could reside in unprocessed collections or repositories unaffiliated with the sources identified in our methodology.

Hartford National Corporation (HNC) legacy banks Established as the Hartford Bank in 1792, the institution that became HNC acquired and merged with numerous Connecticut-based banks. HNC merged into and under the title of Shawmut National Corporation in 1988. Shawmut merged into and under the title of Fleet Bank in 1995.

Heritage identified the following legacy banks of HNC, with dates of charter in parentheses, which operated prior to 1865:

Heritage Research Center, Ltd.
Report on Bank of America
Predecessor Institutions Research
Regarding Slavery and the Slave Trade
August 4, 2005

- Hartford Bank (1792)
- Union Bank of New London (1792)
- Middletown Bank (1801)
- Bridgeport Bank (1806)
- New London City Bank (1807)
- Phoenix Bank (1814)
- Connecticut River Banking Company (1824)
- Savings Bank of New London (1827)
- Middlesex County Bank (1830)
- Merchant's Bank (1833)
- Exchange Bank (1834)

The Bank of America has two ledger books in its possession for the Union Bank of New London and the University of Connecticut holds a large collection for many banks in the HNC legacy. We reviewed those materials to determine whether additional research of property records would be necessary, but the information did not reveal any connection between any of these institutions and slavery. The State of Connecticut provided for gradual emancipation of slaves in 1784 and the number of slaves in the state dwindled rapidly after that point with only 33 slaves listed in the state as of 1820 according to U.S. Census figures. Based on information retrieved from available bank records and the low number of slaves in the state after creation of these banks Heritage determined the likelihood of slave ownership or trafficking by the banks would have been very low and we did not pursue research of local property records.

Petersburg Savings & Insurance Company – Petersburg, VA

Petersburg Savings & Insurance Company received a charter in 1860 and managed to survive the Civil War despite the near destruction of the town in 1864. That destruction affected Heritage's ability to find any records for the bank itself. Instead, Heritage focused on review of property records. Extensive review of those records for the period from 1860 to 1865 revealed no transactions for Petersburg Savings concerning slavery. It could be that Virginia communities filed mortgages and/or property transactions involving businesses separately from other deed records, but an extensive search for such materials produced no results.

The findings suggest a low likelihood for connections between the bank and slavery despite the bank's presence in a "slave state." Heritage is confident that our methodology would have identified significant collections or materials relating to the bank or property records of interest, but recognizes that relevant information could reside in unprocessed collections or repositories unaffiliated with the sources identified in our methodology.

Providence Bank – Providence, RI

Providence Bank received its charter in 1791. Discussion of the need for a bank in the town had been advanced a few years earlier. The Brown family, prominent merchants in Providence, promoted a bank on the grounds that it would foster and enhance community development and civic participation. The initial subscription reflected that desire as 145 shareholders divided 450 shares with only 6 investors holding more than 10 shares. (B0000474)

Heritage gave considerable attention to investigating Providence Bank based on the involvement in the slave trade by John Brown, the bank's first president. Heritage was aware of such from recent news reports and litigation. Information from Jay Coughtry's *The Notorious Triangle; Rhode Island and the African Slave Trade, 1700-1807* listed five slave trading voyages for which John Brown served as a partial owner after the establishment of Providence Bank. All of the voyages occurred in 1795 or 1796. Coughtry's list, which had been derived from ship logs from the period, did not include Providence Bank as owner of any slaving vessels. (B0000182)

Heritage Research Center, Ltd.
 Report on Bank of America
 Predecessor Institutions Research
 Regarding Slavery and the Slave Trade
 August 4, 2005

We began by reviewing the efforts and findings of the Providence-based law firm of Edwards & Angell, who had conducted a preliminary research effort in 2003, to identify information useful to searches for additional materials. Heritage understood their efforts relied on published materials, which had been compiled from primary sources, concerning the Brown family, Providence Bank, slavery and the slave trade in Rhode Island, and banking practices in New England. We determined to use the primary source documents referenced in those publications to obtain a more detailed and complete account of transactions involving Providence Bank. Additionally, we designated for review property records and materials found in the Fleet Bank collection maintained at The History Factory.

Heritage began with review of materials generated by Providence Bank. Those included numerous ledger books concerning transactions, one minute book and a few mortgages. The materials covered the time period, intermittently, from the bank's establishment in 1791 through 1828. The ledger books described transactions generally as "Notes discounted," "Cash" or "Deposit" if any notation had been made. John Brown's name appeared in two ledgers, but, again, the nature of the transactions were not described specifically. The minute book covered the time period 1796-1805. It included no mention of slavery or the slave trade in any context. The mortgages made no reference to the purpose of the loan or to slaves being offered as collateral. As was common at the time, Providence Bank secured most loans with the endorsement of a known and respected second party rather than with collateral.

