

MEMBERSHIP AGREEMENT AND DISCLOSURES

Contents of this Agreement	Pages
Membership Agreement	2-16
Resolving Claims	16-17
Electronic Funds Transfers and Electronic Services Agreement and Disclosures	17-21
The Availability of Funds you Deposit with the Credit Union	21-22
Truth in Savings Act Disclosures	22-23
PRIVACY DISCLOSURE	24-25

Notice to Members: The laws and regulations governing the financial services we provide are complex. To ensure your understanding of our relationship with you, we provide this detailed agreement which explains both your responsibilities and ours. Please read this document carefully, and feel free to ask any questions regarding these terms and conditions. Be sure to read paragraph 23 and related provisions to ensure you understand the pledge of shares to the Credit Union.

Active Military Members and Dependents: Any terms or conditions herein contrary to the Military Lending Act ("MLA") are void for the period(s) during which you are entitled to the protections of the MLA.

Please also note that the terms of this Agreement may change from time to time as provided for in this Agreement and applicable laws.

INTRODUCTION

This Booklet and the Rate and Fee Schedule ("Schedule") explain the rules which govern your account(s) and account services with us. Please read this Booklet and the Schedule carefully and keep them in a safe and convenient place.

Special Note: Your relationship with the Credit Union is also governed by state and federal laws, which may change from time to time. The body of law is too large and complex to be reproduced here. **The purpose of this Booklet is to: (1) summarize the rules applicable to common Transactions; (2) establish rules to govern Transactions not regulated by state or federal law; (3) establish variations that will apply to certain rules, events or Transactions as permitted by applicable law; and (4) provide you with certain disclosures and information regarding our policies as required by law. By signing a Membership Application and Signature Card or your use or continued use of any account or account services after receiving this Booklet, notice of its availability or notification of any change in terms, you, jointly and severally, agree that you understand and agree to the terms and conditions stated in this Booklet, and the Schedule, as amended from time to time.**

MEMBERSHIP, ACCOUNT AND ACCOUNT SERVICES AGREEMENT GENERAL TERMS AND CONDITIONS

- 1. Terms, Conditions and Limitations of Your Relationship with the Credit Union.** The following terms govern our relationship with you. All Credit Union services are further governed by the terms and conditions set forth in any future agreements and/or disclosures together with the Credit Union's Bylaws, Policies and Procedures, which are herein collectively referred to as "Agreement." This Agreement governs all services whether opened now or in the future. This Agreement may be amended or revised by us at any time, and any change in the Agreement shall be immediately effective unless otherwise specifically required by applicable law. This Agreement is binding upon the account owner and all parties hereto together with their heirs, successors, assigns and any other person claiming any right or interest under or through said parties. You agree at all times that you will comply with all Applicable Laws. "Applicable Laws" shall include: "(i) NACHA's (The National Automated Clearing House Association) Operating Rules and (ii) any and all laws, treaties, rules, regulations, or regulatory guidance of the government of the United States, any state thereof, or of any applicable foreign government or state thereof, as the same may be amended and in effect from time to time; and you agree that such Applicable Law shall govern despite any other general or specific terms or conditions set forth in the entirety of this Agreement. The Credit Union is not in any way limited in the use of the name of any person or entity that claims trademark, copyright or other such status regarding a name in the ordinary course of Credit Union business, in providing any services we may offer; or in using such name in any other manner authorized by our agreements or applicable laws. **Disabilities:** We will accommodate reasonable requests to assist members with disabilities. In order to do so you agree to notify us of any disability and/or accommodation requests. You will notify us regarding any service providers you wish to use; and you will provide us with information to allow us to identify the service providers.
- 2. General Definitions.** In this Booklet the words "**you**" or "**your(s)**" mean everyone that signs any Account Card or is authorized to make Transactions regarding your account(s) as provided herein or by governing law, including any account service(s). "**Credit Union,**" "**We,**" "**us,**" or "**our**" means the Credit Union providing this Agreement to you. "**Access Device**" means any card, electronic access device and/or any codes, passwords or personal identification numbers (PIN) that we issue to allow you to access and/or use any account or other services. With regard to online or internet transactions an access device shall also include any computer, smart-phone or other hardware used to make or process a transaction. "**Authorized User**" and "**Authorized Use**" means any person who has actual, implied or apparent authority, or to whom any owner has at any time given any information, access device or documentation that enables such a person to access, withdraw, make transactions to or from your accounts, or to use any of your account services. If you have a joint owner on an account that has any access to the joint account (online or otherwise) you understand that this owner or authorized user may access all accounts and services associated with the account and all other accounts having the same account prefix (i.e. account number and all suffixes associated with said account number). If you authorize anyone to use your access devices that authority shall continue until you specifically revoke such authority by notifying the Credit Union in writing or as required by applicable laws. If we or any of our agents contact you regarding any transaction(s) and you verify the transaction(s) you agree we may rely on your verification, and that any such transaction(s) shall be deemed authorized by you. If you fail to maintain the security of these access codes and the Credit Union suffers a loss or otherwise makes a determination that the Credit Union is at risk for potential loss, we may terminate any or all of your account services immediately. This definition is intended to be construed broadly and includes without limitation all users acting under a written document such as a power of attorney as well as any person or entity that is authorized to make deposits

or debits to or from your accounts with us. An authorized signer may stop payment on an item they have drawn or otherwise ordered, but may not close any account(s) or terminate any services without the owner's specific written consent.

"Balances and Available Balances" as explained in this Agreement there are many circumstances that will affect your access to the funds in your accounts (for example See Section 10.). Many of these transactions are beyond the Credit Union's control as they are requirements of the payment networks that your transactions are processed through via the merchants with whom you choose to do business. Also, we may place holds on various deposits as explained in the Section in this Agreement on Funds Availability and under certain circumstances explained in Sections 10, 23-25 and elsewhere. Thus, your account records may show a "Balance" and an "Available Balance." The Balance is the total amount of funds in your account(s). The Available Balance is the amount of the Balance that is available for transactions (withdrawals, debit transactions, or other authorized transactions). You should take care only to make transactions against the Available Balance as these are the only funds you may access for transactions. If you exceed the Available Balance (even though the Balance may be greater) you may overdraw your account as new or additional transactions cannot be processed until funds are available for transactions. This may result in Insufficient Funds Transactions, Returned Items and Insufficient Funds Fees as a result of exceeding your Available Balance. To know the Available Balance you may check online banking, the mobile app or contact the credit union. Also, be sure you understand the order in which your transactions are paid as explained in Section 10 so that you may avoid making transactions that exceed your Available Balance.

"Instrument" means a written order as defined by Articles 3 and 4 of the Uniform Commercial Code pursuant to the laws of the State set forth in this Agreement. **"Owner"** means the person(s) who have a present ownership interest in the sums on deposit in the multiple party (joint) accounts with the Credit Union, subject to the Credit Union's lien rights or any security interest. A person is not an "owner" unless specifically designated as such in a completed and signed Membership Application and Signature Card. **"Shares"** for the purpose of your pledge to secure your obligations to the Credit Union, our common law right of set off, and otherwise, **"share(s)"** mean all deposits in any share savings, P.O.D., revocable trust or custodial account(s), whether jointly or individually held - - regardless of contributions, that you have on deposit now or in the future, all of which are deemed "general deposits," for the purpose of your pledge. Your pledge does not include any I.R.A., irrevocable trust or fiduciary account in which you do not have a vested ownership interest. **"Transaction or transaction"** means any deposit, order, transfer, payment, withdrawal or other instruction relating to any account or account service provided by the Credit Union.

3. **Use of Biometrics / Fingerprints.** The Credit Union or various apps you may choose to use may provide access to your accounts and services through the use of fingerprints or other biometrics. You agree to the use of such biometrics, and will cooperate with the Credit Union in implementing any requirements we or the third party may require associated with this technology. Biometric technologies may be used for authentication. A biometric identifier measures an individual's unique physical characteristics and compares it to a stored digital template for authentication. A physical characteristic can be a thumbprint, fingerprint, facial recognition or iris pattern. A biometric identifier can be used as a single or multifactor process. We may require the use of biometrics and/or fingerprinting with regard to any service we offer; and any refusal to cooperate with such use shall allow us to refuse to make any transaction, including but not limited to cashing any on-us item presented by any holder.

Important Notice on Biometrics. When you enable biometric access every person with an enrolled fingerprint on your accounts, services or device used to access your accounts and services will have access to your accounts and services, and may access your accounts, view your information, conduct transactions on your behalf, and has your authority to engage in these activities. Enrolled biometrics expand the number of persons who have access to your account regardless of the signers listed on your account agreement with us. Credit union advises you to review and confirm that all registered biometrics belong to individuals with authority as described above. By activating access/services requested by you the credit union relies on your representation that anyone with a registered biometric has proper authority to access and use your accounts and associated account information.

4. **Par Value Requirement.** If your membership account balance falls below the required par value for membership, then your membership may be terminated by us pursuant to the Credit Union's Bylaws. Upon termination, the Credit Union may charge a fee as set forth in the Schedule.
5. **Membership Benefits and Obligations.** Upon approval of your application and the deposit of any required shares, you become a "member-owner" of this Credit Union. As a "member-owner" you are eligible to apply for all Credit Union deposit, loan and other financial services; and you may vote at all annual or special meetings of the membership if you are 18 years of age or older. You have an obligation to the Credit Union and all other member-owners to follow the rules established from time to time for the use of these services, and not to cause the Credit

Union any loss. This includes, but is not limited to your obligation to repay all debts, loans, credit advances as well as other contractual, equitable and statutory obligations that may be payable by you to us. If you leave the field of membership of the Credit Union you will be subject to our Limited Services policy. As a result, some services may no longer be available to you. However you may retain your membership and primary share account.

