

**THE FOUNDATION
FOR SECURE
MARKETS**

#44979

DATE: MAY 1, 2019

**SUBJECT: SPDR BLOOMBERG BARCLAYS HIGH YIELD BOND ETF –
REVERSE SPLIT
OPTION SYMBOL: JNK
NEW SYMBOL: JNK1
DATE: 05/06/19**

SPDR Bloomberg Barclays High Yield Bond ETF (JNK) has announced a 1-for-3 reverse stock split. As a result of the reverse stock split, each JNK ETF will be converted into the right to receive approximately 0.333333 (New) SPDR Bloomberg Barclays High Yield Bond ETF. The reverse stock split will become effective before the market open on May 6, 2019.

CONTRACT ADJUSTMENT

Effective Date: May 6, 2019

Option Symbol: JNK changes to JNK1

Contract Multiplier: 1

Strike Divisor: 1

New Multiplier: 100 (e.g., for premium or strike dollar extensions 1.00 will equal \$100)

New Deliverable Per Contract: 1) 33 (New) SPDR Bloomberg Barclays High Yield Bond ETF (JNK)
2) Cash in lieu of approximately 0.3333 fractional JNK ETF, if any

CUSIP: JNK (New): 78468R622

PRICING

Until the cash in lieu amount, if any, is determined, the underlying price for JNK1 will be determined as follows:

$$\text{JNK1} = 0.333333 (\text{JNK})$$

DELAYED SETTLEMENT

The JNK component of the JNK1 deliverable will settle through National Securities Clearing Corporation (NSCC). OCC will delay settlement of the cash portion of the JNK1 deliverable until the cash in lieu of fractional JNK ETFs, if any, is determined. Upon determination of the cash in lieu amount, OCC will require Put exercisers and Call assignees to deliver the appropriate cash amount, if any.

DISCLAIMER

This Information Memo provides an unofficial summary of the terms of corporate events affecting listed options or futures prepared for the convenience of market participants. OCC accepts no responsibility for the accuracy or completeness of the summary, particularly for information which may be relevant to investment decisions. Option or futures investors should independently ascertain and evaluate all information concerning this corporate event(s).

The determination to adjust options and the nature of any adjustment is made by OCC pursuant to OCC By-Laws, Article VI, Sections 11 and 11A. The determination to adjust futures and the nature of any adjustment is made by OCC pursuant to OCC By-Laws, Article XII, Sections 3, 4, or 4A, as applicable. For both options and futures, each adjustment decision is made on a case by case basis. Adjustment decisions are based on information available at the time and are subject to change as additional information becomes available or if there are material changes to the terms of the corporate event(s) occasioning the adjustment.

ALL CLEARING MEMBERS ARE REQUESTED TO IMMEDIATELY ADVISE ALL BRANCH OFFICES AND CORRESPONDENTS ON THE ABOVE.

For questions regarding this memo, call Investor Services at 1-888-678-4667 or email investorservices@theocc.com. Clearing Members may contact Member Services at 1-800-544-6091 or, within Canada, at 1-800-424-7320, or email memberservices@theocc.com.