

IN A SINGLE GENERATION, WE GREW FROM A FAILING NUCLEAR INSTRUMENTS COMPANY TO ONE OF THE NATION'S MOST ADMIRED AND IMITATED CORPORATIONS.

WE HAVE ACHIEVED THIS BY FOLLOWING A SIMPLE FIVE-PRONGED STRATEGY FOR PROFITABLE GROWTH:

ONEOPTIMIZATION OF EXISTING OPERATIONS

TWO
INVESTMENT IN RAW MATERIALS

THREE

GREENFIELD GROWTH IN NEW TECHNOLOGIES & MARKETPLACE NICHES

FOUR

INTERNATIONAL GROWTH THROUGH JOINT VENTURES

FIVEPURSUIT OF STRATEGIC ACQUISITIONS

HISTORY

NUCOR TRACES ITS ORIGINS TO AUTO MANUFACTURER RANSOM E. OLDS, WHO FOUNDED OLDSMOBILE AND THEN, IN 1905, REO MOTOR CAR CO. THE NEW COMPANY WAS INNOVATIVE, PRODUCING THE FIRST COMMERCIAL CARS WITH ELECTRIC LIGHTS, AN ELECTRIC STARTER AND PNEUMATIC TIRES.

Through a series of transactions, the company Olds founded eventually became Nuclear Corporation of America in 1955. By that time, the company was involved in the nuclear instrument and electronics business.

Nuclear Corporation bought several companies over the next few years, including a South Carolina maker of steel joists and joist girders. Vulcraft Corporation would soon provide the spark for the company's remarkable evolution. Nuclear Corporation suffered through several money-losing years and was facing bankruptcy in 1965, when it installed Vulcraft's top executive, Ken Iverson, as president, and one of its accountants, Sam Siegel, as financial vice president.

The new management quickly sold many of the company's wide-ranging operations to focus on profitable Vulcraft. The company moved its corporate office from Phoenix to Charlotte, North Carolina, in 1966. The high cost of steel soon led

Iverson to believe that the company would be more profitable if it supplied its own bar steel. Borrowing an idea that was already gaining popularity in Europe, the company decided to build an electric arc furnace mill, one that made steel from scrap metal. Since these mills were much smaller and less expensive to build than traditional iron ore mills, they were known as mini-mills.

The bar mill opened in Darlington, South Carolina, in 1969. The first of several regional bar mills, it became the prototype for today's vast mini-mill industry and launched Nuclear Corporation into a wide range of steel businesses. In 1972, the company officially adopted the Nucor Corporation name. Mini-mills now account for 60 percent of steelmaking in the U.S.

Today, Nucor is the largest steel producer in the U.S. and the largest recycler in the Western Hemisphere. Nucor's innovative workers and modern techniques can make steel and steel products at a cost that is competitive anywhere in the world.

NUCOR STEEL KANKAKEE, INC.

SAFETY ISLAND

OUR ATTITUDE TOWARD SAFETY COULDN'T BE CLEARER: SAFETY IS THE TOP PRIORITY FOR EVERY NUCOR TEAMMATE. PERIOD.

So it should come as no surprise that Safety First is addressed at the start of virtually every shift we work, every meeting we conduct and every report we publish. Or that every division has dedicated safety teams continuously working to evaluate and improve our standards and performance. Or that every one of our facilities gets audited regularly for safety performance.

In our experience, strong safety performance leads to a strong team, which leads to strong business performance. That is why in 2011 we decided we were no longer satisfied with zero injuries and illnesses. Beyond Zero became our new standard of excellence. Beyond Zero means we don't just target zero injuries or illnesses, but zero near-misses, zero property damages, zero potential for incidents.

We work with organizations outside the company to ensure the quality of our safety programs. Twenty-nine Nucor facilities have achieved OSHA's Voluntary Protection Program (VPP) or Safety & Health Achievement Program (SHARP) certification, the gold standard for safety excellence. These programs recognize companies that voluntarily go the extra mile to meet rigorous safety standards.

We also created the President's Safety Award, presented for outstanding achievement in the prevention of on-the-job accidents. The standards are strict. For each division, Nucor determines the safety records for similar facilities at other companies around the nation, based on lost workday case rates and injury/ illness rates. For a Nucor division to win the award, it must post rates that are 67 percent lower than the national average. Despite these strict requirements, it's not unusual for 70 percent of our divisions to win the award.