6. **Compliance with Laws and Inappropriate Transactions or Account Relationship.** You agree to comply with all laws, rules and regulations. You also warrant and agree that you will not use any Credit Union Accounts or Services, including but not limited to loans, to make or facilitate any illegal or inappropriate transaction(s) as determined by applicable law, as we in our discretion may deem inappropriate or otherwise prohibited by applicable laws; and that any such use, including any such authorized use, will constitute a breach of this Agreement. Certain federal and/or state laws or Third Party Service Providers' Rules may limit or prohibit certain transactions such as (but not limited to) those coded as possible gambling transactions. The Credit Union may decline to accept, process or pay any transaction that we believe to be illegal, improper or unenforceable (regarding your obligation to pay us or otherwise) under applicable law; or which is otherwise limited or prohibited, including but not limited to any transaction involving or relating to any gambling activity. We may also close or terminate accounts or services which we believe violate your obligations under this Section. Such prohibition or limitations may affect some otherwise proper or allowable transactions such as debits, charges or other transactions at or relating to a hotel-casino. You understand and agree such limitations/prohibitions are not within the Credit Union's control and that the Credit Union will not have any liability, responsibility or culpability whatsoever for any such use by you or any authorized user(s); or for declining to accept, process, or pay any such transaction. **Restrictions Required by Applicable Laws. The Credit Union may limit, refuse, close or terminate any account or service that we deem to constitute a breach of this Agreement. Unless an express exception is made by the Credit Union in its sole discretion, we do not offer services to "Money Service Businesses", "Internet Gambling Businesses" and "Cannabis Businesses" or other businesses that we determine violate the limitations in this Section. By way of illustration: "Cannabis Businesses" are defined by the Credit Union to be any person or business that (i) engages in the sale, production or storage of any form of cannabis, marijuana or hemp, and/or (ii) is required to be licensed and/or registered with a government entity due to the business engaging in an activity related to any cannabis related industry. The Credit Union may, at its sole discretion, also apply these restrictions on other businesses or individuals directly or indirectly related to a cannabis business.** We will block, limit or otherwise restrict certain accounts or transactions when we believe in good faith that certain laws including but not limited to the Bank Secrecy Act, USA Patriot Act and Office of Foreign Assets Control Act require us to do so.
7. **Taxpayer Identification Numbers (TIN) and Certification and Identification.** Pursuant to the Account Card used to open your account(s) with us, you provided a certification regarding the accuracy of your taxpayer identification number (usually your Social Security Number) and whether your account is subject to backup withholding under the Internal Revenue Code. This certification applies to any and all accounts you have with us now or in the future, unless you provide written notification to us that specifically provides otherwise. You agree to comply with all our requirements for identification which we may require.
8. **Credit Union's Right to Investigate.** It is agreed that it is critical to the Credit Union and its members that the Credit Union have full rights to investigate all transactions, methods and means of making transactions to protect its members and the Credit Union. Therefore, it is agreed that upon notification of any claim of error, unauthorized transaction(s) or other notification related to or arising from any transaction(s), methods or means of making transactions the Credit Union shall have full rights of investigation to extend to all persons, means and methods of making transactions. It is expressly agreed that this shall specifically include the right to inspect and scan a member's or user's access device(s); and to report the Credit Union's findings of such investigation to all owners and/or users.
9. **Credit Reports, Membership-Account Eligibility and Other Credit Union Services.** To verify your eligibility or continued eligibility for membership, any account(s), service(s), or loan products; increases or decreases in services and/or credit limits, now and in the future; or as needed to comply with any applicable law, regulation or governmental agency requirements including but not limited to escheatment/abandoned property, privacy, or other issues that may affect your rights, you authorize us to make inquiry to determine your employment history and to obtain information concerning any accounts with other institutions and your credit history, including consumer credit reports. You agree that this authority applies to any account, account related service, loans or other financial products you request or which we may offer or make available to you.

We may also report information concerning your account(s) and credit to others.

Defaults and Your Credit Reports. The Credit Union may report information about your account(s) to third parties such as credit reporting agencies/bureaus. Late payments, missed payments, insufficient funds transactions or other defaults on your loan and share account(s) may be reflected in your credit report.

10. **Deposits to Your Account(s) and Instruments Paid.** Funds may be deposited to any account, in any manner that is acceptable to us. Deposits may be made by mail, in person at any of our offices having facilities to accept deposits, or by direct deposit or other electronic funds transfer allowed by us. Should we accept a deposit from you by any electronically created item (example includes, but is not limited to, remotely deposited check) you will indemnify us for any claim by any subsequent third party for claim of loss for a subsequent deposit of the same item, whether such action was authorized by you or not.
- a. **Endorsements:** You authorize us, in our discretion, to accept transfers, checks, drafts, and other items for deposit into any of your accounts if they are made payable to, or to the order of any one or more owners on the account, whether or not endorsed by all payees. You authorize us to supply missing endorsements of any owners. You agree to endorse all items pursuant to applicable laws and regulations. If any endorsement or any other markings you or any prior endorser has made on the check cause any delay or error in processing the item for payment, you will be responsible for any loss incurred by us due to the delay or error. Once endorsed, we can deposit them in the multiple party accounts, or we can endorse them for deposit by using a stamp to show a general endorsement for the account; however, we will require endorsement by all payees on government checks.
 - b. **Substitute Checks:** You agree not to deposit any substitute check or similar item that you have created, or for which no financial institution has provided any substitute check warranties and indemnity. If you do so, you agree to indemnify us for all losses we incur in connection with the substitute check or item. You agree not to deposit any substitute check without our consent.
 - c. **E-Checks:** When you or any person with authority authorize any E-Check you agree: (1) that we may pay the item as submitted to us; (2) that you shall be solely responsible for all information transmitted regarding such item(s) including but not limited to the payee(s), the amount(s) of the item(s), and endorsements or the lack thereof; and (3) you agree to indemnify us for all losses we incur in connection with any E-Check you authorize.
 - d. **Collection of Deposits:** In handling deposits to your account, we act only as your agent for collection and assume no responsibility beyond the exercise of ordinary care. By signing the Signature Card or using any accounts or services, you specifically waive your rights to notice of non-payment, dishonor or protest regarding all items presented for collection. We have the right to refuse any order, transfer or deposit, limit the amount that may be offered for deposit and to return all or any part of a deposit. Special instructions for handling an item are effective only if made in writing and accepted by us separately along with the item in question. We will not be liable for any default or negligence of correspondents or for loss in transit, and each correspondent will only be liable for its own negligence. We are authorized to pursue collection of previously dishonored items (including re-presentment), and in so doing we may permit the payer bank to hold an item beyond the midnight deadline. Items that we present or re-present may be truncated or converted to an electronic or other format. If an item is not paid you are fully responsible for any loss we may incur in seeking to collect the item for you. Items not drawn by you upon us are not overdrafts, but are Insufficient Funds Items ("NSFs") that you must pay to us if we incur any loss in seeking to collect such items for you.
 - e. **Direct Deposits:** You must notify us at least thirty (30) days prior to any direct deposit or preauthorized transfer if you wish to cancel or change the direct deposit or direct transfer option. Direct Deposit or Transfer Authorization/Bankruptcy. If you file bankruptcy and fail to cancel any instructions in your direct deposit or transfer authorization, then you hereby instruct your employer and us to continue to make and apply deposits, make loan payments in order to avoid delinquency and other transfers in accordance with your authorization, until written notification is received by us to discontinue any payments or transfers.
 - f. **Multiple Payees:** Unless any check, share draft or other instrument expressly indicates that the item is payable to conjunctive payees, the instrument shall be deemed payable in the alternative. If there is any ambiguity, the instrument shall be deemed payable in the alternative (example: a check payable to "A and B" is a conjunctive instrument. A check payable to "A or B;" "A, B;" "A/B", where "A and B are listed on separate lines;" or otherwise, where not expressly conjunctive are payable in the alternative).
 - g. **Final Payment:** All items, deposits, ACH (Automated Clearing House) transfers, or other transfers credited to your account are provisional and subject to our receipt of final payment. If final payment is not received,

we may charge your account for the amount of such items or transfers or both and impose all fees/charges set forth in the Schedule without notice. We have no obligation to provide any separate notice under this provision; and you agree that our indication of any credits or debits hereunder reflected on your periodic statements shall be deemed sufficient notice.

11. **Transactions from Your Account(s).** Generally, you may withdraw and/or transfer funds from your account(s) at any time subject to the limitations set forth in this section and the Funds Availability Disclosure in effect at the time of the deposit. Payments upon your order may be made in coin, bills, or other instruments or via electronic means at our option.
- a. **Payment Order of Your Transactions:** To assist you in handling your account(s) with us, we are providing you with the following information regarding how we process the items that you authorize. When processing items drawn on your account, our policy is to pay them as we receive them. We commonly receive items to be processed against your account(s) multiple times per day in what is referred to as presentment files. Each presentment file received commonly contains a large amount of a specific type of item (ACH). It is common for each of these presentment files to contain multiple items to be processed against your particular account. In this case, when multiple items are received at once, the items will be paid as follows: ACH items in each presentment file post credits first, and then debits. Generally, we may receive multiple ACH presentment files per day, which will be paid in the order presented. Items performed in person such as withdrawals at one of our locations, are generally paid at the time they are performed. **Why this is Important to You:** The order in which items are paid is important if there is not enough money in your account to pay all of the items that are presented. If an item is presented without sufficient funds in your account to pay it, we may, at our discretion, pay the item (creating an overdraft) or return the item (NSF). The amounts of the overdraft and NSF fees are disclosed elsewhere in this Agreement. We encourage you to make careful records and practice good account management. This will help you to avoid requesting electronic transactions without sufficient funds and incurring the resulting fees.
 - b. **Restrictions on Withdrawals from All Accounts:** In accordance with applicable law, we reserve the right to require you to provide written notice of any intended withdrawals from any account(s) of not less than seven (7) but not more than sixty (60) days before the intended date of withdrawal. If there are sufficient funds to cover some but not all of your withdrawal orders, we may permit those for which there are sufficient funds in any order we choose. We may refuse to allow any transaction, and will advise when required by applicable law if; for example: (1) there is a dispute between account owners; (2) a legal garnishment, attachment or levy is served on us; (3) the account(s) secures any obligation owed to us; (4) any required documentation has not been provided to us; or (5) you are delinquent or fail to pay a loan or any other obligation owed to us when due. If we freeze any account, we will only be obligated to remove the freeze upon receipt of either an agreement signed by all interested persons or a legal document, which meets our requirements.
 - c. **Transaction Limitations for All Share Savings Accounts:** If payment is made directly to the depositor, you may make an unlimited number of withdrawals from these accounts in person, by mail, or by telephone if the withdrawal is mailed to you in a check. There is also no limit on the number of transfers you may make to any loan account(s) with us.
 - d. **Term Share Certificates:** Any term share certificate, certificate or share certificate accounts offered by the Credit Union are subject to the terms of this Agreement, the Schedule, and any account receipt or certificate, which are incorporated herein by reference.
 - e. **Checks you Request from the Credit Union:** If you request any check be issued by the Credit Union pursuant to any means we make available, then all such checks are payable to the first named owner of the account, record owner, trustee, custodian, or as otherwise indicated on your account card with us and will be mailed to the address of record, or may be available for pick up in select locations of the Credit Union if requested.
 - f. **Temporary Holds and Authorizations for Amounts in Excess of Transactions:** To facilitate certain electronic transactions you make we may place temporary holds on funds in your accounts. The Credit Union can neither control the parties with whom you do business nor regulate the processing of transactions through the commercial networks used to facilitate your transactions. Therefore, it is your obligation to ensure that sufficient funds are on deposit at all times to cover the transactions you make – including the amount that may be subject to these holds.

- g. **Telephone Transfers:** A transfer of funds from one of your accounts to another of your accounts at the Credit Union may be made by telephonic instructions given by the same persons and under the same conditions that a written transfer request could be made. You agree that the Credit Union may rely upon the apparent authority of a person that is able to provide the Credit Union with the information we require to initiate a transaction by telephone.
12. **Check 21.** Check processing is getting faster as banks begin to process checks “electronically.” We are required by law to provide the notice in the following section (“Substitute Checks And Your Rights”), which explains the differences between your original check (which might not be returned) and a substitute check, and your rights in the event the substitute check causes a loss that would have been avoided if the original check was still available.

Substitute Checks and Your Rights.

