Where to find relevant information:
A. Debt Security Prices and Yields

a. Nature of bonds and Notes

b. Quotation of bond price and yield available

· Dealer quotation-dealers purchase at “bid price” and sell in the secondary market at “asked prices”. Yield is computed based on the asking price.

· Odd-lot small transaction

· Round-lot-large transaction mainly by institutional buyers

c. Bond Yield Indices

· Moody’s

· Bond Buyers

· U.S. Treasury

· Dow Jones

· Federal Reserve Bulletin

· Survey of Current Business

B. Stock Price and Dividend Yield

a. Nature of corporate stocks

b. Price and yield information

· Daily newspaper quotation

· Long-term stock price and dividend yield

1. Value Line

2. Standard &Poor (S&P) reports and price record

c. Stock-Price Indices

· Dow Jones Industrial Average, Transportation Average, Utility average. Composite Average

· S&P 400 industrials, 500 Composite Index, Transportation Index, and Financial stock Index

· New York Stock Exchange (NYSE) Composite Index

· Daily Stock Market Diary

· Other securities

d. Foreign Stock Prices

e. Published Sources of Information on Security Issues

· Moody’s and S&P Corporation Reports

· SEC

· Dun & Bradstreet Business Information Report

· Banks and Financial Institution Reports

1. Federal Depository Insurance Corporation (FDIC)

2. Comptroller of the Currency (OCC)

3. Federal Reserve Board and Federal Reserve Bulletin

· Credit Bureaus reports on individual and families

· Social Accounting Data (SAD)

1. National Income Accounts (NIA)

2. Gross Domestic Products (GDP)

3. Gross National Product (GNP)

4. Consumer Price Index (CPI)

