

Using the System

It is not necessary to listen to all the options before making your selection.

Tips and TimeSavers

Inquiries

- Savings Balance Inquiry
1 (ACCT #) (PIN #) 2 (sub account #)
- Savings Dividend Inquiry
1 (ACCT #) (PIN #) 2 (sub account #) 2, 5
- Checking Balance Inquiry
1 (ACCT #) (PIN #) 1 (sub account #)
- Checking Deposit History
1 (ACCT #) (PIN #) 1 (sub account #) 2, 3
- Individual Draft Clearing
1 (ACCT #) (PIN #) 1 (sub account #) 2, 6, 3, 1
- Credit Card Balance Inquiry
1 (ACCT #) (PIN #) 5 (16-digit Visa Account #)
- Credit Card Transaction History
1 (ACCT #) (PIN #) 5 (16-digit Visa Account #) 2, 1

Transfers

- Savings to Savings Transfer
2 (ACCT#) (PIN #) 2 (sub account #) 1, 2 (sub account #)
- Savings to Checking Transfer
2 (ACCT#) (PIN #) 2 (sub account #) 1, 1 (sub account #)
- Checking to Checking Transfer
2 (ACCT#) (PIN #) 1 (sub account #) 1, 1 (sub account #)
- Savings to Savings Withdrawal
2 (ACCT #) (PIN #) 2 (sub account #) 5
- Savings to Credit Card Transfer
2 (ACCT #) (PIN #) 2 (2-digit sub account #) 2, 5 (16-digit Visa Account #)
- Checking to Credit Card Transfer
2 (ACCT #) (PIN #) 1 (2-digit sub account #) 2, 5 (16-digit Visa Account #)

When calling TELE-TALKPlus, have your account numbers and sub account identifiers ready.

Sub Account Identifiers

Primary Savings/New Coindexer Club* Accounts	00	_____
Club (related) Accounts	51-59	_____
Existing Coindexer Club* Accounts.	60-64	_____
Checking Accounts	71-77, 79	_____
Money Market Accounts	71-77, 79	_____
IRAs/Certificate Accounts	65-67, 81-99, 901-999	_____
Regular, Auto, TaxEdge Loans	01-19	_____
Line of Credit Loan	27	_____
Designer Loan	29	_____
ReadiEquity Line of Credit Loan	28	_____
Home Equity Line of Credit	21-24	_____
Fixed Rate Home Equity Loans	01-19, 37-39	_____
VISA	your 16-digit VISA account number	

Contact Us

Member Services

404.874.1166 (Local)
800.533.2062 (Nationwide)
8 AM - 6 PM Monday-Friday
9 AM - 1 PM Saturday

General Offices

404.874.0777
9 AM - 4 PM
Monday-Friday

TELE-TALKPlus

404.874.0242 (Local)
800.533.3817 (Nationwide)
24-hours a Day

Mortgage Department

404.874.1166 (Local)
800.533.2062 (Nationwide)
8 AM - 5 PM
Monday-Friday

VISA Department

404.874.1166 (Local)
800.533.2062 (Nationwide)
8 AM - 5 PM
Monday-Friday

24-hour Loan Service

404.874.1166 (Local)
800.533.2062 (Nationwide)
georgiasown.org (Online)

2/11

P.O. Box 105205
Atlanta, GA 30348
georgiasown.org

TELE-TALK*Plus*

TELE-TALK*Plus* is the free, convenient way to access your accounts from anywhere in the United States! With TELE-TALK*Plus*, you can check your account balances, transfer funds, and much more, 24 - hours a day!

To access your account(s), you will need:

1. A touch-tone phone
2. Your 9-digit primary savings account number (Example: 123456789 - no sub account identifiers (trailers) should be added)
3. Your social security number (if first time user)
4. Your personal identification number (PIN) can be any four (4) digits of your choice. For security reasons, do not give out your PIN to anyone, unless you want them to access your account.

Important note for first time users: If this is your first time calling, your PIN is your social security number. You will be prompted to change your Voice PIN immediately. Once you have activated your Voice PIN, you will receive a verification agreement in the mail which you must sign and return to the Credit Union. Once we have received this agreement, you will be able to register for Home Banking using your new Voice PIN.

5. The sub account identifier (trailer number) of the particular savings, savings certificate, checking, or loan account you are accessing. Please check your statement to find those specific to your accounts.

Federally Insured by NCUA

Once you reach TELE-TALK*Plus*, the system is very easy to use. Just listen to your options and make your selections. You can choose from:

1. Account Information

■ All Access Checking Account

Account Summary
All Transaction History
List Cleared Checks
List Deposits
List Withdrawals
List ACH & Payroll Deposits
Electronic Check & Debit Card Transactions
Last Year & Year-to-Date Dividends
See if a Specific Check Cleared
Transfer Between Accounts
Check Request

■ Savings Account

Account Summary
All Transaction History
List Deposits
List Withdrawals
List ACH & Payroll Deposits
Last Year & Year-to-Date Dividends
Transfer Between Accounts
Check Request

■ Certificate Account

Account Summary
Last Year & Year-to-Date Dividends
All Transaction History

■ Loan Account

Account Summary
All Transaction History
Last Payment Information
Last Year & Year-to-Date Interest
Make a Payment

■ Credit Card (enter your 16 digit Credit Card Number)

Account Summary
All Transaction History
Last Payment Information
Next Payment Information
Last Year & Year-to-Date Interest
Make a Payment

2. Transfer Funds

Transfer Funds Between Your Accounts and do Cross Account Transfers and Advances

3. All Accounts Balance

Account Summaries for All Accounts

4. General Information

Locations and Office Hours

5. Product Information

Savings & Loan Rates
Loan Calculations

6. Activate a Card

Activate Debit Card

8. More Choices

Report a Lost or Stolen Card
Activate a Card
Change PIN
Log On to an Account

0. Speak to a Member Services Representative

8AM - 5PM, Monday - Friday

Detach and Save

Access TELE-TALK*Plus* 24 - hours a day
from a touch-tone phone:
In Atlanta area: (404) 874-0242
or Nationwide: (800) 533-3817

Enter one of the following options:

Time-saving tips:

1 Account Information

- 1 Checking
- 2 Savings/Club
- 3 Certificates
- 4 Loan Information
- 5 Credit Card

Press:

- #- return to prior menu or terminate entry
- * - replay current option

2 Transfer Funds

3 All Accounts Balance

4 General Information

5 Product Information & Loan Calculations

6 Activate a Card

8 More Choices

0 Speak with Member Services Representative

When doing monetary transactions, use the * as the decimal point.