- a. **What is a substitute check?** To make check processing faster, federal law permits banks to replace original checks with “substitute checks”. These checks are similar in size to original checks with a slightly reduced image of the front and back of the original check. The front of the substitute check states: “This is a legal copy of your check. You can use it the same way you would use the original check.” You may use the substitute check as proof of payment just like the original check. Some or all of the checks that are returned to you from us may be substitute checks. This notice describes your rights you have when you receive substitute checks from us. The rights in this notice do not apply to original checks, photocopies of original checks, or to electronic debits to your account. However, you have rights under other laws with respect to those transactions.
- b. **What are my rights regarding substitute checks?** In certain cases, federal law provides a special procedure that allows you to request a refund for losses you suffer if a substitute check is posted to your account (for example, if you think that we withdrew the wrong amount from your account or that we withdrew money from your account more than once for the same check). The losses you may attempt to recover under this procedure may include the amount that was withdrawn from your account and fees that were charged as a result of the withdrawal (for example, overdraft fees).

The amount of your refund under this procedure is limited to the amount of your loss or the amount of the substitute check, whichever is less. You are also entitled to interest on the amount of your refund if your account is an interest-bearing account. If your loss exceeds the amount of the substitute check, you may be able to recover additional amounts under other law.

If you use this procedure, you may receive up to \$2,500.00 of your refund (plus interest, if your account earns interest) within ten business days after we received your claim and the remainder of your refund (plus interest, if your account earns interest) not later than 45 calendar days after we received your claim.

We may reverse the refund (including any interest on the refund) if we later are able to demonstrate that the substitute check was correctly posted to your account.

How do I make a claim for a refund? If you believe that you have suffered a loss relating to a substitute check that you received and that was posted to your account, please call us at the Phone Number set forth in the Rate and Fee Schedule or write to us at Address in the Rate and Fee Schedule. You must contact us within 40 calendar days of the date that we mailed (or otherwise delivered by a means to which you agreed) the substitute check in question or the account statement showing that the substitute check was posted to your account, whichever is later. We will extend this time period if you were not able to make a timely claim because of extraordinary circumstances. Your claim must include:

- a description of why you have suffered a loss (for example, you think the amount withdrawn was incorrect);
- an estimate of the amount of your loss;
- an explanation of why the substitute check you received is insufficient to confirm that you suffered a loss; and
- a copy of the substitute check or identifying information such as the check number and the name of the person to whom you wrote the check.

Copies of Documents. We do not typically keep the original paper documents (like deposit slips) associated with your account for a long time. We make copies of most of the documents that end up with us and destroy the paper originals. Electronic images is one type of media that is used, but as technology changes, there are and will be other copying techniques. You agree that such copies will be sufficient for all purposes. See the section titled “Check

21" above. To facilitate check imaging and electronic check collection, it is important that you take care with the transactions you create on paper. When completing a check, you must: (1) write clearly; (2) use black or dark blue ink in the date, pay to, amount, and signature fields; (3) use only the space provided for your part of a transaction. (See the section on ENDORSEMENT STANDARDS herein or in your Mobile or Remote Deposit Capture Agreements.). You agree to reimburse us for any losses and costs we incur as a result of a poor check image caused by a deficiency in the written check, whether due to your failure to follow these guidelines or otherwise. You also agree to reimburse us for any losses and costs we incur as a result of a poor check image caused by a deficiency in the written check that you accepted and deposited as the payee. Certain fees as set forth in the Rate and Fee Schedule may also apply.

13. **Collection Items.** We may accept certain items on a collection basis only. We route and process collection items separately from your other deposits. We will credit your account for collection items only after we receive payment for them. We may also receive items from other financial institutions on a collection only basis. Upon presentment of a collection item we will follow the presenting institution's instructions and pay the item if funds are available in your account or otherwise pursuant to your agreements with us. We may charge fees for processing collection items (sending and receiving) as set forth in the Schedule. The financial institution on which the collection item is drawn may also charge you fees. If the other financial institution requires payment of a fee before that institution will process the collection item, we may pay the fee and charge your account. Fees may apply even if the collection item is returned unpaid.
14. **Fees.** Fees applicable to all accounts and account services are set forth in the Schedule. We may transfer from any of your account(s) any charges or costs in connection with the operation and maintenance of account(s) as stated in this Agreement or the Schedule. You agree that we may change the Schedule at any time upon proper notice as required by law.
15. **Authorized Signature.** We will not be liable for refusing any order or item if we believe in good faith that the signature on any order or item is not genuine. We are authorized to honor any transactions initiated by a third person if you provide your access device or other information to a third person. Also, you agree that if you authorize the use of stamp/facsimile signature, electronic signature, access device or biometric, we shall not be liable for honoring any transaction or instrument that appears to bear your stamp/facsimile or electronic signature, even if made by an unauthorized person. You are solely responsible to ensure that you maintain the security and possession of any stamp or other facsimile signature.
16. **Account Access.**
 - a. **Authorized User(s):** All withdrawals, transfers and transactions made by any person to whom you have at any time provided authority or the means to access your accounts or other services shall be deemed authorized by you, and the Credit Union will not have any responsibility or liability whatsoever for such withdrawals, transfers or other transactions.
 - b. **Access to Account Information:** You agree that all owners, borrowers and authorized users, may have access to all of the information you provide to us, or which we gather and maintain regarding our relationships with you; and that they may provide authority to others. This includes, but is not limited to information regarding transactions, account history, your loan relationships with us, and other information relating to or arising with regard to any of your accounts, loans or other services with us. Further, you understand that we utilize a consolidated statement for your accounts, account services, loans and all other services with us. You understand and agree that we are authorized to send jointly and/or provide to any individual owner or borrower a statement that includes all of the information on the consolidated statement even though all parties receiving the statement may not be owners or borrowers as to all of the accounts or services addressed in the statement.
 - c. **Sharing Information with Other Persons, Co-Borrowers, Co-Signers/Guarantors, Owners of Collateral Pledged and Others:** You hereby consent and agree that we may share any information regarding your obligations with us or collateral pledged to secure any obligations you owe to the Credit Union with the persons listed in this subsection if we receive a request which we in good faith believe to be related to any such obligations, refinancing, sales, trades, transfers, exchange or Transactions. Also, you consent and agree that we may provide pay-off or payment information to persons or entities who seek to make payments on your behalf, including potential "pay-offs". This may include account numbers and information necessary to process payments.
 - d. **Access to Third Parties:** When you give another party access to your accounts or account information, you understand and agree that we have no liability or obligation for any errors, claims or losses of any type

of nature whatsoever relating to any transactions initiated as a result of your relationship with that third party, including any claims or losses that may arise from any access to your accounts or personal information. **Third Parties:** To expedite the matters herein for your benefit, you agree that we can rely on the representations made to us by a third party, and our duties to you hereunder do not require us to investigate or document a request for such information.

17. **Powers of Attorney.** You agree that regardless of any laws, rules or regulations we may in our sole discretion refuse to honor or accept a power of attorney to open, close, deposit, or make Transactions on any account or to supply endorsements on checks or any other items or to take any other action with respect to an account, loan or other service. The Credit Union may allow a third person acting as your attorney-in-fact to make transactions regarding your account(s) or conduct other business on your behalf without liability to you, pursuant to a Power of Attorney, but has no obligation to do so. You agree that we have no obligation to verify the scope, authenticity, and validity of any Power of Attorney presented to us. If we accept the Power of Attorney, the Credit Union has no duty to inquire as to the use or purpose of any transaction(s) by your attorney-in-fact, and may restrict or refuse account access, withdrawals and transactions. Further, you agree we may require that a Power of Attorney be registered with the appropriate recording authorities. We may restrict the types or amounts of Transactions we permit an attorney-in-fact to conduct. We may require a separate form for each account or service for which you want to grant power of attorney. If your agent or attorney-in-fact does not present the original form, we may either accept or refuse to honor any power of attorney you grant and with no liability to you. If we accept a power, we may continue to recognize the authority of your agent or attorney-in-fact until we receive written notice of revocation from you and have had a reasonable time to act on it. We within our discretion may not recognize a power of attorney given by one owner of a Joint Account without the consent of the other Joint Account holder(s). You agree to reimburse the Credit Union for all costs and expenses, including attorneys' fees, we incur and for any loss or other expense we incur from our acceptance of your Power of Attorney. You agree to indemnify and hold the Credit Union harmless for accepting and/or honoring any power of attorney, or copy thereof, which we accept in good faith and believe to be valid and authorized by you.
18. **Overdraft.** An overdraft occurs when you make or authorize any transaction that exceeds the balance in any account with us that you access electronically, or otherwise that we pay or if we impose a fee that exceeds the balance in your account(s) ("Overdraft"). You agree not to cause any Overdraft on any of your accounts with us. If we decide not to pay an overdraft the transaction shall result in an insufficient funds transaction (and "NSF"). The Credit Union, in its sole discretion, may pay any Overdraft, but has no obligation to do so, or to continue to do so. We may impose a fee as set forth in the Schedule for any Overdraft or any NSF. You agree to pay to us promptly the amount of the Overdraft as applicable together with the fee pursuant to the Credit Union's policies. The Credit Union has no obligation to notify you of any Overdraft, any NSF, or charge that creates a negative funds balance in your account(s). You agree that the Credit Union may also in its sole discretion utilize any funds in any of your accounts to pay any overdrafts as defined herein or to pay any other debts that you owe as a result of any authorized acts. Funds may be applied from any account in which you have a beneficial interest; and may include funds regardless of the source including but not limited to deposits of funds representing the payment of Social Security, Veterans benefits, or any other funds that may be subject to limitations under federal or state laws. Any application of funds hereunder shall be deemed a voluntary transfer that you have authorized.
19. **Stop Payment Orders.** If a check you have requested has been lost or destroyed, you may request a stop payment order/indemnification agreement (SPO/IA). You may notify us by mail, telephone, electronically or in person, but we will require these forms be signed in all cases. The completed forms may be given to a CU Specialist or supervisor and will take effect when recorded on your account. We will accept this request from any owner on the account. Only the person placing the SPO may release the SPO. If you give an oral SPO that is not confirmed in writing by you or us within fourteen (14) days, your SPO will expire and the instrument may thereafter be paid by us. We may charge you a service charge for any SPO as set forth in the Schedule, which sum may be transferred by us from any owner's account(s) or paid directly to the Credit Union.

If you provide written confirmation, your SPO will be effective for a period of six (6) months. Such written confirmation by us will also be effective for a period of six (6) months. To extend the SPO for an additional six (6) months, you must deliver to us an additional SPO/IA that provides all of the information required for an initial SPO as described above in this paragraph.

The Credit Union will not be responsible for any loss as a result of honoring a check: (1) more than fourteen (14) days after receipt of your oral order to stop payment; (2) more than six (6) months after your written order to stop payment, our written confirmation, or more than six (6) months after a written extension as provided herein; (3) if you fail to provide us with complete or accurate information; (4) or fail to meet your obligations as noted in this

section or otherwise in this Agreement. We have no obligation to accept any order to stop payment on any teller's check or other instrument guaranteed by us. You will be responsible to the Credit Union if any claim or demand is made against us as a result of our acting in accordance with your stop payment order.

You agree that any stop payment order received when you do not have sufficient funds on deposit in your account to cover the item on which you are requesting us to stop payment shall be subject to a service charge for return of an NSF item rather than the service charge for a stop payment order.

20. **Legal Process and Other Adverse Claims.** Should we receive any legal process, or other adverse claim which in the Credit Union's opinion affects your account(s), we may, at our option and without liability: (1) refuse to honor orders to pay or withdraw sums from the account(s); and/or (2) hold the balance in the subject account(s) until the Process or adverse claim is disposed of to the Credit Union's satisfaction; pay the balance over to the source of the Process; and/or comply with any specifically applicable laws in addressing the Process. We may also refuse to allow a withdrawal if there is a dispute between owners about the account or if the account secures any obligations owed to the Credit Union. Any Process or adverse claim is subordinate to our lien and security interest in all funds in your account(s). We may also charge you a fee for such matters as set forth in the Schedule.
21. **Statements.** If the Credit Union provides a periodic statement for your account(s), you will receive a periodic statement from us, or notice of the availability of your statement describing all activity on your account(s) during the statement period as required by law. If you have a multiple party account, we are only required to provide one periodic statement to any of the account owners identified on the Account Card. If provided electronically, statements will be (1) e-mailed to you as an attachment; or (2) you will be sent a notice via email that will direct you to a site where you may access your statement as otherwise agreed. E-mails from us will be sent to the e-mail address provided by any owner. Statements will be provided to the fiduciary upon any trust, custodial or other fiduciary or representative account; and the requirements of this paragraph will be binding on all parties in interest with regard to such accounts pursuant to such delivery. Contact us if you do not receive your regular statement. If you do not receive or have any problem accessing a periodic statement, you agree to notify us in writing within fourteen (14) days of the date that the statement is usually sent or made available by us. If you do not so notify us, you will be deemed to have received the statement for all purposes.

Your Duty To Examine And Report Problems: As used in this section, the term "problem" means any error or unauthorized transaction (including, but not limited to, forged or missing signatures and excluding consumer electronic banking transactions) related to your account. Because you are in the best position to discover any problem, you agree that it is your duty to promptly examine your statement and report to us any problem on or related to your statement. You agree that we will not be responsible for any problem that: (1) you do not report to us in writing within a reasonable time not to exceed 30 calendar days after we mail the statement (or make the statement available) to you; (2) results from a forgery, counterfeit or alteration so clever that a reasonable person cannot detect it or (3) as otherwise provided by law or regulation. You agree that this 30-day period to examine your statement and report problems to us are without regard to our level of care or the commercial reasonableness of our practices.

You agree to waive any rights to recovery you may have against us if you do not provide notice to us in the manner and within the time required by this Agreement. You may not start a legal action against us because of any problem unless: (a) you have given us the above notice and (b) the legal action begins within one year after we send or make your statement available to you. If you make a claim against us in connection with a problem, we reserve the right to conduct a reasonable investigation before re-crediting your account and you agree to fully cooperate in such investigation. Within 30 days of the date of mailing, you agree to complete and return an affidavit of forgery on the form we provide you along with any other information we may request. You further agree to file a police report if we request. If you refuse to sign such an affidavit or fail to return the affidavit and other requested documentation within 30 days of the date we mail it to you, you agree that we may consider the matter resolved and reverse any provisional credit provided. At our sole discretion, we may, but are not obligated to, provisionally credit your account during the investigation for all or a portion of the amount claimed. Any provisional credit to your account may be reversed if you fail to fully cooperate in our investigation or, if as a result of our investigation, we determine that the charge to your account was proper. You agree to pay any fees assessed or accrued against your account during the investigation or that may arise upon reversal of any provisional credit.

22. **Change of Name or Address.** You will promptly notify us of any change of address or your name, including your e-mail or other electronic address by: (1) writing us at the address set forth in this booklet or (2) via email using the Credit Union's secure web site (the portion of the site you may access after entry of your user name and password or PIN) In the absence of such notice, any mail, disclosure or notice to you at any: address, forwarding address provided to us by the U.S. Postal Office, or e-mail address shown by our records or any communication received

from you will be deemed properly addressed; and unless otherwise provided by applicable law, constitute effective delivery of any item we may be required to provide, regardless of actual receipt by you. If we receive notice that the address you provide to us is not or is no longer correct, or has changed without notice to us, and we attempt to determine your new name or address; then the Credit Union may, in its discretion: discontinue sending any statements, notices or other items to you until verifiable information is provided to correct any deficiency under this provision.

23. **Inactive or Dormant Accounts.** If your account falls below any applicable minimum balance or you have not made any Transactions within one year, we may classify your account(s) as inactive. An account is generally only considered dormant when an applicable State law requires such classification (i.e., dormant or abandoned). Although having no obligation to do so, we reserve the right to not classify a particular account as either inactive or dormant if any owner thereof has other active accounts or services with us. Unless prohibited by applicable law, we further reserve the right to transfer your dormant account funds to a general Credit Union account and to suspend any further account statements.
24. **Termination or Restriction of Account(s) and Service(s) and Standards of Conduct and Behavior.** You may terminate your membership by giving us notice and complying with the policies and procedures of the Credit Union. Termination will not release you from any fees or obligations you owe us, those incurred in the process of closing your accounts or services or your liability on outstanding items or Transactions. You further agree that we can terminate your membership, any account or service for cause based on any of the circumstances defined in this Agreement without notice or further action. We, in our sole discretion, may terminate, limit or restrict, or change the terms, as we in our sole discretion deem appropriate, any of your account(s) or service(s), including but not limited to loan services, or place a freeze on any sums on deposit with us at any time without notice or require you to close your account(s)/service(s) and apply for a new account(s)/service(s) if: (1) there is a request to change the owners or authorized users; (2) there is a fraud/forgery or unauthorized use committed or reported; (3) there is a dispute as to ownership of any account or sum on deposit; (4) there are returned unpaid items (5) there is any misrepresentation regarding any account(s) or service(s); (6) the Credit Union incurs any loss or believes it may incur any loss relating to any loan(s), account(s) or service(s) you have with us; (7) if we believe you have been negligent in protecting any access devices or codes; (8) we deem it necessary to protect the Credit Union from any risks or losses, or otherwise deem it to be in the best interests of the Credit Union, our members or our employees; (9) you breach any promise under this Agreement or any other agreements with us including but not limited to any default or other delinquency with regard to any loan or other agreements; (10) if bankruptcy or any other insolvency proceeding is filed by or against you, or if we otherwise deem you to be insolvent or incapable of meeting your obligations to us; (11) you refuse or fail to cooperate as provided in this Agreement; (12) you have an account that does not maintain a required par value for a membership account or any balance as to all other accounts; or (13) you violate any Credit Union policy, procedure or standard or any law, regulation or rule; (14) if you participate or facilitate any transactions for another person who is prohibited from making transactions with us pursuant to applicable laws or Credit Union policy/procedures; (15) making unauthorized posting(s), defacing or removing notices or signs on Credit Union premises and/or social media sites without management authorization; (16) misappropriating Credit Union funds, property or other material proprietary to the Credit Union; (17) deliberately or repeatedly violating security procedures or safety rules. We, on our own accord, may place a stop payment on any item or Transaction if we are notified or otherwise reasonably believe that any of the foregoing circumstances have occurred. If you do not accept any deposit or part of a deposit that we attempt to return after termination, then such deposit may no longer earn dividends. You may terminate a single party account at any time by notifying us in writing. We have the right to require the written consent of all parties to a multiple party account for termination. We are not responsible for any withdrawal, item or Transaction after your account is terminated. However, if we pay any item after termination, you agree to reimburse us upon demand. Joint Accounts or Services: If our application of the Credit Union's policies or the above remedies affects any accounts or services with multiple parties, we may require the party to whom the restrictions or termination is applied be: (1) removed; (2) the account be closed and then a new account may be reopened absent the affected party; or (3) the restrictions may be applied to the account or service. The Credit Union has no obligation to provide any specific information regarding the basis for taking action under this section to any other owners or parties. **Duty to Cooperate.** You have a duty to cooperate with us, and any law enforcement or government agent or agency with regard to any claim of fraud, forgery, unauthorized access or any other adverse claim(s).
25. **Statutory and Consensual Liens on Shares.** By signing an Account Card or other agreement conveying a pledge or security interest in shares, or your use of any accounts or services, you have given the Credit Union a lien on any and all funds ("shares") in all joint and individual share accounts, together with all dividends, regardless of the source of the shares or any individual owner's contributions. This lien secures any account owner's joint and

individual obligations to us now or in the future, whether direct, indirect, contingent, or secondary; and has priority over all other claims. You agree that this lien is created and/or impressed, as applicable, as of the first date that any applicable account is opened with us. This lien secures all debts you owe us, including but not limited to those arising pursuant to any loan agreements, or under this Agreement, or arising from any insufficient funds item; or fees; or costs; or expenses; or any combination or all of the above. You authorize us to apply shares to any obligations owed to us if you default or fail to pay or satisfy any obligation to us, without any notice to any account owner or other party. The Credit Union's rights are immediate and apply to all accounts.

26. **Right of Set Off.** You agree that the Credit Union at all times retains the common law equitable right of set off against shares with regard to any debt or obligation owed to us individually or otherwise, which right may be exercised by us without legal process or notice to any account owner.
27. **Status Quo – Collateral Preservation.** You specifically agree that all shares on deposit constitute collateral for all obligations owed to the Credit Union. You agree that the Credit Union has the right to preserve this collateral, and may use appropriate administrative procedures (including but not limited to placing a temporary hold or “freeze” on such funds) to safeguard such funds if the Credit Union at any time has reason to believe such collateral may be impaired or at risk due to any default, bankruptcy, breach of any agreement or promise, or as otherwise provided for by our agreements or applicable law, without notice to any owner. In the case of any bankruptcy proceeding, the Credit Union has a right to preserve such collateral as set forth herein as cash collateral; and is not required to surrender or turnover such collateral absent the owner's filing any appropriate motions and the entry of an order either providing for adequate protection of the Credit Union's rights in such collateral, or modifying or terminating the automatic stay as to such collateral. You further agree that the Credit Union's exercise of this right to safeguard or “freeze” funds on deposit shall not constitute a violation of the automatic stay afforded by the Bankruptcy Code.
28. **Telephone Requests; Recording Communications and Consent to Communications from the Credit Union.** You agree that funds in any account(s) with us can be transferred, upon the telephone request of any signer on the account, to another account with us or to any other financial institution. Furthermore, we reserve the right to refuse to execute any telephone request or order. You consent that any phone call with us may be monitored or recorded by us or our affiliates. By providing telephone number(s) to us, now at any later time, you authorize us and our affiliates and designees to contact you regarding your account(s) with the Credit Union and its affiliates at such numbers using any means, including but not limited to placing calls using an automated dialing system to cell, VoIP (Voice over Internet Protocol) or other wireless phone number or by sending prerecorded messages or text messages, even if charges may be incurred for the calls or text messages.
29. **Information About Your Accounts and About You.** We will only disclose information to third parties about your account(s) or about you as permitted in this Agreement; as permitted by any applicable laws; or when we are attempting to collect an obligation owed to us.
30. **Right to Refuse Instructions/Orders.** If you ask us to follow instructions that we believe might expose us to claims, suits, losses, expenses, liabilities, or damages, whether directly or indirectly, we may refuse to follow your instructions or may require a bond or other protections. Under this provision, you understand and agree that we may refuse any particular transaction, transaction type or request when we in good faith believe that the transaction or request may: (1) expose the Credit Union to a risk of loss; (2) involve a fraud or scam; (3) be illegal; or (4) otherwise not be in the best interest of the Credit Union.
31. **Miscellaneous.** In this Agreement, or any claim or dispute arising hereunder shall be construed in accordance with and governed by the Laws of the State of Illinois, which law together with specifically applicable federal laws govern this Agreement. Our web site and the electronic services that we provide (excluding linked sites) are controlled by the Credit Union from its principal offices noted in the Schedule. While you may choose to access our web site and electronic services from other locations, we make no representation that any information, materials, or functions included in our web site or via our electronic service are appropriate or authorized for use in other jurisdictions. Your access from other locations is made on your own initiative; and you are solely responsible for compliance with any applicable local laws and regulations. Our website may contain links to third party websites. These links are provided solely as a convenience to you and not as an endorsement by the Credit Union of the contents on such third-party website. Credit Union is not responsible for the content of linked third-party sites and does not make any representations regarding the content or accuracy of materials on such third party websites. If you decide to access linked third-party websites, you assume the risk.

