

MOVE UP TO SUPERIOR PERSONAL SERVICE

For most banks, service has become something of a lost art.

At The National Bank of Indianapolis, delivering exceptional service is a masterpiece.

- Clients receive superior personal service at its finest
- Every employee is committed to elevating the concept of personal service to an art form
- While other banks are working on how to grow across the country, we're working on ways to serve you better right here.
- You'll bank in comfortable and elegant surroundings with worldwide free access to ATMs
- Take advantage of high every day deposit rates—never a teaser rate
- Highly experienced bankers are always ready to assist you
- It's easy to switch with the following 4-step process

THE NATIONAL
BANK *of* INDIANAPOLIS

SUPERIOR SERVICE IN 4 EASY STEPS

1. NEW ACCOUNT APPLICATION

First, we'd like to find out a little bit about you-only the relevant information needed for opening an account.

2. DIRECT DEPOSIT SET UP

In order to make it as easy as possible for you, we just need a little more information. Also, we'd be happy to assist you with the completion of any additional forms your current bank may require.

3. AUTOMATIC PAYMENT SET UP

Would you like any payments automated? While most companies require only this form, there may be some that require you to complete their own change request form as well. A representative at The National Bank of Indianapolis will be happy to assist you.

4. ACCOUNT TRANSFER REQUEST

Instead of dealing with multiple banks, you can receive superior personal service at The National Bank of Indianapolis. We'll help you fill out this account transfer form to move one, several, or all of your accounts.

THE NATIONAL
BANK *of* INDIANAPOLIS

Member
FDIC

NEW ACCOUNT APPLICATION

Please check all accounts you wish to open.
(if opening an IRA, select IRA and then select the type you wish to open-CD or Money Market)

- Checking Account
- Savings Account
- IRA:
- Money Market Account
- Certificate of Deposit

ACCOUNT OWNER

ACCOUNT CO-OWNER

Name

Name

Name of Trust or Guardianship

Address City

Address City

State Zip Phone

State Zip Phone

Social Security Number Date of Birth

Social Security Number Date of Birth

Email Address

Email Address

Driver's License Number Expiration

Driver's License Number Expiration

Verification Code

Verification Code

I am interested in:

- Debit Card Yes No
- Online Banking Yes No
- Bill Pay Yes No
- Credit Card Yes No

DIRECT DEPOSIT SET UP

In order to make it as easy as possible for you, we just need a little more information. Also, we'd be happy to assist you with the completion of any additional forms your current vendor may require.

Date

Vendor Name Address

City State Zip

TO WHOM IT MAY CONCERN:

_____ would like to update their Direct Deposit information.

Effective, _____ please make this automatic deposit into:

The National Bank of Indianapolis

Account Number: _____

Checking Savings

Routing / ABA #: 074006674

Address: 107 N. Pennsylvania Street

Indianapolis, IN 46204

Banker: _____

If you should have questions or require more information please feel free to call (317) 261-9000.

Client Signature Date

Notary Public Signature: _____

County of Residence: _____

My Commission Expires: _____

Notary Stamp

THE NATIONAL
BANK *of* INDIANAPOLIS

AUTOMATIC PAYMENT SET UP

I want current payments to be deducted from my new account:

If you currently have payments automatically withdrawn from your account, you can switch the payment to come out of your new account at The National Bank of Indianapolis.

Vendor Name: _____

Vendor Account Number: _____

Effective, _____, you are authorized to withdrawal \$_____ on the _____ of every month from the account listed below

Please deduct the **exact amount** of my monthly bill from the new account listed below

Please deduct the **minimum amount** of my monthly bill from the new account listed below

Begin auto withdrawals on: _____

CLIENT INFORMATION:

Name

Address

City State Zip

Phone

Signature Date

NEW ACCOUNT INFORMATION:

The National Bank of Indianapolis

Account Number: _____

Checking Savings

Routing / ABA #: 074006674

Address: 107 N. Pennsylvania Street
Indianapolis, IN 46204

Banker: _____

Phone: (317) 261-9000

THE NATIONAL
BANK of INDIANAPOLIS

ACCOUNT TRANSFER REQUEST

Instead of dealing with multiple banks, you can receive superior personal service at The National Bank of Indianapolis. We'll help you fill out this account transfer form to move one, several, or all of your accounts.

Previous Financial Institution _____ Account Number _____

Address _____ ABA Routing Number _____

City _____ State _____ Zip _____

Effective, _____ please close my account and send a cashier's check payable to _____ at:
Client Name

Or electronically transmit funds to _____ at:
Client Name

The National Bank of Indianapolis

Account Number: _____

Checking Savings

Routing / ABA #: 074006674

Address: 107 N. Pennsylvania Street, Indianapolis, IN 46204

Banker: _____

Phone: (317) 261-9000

CLIENT INFORMATION:

Name (Please Print) _____

Address _____

City _____ State _____ Zip _____

Phone _____

Signature _____ Date _____

Notary Public Signature: _____

County of Residence: _____

My Commission Expires: _____

Notary Stamp

THE NATIONAL
BANK of INDIANAPOLIS

I

THERE ARE NO SHORTCUTS
TO SUPERIOR SERVICE.
BUT THERE ARE NINE
CONVENIENT LOCATIONS.

DOWNTOWN

107 North Pennsylvania Street
261-9750

NORTHWEST

Ditch Road and 84th Street
251-3000

ONEAMERICA TOWER

One American Square
261-3250

MERIDIAN-KESSLER

49th and Pennsylvania Street
255-5500

CHAMBER OF COMMERCE

320 North Meridian Street
261-9777

CASTLETON

Bash Road and East 82nd Street
598-9000

CARMEL

650 East Carmel Drive
818-3000

WEST CARMEL-ZIONSVILLE

10590 North Michigan Road
876-7200

GREENWOOD

1689 West Smith Valley Road
882-8200

Free ATM Access Worldwide*

BANK BY PHONE

261-BANK (261-2265) or toll free **866-912-BANK** (866-912-2265)

NBofI.com

THE NATIONAL
BANK of INDIANAPOLIS

*subject to account type

Member
FDIC

