

FN: 47221

Effective Date: ___/___/___

Pre-Paid Legal Services, Inc., Associate Use Only

- CHECK ONE** Pre-Paid Legal Services®, Inc.
- Pre-Paid Legal Casualty™, Inc.
- Pre-Paid Legal Services of Tennessee, Inc.
- Pre-Paid Legal Services, Inc. of Florida
- National Pre-Paid Legal Services of Mississippi, Inc.
- Legal Service Plans of Virginia, Inc.
- Ohio Access to Justice, Inc.
administered by Pre-Paid Legal Services®, Inc.

EMPLOYEE BENEFIT MEMBERSHIP APPLICATION

A \$10 non-refundable fee is waived due to your employer offering this at work.

member information

Please print.

Today's Date [Month] / [Day] / [Year]

Time of Day _____ A.M. (Circle One)
P.M.

SSN # [] - [] - []
For internal use only by PPLSI. Our privacy policy is available upon request.

Name Last _____
First _____ MI _____

Mailing Address Apt./Ste.# _____
Street Address _____
City _____
State _____ ZIP + 4 _____

Primary Member's Date of Birth [Month] / [Day] / [Year]

Spouse Last _____
First _____ MI _____

Cell Phone [] - [] - [] Ext. []

Home Phone [] - [] - []

Personal Email Address _____

Provide personal email address to receive your digital membership kit. Email address required for identity theft members. LegalShield will not sell your email address or personal information of any kind to third party vendors.

CHECK ALL THAT APPLY*

Monthly Deductions

- ___ Legal Plan \$14.95
- ___ ID Theft Plan \$12.95
- ___ Legal & ID Theft \$24.90

*Some plans may not be available in certain states.

IR

Associate Use Only

Assigned Associate Number _____

Associate Name _____

Associate SSN Number (If Licensed) _____

Associate License Number (In Florida) _____

Business Phone _____

Signature of Associate

Applicant: I understand that the written contract sets forth the terms of my membership, including any exclusions or limitations, and agree to be bound by the same. I further understand that the company will mail the written contract to me at the address noted herein within the next fourteen days. If I have not received my contract within that time frame, I understand that it is my responsibility to call the LegalShield Home Office at 1-800-654-7757 to obtain a copy. The written contract, together with this application, constitutes the entire agreement between the company and the member with respect to the membership, and there are no agreements, understandings, warranties or representations other than as set forth herein and in the membership contract.

In Florida, any person who knowingly and with intent to injure, defraud, or deceive any insurer files a statement of claim or an application containing any materially false, incomplete, or misleading information concerning a material fact is guilty of a felony of the 3rd degree.

I hereby acknowledge that on this date, I purchased this plan in the city of Pensacola in the state of FL. By signing this application I certify I am legally residing in the United States of America.

Signature of Applicant

Dependents

_____	_____/_____/_____
Last / First / MI	Date of Birth
_____	_____/_____/_____
Last / First / MI	Date of Birth
_____	_____/_____/_____
Last / First / MI	Date of Birth

Employer Escambia County Board of Commissioners

Occupation _____

payroll deduction authorization

I hereby authorize my employer Escambia Co Board of Commissioners City Pensacola State FL to deduct \$ _____ per month from my earnings for my LegalShield, and subsidiaries membership and to remit such amount directly to LegalShield. I agree that my employer will not be responsible or liable for my decision to purchase the LegalShield membership or the services provided through my membership and that my employer's sole responsibility is to withhold and pay my membership fee to LegalShield.

Print name _____ **SSN** _____

Date _____ **Applicant signature:**

LegalShield Standard Plan

Your LegalShield provider law firm will be there to offer advice or assistance on a variety of issues. Below is a brief sampling of the areas that the LegalShield Standard Legal Plan offers.

Family Matters

- Adoption
- Alimony
- Child Custody
- Child Support
- Child Visitation Rights
- Conservatorship
- Divorce
- Domestic Violence Protection
- Guardianship
- Insanity/Infirmity
- Juvenile Court Proceedings
- Name Change
- Parental Responsibilities
- Prenuptial Agreements
- School Administrative Hearing

Auto

- Drivers License Restoration
- Drivers License Revocation
- Drivers License Suspension
- Minor Traffic Ticket
- Motor Vehicular Homicide Defense

Estate Issues

- Codicils
- Health Care Power of Attorney
- Irrevocable Trust
- Living Will
- Revocable Trust
- Standard/Complex Wills

Financial

- Affidavits
- Bankruptcy
- Civil Damage Claims Defense
- Consumer Credit
- Consumer Protection
- Contracts/Financial Disputes
- Debt Collection
- Durable/Financial Power of Attorney
- Estate Administration/Closing
- Inheritance Rights Protection
- Installment Sale Contracts
- IRS Audit Protection
- IRS Collection Defense
- Lease Contracts
- Medical Disputes
- Medicare Disputes
- Personal Property Disputes
- Promissory Notes
- Social Security Disputes
- Veterans Benefits Disputes

Home

- Building Code Disputes
- Contractor Disputes
- Deeds and Mortgage
- Evictions
- Foreclosure
- Neighbor Disputes/Easements
- Primary Residence Refinancing
- Purchase/Sale of House
- Real Estate Contracts/Financial Disputes
- Secondary Residence Coverage
- Security Deposits
- Small Claims Assistance
- Zoning Variances

Your Plan Covers:

- *The member*
- *The member's spouse*
- *Never-married dependent children under age 21 living at home*
- *Dependent children under age 18 for whom the member is legal guardian*
- *Full-time college students up to age 23; never married, dependent children*
- *Physically or mentally challenged children living at home*

Legal services may vary by state.

25% off additional legal services

If you are in need of additional legal services, you may continue to use your provider law firm for legal situations that extend beyond plan coverage. The additional services are 25% off the law firm's standard hourly rates. Your provider law firm will let you know when the 25% discount applies and will go over these fees with you.

Please note: Class actions, interventions, or amicus curiae filings in which you are a party or potential party are not covered by the LegalShield membership.

Marketed by: Pre-Paid Legal Services, Inc. and subsidiaries; Pre-Paid Legal CasualtySM, Inc.; Pre-Paid Legal Access, Inc.; In FL: Pre-Paid Legal Services, Inc. of Florida; In VA: Legal Service Plans of Virginia, Inc.; and PPL Legal Care of Canada Corporation

For detailed information about the areas in which we provide advice or assistance, go to

SHEET.BRKREMP 53870 (08/12)
©2012 LegalShieldSM, Ada, OK

LegalShield Identity Theft Restoration

LegalShield has retained Kroll to take over your restoration process - all you have to do is sign a **Limited Power of Attorney** and forward it to Kroll to begin the process. If you prefer not to sign a Limited Power of Attorney, Kroll will assist you in taking action yourself. The items listed below are common scenarios performed during identity restoration. There may be additional areas of work performed depending on specific identity theft situations.

RESTORATION PREPARATION

Benefit	Limited POA	No POA
Assist in organizing details of issues	✓	✓
Explain fraud victim's rights	✓	✓
Educate you on the process and your responsibilities	✓	✓
Assist in gathering and completing paperwork, including police reports	✓	✓
Send Fraud Packet to victim List of Contact Numbers (for immediate fraud alerts):	✓	✓
<ul style="list-style-type: none"> • Equifax Fraud Center • Experian Fraud Center • TransUnion Fraud Center • Federal Trade Commission • Social Security Administration • United States Postal Service 		
Issue Fraud Alert to all three credit repositories	✓	✓
Provide fraud victim assistance material	✓	✓
Assist you with questions as you work through the process	✓	✓

RESTORATION PROCESS

Within 24 hours of receiving the signed Limited Power of Attorney, Kroll will:

Benefit	Limited POA	No POA
Issue Fraud Alert to Social Security Administration (SSA)	✓	
Issue Fraud Alert to Federal Trade Commission (FTC)	✓	
Issue Fraud Alert to U.S. Postal Service (USPS)	✓	

After receiving both signed Limited Power of Attorney and tri-merged credit report, Kroll will:

Benefit	Limited POA	No POA
Issue Fraud Victim statements and work with all three national repositories (Experian, TransUnion, Equifax) to restore credit accuracy	✓	
Review credit history with you and verify if fraud includes items like:	✓	✓
<ul style="list-style-type: none"> • Public Records (Liens, judgments, bankruptcies) • Credit Accounts (New and/or derogatory) • Address • Prior employment 		
Issue Fraud Alert to and work with affected financial institutions and credit card companies	✓	

WHENEVER A FRAUD ISSUE WARRANTS

Benefit	Limited POA	No POA
Determine if creditors extended credit due to misuse of your identifying information	✓	
Confirm creditor contact information	✓	
Contact creditors and collection agencies to dispute all fraudulent accounts	✓	
Notify and work with the collection agencies of creditors holding fraudulent accounts	✓	
Turn over any current accounts to fraud, requesting affidavits of documentation forwarded to you	✓	
Search Criminal Data in your country of residence to look for criminal activity being committed in your name	✓	
Search U.S. Criminal Records indicator to search a wide variety of national criminal databases	✓	
Search Department of Motor Vehicles records in your state	✓	
Perform a Social Security trace to look for additional addresses that may be attached to your name	✓	
Perform a Social Security Death Index search to verify if you have been submitted to Social Security	✓	
Determine if you have been submitted as having been involved in fraudulent banking activities	✓	
Assist you in working with law enforcement personnel	✓	
Use licensed attorneys where appropriate to perform these duties	✓	
Offer additional assistance that can be reasonably provided based on your issue	✓	✓
Provide a list of attorneys who may be able to help you with legal issues—any subsequent relationship is exclusively between you and the attorney	✓	✓

CASE CLOSING PROCESS

Benefit	Limited POA	No POA
Provide a tri-merged credit bureau report follow up 120 days after resolution of your identity theft issues	✓	
Update member	✓	
Continue restoration until complete	✓	
Responsibility for Kroll's Fraud Solutions Practice will cease when Kroll receives verification from you that the issue is resolved	✓	✓

Limitation and Exclusions for Comprehensive Restoration by Kroll: Coverage is not provided for the following events: Legal Remedy - Any Stolen Identity Event where the victim is unable or unwilling to prosecute the person who caused the victim to suffer the fraud or its consequences. Dishonest Acts - Any dishonest, criminal, malicious or fraudulent acts, if the Member(s) who suffered the fraud personally participated in, directed or had knowledge of such acts. Financial Loss - Membership Services do not cover any financial losses attributed to the Stolen Identity Event, including but not limited to, money stolen from a wallet or other monetary losses, unauthorized purchases of retail goods or services online, by phone, by mail or direct. Pre-existing Stolen Identity Event Limitations - If the victim either had knowledge of, or reasonably should have had knowledge of, the pre-existing stolen identity event based on information provided to the victim prior to enrollment in the program, such an event and the consequences related to it are not covered. Business - A covered stolen identity event does not include business losses, including but not limited to the theft or unauthorized or illegal use of the victim's business name, DBA or any other method of identifying the victim's business activity. Dormancy or inactivity - If the victim cannot or does not provide the items designated in paragraph 1 above, or, having initiated restoration, if the victim fails to respond to or cooperate in activity facilitated by Kroll for the purpose of ID restoration. Incurable - Because of the nature of the activity associated with identity theft, some issues cannot be resolved. For example, if a fraudulent act results in the victim's name being improperly placed on a government agency's restricted list (e.g., a "no fly" list) neither Kroll nor LegalShield can promise removal of the victim's name. Legal services are not separately provided under ID theft restoration services. Once a dependent reaches the age of 18 they are required to purchase their own policy to continue coverage. LegalShield Plan members should consult their individual plans to determine availability of legal services. Marketed by: Pre-Paid Legal Services, Inc. dba LegalShield® and subsidiaries; Pre-Paid Legal CasualtySM, Inc.; Pre-Paid Legal Access, Inc.; In FL: Pre-Paid Legal Services, Inc. of Florida; In VA: Legal Service Plans of Virginia; and PPL Legal Care of Canada Corporation

Save With These Incredible MEMBERPERKS

Your LegalShield membership is simply amazing. And, in addition to the privileges that are already yours, we have added these **MEMBERPERKS** with hundreds of merchants and thousands of discounts. Members can access savings at both national and local companies on everyday purchases such as tickets, electronics, apparel, travel and more. Members have the opportunity to save, on average, over \$2,000 per year. **MEMBERPERKS** can save you enough to pay for your membership for years to come!