At Nucor, our success starts with safety.

LEAN MANAGEMENT

Nucor operates one of the leanest corporate organizations in the nation. A typical Fortune 500° company has a triple-digit corporate staff. Nucor, which ranked No. 150 in the Fortune 500° in 2014, has less than 100.

EXECUTIVE STRUCTURE

This streamlined chain of command allows the general managers at each of our divisions to operate their facilities as independent businesses. It is one of the main reasons that Nucor has maintained a strong entrepreneurial spirit, even as annual sales grew into the billions. With the day-to-day decisions made at the operating facilities, Nucor can respond to suppliers, customers, teammates and neighbors without waiting for a decision from the corporate office.

COMMITMENT TO TEAMMATES

07

IN THE WORDS OF ONE NUCOR EXECUTIVE, "WORKERS EXCEL HERE BECAUSE THEY ARE ALLOWED TO FAIL." NUCOR MANAGERS AT ALL LEVELS ENCOURAGE THEIR EMPLOYEES TO TRY OUT THEIR NEW IDEAS. SOMETIMES THE IDEAS WORK OUT; SOMETIMES THEY DON'T. BUT THIS FREEDOM TO TRY HELPS GIVE NUCOR ONE OF THE MOST CREATIVE, GET-IT-DONE WORK FORCES IN THE WORLD.

Our teammates don't need a memo to get going. They spot little problems and solve them on their own, before they become big problems. That's because at Nucor, we put much of the decision-making power for operating our steel mills in the hands of frontline teammates.

We have one of the leanest management systems of any Fortune 500 company. This lean management supports strong employee relations. Teammates know if they have a suggestion, their idea won't get buried in bureaucracy.

When a complaint does come up, Nucor has a straightforward way of handling it: Nucor allows any teammate to ask for a review of the complaint if he or she feels the supervisor has not provided a fair hearing. The teammate can move the appeal quickly to the general manager and then to the corporate office for consideration.

EMPLOYEE RELATIONS PRINCIPLES

1

Management is obligated to manage Nucor in such a way that employees will have the opportunity to earn according to their productivity.

2

Employees should feel confident that if they do their jobs properly, they will have a job tomorrow.

3

Employees have the right to be treated fairly and must believe that they will be.

4

Employees must have an avenue of appeal when they believe they are being treated unfairly.

INNOVATION

NUCOR'S REBIRTH WAS SPARKED BY INNOVATION – MAKING STEEL FROM RECYCLED SCRAP ON A LARGER SCALE THAN HAD EVER BEEN TRIED. SINCE THEN, NUCOR HAS THRIVED ON INTELLIGENT RISK TAKING.

B ased on the success of its bar mills, in the late 1980s Nucor adopted a technology developed in Germany to make sheet steel starting from a slab much thinner than standard mills were making. Rivals wrote lengthy reports explaining why the technology would never work.

But in Crawfordsville, Indiana, we built the world's first thin-slab sheet mill. The mill changed the industry in two ways:

- It showed that sheet steel mills could be built much smaller, and with a much smaller investment, than the giant mills that had dominated the business.
- It demonstrated that mini-mills could become significant players in the large sheet steel business.

We also work with our customers and the steel industry to drive innovation in our products. Our teammates have developed

advanced high-strength, lightweight steel for auto manufacturers that is strong enough to absorb energy during a crash and light enough to meet new fuel economy standards.

In anticipation of further innovation in the auto industry, we are also providing technical support to the **FutureSteelVehicle** program, a collaborative effort led by the World Steel Association to develop fully engineered, steel-intensive designs for electrified vehicles that reduce greenhouse gas emissions over their entire life cycle.

ENVIRONMENTAL 11 STEWARDSHIP

NUCOR HAS LONG BEEN AN ENVIRONMENTAL LEADER. OUR DARLINGTON FACILITY PIONEERED MINI-MILL RECYCLING TECHNOLOGY, WHICH HAS MADE STEEL THE WORLD'S MOST RECYCLED MATERIAL.

Today, electric arc furnaces produce over 60 percent of the nation's steel. U.S. steelmakers recycle more than 70 million tons of steel per year. Nucor alone recycles one ton of steel every two seconds, making it the largest recycler in the Western Hemisphere.

Nucor's commitment to the environment goes beyond recycling. Because Nucor encourages its teammates to take ownership of the entire process of making steel, we also expect them to take responsibility for environmental stewardship.

Each facility has adopted core corporate environmental principles and created location- or division-specific policies to ensure environmental responsibility is practiced throughout Nucor. Forty-six Nucor facilities have adopted Environmental Management Systems that have achieved ISO 14001:2004 certification.

Environmental responsibility is not limited to how we operate our facilities, but also how we make our products. In 2009, Nucor did a complete life-cycle assessment of our bar, beam, plate and sheet steel production processes. The assessment measured the environmental impact of our production, the usage of our products and the process at the end of their useful life. Examining the full life cycle of our products demonstrates the significant environmental advantage they have over products from other manufacturers.

Nucor is proud of its track record and is committed to continually improving its environmental performance.

TEAMWORK

ELIMINATING THE DISTINCTIONS BETWEEN
MANAGEMENT AND HOURLY TEAMMATES AS MUCH
AS POSSIBLE SERVES NUCOR WELL. OUR TEAMMATES
RESPOND POSITIVELY TO PRODUCTION INCENTIVES.
IN RETURN, NUCOR REMAINS COMMITTED TO NOT
LAYING OFF TEAMMATES IN SLOW PERIODS.

Our no-layoff practice has resulted in a committed team of Nucor teammates and highquality products.

Nucor builds quality into its processes through continuous improvement, innovation, consistent investment in modern equipment, customer focus and a diligent commitment to safety. One example of how we foster teamwork is the annual teammate dinners held at each facility. General managers are responsible for holding annual dinners with every teammate in groups of 25 to 100 at a time. These meetings give teammates a chance to discuss issues related to scheduling, equipment, organization and production.

The ground rules for these meetings are simple: Comments involve business, not personalities, and management responds quickly to all criticism. Like New England town meetings, the format is free

and open. Sessions sometimes last well beyond midnight.

In a similar manner, the general managers meet with corporate management in February, May and November of each year to review each facility's performance and to plan for the months and years ahead.

NUCOR TAKES AN EGALITARIAN APPROACH TO PROVIDING BENEFITS TO ITS TEAMMATES. SENIOR EXECUTIVES DO NOT ENJOY TRADITIONAL PERKS SUCH AS COMPANY CARS, EXECUTIVE DINING ROOMS OR EXECUTIVE PARKING PLACES.

In fact, certain benefits such as Nucor's Profit Sharing, Scholarship Program, Employee Stock Investment Plan, Extraordinary Bonus and Service Awards Program are not available to Nucor's officers. All teammates have the same holidays, vacation schedules and insurance programs. This equality in benefits is a key motivator toward fostering the teamwork approach that is an essential part of our business.

OTHER BENEFITS

The Nucor profit sharing plan is for teammates below the officer level. At least 10 percent of Nucor's pre-tax earnings is contributed to the plan each year.

- The plan also offers teammates a chance to invest in their futures through matching contributions ranging from 5 percent to 25 percent of their own contribution based upon Nucor's return on shareholders' equity.
- Teammates also can participate in the company's monthly stock investment plan featuring a 10 percent Nucor matching contribution.
- In addition to the established bonus plans, Nucor periodically

- issues an extraordinary bonus to all teammates, except officers, during times when Nucor is enjoying a particularly strong performance. This bonus generally amounts to \$500 or more for each teammate.
- Nucor's Service Award Plan grants teammates common stock in fiveshare increments for each five years of continuous service.
- The Nucor Scholarship Program
 provides four-year scholarships for
 children of Nucor teammates pursuing
 higher education or vocational training
 beyond high school. The program pays
 up to \$3,200 annually for each qualified
 student.
- Nucor offers educational expense reimbursement for teammates and spouses.

TEAMMATES FALL INTO ONE OF THE FOLLOWING COMPENSATION PLANS, EACH FEATURING INCENTIVES RELATED TO MEETING SPECIFIC GOALS AND TARGETS.