Section headings in this Agreement are for convenience of reference only. If any law or judicial ruling renders any term or condition of this Agreement unenforceable, the remaining terms and conditions shall remain in full force and effect. We reserve the right to waive enforcement of any of the terms set forth in this Agreement regarding any

Transaction or series of Transactions. Any such waiver will not affect our right to enforce any of our rights with respect to any owner, user or other applicable person/party; or to enforce any of our rights with respect to other Transactions. Any such waiver shall not modify the terms and conditions of this Agreement.

32. **Amendments and Changes.** Changes to any account or account service requested by any member or account owner can only be made with the express consent of the Credit Union. The Credit Union, in its sole discretion, may change any term or condition of this Agreement, including the method for determining dividends, at any time without notice except as expressly required by applicable law, and any change in the Agreement shall be effective at the earliest time allowed by applicable law. If applicable laws provide no express time period, then notice 10-days or more in advance of the effective date of any change shall be deemed sufficient.

33. **Multiple Party Accounts.** Any or all owners can make deposits or withdrawals regardless of contributions. Each owner guarantees the signature of all other owners. We may accept orders, instructions, and requests for future services from any account owner, which shall be binding on all owners. Any account owner may withdraw funds, stop payment of items, transfer or pledge to us all or any part of the shares in any account, and block, terminate or discontinue or close any transaction or service without the consent of the other owner(s). We have no obligation to notify the other account owner ('s) of any pledge or other actions, orders or instructions by any owner. Each owner is jointly and severally liable for all returned items, overdrafts or any other obligations owed to the Credit Union as a result of any Transaction(s) on a multiple party account, regardless of the drawer, user or authorized user who orders or causes said Transaction(s).

If there is a dispute between owners or any other parties claiming an interest in any account(s) or transaction(s); if there is any dispute regarding ownership, entitlement, payment, an owner's intent or instructions, or otherwise with regard to any account or any transaction; or if we receive inconsistent instructions or claims, we can in our sole discretion: (1) suspend or terminate the account(s) and require a court order; (2) require an agreement in writing that we deem sufficient; (3) file an interpleader or similar action and pay any sums in dispute into a court or other appropriate entity; or (4) take such other action as we deem appropriate.

34. **Rights of Survivorship.** Unless your account card specifically indicates otherwise, you agree that it's your intention to create a joint tenancy with the right of survivorship (a form of ownership) in any multiple party account and if one or more of the multiple party owners dies, his or her interest in the account passes to the remaining owners; unless subject to our right of set-off or a pledge of the funds in the account(s), in which case all sums in the account(s) will belong to us regardless of contributions, up to the amount of the obligation(s) owed. We may not release any funds to a survivor until all required legal documents are delivered to us. Once a multiple party account is opened, one owner cannot remove another from the account. Further, the Credit Union reserves the right to require any changes to the account be made in writing signed by all account owners.

35. **Death of Account Owner.** We may continue to honor all Transactions on your account(s) until we receive actual notice of your death. After receiving actual notice, we may honor all Transactions you authorized for a period of ten (10) days, unless we are ordered not to do so by a person claiming an interest in your account(s). We can require any person claiming the funds in your account(s) to indemnify us for any losses we may incur as a result of honoring their order. Upon the death of an individual account holder, all funds on deposit shall be paid according to the express instructions in the Account Card (i.e., Payable on Death Beneficiary). If no express beneficiary(ies) is provided, survives the death of the last owner, or can be located via the information provided to the Credit Union by the owners, then all funds on deposit will be paid to the estate of the account holder. If there is no estate, then the Credit Union may, but has no obligation to do so, pay the funds to any heir, who will be solely responsible for any further distribution of said funds. The Credit Union may require documentation satisfactory to it be provided regarding any right, claim or fact regarding any matter related or arising from the payment of funds hereunder. The Credit Union will have no further obligation or responsibility and you agree that we shall have no liability to you, your estate or any heir, successor or assign relating to the distribution of such funds pursuant to this Agreement. The payment of any funds is subject to our lien or other security interest; and all debts you owe to the Credit Union will be paid from the funds in your accounts before any payment is made. In case of the death of a joint account owner, the deposits will be subject to additional provisions of this Agreement.

36. **Payable on Death Designations.** Payable on Death ("POD") accounts are governed by your agreements with the Credit Union and applicable state law. A POD account instructs us that the designated account is payable to the owner(s) during their lifetimes, and upon death of the last account owner, is payable to the beneficiary(ies) designated by your Account Card; and pursuant to applicable laws; unless subject to our right of set-off or a pledge of funds in the account(s), in which case all sums in the account(s) will belong to us up to the amount of the obligation(s) owed. Either owner, during their lifetime, may change any designated beneficiary by written direction to us. If any beneficiary is not of legal age at the time the account(s) are to be paid to beneficiaries hereunder, then

said amounts will be paid to the legal guardian of such beneficiaries or as otherwise allowed by applicable law. If all named POD beneficiaries pre-decease the owner(s) the applicable funds shall be paid to the estate of the last surviving owner.

37. **Uniform Gifts to Minors Act and/or Uniform Transfer to Minor Act ("UGMA/UTMA").** All grantors, custodians and beneficiaries agree to the terms of this paragraph. If you have signed an account as custodian for a beneficiary under an applicable UGMA and/or UTMA, your rights and duties are governed by that Act. You must include the beneficiary's social security number on the signature card. A custodian will not be allowed to pledge the account as collateral for a loan to the custodian. We have no duty to inquire into the use of any funds or purpose of any transaction by the account custodian/trustee. Upon the death of the account custodian/trustee, where no successor custodian/trustee is appointed pursuant to applicable laws, we may place an administrative freeze on the account until we receive instructions from a person authorized by law to withdraw funds or an appropriate court order. Successor custodians/trustees shall provide any documentation required to evidence compliance with applicable law(s) which meets our satisfaction. Unless applicable laws provide otherwise, it is understood and agreed that a successor custodian/trustee may be the minor's legal guardian. If there is more than one legal guardian, the Credit Union can accept any such guardian as a successor custodian/trustee. Upon acceptance of a successor custodian/trustee, no instruction from any other guardian will be accepted. It is agreed that funds deposited into such an account belong to the beneficiary. When the beneficiary reaches the age of majority under the laws of the minor's state of residence, the funds in any UGMA and/or UTMA may be paid or withdrawn by the beneficiary without notice or further action by us as this is the intent of the party establishing this account, unless state law requires otherwise. The state of residence shall be established hereunder by the agreements between us or any statement conveyed to us by the beneficiary. If the beneficiary wishes to retain an account with us, the beneficiary can execute a new Membership Application and Signature Card, if the beneficiary is within our field of membership. Any authority to make transactions will then be governed by the new signature card, and the authority of any custodian(s) will be terminated.
38. **Minors Accounts.** For any account established by or for a minor, we reserve the right to require the minor account to be a multiple party account with an owner who has reached the age of majority under applicable state law who shall be jointly and severally liable to us for any of the other owners' transactions, such as – but not limited to returned item, overdraft, or unpaid charges or amounts on such account. We may require that a minor sign the Account Card if the minor can sign his or her own name, but may accept the representative signature of the minor's apparent guardian or parent (e.g., "Mary Doe by John Doe, Father") on the Account Card – or for any transaction on behalf of the minor where we may require a signature. All parties to such an account acknowledge and agree that the minor's apparent legal guardian may make any and all transactions we allow on behalf of a minor. As a joint owner, we may make payments of funds directly to the minor without regard to his or her minority. Unless a guardian or parent is an account owner, the guardian or parent shall not have any right to access the account other than in a custodial capacity. We have no duty to inquire about the use or purpose of any transaction by the minor, parent or guardian or any account owner. We will not change the account status when the minor reaches the age of majority, unless a change is authorized in writing by all account owners.
39. **Custodial and Other Fiduciary Accounts.** The Credit Union may open other accounts pursuant to a court order or to facilitate your request for a trust, custodial, probate or other acceptable purposes. We make no representations and give no advice concerning any such accounts and may refuse to open any account or refuse to follow any instruction that may expose us to any expense or liability.
- Any individual acting as an agent, guardian, personal representative, trustee, and custodian or in some other fiduciary capacity must be designated to us as such on the Signature Card, as well as any other documentation we may require. We are authorized to follow the directions of any such agent/fiduciary until we receive written notice that the agency is terminated and have had a reasonable time to act upon the notice. Further, you specifically agree that we are not liable for the misapplication of funds by your agent/fiduciary.
40. **Representative Payee Accounts.** The representative payee agrees to be bound by the terms of the Account Agreements and to furnish us, upon request, a copy of the written SSA authorization designating the representative payee and such other documents and authorizations as we may deem necessary or appropriate. In opening a representative payee account, the Credit Union acts only as a depository for the Beneficiary's SSA or SSI funds, and is under no obligation to act as a fiduciary or to inquire as to the powers or duties of the representative payee. The representative payee agrees that he or she is liable to us for any and all obligations incurred by any actions dealing with the account and agree to indemnify and hold the Credit Union harmless from and against any and all loss, costs, damage, liability, or exposure, including reasonable attorney's fees, we may suffer or incur arising out

of or related to any action or claim by any party with respect to the authority or actions taken by the representative payee.