Heritage searched indices to property records for any reference to Providence Bank. We identified and reviewed numerous documents in that effort, but none included transactions using slaves as collateral or investments in slavery-related enterprises. Finally, Heritage undertook an exhaustive review of the personal papers of John Brown, his brother Moses Brown, who served as a director of the Providence Bank for many years and correspondence from the two brothers to others. Heritage located and reviewed extensive collections for the Browns at the John Carter Brown Library, John Nicholas Brown Center and Rhode Island Historical Society. Those materials contained no reference to Providence Bank profiting from slavery or any other involvement with that business. To the contrary, Heritage located documents indicating the bank would not have been involved with any transactions connected to slavery based upon the views of Moses Brown and another brother, Nicholas.

The firm of Brown, Benson & Ives, which included John's brother Nicholas, stated their opposition to becoming involved with slave-trading in instructions provided to a ship captain representing the firm in 1794. They said "by no means take any slaves on board the Ship on any terms whatever – as we desire to have nothing to do with that business." (B0001873) Nicholas Brown and Thomas Ives both held shares in Providence Bank from its inception.

Abolitionist sentiments were prominent in Rhode Island at the time of the bank's formation. Moses Brown was a Quaker, a group long-opposed to slavery, and a founding member of the Providence Abolition Society. Throughout his actions and words, Moses expressed his abhorrence of slavery. In a letter from 1801, at which time Moses still served as a director of the Providence Bank, he denied a loan to an individual who offered as security certain "Bills of Exchange." Moses gave the following reason for the denial:

Am Sorry thou should be so pushed as to be obliged to Ask for Advances before thy Remittance Arrive, which thy Drafts I now reckon thee bring on a foundation of Slavery I can have nothing to do with, had I even so much Money at command. (B0000926)

Moses' biographer, Mack Thompson, conducted extensive review of Moses' papers and surmised that he remained a director for the bank for so many years to insure its funds did not finance the activities of slave traders. (B0000683).

Heritage Research Center, Ltd.
Report on Bank of America
Predecessor Institutions Research
Regarding Slavery and the Slave Trade
August 4, 2005

Another prominent shareholder, the Providence Insurance Company (later known as Providence Washington Insurance Company), shared Moses' objection to slavery. Providence Insurance chartered in 1799, purchased shares in Providence Bank and by 1814 had become the largest single shareholder in the bank. The source providing this information, Chartered Banking in Rhode Island, provided further insight into the insurance company's operations.

It is interesting to note in connection with the Providence Insurance Company, of which the Browns were the leading spirits, that soon after its organization it was voted to take no risks on vessels directly or indirectly engaged in the slave trade. (B0002017)

To summarize, Heritage identified no documents or information indicating that Providence Bank had investments in, or profits from, slavery. Additionally, available information reveals that Moses Brown and other shareholders would have prevented the bank's involvement in the slave trade. Coupled with the broad extent of our efforts, Heritage believes Providence Bank did not, and would not, have profited from slavery.

Shawmut National Corporation legacy banks

The Shawmut Bank chartered in Massachusetts in 1836. The bank acquired or merged with numerous institutions before assuming the name of Shawmut National Corporation. Heritage identified the following banks in addition to Shawmut whose operations predated 1865:

- Columbia Bank (1822)
- North Bank (1825)
- Howard Bank (1832)
- Bank of North America (1850)
- Boston Bank (1853)
- Revere Bank (1859)

We conducted an extensive search of local libraries, archives and academic institutions, but identified no records for these banks. Despite the absence of findings, we believe there is a low probability that any of these banks would have profited from slavery. They operated in Massachusetts after abolition of slavery in that state and they operated after abolition of slave trade in 1807 by the federal government.

Southern Bank of St. Louis – St. Louis, MO

The Southern Bank of St. Louis received its charter in 1856. The act authorizing its creation stated the bank would have branches in St. Charles and Independence, Missouri. Heritage searched local libraries and archives, the state archives, state historical society and property records.

Available records revealed one instance in which Southern Bank had a transaction involving slaves. This is the same circumstance involving the Boatmen's Savings Institution, which merged with Southern Bank of St. Louis in 1865, and described in detail in the section for that bank. No additional information concerning Southern Bank's involvement in that matter was located and, therefore, the description of the transaction is not repeated.

An extensive search of deeds and property-related records for the City of St. Louis (which includes St. Louis County deeds), surrounding counties (including St. Charles) and Jackson County (location of Independence) identified no other instance or transaction in which the Southern Bank of St. Louis had a connection to slavery. Company records could not be located despite an exhaustive search. Heritage believes there is a low probability for Southern Bank to have profited from slavery based on those findings.

