

for brighter banking solutions.

Bank how and when you want with PNC WorkPlace Banking.

Join PNC WorkPlace Banking and open a select new PNC Personal checking account with qualifying direct deposit, make purchases with your PNC Bank Visa® check card and pay your bills with online bill pay, and you can get up to \$100¹. Plus, you get access to PNC technology solutions including mobile banking², mobile apps, online banking, and new innovative ATMs, along with member benefits like:

- > No monthly service charge with qualifying direct deposit³
- > Free PNC ATMs and reimbursed Non-PNC ATM transactions⁴
- > Free PNC-Exclusive Checks, Stop Payments, Cashier Checks, and Overdraft Protection set-up and transfers
- > Identity-Theft Reimbursement Insurance⁵
- > Refer a Co-Worker Rewards

To enroll:

Come to the Princess Anne Branch
900 Princess Anne Street
Fredericksburg, VA 22401

If you have any questions:

Call Denise Kitchen
540-899-6574

for the achiever in yousm

1 New Virtual Wallet with Performance Spend, Performance Checking or Performance Select Checking account must be opened between 1/1/2013 and 3/31/2013. To qualify for a \$75 reward, a PNC Bank Visa® Check Card must be issued to you, a qualifying direct deposit must be received, and at least 10 purchases made with your Check Card must post to your checking account within 60 days of account opening. To qualify for an additional \$25 reward, the conditions for earning \$75 must be met and a minimum of 5 payments must be completed via PNC Online Bill Pay, also within 60 days of account opening. Your checking account must remain open in order for you to receive the \$75 or \$100 reward, which will be credited to the eligible account within 60 days after all conditions have been met and will be identified as "Cash Trans Promo Reward" on your monthly statement. A qualifying Direct Deposit is defined as a recurring Direct Deposit of a paycheck, pension, Social Security or other regular monthly income electronically deposited into a Performance or Performance Select Checking Account, or the Spend Account of a Virtual Wallet with Performance Spend. The total amount of all qualifying direct deposits credited to your checking account must be at least \$750. The Direct Deposit must be made by an employer or an outside agency. Transfers from one account to another, or deposits made at a branch or ATM, do not qualify as Direct Deposits. New account will not be eligible for offer if any signer has signing authority on an existing PNC Bank consumer checking account or has closed an account within the past 90 days. Limit one premium per new account. If multiple accounts are opened with the same signers, only one account will be eligible for the premium. For this offer signing authority will be defined by the customer name(s) and social security number(s) registered on the account. In the event that we determine in our sole discretion that your account does not meet the eligibility criteria or the activity on your account does not qualify as a Qualifying Direct Deposit, we will not be obligated to credit your account with the payout. Offer may be extended, modified or discontinued at any time and may vary by market. 2 A supported mobile device is needed to use Mobile Banking. Standard message and data rates may apply. 3 For Performance or Virtual Wallet with Performance Spend, the monthly service charge can be avoided if the total amount of all qualifying direct deposits credited to your account during the monthly statement period is at least \$750. 4 WorkPlace Banking Performance Checking and Virtual Wallet with Performance Spend provide automatic reimbursement of non-PNC Bank ATM fees. Other financial institutions' surcharge fees will be reimbursed at the end of the monthly statement period, up to \$8 maximum. 5 Covers up to \$5,000 out of pocket expenses incurred to regain your identity and to repair your credit. Certain restrictions and deductibles apply. Coverage applies to Primary checking account only, not to additional checking, savings or money market accounts. See the Summary Description of Benefits for the Personal, Internet and Identity Coverage Master Policy for details.