41. **Member Organization or Business Accounts.** Accounts held in the name of a member, organization, or association for business purposes are subject to the same terms set forth in the Agreement and the following additional rules. The account owners agree to inform us of the persons authorized to transact business on behalf of the business or organization in a resolution acceptable to us. The parties identified in the resolution will be authorized to contract and otherwise act on behalf of the entity identified. We may rely on the resolution, as applicable and corresponding Account Card until such time as we are informed of changes in a written document signed by any owner, officer or director of the organization that is actually delivered and received by us. We may require that third party checks payable to an organization be deposited to a business account. Further, if a resolution or Account Card identifies the member/owner as an organization of any type; or if the Credit Union determines that any account is used for any business or organizational purpose, such account is deemed to be a "business account" and may be subject to additional fees or other requirements.
42. **Electronic Records.** You acknowledge and agree that we may in our discretion store all records electronically; and that we will not retain and have no obligation to retain any original documents for any period of time. This applies to all documentation including but not limited to checks, transaction records, notes, mortgages and other loan and/or security documentation. We will routinely destroy all original documentation. We may store records electronically via imaging, scanning, filming or other technology used in the financial services industry for the storage of documentation via internal processes or third-party processors that we approve for these services. You agree that such storage shall be secure, and further agree that such records shall for all purposes be recognized and admissible in evidence or otherwise to prove the agreements, rights and obligations of the parties pursuant to any such records.
43. **"E-Mail" and Facsimile Communications.** You acknowledge and agree that the Internet is considered inherently insecure. Therefore, you agree that we have no liability to you whatsoever for any loss, claim or damages arising or in any way related to our response(s) to any e-mail or other electronic communication, which we in good faith believe you have submitted to us. We have no duty to investigate the validity or to verify any e-mail or other electronic communication; and may respond to an e-mail at either the address provided with the communication, the e-mail address in your Membership Application and Signature Card, or any other application or written communication actually received by us. Any account owner, co-borrower, or authorized user may change the e-mail address for statements or other information from us at any time. The Credit Union may not immediately receive e-mail communications that you send. We reserve the right to require any notices from you be submitted to us in writing, and we may refuse to send certain information through unsecured e-mail communications. You expressly consent and agree to us, our agents or any parties we authorize sending and you receiving any communications hereunder by facsimile or other electronic methods including any offers for Credit Union, affiliate or third party services and/or products.
44. **Liability; Disputes and Costs and/or Fees.** General Limitations on Credit Union Liability: We are not liable to you for any Loss caused by an event that is beyond our reasonable control including if circumstances beyond our reasonable control prevent us or delay us in performing our obligations with regard to any transaction, including acting on a payment order, crediting any funds transfer to your Account(s), processing an Item or crediting your Account(s). Circumstances beyond our reasonable control include, but are not limited to: a natural disaster; adverse weather conditions; acts of God; acts of terrorism; emergency conditions including any risk of loss to the Credit Union; a legal constraint or governmental action or inaction; strike or stoppage of labor; power failure; the breakdown or failure of our equipment for any reason; the breakdown of any communication or transmission facilities, any mail or courier service; suspension of payments by another party; or any matter resulting in whole or part from your act, omission, negligence or fault.

If your account is subject to any legal or governmental action ("action") we may pay out funds from your account according to that action or alternatively place a hold on the funds in the account until the matter is resolved. Unless otherwise prohibited, all such actions are secondary to our security interest and statutory lien rights as set forth herein. You understand and agree that you will be charged a research fee for any time spent by our employees (or any affiliated person or organization) addressing: 1) any legal, regulatory or governmental action initiated by any person and/or private or government organization against you or your accounts or for information concerning you or the accounts; or 2) any claim made by you for any transaction that is determined to be authorized.

If you or any representative or purported representative submits to us any instructions or requests ("instruction") based on a legal document including but not limited to a Power of Attorney, Court Order, Appointment or Trust you

agree we may not honor such instruction until such time as we are satisfied of the legality and/or authenticity of the instruction.

If there is a dispute between any person(s) and/or private or government organization over an account, or we are uncertain who is entitled to access an account or the funds in an account ("disputes"), you agree that we may hold the funds in the account and may not release the funds in the account until all persons or organizations that may claim an interest in the accounts/funds agree in a writing that meets our requirements addressing what should be done with the accounts and/or the funds; or until we receive a court order instructing us what to do. You understand and agree that such a hold is beneficial to both you and us to ensure that only persons who or organizations that are entitled to access the account and/or the funds in the account obtains access thereto.

To protect your and our interests with any "claim," "dispute," or "instruction" if we need to seek legal or other professional advice to review or assess any actions or other claims that affect your accounts; or to bring any legal action to protect or otherwise determine the rights addressed in this Agreement, you agree to pay all costs and expenses, including reasonable attorney fees and court costs, incurred by us. You further agree that all such costs and expenses may be deducted from your accounts, and that you will be responsible for any additional amount owed according to the terms of this Agreement. Alternatively, in the event of a dispute or uncertainty over who is entitled to access an account or the funds in an account, at our discretion we may deposit the funds in an account with a court and ask the court to resolve the dispute or uncertainty over who is entitled to the funds. In such instances, we may deduct our attorney fees and court costs from the funds in the account to be deposited with the court.

You will make all third persons, including but not limited to attorneys in fact; representative payees; and trustees, that he or she are liable to us for any and all obligations incurred by any actions dealing with the account; and you and they agree to indemnify and hold the Credit Union harmless from and against any and all loss, costs, damage, liability, or exposure, including reasonable attorney's fees, we may suffer or incur arising out of or related to any action or claim by any party with respect to the authority or actions taken by the third person.

45. **Third Party Documents.** From time to time you may present us with certain documents that the Credit Union is not a party to (examples include but are not limited to: trust agreements, business operating agreements, contracts, court orders such as divorce settlement agreements, etc.). The Credit Union may require such documents for a purpose such as proving the existence of an entity or trust as required by applicable laws. However, the Credit Union is not a party to such agreements and mere possession of these documents does not in any way imply or impute knowledge of the contents of such documents to the Credit Union or its employees.

46. **Costs, Expenses and Attorneys' Fees ALL ACCOUNTS / SERVICES.** All owners of account(s) or service(s) with us agree, jointly and severally, to pay us for all costs and expenses, including attorneys' fees we may incur: (1) If it is necessary for us to bring any legal or other action to collect any sum you owe the Credit Union; (2) If we incur any costs or expense as a result of any order or instruction received from any owner or any owner's agent under this Agreement, any adverse claim, legal process; your failure to comply with any obligation in this Membership Agreement or otherwise; (3) If we incur any expense as a result of any dispute, adverse or inconsistent claims; (4) If we bring any action contemplated in this Agreement; (5) If we successfully defend any claim against the Credit Union brought by any owner, agent, personal representative, executor, heir or other party in interest brought via any formal or informal process (including but not limited to arbitration or mediation) involving your accounts or services with us; or (6) If we deem it necessary to seek the advice or opinion of legal counsel or other professionals regarding the bona fides or legality of any transaction(s) to/from your accounts or involving any services with us, or any request for information or documentation regarding any of your accounts and/or services with us. If you are responsible to pay us any costs of collection or legal expenses incurred in collecting any amount you owe; in enforcing or protecting our rights under this Agreement or otherwise; or as provided in this subsection, including but not limited to costs of repossession, repair, appraisal, and all other costs or expenses, you agree to pay us the actual amount of such costs and expenses together with reasonable attorneys' fees. In the case of any collection action you agree that 20% of the unpaid balance or such greater sum as may be appropriate based on the circumstances shall be a reasonable amount, unless applicable law specifically provides otherwise. Further, you agree to pay the Credit Union an additional sum for any costs, legal expenses or attorneys' fees incurred in any appellate, bankruptcy or post-judgment proceedings, except as limited or prohibited by applicable law. Any costs, expenses or fees hereunder will be paid from any of your account(s) with the Credit Union before payment to any owner or other party. If the amounts in your account(s) are not sufficient, then the owner(s) of the affected account(s) or parties to any applicable services will immediately pay any difference.

RESOLVING CLAIMS

If you and the Credit Union are not able to resolve a claim ourselves, then you and we agree that the claim will be resolved as provided in this Resolving Claims Section. This is a dispute resolution provision. Please read it carefully.

What does “Claim” Mean?

Claim means any claim, dispute or controversy (whether under a statute, in contract, tort or otherwise and whether for money damages, penalties or declaratory or equitable relief) by either you or the Credit Union against the other; or against any employee, agent or volunteer of the other, arising from or relating in any way to this Agreement or any Agreements to which the Membership Account Agreement & Disclosures apply, in any manner (including any renewals, extensions or modifications) or any relationships between us.

How Claims Will be Resolved

JURY TRIAL AND CLASS ACTION WAIVER

AS PERMITTED BY LAW, YOU AND WE AGREE AND UNDERSTAND THAT YOU AND WE BOTH GIVE UP THE RIGHT TO TRIAL BY JURY. THIS IS A JURY TRIAL WAIVER.

AS PERMITTED BY LAW YOU AND WE AGREE AND UNDERSTAND THAT YOU AND WE BOTH AGREE THAT WE ARE PRECLUDED FROM PARTICIPATING IN OR BEING REPRESENTED IN ANY CLASS ACTION OF JOINING OR CONSOLIDATING THE CLAIMS OF OTHER PERSONS. THIS IS A CLASS ACTION WAIVER.

You and we both agree that all Claims will be resolved in court by a judge without a jury trial, as permitted by law. However, if permitted by law, then instead of a trial by judge without a jury trial, any claim(s) will be sent to a judicial reference to be heard by a neutral individual (commonly referred to a “referee”) which remains in the court system subject to the same rules of procedure, discovery, evidence and appeal. The judicial referee will generally be an active or retired judge or attorney with 10 or more years of experience, chosen by mutual agreement between you and the Credit Union. If we are unable to agree on a judicial referee, then the referee will be appointed according to the procedure for appointment under applicable law.

The judicial referee, sitting alone without a jury, will decide questions of law and fact; and will resolve the Claim. This includes the applicability of the Resolving Claims Section and the validity of the Membership Account Agreement & Disclosures.

Judicial reference will be governed by applicable laws of the state having jurisdiction of any Claim. If permitted by law the referee is empowered to provide all temporary or provisional remedies and rule on any motion that would be authorized in pretrial or trial proceedings in court, including but not limited to motions for summary judgment or summary adjudication. The decision that results from the decision of the referee will be entered as a judgment in the court that appointed the referee. You and the Credit Union both reserve the right to seek appellate review of any judgment or order to the same extent permitted in a court of law.

Limitation and Non-Severability

Regardless of any other provision of this Resolving Claims Section, you and we both agree that the validity and effect of the jury trial and class action waiver may be determined only by a court or judicial referee as provided herein. You and we both have the right to appeal any limitation or invalidation of these waivers.

Rules of Interpretation

Except as provided in the Limitation and Non-Severability clause above, if any portion of this Resolving Claims Section is determined to be invalid or unenforceable, it will not invalidate the remaining portions of this Section or any other part of this Agreement. If there is any conflict or inconsistency between this Resolving Claims Section and the other terms of this Agreement or any other applicable agreements, this Resolving Claims Section shall govern. If there is any conflict between this Resolving Claims Section and any other dispute provisions (whether it be for reference or any other form of dispute resolution), this Resolving Claims Section will prevail form Claims arising out of or relating to this Membership Account Agreement & Disclosures or other agreements or transactions referred to herein or contemplate by this Membership Account Agreement & Disclosures.

Jurisdiction and Venue

Any action or proceeding regarding your account or this Membership Account Agreement & Disclosures must be brought in the state where the Credit Union maintains your account. You submit to the personal jurisdiction of that state. Any action or proceeding will be governed by and interpreted in accordance with the Governing Law Section of this Agreement.