Heritage Research Center, Ltd.
Report on Bank of America
Predecessor Institutions Research
Regarding Slavery and the Slave Trade
August 4, 2005

CONCLUSION

Heritage did not identify any instances or occasions in which any Bank of America legacy banks made a profit from slavery. That is not to say some of those banks did not involve themselves with slavery. Two banks, Boatmen's Savings Institution and Southern Bank of St. Louis, had a direct connection to slavery, but it did not result in a profit to those banks. The Bank of the Metropolis agreed to accept slaves as collateral on a loan, but Heritage found no record that the bank filed such a loan/mortgage. Other banks operated in states or areas permitting slavery, but available records include no information connecting the banks and slavery. Finally, Heritage identified slave ownership by certain bank officers, directors or shareholders, but, again, available bank and property records established no connection between personal ownership and bank transactions.

Heritage's efforts focused heavily on locating bank records and property-related records. Those materials provide the clearest pieces of information documenting transactions of interest. We could not locate complete collections of bank records for each institution nor could we locate and/or access all potentially-relevant property records, but we reviewed that which exists in the public domain or in the possession of the Bank of America. It is possible that records outside the public domain, i.e. private collections, could provide useful information, but Heritage did not find indications that such collections exist. We based our findings and conclusions solely on publicly-available and accessible information.

Heritage Research Center, Ltd. formed in 1981 and has been conducting historical research, information management and consulting services for a variety of private and government clients since then. Past research topics have included corporate histories, insurance coverage, land use and ownership, natural resource management, environmental degradation and cultural/historical resources. Heritage's knowledge of repositories nation-wide and expertise in developing comprehensive methodologies served as the basis for initiating this work. General information concerning Heritage's experience, qualifications and references from previous clients can be obtained from our web site at www.heritatgeresearch.com. Specific questions about this report should be directed to Heritage's John Schuttler at (970) 378-8734 or email to heritageresearch@earthlink.net

Heritage Research Center, Ltd.
Report on Bank of America
Predecessor Institutions Research
Regarding Slavery and the Slave Trade
August 4, 2005

APPENDIX: SOURCES/REPOSITORIES CONSULTED

Bank of Boston Legacy Banks
Boston College libraries
Boston Public Library
Boston University libraries
Brown University libraries
First National Bank of Boston. Massachusetts First National Bank of Boston, 1784-1934
First National Bank of Boston. About Our Bank, The First National Bank of Boston, 1784-1942
Harvard University libraries
Industrial National Bank. Industrial National Bank: 170 Years of Service, 1791-1961
Massachusetts Historical Society
Minuteman Library Network – a consortium of public libraries in the Boston area
Newport Historical Society
Northeastern University libraries
Rhode Island Historical Society

- Eagle Bank records
- Manufacturers Trust Company records

Tufts University libraries
University of Massachusetts – Amherst libraries
University of Rhode Island libraries
Williams, Ben Ames. Bank of Boston: A History of New England’s Leading Bank, 1784-1984
Bank of the Metropolis – District of Columbia
Atlanta Public Library
Bank of America Corporate Archives

- Miscellaneous materials concerning conversion to a national charter and drafts (checks) drawn on the Bank of the Metropolis by numerous individuals
- Day Book Journal, 1811-unknown end date
- Minute Books of Proceedings, Board of Directors, 1839-1841, 1849-1864, 1864- 1865

Cole, David M. The Development of Banking in the District of Columbia
District of Columbia

- Office of the Secretary
- Office of Tax Revenue
- Recorder of Deeds

Heritage Research Center, Ltd.
Report on Bank of America
Predecessor Institutions Research
Regarding Slavery and the Slave Trade
August 4, 2005

Duke University

- John Forsyth correspondence

Emory University

- Iverson family papers

Free Library of Philadelphia

George Washington University

- Washington Indentures, 1809-1835

Georgetown University

Georgia Historical Society

Georgia State Archives

- Deed and mortgage indices, register of wills and probate records for the following counties: Baldwin, Columbia, Hancock, Jefferson, Muscogee, Pulaski, Richmond and Tatnall (also searched for Twiggs County but their records were destroyed in a fire in 1907)

Historical Society of Pennsylvania

Johns Hopkins University

Lafayette College

Library of Congress

- Bank of the Metropolis Collection
- John Forsyth papers
- Van Ness family papers

National Archives and Records Administration – College Park, MD

- Record Group 351, Records of the Government of the District of Columbia

National Metropolitan Bank. The National Metropolitan Bank, Washington, D.C.; Oldest

Bank in the District of Columbia

Philadelphia Area Consortium of Special Collection Libraries

Pennsylvania Academic Library Consortium

PINES – a Georgia library consortium

Princeton University

- John Forsyth correspondence

University of Chicago

- Forsyth autograph letter

University of Georgia

- Forsyth letter
- Keith M. Read Collection

Heritage Research Center, Ltd.

