

MEMBERSHIP

newsletter

Spring 2021

WHAT'S INSIDE

GreenPath Financial Wellness

- Complimentary member service
- Financial counseling
- Debt management
- Financial education
- And, more.

Credit Card Options

- Low rates
- Great rewards
- Consumer cards
- Business cards

Investment Services

- Meet City & Police's dedicated financial advisor, David Rice

*APR equals annual percentage rate

BENEFICIARY UPDATES

Are Your Accounts Up to Date?

Who is the beneficiary designated on your accounts at City & Police? If you have to pause to answer this question, it may be a good idea to contact us to make an update.

Having an out of date beneficiary can become a costly error and a difficult task for your loved ones to sort out when the time comes. That's why it's important to check and see if updates are necessary following marriages, divorces, births, deaths and other life changing events.

The process to update your beneficiary is simple. Just give us a call, and we can provide you with the necessary form to complete. ■

GREENPATH FINANCIAL WELLNESS

We care about your financial health. That's why we've partnered with **GreenPath Financial Wellness** to provide you and your family with access to debt management services, and free one-on-one financial counseling and financial education tools.

Here's just a few of the services GreenPath provides:

- **Free Financial Counseling** – Caring, certified experts will partner with you to explore options for achieving your financial goals.
- **Debt Management Plan** – GreenPath may work with your creditors to develop a mutually agreeable payment plan to stop collection calls, lower interest rates and save money.
- **Housing Services** – GreenPath's housing experts offer foreclosure prevention services, home buyer preparation assistance, and reverse mortgage counseling.
- **Student Loan Counseling** – GreenPath guides you through student loan repayment options that can postpone or lower your payments sharing the pros and cons of each strategy so you can make an informed decision on which is best for you.
- **Credit Report Review** – Learn how to better understand your credit report and to manage your score.
- **Financial Education** – GreenPath University is an online source for financial health information on a number of topics. There's also a number of resources and tools, including financial guides and worksheets.

[Learn more about GreenPath at CityFCU.com.](https://www.cityfcu.com) ■

AUTO FINANCING

Great Rates For Wherever the Road Takes You

If you're hitting the road this spring, or making your plans for the summer, make sure you're traveling with a great rate!

City & Police offers everyday low interest rates with a variety of terms. So, if you're looking to finance a new or used car, or you just want to refinance your remaining term to save yourself some interest, give us a call.

Current rates as low as **2.79% APR***. ■

HOME LOANS

To Get You Moving

If you're ready to make a move, **Our CU Home Mortgage** is ready to get you moving.

As a member at City & Police, you have access to Our CU Home Mortgage, our local home financing team. Not only does this mean you are benefiting from local loan processing and approvals, but you also have the ability to meet face to face with a local mortgage professional to help guide you towards the best home option for you and your family.

Our CU Home Mortgage programs include:

- Fixed rate mortgages
- Residential lot loans
- Home construction loans
- 10, 15, 20 and 30 year terms
- First time home buyer program

So, when you're ready to make the move, call Our CU Home Mortgage at (904) 245.1955. ■

NMLS # 273792

Launch their Savings!

We want to help send your child's savings **OVER THE MOON.**

We're matching **City Kid's Club** and **Youth Checking** deposits up to **\$20.00** this month.*

So, swing by with your young member to make a deposit, and watch their savings take off!

Plus, take home a City & Police piggy bank for further saving while supplies last.

Ask for details, or open a youth account today!

904.353.2240

CityFCU.com

5 Jacksonville Locations

Piggy banks available while supplies last. *Offer applies to eligible new and existing City Kid's Club and Youth Checking accounts. Match is limited to the first 50 account participants; one match per account and deposit must be completed by April 30, 2021. Match of up to \$20.00 will be deposited into the City Kid's or Youth Checking account.

THE FUTURE IS OURS TO SEE.

Imagine your greatest goals within reach.

Together, we can create a strategy to help make fulfilling those dreams a reality -- one that can guide you forward on the path to success.

Let's work together.

Contact me today to schedule a consultation.

David Rice, LPL Financial Advisor
City & Police Investment Services
 4675 Sunbeam Rd. | Jacksonville, FL 32257
 P: (904) 549.7723 | (904) 353.2240
 david.rice@lpl.com

Securities and advisory services are offered through LPL Financial (LPL), a registered investment advisor and broker/dealer (member FINRA/SIPC). Insurance products are offered through LPL or its licensed affiliates. City & Police Federal Credit Union (CPFUCU) and City & Police Investment Services **are not** registered as a broker/dealer or investment advisor. Registered representatives of LPL offer products and services using City & Police Investment Services, and may also be employees of CPFUCU. These products and services are being offered through LPL or its affiliates, which are separate entities from and not affiliates of CPFUCU or City & Police Investment Services.

Securities and insurance offered through LPL or its affiliates are:

Not Insured by NCUA or Any Other Government Agency	Not Credit Union Guaranteed	Not Credit Union Deposits or Obligations	May Lose Value
--	-----------------------------	--	----------------

CREDIT CARDS

Great Rates.
Great Rewards.

Choosing the right credit card is easier than ever. Whether you want to pay down balances faster, maximize cash back, earn rewards or begin building your credit history, we have the ideal card for you.

No matter which card you choose, you'll enjoy important features like:

- Convenient and flexible purchasing power accepted at millions of locations worldwide.
- Mobile purchasing for your added convenience.
- Xero Fraud Liability.*
- Cardmember Service available 24 hours a day/ 365 days a year

Plus, so much more. Learn more about consumer and business credit cards available to you as our member at CityFCU.com. ■

*Elan Financial Services provides zero fraud liability for unauthorized transactions. Cardholder must notify Elan Financial Services promptly of any unauthorized use. Certain conditions and limitations may apply. The creditor and issuer of these cards is Elan Financial Services, pursuant to separate licenses from Visa U.S.A. Inc., and Mastercard International Incorporated. Mastercard is a registered trademark, and the circles design is a trademark of Mastercard International Incorporated.

COME SEE US

Downtown Branch

501 E. Bay Street, Suite 205 | Jacksonville, FL 32202

Mandarin Branch (Operations Center)

4675 Sunbeam Road | Jacksonville, FL 32257

Northside Branch

2409 Dunn Avenue | Jacksonville, FL 32218

Southside Branch

5546 Beach Boulevard | Jacksonville, FL 32207

Westside Branch

4830 Waller Street | Jacksonville, FL 32254

