

Phone816-325-6900
 Toll Free1-800-580-9303
 Fax.....816-461-6355
 MAC24816-461-3925
 (24-Hour Audio Response Telephone Access)
 CU Anywherewww.uccumo.com
 (24-Hour Home Banking Access)

Main Office
 1111 E. 23rd St., Independence, MO
 64055 **Lobby Hours**

Mon.-Fri.9:30 a.m. to 5:30 p.m.
 Sat.9:30 a.m. to 12:30 p.m.

Drive Up Hours

Mon.-Fri.7 a.m. to 6 p.m.
 Sat.8:30 a.m. to 12:30 p.m.

Truman Branch
 400 W. 24 Hwy., Independence, MO
 64050 **Lobby Hours**

Mon.-Fri.9:30 a.m. to 5:30 p.m.
 Sat.9:30 a.m. to 12:30 p.m.

Drive Up Hours

Mon.-Fri.7 a.m. to 6 p.m.
 Sat.8:30 a.m. to 12:30 p.m.

Susquehanna Branch
 17911 E. 24 Hwy., Independence, MO
 64056 **Lobby Hours**

Mon.-Fri.9:30 a.m. to 5:30 p.m.
 Sat.9:30 a.m. to 12:30 p.m.

Drive Up Hours

Mon.-Fri.7 a.m. to 6 p.m.
 Sat.8:30 a.m. to 12:30 p.m.

Raytown Branch
 8730 E. 63rd St., Raytown, MO
 64133 **Lobby Hours**

Mon.-Fri.9:30 a.m. to 5:30 p.m.
 Sat.9:30 a.m. to 12:30 p.m.

Drive Up Hours

Mon.-Fri.7 a.m. to 6 p.m.
 Sat.8:30 a.m. to 12:30 p.m.

St. Joseph Branch
 724 N. Belt Hwy., St. Joseph, MO
 64506 **Lobby Hours**

Mon.-Fri.9:30 a.m. to 5:30 p.m.
 Sat.8:30 a.m. to 12:30 p.m.

Drive Up Hours

Mon.-Fri.7 a.m. to 6 p.m.
 Sat.8:30 a.m. to 12:30 p.m.

Olathe Branch
 1105 W. Dennis Ave., Olathe, KS
 66061 **Lobby Hours**

Mon.-Fri.9:30 a.m. to 5:30 p.m.
 Sat.9:30 a.m. to 12:30 p.m.

Drive Up Hours

Mon.-Fri.7 a.m. to 6 p.m.
 Sat.8:30 a.m. to 12:30 p.m.

Convenience Services

Since 1941, United Consumers has provided members with an alternative to expensive and impersonal banking services.

As a progressive, full-service financial institution, United Consumers offers a variety of convenience services to make conducting your financial business more efficient and easier than ever.

We know how busy you are, and staying connected to your credit union is very important. Our package of convenience services means you are never far from your credit union accounts no matter where you live, work or travel —24 hours a day, seven days a week.

Access...convenience...flexibility...put it all together and you will see the difference. The difference United Consumers Credit Union can make in your life.

Shared branch access nationwide.
 Over 5000 free ATMs.

www.uccumo.com

Banking is what you do, not where you do it!

Classic Checking

Our free Classic Checking Account features no minimum balance requirements, no monthly service charges and no per-check fees. Plus, you will enjoy unlimited check-writing privileges and the convenience of our MasterMoney® Debit Card, and optional Overdraft Protection.

Preferred Checking

With Preferred Checking, you earn interest on balances of \$1,000 or more. Other features include no per-check fees, unlimited check-writing privileges and the benefits of our MasterMoney Debit Card, and optional Courtesy Pay Overdraft Protection.

Teen Checking

Teen Checking from UCCU allows you to educate and assist in money matters while encouraging responsibility and independence in your teen. (*CU Anywhere online service and the convenience of CU Mobile.*) Teen Checking Accounts must be co-signed, and are linked to a parent or adult guardian's account to enable easy transfers and personal financial guidance.

Silver VIP Checking (Members 55 and older)

The free Silver VIP Checking Account includes no minimum balance requirements, no monthly or per-check fees, unlimited check-writing privileges, as well as the convenience of our MasterMoney Debit Card, and optional Overdraft Protection. Additional benefits include free Notary Service and free Cashier's Checks.

Courtesy Pay

It's like a safety net for your checking account! Courtesy Pay from UCCU can honor your check, up to a preset limit, even if you are short on checking funds. That means you will save money and embarrassment, should you ever accidentally overdraw your account.

MasterMoney® Debit Cards

A MasterMoney® Debit Card from United Consumers Credit Union gives you convenience and control! Simplify your transactions when you swipe and sign – the funds will be automatically deducted from your checking account. Plus, you'll enjoy these great card features:

Get free access at 33,000+ ATMs nationwide and merchants around the world

Review live transaction updates with [CU Anywhere](#) online banking or CU Mobile

Receive rewards points when you link to your UCCU UChoose Rewards Credit Card*

CU Anywhere Mobile

Enjoy secure access to your account information

from your cell phone or Web-enabled mobile device. Check

balances, pay bills and make transfers while

you're on the go! Members who are signed up for CU Anywhere access are able to take advantage

CU Anywhere

With CU Anywhere online banking, your personal computer and the Internet, you have access to your credit union accounts 24 hours a day, seven days a week. Just log on to our website at www.uccumo.com, and a world of convenience opens at your fingertips.

With CU Anywhere, you can check your account balances, verify cleared checks, transfer funds, make payments, set up alerts and more. It's easy, convenient and free.

CU Pay

You can pay your bills online with CU Pay. Simply Login to CU Anywhere and you can pay bills individually, or schedule a series of bills for future payment.

E-Statements, Review and file your financial documents online.

Enjoy the security and simplicity of monitoring your financial documents online with paperless E-Statements from United Consumers Credit Union.

- Ensure the safety of your financial information with our secure connection
 - Receive your statements without delays
 - Maintain organized financial files without the stacks of paper
- Conserve energy and natural resources. Best of all, E-Statements are absolutely free! Log on to your [CU Anywhere](#) account to sign up now.

Direct Deposit/Payroll Deduction

Recurring paychecks, Social Security and pension checks can be automatically deposited into a designated account with Direct Deposit. Once your funds are on deposit, you can choose to allocate special amounts into your various accounts through Payroll Deduction. An easy and convenient way to save money in your Regular Share (savings) account, Share Draft (checking) Account, Christmas Club Account or other special accounts on a regular basis. The security of knowing your loan payments are made on time, every time.

Credit Union Shared Branch Network

United Consumers Credit Union is in the shared branch network, which means you can go to other designated credit union office to handle your financial business. Make deposits withdrawals, loan payments or transfers at the shared branch location nearest to you! Simply bring your account number and a valid government issued identification and you can enjoy superior credit union service at more than 4,000 credit union locations nationwide.