Report on Bank of America

Predecessor Institutions Research

Regarding Slavery and the Slave Trade

August 4, 2005

University of Maryland
University of Pennsylvania
Walsh, John J. Early Banks in the District of Columbia
Washington Research Library Consortium
Boatmen’s Savings Institution – St. Louis, MO
Bank of America corporate archives

- Signature Book, 1847-1853
- Cash Book, 1852-1853
- Miscellaneous materials concerning charter and by-laws, drafts drawn on Boatmen’s by numerous individuals, and non-payment of loans (none of these reference slaves)

City of St. Louis, Recorder of Deeds office

- Property-related records

Missouri Historical Society
Missouri State Archives – Jefferson City

- Deeds/property records, St. Charles County
- Deeds/property records, Jefferson County

MOBIUS – consortium of Missouri’s academic libraries
Rule, W.G. The Means of Wealth Peace, and Happiness: The Story of the Oldest Bank West of the Mississippi, 1847-1947
St. Louis Mercantile Library (at the University of Missouri-St. Louis)

- Early St. Louis Bank Receipts

St. Louis University
U.S. Census records, 1850 and 1860 – Included slave schedules.
Western History Manuscript Collection - Univ. of Missouri library (all campuses) archival holdings
Dime Savings Bank – Baltimore, MD
Baltimore City Archives
Baltimore County Historical Society

- Miscellaneous records for Baltimore County, 1810-1930
- Slave schedules, 1850 and 1860

Bruchey, Stuart R. Money and Banking in Maryland
Bryan, Alfred C. History of State Banking in Maryland
Enoch Pratt Free Library – Baltimore
Johns Hopkins University libraries

Heritage Research Center, Ltd.
Report on Bank of America
Predecessor Institutions Research
Regarding Slavery and the Slave Trade
August 4, 2005

Maryland Historical Society

Maryland State Archives

- City Papers, Index, Baltimore City
- Deeds and Mortgages, Baltimore City Superior Court
- Insolvency Docket Index, Baltimore City Court of Common Pleas
- Chattel Records, Baltimore County Circuit Court
- Mortgage Records, Baltimore County Circuit Court

Meeks, Harvey E. Maryland Bank Register, 1790-1964: A Record of the Chartered Banks of Maryland During the Past 175 Years

Thon, Robert W. Mutual Savings Banks in Baltimore

University of Maryland libraries

Easton Bank of Maryland – Easton, MD

Bruchey, Stuart R. Money and Banking in Maryland

Bryan, Alfred C. History of State Banking in Maryland

Buse, Elliott. 150 Years of Banking on the Eastern Shore

Fields, Barabara Jeane. The Maryland Way from Slavery to Freedom

Guy, Anita Aidt. Maryland's Persistent Pursuit to End Slavery

Maryland Historical Society

- House of Goldsborough – The Goldsborough family helped establish the bank and several family members served on its Board of Directors over the years.
- Goldsborough Family Papers
- Goldsborough Family Genealogical Collection

Maryland State Archives

- Register of Wills – Creditors Docket, Talbot County
- Miscellaneous groups of checks drawn on Easton Bank of Maryland
- "Topic Files":
 - o Slave trade
 - o Slavery
 - o Slaves and slaveowners in Maryland
 - o Banking Maryland
 - o Easton Maryland

Meeks, Harvey. Maryland Bank Register, 1790-1964: A Record of the Chartered Banks of Maryland During the Past 175 Years Salisbury University – Salisbury, MD

- Nabb Research Center
 - o Slavery Miscellaneous Collection
 - o Talbot County Vertical File Folder

Talbot County Clerk

Talbot County Historical Society

Talbot County Library

- Talbot Yesterday
- Tilghman, Orwald. Talbot County History

Thon, Robert W. Mutual Savings Banks in Baltimore

University of Maryland libraries

Eutaw Savings Bank – Baltimore, MD

Bruchey, Stuart R. Money and Banking in Maryland

Bryan, Alfred C. History of State Banking in Maryland

Heritage Research Center, Ltd.

Report on Bank of America

Predecessor Institutions Research

Regarding Slavery and the Slave Trade

August 4, 2005

Enoch Pratt Free Library – Baltimore

- Charter and By-laws of the Eutaw Savings Bank (1858)
- Ephemera Collection

Maryland Historical Society

- Charter and By-laws of the Eutaw Savings Bank of Baltimore (1847)
- Excerpts from the history of a hundred-year old bank
- Israel Fielder papers
- Robert Garrett & Co. papers
- Eutaw Savings Bank records, 1863-1900

Maryland State Archives

- City Papers, Index, Baltimore City
- Deeds and Mortgages, Baltimore City Superior Court
- Insolvency Docket Index, Baltimore City Court of Common Pleas
- Chattel Records, Baltimore County Circuit Court
- Mortgage Records, Baltimore County Circuit Court

Thon, Robert W. Mutual Savings Banks in Baltimore

University of Baltimore

- Local History Research Collection

University of Maryland libraries

Exchange Bank of Virginia

Alexandria Library

Historical Society of Washington County

Library of Virginia – Richmond, VA

- Bank returns (1848) – includes Exchange Bank
- Deposition by William P. Strother, Cashier for the Exchange Bank (1854)
- Joseph Dupuy, Account book for Exchange Bank
- Exchange Bank (Norfolk), Abingdon Branch records
- George family papers
- Indices to deed records for the following communities and counties
 - o Alexandria town
 - o Chesterfield County
 - o Henrico County
 - o Mecklenburg County
 - o Norfolk County
 - o Norfolk town
 - o Petersburg town
 - o Richmond town
 - o Washington County

Heritage Research Center, Ltd.

Report on Bank of America

Predecessor Institutions Research

Regarding Slavery and the Slave Trade

August 4, 2005

Lyceum/Alexandria Museum – Alexandria, VA
National Archives and Records Administration – College Park, MD

- RG 101, Office of the Comptroller of the Currency

Norfolk Public Library
Richmond Historical Society
Richmond Public Library
Virginia Heritage: Guides to Manuscript & Archival Collections in Virginia
Virginia Historical Society

- Watson family papers

William & Mary College

- Carter family papers

Williams, Frances Leigh. A Century of Service; Prologue to the Future: A History of the First & Merchant’s National Bank
Hartford National Corporation (HNC) legacy banks
Connecticut Historical Society
Connecticut National Bank. Bridgeport’s First Bank: The Story of Connecticut National Bank, 1806-1956
Connecticut State Library and Archives
Fleet Bank Archives
New Haven Colony Historical Society
New London Historical Society
New London Public Library
University of Connecticut libraries (all campuses)
University of Connecticut – Storrs campus

- Dodd Research Center

Hartford National Corporation records, 1792-1995 included records for the following banks:

- Hartford (National) Bank
- Connecticut River Banking Co.
- Merchants (National) Bank
- Middlesex County (National) Bank
- (National) Exchange Bank
- New London City (National) Bank

Yale University
Petersburg Savings and Insurance Company – Petersburg, VA
Library (and Archives) of Virginia

- Land Records/Hustings Court Deed Books, Petersburg
- Henderson, William M. Petersburg in the Civil War; War at the Door

Petersburg City Clerk
Petersburg Museums
Petersburg Public Library

- Local History Collection
- Petersburg History Collection
- Petersburg Newspaper Index
- Virginia Collection

Heritage Research Center, Ltd.
Report on Bank of America
Predecessor Institutions Research
Regarding Slavery and the Slave Trade
August 4, 2005

Richmond Public Library

Virginia Heritage: Guides to Manuscript & Archival Collections in Virginia

Virginia Historical Society

- Blow Family papers - These holdings included references to Petersburg Savings and Insurance Company.
- Branch & Company records – These holdings included references to Petersburg Savings and Insurance Company.
- Charter and by-laws of the Petersburg Savings and Insurance Company
- Royall, William. History of Virginia Banks and Banking Prior to the Civil War
- Scott Family papers – Frederic Scott served as an early President of the

Petersburg Savings and Insurance Company.

Providence Bank – Providence, RI

Boston Public Library

- Mack Eugene Thompson, “Moses Brown, Man of Public Responsibility” M.A. thesis

Brown University libraries

John Carter Brown Library

- Brown Family papers

John Nicholas Brown Center

- Records of the Counting House Corporation
 - o History of Ownership documents

Coughtry, Jay. The Notorious Triangle: Rhode Island and the African Slave Trade, 1700-1807

Fleet Bank Archives

Harvard University

- Baker Library, Harvard Business School
 - o Records of banks of New England and New York, 1792-1915
 - o Slater family business records, 1793-1926

Hedges, James B. The Browns of Providence Plantations, 2 volumes

Lamoreaux, Naomi. Insider Lending: Banks, Personal Connections and Economic

Development in Industrial New England

Providence City Archives

- Grantor/grantee indices to deed books

Providence National Bank. The Providence National Bank: One Hundred and Fiftieth

Anniversary, 1791-1941

Providence Public Library

Heritage Research Center, Ltd.

Report on Bank of America

Predecessor Institutions Research

Regarding Slavery and the Slave Trade

August 4, 2005

Rhode Island Historical Society

- Bowen Family papers
- John Brown papers
- Moses Brown papers
- Butler Family papers
- John Innes Clark Papers
- Direct Tax records, 1798
- Eagle Bank records
- Thomas Lloyd Halsey papers
- Manufacturer's Trust Company records
- Providence County records, 1729-1833
- Providence Direct Tax, 1814
- Providence Town papers, 1639-1832
- Providence Town Tax records, 1790-1832
- Providence Washington Insurance Company records
- Ships Log Collection
- Warren Insurance Company records
- Works Progress Administration, Rhode Island Ship Documents

Rhode Island State Archives

Stokes, Howard K. Charter Banking in Rhode Island, 1791-1900

University of Rhode Island libraries

Shawmut National Corporation legacy banks

Boston Public Library

Harvard University

Knowles, Asa S. Shawmut: 150 Years of Banking, 1836-1986

Massachusetts Historical Society

Northeastern University

- Asa S. Knowles papers

Southern Bank of St. Louis, MO

City of St. Louis, Recorder of Deeds office

- Property-related records

Kansas City (MO) Public Library

Mid-Continent Public Library system - covers greater Kansas City

Missouri Historical Society

Missouri State Archives – Jefferson City

- Deeds/property record indices for the following counties:
 - o Clay County
 - o Jackson County
 - o Jefferson County
 - o St. Charles County

Heritage Research Center, Ltd.

Report on Bank of America

Predecessor Institutions Research

Regarding Slavery and the Slave Trade

August 4, 2005

MOBIUS – consortium of Missouri’s academic libraries
St. Charles County Public Library
St. Louis Mercantile Library (at the University of Missouri-St. Louis)

- Early St. Louis Bank Receipts

St. Louis University
Western Historical Manuscript Collection – Univ. of Missouri library (all campuses) archival holdings

Heritage Research Center, Ltd.
Report on Bank of America
Predecessor Institutions Research

Appendix IV Affidavit of Slavery ERA Disclosure

Bank of America Modern Slavery Statement

June 2023

Introduction

Bank of America Corporation (NYSE: BAC) is headquartered in Charlotte, North Carolina. As of December 31, 2022, we operated across the United States, its territories and more than 35 countries and had 217,000 teammates worldwide. Through our bank and various nonbank subsidiaries throughout the United States and in international markets, we provide a diversified range of banking and nonbank financial services and products through four business segments comprising eight lines of business: Consumer Banking (includes Retail and Preferred Banking), Global Wealth & Investment Management (includes Merrill and The Private Bank), Global Banking (includes Business Banking, Commercial Banking and Global Corporate & Investment Banking) and Global Markets. More information on Bank of America can be found in our [Annual Report](#) and on our [corporate website](#).

Bank of America recognizes that human trafficking, slavery, and related exploitative practices such as servitude, forced labor and child labor (together ‘modern slavery’) are egregious human rights abuses. We are committed to respecting human rights, and we have pledged resources and capabilities to combat the global crime of modern slavery.

In compliance with requirements of the United Kingdom’s Modern Slavery Act 2015 and Australia’s Commonwealth Modern Slavery Act 2018, Bank of America Corporation is providing this statement for the year ending December 31, 2022 on its own behalf and on behalf of its wholly owned subsidiaries and branches of subsidiaries.

Our policies and governance

We are committed to respecting human rights and ensuring responsible workplace practices are followed across our enterprise and in all regions where we conduct business. Our commitment to fair, ethical and responsible business practices is embodied in our [values](#), our Employee [Code of Conduct](#), our [Supplier Code of Conduct](#), and our [Human Rights Statement](#). Our company policies and practices align with international standards, including the norms laid out in the United Nations Universal Declaration of Human Rights, the International Labor Organization’s Fundamental Conventions and the United Nations Guiding Principles on Business and Human Rights. Additionally, we have used several international charters, principles and initiatives, including the United Nations Principles for Responsible Investment, the Equator Principles, and the United Nations Global Compact, to inform our approach.

This commitment is underscored by our governance of environmental and social issues. Our [Environmental and Social Risk Policy Framework](#) (ESRPF) articulates how we approach environmental and social risks, which touch almost every aspect of our business. Our Responsible Growth Committee, a management-level committee comprised of leaders from across our company, oversees our company’s response to environmental and social risks and opportunities, including modern slavery. The Responsible Growth Committee reports to the Corporate Governance, ESG, and Sustainability Committee of the Board of Directors of Bank of America Corporation on environmental and social activities and practices, and also provides environmental and social risk updates to the Enterprise Risk Committee of the Board of Directors of Bank of America Corporation through the Management Risk Committee.

Individual accountability is the cornerstone of our culture. Teammates are required to promptly identify risks so they can be escalated and addressed. Managers have additional obligations to lead by example and hold others accountable for acting in accordance with our values, our Employee Code of Conduct and our Risk Framework. All employees are required to complete annual training on these subjects and

acknowledge their adherence to the Employee Code of Conduct. Employees are also encouraged to submit complaints or possible violations of that Code as well as any other unethical activities, including human rights issues, without fear of retaliation using our Ethics & Compliance Hotline. Access to the Ethics & Compliance Hotline was expanded in 2021 to offer our suppliers' employees an additional communication channel. All complaints are thoroughly and confidentially investigated and tracked to closure in a timely manner.

How we assess the risks of modern slavery

In 2018, Bank of America formed an internal Human Trafficking Task Force to promote awareness, increase collaboration, and improve detection of modern slavery. This Task Force includes members from across the enterprise who provide valuable insight and expertise based on their diverse experiences and responsibilities.