PRODUCTION

Teammates involved directly in manufacturing are paid weekly bonuses based on the production of their work groups. Most of our teammates are covered under this system. Typically, these bonuses are based upon anticipated production time or tonnage produced, depending upon the type of facility. The formulas are non-discretionary, based upon established production goals. This plan creates peer pressure for everyone to perform well and, in some facilities, is tied to ontime attendance. No bonus is paid if equipment is not operating, creating a strong emphasis on maintaining equipment in top operational condition at all times. Poor-quality product can also impact the bonus. Maintenance personnel are assigned to each shift and they participate in the bonus along with the other bonus groups. Production supervisors are part of the bonus group and receive the same bonus as the teammates they supervise. The bonus can range from 80 to 170 percent of the base wage and has no set limit.

NON-PRODUCTION

This group includes accountants, engineers, clerks, receptionists and others. Their bonus is based primarily on their facility's return on investment. The bonus is based on a written plan that is clear and accessible to teammates. Each operation receives a monthly report showing its year-to-date return on investment. This chart is posted in the teammate cafeteria or break area together with a chart of the bonus payments. This bonus can total 28 percent of salary.

DEPARTMENT MANAGER

Department managers earn incentive bonuses paid annually based primarily on the return on investment of their facility. These bonuses can be as much as 100 percent of base salary. All facilities have a common and clear goal since these bonuses are based on easily understood plans.

SENIOR OFFICER

Nucor senior officers do not have employment contracts. They receive no profit sharing pension or retirement plan. Their base salaries are set at less than what executives at comparable companies receive. A significant part of senior officer compensation is based on Nucor's return on stockholders' equity, above certain minimum earnings. A portion of pre-tax earnings is placed into a pool that is divided among the officers in bonuses that are about 60 percent cash and 40 percent stock. If Nucor does well, the officers' pay is well above average, as much as several times base salary. If not, the officers' compensation is only base salary.

ONE OF THE LESSER-KNOWN INGREDIENTS IN NUCOR'S SUCCESS HAS BEEN A COMMITMENT TO LOCATE OUR DIVERSE FACILITIES IN RURAL LOCATIONS ACROSS AMERICA. NUCOR HAS TRADITIONALLY AVOIDED BUILDING ITS MANUFACTURING SITES IN MAJOR CITIES.

I nstead, we have preferred smaller, lesserknown towns such as Brigham City, Utah; Grapeland, Texas; and Waterloo, Indiana.

By selecting non-urban locations, we have been able to establish strong ties to our local communities and their work force. In each location, we are often one of the community's largest and highest-paying employers, providing rewarding careers to teammates in their local communities. This helps us attract the hard-working, dedicated teammates that make us one of the world's most productive manufacturers.

Since Nucor brings large numbers of high-paying jobs to areas often ignored by other employers, many states have been eager to recruit our company. This has allowed Nucor to develop long-term relationships with states that are hospitable to our desire to remain union-free, and are committed to maintaining a business climate conducive to economic growth through reasonable tax structures. We frequently build multiple sites throughout a state.

NUCOR CORPORATE

1915 Rexford Road, Suite 400 Charlotte, North Carolina 28211 Phone 704 366 7000 Fax 704 362 4208

BAR MILLS

Products: Steel bars, angles and other products for automotive, construction, farm machinery, metal buildings, furniture and recreational equipment.

Auburn, New York

Nucor Steel Auburn, Inc.

25 Quarry Road Auburn, New York 13021 Phone 315 253 4561 Fax 315 258 4245

Birmingham, Alabama

Nucor Steel Birmingham, Inc.

2301 FL Shuttlesworth Drive Birmingham, Alabama 35234 Phone 205 250 7400 Fax 205 250 7465

Darlington, South Carolina

Nucor Steel South Carolina

300 Steel Mill Road Darlington, South Carolina 29540 Phone 843 393 5841 Fax 843 395 8741

Jackson, Mississippi

Nucor Steel Jackson, Inc.

3630 Fourth Street Flowood, Mississippi 39232 Phone 601 939 1623 Fax 601 936 6252

Jewett, Texas

Nucor Steel Texas

8812 Highway 79 West Jewett, Texas 75846 Phone 903 626 4461 Fax 903 626 6290

Kankakee, Illinois

Nucor Steel Kankakee, Inc.