We hope you enjoy them, and please know how much we value you for being part of the LegalShield family.

- APPAREL
- AUTOMOTIVE
- BEAUTY & FRAGRANCE
- BOOKS, MOVIES & MUSIC
- CELL PHONES
- ELECTRONICS
- FINANCE
- FLOWERS & GIFTS
- FOOD
- HEALTH & WELLNESS
- HOME & GARDEN
- HOME SERVICES
- INSURANCE & PROTECTION SERVICES
- JEWELRY & WATCHES
- OFFICE & BUSINESS
- PETS
- REAL ESTATE & MOVING SERVICES
- SPORTS & OUTDOORS
- TICKETS & ENTERTAINMENT
- TOYS, KIDS & BABIES
- TRAVEL

These benefits are for LegalShield members. All offers or promotions are subject to change without notice.

And Many More!

Getting Started

To sign up, simply go to mylegalshield.com, click on the Resources tab, then click on **MEMBERPERKS**. If you don't already have an account, follow the simple on-screen instructions to make an account with your personal or work email and LegalShield membership number.

Get the most out of your membership

Your Quick-Start Guide

Your LegalShield and IDShield memberships are powerful things. Make sure you're getting the most out of them to maximize their value.

1. Digital Membership Kit

Once you have signed up for a LegalShield legal plan, you will receive a digital member kit by email approximately 72 hours after your application is processed.

- You will receive an email confirmation with your membership number and a membership card you can print out.
- Now you can call your law firm for consultation on an unlimited amount of personal legal matters.
- If you do not have an e-mail, enrolled in the individual plan, OR completed the Spanish application, you will receive your member kit in the mail within seven business days.

2. Go To www.mylegalshield.com

Use your membership number to set up your account. You'll need to do this before downloading the free apps.

- This becomes your portal to access even more benefits.
- Access information about your law firm, FAQs, videos, free forms, and more!

3. Activate Your Identity Theft Plan

Enter your identity information that you want us to guard.

- Also available through www.mylegalshield.com if you signed up for both the LegalShield and IDShield plans.
- If you only signed up for the IDShield plan, go to www.myidshield.com.
- Your membership number has an "M" at the end of it—no space—and any spouse/partner has an "S" at the end of the same number.

4. Download the Apps

After you have created your accounts, get your free apps for Android or iPhone! You can connect with your provider firm or an identity theft specialist at the touch of a button.

- After setting up your member accounts at www.mylegalshield.com or www.myidshield.com, search for the LegalShield and IDShield apps at your Google Play or App store.

5. Complete Your Will Questionnaire

While it may feel daunting, creating a Will doesn't have to be a difficult task. Preparing it is included at no additional cost as part of your LegalShield membership!

- Download the Will Questionnaire and view the Will Webinar video at www.mylegalshield.com home page.
- Consult with your provider law firm in regards to any questions in completing your Will Questionnaire.
- Fill out the questionnaire.
- Send it to your Provider Firm.

6. Save with Exclusive MemberPerks

Hundreds of vendors offer thousands in discounts available only to you as a LegalShield or IDShield member. In many cases, you can save the cost of your membership—and beyond!

- Go to www.mylegalshield.com, click on the Resources tab and then on MemberPerks.
- Follow the instructions to set up your MemberPerks.

For more information, contact your Independent Associate

Your Provider Law Firm is:

rjsmith@smitherry.com or kakers@smitherry.com

Contact them by calling:

Need help? If you have questions about your membership, contact Member Services by email at MemberServices@legalshield.com, by using the LegalShield smart phone app, or by phone at 1-800-654-7757.