Electronic Funds Transfers Agreement and Disclosures

- 1. General Definitions.** In this Booklet the words "you" or "your(s)" mean everyone that signs any Account Card or is authorized to make Transactions regarding your account(s) as provided herein or by governing law, including any account service(s). "Credit Union," "We," "us," or "our" means the Credit Union providing this Agreement to you. "Access Device" means any card, electronic access device and/or any codes, passwords or personal identification numbers (PIN) that we issue to allow you to access and/or use any account or other services. With regard to online, internet, or mobile transactions an access device shall also include any computer, smart-phone or other hardware used to make or process a transaction. "Authorized User" and "Authorized Use" means any person who has actual, implied or apparent authority, or to whom any owner has at any time given any information, access device or documentation that enables such a person to access, withdraw, make transactions to or from your accounts, or to use any of your account services. If you have a joint owner on an account that has any access to the joint account (online or otherwise) you understand that this owner or authorized user may access all accounts and services associated with the account and all other accounts having the same account prefix (i.e. account number and all suffixes associated with said account number). If you authorize anyone to use your access devices that authority shall continue until you specifically revoke such authority by notifying the Credit Union in writing or as required by applicable laws. If we or any of our agents contact you regarding any transaction(s) and you verify the transaction(s) you agree we may rely on your verification, and that any such transaction(s) shall be deemed authorized by you. If you fail to maintain the security of these access codes and the Credit Union suffers a loss or otherwise makes a determination that the Credit Union is at risk for potential loss, we may terminate any or all of your account services immediately. This definition is intended to be construed broadly and includes without limitation all users acting under a written document such as a power of attorney as well as any person or entity that is authorized to make deposits or debits to or from your accounts with us. An authorized signer may stop payment on an item they have drawn or otherwise ordered, but may not close any account(s) or terminate any services without the owner's specific written consent.
- 2. Transactions We Facilitate.** As a user of electronic funds transfer service, you may have access to Online Banking, Mobile Banking, and Automated Clearing House (ACH) services.

The following are types of Electronic Funds Transfers we may offer now or in the future, not all of which may apply to your account. Please read this disclosure carefully because it tells you your rights and obligations for the transactions listed: direct deposits or withdrawals of funds, transfers sent via ACH (Automated Clearinghouse), and payments made by a bill payer under a bill payment service (unless made solely by check, draft or similar paper instrument), online banking, and mobile banking.

Preauthorized credits: You may arrange for certain direct credits to be accepted into your Credit Union share savings or loan accounts.

Preauthorized payments: You may make recurring payments from your account.

ACH & Wire Transfers: You may initiate or receive credits or debits to your account through wire or ACH transfer. You agree that if you receive funds by a wire or ACH transfer, we are not required to notify you at the time the funds are received. Instead, the transfer will be shown on your periodic statement. We may provisionally credit your account for an ACH transfer before we receive final settlement. We may reverse the provisional credit or you will refund us the amount if we do not receive final settlement. When you initiate a wire transfer, you may identify either the recipient or any financial institution by name and by account or identifying number. The Credit Union (and other institutions) may rely on the account or other identifying number as the proper identification even if it identifies a different party or institution. We may accept on your behalf, payments to your account that have been submitted by Fed Wire and that are not subject to the Electronic Funds Transfer Act ("Regulation E"). Your rights and obligations with respect to such transfers shall be governed and construed in accordance with Regulation J, Funds Transfers through Fed wire. Whenever an ACH is used as part of a transaction that does not involve Fed wire, the operating rules of the National Automated Clearing House Association ("NACHA") will be applicable to ACH transactions involving your account.

Online and Mobile Banking: You may access your account via a personal computer, mobile device, or the State Farm App, by entering your Credit Union account identification and your password. You must then accept any additional agreements and/or disclosures and select a new password and respond to any challenge questions as required by our systems.

Transactions include:

- View deposit and loan account balances and history
 - Make loan payments from related share or saving accounts (Credit Union loans only)
 - Access E-Statements
 - Look up status / information on your loan and share accounts
 - Access account history
 - Request Account to Account transfers (between Credit Union and external Financial institutions)
 - Request a check (Online Banking only)
 - Preauthorized credit: If you arrange to have direct deposits made to your account at least once every 60 days from the same person or company, you can call us at the number stated in the Schedule to find out whether or not the deposit has been made.
3. **Fees.** Please refer to the Schedule for applicable fees.
4. **Right to Documentation.**
- a. **Direct Deposits.** If you have arranged to have direct deposits made to your accounts at least once every sixty (60) days from the same person or company, the person or company making the deposit will tell you every time they send us the money. You can call or write us at the telephone number or address listed in the Schedule to find out whether a deposit has been made. If the only possible transfers to or from your accounts are direct deposits, you will get a statement from us at least quarterly.
 - b. **Periodic Statements.** Transfers and withdrawals transacted through Online Banking or Mobile Banking will be recorded on your periodic statement. You will receive a statement or notice of the availability of your statement monthly unless there is no transaction in a particular month. In any case, you will receive a statement or notice at least quarterly.
5. **Electronic Statement.** Credit Union has the capability of capturing your periodic statement electronically (e-statement) and posting it in a secure manner so that you may retrieve it at your convenience. YOU HAVE THE RIGHT TO HAVE YOUR STATEMENT PROVIDED ON PAPER or receive it electronically. If you elect to have your statement presented electronically, we may also send, from time to time, other notices and promotional material. Credit Union will provide you error-resolution information with each periodic statement. **Equipment Required:** You will need access to a personal computer and the Internet. The preferred browser is either Microsoft Internet Explorer, Firefox, Google Chrome, Safari (Mac OS). To view your e-statement, you will need Adobe Acrobat Reader®. If you choose to print your statement, you will need access to standard printing capabilities.

Authorizing e-statements: You must sign up for e-statements through Online Banking which you can reach via our web site www.statefarmfcu.com. We will consider your request for e-statements to be your agreement that Credit Union will post your statement in a secure location and notify you via e-mail that your statement is ready for viewing. Your statement will remain on the site for 2 years from the date we notify you. We will stop sending paper statements on this account unless you notify us that you no longer wish to receive e-statements; however you can always request a special copy of the statement be created for you. See Schedule for applicable fees.

Canceling e-statement: If you are not happy with your e-statement after you have tried it we will switch you back to paper statements at no charge. We must hear from you at least five business days before the end of a statement period, which is either the last business day of the month or last day of business for the quarter. To switch from e-statements back to paper statements, log-in to Online Banking and select Opt-out of e-statements.

Supplemental paper statement: If you need to get a paper copy of your statement, you may do so by calling in the number(s) previously listed. See the Schedule for applicable charges.

Member responsibilities: It is your responsibility to keep Credit Union apprised of your current e-mail address. Failure to notify Credit Union of e-mail address changes is treated just as failure to notify us of new physical address.

If e-mail is returned undeliverable, we will attempt to re-send it; however, it is your responsibility to contact us if you do not receive your statement or notice of statement. You are also responsible for picking up your statement. Statements will reside on the secure site.

6. **Stopping a Preauthorized Payment.** You can stop any of these payments. Here is how: Call us at the telephone number listed in the Schedule in time for us to receive your request, three business days or more before the payment is scheduled to be made. If you call, we will require you to put your request in writing and get it to us 14 days after you call. See the Schedule for applicable charges. We are not obligated to honor a stop payment request that does not contain accurate information provided in a timely manner. You understand that it is necessary to provide the correct information related to the transaction, and that failure to do so may result in the payment of the item. Liability for failure to stop payment: If you order us to stop one of these preauthorized payments three business days or more before the transfer is scheduled and we do not do so, we will be liable for your losses or damages.
7. **Liability for Failure to Make a Transaction.** If the Credit Union does not complete a transaction to or from your account on time or in the correct amount according to our agreement with you, the Credit Union may be liable for your losses or damages. However, there are some exceptions to this, which include the following:
 - a. You do not have enough money in your account to make the transaction through no fault of ours.
 - b. Circumstances beyond our control (such as fire, flood or electrical failure) prevent the transaction, despite reasonable precautions that we have taken.
 - c. The funds in your account are subject to legal process or other similar encumbrance.
 - d. The transaction would exceed one of the established limits contained in this Agreement or by other Credit Union agreements.
 - e. Access to your account has been blocked after you have reported your Access Device lost or stolen or you use an expired Access Device.
 - f. The Credit Union has a reasonable basis to believe an access device has been compromised; or that other actions/circumstances cause us to believe there is a possibility of unauthorized activity or other risk involving an access device we have issued.
8. **Information Disclosure.** We will disclose information to third parties about your account or the transactions you make: (1) when it is necessary for completing transactions, or (2) in order to verify the existence and condition of your account for a third party, such as a credit bureau or merchant, or (3) in order to comply with government agency or court orders, or (4) if you give us your written permission.
9. **In Case of Errors or Questions about Transactions.** In case of errors or questions about your electronic transfers, contact us soon as you can.

Phone: 888-521-5209

Mail:

State Farm FCU
PO Box 853944
Richardson, TX 75085-3944

10. For any errors involving a line of credit account, you must review your Loan Agreement and Disclosure for a description of your rights. We must hear from you no later than sixty (60) days after we sent the first statement on which the problem appears. You should provide the following information:
 - a. Tell us your name and account number.
 - b. Describe the transfer you are unsure about, and include to the extent possible, the type, and date and explain as clearly as you can why you believe it is an error or why you need more information.
 - c. Tell us the dollar amount of the suspected error.

If you tell us orally, we will require that you send us your complaint or question in writing within ten (10) business days, at the address listed in this Agreement and Disclosure. We will tell you the results of our investigation within ten (10) business days after we hear from you and will correct the error within one (1) business day after determining that an error occurred. If we need more time, however, we may take up to forty-five (45) days to investigate your complaint or question. If we decide to do this, we will re-credit your account within ten (10) business days of receiving the error notice, and will inform you, within two (2) business days, after providing the provisional credit, with the

amount you think is in error, and the date, so that you will have the use of the money during the time it takes us to complete our investigation. We will correct the error, if any, within one (1) business day after determining that an error occurred. A report of our results will be delivered or mailed to you within three (3) business days after the conclusion of the investigation (including, if applicable, notice that a provisional credit has been made final). For transactions on accounts that have been opened less than thirty (30) calendar days, we will have twenty (20) business days instead of ten (10) business days to credit your account, and ninety (90) calendar days instead of forty-five (45) business days, unless otherwise required by law, to investigate your complaint or question.

- 11. Your Liability for Unauthorized Transaction.** Tell us AT ONCE if you believe your Access Device has been lost or stolen. Telephoning is the best way of keeping your possible losses down. You are responsible for all transfers you authorize using an EFT service under this Agreement. If you permit other persons to use an EFT service or your Access Device, you are responsible for any transactions they authorize or conduct on any of your accounts.

For all other EFT transactions that require the use of a PIN or Access Code, if you tell us within two (2) business days, you can lose no more than \$50 if someone uses your PIN or Access Code without your permission. If you do not tell us within two (2) business days after you learn of the loss or theft of your PIN or Access Code, and we can prove that we could have prevented the unauthorized transaction if you had told us in time, you could lose as much as \$500. Also, if your statement shows transfers that you did not make, tell us at once. If you do not tell us within sixty (60) days after the statement was mailed to you, you may not get back any money lost after the sixty (60) days if we can prove that we could have stopped someone from making the transfers if you had told us in time. If a good reason (such as a hospital stay or extended travel) kept you from telling us, we may extend the time periods. If you believe that your Access Code has been lost or stolen or that someone has transferred or may transfer money from your account without your permission, you must call or write us at the telephone number or address at the end of this Booklet.