One Nucor Way Bourbonnais, Illinois 60914 Phone 815 937 3131 Fax 815 939 5599

Kingman, Arizona

Nucor Steel Kingman, LLC 3000 West Old Highway 66 Kingman, Arizona 86413 Phone 928 718 7035 Fax 928 718 7096

Marion, Ohio

Nucor Steel Marion, Inc.

912 Cheney Avenue Marion, Ohio 43302 Phone 740 383 4011 Fax 740 383 6429

Memphis, Tennessee

Nucor Steel Memphis, Inc.

3601 Paul R. Lowry Road Memphis, Tennessee 38109 Phone 901 786 5900 Fax 901 786 5901

Norfolk, Nebraska

Nucor Steel Nebraska

2911 East Nucor Road Norfolk, Nebraska 68701 Phone 402 644 0200 Fax 402 644 0329

Plymouth, Utah

Nucor Steel Utah

West Cemetery Road Plymouth, Utah 84330 Phone 435 458 2300 Fax 435 458 2309

Seattle, Washington

Nucor Steel Seattle, Inc.

2424 Southwest Andover Street Seattle, Washington 98106 Phone 206 933 2222 Fax 206 933 2207

Wallingford, Connecticut

Nucor Steel Connecticut, Inc.

35 Toelles Road Wallingford, Connecticut 06492 Phone 203 265 0615 Fax 203 284 8125

COLD FINISH

Products: Cold-finished steel bars for shafting and precision machined parts.

Brigham City, Utah

Nucor Cold Finish Utah

1875 West Highway 13 South Brigham City, Utah 84302 Phone 435 734 9334 Fax 435 734 4581

Darlington, South Carolina

Nucor Cold Finish South Carolina

2800 North Governor Williams Highway Darlington, South Carolina 29540 Phone 843 395 8689 Fax 843 395 8758

Norfolk, Nebraska

Nucor Cold Finish Nebraska

2301 West Omaha Avenue Norfolk, Nebraska 68701 Phone 402 644 8600 Fax 402 644 8559

Oak Creek, Wisconsin

Nucor Cold Finish Wisconsin, Inc.

7200 South 6th Street Oak Creek, Wisconsin 53154 Phone 414 764 0220 Fax 414 764 2073

SHEET MILLS

Products: Flat-rolled steel for automotive, appliance, pipe and tube, construction and other industries.

Berkeley County, South Carolina Nucor Steel Berkeley

1455 Hagan Avenue Huger, South Carolina 29450 Phone 843 336 6000 Fax 843 336 6108

Blytheville, Arkansas

Nucor Castrip Arkansas, LLC

6061 East State Highway 18 Blytheville, AR 72315 Phone 870 762 5500 Fax 870 762 9268

Crawfordsville, Indiana

Nucor Steel Indiana & Nucor Castrip Indiana

4537 South Nucor Road Crawfordsville, Indiana 47933 Phone 765 364 1323 Fax 765 364 1695

Decatur, Alabama

Nucor Steel Decatur, LLC

4301 Iverson Boulevard Trinity, Alabama 35673 Phone 256 301 3500 Fax 256 301 3545

Ghent, Kentucky

Nucor Steel Gallatin

4831 US Highway 42 West Ghent, Kentucky 41045 Phone 859 567 3100 Fax 859 567 3165

Hickman, Arkansas

Nucor Steel Arkansas

7301 East County Road 142 Blytheville, Arkansas 72315 Phone 870 762 2100 Fax 870 762 2108

PLATE MILLS

Products: Steel Plate for manufacturers of heavy equipment, rail cars, ships, barges, refinery tanks, pipe and tube, pressure vessels, construction and others.

Hertford County, North Carolina Nucor Steel Hertford

1505 River Road Cofield, North Carolina 27922 Phone 252 356 3700 Fax 252 356 3750

Tuscaloosa, Alabama

Nucor Steel Tuscaloosa, Inc.

1700 Holt Road Northeast Tuscaloosa, Alabama 35404 Phone 205 556 1310 Fax 205 556 1482

BEAM MILLS

Products: Wide-flange steel beams, pilings and heavy structural steel products for fabricators, construction companies, manufacturers and steel service centers.

