

CALLING ALL BASEBALL FANS!

Receive \$50 and two tickets to each of three Indians games when you open an Everything Checking Account through April 30!*

August 11 vs. Oakland
August 20 vs. Los Angeles
August 28 vs. Boston

You'll be getting a great checking account with access to free ATMs, plus cutting-edge mobile access and Online Banking services with Bill Payment!

Dollar Bank is the official retail bank of the Cleveland Indians. When you team with us, you'll be able to:

- Get presale access and valuable ticket discounts to watch the Indians play ball at Progressive Field.
- Receive a 10% discount at the Progressive Field team shop and a 15% discount at the Indians team shop online to get a great deal on the latest officially licensed MLB gear.**
- Show your fandom to the whole country with an Indians branded debit card and checks.

Visit Dollar.Bank/Fanatic for more details!

 Equal Housing Lender. Member FDIC. Copyright © 2021, Dollar Bank, Federal Savings Bank. \$50 minimum to open account. Everything Checking requires six qualifying posted payments made per month or a \$2,500 average monthly checking balance to avoid a \$5 monthly service fee. 0.05% Annual Percentage Yield (APY) for Everything Checking; Rate may change after account(s) are open. Rate is accurate as of 3/1/21 and is subject to change without notice. For more information on the account fees, see the Account Information Schedule. Fees could reduce earnings. Account opening is subject to approval and accounts are available only to consumers residing in Dollar Bank's Cleveland markets.

*To qualify for the offer, an Everything Checking account must be opened by 4/30/21 and offer must be presented at account opening. Offer is for new checking customers only. Those who had an open checking account within the past 180 days are not considered to be new customers and are not eligible for the offer. The two (2) tickets to three (3) Cleveland Indians home games (including Oakland Athletics on 8/11/21, Los Angeles Angels on 8/20/21, and Boston Red Sox on 8/28/21) will be sent to the email address provided by the primary account holder at account opening. Those dates and home games are subject to availability and are subject to change, including the 2022 season, as determined in the sole discretion of the Cleveland Indians. Assuming no change, tickets will be emailed no later than July 17, 2021. Game tickets are pre-determined and customer does not have option to substitute game choices or seat selection, which selection is also subject to change and determined at the sole selection of the Cleveland Indians. By using any tickets, the customer agrees to assume all risks associated with COVID-19 and other communicable diseases, and to comply with any and all health-related conditions for attendance that are now or may later be established by the Club, including any requirements pertaining to the wearing of masks and/or social distancing. Tickets are valued at approximately \$102 total. Tickets are nontransferable and are not redeemable for cash. Any attempts to sell or transfer the tickets may result in cancellation of the tickets, with no refund to the customer. To receive the \$50 credit and tickets, the account must receive cumulative direct deposits of \$2,500 or more within 60 days of account opening and the account must be maintained in good standing. The \$50 will be credited to the account within 40 days of the qualifying cumulative direct deposits. Offer subject to termination at any time. Maximum amount of cash bonus is \$50 per account and one per household. Subject to 1099 tax reporting. Promo Code: BBTIX. All tickets are subject to availability and to change.

**Team shop discount cannot be combined with any other discount or offer. Not valid on prior purchases or gift certificates. At Progressive Field, present your Dollar Bank Mastercard debit or credit card to an associate at the time of purchase to receive your discount. Online, go to mlbshop.com/Cleveland-Indians, pay with your Dollar Bank debit or credit card and DOLLARBANK as the promo code at checkout to receive the online shop discount.

CHK066_21