We conduct regular reviews of our internal business operations and supply chain to identify modern slavery risks, including financial transactions that have the potential to be directly tied to modern slavery. We also closely monitor business being conducted with or on behalf of Bank of America by suppliers who use low or unskilled labor or foreign migrant workers. These include suppliers responsible for facilities and travel services and suppliers that manufacture hardware and other durable goods. Risks related to our own employees and recruiting practices are very limited given most of our global workforce is comprised of skilled professional workers who are recruited directly.

How we address risks of modern slavery with employees

Bank of America is committed to treating every employee, contractor and temporary worker with dignity and respect and to protecting their human rights. We offer equal employment opportunity to all, do not tolerate discrimination or harassment, and are proud to be a leader in supporting diversity and inclusion.

We abide by labor laws and regulations - including those that address child labor, forced labor, equal pay and discrimination in our workforce - in the regions where we conduct business. We strive to be a great place to work, and we provide a safe and healthy work environment for all employees. Our policies dictate how employees, including contractors and temporary workers, are recruited to ensure that work is done ethically. No employee is required to pay a recruitment fee or deposit to secure work. All potential employees are also subject to appropriate background checks and reviews as permitted under applicable laws prior to beginning employment. This includes verifying an individual's identity, age and right to work. All employees receive offer letters prior to commencing work, which – together with our policies – make clear each employee's right to leave their employment with Bank of America, with reasonable notice, at any time.

Through our Life Events Services team, we also offer support to employees in the moments that matter, including being personally impacted in any way by human trafficking or modern slavery. We acknowledge and support the rights of each employee and value an open dialogue with our employees so we can continue to improve our work environment.

How we address risks of modern slavery with our clients

We also recognize the critical role we play in combatting human trafficking and modern slavery as a

financial crime. To mitigate this risk, we have instituted policies and controls to prevent the illegal use of our products and services, including abuse that may result in human rights violations. These include client due diligence and anti-money laundering controls. Through our Material Negative News process, we monitor negative news that connects our clients to possible financial crimes including human trafficking. If a client is connected to a possible human trafficking situation, enhanced client due diligence is conducted. As part of our enhanced client due diligence process, subject matter experts partner with our front line teams and may engage clients directly to review potential human rights and other environmental or social risks.

Since 2018, with the help of Polaris, the U.S. Department of Homeland Security and Thomson Reuters Foundation's U.S. Banks Alliance Against Trafficking, we have identified typologies and red flag indicators specific to sex trafficking and developed advanced detection methods to identify suspicious activity, augmenting our existing transactions monitoring processes. We are in regular contact with other financial institutions, civil society organizations, and law enforcement to share best practices and further refine our detection methods.

How we address risks of modern slavery in our supply chain

Our supply chain is comprised of approximately 4,500 active suppliers globally. A significant majority are providers of professional services, such as contract labor, legal services, marketing services, software services and real estate services. While we source from many countries, including the more than 35 countries where we have operations, most of our suppliers are headquartered in and provide services to us in the United States.

Our [Supplier Code of Conduct](#) sets out requirements and expectations of our suppliers with regard to ethics, human rights, diversity and inclusion, and the environment. The Supplier Code of Conduct is made available to prospective and existing suppliers. Suppliers are required to develop policies and procedures to respect human rights consistent with internationally recognized standards, including the United Nations Guiding Principles on Business and Human Rights. We conduct assessments on our largest suppliers, prior to contracting, to monitor compliance with our Supplier Code of Conduct. Assessments include a review of supplier policies and processes related to modern slavery.

Bank of America has a disciplined process to ensure effective contracts are in place with suppliers. This includes language that requires suppliers and their subcontractors to comply with Bank of America policies and abide by labor laws and regulations in the regions where they conduct business. Our standard contract language specifically prohibits suppliers from engaging in any practice that could reasonably be considered as employing or encouraging child labor, forced labor, slavery, or human trafficking.

In addition, we maintain an approved supplier list and conduct extensive due diligence on all existing and prospective suppliers to ensure an effective control environment is in place, including negative news monitoring and a review of suppliers' background check processes, financial crimes control monitoring and whistle-blower protections. For suppliers in industry sectors considered to be at risk of modern slavery, a review of policies and procedures specific to forced and child labor is also included. In 2022, we developed a modern slavery toolkit for suppliers, which provides an overview of global standards, our human rights expectations and links to policy development guides and modern slavery training e-courses.

How we educate our employees

Training our teammates to recognize the signs of modern slavery and report potential issues is essential to ensuring that we are delivering on our company's purpose and managing risk effectively. As such, all Bank of America employees are required to complete Global Financial Crimes training annually, which includes information on modern slavery. Front line teams in our Retail Banking, Preferred Banking, and Small Business Banking lines of business, which operate in the United States, complete annual training specific to human trafficking. This training details how to identify and report suspicious activity.

