

SOUTH CENTRAL MISSOURI CREDIT UNION

PO BOX 417, WILLOW SPRINGS, MO 65793

Shirley Kinserlow

Jennifer Bathon

(417) 469-6262

FAX (417) 469-1101

(417) 469-6233

Application Instructions

Application must be typed or filled in with ink. Application must be completed in its entirety.

Verification of income is required for those who sign the application.

Example:

Current Copy of pay stub

W-2 Form from previous year

Automobile:

New:

Copy of window sticker or invoice from dealer showing price

Credit Union will loan up to 100%

Used:

List ALL options

Current Mileage

Credit Union will loan up to 100% of average retail

Salvage Title:

Credit Union will loan on salvage vehicles according to Credit Union lending guidelines

FOR LOAN APPLICATIONS MEETING THE CRITERIA SET BY THE BOARD FOR CREDIT UNION MANAGERS APPROVAL: MEMBERS WILL BE CONTACTED WITHIN 24-48 HOURS AFTER LOAN APPLICATION AND ALL REQUIRED DOCUMENTATION HAVE BEEN RECEIVED IN THE CREDIT UNION.

SHARE LOANS WILL BE PREPARED THE SAME DAY THEY ARE RECEIVED.