- 12. Reporting a Lost or Compromised Access Device, or PIN.** If you believe that any Access Device has been lost or stolen or that someone has withdrawn or may withdraw money from your account without your permission, you agree to immediately notify us. You can contact the Credit Union or write us at the contact information provided in section 10.

THE AVAILABILITY OF FUNDS YOU DEPOSIT WITH THE CREDIT UNION

This Disclosure applies to all "transaction" accounts. Transaction accounts, in general, are accounts which permit an unlimited number of payments to third persons and an unlimited number of telephone and preauthorized transfers to other accounts of yours with us. E-shares (S6) are covered by these rules. Please read all provisions carefully in order to fully understand when funds may be available from certain deposits.

Funds "availability" means your ability to withdraw funds from your account, whether those withdrawals are to be in cash, by check, automatic payment, or any other method we offer you for access to your account. If deposited funds are not "available" to you on a given day, you may not withdraw the funds and we may not use the funds to honor other withdrawals you request. If we honor withdrawals before funds are available to you, we may charge a fee for this.

Please remember that even after the item has "cleared," we have made funds available to you, and you have withdrawn the funds, you are still responsible for items you deposit that are returned to us unpaid and for any other problems involving your deposit.

- 1. Your Ability to Withdraw Funds.** Our policy is to make funds from your cash, check, and electronic direct deposits available to you on the day we receive your deposit. Once they are available, you can withdraw the funds.

For determining the availability of your deposits, every day is a business day, except Saturdays, Sundays, federal holidays, and State Farm holidays. If you make a deposit before our transaction cutoff time on a business day that we are open, we will consider that day to be the day of your deposit. However, if you make a deposit after our transaction cutoff time or on a day we are not open, we will consider that the deposit was made on the next business day we are open.

- 2. Longer Delays May Apply.** In some cases, we may not make all of the funds that you deposit by check available to you on the day of deposit. Depending on the type of check that you deposit, funds may not be available until the fifth business day after the day of your deposit. The first \$225 of your deposits, however, may be available on the next business day.

If we are not going to make all of the funds from your deposit available on the day of your deposit, we will notify you at the time you make your deposit. We will also tell you when the funds will be available. If your deposit is not made

directly to one of our employees, or if we decide to take this action after you have left the premises, we will mail you the notice by the next business day after we receive your deposit.

If you will need the funds from a deposit right away, you should ask us when the funds will be available.

In addition, funds you deposit by check may be delayed for a longer period under the following circumstances: (1) we believe a check you deposit will not be paid; (2) you deposit checks totaling more than \$5,525 on any one day; (3) you redeposit a check that has been returned unpaid; (4) you have overdrawn your account repeatedly in the last six months; or (5) there is an emergency, such as failure of computer or communications equipment.

We will notify you if we delay your ability to withdraw funds for any of these reasons, and we will tell you when the funds will be available. They will generally be available no later than the fifth business day after the day of your deposit.

3. **Special Rules for New Accounts.** If you are a new customer, the following special rules may apply during the first 30 days your account is open.

Funds from electronic direct deposits to your account will be available on the day we receive the deposit. Funds from deposits of cash, wire transfers, and the first \$5,525 of a day's total deposits of cashier's, certified, teller's, travelers, and federal, state and local government checks will be available on the day of your deposit if the deposit meets certain conditions. For example, the checks must be payable to you. The excess over \$5,525 will be available on the ninth business day after the day of your deposit. If your deposit of these checks (other than a U.S. Treasury check) is not made in person to one of our employees, the first \$5,525 will not be available until the next business day after the day of your deposit.

Funds from all other check deposits may be available on the day of your deposit.

Funds from the following deposits are available on the day of your deposit: (1) U.S. Treasury checks that are payable to you; or (2) Wire transfers.

If you make the deposit in person to one of our employees, funds from the following deposits are also available on the day of your deposit: (1) Cash; (2) State and local government checks that are payable to you (3) Cashier's, certified, and tellers' checks that are payable to you; or (4) Federal Reserve Bank checks, Federal Home Loan Bank checks, and postal money orders, if these items are payable to you.

If you do not make your deposit in person to one of our employees (for example, if you mail the deposit), funds from these deposits may not be available until the next business day after the day we receive your deposit.

TRUTH-IN-SAVINGS ACT DISCLOSURE Share Accounts

1. **Rate Information.** The dividend rate and Annual Percentage Yield ("APY") on your accounts are set forth in the Truth-in-Savings Act Rate and Fee Schedule ("Schedule") provided with this Booklet. The dividend rate and APY may change each dividend period as approved by the Credit Union's Board of Directors.
2. **Compounding and Crediting.** Dividends will be compounded and will be credited as set forth in the Schedule. The Dividend Period ("period") for each of your accounts is set forth in the Schedule. The dividend period begins on the first calendar day of the period and ends on the last calendar day of the period. If your account is closed or you make a withdrawal during a dividend period before dividends are credited, you may receive accrued but uncredited dividends.
3. **Balance Information.** Any minimum deposit to open an account and to earn the annual percentage yield stated for your account is set forth in the Schedule. Dividends are calculated by the average daily balance method which applies a periodic rate to the average daily balance in your account for the Period. The average daily balance is calculated by adding the balance in your account for each day of the Period and dividing that figure by the number of days in the Period.
4. **Accrual of Dividends.** Dividends will begin to accrue on deposits on the business day you make the deposit to your account.
5. **Transaction Limitations for All Share Savings Accounts.** Limitations are set forth in the first Section of this Booklet entitled "Membership, Accounts and Account Services Agreement."
6. **Additional Limitations for IRA Savings Accounts.** You are solely responsible for complying with any requirements including transaction limitations and penalties for early withdrawal under the Internal Revenue Code or other applicable Federal or State law governing any IRA or other Credit Union accounts. Deposits are not limited.

COMMON FEATURES OF ALL ACCOUNTS

1. **Nature of Dividends.** The Credit Union pays dividends from current income and available earnings, after required transfers to reserves at the end of the dividend period, thus dividends are not guaranteed. The Dividend Rate and Annual Percentage Yield set forth in the Schedule are prospective rates and yields the Credit Union anticipates paying for the applicable dividend period.
2. **National Credit Union Share Insurance Fund.** Member accounts in this Credit Union are federally insured by the National Credit Union Share Insurance Fund.
3. **Limitations on Maximum Shares Held by One Member.** The Credit Union's Board of Directors may limit the maximum amount of shares one member may hold by resolution, which they may set or change from time to time.
4. **Transfer and Assignment.** OWNERSHIP OF AN ACCOUNT IS NOT TRANSFERABLE WITHOUT THE WRITTEN CONSENT OF THE CREDIT UNION. The Credit Union may, before giving its consent, use any of the funds in this Account to repay any debt due it from any named Account owner. Your Accounts may be pledged to secure your existing or future obligations owed to this Credit Union.
5. **Fees and Charges.** The fees and charges set forth in the Schedule may be assessed against your account(s).
6. **Par Value Requirements.** The Par Value of a membership share, which must be fully paid to become a member or maintain membership or to receive and maintain any accounts or services with us is set forth in the Schedule. The sum of your membership share shall be paid into and retained in your share savings or other appropriate account. The par value is not considered available for withdraw; and does not show in your available funds.
7. **Transaction Limitation on All Accounts.** No member may withdraw any amount on deposit below the amount of their primary or contingent liability to the Credit Union if they are delinquent as borrower, co-borrower, or guarantor, without the Credit Union's written permission. Further, if your account(s) are pledged to us to secure any loan obligation, then you must pay, or, with our permission, renew the loan before any principal or dividends may be withdrawn or transferred. If we allow you to renew a loan secured by such a pledge, you may be required to renew any pledged account or leave the funds on deposit with us until the loan is paid or we specifically release the funds.
8. **Business Days.** Every day is a business day, except Saturdays, Sundays, federal holidays, and State Farm holidays.
9. **Wire Transfer Cut-Off Time.** Cut-off time for processing incoming and outgoing wire transfers is 2 p.m. Central Time on business days.
10. **Online Banking Transfer Cut-Off Time.** Cut-off time for processing incoming and outgoing account transfers is 2 p.m. Central time on business days.
11. **Cut Off Times.** Varies by location, contact your local office for further information.
12. **Contact Information.**

State Farm Federal Credit Union
PO Box 853944
Richardson, TX 75085
1-888-521-5209

PRIVACY DISCLOSURE

FACTS

WHAT DOES STATE FARM FEDERAL CREDIT UNION (SFFCU) DO WITH YOUR PERSONAL INFORMATION?

Why?

Financial companies choose how they share your personal information. Federal law gives consumers the right to limit some but not all sharing. Federal law also requires us to tell you how we collect, share, and protect your personal information. Please read this notice carefully to understand what we do.

What?

The types of personal information we collect and share depend on the product or service you have with us. This information can include:

- Social Security number and income
- Account balances and payment history
- Credit history and credit scores

When you are *no longer* our customer, we continue to share your information as described in this notice.

How?

All financial companies need to share members' personal information to run their everyday business. In the section below, we list the reasons financial companies can share their members' personal information; the reasons SFFCU chooses to share; and whether you can limit this sharing.

Reasons we can share your personal information	Does SFFCU share?	Can you limit this sharing?
For our everyday business purposes— such as to process your transactions, maintain your account(s), respond to court orders and legal investigations, or report to credit bureaus	Yes	No
For our marketing purposes— to offer our products and services to you	No	We don't share
For joint marketing with other financial companies	No	We don't share
For our affiliates' everyday business purposes— information about your transactions and experiences	No	We don't share
For our affiliates' everyday business purposes— information about your creditworthiness	No	We don't share
For non-affiliates to market to you	No	We don't share

Questions?

Call Toll Free 888-521-5209

Who we are

Who is providing this notice?

State Farm Federal Credit Union

What we do

How does SFFCU protect my personal information?	To protect your personal information from unauthorized access and use, we use security measures that comply with federal law. These measures include computer safeguards and secured files and buildings.
How does SFFCU collect my personal information?	We collect your personal information, for example, when you <ul style="list-style-type: none">■ open an account or deposit money■ apply for a loan or give us your contact information■ make a wire transfer
Why can't I limit all sharing?	Federal law gives you the right to limit only <ul style="list-style-type: none">■ sharing for affiliates' everyday business purposes—information about your creditworthiness■ affiliates from using your information to market to you■ sharing for non-affiliates to market to you State laws and individual companies may give you additional rights to limit sharing.

Definitions

Affiliates	Companies related by common ownership or control. They can be financial and nonfinancial companies. <ul style="list-style-type: none">■ SFFCU has no affiliates
Non-affiliates	Companies not related by common ownership or control. They can be financial and nonfinancial companies. <ul style="list-style-type: none">■ SFFCU does not share with non-affiliates so they can market you
Joint marketing	A formal agreement between nonaffiliated financial companies that together market financial products or services to you. <ul style="list-style-type: none">■ SFFCU doesn't jointly market