Bank of America's Third Party Program employees are also required to annually complete mandatory training specific to modern slavery. The training increases visibility and awareness of how modern slavery manifests in supply chains and includes information on how to identify and report any concerns. Similarly, all our security guards in the United States, including guards employed by suppliers, complete training specific to modern slavery on an annual basis.

Beyond educating our teammates through training courses, Bank of America endeavors to raise awareness of modern slavery more broadly. To this end, we published informational articles prominently on our all-employee intranet site in January 2022 to honor Human Trafficking Awareness Month, during Pride Month in June to raise awareness about the impact of human trafficking on LGBTQ+ communities, and in October to recognize Anti-Slavery Day in the United Kingdom.

Our employee networks and local markets are actively engaged in our awareness campaign. In 2022, they sponsored an event that included a survivor and experts from leading nonprofits in conversation with a Bank of America executive. The event was broadcast to all employees based in the United States and had more than 5,600 (live and replay) viewers. Our employee networks also hosted events in four major United States markets where survivors, local law enforcement officials, and community agencies shared insight on how to recognize and respond to human trafficking and how to get more involved.

How we monitor and measure progress

There are a number of ways we monitor to ensure modern slavery is not occurring in our business or supply chain. Metrics are regularly reviewed and amended as necessary.

Metric	2022
Annual Awareness Training Delivered	More than 33,000 employees completed modern slavery and human trafficking awareness training in 2022, including front line employees and employees in Third Party Program roles.
Supplier-Related Observations Logged	Three observations regarding potential supplier issues related to modern slavery were logged and addressed in 2022.
Suppliers in Industry Sectors Considered to be at Risk	There were 320 suppliers in industry sectors with modern slavery risks in 2022, which represents 7% of our suppliers. Due diligence is conducted on all suppliers in these sectors, including a review of policies and procedures specific to forced and child labor.

How we partner with other organizations to address modern slavery

Bank of America works with other financial institutions, civil society organizations, law enforcement agencies and trusted advisors to address modern slavery through shared actions. These include:

- Through Responsible Growth, we help address society's biggest challenges, including a longstanding commitment to help advance racial equality and economic opportunity, invest in women and economically empower our communities around the world. Details on the many ways we do that are outlined in our 2022 Annual Report.
- We support the [Polaris Project](#), [The Arise Foundation](#), [Covenant House](#), and other local nonprofits as they work to eradicate this global crime and support survivors. We also collaborated with the [SOAP](#) (Save Our Adolescents from Prostitution) Project in 2022 and employee volunteers labeled bars of soap with the National Human Trafficking Hotline number for discreet distribution to trafficking victims in hotels throughout the United States.
- We participate with the United Nations Financial Sector Commission's [Survivor Inclusion Initiative](#) to promote the financial inclusion of those vulnerable to modern slavery and human trafficking. We are extending access to checking and savings accounts, debit cards and, if appropriate, credit cards and mortgages, to survivors and will work with designated agencies to connect referred survivors to convenient financial services, advice and education. We co-developed a Banking Basics for Survivors resource for survivors who are newly in control of their financial lives.
- We contribute to financial sector initiatives to develop best practices such as the [Liechtenstein Initiative](#), [The Mekong Club](#) and the [Thomson Reuters Foundation's U.S. Banks Alliance Against Trafficking](#). These initiatives offer an opportunity to share experiences with other financial institutions and develop guidance, improving the entire industry. Our partnership with the [Polaris Project](#) also involves identifying new trends for human trafficking, which have been instrumental in our development to detect clients who may be involved in human trafficking.
- We consult with nonprofit organizations specializing in sustainable business practices, and external counsel specializing in human rights and corporate responsibility. These engagements strengthen our understanding of the issue as well as recognized standards and best practices.

Our ongoing commitment

We are committed to respecting human rights wherever we do business. We will continue to do this through established internal and third-party governance. We will also continue to review policies, metrics, risk indicators, and practices to ensure they remain relevant and effective. And we will partner with suppliers and outside organizations to identify ways to mitigate and eradicate modern slavery. For any questions or feedback, please contact us at ESG_information@bofa.com.

This statement was reviewed with the Merrill Lynch International Board of Directors and executive leadership at Bank of America, National Association - London Branch, Bank of America Europe Designated Activity Company - London Branch, Bank of America, National Association – Australian Branch, Merrill Lynch Equities (Australia) Limited, Merrill Lynch Markets (Australia) Pty Limited, and Merrill Lynch (Australia) Pty Limited. It was reviewed and approved by the Bank of America Corporation Board of Directors on June 28, 2023, has been signed by me, Chair of the Board of Directors of Bank of America Corporation, and published on Bank of America's website at about.bankofamerica.com.

A handwritten signature in black ink, appearing to read 'B Moynihan', with a stylized, cursive script.

Brian Moynihan
Chair and CEO, Bank of America Corporation