EMMANUEL COLLEGE

Name (as it appears on paycheck)		Social Security Number
fame of Financial Institution (B	ank, Savings Institution, C	redit Union, etc.)
ype of account:		
CHECKING – Attach a voided	check (deposit slips not accep	oted)
	equired – Attach a copy of you firmation of your account num	ur bank statement or contact your financial nber and routing number
nk Routing Number (see below) Account Number (no		(not the same as ATM Bank Card #)
	56789P 0101	
	SE 789 O 10 1 Checking Account #	Check # (this number matches the number in the upper right corner of the check—not needed for sign-up)
Routing/Transit# (A 9-digit number always between these two marks)	Checking Account #	(this number matches the number in the upper right corner of the check—
Routing/Transit # (A 9-digit number always between these two marks) OTE: (PLEASE READ CAREF ue to the time it takes to process the	Checking Account # ULLY) Direct Deposit Form, your fir	(this number matches the number in the upper right corner of the check-not needed for sign-up) at paycheck will be in paper form and sent to y
Routing/Transit # (A 9-digit number always between these two marks) OTE: (PLEASE READ CAREF ue to the time it takes to process the	Checking Account # ULLY) Direct Deposit Form, your fire thas received verification from	(this number matches the number in the upper right corner of the check— not needed for sign-up)

banking system processing.

If you wish to close out an account for which you have a direct process in place, YOU MUST FIRST TERMINATE THE DIRECT DEPOSIT FEATURE THROUGH THE PAYROLL OFFICE. FOLLOWING THIS PROCESS WILL AVOID MISDIRECTED DEPOSIT FROM HAPPENING. Cancellation of the direct deposit feature is immediate upon written notification to the Payroll Office.

If a technical difficulty arises requiring the direct deposit feature to be disabled for a particular pay period, you will receive an actual paycheck. Every effort will be made to notify you if this exception when it occurs.

I authorize Emmanuel College to directly deposit funds to the	e financial institution listed above.
Signature:	Date: