

Instructions On How to Open an IRA With GoldStar Trust Company As Custodian And Invest In A HIS Fund Note Through The IRA

1. Review the Current Prospectus of HIS Fund.
2. Complete the GoldStar Trust Company paperwork to open the IRA.
3. Complete the Release and Authorization for GoldStar Trust Company, as your custodian, to purchase HIS Fund Notes for your IRA, and to share information with HIS Fund.
4. Complete a HIS Fund Individual Note Purchase Application for a Self-Directed IRA.
5. Mail the completed documentation to HIS Fund at the following address along with your check payable to GoldStar Trust. HIS Fund will then forward to GoldStar Trust Company:

HIS Fund, Inc.
c/o IRA Processing
3 Kacey Court, Suite 101
Mechanicsburg, PA 17055
6. HIS Fund will pay your first year maintenance fee. You are responsible for the maintenance fee on the anniversary date of year two and thereafter. GoldStar will bill you directly for the maintenance fee annually upon the anniversary date of your IRA.

If you have any questions, you may call us at 717-796-9784 or 866-219-0820.

HIS Fund is a 501(c)(3) nonprofit corporation and is not affiliated with GoldStar Trust Company in any way. Any information provided about GoldStar Trust Company is solely the responsibility of GoldStar Trust Company. HIS Fund disclaims any responsibility for compliance with IRA regulations, which is solely the responsibility of the IRA custodian and account holder.

THE NOTES OF HIS FUND WILL BE OFFERED AND SOLD ONLY TO PERSONS WHO ARE, PRIOR TO OR AT THE TIME OF RECEIVING A PURCHASE APPLICATION, MEMBERS OF, CONTRIBUTORS TO OR PARTICIPANTS IN THE GENERAL COUNCIL OF THE ASSEMBLIES OF GOD, THE PENNSYLVANIA-DELAWARE DISTRICT COUNCIL OF THE ASSEMBLIES OF GOD, OR IN ANY PROGRAM, ACTIVITY OR ORGANIZATION WHICH CONSTITUTES A PART OF THE GENERAL COUNCIL, OR THE DISTRICT COUNCIL OR IN OTHER CHURCH ORGANIZATIONS THAT HAVE A PROGRAMMATIC RELATIONSHIP WITH THE GENERAL COUNCIL OR THE DISTRICT COUNCIL, AND SELF-DIRECTED INDIVIDUAL RETIREMENT ACCOUNTS OF SUCH PERSONS.

THE NOTES OF HIS FUND ARE NOT SAVINGS OR DEPOSIT ACCOUNTS OR OTHER OBLIGATIONS OF A BANK AND ARE NOT INSURED BY THE FEDERAL DEPOSIT INSURANCE CORPORATION, ANY STATE BANK INSURANCE FUND, THE SECURITIES INVESTOR PROTECTION CORPORATION OR ANY OTHER GOVERNMENTAL AGENCY. THE NOTES ARE OBLIGATIONS OF HERITAGE INVESTMENT SERVICES FUND, INC. AND ARE NOT OBLIGATIONS OF NOR GUARANTEED BY, THE PENNSYLVANIA-DELAWARE DISTRICT COUNCIL OF THE ASSEMBLIES OF GOD, THE ASSEMBLIES OF GOD, OR BY ANY CHURCH, CONFERENCE, INSTITUTION OR AGENCY AFFILIATED WITH THE ASSEMBLIES OF GOD OTHER THAN HERITAGE INVESTMENT SERVICES FUND, INC.

This information is neither an offer to sell nor a solicitation of an offer to buy these securities. The offer is made only by the prospectus.

3 KACEY COURT, SUITE 101
MECHANICSBURG, PA 17055
E-MAIL: invest@hisfund.com
TOLL FREE: (866) 219-0820
PHONE: (717) 796-9784
FAX: (717)795-9568
www.hisfund.com

SELF-DIRECTED IRA NOTE PURCHASE APPLICATION

Please complete and sign this application and return it, along with your check, to the above address. A separate purchase application must be completed and submitted for each Note you desire to purchase. Heritage Investment Services Fund, Inc. (HIS Fund), in its discretion, may limit the number of Notes an investor may hold (any limitation will be applied separately to Notes purchased for an IRA). Checks from IRA owners should be made payable to your IRA custodian, who will be responsible for delivering the amount of the purchase price to HIS Fund. By signing this Application, the IRA account owner is instructing the custodian or trustee of the IRA to purchase the Note indicated below.

TYPE OF IRA *(Please check only one):*

ROTH IRA
 Traditional IRA
 Simple IRA
 SEP IRA

Self-Directed IRA Account Owner			Custodian/Trustee Information		
FIRST NAME	MI	LAST NAME	IRA CUSTODIAN GoldStar Trust Company, P.O. Box 719, Canyon, TX 79015-0719		
SOCIAL SECURITY NUMBER		DATE OF BIRTH (mm/dd/yyyy)	If your IRA custodian or trustee is not as indicated above, please cross out the name typed above and provide correct information below:		
STATE OF RESIDENCE					
MAILING ADDRESS					
Street			Custodian Name		
City		State	Zip Code		
Telephone No.: _____			City		
Email: _____			State		
<input type="checkbox"/> This is my new address, please update your records accordingly.			Zip Code		
			Telephone No.: _____		
			Email: _____		

AMOUNT OF PURCHASE: \$ _____ (\$500 minimum) (DO NOT SEND CASH)
Checks should be made payable to your Custodian/Trustee

TYPE OF NOTE DESIRED *(Please check only one - See "Description of Securities" in the Prospectus):*

Demand plus 30 days prior notice of withdrawal (not available in South Carolina)
 6 Month Term Note
 1 Year Term Note
 2 ½ Year Term Note
 4 Year Term Note
 5 Year Term Note
 Ministry Rate Term Note related to the following Borrowing Church: _____
(available only if the church is participating in a matching funds loan program)

INVESTOR HAS NO RIGHT OF WITHDRAWAL PRIOR TO MATURITY. If HIS Fund, in its discretion, permits early withdrawal, interest penalty and processing fee may apply. Restrictions on transfer apply. See the Prospectus.

INTEREST OPTIONS (Please check either "Compound Interest" or "Pay Interest" below and, if you choose "Pay Interest," please check one of the interest payment options. If you do not elect any of the options, all interest will be automatically redeposited. Interest is compounded on a quarterly basis only if interest is left on deposit. Interest rate on all Demand Notes is variable. Interest on Term Notes is fixed at time of issuance. See "Description of Securities" in the Prospectus.)

- Compound Interest (redeposit)
Quarterly (every three months)†
- OR** Pay Interest (please choose payment frequency by checking one of the options below) †*
- Monthly
 - Quarterly (every three months)
 - Semi-Annually (every six months)
 - Annually (every twelve months) (not available with 2 ½ Year Note)

† Interest payment or compounding period is currently based on the number of months specified above (1, 3, 6 or 12 months, as applicable) from the end of the month of purchase with the first interest payment or redeposit occurring as of the end of the month of purchase. HIS Fund reserves the right to adjust this method in its discretion.

* Interest will be paid to the IRA Custodian/Trustee and not directly to the Account Owner.

The undersigned hereby applies to purchase a Note in accordance with this Application and the provisions of the Prospectus dated April 24, 2017 receipt of which is hereby acknowledged. The undersigned represents that the undersigned is a member of, contributor to or participant in the General Council of the Assemblies of God, the Pennsylvania-Delaware District Council of the Assemblies of God, or in a program, activity, or organization which constitutes a part of the General Council or the District Council, or in a church organization that has a programmatic relationship with the General Council or the District Council.

<hr/> <i>Self-Directed IRA Account Owner Signature</i>	<hr/> <i>Date</i>
--	-------------------

How did you hear about us? Check any that apply –
 District Council Conference Pastor From a friend Other: _____

Acceptance of this Application by HIS Fund will be evidenced by a written confirmation. HIS Fund reserves the right to reject any application for any reason in its discretion.

IF YOU HAVE ACCEPTED AN OFFER TO PURCHASE THESE SECURITIES DESCRIBED IN A PROSPECTUS WHICH CONTAINS A NOTICE EXPLAINING YOUR RIGHT TO WITHDRAW YOUR ACCEPTANCE PURSUANT TO SECTION 207(m)(1) OF THE PENNSYLVANIA SECURITIES ACT OF 1972 (70 P.S. §1-207(m)), YOU MAY ELECT, WITHIN TWO BUSINESS DAYS AFTER THE FIRST TIME YOU HAVE RECEIVED THIS NOTICE AND A PROSPECTUS (WHICH IS NOT MATERIALLY DIFFERENT FROM THE FINAL PROSPECTUS), TO WITHDRAW FROM YOUR PURCHASE AND RECEIVE A FULL REFUND OF ALL MONIES PAID BY YOU. YOUR WITHDRAWAL WILL BE WITHOUT ANY FURTHER LIABILITY TO ANY PERSON. TO ACCOMPLISH THIS WITHDRAWAL, YOU NEED ONLY SEND A WRITTEN NOTICE (INCLUDING A NOTICE BY FACSIMILE OR ELECTRONIC MAIL) TO THE ISSUER (OR UNDERWRITER IF ONE IS LISTED ON THE FRONT PAGE OF THE PROSPECTUS) INDICATING YOUR INTENTION TO WITHDRAW.

GOLDSTAR TRUST COMPANY

RELEASE AND AUTHORIZATION

ACCOUNT HOLDER INFORMATION FOR INVESTMENT IN NOTES ISSUED BY HERITAGE INVESTMENT SERVICES FUND, INC. (HIS FUND) THROUGH SELF-DIRECTED IRA

Full Legal Name: _____

Social Security Number: _____

Address: _____

City: _____ State: _____ Zip: _____

Home Phone: _____ Business Phone: _____

Church Name: _____

ACCOUNT INFORMATION

IRA Type Traditional Roth

RELEASE OF LIABILITY FOR INVESTMENT

I understand and agree that in directing **GOLDSTAR TRUST COMPANY**, as my custodian, to complete a purchase of Notes issued by Heritage Investment Services Fund, Inc. (HIS Fund) for my account, GoldStar Trust Company assumes or incurs no liability as to the asset purchased, the appropriateness or worthiness of the investment, or otherwise. GoldStar Trust Company's only responsibility is to determine if what is purchased agrees with my investment direction. I have made my own investigation of the risks involved in making the investment in HIS Fund Notes and I understand those risks. I do hereby indemnify and hold forever harmless GoldStar Trust Company, its officers, employees, directors, successors, and assigns of and from any claim which may arise or result from purchase of the investments I authorize.

RELEASE OF IRA ACCOUNT INFORMATION

GoldStar Trust Company as my custodian is hereby authorized to release account balance information to **HIS Fund** and its representatives. I understand that this allows HIS Fund, which will or has sold me the HIS Fund Note(s) in my account, and its representatives to know the status of my account. Upon my signing this release, my custodian may release my account information to HIS Fund and its representative on its or their request. I hereby release and agree to hold harmless GoldStar Trust Company from all liability arising out of the release of all account information.

X _____
Signature

Date

PART 1. IRA OWNER

Name (First/Mi/Last) _____

Street Address (Physical Required) _____

City/State/ZIP _____

Mailing Address (If different from Street Address) _____

City/State/ZIP _____

Social Security Number _____

Date of Birth _____

Home Phone _____

Daytime Phone _____

Email Address _____

Preferred Method of Contact _____

PART 2. IRA CUSTODIAN

Name _____

Address Line 1 _____

Address Line 2 _____

City/State/ZIP _____

Phone _____

GoldStar Account Number _____

(To be completed by GTC)

 This is an amendment to an existing IRA. This IRA contains only simplified employee pension (SEP) plan assets.**PART 3. CUSTOMER IDENTIFICATION PROGRAM INFORMATION (CIP)****USA PATRIOT Act Notice**

In order to comply with the USA PATRIOT Act, we must be able to identify our customer. All new accounts must provide us with either the driver's license information; a photocopy of an unexpired, photo-bearing, government-issued identification, such as a passport, military, veteran or similar ID; or a notarized document.

Driver's License # _____

State Issued _____

Issuance Date _____

Expiration Date _____

If you do not have a valid state-issued driver's license, you must provide a legible photocopy of a valid government-issued photo ID or a notarized document.

PART 4. CONTRIBUTION INFORMATION

Contribution Amount _____ Contribution Date _____

CONTRIBUTION TYPE (Select one) **1. Regular** (Includes catch-up contributions)

Contribution for Tax Year _____

 2. Rollover (Distribution from an IRA or eligible employer-sponsored retirement plan that is being deposited into this IRA)

By selecting this transaction, I irrevocably designate this contribution as a rollover.

 3. Transfer (Direct movement of assets from a Traditional IRA into this IRA) **4. Recharacterization** (A nontaxable movement of a Roth IRA contribution, conversion, or retirement plan rollover to a Roth IRA into this IRA)

By selecting this transaction, I irrevocably designate this contribution as a recharacterization.

 5. SEP Contribution (Contribution made under a SEP plan)**IF YOU ARE 70½ OR OLDER THIS YEAR, COMPLETE THE FOLLOWING, IF APPLICABLE**

(Checking any of the following will adjust your required minimum distribution.)

 This is a rollover or transfer of assets removed last year. Date of Removal _____ This is a transfer from my deceased spouse's Traditional IRA and the assets were removed from the IRA in any year after death.

The value of my portion of my deceased spouse's IRA on December 31 of last year _____.

 This is a recharacterization of a conversion or taxable retirement plan rollover to a Roth IRA made last year.

PART 5. BENEFICIARY DESIGNATION

I designate that upon my death, the assets in this account be paid to the beneficiaries named below. The interest of any beneficiary that predeceases me terminates completely, and the percentage share of any remaining beneficiaries will be increased on a pro rata basis. If no beneficiaries are named, my estate will be my beneficiary.

I elect not to designate beneficiaries at this time and understand that I may designate beneficiaries at a later date.

PRIMARY BENEFICIARIES *(The total percentage designated must equal 100%.)*

Name _____
Address _____
City/State/ZIP _____
Date of Birth _____ Relationship _____
Tax ID (SSN/TIN) _____ Percent Designated _____

Name _____
Address _____
City/State/ZIP _____
Date of Birth _____ Relationship _____
Tax ID (SSN/TIN) _____ Percent Designated _____

Name _____
Address _____
City/State/ZIP _____
Date of Birth _____ Relationship _____
Tax ID (SSN/TIN) _____ Percent Designated _____

Name _____
Address _____
City/State/ZIP _____
Date of Birth _____ Relationship _____
Tax ID (SSN/TIN) _____ Percent Designated _____

CONTINGENT BENEFICIARIES *(The total percentage designated must equal 100%.) (The balance in the account will be payable to these beneficiaries if all primary beneficiaries have predeceased the IRA owner.)*

Name _____
Address _____
City/State/ZIP _____
Date of Birth _____ Relationship _____
Tax ID (SSN/TIN) _____ Percent Designated _____

Name _____
Address _____
City/State/ZIP _____
Date of Birth _____ Relationship _____
Tax ID (SSN/TIN) _____ Percent Designated _____

Name _____
Address _____
City/State/ZIP _____
Date of Birth _____ Relationship _____
Tax ID (SSN/TIN) _____ Percent Designated _____

Name _____
Address _____
City/State/ZIP _____
Date of Birth _____ Relationship _____
Tax ID (SSN/TIN) _____ Percent Designated _____

Check here if additional beneficiaries are listed on an attached addendum. Total number of addendums attached to this IRA _____

PART 6. SPOUSAL CONSENT

Spousal consent should be considered if either the trust or the residence of the IRA owner is located in a community or marital property state.

CURRENT MARITAL STATUS

- I Am Not Married** – I understand that if I become married in the future, I should review the requirements for spousal consent.
- I Am Married** – I understand that if I choose to designate a primary beneficiary other than or in addition to my spouse, my spouse should sign below.

CONSENT OF SPOUSE

I am the spouse of the above-named IRA owner. I acknowledge that I have received a fair and reasonable disclosure of my spouse’s property and financial obligations. Because of the important tax consequences of giving up my interest in this IRA, I have been advised to see a tax professional.

I hereby give the IRA owner my interest in the assets or property deposited in this IRA and consent to the beneficiary designation indicated above. I assume full responsibility for any adverse consequences that may result. No tax or legal advice was given to me by the Custodian.

X _____
Signature of Spouse Date (mm/dd/yyyy)

X _____
Signature of Witness Date (mm/dd/yyyy)

PART 7. SIGNATURES

Important: Please read before signing.

I understand the eligibility requirements for the type of IRA deposit I am making, and I state that I do qualify to make the deposit. I have received a copy of the IRA Application, the 5305-A Custodial Account Agreement, the Financial Disclosure, and the Disclosure Statement. I understand that the terms and conditions that apply to this IRA are contained in this Application and the Custodial Account Agreement. I agree to be bound by those terms and conditions. Within seven days from the date I open this IRA I may revoke it without penalty by mailing or delivering a written notice to the custodian.

I assume complete responsibility for

- determining that I am eligible for an IRA each year I make a contribution,
- ensuring that all contributions I make are within the limits set forth by the tax laws, and
- the tax consequences of any contributions (including rollover contributions) and distributions.

I expressly certify that I take complete responsibility for the type of investment instrument(s) I choose to fund my IRA, and that the Custodian is released of any liability regarding the performance of any investment choice I make.

X _____
Signature of IRA Owner Date (mm/dd/yyyy)

X _____
Signature of Witness Date (mm/dd/yyyy)

X _____
Signature of Custodian Date (mm/dd/yyyy)

SELF-DIRECTED IRA OR ESA

This account is termed a Self-Directed Individual Retirement Account (IRA) or Education Savings Account (ESA). You may direct the investment of your funds within this IRA or ESA into any investment instrument approved by, or through GoldStar Trust Company. GoldStar Trust Company will not exercise any investments discretion regarding your IRA or ESA, as this is solely your responsibility.

Because this is a Self-Directed IRA or ESA, no projection of the growth of your IRA or ESA can be reasonably shown or guaranteed. The value of your IRA or ESA will be solely dependent upon the performance of any investment instrument chosen by you.

INVESTMENT OPTIONS:

This is a Self-Directed IRA or ESA; you choose the investments which will fund your IRA or ESA. Your investment choices are limited to Church Bonds, Charter School Bonds, Church Loan and Extension Fund Investments, Fixed-Rate Investments, Bank Certificates of Deposit, Money Market Funds, Mutual Funds, Publicly Traded Securities in U.S. Exchanges, Privately Offered Stock, Brokerage Accounts, REITs, Limited Liability Company Stock, Hedge Funds, American Eagle gold, silver, platinum and palladium coins, and other coins as allowed under Internal Revenue Code Section 408(m)(3) and other precious metals products that meet the minimum fineness requirements, Swiss Annuities, Treasuries and approved bank accounts outside the U.S. Examples of investments not permitted in the Self-Directed IRA or ESA are Limited Partnerships, Real Estate, Collectibles, Viaticals, and Promissory Notes.

IRA AND ESA TYPES:

Church Bond IRA or ESA - May hold only Church or Charter School Bonds. Also includes Church Loan and Extension Fund Investments where the account holder pays the fee.

Standard IRA or ESA - May hold any number or combination of Fixed-Rate Investments, Bank Certificates of Deposit, Money Market Funds, Mutual Funds, Publicly Traded Securities in U.S. Exchanges, Privately Offered Stock, Brokerage Accounts, REITs, Limited Liability Company Stock, and Hedge Funds as well as Church or Charter School Bonds.

Specialized IRA or ESA - May hold any number or combination of American Eagle gold, silver, platinum and palladium coins, and other coins as allowed under Internal Revenue Code Section 408(m)(3) and other precious metals products that meet the minimum fineness requirements, Swiss Annuities, Treasuries, approved bank accounts outside the U.S. as well as any asset allowed in the Church Bond and/or Standard IRA or ESA.

FEES	CHURCH BOND IRA OR ESA	STANDARD IRA OR ESA	SPECIALIZED IRA OR ESA
ANNUAL MAINTENANCE FEE: The fee must be paid when the account is established and will be billed annually upon anniversary date.	\$45	\$50	Eight-hundredths of 1% (.0008) of total market Minimum = \$60; Maximum = \$250 Accounts with a total market value over \$75,000 will have a fee greater than \$60 The market value used to determine the fee will include any additional funds received within the first 30 days of the account being initially funded.
FEES SPECIFIC TO TYPE OF ASSET:			
Church and Charter School Bonds: Purchase, Sale, Maturity or Call Above fees do not apply to any investments for which GoldStar is the paying agent and registrar. The fee for each applicable transaction completed during the year will be accrued and added to the annual maintenance fee billing. The fee is not taken when the service is rendered.	\$5 Each	\$5 Each	\$5 Each
All Allowable Assets other than Church Bonds, Precious Metals, Bank Accounts held outside the US, and Swiss Annuities Purchase, Sale, Maturity or Call The fee for each applicable transaction completed during the year will be accrued and added to the annual maintenance fee billing. The fee is not taken when the service is rendered.	N/A	\$5 Each	\$5 Each
Listed Securities and U.S. Treasuries: Investment, Sale, Distribution, or Transfer Applies only to security trades transacted by GoldStar's omnibus account and all U.S. Treasury securities. Charged when the service is rendered.	N/A	Brokerage Fees (at cost) plus \$25	Brokerage Fees (at cost) plus \$25

FEES	CHURCH BOND IRA OR ESA	STANDARD IRA OR ESA	SPECIALIZED IRA OR ESA
HEDGE FUNDS:			
One-Time Establishment Fee – Due with Application	N/A	\$25	Nonrefundable \$25
Annual Asset Holding Fee <i>The fee must be paid when the account is established and will be billed annually with maintenance fee.</i>	N/A	\$50	\$50
BANK ACCOUNTS OUTSIDE THE U.S.:			
Annual Asset Holding Fee <i>The fee must be paid when the account is established and will be billed annually with maintenance fee.</i>	N/A	N/A	\$200
Currency Exchange Order	N/A	N/A	\$15
Additional Purchase and/or Liquidation Order <i>Charged when the service is rendered.</i>	N/A	N/A	\$75
SWISS ANNUITIES:			
Annual Asset Holding Fee <i>The fee must be paid when the account is established and will be billed annually with maintenance fee.</i>	N/A	N/A	\$25
Establishment, Distribution or Transfer	N/A	N/A	\$100
Modification or Surrender <i>Charged when the service is rendered.</i>	N/A	N/A	\$25
PRECIOUS METALS:			
One-Time Establishment Fee – Due with Application	N/A	N/A	Nonrefundable \$25
Investment or Liquidation – Processing Fee	N/A	N/A	\$40
Distribution or Transfer	N/A	N/A	\$25
Coin/Bar Shipping and Handling to a Dealer, Supplier, or a Different Depository <i>Charged when the service is rendered.</i>	N/A	N/A	Cost of Shipping and Insurance Plus \$10
Coin/Bar Shipping and Handling Directly to the Account Holder <i>Charged when the service is rendered.</i>	N/A	N/A	Cost of Shipping and Insurance Cash on Delivery. COD - Cash on Delivery
PRECIOUS METALS STORAGE FEE:			
The fee must be paid when the account is established and will be billed annually in the month that the depository first received notification of the metals to be purchased.	N/A	N/A	\$1.00 per \$1,000 of value (10 basis points) with a \$100 minimum storage fee. No maximum fee.
The market value used to determine the fee will include the value of all metals reported to the depository to be purchased within the first 30 days of the initial purchase.			Accounts holding metals with values in excess of \$100,000 will have a storage fee greater than \$100.

FEES	CHURCH BOND IRA OR ESA	STANDARD IRA OR ESA	SPECIALIZED IRA OR ESA
GENERAL ACCOUNT ADMINISTRATION FEES: Charged when the service is rendered.			
Distribution Via Check Fee	\$5	\$5	\$5
Distribution Via Wire Fee	\$25	\$25	\$25
Distribution Via ACH Fee	Free	Free	Free
Periodic Distributions Via ACH Fee	Free	Free	Free
Wire Transfer Fee	\$25	\$25	\$25
Overnight Fee	\$25	\$25	\$25
Partial Transfer Fee	\$25	\$25	\$25
Roth Conversion Fee	\$25	\$25	\$25
Research Assistance Fee	\$25	\$25	\$25
Insufficient Funds / Returned Check Fee	\$50	\$50	\$50
Late Fees <i>Any fees not paid within 30 days of the due date will have late fees accrue at the rate of .0083 per month or 10% per annum</i>	.0083 per month or 10% per annum	.0083 per month or 10% per annum	.0083 per month or 10% per annum
CASH MANAGEMENT FEE:			
GoldStar Trust Company receives a monthly record keeping fee on the uninvested cash equal to .000833 or 1.00% per annum. If and when the interest rate earned on the uninvested cash in a given month is below 1.15%, .15% will be paid on the uninvested cash and the difference will be retained as the record keeping fee. Interest earnings will be posted monthly to each account. Accounts that close during a month will not earn interest for that month.			
TERMINATION FEES:			
Full Termination Fee	\$50	\$50	\$50

RIGHT TO MAKE ADJUSTMENTS TO THIS FEE SCHEDULE:

GoldStar Trust Company reserves the right to make any adjustments in its fees for custodial or agency services when such adjustments are warranted by changes in governing laws, regulations operating technology or economic conditions. This schedule may be modified only upon revision by GoldStar of its published schedule of IRA fees. Such fees shall become effective on the 30th day after mailing the notice of such revision to the participant at the address shown on the records of GoldStar.

EARNINGS:

The method for computing and allocating annual earnings (interest, dividends, etc.) on your investments will vary with the nature and issuer of the investment chosen. Please refer to the prospectus or contract of the investment(s) of your choice for the method(s) used for computing and allocating annual earnings. The valuations of nonstandard assets such as Privately Offered Stock and other Private Placement Investments are reported at either the most recent price provided to the custodian by the investment issuer or at investment cost. Nonstandard assets are generally illiquid, and the custodian does not seek to verify the valuations provided to it by the investment issuer. The custodian does not guarantee that the reported valuation could be received in the event the position was sold or liquidated. As such, the reported valuation may be different from the actual value and should be used as guidance and for reporting purposes only since the valuation was not obtained or verified by a third party.

Custodian shall be under no obligation to forward any proxies, financial statements or other literature received by it in connection with or relating to Custodial Property held under this agreement. Custodian shall be under no obligation to take any action with regard to proxies, stock dividends, warrants, rights to subscribe, plans of reorganization or recapitalization, or plans for exchange of securities.

Section 326 of the Uniting and Strengthening America by Providing Appropriate Tools Required to Intercept and Obstruct Terrorism Act (USA PATRIOT Act) authorizes and requires the Department of the Treasury to add to its rules for banks to establish Customer Identification Programs. Previously, trust companies were not treated as banks and trust relationships were not treated as “accounts.” However, GoldStar and the GoldStar IRA account establishment process are now subject to these requirements.

NOTICE

Federal law requires all financial institutions to obtain, verify, and record information that identifies each person who opens an account.

When you open an account, we will ask for your name, residence address, social security number, date of birth, and other information that will allow us to identify you. We may also ask for copies of your passport, driver’s license or other identifying documents.

For Precious Metals IRAs & Hedge Fund IRAs: a non-refundable Establishment Fee of \$25 is due with application.

We are required to compare your identity to lists of persons and organizations maintained by any federal agency designated by the Department of the Treasury. If your name appears on any of these lists, we must refuse to open your account, close your account if it is already open, notify federal authorities, and follow all federal directives. If you attempt to falsify or conceal your identity, we may be required to file a Suspicious Activity Report.

We may also use independent sources to verify identifying information. Federal law requires us to retain the identification information for a certain period of time (currently five years after closing your account), and may require that we provide this information to federal authorities without notice to you.

This notice is in addition to our Privacy Disclosure and may describe potential disclosures of non-public personal information that were not known to us at the time that the Privacy Disclosure was prepared.

IDENTIFYING DOCUMENTS REQUESTED

The easiest means for GoldStar to comply is to receive documents with your application, such as:

- Any document with your notarized signature
- A notarized copy of your passport or driver’s license or other state-issued photo ID that is not expired
- An ordinary copy of your unexpired photo ID, if GoldStar is able to complete other procedures

IDENTIFYING DOCUMENTS REQUIRED

If you intend to direct investment outside the U.S., GoldStar will require a notarized copy of your passport (or driver’s license if you do not have a passport). This may be the same document that is to be forwarded to a non-U.S. bank.

QUESTIONS OR CONCERNS?

GoldStar Trust Company
Investor Services Department
P.O. Box 719
Canyon, TX 79015
(800) 486-6888

INDIVIDUAL RETIREMENT CUSTODIAL ACCOUNT AGREEMENT

Form 5305-A under section 408(a) of the Internal Revenue Code.

FORM (Rev. March 2002)

The depositor named on the application is establishing a Traditional individual retirement account under section 408(a) to provide for his or her retirement and for the support of his or her beneficiaries after death.

The custodian named on the application has given the depositor the disclosure statement required by Regulations section 1.408-6.

The depositor has assigned the custodial account the sum indicated on the application.

The depositor and the custodian make the following agreement:

ARTICLE I

Except in the case of a rollover contribution described in section 402(c), 403(a)(4), 403(b)(8), 408(d)(3), or 457(e)(16), an employer contribution to a simplified employee pension plan as described in section 408(k) or a recharacterized contribution described in section 408A(d)(6), the custodian will accept only cash contributions up to \$3,000 per year for tax years 2002 through 2004. That contribution limit is increased to \$4,000 for tax years 2005 through 2007 and \$5,000 for 2008 and thereafter. For individuals who have reached the age of 50 before the close of the tax year, the contribution limit is increased to \$3,500 per year for tax years 2002 through 2004, \$4,500 for 2005, \$5,000 for 2006 and 2007, and \$6,000 for 2008 and thereafter. For tax years after 2008, the above limits will be increased to reflect a cost-of-living adjustment, if any.

ARTICLE II

The depositor's interest in the balance in the custodial account is nonforfeitable.

ARTICLE III

1. No part of the custodial account funds may be invested in life insurance contracts, nor may the assets of the custodial account be commingled with other property except in a common trust fund or common investment fund (within the meaning of section 408(a)(5)).
2. No part of the custodial account funds may be invested in collectibles (within the meaning of section 408(m)) except as otherwise permitted by section 408(m)(3), which provides an exception for certain gold, silver, and platinum coins, coins issued under the laws of any state, and certain bullion.

ARTICLE IV

1. Notwithstanding any provision of this agreement to the contrary, the distribution of the depositor's interest in the custodial account shall be made in accordance with the following requirements and shall otherwise comply with section 408(a)(6) and the regulations thereunder, the provisions of which are herein incorporated by reference.
2. The depositor's entire interest in the custodial account must be, or begin to be, distributed not later than the depositor's required beginning date, April 1 following the calendar year in which the depositor reaches age 70½. By that date, the depositor may elect, in a manner acceptable to the custodian, to have the balance in the custodial account distributed in: (a) A single sum or (b) Payments over a period not longer than the life of the depositor or the joint lives of the depositor and his or her designated beneficiary.
3. If the depositor dies before his or her entire interest is distributed to him or her, the remaining interest will be distributed as follows:
 - (a) If the depositor dies on or after the required beginning date and:
 - (i) the designated beneficiary is the depositor's surviving spouse, the remaining interest will be distributed over the surviving spouse's life expectancy as determined each year until such

spouse's death, or over the period in paragraph (a)(iii) below if longer. Any interest remaining after the spouse's death will be distributed over such spouse's remaining life expectancy as determined in the year of the spouse's death and reduced by one for each subsequent year, or, if distributions are being made over the period in paragraph (a)(iii) below, over such period.

- (ii) the designated beneficiary is not the depositor's surviving spouse, the remaining interest will be distributed over the beneficiary's remaining life expectancy as determined in the year following the death of the depositor and reduced by one for each subsequent year, or over the period in paragraph (a)(iii) below if longer.
 - (iii) there is no designated beneficiary, the remaining interest will be distributed over the remaining life expectancy of the depositor as determined in the year of the depositor's death and reduced by one for each subsequent year.
- (b) If the depositor dies before the required beginning date, the remaining interest will be distributed in accordance with (i) below or, if elected or there is no designated beneficiary, in accordance with (ii) below.
 - (i) The remaining interest will be distributed in accordance with paragraphs (a)(i) and (a)(ii) above (but not over the period in paragraph (a)(iii), even if longer), starting by the end of the calendar year following the year of the depositor's death. If, however, the designated beneficiary is the depositor's surviving spouse, then this distribution is not required to begin before the end of the calendar year in which the depositor would have reached age 70½. But, in such case, if the depositor's surviving spouse dies before distributions are required to begin, then the remaining interest will be distributed in accordance with (a)(ii) above (but not over the period in paragraph (a)(iii), even if longer), over such spouse's designated beneficiary's life expectancy, or in accordance with (ii) below if there is no such designated beneficiary.
 - (ii) The remaining interest will be distributed by the end of the calendar year containing the fifth anniversary of the depositor's death.
 4. If the depositor dies before his or her entire interest has been distributed and if the designated beneficiary is not the depositor's surviving spouse, no additional contributions may be accepted in the account.
 5. The minimum amount that must be distributed each year, beginning with the year containing the depositor's required beginning date, is known as the "required minimum distribution" and is determined as follows:
 - (a) The required minimum distribution under paragraph 2(b) for any year, beginning with the year the depositor reaches age 70½, is the depositor's account value at the close of business on December 31 of the preceding year divided by the distribution period in the uniform lifetime table in Regulations section 1.401(a)(9)-9. However, if the depositor's designated beneficiary is his or her surviving spouse, the required minimum distribution for a year shall not be more than the depositor's account value at the close of business on December 31 of the preceding year divided by the number in the joint and last survivor table in Regulations section 1.401(a)(9)-9. The required minimum distribution for a year under this paragraph (a) is determined using the depositor's (or, if applicable, the depositor and spouse's) attained age (or ages) in the year.

- (b) The required minimum distribution under paragraphs 3(a) and 3(b)(i) for a year, beginning with the year following the year of the depositor's death (or the year the depositor would have reached age 70½, if applicable under paragraph 3(b)(i)) is the account value at the close of business on December 31 of the preceding year divided by the life expectancy (in the single life table in Regulations section 1.401(a)(9)-9) of the individual specified in such paragraphs 3(a) and 3(b)(i).
 - (c) The required minimum distribution for the year the depositor reaches age 70½ can be made as late as April 1 of the following year. The required minimum distribution for any other year must be made by the end of such year.
6. The owner of two or more Traditional IRAs may satisfy the minimum distribution requirements described above by taking from one Traditional IRA the amount required to satisfy the requirement for another in accordance with the regulations under section 408(a)(6).

ARTICLE V

1. The depositor agrees to provide the custodian with all information necessary to prepare any reports required by section 408(i) and Regulations sections 1.408-5 and 1.408-6.
2. The custodian agrees to submit to the Internal Revenue Service (IRS) and depositor the reports prescribed by the IRS.

ARTICLE VI

Notwithstanding any other articles which may be added or incorporated, the provisions of Articles I through III and this sentence will be controlling. Any additional articles inconsistent with section 408(a) and the related regulations will be invalid.

ARTICLE VII

This agreement will be amended as necessary to comply with the provisions of the Code and the related regulations. Other amendments may be made with the consent of the persons whose signatures appear on the application.

ARTICLE VIII

- 8.01 **Definitions** – In this part of this agreement (Article VIII), the words “you” and “your” mean the depositor. The words “we,” “us,” and “our” mean the custodian. The word “Code” means the Internal Revenue Code, and “regulations” means the Treasury regulations.
- 8.02 **Notices and Change of Address** – Any required notice regarding this IRA will be considered effective when we send it to the intended recipient at the last address that we have in our records. Any notice to be given to us will be considered effective when we actually receive it. You, or the intended recipient, must notify us of any change of address.
- 8.03 **Representations and Responsibilities** – You represent and warrant to us that any information you have given or will give us with respect to this agreement is complete and accurate. Further, you agree that any directions you give us or action you take will be proper under this agreement, and that we are entitled to rely upon any such information or directions. If we fail to receive directions from you regarding any transaction, if we receive ambiguous directions regarding any transaction, or if we, in good faith, believe that any transaction requested is in dispute, we reserve the right to take no action until further clarification acceptable to us is received from you or the appropriate government or judicial authority. We will not be responsible for losses of any kind that may result from your directions to us or your actions or failures to act, and you agree to reimburse us for any loss we may incur as a result of such directions, actions, or failures to act. We will not be responsible for any penalties, taxes, judgments, or expenses you incur in connection with your IRA. We have no duty to determine whether your contributions or distributions comply with the Code, regulations, rulings, or this agreement.

We may permit you to appoint, through written notice acceptable to us, an authorized agent to act on your behalf with respect to this agreement (e.g., attorney-in-fact, executor, administrator, investment manager), but we have no duty to determine the validity of such appointment or any instrument appointing such authorized agent. We will not be responsible for losses of any kind that may result from directions, actions, or failures to act by your authorized agent, and you agree to reimburse us for any loss we may incur as a result of such directions, actions, or failures to act by your authorized agent.

You will have 60 days after you receive any documents, statements, or other information from us to notify us in writing of any errors or inaccuracies reflected in these documents, statements, or other information. If you do not notify us within 60 days, the documents, statements, or other information will be deemed correct and accurate, and we will have no further liability or obligation for such documents, statements, other information, or the transactions described therein.

By performing services under this agreement we are acting as your agent. You acknowledge and agree that nothing in this agreement will be construed as conferring fiduciary status upon us. We will not be required to perform any additional services unless specifically agreed to under the terms and conditions of this agreement, or as required under the Code and the regulations promulgated thereunder with respect to IRAs. You agree to indemnify and hold us harmless for any and all claims, actions, proceedings, damages, judgments, liabilities, costs, and expenses, including attorney's fees arising from or in connection with this agreement.

To the extent written instructions or notices are required under this agreement, we may accept or provide such information in any other form permitted by the Code or applicable regulations including, but not limited to, electronic communication.

- 8.04 **Disclosure of Account Information** – We may use agents and/or subcontractors to assist in administering your IRA. We may release nonpublic personal information regarding your IRA to such providers as necessary to provide the products and services made available under this agreement, and to evaluate our business operations and analyze potential product, service, or process improvements.
- 8.05 **Service Fees** – We have the right to charge an annual service fee or other designated fees (e.g., a transfer, rollover, or termination fee) for maintaining your IRA. In addition, we have the right to be reimbursed for all reasonable expenses, including legal expenses, we incur in connection with the administration of your IRA. We may charge you separately for any fees or expenses, or we may deduct the amount of the fees or expenses from the assets in your IRA at our discretion. We reserve the right to charge any additional fee after giving you 30 days' notice. Fees such as subtransfer agent fees or commissions may be paid to us by third parties for assistance in performing certain transactions with respect to this IRA.

Any brokerage commissions attributable to the assets in your IRA will be charged to your IRA. You cannot reimburse your IRA for those commissions.
- 8.06 **Investment of Amounts in the IRA** – You have exclusive responsibility for and control over the investment of the assets of your IRA. All investment transactions, including the reinvestment of dividends, interest, and proceeds from securities sales, shall be directed by you. Absent or pending such direction, we shall be entitled on a daily basis to sweep all IRA account balances. Such balances shall be invested in short-term investments, which shall include insured savings accounts, insured savings certificates, federal funds, insured money market accounts, government securities, federal agency securities, and treasury notes, bonds and

bills in which book value and interest is guaranteed (including any of the foregoing offered by Happy State Bank) (“Temporary Investments”). We shall have all power and authority necessary to hold, administer, vote and negotiate such Temporary Investment so as to enforce every right and benefit thereunder on your behalf. In making all Temporary Investments, we shall not be limited to investments now or hereinafter designated by statute or decision of a court as “legal investments” for funds held by fiduciaries. You hereby agree that we may, but shall not be required (unless required under applicable law) to inform you by forwarding materials or otherwise communicating with you under the provisions of Article VIII as to any questions, decisions or other matters for which a vote may be requested, necessary or helpful as to any Temporary Investment, and we shall thereafter have no responsibility whatsoever with respect thereto. You agree and acknowledge that unless required by applicable law, we are not responsible for communicating, forwarding, or notifying any party, including you, with respect to any communication or matter which comes to the attention of or is received by us with respect to Trust investments, including Temporary Investments, and that you are responsible for making separate arrangements for receiving such communications.

- 8.07 **Beneficiaries** – If you die before you receive all of the amounts in your IRA, payments from your IRA will be made to your beneficiaries. We have no obligation to pay to your beneficiaries until such time we are notified of your death by receiving a valid death certificate.

You may designate one or more persons or entities as beneficiary of your IRA. This designation can only be made on a form provided by or acceptable to us, and it will only be effective when it is filed with us during your lifetime. Each beneficiary designation you file with us will cancel all previous designations. The consent of your beneficiaries will not be required for you to revoke a beneficiary designation. If you have designated both primary and contingent beneficiaries and no primary beneficiary survives you, the contingent beneficiaries will acquire the designated share of your IRA. If you do not designate a beneficiary or if all of your primary and contingent beneficiaries predecease you, your estate will be the beneficiary.

A spouse beneficiary will have all rights as granted under the Code or applicable regulations to treat your IRA as his or her own.

We may allow, if permitted by state law, an original IRA beneficiary (the beneficiary who is entitled to receive distributions from an inherited IRA at the time of your death) to name successor beneficiaries for the inherited IRA. This designation can only be made on a form provided by or acceptable to us, and it will only be effective when it is filed with us during the original IRA beneficiary’s lifetime. Each beneficiary designation form that the original IRA beneficiary files with us will cancel all previous designations. The consent of a successor beneficiary will not be required for the original IRA beneficiary to revoke a successor beneficiary designation. If the original IRA beneficiary does not designate a successor beneficiary, his or her estate will be the successor beneficiary. In no event will the successor beneficiary be able to extend the distribution period beyond that required for the original IRA beneficiary.

If we so choose, for any reason (e.g., due to limitations of our charter or bylaws), we may require that a beneficiary of a deceased IRA owner take total distribution of all IRA assets by December 31 of the year following the year of death.

- 8.08 **Required Minimum Distributions** – Your required minimum distribution is calculated using the uniform lifetime table in Regulations section 1.401(a)(9)-9. However, if your spouse is your sole designated beneficiary and is more than 10 years younger than you, your required minimum distribution is calculated each year using the joint and last survivor table in Regulations section 1.401(a)(9)-9.

If you fail to request your required minimum distribution by your required beginning date, we can, at our complete and sole discretion, do any one of the following.

- Make no distribution until you give us a proper withdrawal request
- Distribute your entire IRA to you in a single sum payment
- Determine your required minimum distribution from your IRA each year based on your life expectancy, calculated using the uniform lifetime table in Regulations section 1.401(a)(9)-9, and pay those distributions to you until you direct otherwise

We will not be liable for any penalties or taxes related to your failure to take a required minimum distribution.

- 8.09 **Termination of Agreement, Resignation, or Removal of Custodian** – Either party may terminate this agreement at any time by giving written notice to the other. We can resign as custodian at any time effective 30 days after we send written notice of our resignation to you. Upon receipt of that notice, you must make arrangements to transfer your IRA to another financial organization. If you do not complete a transfer of your IRA within 30 days from the date we send the notice to you, we have the right to transfer your IRA assets to a successor IRA trustee or custodian that we choose in our sole discretion, or we may pay your IRA to you in a single sum. We will not be liable for any actions or failures to act on the part of any successor trustee or custodian, nor for any tax consequences you may incur that result from the transfer or distribution of your assets pursuant to this section.

If this agreement is terminated, we may charge to your IRA a reasonable amount of money that we believe is necessary to cover any associated costs, including but not limited to one or more of the following.

- Any fees, expenses, or taxes chargeable against your IRA
- Any penalties or surrender charges associated with the early withdrawal of any savings instrument or other investment in your IRA

If we are a nonbank custodian required to comply with Regulations section 1.408-2(e) and we fail to do so or we are not keeping the records, making the returns, or sending the statements as are required by forms or regulations, the IRS may require us to substitute another trustee or custodian.

We may establish a policy requiring distribution of the entire balance of your IRA to you in cash or property if the balance of your IRA drops below the minimum balance required under the applicable investment or policy established.

- 8.10 **Successor Custodian** – If our organization changes its name, reorganizes, merges with another organization (or comes under the control of any federal or state agency), or if our entire organization (or any portion that includes your IRA) is bought by another organization, that organization (or agency) will automatically become the trustee or custodian of your IRA, but only if it is the type of organization authorized to serve as an IRA trustee or custodian.

8.11 **Amendments** – We have the right to amend this agreement at any time. Any amendment we make to comply with the Code and related regulations does not require your consent. You will be deemed to have consented to any other amendment unless, within 30 days from the date we send the amendment, you notify us in writing that you do not consent.

8.12 **Withdrawals or Transfers** – All requests for withdrawal or transfer will be in writing on a form provided by or acceptable to us. The method of distribution must be specified in writing or in any other method acceptable to us. The tax identification number of the recipient must be provided to us before we are obligated to make a distribution. Withdrawals will be subject to all applicable tax and other laws and regulations, including but not limited to possible early distribution penalty taxes, surrender charges, and withholding requirements.

8.13 **Transfers From Other Plans** – We can receive amounts transferred to this IRA from the trustee or custodian of another IRA. In addition, we can accept rollovers of eligible rollover distributions from employer-sponsored retirement plans as permitted by the Code. We reserve the right not to accept any transfer or direct rollover.

8.14 **Liquidation of Assets** – We have the right to liquidate assets in your IRA if necessary to make distributions or to pay fees, expenses, taxes, penalties, or surrender charges properly chargeable against your IRA. If you fail to direct us as to which assets to liquidate, we will decide, in our complete and sole discretion, and you agree to not hold us liable for any adverse consequences that result from our decision.

8.15 **Restrictions on the Fund** – Neither you nor any beneficiary may sell, transfer, or pledge any interest in your IRA in any manner whatsoever, except as provided by law or this agreement.

The assets in your IRA will not be responsible for the debts, contracts, or torts of any person entitled to distributions under this agreement.

8.16 **What Law Applies** – This agreement is subject to all applicable federal and state laws and regulations. If it is necessary to apply any state law to interpret and administer this agreement, the law of our domicile will govern.

If any part of this agreement is held to be illegal or invalid, the remaining parts will not be affected. Neither your nor our failure to enforce at any time or for any period of time any of the provisions of this agreement will be construed as a waiver of such provisions, or your right or our right thereafter to enforce each and every such provision.

8.17 **Broker** – The Broker will be responsible for the execution of securities orders. The Broker may require that you sign an agreement which sets forth, among other things, its responsibilities and your responsibilities regarding securities transactions for your IRA.

8.18 **Prohibited Transaction** – If during any taxable year you engage in a so-called “prohibited transaction” with respect to your regular IRA, Spousal IRA, SEP-IRA, or Rollover IRA, the account will lose its tax-exempt status. In this event, the fair market value of all account assets, valued as of the first day of such taxable year, will be deemed distributed to you and includible in your gross income. These prohibited transactions would include borrowing money from your account or pledging your account or any portion thereof as security for a loan. If you pledge your account or any portion thereof as security for a loan, such pledge position will be deemed distributed to you and includible in your gross income. If you have not yet attained age fifty-nine and one-half (59½) years of age, an additional excise tax equal to ten percent (10%) of the amount pledged will be imposed on such funds includible in gross income. Similarly, if your spouse engages in a prohibited transaction with respect to his or her account, it will result in the same consequences because he or she is the individual for whose benefit the account was established.

The assets in your IRA shall not be responsible for the debt, contracts or torts of any person entitled to distributions under this Agreement.

8.19 **Mediation/Arbitration** – If a dispute arises out of or relates to this agreement, or the performance or breach thereof, the parties agree first to try in good faith to settle the dispute by mediation under the commercial mediation rules of the American Arbitration Association, before resorting to the arbitration. Thereafter, any remaining unresolved controversy or claim arising out of or relating to this agreement, or the performance or breach thereof, shall be settled by arbitration in accordance with the commercial arbitration rules of the American Arbitration Association. Any mediation or arbitration shall be conducted in Canyon, TX. The sole arbitrator shall be a retired or former judge of the Randall or Potter County District Courts. Judgement upon the award rendered by the arbitrator may be entered in any court having jurisdiction thereof.

GENERAL INSTRUCTIONS

Section references are to the Internal Revenue Code unless otherwise noted.

PURPOSE OF FORM

Form 5305-A is a model custodial account agreement that meets the requirements of section 408(a) and has been pre-approved by the IRS. A Traditional individual retirement account (Traditional IRA) is established after the form is fully executed by both the individual (depositor) and the custodian and must be completed no later than the due date (excluding extensions) of the individual’s income tax return for the tax year. This account must be created in the United States for the exclusive benefit of the depositor and his or her beneficiaries.

Do not file Form 5305-A with the IRS. Instead, keep it with your records.

For more information on IRAs, including the required disclosures the custodian must give the depositor, see Pub. 590, *Individual Retirement Arrangements (IRAs)*.

DEFINITIONS

Custodian – The custodian must be a bank or savings and loan association, as defined in section 408(n), or any person who has the approval of the IRS to act as custodian.

Depositor – The depositor is the person who establishes the custodial account.

IDENTIFYING NUMBER

The depositor’s Social Security number will serve as the identifying number of his or her IRA. An employer identification number (EIN) is required only for an IRA for which a return is filed to report unrelated business taxable income. An EIN is required for a common fund created for IRAs.

TRADITIONAL IRA FOR NONWORKING SPOUSE

Form 5305-A may be used to establish the IRA custodial account for a nonworking spouse. Contributions to an IRA custodial account for a nonworking spouse must be made to a separate IRA custodial account established by the nonworking spouse.

SPECIFIC INSTRUCTIONS

Article IV – Distributions made under this article may be made in a single sum, periodic payment, or a combination of both. The distribution option should be reviewed in the year the depositor reaches age 70½ to ensure that the requirements of section 408(a)(6) have been met.

Article VIII – Article VIII and any that follow it may incorporate additional provisions that are agreed to by the depositor and custodian to complete the agreement. They may include, for example, definitions, investment powers, voting rights, exculpatory provisions, amendment and termination, removal of the custodian, custodian’s fees, state law requirements, beginning date of distributions, accepting only cash, treatment of excess contributions, prohibited transactions with the depositor, etc. Attach additional pages if necessary.

DISCLOSURE STATEMENT

RIGHT TO REVOKE YOUR IRA

You have the right to revoke your IRA within seven days of the receipt of the disclosure statement. If revoked, you are entitled to a full return of the contribution you made to your IRA. The amount returned to you would not include an adjustment for such items as sales commissions, administrative expenses, or fluctuation in market value. You may make this revocation only by mailing or delivering a written notice to the custodian at the address listed on the application.

If you send your notice by first class mail, your revocation will be deemed mailed as of the postmark date.

If you have any questions about the procedure for revoking your IRA, please call the custodian at the telephone number listed on the application.

REQUIREMENTS OF AN IRA

A. **Cash Contributions** – Your contribution must be in cash, unless it is a rollover contribution.

B. **Maximum Contribution** – The total amount you may contribute to an IRA for any taxable year cannot exceed the lesser of 100 percent of your compensation or \$5,000 for 2011 and for 2012, with possible cost-of-living adjustments each year thereafter. If you also maintain a Roth IRA (i.e., an IRA subject to the limits of Internal Revenue Code Section (IRC Sec.) 408A), the maximum contribution to your Traditional IRAs is reduced by any contributions you make to your Roth IRAs. Your total annual contribution to all Traditional IRAs and Roth IRAs cannot exceed the lesser of the dollar amounts described above or 100 percent of your compensation.

C. **Contribution Eligibility** – You are eligible to make a regular contribution to your IRA if you have compensation and have not attained age 70½ by the end of the taxable year for which the contribution is made.

D. **Catch-Up Contributions** – If you are age 50 or older by the close of the taxable year, you may make an additional contribution to your IRA. The maximum additional contribution is \$1,000 per year.

E. **Nonforfeitable** – Your interest in your IRA is nonforfeitable.

F. **Eligible Custodians** – The custodian of your IRA must be a bank, savings and loan association, credit union, or a person or entity approved by the Secretary of the Treasury.

G. **Commingling Assets** – The assets of your IRA cannot be commingled with other property except in a common trust fund or common investment fund.

H. **Life Insurance** – No portion of your IRA may be invested in life insurance contracts.

I. **Collectibles** – You may not invest the assets of your IRA in collectibles (within the meaning of IRC Sec. 408(m)). A collectible is defined as any work of art, rug or antique, metal or gem, stamp or coin, alcoholic beverage, or other tangible personal property specified by the Internal Revenue Service (IRS). However, specially minted United States gold and silver coins, and certain state-issued coins are permissible investments. Platinum coins and certain gold, silver, platinum, or palladium bullion (as described in IRC Sec. 408(m)(3)) are also permitted as IRA investments.

J. **Required Minimum Distributions** – You are required to take minimum distributions from your IRA at certain times in accordance with Treasury Regulation 1.408-8. Below is a summary of the IRA distribution rules.

1. You are required to take a minimum distribution from your IRA for the year in which you reach age 70½ and for each year thereafter. You must take your first distribution by your required beginning date, which is April 1 of the year following the year you attain age

70½. The minimum distribution for any taxable year is equal to the amount obtained by dividing the account balance at the end of the prior year by the applicable divisor.

2. The applicable divisor generally is determined using the Uniform Lifetime Table provided by the IRS. If your spouse is your sole designated beneficiary for the entire calendar year, and is more than 10 years younger than you, the required minimum distribution is determined each year using the actual joint life expectancy of you and your spouse obtained from the Joint Life Expectancy Table provided by the IRS, rather than the life expectancy divisor from the Uniform Lifetime Table.

We reserve the right to do any one of the following by April 1 of the year following the year in which you turn age 70½.

- (a) Make no distribution until you give us a proper withdrawal request
- (b) Distribute your entire IRA to you in a single sum payment
- (c) Determine your required minimum distribution each year based on your life expectancy calculated using the Uniform Lifetime Table, and pay those distributions to you until you direct otherwise

If you fail to remove a required minimum distribution, an additional penalty tax of 50 percent is imposed on the amount of the required minimum distribution that should have been taken but was not. You must file IRS Form 5329 along with your income tax return to report and remit any additional taxes to the IRS.

3. Your designated beneficiary is determined based on the beneficiaries designated as of the date of your death, who remain your beneficiaries as of September 30 of the year following the year of your death.

If you die on or after your required beginning date, distributions must be made to your beneficiaries over the longer of the single life expectancy of your designated beneficiaries, or your remaining life expectancy. If a beneficiary other than a person or qualified trust as defined in the Treasury Regulations is named, you will be treated as having no designated beneficiary of your IRA for purposes of determining the distribution period. If there is no designated beneficiary of your IRA, distributions will commence using your single life expectancy, reduced by one in each subsequent year.

If you die before your required beginning date, the entire amount remaining in your account will, at the election of your designated beneficiaries, either

- (a) be distributed by December 31 of the year containing the fifth anniversary of your death, or
- (b) be distributed over the remaining life expectancy of your designated beneficiaries.

If your spouse is your sole designated beneficiary, he or she must elect either option (a) or (b) by the earlier of December 31 of the year containing the fifth anniversary of your death, or December 31 of the year life expectancy payments would be required to begin. Your designated beneficiaries, other than a spouse who is the sole designated beneficiary, must elect either option (a) or (b) by December 31 of the year following the year of your death. If no election is made, distribution will be calculated in accordance with option (b). In the case of distributions under option (b), distributions must commence by December 31 of the year following the year of your death. Generally, if your spouse is the designated beneficiary, distributions need not commence until December 31 of the year you would have attained age 70½, if later. If a beneficiary

other than a person or qualified trust as defined in the Treasury Regulations is named, you will be treated as having no designated beneficiary of your IRA for purposes of determining the distribution period. If there is no designated beneficiary of your IRA, the entire IRA must be distributed by December 31 of the year containing the fifth anniversary of your death.

A spouse who is the sole designated beneficiary of your entire IRA will be deemed to elect to treat your IRA as his or her own by either (1) making contributions to your IRA or (2) failing to timely remove a required minimum distribution from your IRA. Regardless of whether or not the spouse is the sole designated beneficiary of your IRA, a spouse beneficiary may roll over his or her share of the assets to his or her own IRA.

If we so choose, for any reason (e.g., due to limitations of our charter or bylaws), we may require that a beneficiary of a deceased IRA owner take total distribution of all IRA assets by December 31 of the year following the year of death.

If your beneficiary fails to remove a required minimum distribution after your death, an additional penalty tax of 50 percent is imposed on the amount of the required minimum distribution that should have been taken but was not. Your beneficiary must file IRS Form 5329 along with his or her income tax return to report and remit any additional taxes to the IRS.

INCOME TAX CONSEQUENCES OF ESTABLISHING AN IRA

A. IRA Deductibility – If you are eligible to contribute to your IRA, the amount of the contribution for which you may take a tax deduction will depend upon whether you (or, in some cases, your spouse) are an active participant in an employer-sponsored retirement plan. If you (and your spouse, if married) are not an active participant, your entire IRA contribution will be deductible. If you are an active participant (or are married to an active participant), the deductibility of your IRA contribution will depend on your modified adjusted gross income (MAGI) and your tax filing status for the tax year for which the contribution was made. MAGI is determined on your income tax return using your adjusted gross income but disregarding any deductible IRA contribution and certain other deductions and exclusions.

Definition of Active Participant. Generally, you will be an active participant if you are covered by one or more of the following employer-sponsored retirement plans.

1. Qualified pension, profit sharing, 401(k), or stock bonus plan
2. Qualified annuity plan of an employer
3. Simplified employee pension (SEP) plan
4. Retirement plan established by the federal government, a state, or a political subdivision (except certain unfunded deferred compensation plans under IRC Sec. 457)
5. Tax-sheltered annuity for employees of certain tax-exempt organizations or public schools
6. Plan meeting the requirements of IRC Sec. 501(c)(18)
7. Savings incentive match plan for employees of small employers (SIMPLE) IRA plan or a SIMPLE 401(k) plan

If you do not know whether your employer maintains one of these plans or whether you are an active participant in a plan, check with your employer or your tax advisor. Also, the IRS Form W-2, *Wage and Tax Statement*, that you receive at the end of the year from your employer will indicate whether you are an active participant.

If you are an active participant, are single, and have MAGI within the applicable phase-out range listed below, the deductible amount of your contribution is determined as follows. (1) Begin with the appropriate phase-out range maximum for the applicable year (specified below) and subtract your MAGI; (2) divide this total by the difference between the phase-out maximum and minimum; and (3)

multiply this number by the maximum allowable contribution for the applicable year, including catch-up contributions if you are age 50 or older. The resulting figure will be the maximum IRA deduction you may take. For example, if you are age 30 with MAGI of \$60,000 in 2012, your maximum deductible contribution is \$4,000 (the 2012 phase-out range maximum of \$68,000 minus your MAGI of \$60,000, divided by the difference between the maximum and minimum phase-out range limits of \$10,000, and multiplied by the contribution limit of \$5,000).

If you are an active participant, are married to an active participant and you file a joint income tax return, and have MAGI within the applicable phase-out range listed below, the deductible amount of your contribution is determined as follows. (1) Begin with the appropriate phase-out maximum for the applicable year (specified below) and subtract your MAGI range; (2) divide this total by the difference between the phase-out range maximum and minimum; and (3) multiply this number by the maximum allowable contribution for the applicable year, including catch-up contributions if you are age 50 or older. The resulting figure will be the maximum IRA deduction you may take. For example, if you are age 30 with MAGI of \$97,000 in 2012, your maximum deductible contribution is \$3,750 (the 2012 phase-out maximum of \$112,000 minus your MAGI of \$97,000, divided by the difference between the maximum and minimum phase-out limits of \$20,000, and multiplied by the contribution limit of \$5,000).

If you are an active participant, are married and you file a separate income tax return, your MAGI phase-out range is generally \$0–\$10,000. However, if you lived apart for the entire tax year, you are treated as a single filer.

Tax Year	Joint Filers	Single Taxpayers
	Phase-Out Range*	Phase-Out Range*
	(minimum)(maximum)	(minimum)(maximum)
2010	\$89,000 – \$109,000	\$56,000 – \$66,000
2011	\$90,000 – \$110,000	\$56,000 – \$66,000
2012	\$92,000 – \$112,000	\$58,000 – \$68,000

*MAGI limits are subject to cost-of-living adjustments each year.

The MAGI phaseout range for an individual that is not an active participant, but is married to an active participant, is \$173,000–\$183,000 for 2012. This limit is also subject to cost-of-living increases for tax years after 2012. If you are not an active participant in an employer-sponsored retirement plan, are married to someone who is an active participant, and you file a joint income tax return with MAGI between the applicable phase-out range for the year, your maximum deductible contribution is determined as follows. (1) Begin with the appropriate MAGI phase-out maximum for the year and subtract your MAGI; (2) divide this total by the difference between the phase-out range maximum and minimum; and (3) multiply this number by the maximum allowable contribution for the applicable year, including catch-up contributions if you are age 50 or older. The resulting figure will be the maximum IRA deduction you may take.

You must round the resulting deduction to the next highest \$10 if the number is not a multiple of 10. If your resulting deduction is between \$0 and \$200, you may round up to \$200.

B. Contribution Deadline – The deadline for making an IRA contribution is your tax return due date (not including extensions). You may designate a contribution as a contribution for the preceding taxable year in a manner acceptable to us. For example, if you are a calendar-year taxpayer and you make your IRA contribution on or before your tax filing deadline, your contribution is considered to have been made for the previous tax year if you designate it as such.

If you are a member of the Armed Forces serving in a combat zone, hazardous duty area, or contingency operation, you may have an extended contribution deadline of 180 days after the last day served in the area. In addition, your contribution deadline for a particular tax

year is also extended by the number of days that remained to file that year's tax return as of the date you entered the combat zone. This additional extension to make your IRA contribution cannot exceed the number of days between January 1 and your tax filing deadline, not including extensions.

C. Tax Credit for Contributions – You may be eligible to receive a tax credit for your Traditional IRA contributions. This credit will be allowed in addition to any tax deduction that may apply, and may not exceed \$1,000 in a given year. You may be eligible for this tax credit if you are

- age 18 or older as of the close of the taxable year,
- not a dependent of another taxpayer, and
- not a full-time student.

The credit is based upon your income (see chart below), and will range from 0 to 50 percent of eligible contributions. In order to determine the amount of your contributions, add all of the contributions made to your Traditional IRA and reduce these contributions by any distributions that you have taken during the testing period. The testing period begins two years prior to the year for which the credit is sought and ends on the tax return due date (including extensions) for the year for which the credit is sought. In order to determine your tax credit, multiply the applicable percentage from the chart below by the amount of your contributions that do not exceed \$2,000.

2012 Adjusted Gross Income*			Applicable Percentage
Joint Return	Head of a Household	All Other Cases	
\$1 – 34,500	\$1 – 25,875	\$1 – 17,250	50
\$34,501 – 37,500	\$25,876 – 28,125	\$17,251 – 18,750	20
\$37,501 – 57,500	\$28,126 – 43,125	\$18,751 – 28,750	10
Over \$57,500	Over \$43,125	Over \$28,750	0

*Adjusted gross income (AGI) includes foreign earned income and income from Guam, America Samoa, North Mariana Islands, and Puerto Rico. AGI limits are subject to cost-of-living adjustments each year.

D. Excess Contributions – An excess contribution is any amount that is contributed to your IRA that exceeds the amount that you are eligible to contribute. If the excess is not corrected timely, an additional penalty tax of six percent will be imposed upon the excess amount. The procedure for correcting an excess is determined by the timeliness of the correction as identified below.

1. **Removal Before Your Tax Filing Deadline.** An excess contribution may be corrected by withdrawing the excess amount, along with the earnings attributable to the excess, before your tax filing deadline, including extensions, for the year for which the excess contribution was made. An excess withdrawn under this method is not taxable to you, but you must include the earnings attributable to the excess in your taxable income in the year in which the contribution was made. The six percent excess contribution penalty tax will be avoided.
2. **Removal After Your Tax Filing Deadline.** If you are correcting an excess contribution after your tax filing deadline, including extensions, remove only the amount of the excess contribution. The six percent excess contribution penalty tax will be imposed on the excess contribution for each year it remains in the IRA. An excess withdrawal under this method will only be taxable to you if the total contributions made in the year of the excess exceed the annual applicable contribution limit.
3. **Carry Forward to a Subsequent Year.** If you do not withdraw the excess contribution, you may carry forward the contribution for a subsequent tax year. To do so, you under-contribute for that tax year and carry the excess contribution amount forward to that year on

your tax return. The six percent excess contribution penalty tax will be imposed on the excess amount for each year that it remains as an excess contribution at the end of the year.

You must file IRS Form 5329 along with your income tax return to report and remit any additional taxes to the IRS.

E. Tax-Deferred Earnings – The investment earnings of your IRA are not subject to federal income tax until distributions are made (or, in certain instances, when distributions are deemed to be made).

F. Nondeductible Contributions – You may make nondeductible contributions to your IRA to the extent that deductible contributions are not allowed. The sum of your deductible and nondeductible IRA contributions cannot exceed your contribution limit (the lesser of the allowable contribution limit described previously, or 100 percent of compensation). You may elect to treat deductible IRA contributions as nondeductible contributions.

If you make nondeductible contributions for a particular tax year, you must report the amount of the nondeductible contribution along with your income tax return using IRS Form 8606. Failure to file IRS Form 8606 will result in a \$50 per failure penalty.

If you overstate the amount of designated nondeductible contributions for any taxable year, you are subject to a \$100 penalty unless reasonable cause for the overstatement can be shown.

G. Taxation of Distributions – The taxation of IRA distributions depends on whether or not you have ever made nondeductible IRA contributions. If you have only made deductible contributions, all IRA distribution amounts will be included in income.

If you have ever made nondeductible contributions to any IRA, the following formula must be used to determine the amount of any IRA distribution excluded from income.

$$\frac{\text{(Aggregate Nondeductible Contributions)} \times \text{(Amount Withdrawn)}}{\text{Aggregate IRA Balance}} = \text{Amount Excluded From Income}$$

NOTE: Aggregate nondeductible contributions include all nondeductible contributions made by you through the end of the year of the distribution that have not previously been withdrawn and excluded from income. Also note that the aggregate IRA balance includes the total balance of all of your IRAs as of the end of the year of distribution and any distributions occurring during the year.

H. Income Tax Withholding – Any withdrawal from your IRA is subject to federal income tax withholding. You may, however, elect not to have withholding apply to your IRA withdrawal. If withholding is applied to your withdrawal, not less than 10 percent of the amount withdrawn must be withheld.

I. Early Distribution Penalty Tax – If you receive an IRA distribution before you attain age 59½, an additional early distribution penalty tax of 10 percent will apply to the taxable amount of the distribution unless one of the following exceptions apply. **1) Death.** After your death, payments made to your beneficiary are not subject to the 10 percent early distribution penalty tax. **2) Disability.** If you are disabled at the time of distribution, you are not subject to the additional 10 percent early distribution penalty tax. In order to be disabled, a physician must determine that your impairment can be expected to result in death or to be of long, continued, and indefinite duration. **3) Substantially equal periodic payments.** You are not subject to the additional 10 percent early distribution penalty tax if you are taking a series of substantially equal periodic payments (at least annual payments) over your life expectancy or the joint life expectancy of you and your beneficiary. You must continue these payments for the longer of five years or until you reach age 59½. **4) Unreimbursed medical expenses.** If you take payments to pay for unreimbursed medical expenses exceeding 7.5 percent of your adjusted gross income (increasing to 10 percent of

adjusted gross income beginning in 2013), you will not be subject to the 10 percent early distribution penalty tax. The medical expenses may be for you, your spouse, or any dependent listed on your tax return. **5) Health insurance premiums.** If you are unemployed and have received unemployment compensation for 12 consecutive weeks under a federal or state program, you may take payments from your IRA to pay for health insurance premiums without incurring the 10 percent early distribution penalty tax. **6) Higher education expenses.** Payments taken for certain qualified higher education expenses for you, your spouse, or the children or grandchildren of you or your spouse, will not be subject to the 10 percent early distribution penalty tax. **7) First-time homebuyer.** You may take payments from your IRA to use toward qualified acquisition costs of buying or building a principal residence. The amount you may take for this reason may not exceed a lifetime maximum of \$10,000. The payment must be used for qualified acquisition costs within 120 days of receiving the distribution. **8) IRS levy.** Payments from your IRA made to the U.S. government in response to a federal tax levy are not subject to the 10 percent early distribution penalty tax. **9) Qualified reservist distributions.** If you are a qualified reservist member called to active duty for more than 179 days or an indefinite period, the payments you take from your IRA during the active duty period are not subject to the 10 percent early distribution penalty tax.

You must file IRS Form 5329 along with your income tax return to the IRS to report and remit any additional taxes or to claim a penalty tax exception.

J. Rollovers and Conversions – Your IRA may be rolled over to another IRA of yours, may receive rollover contributions, or may be converted to a Roth IRA, provided that all of the applicable rollover and conversion rules are followed. Rollover is a term used to describe a movement of cash or other property to your IRA from another IRA, or from your employer’s qualified retirement plan, 403(a) annuity, 403(b) tax-sheltered annuity, 457(b) eligible governmental deferred compensation plan, or federal Thrift Savings Plan. The amount rolled over is not subject to taxation or the additional 10 percent early distribution penalty tax. Conversion is a term used to describe the movement of Traditional IRA assets to a Roth IRA. A conversion generally is a taxable event. The general rollover and conversion rules are summarized below. These transactions are often complex. If you have any questions regarding a rollover or conversion, please see a competent tax advisor.

1. **Traditional IRA to Traditional IRA Rollovers.** Assets distributed from your IRA may be rolled over to an IRA of yours if the requirements of IRC Sec. 408(d)(3) are met. A proper IRA to IRA rollover is completed if all or part of the distribution is rolled over not later than 60 days after the distribution is received. You may not have completed another IRA to IRA rollover from the distributing IRA during the 12 months preceding the date you receive the distribution. Further, you may roll over the same dollars or assets only once every 12 months. In the case of a distribution for a first-time homebuyer where there was a delay or cancellation of the purchase, the 60-day rollover period may be extended to 120 days.
2. **SIMPLE IRA to Traditional IRA Rollovers.** Assets distributed from your SIMPLE IRA may be rolled over to your Traditional IRA without IRS penalty tax provided two years have passed since you first participated in a SIMPLE IRA plan sponsored by your employer. As with Traditional IRA to Traditional IRA rollovers, the requirements of IRC Sec. 408(d)(3) must be met. A proper SIMPLE IRA to IRA rollover is completed if all or part of the distribution is rolled over not later than 60 days after the distribution is received. You may not have completed another SIMPLE IRA to IRA (or SIMPLE IRA to SIMPLE IRA) rollover from the distributing SIMPLE IRA during the 12 months preceding the date you receive the distribution. Further, you may roll over the same dollars or assets only once every 12 months.

3. **Employer-Sponsored Retirement Plan to Traditional IRA Rollovers.** You may roll over, directly or indirectly, any eligible rollover distribution from an eligible employer-sponsored retirement plan. An eligible rollover distribution is defined generally as any distribution from a qualified retirement plan, 403(a) annuity, 403(b) tax-sheltered annuity, 457(b) eligible governmental deferred compensation plan (other than distributions to nonspouse beneficiaries), or federal Thrift Savings Plan unless it is part of a certain series of substantially equal periodic payments, a required minimum distribution, a hardship distribution, or a distribution of Roth elective deferrals from a 401(k), 403(b), governmental 457(b), or federal Thrift Savings Plan.

If you elect to receive your rollover distribution prior to placing it in an IRA, thereby conducting an indirect rollover, your plan administrator generally will be required to withhold 20 percent of your distribution as a payment of income taxes. When completing the rollover, you may make up out of pocket the amount withheld, and roll over the full amount distributed from your employer-sponsored retirement plan. To qualify as a rollover, your eligible rollover distribution must be rolled over to your IRA not later than 60 days after you receive the distribution. Alternatively, you may claim the withheld amount as income, and pay the applicable income tax, and if you are under age 59½, the 10 percent early distribution penalty tax (unless an exception to the penalty applies).

As an alternative to the indirect rollover, your employer generally must give you the option to directly roll over your employer-sponsored retirement plan balance to an IRA. If you elect the direct rollover option, your eligible rollover distribution will be paid directly to the IRA (or other eligible employer-sponsored retirement plan) that you designate. The 20 percent withholding requirements do not apply to direct rollovers.

4. **Beneficiary Rollovers From Employer-Sponsored Retirement Plans.** If you are a spouse, nonspouse, or qualified trust beneficiary of a deceased employer-sponsored retirement plan participant, you may directly roll over inherited assets from a qualified retirement plan, 403(a) annuity, 403(b) tax-sheltered annuity, or 457(b) eligible governmental deferred compensation plan to an inherited IRA. The IRA must be maintained as an inherited IRA, subject to the beneficiary distribution requirements.
5. **Traditional IRA to Employer-Sponsored Retirement Plan Rollovers.** You may roll over, directly or indirectly, any taxable eligible rollover distribution from an IRA to your qualified retirement plan, 403(a) annuity, 403(b) tax-sheltered annuity, or 457(b) eligible governmental deferred compensation plan as long as the employer-sponsored retirement plan accepts such rollover contributions.
6. **Traditional IRA to Roth IRA Conversions.** If you convert to a Roth IRA, the amount of the conversion from your Traditional IRA to your Roth IRA will be treated as a distribution for income tax purposes, and is includible in your gross income (except for any nondeductible contributions). Although the conversion amount generally is included in income, the 10 percent early distribution penalty tax will not apply to conversions from a Traditional IRA to a Roth IRA, regardless of whether you qualify for any exceptions to the 10 percent penalty tax. If you are age 70½ or older you must remove your required minimum distribution before converting your Traditional IRA.
7. **Qualified HSA Funding Distribution.** If you are eligible to contribute to a health savings account (HSA), you may be eligible to take a one-time tax-free qualified HSA funding distribution from your IRA and directly deposit it to your HSA. The amount of the qualified HSA funding distribution may not exceed the maximum HSA contribution limit in effect for the type of high deductible health plan coverage (i.e., single or family coverage) that you have

at the time of the deposit, and counts toward your HSA contribution limit for that year. For further detailed information, you may wish to obtain IRS Publication 969, *Health Savings Accounts and Other Tax-Favored Health Plans*.

8. **Rollovers of Settlement Payments From Bankrupt Airlines.** If you are a qualified airline employee who has received an airline settlement payment from a commercial airline carrier under the approval of an order of a federal bankruptcy court in a case filed after September 11, 2001, and before January 1, 2007, you are allowed to roll over any portion of the proceeds into your IRA by the later of 180 days after receipt of such amount, or 180 days after February 14, 2012. If you make such a rollover contribution, you may exclude the amount rolled over from your gross income in the taxable year in which the airline settlement payment was paid to you.

If you previously rolled over such a contribution to a Roth IRA, you may move all or a portion of it to a Traditional IRA as a qualified rollover contribution by directly moving the assets, plus the earnings attributable to them, to a Traditional IRA within 180 days after February 14, 2012.

To obtain more information on this type of rollover, you may wish to visit the IRS website at www.irs.gov.

9. **Rollovers of Exxon Valdez Settlement Payments.** If you receive a qualified settlement payment from Exxon Valdez litigation, you may roll over the amount of the settlement, up to \$100,000, reduced by the amount of any qualified Exxon Valdez settlement income previously contributed to a Traditional or Roth IRA or eligible retirement plan in prior taxable years. You will have until your tax return due date (not including extensions) for the year in which the qualified settlement income is received to make the rollover contribution. To obtain more information on this type of rollover, you may wish to visit the IRS website at www.irs.gov.

10. **Written Election.** At the time you make a rollover to an IRA, you must designate in writing to the custodian your election to treat that contribution as a rollover. Once made, the rollover election is irrevocable.

- K. **Transfer Due to Divorce** – If all or any part of your IRA is awarded to your spouse or former spouse in a divorce or legal separation proceeding, the amount so awarded will be treated as the spouse's IRA (and may be transferred pursuant to a court-approved divorce decree or written legal separation agreement to another IRA of your spouse), and will not be considered a taxable distribution to you. A transfer is a tax-free direct movement of cash and/or property from one Traditional IRA to another.

- L. **Recharacterizations** – If you make a contribution to a Traditional IRA and later recharacterize either all or a portion of the original contribution to a Roth IRA along with net income attributable, you may elect to treat the original contribution as having been made to the Roth IRA. The same methodology applies when recharacterizing a contribution from a Roth IRA to a Traditional IRA. If you have converted from a Traditional IRA to a Roth IRA you may recharacterize the conversion along with net income attributable back to a Traditional IRA. The deadline for completing a recharacterization is your tax filing deadline (including any extensions) for the year for which the original contribution was made or conversion completed.

LIMITATIONS AND RESTRICTIONS

- A. **SEP Plans** – Under a simplified employee pension (SEP) plan that meets the requirements of IRC Sec. 408(k), your employer may make contributions to your IRA. Your employer is required to provide you with information that describes the terms of your employer's SEP plan.
- B. **Spousal IRA** – If you are married and have compensation, you may contribute to an IRA established for the benefit of your spouse for any year prior to the year your spouse turns age 70½, regardless of whether or not your spouse has compensation. You may make these spousal contributions even if you are age 70½ or older. You must file a joint income tax return for the year for which the contribution is made.

The amount you may contribute to your IRA and your spouse's IRA is the lesser of 100 percent of your combined eligible compensation or \$10,000 for 2012. This amount may be increased with cost-of-living adjustments each year. However, you may not contribute more than the individual contribution limit to each IRA.

If your spouse is age 50 or older by the close of the taxable year, and is otherwise eligible, you may make an additional contribution to your spouse's IRA. The maximum additional contribution is \$1,000 per year.

- C. **Deduction of Rollovers and Transfers** – A deduction is not allowed for rollover or transfer contributions.
- D. **Gift Tax** – Transfers of your IRA assets to a beneficiary made during your life and at your request may be subject to federal gift tax under IRC Sec. 2501.
- E. **Special Tax Treatment** – Capital gains treatment and 10-year income averaging authorized by IRC Sec. 402 do not apply to IRA distributions.
- F. **Prohibited Transactions** – If you or your beneficiary engage in a prohibited transaction with your IRA, as described in IRC Sec. 4975, your IRA will lose its tax-deferred status, and you must include the value of your account in your gross income for that taxable year. The following transactions are examples of prohibited transactions with your IRA. (1) Taking a loan from your IRA (2) Buying property for personal use (present or future) with IRA assets (3) Receiving certain bonuses or premiums because of your IRA.
- G. **Pledging** – If you pledge any portion of your IRA as collateral for a loan, the amount so pledged will be treated as a distribution and will be included in your gross income for that year.

OTHER

- A. **IRS Plan Approval** – The agreement used to establish this IRA has been approved by the IRS. The IRS approval is a determination only as to form. It is not an endorsement of the plan in operation or of the investments offered.
- B. **Additional Information** – You may obtain further information on IRAs from your District Office of the IRS. In particular, you may wish to obtain IRS Publication 590, *Individual Retirement Arrangements*, by calling 1-800-TAX-FORM, or by visiting www.irs.gov on the Internet.
- C. **Important Information About Procedures for Opening a New Account** – To help the government fight the funding of terrorism and money laundering activities, federal law requires all financial organizations to obtain, verify, and record information that identifies each person who opens an account. Therefore, when you open an IRA, you are required to provide your name, residential address, date of birth, and identification number. We may require other information that will allow us to identify you.
- D. **Qualified Reservist Distributions** – If you are an eligible qualified reservist who has taken penalty-free qualified reservist distributions from your IRA or retirement plan, you may recontribute those amounts to an IRA generally within a two-year period from your date of return.

E. **Heartland Disaster-Related Tax Relief** – If you are an individual who has sustained an economic loss due to, or are otherwise considered affected by, the severe storms, tornadoes, and flooding that occurred in the Midwestern disaster area, you may be eligible for favorable tax treatment on distributions and rollovers from your IRA. Qualified disaster recovery assistance distributions include IRA distributions made on or after specified dates for each disaster, and before January 1, 2010, to a qualified individual. You may be eligible to recontribute these distributions if done within three years of the distribution. For more information on this tax relief, refer to IRS Publication 4492-B, *Information for Affected Taxpayers in the Midwestern Disaster Area*.

1. **Taxation May be Spread Over Three Years.** If you received qualified disaster recovery assistance distributions, you may elect to include the distribution in your gross income ratably over three years, beginning with the year of the distribution.
2. **Repayment of Qualified Disaster Recovery Assistance Distributions.** You may roll over qualified disaster recovery assistance distributions to an eligible retirement plan within three years of the date of receipt of the distribution, and avoid federal income taxation. The 60-day rollover rule does not apply to these distributions.

IRA ROLLOVER CERTIFICATION

IRA HOLDER'S NAME AND ADDRESS			IRA TRUSTEE'S OR CUSTODIAN'S NAME AND ADDRESS	
Social Security Number	Date of Birth	Home Phone	IRA Account Identification	Trustee's or Custodian's Phone Number

Please read both pages of this form. Complete Option One or Option Two and the Signatures section.

OPTION ONE	TRADITIONAL IRA OR SIMPLE IRA ROLLOVER REQUIREMENTS
------------	---

To be an eligible rollover, all questions must be answered NO or N/A.

This rollover should be placed in a Traditional IRA SIMPLE IRA.

- 1. TIMELINESS**
Have more than 60 days elapsed since you received the distribution from the distributing IRA? YES NO
- 2. RMD ROLLOVER RESTRICTION**
Does the rollover contribution contain any amounts which constitute a required minimum distribution? YES NO
- 3. TWELVE MONTH RESTRICTION**
Did you receive any other distributions from the distributing IRA during the preceding 12 months which you also rolled over? YES NO
Have the assets involved in this transaction been previously rolled over from one IRA to another IRA within the past 12 months? YES NO
- 4. SIMPLE IRA ROLLOVER RESTRICTIONS**
If a SIMPLE IRA is being rolled over to a Traditional IRA, did you first begin participating in a SIMPLE IRA plan sponsored by your employer less than two years ago? YES NO N/A

OPTION TWO	EMPLOYER-SPONSORED RETIREMENT PLAN TO TRADITIONAL IRA ROLLOVER REQUIREMENTS
------------	---

- 1. ELIGIBLE PERSON** *(Select one.)*
Your status in the plan from which you received the funds or property intended for rollover is as follows.
 Plan Participant Surviving Spouse Beneficiary Nonspouse Beneficiary of Plan Participant
 Alternate Payee of Qualified Domestic Relations Order *(If this is a rollover to an inherited IRA, it must be a direct rollover.)*
- 2. ELIGIBLE PLAN** *(Select one.)*
You received the distribution you are rolling over from the following type of plan.
 Qualified Retirement Plan (IRC Sec. 401(a)) Tax-Sheltered Annuity Plan (IRC Sec. 403(b)) Annuity Plan (IRC Sec. 403(a))
 Deferred Compensation Plan (IRC Sec. 457(b)) maintained by a governmental employer
- 3. ELIGIBLE ROLLOVER DEPOSIT** *(To be an eligible rollover, all questions must be answered NO.)*
 Does the rollover contribution contain any amounts which constitute a required minimum distribution? YES NO
 Is the distribution which is being rolled over part of a series of substantially equal periodic payments? YES NO
 Does the rollover contribution contain any amounts which are eligible for the death benefit exclusion (i.e., death before August 21, 1996)? YES NO
 Does the rollover contribution include any nontaxable amounts attributable to the purchase of life insurance under the distributing plan (i.e., P.S. 58 costs)? YES NO
 Does the rollover contribution include any funds or property other than the funds or property you received from the distributing plan (and/or proceeds from the sale of distributed property)? YES NO
 Does the rollover contribution include any amounts which constitute a distribution due to hardship? YES NO
 Does the rollover contribution include any Roth 401(k) or Roth 403(b) plan elective deferrals? YES NO
- 4. TIMELINESS**
Have more than 60 days elapsed since you received the distribution from the distributing plan? YES NO

SIGNATURES

I have read and understand the rollover rules and conditions on both pages of this form and I have met the requirements for making an IRA rollover. Due to the important tax consequences of rolling over funds or property to an IRA, I have been advised to see a tax professional. All information provided by me is true and correct and may be relied on by the Trustee or Custodian. I assume full responsibility for this rollover transaction and will not hold the Trustee or Custodian liable for any adverse consequences that may result. I hereby irrevocably designate this contribution of \$_____ in cash and/or property as a rollover contribution.

_____	_____
(IRA Holder or Inherited IRA Holder)	(Date)
_____	_____
(Witness)	(Date)

Rules And Conditions Applicable To Rollovers

GENERAL INFORMATION

A rollover is a way to move money or property from one eligible retirement plan (e.g., IRA or Qualified Retirement Plan (QRP)) to another eligible retirement plan. The Internal Revenue Code (IRC) limits how many distributions may be rolled over, how quickly rollovers must be completed and how the Trustee or Custodian must report the transaction. By properly completing this form you are certifying to the Trustee or Custodian that you have satisfied the rules and conditions applicable to a rollover and that you are making an irrevocable election to treat the transaction as a rollover.

TRADITIONAL IRA OR SIMPLE IRA ROLLOVER REQUIREMENTS (Option One)

1. TIMELINESS

The funds you receive from the distributing IRA must generally be deposited into another IRA within 60 days after you receive them. However, this period is 120 days for certain rollovers relating to first-time home purchases. When counting the 60 (or 120) days include weekends and holidays. Receipt generally means the day you actually have the funds in hand. For example, the 60 days would begin on the day following the day you pick up the check from the Trustee or Custodian or when you receive the check in the mail.

The IRS has the authority to grant extensions to the 60 (or 120) day rule in cases where a hardship occurs (e.g. casualty, disaster, etc.). Generally, in order to receive this relief you must apply for a Private Letter Ruling accompanied by the applicable user fee. An automatic waiver (no application to the IRS) is available if all the following are true: (1) the financial institution receives the funds prior to the expiration of the 60-day rollover period, (2) you follow all procedures required for depositing the funds into an eligible IRA within the 60-day period, (3) the funds are not deposited due to financial institution error, (4) the funds are deposited into an IRA within one year from the beginning of the 60-day rollover period, and (5) if the financial institution had deposited the funds as instructed, it would have been a valid rollover.

2. RMD ROLLOVER RESTRICTION

If this rollover is being made during or after the year for which you are required to begin receiving distributions, you cannot roll over any distribution to the extent that it is a required minimum distribution from the distributing plan. If the deceased IRA holder died after his or her required beginning date and you are the spouse beneficiary of a deceased IRA holder and you are rolling this IRA into your own IRA, you must make sure that the deceased's required minimum distribution for the year of death is removed from his or her IRA assets prior to the completion of the rollover.

3. TWELVE MONTH RESTRICTION

You are entitled to one distribution per year per IRA which may be rolled over. Twelve (12) months must pass after receipt of one distribution which you roll over before you may take another distribution from the same IRA to roll over. An IRA is created by executing a plan agreement, not by depositing a contribution into a separate investment within an existing IRA.

You are entitled to roll over the same assets only once in a twelve (12) month period. Twelve (12) months must elapse between the time you receive a distribution of the assets to be rolled over until you receive another distribution of those same assets for rollover purposes.

4. SIMPLE IRA ROLLOVER RESTRICTIONS

You may roll funds from one SIMPLE IRA to another SIMPLE IRA if the timeliness and 12 month restriction discussed above have been met. In addition, a SIMPLE IRA may be rolled over to a Traditional IRA provided two years have passed since you first participated in a SIMPLE IRA plan sponsored by your employer.

EMPLOYER-SPONSORED RETIREMENT PLAN TO TRADITIONAL IRA ROLLOVER REQUIREMENTS (Option Two)

1. ELIGIBLE PERSON

Only an eligible person may roll funds from a QRP, 403(a) Plan, 403(b) Plan, or eligible 457(b) Deferred Compensation Plan into an IRA. You will only be an eligible person if you were or are a participant in the distributing plan, the surviving spouse beneficiary of a deceased participant, or the alternate payee identified in a Qualified Domestic Relations Order (QDRO). A QDRO is a domestic relations order issued in a divorce proceeding which meets certain conditions and grants to an alternate payee (e.g., exspouse) the right to receive all or a portion of a participant's benefits under a QRP. If the alternate payee is a spouse or former spouse, the alternate payee can roll over all or a portion of the amount received to an IRA. A nonspouse beneficiary may only roll over to an inherited IRA. A rollover to an inherited IRA must be done as a direct rollover from an eligible retirement plan.

2. ELIGIBLE PLAN

A distribution will not be eligible to be rolled over unless that distribution is made from an eligible retirement plan. An eligible retirement plan is a plan that is qualified under IRC Section 401(a), 403(a), 403(b), or 457(b). Eligible retirement plans include defined benefit plans, profit sharing plans, money purchase pension plans, 401(k) plans, tax-sheltered annuities, eligible 457(b) deferred compensation plans, and employee stock ownership plans.

3. ELIGIBLE ROLLOVER DEPOSIT

Only certain types of eligible retirement plan distributions, called "eligible rollover distributions," may be deposited into an IRA. Eligible rollover distributions include most distributions from eligible plans except the following:

Required Minimum Distributions – Distributions which represent required minimum distributions paid during a participant's first distribution calendar year or later may not be rolled over.

Substantially Equal Periodic Payments – For purposes of determining an eligible rollover distribution, substantially equal periodic payments are defined as a series of substantially equal distributions made not less frequently than annually and calculated 1) over the life (or life expectancy) of the individual or the joint lives (or life expectancies) of the individual and the individual's beneficiary or, 2) for a specified period of 10 years or more.

Death Benefit Exclusion Amounts – If you are a surviving spouse beneficiary and your spouse died before August 21, 1996, a portion of your distribution may qualify for the Death Benefit Exclusion Allowance. You may not roll over any portion of your distribution which qualifies for the Death Benefit Exclusion Allowance.

P.S. 58 Costs – If you received distribution of a life insurance policy from a plan, the amounts attributable to the cost of life insurance purchased by the plan which have been previously taxed to the participant may not be rolled over.

Property Distributions – If property other than cash is distributed, only the same property or the proceeds from its sale may be rolled over. If you receive property but wish to roll over cash, you must actually sell the property and roll over the proceeds.

Hardship Distributions – Distributions taken on account of financial hardship are not eligible to be rolled over.

Roth 401(k) or 403(b) Amounts – Distributions of elective deferrals from a Roth 401(k) or 403(b) plan are not eligible to be rolled over to a Traditional IRA.

4. TIMELINESS

If the check is payable to you, the funds you receive from the distributing plan must be deposited in an IRA within 60 days after you receive them. When counting the 60 days include weekends and holidays. Receipt generally means the day you actually have the funds in hand.

The IRS has the authority to grant extensions to the 60 day rule in cases where a hardship occurs (e.g. casualty, disaster, etc.). Generally, in order to receive this relief you must apply for a Private Letter Ruling accompanied by the applicable user fee. An automatic waiver (no application to the IRS) is available if all the following are true: (1) the financial institution receives the funds prior to the expiration of the 60-day rollover period, (2) you follow all procedures required for depositing the funds into an eligible IRA within the 60-day period, (3) the funds are not deposited due to financial institution error, (4) the funds are deposited into an IRA within one year from the beginning of the 60-day rollover period, and (5) if the financial institution had deposited the funds as instructed, it would have been a valid rollover.

5. CAUTION ABOUT COMMINGLING FUNDS

If you are rolling over funds from certain eligible retirement plans, you may be eligible to take advantage of favorable tax treatment if the IRA is maintained as a conduit IRA and the funds are subsequently rolled back over to another eligible retirement plan. See your tax professional for additional information.

Request for Taxpayer Identification Number and Certification

**Give Form to the
 requester. Do not
 send to the IRS.**

Print or type See Specific Instructions on page 2.	Name (as shown on your income tax return)	
	Business name/disregarded entity name, if different from above	
	Check appropriate box for federal tax classification: <input type="checkbox"/> Individual/sole proprietor <input type="checkbox"/> C Corporation <input type="checkbox"/> S Corporation <input type="checkbox"/> Partnership <input type="checkbox"/> Trust/estate <input type="checkbox"/> Limited liability company. Enter the tax classification (C=C corporation, S=S corporation, P=partnership) ▶ _____ <input type="checkbox"/> Other (see instructions) ▶ _____	
	<input type="checkbox"/> Exempt payee	
	Address (number, street, and apt. or suite no.)	Requester's name and address (optional)
City, state, and ZIP code		
List account number(s) here (optional)		

Part I Taxpayer Identification Number (TIN)

Enter your TIN in the appropriate box. The TIN provided must match the name given on the "Name" line to avoid backup withholding. For individuals, this is your social security number (SSN). However, for a resident alien, sole proprietor, or disregarded entity, see the Part I instructions on page 3. For other entities, it is your employer identification number (EIN). If you do not have a number, see *How to get a TIN* on page 3.

Social security number									

Note. If the account is in more than one name, see the chart on page 4 for guidelines on whose number to enter.

Employer identification number									

Part II Certification

Under penalties of perjury, I certify that:

1. The number shown on this form is my correct taxpayer identification number (or I am waiting for a number to be issued to me), and
2. I am not subject to backup withholding because: (a) I am exempt from backup withholding, or (b) I have not been notified by the Internal Revenue Service (IRS) that I am subject to backup withholding as a result of a failure to report all interest or dividends, or (c) the IRS has notified me that I am no longer subject to backup withholding, and
3. I am a U.S. citizen or other U.S. person (defined below).

Certification instructions. You must cross out item 2 above if you have been notified by the IRS that you are currently subject to backup withholding because you have failed to report all interest and dividends on your tax return. For real estate transactions, item 2 does not apply. For mortgage interest paid, acquisition or abandonment of secured property, cancellation of debt, contributions to an individual retirement arrangement (IRA), and generally, payments other than interest and dividends, you are not required to sign the certification, but you must provide your correct TIN. See the instructions on page 4.

Sign Here	Signature of U.S. person ▶ _____	Date ▶ _____
------------------	----------------------------------	--------------

General Instructions

Section references are to the Internal Revenue Code unless otherwise noted.

Purpose of Form

A person who is required to file an information return with the IRS must obtain your correct taxpayer identification number (TIN) to report, for example, income paid to you, real estate transactions, mortgage interest you paid, acquisition or abandonment of secured property, cancellation of debt, or contributions you made to an IRA.

Use Form W-9 only if you are a U.S. person (including a resident alien), to provide your correct TIN to the person requesting it (the requester) and, when applicable, to:

1. Certify that the TIN you are giving is correct (or you are waiting for a number to be issued),
2. Certify that you are not subject to backup withholding, or
3. Claim exemption from backup withholding if you are a U.S. exempt payee. If applicable, you are also certifying that as a U.S. person, your allocable share of any partnership income from a U.S. trade or business is not subject to the withholding tax on foreign partners' share of effectively connected income.

Note. If a requester gives you a form other than Form W-9 to request your TIN, you must use the requester's form if it is substantially similar to this Form W-9.

Definition of a U.S. person. For federal tax purposes, you are considered a U.S. person if you are:

- An individual who is a U.S. citizen or U.S. resident alien,
- A partnership, corporation, company, or association created or organized in the United States or under the laws of the United States,
- An estate (other than a foreign estate), or
- A domestic trust (as defined in Regulations section 301.7701-7).

Special rules for partnerships. Partnerships that conduct a trade or business in the United States are generally required to pay a withholding tax on any foreign partners' share of income from such business. Further, in certain cases where a Form W-9 has not been received, a partnership is required to presume that a partner is a foreign person, and pay the withholding tax. Therefore, if you are a U.S. person that is a partner in a partnership conducting a trade or business in the United States, provide Form W-9 to the partnership to establish your U.S. status and avoid withholding on your share of partnership income.

The person who gives Form W-9 to the partnership for purposes of establishing its U.S. status and avoiding withholding on its allocable share of net income from the partnership conducting a trade or business in the United States is in the following cases:

- The U.S. owner of a disregarded entity and not the entity,
- The U.S. grantor or other owner of a grantor trust and not the trust, and
- The U.S. trust (other than a grantor trust) and not the beneficiaries of the trust.

Foreign person. If you are a foreign person, do not use Form W-9. Instead, use the appropriate Form W-8 (see Publication 515, Withholding of Tax on Nonresident Aliens and Foreign Entities).

Nonresident alien who becomes a resident alien. Generally, only a nonresident alien individual may use the terms of a tax treaty to reduce or eliminate U.S. tax on certain types of income. However, most tax treaties contain a provision known as a “saving clause.” Exceptions specified in the saving clause may permit an exemption from tax to continue for certain types of income even after the payee has otherwise become a U.S. resident alien for tax purposes.

If you are a U.S. resident alien who is relying on an exception contained in the saving clause of a tax treaty to claim an exemption from U.S. tax on certain types of income, you must attach a statement to Form W-9 that specifies the following five items:

1. The treaty country. Generally, this must be the same treaty under which you claimed exemption from tax as a nonresident alien.
2. The treaty article addressing the income.
3. The article number (or location) in the tax treaty that contains the saving clause and its exceptions.
4. The type and amount of income that qualifies for the exemption from tax.
5. Sufficient facts to justify the exemption from tax under the terms of the treaty article.

Example. Article 20 of the U.S.-China income tax treaty allows an exemption from tax for scholarship income received by a Chinese student temporarily present in the United States. Under U.S. law, this student will become a resident alien for tax purposes if his or her stay in the United States exceeds 5 calendar years. However, paragraph 2 of the first Protocol to the U.S.-China treaty (dated April 30, 1984) allows the provisions of Article 20 to continue to apply even after the Chinese student becomes a resident alien of the United States. A Chinese student who qualifies for this exception (under paragraph 2 of the first protocol) and is relying on this exception to claim an exemption from tax on his or her scholarship or fellowship income would attach to Form W-9 a statement that includes the information described above to support that exemption.

If you are a nonresident alien or a foreign entity not subject to backup withholding, give the requester the appropriate completed Form W-8.

What is backup withholding? Persons making certain payments to you must under certain conditions withhold and pay to the IRS a percentage of such payments. This is called “backup withholding.” Payments that may be subject to backup withholding include interest, tax-exempt interest, dividends, broker and barter exchange transactions, rents, royalties, nonemployee pay, and certain payments from fishing boat operators. Real estate transactions are not subject to backup withholding.

You will not be subject to backup withholding on payments you receive if you give the requester your correct TIN, make the proper certifications, and report all your taxable interest and dividends on your tax return.

Payments you receive will be subject to backup withholding if:

1. You do not furnish your TIN to the requester,
2. You do not certify your TIN when required (see the Part II instructions on page 3 for details),
3. The IRS tells the requester that you furnished an incorrect TIN,
4. The IRS tells you that you are subject to backup withholding because you did not report all your interest and dividends on your tax return (for reportable interest and dividends only), or
5. You do not certify to the requester that you are not subject to backup withholding under 4 above (for reportable interest and dividend accounts opened after 1983 only).

Certain payees and payments are exempt from backup withholding. See the instructions below and the separate Instructions for the Requester of Form W-9.

Also see *Special rules for partnerships* on page 1.

Updating Your Information

You must provide updated information to any person to whom you claimed to be an exempt payee if you are no longer an exempt payee and anticipate receiving reportable payments in the future from this person. For example, you may need to provide updated information if you are a C corporation that elects to be an S corporation, or if you no longer are tax exempt. In addition, you must furnish a new Form W-9 if the name or TIN changes for the account, for example, if the grantor of a grantor trust dies.

Penalties

Failure to furnish TIN. If you fail to furnish your correct TIN to a requester, you are subject to a penalty of \$50 for each such failure unless your failure is due to reasonable cause and not to willful neglect.

Civil penalty for false information with respect to withholding. If you make a false statement with no reasonable basis that results in no backup withholding, you are subject to a \$500 penalty.

Criminal penalty for falsifying information. Willfully falsifying certifications or affirmations may subject you to criminal penalties including fines and/or imprisonment.

Misuse of TINs. If the requester discloses or uses TINs in violation of federal law, the requester may be subject to civil and criminal penalties.

Specific Instructions

Name

If you are an individual, you must generally enter the name shown on your income tax return. However, if you have changed your last name, for instance, due to marriage without informing the Social Security Administration of the name change, enter your first name, the last name shown on your social security card, and your new last name.

If the account is in joint names, list first, and then circle, the name of the person or entity whose number you entered in Part I of the form.

Sole proprietor. Enter your individual name as shown on your income tax return on the “Name” line. You may enter your business, trade, or “doing business as (DBA)” name on the “Business name/disregarded entity name” line.

Partnership, C Corporation, or S Corporation. Enter the entity's name on the “Name” line and any business, trade, or “doing business as (DBA) name” on the “Business name/disregarded entity name” line.

Disregarded entity. Enter the owner's name on the “Name” line. The name of the entity entered on the “Name” line should never be a disregarded entity. The name on the “Name” line must be the name shown on the income tax return on which the income will be reported. For example, if a foreign LLC that is treated as a disregarded entity for U.S. federal tax purposes has a domestic owner, the domestic owner's name is required to be provided on the “Name” line. If the direct owner of the entity is also a disregarded entity, enter the first owner that is not disregarded for federal tax purposes. Enter the disregarded entity's name on the “Business name/disregarded entity name” line. If the owner of the disregarded entity is a foreign person, you must complete an appropriate Form W-8.

Note. Check the appropriate box for the federal tax classification of the person whose name is entered on the “Name” line (Individual/sole proprietor, Partnership, C Corporation, S Corporation, Trust/estate).

Limited Liability Company (LLC). If the person identified on the “Name” line is an LLC, check the “Limited liability company” box only and enter the appropriate code for the tax classification in the space provided. If you are an LLC that is treated as a partnership for federal tax purposes, enter “P” for partnership. If you are an LLC that has filed a Form 8832 or a Form 2553 to be taxed as a corporation, enter “C” for C corporation or “S” for S corporation. If you are an LLC that is disregarded as an entity separate from its owner under Regulation section 301.7701-3 (except for employment and excise tax), do not check the LLC box unless the owner of the LLC (required to be identified on the “Name” line) is another LLC that is not disregarded for federal tax purposes. If the LLC is disregarded as an entity separate from its owner, enter the appropriate tax classification of the owner identified on the “Name” line.

Other entities. Enter your business name as shown on required federal tax documents on the "Name" line. This name should match the name shown on the charter or other legal document creating the entity. You may enter any business, trade, or DBA name on the "Business name/disregarded entity name" line.

Exempt Payee

If you are exempt from backup withholding, enter your name as described above and check the appropriate box for your status, then check the "Exempt payee" box in the line following the "Business name/disregarded entity name," sign and date the form.

Generally, individuals (including sole proprietors) are not exempt from backup withholding. Corporations are exempt from backup withholding for certain payments, such as interest and dividends.

Note. If you are exempt from backup withholding, you should still complete this form to avoid possible erroneous backup withholding.

The following payees are exempt from backup withholding:

1. An organization exempt from tax under section 501(a), any IRA, or a custodial account under section 403(b)(7) if the account satisfies the requirements of section 401(f)(2),
 2. The United States or any of its agencies or instrumentalities,
 3. A state, the District of Columbia, a possession of the United States, or any of their political subdivisions or instrumentalities,
 4. A foreign government or any of its political subdivisions, agencies, or instrumentalities, or
 5. An international organization or any of its agencies or instrumentalities.
- Other payees that may be exempt from backup withholding include:
6. A corporation,
 7. A foreign central bank of issue,
 8. A dealer in securities or commodities required to register in the United States, the District of Columbia, or a possession of the United States,
 9. A futures commission merchant registered with the Commodity Futures Trading Commission,
 10. A real estate investment trust,
 11. An entity registered at all times during the tax year under the Investment Company Act of 1940,
 12. A common trust fund operated by a bank under section 584(a),
 13. A financial institution,
 14. A middleman known in the investment community as a nominee or custodian, or
 15. A trust exempt from tax under section 664 or described in section 4947.

The following chart shows types of payments that may be exempt from backup withholding. The chart applies to the exempt payees listed above, 1 through 15.

IF the payment is for . . .	THEN the payment is exempt for . . .
Interest and dividend payments	All exempt payees except for 9
Broker transactions	Exempt payees 1 through 5 and 7 through 13. Also, C corporations.
Barter exchange transactions and patronage dividends	Exempt payees 1 through 5
Payments over \$600 required to be reported and direct sales over \$5,000 ¹	Generally, exempt payees 1 through 7 ²

¹ See Form 1099-MISC, Miscellaneous Income, and its instructions.

² However, the following payments made to a corporation and reportable on Form 1099-MISC are not exempt from backup withholding: medical and health care payments, attorneys' fees, gross proceeds paid to an attorney, and payments for services paid by a federal executive agency.

Part I. Taxpayer Identification Number (TIN)

Enter your TIN in the appropriate box. If you are a resident alien and you do not have and are not eligible to get an SSN, your TIN is your IRS individual taxpayer identification number (ITIN). Enter it in the social security number box. If you do not have an ITIN, see *How to get a TIN* below.

If you are a sole proprietor and you have an EIN, you may enter either your SSN or EIN. However, the IRS prefers that you use your SSN.

If you are a single-member LLC that is disregarded as an entity separate from its owner (see *Limited Liability Company (LLC)* on page 2), enter the owner's SSN (or EIN, if the owner has one). Do not enter the disregarded entity's EIN. If the LLC is classified as a corporation or partnership, enter the entity's EIN.

Note. See the chart on page 4 for further clarification of name and TIN combinations.

How to get a TIN. If you do not have a TIN, apply for one immediately. To apply for an SSN, get Form SS-5, Application for a Social Security Card, from your local Social Security Administration office or get this form online at www.ssa.gov. You may also get this form by calling 1-800-772-1213. Use Form W-7, Application for IRS Individual Taxpayer Identification Number, to apply for an ITIN, or Form SS-4, Application for Employer Identification Number, to apply for an EIN. You can apply for an EIN online by accessing the IRS website at www.irs.gov/businesses and clicking on Employer Identification Number (EIN) under Starting a Business. You can get Forms W-7 and SS-4 from the IRS by visiting IRS.gov or by calling 1-800-TAX-FORM (1-800-829-3676).

If you are asked to complete Form W-9 but do not have a TIN, write "Applied For" in the space for the TIN, sign and date the form, and give it to the requester. For interest and dividend payments, and certain payments made with respect to readily tradable instruments, generally you will have 60 days to get a TIN and give it to the requester before you are subject to backup withholding on payments. The 60-day rule does not apply to other types of payments. You will be subject to backup withholding on all such payments until you provide your TIN to the requester.

Note. Entering "Applied For" means that you have already applied for a TIN or that you intend to apply for one soon.

Caution: A disregarded domestic entity that has a foreign owner must use the appropriate Form W-8.

Part II. Certification

To establish to the withholding agent that you are a U.S. person, or resident alien, sign Form W-9. You may be requested to sign by the withholding agent even if item 1, below, and items 4 and 5 on page 4 indicate otherwise.

For a joint account, only the person whose TIN is shown in Part I should sign (when required). In the case of a disregarded entity, the person identified on the "Name" line must sign. Exempt payees, see *Exempt Payee* on page 3.

Signature requirements. Complete the certification as indicated in items 1 through 3, below, and items 4 and 5 on page 4.

1. Interest, dividend, and barter exchange accounts opened before 1984 and broker accounts considered active during 1983. You must give your correct TIN, but you do not have to sign the certification.

2. Interest, dividend, broker, and barter exchange accounts opened after 1983 and broker accounts considered inactive during 1983. You must sign the certification or backup withholding will apply. If you are subject to backup withholding and you are merely providing your correct TIN to the requester, you must cross out item 2 in the certification before signing the form.

3. Real estate transactions. You must sign the certification. You may cross out item 2 of the certification.

4. Other payments. You must give your correct TIN, but you do not have to sign the certification unless you have been notified that you have previously given an incorrect TIN. "Other payments" include payments made in the course of the requester's trade or business for rents, royalties, goods (other than bills for merchandise), medical and health care services (including payments to corporations), payments to a nonemployee for services, payments to certain fishing boat crew members and fishermen, and gross proceeds paid to attorneys (including payments to corporations).

5. Mortgage interest paid by you, acquisition or abandonment of secured property, cancellation of debt, qualified tuition program payments (under section 529), IRA, Coverdell ESA, Archer MSA or HSA contributions or distributions, and pension distributions. You must give your correct TIN, but you do not have to sign the certification.

What Name and Number To Give the Requester

For this type of account:	Give name and SSN of:
1. Individual	The individual
2. Two or more individuals (joint account)	The actual owner of the account or, if combined funds, the first individual on the account ¹
3. Custodian account of a minor (Uniform Gift to Minors Act)	The minor ²
4. a. The usual revocable savings trust (grantor is also trustee) b. So-called trust account that is not a legal or valid trust under state law	The grantor-trustee ¹ The actual owner ¹
5. Sole proprietorship or disregarded entity owned by an individual	The owner ³
6. Grantor trust filing under Optional Form 1099 Filing Method 1 (see Regulation section 1.671-4(b)(2)(i)(A))	The grantor*
For this type of account:	Give name and EIN of:
7. Disregarded entity not owned by an individual	The owner
8. A valid trust, estate, or pension trust	Legal entity ⁴
9. Corporation or LLC electing corporate status on Form 8832 or Form 2553	The corporation
10. Association, club, religious, charitable, educational, or other tax-exempt organization	The organization
11. Partnership or multi-member LLC	The partnership
12. A broker or registered nominee	The broker or nominee
13. Account with the Department of Agriculture in the name of a public entity (such as a state or local government, school district, or prison) that receives agricultural program payments	The public entity
14. Grantor trust filing under the Form 1041 Filing Method or the Optional Form 1099 Filing Method 2 (see Regulation section 1.671-4(b)(2)(i)(B))	The trust

¹ List first and circle the name of the person whose number you furnish. If only one person on a joint account has an SSN, that person's number must be furnished.

² Circle the minor's name and furnish the minor's SSN.

³ You must show your individual name and you may also enter your business or "DBA" name on the "Business name/disregarded entity" name line. You may use either your SSN or EIN (if you have one), but the IRS encourages you to use your SSN.

⁴ List first and circle the name of the trust, estate, or pension trust. (Do not furnish the TIN of the personal representative or trustee unless the legal entity itself is not designated in the account title.) Also see *Special rules for partnerships* on page 1.

*Note. Grantor also must provide a Form W-9 to trustee of trust.

Note. If no name is circled when more than one name is listed, the number will be considered to be that of the first name listed.

Secure Your Tax Records from Identity Theft

Identity theft occurs when someone uses your personal information such as your name, social security number (SSN), or other identifying information, without your permission, to commit fraud or other crimes. An identity thief may use your SSN to get a job or may file a tax return using your SSN to receive a refund.

To reduce your risk:

- Protect your SSN,
- Ensure your employer is protecting your SSN, and
- Be careful when choosing a tax preparer.

If your tax records are affected by identity theft and you receive a notice from the IRS, respond right away to the name and phone number printed on the IRS notice or letter.

If your tax records are not currently affected by identity theft but you think you are at risk due to a lost or stolen purse or wallet, questionable credit card activity or credit report, contact the IRS Identity Theft Hotline at 1-800-908-4490 or submit Form 14039.

For more information, see Publication 4535, Identity Theft Prevention and Victim Assistance.

Victims of identity theft who are experiencing economic harm or a system problem, or are seeking help in resolving tax problems that have not been resolved through normal channels, may be eligible for Taxpayer Advocate Service (TAS) assistance. You can reach TAS by calling the TAS toll-free case intake line at 1-877-777-4778 or TTY/TDD 1-800-829-4059.

Protect yourself from suspicious emails or phishing schemes.

Phishing is the creation and use of email and websites designed to mimic legitimate business emails and websites. The most common act is sending an email to a user falsely claiming to be an established legitimate enterprise in an attempt to scam the user into surrendering private information that will be used for identity theft.

The IRS does not initiate contacts with taxpayers via emails. Also, the IRS does not request personal detailed information through email or ask taxpayers for the PIN numbers, passwords, or similar secret access information for their credit card, bank, or other financial accounts.

If you receive an unsolicited email claiming to be from the IRS, forward this message to phishing@irs.gov. You may also report misuse of the IRS name, logo, or other IRS property to the Treasury Inspector General for Tax Administration at 1-800-366-4484. You can forward suspicious emails to the Federal Trade Commission at: spam@uce.gov or contact them at www.ftc.gov/idtheft or 1-877-IDTHEFT (1-877-438-4338).

Visit IRS.gov to learn more about identity theft and how to reduce your risk.

Privacy Act Notice

Section 6109 of the Internal Revenue Code requires you to provide your correct TIN to persons (including federal agencies) who are required to file information returns with the IRS to report interest, dividends, or certain other income paid to you; mortgage interest you paid; the acquisition or abandonment of secured property; the cancellation of debt; or contributions you made to an IRA, Archer MSA, or HSA. The person collecting this form uses the information on the form to file information returns with the IRS, reporting the above information. Routine uses of this information include giving it to the Department of Justice for civil and criminal litigation and to cities, states, the District of Columbia, and U.S. possessions for use in administering their laws. The information also may be disclosed to other countries under a treaty, to federal and state agencies to enforce civil and criminal laws, or to federal law enforcement and intelligence agencies to combat terrorism. You must provide your TIN whether or not you are required to file a tax return. Under section 3406, payers must generally withhold a percentage of taxable interest, dividend, and certain other payments to a payee who does not give a TIN to the payer. Certain penalties may also apply for providing false or fraudulent information.