Armorel, Arkansas

Nucor-Yamato Steel Company

5929 East State Highway 18 Armorel, Arkansas 72315 Phone 870 762 5500 Fax 870 762 1130

Berkeley County, South Carolina

Nucor Steel Berkeley 1455 Hagan Avenue

Huger, South Carolina 29450 Phone 843 336 6000 Fax 843 336 6108

VULCRAFT AND VERCO

Products: Steel joists, joist girders and steel deck for non-residential building construction.

Antioch, California

Verco Decking, Inc. - Antioch

607 Wilbur Avenue Antioch, California 94509 Phone 925 778 2102 Fax 925 757 0464

Brigham City, Utah Vulcraft Utah

1875 West Highway 13 South Brigham City, Utah 84302 Phone 435 734 9433 Fax 435 723 5423

Chemung, New York

Vulcraft of New York, Inc.

621 Main Street

Chemung, New York 14825 Phone 607 529 9000

Fax 607 529 9001

Florence, South Carolina

Vulcraft South Carolina

1501 West Darlington Street

Florence, South Carolina 29501

Phone 843 662 0381

Fax 843 662 3132

Fontana, California

Verco Decking, Inc. – Fontana

8333 Lime Avenue

Fontana, California 92335

Phone 909 822 8079

Fax 909 822 1015

Fort Payne, Alabama

Vulcraft Alabama

7205 Gault Avenue North

Fort Payne, Alabama 35967

Phone 256 845 2460

Fax 256 845 1090

Grapeland, Texas

Vulcraft Texas

175 CR 2345

Grapeland, Texas 75844

Phone 936 687 4665

Fax 936 687 4290

Norfolk, Nebraska

Nucor Detailing Center

801 East Omaha Avenue

Norfolk, Nebraska 68702

Phone 402 844 2400

Fax 402 844 2401

Vulcraft Nebraska

1601 West Omaha Avenue

Norfolk, Nebraska 68701

Phone 402 644 8500

Fax 402 644 8512

Phoenix, Arizona

Verco Decking, Inc.

4340 North 42nd Avenue

Phoenix, Arizona 85019

Phone 602 272 1347

Phone 602 272 134 Fax 602 269 1758

Saint Joe, Indiana

Vulcraft Indiana

6610 County Road 60

Saint Joe, Indiana 46785

Phone 260 337 1800

Phone 260 33/ 180

Fax 260 337 1801

BUILDING GROUP

Products: Metal buildings and metal building components for commercial, industrial, and institutional building markets.

Brigham City, Utah

Nucor Building Systems Utah

1050 North Watery Lane

Brigham City, Utah 84302

Phone 435 919 3100

Fax 435 919 3101

Carson City, Nevada

American Buildings Company West Region

2401 Conestoga Drive

Carson City, Nevada 89706

Phone 775 887 2900

Fax 775 882 1751

El Paso, Illinois

American Buildings Company

Midwest Region

2101 East Main Street

El Paso, Illinois 61738

Phone 309 527 5420

Fax 309 527 5325

Eufaula, Alabama

American Buildings Company South Region

1150 State Docks Road

Eufaula, Alabama 36027

Phone 334 687 2032

Fax 334 687 0926

ABC Transportation

1150 State Docks Road, Building 2

Eufaula, Alabama 36027

Phone 334 688 2555

Fax 334 688 2313

LaCrosse, Virginia

American Buildings Company Atlantic Region

501 Golden Eagle Drive

LaCrosse, Virginia 23950

Phone 434 757 2220

Fax 434 757 1892

Lathrop, California

CBC Steel Buildings

1700 East Louise Avenue

Lathrop, California 95330

Phone 209 983 0910

Fax 209 858 2354

Portland, Tennessee

Kirby Building Systems

124 Kirby Drive

Portland, Tennessee 37148

Phone 615 325 4165

Fax 800 348 7799

Starkville, Mississippi Gulf States Manufacturers

101 Airport Road Starkville, Mississippi 39759 Phone 662 323 8021

Fax 662 323 0210

Swansea, South Carolina

Nucor Building Systems South Carolina

200 Whetstone Road Swansea, South Carolina 29160 Phone 803 568 2100 Fax 803 568 2121

Terrell, Texas

Nucor Building Systems Texas

600 Apache Trail Terrell, Texas 75160 Phone 972 524 5407 Fax 972 524 5417

Waterloo, Indiana

Nucor Building Systems Indiana

305 Industrial Parkway Waterloo, Indiana 46793 Phone 260 837 7891 Fax 260 837 7384

FASTENER

Products: Steel hexhead cap screws, structural bolts and hex bolts for automotive, machine tools, farm implements, construction and military applications.

Saint Joe, Indiana

Nucor Fastener Indiana

6730 County Road 60 Saint Joe, Indiana 46785 Phone 260 337 1600 Fax 260 337 1717

NUCOR LMP STEEL, INC.

Products: Wire, wire products, and welded wire mesh.

Maryville, Missouri

2000 East First Street Maryville, Missouri 64468 Phone 660 582 3127 Fax 660 582 7730

DIRECT REDUCED IRON

Products: Direct reduced iron for use as a charge material in our steelmaking operations.

Point Lisas, Trinidad Nu-Iron Unlimited

Caribbean Drive, Point Lisas Industrial Estate Point Lisas, Trinidad Phone 868 636 1944 Fax 868 679 0561

Convent, Louisiana

Nucor Steel Louisiana, LLC

9101 Highway 3125 Convent, Louisiana 70723 Phone 225 331 4000

RESEARCH & DEVELOPMENT

Conway, Arkansas

Nucor Conway Research & Development

1800 Sturgis Road Conway, Arkansas 72034 Phone 501 450 7561 Fax 501 513 6010

Norfolk, Nebraska

Nucor New Products and Market

Development

1601 West Omaha Avenue Norfolk, Nebraska 68701 Phone 402 644 8545 Fax 402 644 8551

HARRIS STEEL GROUP – CORPORATE

318 Arvin Avenue Stoney Creek, Ontario L8E 2M2 Phone Numbers Office 905 662 0611 Fax 905 573 5258

THE DAVID J. JOSEPH COMPANY – CORPORATE

300 Pike Street Cincinnati, Ohio 45202 Phone Numbers Office 513 419 6200 Fax 513 419 6222

SKYLINE STEEL LLC - CORPORATE

8 Woodhollow Road Parsippany, New Jersey 07054 Phone 973 428 6100 Fax 973 428 7399 Pipe Sales 866 736 7473

NUCOR TRADING SA

Avenue Rousseau 7 CH-2000, Neuchatel, Switzerland Phone 41 32 723 80 90 Fax 41 32 710 04 88

Our principles might be simple, but no ONE CAN QUESTION THEIR EFFECTIVENESS. A COMPANY THAT UNTIL 1969 HADN'T MADE A TON OF STEEL IS NOW ONE OF THE WORLD'S LARGEST STEELMAKERS. IN AN INDUSTRY WHERE TURNING A PROFIT IS NOTORIOUSLY DIFFICULT, WE CONSISTENTLY GROW EARNINGS. OUR PRINCIPLES, ACTIVATED BY A TEAM OF HIGHLY SKILLED, DEDICATED TEAMMATES, HAVE HELPED NUCOR ACHIEVE THE INDUSTRY'S HIGHEST PROFITS AND STOCK MARKET VALUE. ALL OF THESE THINGS COMBINED HAVE HELPED MAKE OUR STORY ONE OF AMERICA'S GREAT SUCCESS STORIES.

OUR MISSION

OUR GOAL IS TO TAKE CARE OF OUR CUSTOMERS.

WE ARE ACCOMPLISHING THIS BY BEING

THE SAFEST, HIGHEST QUALITY, LOWEST COST, MOST PRODUCTIVE

- and -

MOST PROFITABLE

STEEL AND STEEL PRODUCTS COMPANY IN THE WORLD.

WE ARE COMMITTED TO DOING THIS WHILE BEING CULTURAL AND ENVIRONMENTAL STEWARDS IN OUR COMMUNITIES WHERE WE LIVE AND WORK.

WE ARE SUCCEEDING BY WORKING TOGETHER.

SCAN HERE FOR INFORMATION ON NUCOR CAREERS

1915 Rexford Road • Charlotte, North Carolina • 28211 Phone 704 366 7000 • Fax 704 362 4208